

The Arrow OF PI BETA PHI

FALL 1983

Inside—

**Convention Coverage
Alumnae Club Forum
Chapter Annual Reports
1982-83 Awards**

Dear Editor ...

Editor's Note: *This is your page—made available to anyone wishing to comment on articles, the magazine, or any topic of interest to our readers. Letters must be signed with full name, address, and chapter. We reserve the right to edit as needed to space requirements and content. misf*

That Spring Cover

I was surprised and pleased to see "my house" on the cover of the spring ARROW. I was in school at DePauw when the house was built and moved in during my sophomore year.

Would it be possible to obtain a copy of the cover picture? I would enjoy having it and would be happy to pay for it. Thank you for your help.

Dode Lethen Ackermann
Indiana Epsilon (DePauw)
Glen Ellyn, Ill.

→ Copy was made and sent!

What a lovely cover on your Spring issue! Just gorgeous.

Eileen Rudolph, Editor
The Trident of Delta Delta Delta
Bethany, WV

I did a double-take when I saw your beautiful spring cover . . . DePauw! The Pi Phi chapter house is one of the prettiest on campus—inside and out. Thanks for brightening up an otherwise dreary day!

Ann Daly, Editor
Alpha Gamma Delta Quarterly
Indianapolis, Indiana

I am writing in regard to the Spring 1983 ARROW cover. My granddaughter is a Pi Phi at DePauw. I wondered if I could buy another magazine and have the cover framed for her. It is such a beautiful picture of the house.

Hester Allen
Lacon, Ill.

Today brought to our home my copy of Spring 1983 ARROW, with the cover a beautiful picture in front of the Indiana Epsilon chapter house. What a colorful and exquisite cover of a May day in Greencastle, Ind., when Bill and Pat Hunt James snapped this portrait!

. . . Both my husband and I are so enamoured of this cover we would like to frame a copy of same . . . If you have an extra copy of this coveted cover, may I have the same? . . . It can't be beat!

Winifred Mulloy Bergquist
North Dakota Alpha (U. N. D.)
Kensington, Md.

→ All requests for copies of this cover were sent—with pleasure!

In Response to Mary Richardson

I found the letter in the Spring 1983 ARROW by Mary Withers Richardson very disturbing. As a alumnae, I look forward to Pi Phi's quarterly publication with great enthusiasm. Without the ARROW, we would lose the main link many of us have to our own chapters . . . I find it hard to believe that our older

members are uninterested in our collegians, as many remain very active. As a collegian, I always enjoyed visits by Golden Arrows at the chapter house. Now I enjoy them at alum club meetings . . . Mrs. Richardson's statement, "I enjoyed thoroughly my life as a Pi Phi. It was wonderful." WAS!! I'm under the impression we are Pi Phis for life! . . .

Melissa Dates Schmidt
Ohio Alpha (Ohio University)
Lafayette, Indiana

. . . I am a member of Cleveland East Alumnae Club and really enjoyed the ARROW article about Lindsey Siegfried and her work with the theatre restoration at Playhouse Square.

During my 39 alumnae years, I look forward to the arrival of the ARROW and enjoy it tremendously! Cheers for an excellent publication!

Mary Alice Esselstyn
Ohio Beta (Ohio State)
Mentor, Ohio

We were disturbed at the letter to the editor written by Mary Withers Richardson . . . The consensus of our group is that the ARROW has improved immensely in the last 3 or 4 years . . . that it contains many up-to-date articles which should benefit every age. We enjoy it and refer to it often in our meetings. (The "we" means the 8 of us present!)

As one member said, "We deserve the shining pages because we are the best!" This from a 50 year member. Bravo!

Mary Crane Swarts
Southeastern Indiana Alumnae Club
Rushville, Ind.

I recently received the latest edition of The ARROW. I was really touched by "Fraternity" by Jennifer Anne Loftfield of California Eta (U. C. Irvine).

I feel that the magazine is very worthwhile. I feel that you, as Editor, do an excellent job. As I was VP Mental and wrote articles for the ARROW, . . . I understand how important the magazine is . . . Personally, I enjoy reading about my own chapter's activities. I'm proud of their accomplishments! I also enjoy reading about other chapters, projects, and philanthropies. Our ARROW strengthens the bond—especially for the alumnae.

As circumstances have it, I haven't been able to attend my alum club's meetings this year, but am a paying member. The ARROW is the best tie I have to Pi Phi . . . I feel that any cut in length, let alone cancellation, of The ARROW would be a great loss to Pi Phis all over the country . . . Please extend my compliments to your staff!

Barbara Strle Malone
Illinois Eta (Millikin Univ.)
Greenwood, Indiana

. . . My initiation into William and Mary's Virginia Gamma spans fifty-six years in which I have never lost interest in Pi Beta Phi, its activities, and our publications, The ARROW. I welcome the magazine with its beautiful seasonal covers and read with pride of the versatile, talented young (and older) members . . .

I feel deeply that I owe Pi Beta Phi more in value than I can ever repay, and, above all, I owe the Fraternity my loyalty. . .

The spring issue, with the lovely photographs of the stately home of

(Continued inside back cover)

COVER—This large banner of the Pi Beta Phi Crest was presented to Convention by Grand Council to be used during authorized Fraternity events. See story of the crest on page 10.

THE **Arrow** OF PI BETA PHI

VOLUME 100

FALL, 1983

NUMBER 1

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924)
Margaret Campbell (1846-1936)
Libbie Brook Gaddis (1850-1933)
Ada Bruen Grier (1848-1924)
Clara Brownlee Hutchinson (1850-1931)
Fannie Whitenack Libbey (1848-1941)

Rosa Moore (1848-1924)
Jennie Nicol, M. D. (1845-1881)
Inez Smith Soule (1846-1941)
Fannie Thomson (1848-1868)
Jennie Horne Turnbull (1846-1932)
Nancy Black Wallace (1846-1918)

Office of Publication:

7730 Carondelet, Suite 333,
St. Louis, Mo. 63105

Staff

ARROW Editor

Marilyn Simpson Ford (Mrs. William W., Jr.), 268 Underwood Dr., N.W., Atlanta, Ga. 30328

Alumnae Club Forum Editor

Carol Busch Marlowe (Mrs. Britton L.), 2860 Mirage Drive, Colorado Springs, Colo. 80918

From Pi Phi Pens

(Book Reviews)

Clare Harding Sanford (Mrs. Frank W.), Little Professor Book Center, Hilltown Village Center, Chesterfield, Mo. 63017

Arrow File and In Memoriam

Pi Beta Phi Central Office, 7730 Carondelet, Suite 333,
St. Louis, Mo. 63105

Features

Dear Editor	Inside Front Cover
Awards—1982-83	4
Pictures—Grand Council, Directors	5
Pi Phi's Oldest Club Welcomes Newest Chapter	7
Convention Section	8
News of Arrowcraft and Arrowmont	20
Fraternity Directory	37
Alumnae Club Forum	46
Chapter Reports on 1982-83 Outstanding Honors	55
Scholarship Winners 1983-84	62
In Memoriam	71
Official Calendars	72
Campus Sights and Sounds	78

¶THE ARROW (USPS 032-540) is printed Fall, Winter, Spring and Summer by Pi Beta Phi Fraternity at the press of George Banta Company, Curtis Reed Plaza, Menasha, Wis.

¶Send change of address notice and correspondence of a business nature to Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, Mo. 63105.

¶Correspondence of an editorial nature is to be addressed to the editor, Mrs. W. W. Ford, Jr., 268 Underwood Dr., NW, Atlanta, Ga. 30328.

¶Second class postage paid at St. Louis, Missouri, and at additional mailing office.

Printed in the United States of America

Awards-1982-83

- Balfour Cup—Oklahoma Beta (Okla. State)
Stoolman Vase—Illinois Zeta (Univ. of Illinois)
Philadelphia Bowl—Texas Beta (S.M.U.)
Directors' Award—Florida Beta (Florida State)
Chapter Service—Carla Wisdom, Texas Zeta (Baylor)
ABO—Brooks Lanham, Texas Beta (S.M.U.)
Evelyn Peters Kyle Award—Grayne Ferguson Price, Newport Beach, CA
Ideal Club Award—Des Moines, Iowa
Olivia Smith Moore Silver Slipper—Marsha Daffern, Texas Zeta (Baylor)
Song Awards: Best Song by Alumna—Teri Wheatley, Atlanta Alumnae Club
Best light parody—Oklahoma Alpha (Univ. Oklahoma)
Best serious parody—North Dakota Alpha (Univ. of ND)
Best original song/chapter—1981 pledge class, Pennsylvania Zeta (Washington & Jefferson)
- May L. Keller—Leslie Dotson, Georgia Alpha (UGA)
Lucille Douglas Carson—Colorado Alpha (Univ. Colorado)
Helen Anderson Lewis—North Carolina Alpha (Univ. of N.C.)
Jessie M. French—Honolulu, HI; H.M.—New Orleans, LA; St. Paul, MN
Northern Virginia Community Service—Maryland/DC Suburban
Alumnae Club Yearbook—Ft. Smith, AR; Nashville, TN; Philadelphia/Main Line, PA; Greenville, SC; New Orleans, LA
Marianne Reid Wild Award—Dallas, TX; Marshall, TX; Cameron-Willacy, TX; Ponca City, OK; Tyler, TX; Franklin, IN; Wichita, KS
Dorothy Weaver Morgan Award—Madeleine Closs Lafon, St. Louis A.C.
Convention Attendance—Alumnae—Kentucky Alpha (Univ. Louisville)
Chapter—Oregon Gamma (Willamette)
Centennial Award—Virginia Gamma (Wm. & Mary)
Honorable Mention—Georgia Alpha (UGA), Arkansas Alpha (Univ. Arkansas)
APP for Fraternity Education—Florida Beta (Fla. State)
Honorable Mention—Oklahoma Beta (Okla. State)
Sarajane P. Vanasse Pitcher—Florida Alpha (Stetson)
Vera Moss Bowl—Texas Epsilon (N. Texas State)
Alice W. Johnson Bowl—Oklahoma Beta (Okla. State)
Best Procedure Notebook—Secretary, Arizona Beta (Ariz. State)
Nita Hill Stark Vase—Ohio Zeta (Miami Univ.)
Historian's Vase—Maryland Beta (Univ. Maryland)
Honorable Mention—California Gamma (USC); Colorado Alpha (Univ. Colorado); Illinois Epsilon (Northwestern); Oklahoma Alpha (O.U.); Texas Beta (SMU); Washington Gamma (Puget Sound)
- Grand Council Scholarship Incentive—Indiana Alpha (Franklin College)
Honorable Mention—Illinois Beta-Delta (Knox College)
National Scholarship Plaque—California Alpha (Stanford)
Honorable Mention—Illinois Epsilon (Northwestern); New York Gamma (St. Lawrence Univ.)
- Adda P. Williams—Kim Brooks, Arkansas Alpha (U. of Arkansas)
Honorable Mention—Connie Ernest, Nebraska Beta (UNEB); Debbie Schwartz, Michigan Alpha (Hillsdale)
- Dr. Hazel McCuaig—Massachusetts Alpha (Boston U.)
Honorable Mention—Michigan Delta (Albion)
Westchester Club Award—Arkansas Alpha (U. of Ark.)
Honorable Mention—California Alpha (Stanford); Ohio Epsilon (U. of Toledo)
McCuaig Canadian Award—Ontario Beta (Univ. of Western Ontario)

Awards—1982-83

(Continued)

- Lillian Beck Holton—Becky Kendall, Iowa Beta (Simpson College)
 Idea Bank Bowl—Oregon Gamma (Williamette)
 Honorable Mention—Vermont Beta (Univ. Vermont), Washington Alpha (Univ. Washington)
 Elizabeth S. Koza—Illinois Theta (Bradley)
 Harriette W. Evans—Virginia Delta (Old Dominion)
 Marilyn S. Ford ARROW Correspondent—Leslie Davis, Missouri Beta (Washington Univ.)
 Honorable Mention—Maryjane Miller, Ohio Delta (Ohio Wesleyan), Gale Kluepfel, S. C. Beta (Clemson)
 D.C. Alpha/Panhellenic—Virginia Delta (Old Dominion)
 D.C. Alpha/AAC—Oklahoma Beta (Oklahoma State)
 Frances R. Brown Silver Pitcher—New York Delta (Cornell)
 Honorable Mention—California Zeta (UC/Santa Barbara); Vermont Beta (UVT)

Presenting the Grand Council of Pi Beta Phi for the 1983-85 biennium. Standing l-r: Carolyn Helman Lichtenberg, Grand Secretary; Orpha O'Rourke Coenen, Grand Treasurer; Jane Houchens Tuten, Grand Vice President of Philanthropies; Annette Mitchell Mills, National Panhellenic Conference Delegate. Seated: Adrienne Hiscox Mitchell, Grand Vice President of Collegians; Jean Wirths Scott, Grand President; Lucy Baker Warner, Grand Vice President of Alumnae.

National Officers of Pi Beta Phi

Directors of the Fraternity for the current biennium are, standing l-r: Maralou Juday Crane, Extension; Barbara Varner Frizell, House Corporations; Judith Davis Whitacre, Membership/Rush; Robin Long Jensen, Undergraduate Activities; Marion Swanson Oster, Alumnae Activities. Seated: Kate Gilbert Phifer, Pledge Orientation; Carol Inge Warren, Alumnae Records; Jeanie Hester Hillis, Alumnae Advisory Committees; Charleen Meyer Dobson, Academic Standards.

Dedicated women assume Pi Phi's national offices

Convention, 1983, in Louisville, Ky., saw the election and installation of the national officers of the Fraternity for 1983-85. Reelected to Grand Council for the current biennium were Jean Wirths Scott, Moraga, Calif., Grand President; Adrienne Hiscox Mitchell, Hillsborough, Calif., Grand Vice President of Collegians; Jane Houchens Tuten, Cincinnati, Ohio, Grand Vice President of Philanthropies; Orpha O'Rourke Coenen, Little Chute, Wis., Grand Treasurer; and Annette Mitchell Mills, Birmingham, Ala., NPC Delegate.

Serving their first terms on Council are Lucy Baker Warner, Rocky River, Ohio, Grand Vice President of Alumnae; and Carolyn Helman Lichtenberg, McLean, Va., Grand Secretary. Lucy moved onto Council from her position as Director of Alumnae Advisory Committees. Carolyn was serving as Epsilon Alumnae Province President and second alternate to NPC prior to her election to Council.

The Directors

In keeping with the Convention adopted revision to the Constitution and Statutes, a new directorship has been created. This ninth position has been designated as the Director of Pledge Development, and elected to hold the office was Kate Gilbert Phifer, Milwaukee, Wis. Kate previously was Director of Alumnae Activities. Now in that

latter position is Marion Swanson Oster, Atherton, Calif. Marion is the former Upsilon Alumnae Province President (A.P.P.).

Continuing in the same positions as before are Maralou Juday Crane, Cincinnati, Ohio, Director of Extension, and Robin Long Jensen, Edgerton, Wis., Director of Undergraduate Activities.

Jeanie Hester Hillis moved from the position of Director of Membership to Director of Alumnae Advisory Committees. Jeanie's home is in Orinda, Calif.

In addition to Marion Oster, there are four other newcomers to Director roles. The new Director of Academic Standards is Charleen Meyer Dobson of Jonesboro, Ark. Charleen is the former Omicron Province President (P.P.). Carol Inge Warren, Lisle, Ill., former Mu North A.P.P., is now the Director of Alumnae Records.

Newly elected Director of Chapter House Corporations is Barbara Varner Frizell, former Xi P.P., whose home is in Hutchinson, Kan.

A change of title for the Director of Membership was proposed and adopted at Convention. Occupying the office under the title of Director of Membership and Rush is Judy Davis Whitacre, Arlington Heights, Ill., former Mu P.P.

Two outstanding legacies become Convention initiates

Two special women were added to the Pi Phi rolls during the Convention in Louisville. Elaine "Cissy" Musselman and Mariam Sidebottom Houchens were the alumnae honor initiates in the ceremony conducted by Grand President Jean Scott. Members of Grand Council and six Kentucky Alpha collegians participated.

Cissy Musselman

Named by *MS Magazine* as one of America's "Women to Watch in the '80s," Cissy Musselman brings impressive credentials to Pi Beta Phi. A Louisville native, she is a graduate of the University of Louisville and holds a master's degree in international relations from American University. Long active in local business and community affairs, Cissy is a vice president of Harris & Company, independent insurance broker firm.

She was elected a delegate to the White House Conference on Small Business in 1980 and serves on the National Small Business Council. She is also a founding member of the Committee of 200, composed of the top businesswomen in the United States.

Cissy's sister, Anne Lee Musselman Blair, Kentucky Alpha (University of Louisville), is president of the Washington, D.C. Alumnae Club.

Mariam Houchens

Mariam is a graduate of Georgetown College, with a master's degree in English from the University of Louisville. She has been a high school teacher of English and Latin, and is a published writer for newspapers, magazines, and a number

(Continued on page 13)

Cissy Musselman

Mariam Houchens

75th ANNIVERSARY

Ontario Alpha, University of Toronto

December 11, 1983

Royal York Hotel

For information contact:

Janice McClenaghan

50 Rangoon Road

Etobicoke, Ontario, Canada M9C 4N7

A NEW SORORITY
PI BETA PHI RUSH
 MARCH 27-30

Pi Phi's Oldest Club Welcomes Newest Chapter

"Come sleet or snow or dark of night, nothing will keep those Pi Phis from the completion of their assigned tasks."

It was anticipation of the joy of those assigned tasks that kept the Pi Beta Phi Rush Team mushing through last March. The team was scheduled to arrive in Des Moines, Ia., on Saturday, March 26, 1983, for the colonizing rush of Iowa Eta at Drake University. A record breaking spring blizzard disrupted travel plans and delayed arrivals from 8 to 24 hours, but all managed to arrive in time for the Sunday afternoon opening reception on campus.

TGCs Blythe Buddendorf and Jennifer Hinchman, NPC Delegate Annette Mitchell Mills, Director of AACs Lucy Baker Warner, Nu Province President Ginger Rector Uehling, Des Moines alumnae Camille Case Calhoun and Vicki Van Hosen Strief, and a few Iowa Gamma actives who were in Des Moines already braved the snowdrifts to welcome the 100 interested Drake students who had signed up for Pi Beta Phi rush.

Des Moines alumnae provided transportation and food for rush parties—a new experience for the Fraternity's oldest alumnae club. The club celebrated its centennial in 1982. Iowa Gammas drove in from Iowa State to present their preference party skit and meet the rushers.

On March 30, forty-six young women were pledged into Pi Phi. The alumnae club hosted a reception following the pledge ceremony and presented each pledge with a stained glass angel. Jo Sexauer Brown, club president, welcomed the pledges with these words:

"Today marks the beginning of joys untold, friendships yet to bloom, and endless days of Pi Phi caring and sharing. To be a part of your Pi Phi infancy is without a doubt a special thrill for all of us.

"To be a Pi Phi means never to be alone. You are never a stranger in a new city, you never suffer a poor grade alone, your misery of losing a boyfriend is shared, and your joys are those of your Pi Phi sisters.

"As you begin a new stage of your life with Pi Beta Phi, do know that, as alums, we too are beginning a new stage in our Pi Phi lives. Many of us have never been a part of colonizing a new chapter or serving as advisors to an active chapter. Be patient with us. We want only the best for you and will strive to attain with you the high standards of our Fraternity."

The colonizing rush for Iowa Eta was complete. Pledge day marked the beginning of learning and growing in Pi Phi. Blythe Buddendorf remained on campus until the end of school to serve as Resident Graduate Counselor for the colony. Under her guidance, Fraternity history was learned, officers were elected, plans were made for fall rush. At the request of the Grand President, Iowa Gamma held a special initiation for

PI Phi Rush Team at Drake included, l-r: Lucy Warner, Jennifer Hinchman, Blythe Buddendorf, Ginger Uehling, and Annette Mills.

The sister duo of Audrey and Cynthia Cook. Cynthia, right, was elected pledge class president and was initiated so that she could attend Convention.

Cynthia Cook, colony president, so that she could attend Convention.

The colony will participate in fall rush, assisted by Resident Graduate Counselor Cheryl Buonarati, Blythe Buddendorf, Annette Mills, and Director of Extension Maralou Juday Crane.

Thanks to the diligence of its house corporation, Iowa Eta will occupy a chapter house on Greek Row when school opens this fall. House Corporation board members are Marilyn Hatley Roeske, chairman, Renee Ross Hall, Sally Ginn Hood, Jan Papke Landess, and Nancy Close Green.

Accepting the challenge of advising Pi Phi's new colony are Ann Dowling Laughlin, chairman, Colleen Burgeson, Robin Schulze Swift, Tracy Heskett Lepeltek, Jean James Linder, Patty Welter Hoston, Kay Ryan Pritchard, and Georgia Woodward.

Installation of Iowa Eta is scheduled for October 7-9, 1983. Holly Creiger is serving as installation chairman.

CONVENTION 1983

Brooks Lanham
Texas Beta—S.M.U.
National Amy Burnham Onken Award

Carla Wisdom
Texas Zeta—Baylor
National Chapter Service Award

Grayne Ferguson Price
Denver Alumnae Club
National Evelyn Peters Kyle Alumnae Award

Pi Beta Phi's Very Best!

BALFOUR CUP CHAPTER—Oklahoma Beta at Oklahoma State University. Grand President Jean Scott presents the Balfour Cup for the top chapter in the country to Connie Dubberstein, president of the chapter.

New official banner is presented to Fraternity

A new permanent feature of Pi Beta Phi Conventions was unveiled at the opening meeting of the Louisville Convention. Grand Council, on behalf of the Fraternity, presented a large banner of the Pi Beta Phi Crest. It will hang behind the podium during Conventions and will be used for future authorized Fraternity events.

In 1910, a committee chaired by Anna Pettit was appointed to research and submit a design for a Pi Beta Phi coat of arms. According to the laws of heraldry, unmarried ladies bear their lozenge rather than a shield, always omit the helmet and plumed crest, and are denied mottoes.

The Brownlee crest has the eagle displayed. As Emma Brownlee Kilgore was the first president of I.C. Sorosis, this was used as a basis.

The coat of arms consists of a lozenge on which is blazoned the Brownlee crest, an eagle displayed. On the eagle's breast is blazoned the seal of Monmouth College, a sun in splendor with the word LUX in the center. The eagle holds in his right talon the I.C. and, in his left, the Arrow of Pi Beta Phi. The lozenge signifies that the arms is that of a woman's organization; the eagle is a crest of two of the Founders, one being the first president; the sun is the seal of the college in which Pi Beta Phi had its first home; and the eagle, holding the I.C. and the Pi Beta Phi Arrow, shows absolute identity between the I.C. Sorosis and Pi Beta Phi Fraternity.

According to Anna Pettit, "the symbols of the Pi Beta Phi coat of arms should bring to the mind of every member a realization that this great Fraternity of ours is a heritage from the past, that we who are proud to use its coat of arms shall be equally proud to uphold the ideals for which those noble women, our Founders, established the first chapter at Monmouth College, and that our modern fraternalism should embody the chivalry of the past."

The coat of arms was copyrighted in 1912.

GVP of Philanthropies Jane Tuten and Holt House Committee Chairman Anne Travis O'Connell accept a gift of Fannie Whitenack Libby memorabilia from Marilyn Hammer Meechan, right, of the Yakima, Wash., Alumnae Club.

Jockeying nearly 900 women from airport to hotel and back, to Churchill Downs and back, and any other time special transportation was needed, fell to the transportation committee in their bright jockey uniforms. Always smiling were Barbara Sprowls Lorenz, right, chairman of the committee, and her assistant, Marcia Dering Murphy, left.

The hard-working Nominating Committee was able to relax after presenting the slate of officers to Convention. L-r: Lucille McCrillis Ryland, Denver, Colo.; Courtney Rudolph, Florida State; Zoe Saunders James, chairman, Birmingham, Ala.; June Carlson, University of Illinois; Annette Solomon, Oklahoma State; Marnie Gardner Christiansen, Orchard Lake, Mich.

The Legislative Committee presented 35 proposals to amend the Constitution & Statutes, and the Policies & Standing Rules. Seated: Myra DePalma Reimer, chairman, Berwyn, Pa.; Suzanne Straight Harris, Birmingham, Ala. Standing: Debra Welch, Valdosta, Ga.; Diane Tangalos, Washington & Jefferson; Carla Swanson, University of Washington; Mari Lyn Gilmore, Iowa State.

Looking ahead . . .

in friendship and with confidence

by JEAN WIRTHS SCOTT, *Grand President*

(Following is the text of Jean Scott's keynote speech to those attending the 54th biennial Convention.)

The celebration of Pi Beta Phi's Founders' Day last April marked 116 years of Fraternity growth and achievement. We have evolved from an idea expressed by two and endorsed by twelve collegiate friends . . . to a Fraternity for more than 133,000 women of all ages; from a rented bedroom in a white frame house in Monmouth, Illinois . . . to an international organization of 115 chapters, 1 colony, over 300 alumnae clubs, a Central Office headquarters, and a multi-million dollar investment in Gatlinburg, Tenn.; from dues of 15¢ per term . . . to an annual Fraternity operating budget of over \$1.25 million dollars and an Arrowmont operating budget of over one million dollars.

Our beginnings were modest, our growth and achievements have not been. The events and accomplishments of our 116 year history are fact. They are, so to speak, in the record book. And it is a record in which we can take great pride.

The future is theory. Fortunately, we do not know specifically what the future holds. There is room for creativity in the unknown. Each new generation of Fraternity leadership has prepared for the future of the Fraternity. At times, we may feel we have managed by crisis, but each new decision has formed a stronger base for the future.

To remain in a competitive and leadership position, we expect alumnae and collegians alike to make their feelings known—*feelings* are never wrong. And what better place is there to express those feelings than at a national Convention where more than 900 Fraternity friends have gathered.

To remain in a competitive and leadership position, we must be willing to take a firm stand in support of our convictions and to uphold our standards. There *is* room to learn by making mistakes—the sign of maturity is not making the same mistake twice. To remain competitive and to be a leader, we must be aware of trends, anticipate their direction, and set goals.

The experts tell us that universities are entering a highly competitive era of vying for top students. As universities enhance their scholarship and program offerings, so must sororities adjust their programming to attract—and keep—the top quality rushee. Pi Phi is aware of the trend; we have anticipated its direction; we are setting goals to maintain our position as a leader.

The Fraternity's basic goal, "building a lifetime commitment through quality recruitment and education," has been foremost in our minds this past year. To implement that goal, legislation is proposed to elevate the chapter membership chairman and Panhellenic delegate to elected full-time members of the chapter's executive council. Additional legislation is proposed to redefine the work of the national Director of Membership, adding responsibilities for rush to her job description. A ninth elected director is proposed to oversee the pledge development program.

Many of our goals necessitate the expenditure of funds beyond those for every day operating costs. Our fraternal purpose is not to accumulate wealth, but to support our goals by providing services, programs, communication, and financial assistance to support the growing needs of alumnae and collegians.

The Friendship Fund

That is where the annual Friendship Fund drive enters the picture. It has been exciting to see the Friendship Fund develop in its three years of existence. It still has room to grow before reaching its fullest potential, but this past year, contributions totaled over \$96,000 from less than 5,000 individual alumnae. Our potential is from over 85,000 alumnae.

What benefits are being made possible by the Friendship Fund? The new National Pledge Manual goes into its second printing this summer. Each new colonization costs approximately \$20,000. Graduate Counselor training sessions take place at Arrowmont. AAC and HC seminars have been part of this Convention. The ARROW budget for 1982-83 was increased. Two alumnae manuals, one for programs and one for fund raising, were distributed this year. Alumnae clubs in three areas of the country participated in regional workshops. Scholarship and Fellowship aid was increased. Arrowmont benefited from 50 percent of the net income. The use of the Safeguard System for chapter accounting was inaugurated and another computer terminal will be added to those presently in Central Office. The Fraternity's alcohol awareness program, Friend to Friend, will be ready for fall distribution.

We *are* taking an extra step to provide services, programs, communication, and financial assistance for the Fraternity's broad based membership. Alumnae contributions to the Friendship Fund are making the extra steps possible. We are anticipating and creatively planning for the future.

I have two favorite soap boxes.

Several years ago, I acquired a reputation as the anti-hazing lady and, more recently, the pro-legacy lady. As I gently (perhaps not so gently) moved from one soapbox to the other, one province president said, "Be sure you don't leave one completely when you get up on the other." Taking her advice, I have been careful to keep a foot on each. The subjects are diverse, but both subjects, hazing and legacies, need our constant attention.

Hazing

Hazing is a subject addressed by NPC, NIC, and most member groups—with policy statements. University administrations and states, however, have found it necessary to become involved in a subject that never should have reached proportions to attract their interest . . . hazing. I wish I could say that Pi Phi chapters have never been cited for hazing, but in the past year, there were several. Perhaps to our credit, and due in part to the chapters' lack of understanding of what constitutes hazing, all cases brought before Panhellenic and

university judiciary boards were dismissed with slight or no penalty. More importantly, no one was hurt during the questionable incidents—embarrassed, yes,—but not injured.

Also to our credit, Pi Phi has gone beyond the policy statement stage. A definition of what constitutes hazing has been sent to *all* chapters. A copy of the Fraternity policy is distributed to each pledge in her National Pledge Manual. In states where anti-hazing laws have been enacted, the laws of those states have been distributed by Grand Council to the chapters affected. Those chapters with known questionable activities each received a letter of warning. A Fraternity guideline for disciplinary action is in place, ready to be implemented if further violations occur. Our purpose is to avoid any acts of hazing—they could result in civil and criminal liability. Our purpose is to provide a quality experience befitting a lifetime commitment.

To have any act of hazing defined as “tradition” demeans the *true* traditions of the Fraternity. Our pledge program is designed to build a member, not to play with her mind.

Legacies

Now on to the second soap box—legacies. Two years ago at the time of the 1981 Convention, statistics showed that of our total number of pledges that year, legacies made up approximately 15 percent. One year later, statistics showed just 13 percent of those pledged were legacies. This year, the news is better. For the 1982-83 year, the percentage of legacies to total number of pledges has inched upward to 14.3 percent. We are making progress—but we still have a long way to go. Realistically, all legacies cannot be Pi Phis. But 14.3 percent of those pledged is still a mighty small number.

The legislation concerning legacies is not a change in Fraternity policy. It is proposed to clarify and to implement a longstanding policy. A Pi Phi legacy is *more* than a sister, a daughter, or a granddaughter. She carries part of Pi Beta Phi's legacy with her into rush. She deserves our special consideration.

Accomplishments this past year are due to the dedication of six remarkable ladies and the vast support system provided for them by our Fraternity statutes. Adrienne, Janet, Jane, Ann, Orpha, and Annette have given unsurpassed time, energy, and friendship as they worked to provide a stronger base for the future of our Fraternity. Not one has been comfortable with the status quo. In their love for the Fraternity, each has sought excellence.

All of you have provided the support system. As collegians, alumnae, elected or appointed officers, staff, members of alumnae advisory committees or house corporation boards, you have been responsible for adding another chapter of accomplishments to our record book. You have widened the vast Pi Beta Phi Circle of Friendship. You have enhanced the meaning of Fraternity friendship.

Based on a 116-year-old record of achievement, I am confident that we are up to the challenge of whatever the future holds for us. Pi Beta Phi enters the future as a leader—in friendship and with confidence.

“Perhaps friendship is like a window, perhaps an open door.

It invites you to come closer, it wants to show you more. If I should live forever and all my dreams come true, My memories of friendship will be of all of you.”

May the Pi Beta Phi Circle of Friendship be widened this week for each of us.

A solemn moment—Ann Phy, Grand Secretary, at the podium; Carrie-Mae Blount, Parliamentarian, seated; Jean Scott, Grand President, right.

Convention initiates

(Continued from page 6)

of historical journals. Included in the latter are the history of Owen County, Ky., “Sweet Owen,” now in its second printing, and a genealogical book, “The Cobbs of Owen County, Kentucky,” also in its second printing.

In 1966, Mariam won first prize in fiction, given by the Louisville Branch of AAUW, during its Salute to the Arts. She received the Georgetown College Alumni Achievement Award in 1979.

Mariam's daughter, Jane Houchens Tuten, is Pi Phi's Grand Vice President of Philanthropies.

The Grand Council of Pi Beta Phi honored the request of the Wisconsin Gamma collegians to suspend the chapter's charter at the end of May, 1983, and until conditions are favorable for a recolonization.

Members of the chapter agreed on their inability to significantly increase their numbers in rush and on their inability to compete favorably with the three other NPC groups on campus, since fewer than ten members were expected to return to Lawrence University this fall.

Pi Phi leaves with regret but with optimism that the Fraternity will return when a recolonization is feasible. University President Richard Warch expressed his disappointment, understanding, and the university's hope that Pi Beta Phi will return in the future.

Award Winners

The Stoolman Vase, for the second best chapter, went to Illinois Zeta (University of Illinois), accepted by Nancy Short.

Mitzi Mitchell accepts the Philadelphia Bowl for third best chapter, Texas Beta at S.M.U.

Florida Beta (Florida State) earned the Directors' Award for the fourth best chapter. Lisa Iarossi accepted.

Seated: Judy Clark, U. Western Ontario, McCuaig Canadian Award; JoAnn Miller, Simpson College, L. B. Holton Award for Becky Kendall; Lynn Lothamer, Miami U., N. H. Stark Vase; Harriet Brown, National Historian; Lisa Iarossi, Florida State, APP Award; Robbin Frazier, Boston U., McCuaig Scholarship Award; Suzanne Garry, Washington U., M. S. Ford Award for Leslie Davis. Standing: Betsy Fuller, Arizona State, Best Procedure Notebook; Della Babcock, Old Dominion, D.C. Alpha Panhellenic Award; Kim Glasgal, Cornell, F. R. Brown Pitcher; Crista Landgraf, Bradley, E. S. Koza Award; Deborah Leamon, Willamette, Idea Bank Bowl; Mary McDonough, U. of Maryland, Historian's Vase; Virginia Gissel, Stanford, Nat'l Scholarship Plaque; Marjorie Tedford, U. of Arkansas, Westchester Club Award.

Becky Scott, Baylor, accepts the national Chapter Service Award for the winner, Carla Wisdom. Another award winner at Texas Zeta was Marsha Daffern, who earned the Olivia Smith Moore Silver Slipper Award for chapter treasurer. Becky accepted that award also.

Leslie Dotson, U. of Georgia, M. L. Keller Award for Arrowmont Programming; Jane Tuten, GVP Philanthropies; Lisa Gamel, U. of Colorado, L. D. Carson Award for Community Service.

Janet Durham, GVP Alumnae; Elaine Eastland Vial, Dallas Alumnae Club, Marianne Reed Wild Award; Marilyn Long, U. of N. Carolina, H. A. Lewis Award; Anita DeMarsh, Stetson, Vanasse Pitcher; Orpha Coenen, Grand Treasurer; Madeleine Closs Lafon, D. W. Morgan Tray; Sally Murphy Morris and Sally Edwards Goldman, Honolulu Alumnae Club, Jessie M. French Award; Connie Dubberstein, Oklahoma State, A. W. Johnson Bowl.

That SUPER Convention chorus, directed by Marilyn Marrs Fallin of St. Louis, presented twelve songs as finalists in the National Song Contest Tuesday evening. Voting for the winners followed the presentation, and the following evening, at the final banquet, the winning entries were announced.

Darleen Mueller, Atlanta Alumnae Club, accepts the award for the best song in the alumnae category for composer Teri Morris Wheatley.

Lisa Hughes and Oklahoma Alpha (U. of Oklahoma) won the light parody category for chapters.

Vicki Van Hosen Strief takes home the Ideal Club Award to her club in Des Moines, Iowa.

In the original song category, by chapters, the winning entry of the 1981 pledge class of Pennsylvania Zeta at Washington & Jefferson was the favorite. Melanie Stevens accepts the vase.

The best serious parody by a chapter was written by North Dakota Alpha at the University of N. Dakota. The award accepted by Trish Peterson.

Peppy Karen Diesing White, from St. Louis, was co-song leader, and led the group singing during lulls in proceedings.

THERE WERE . . . workshops . . . and

excellent speakers like Dr. Edward M. King, Dean of Men, Bradley University . . . and

committee chairmen Lois Badgley Laycraft, Canadian Philanthropies, and Madeleine Closs Lafon, E.H.T. Memorial Funds . . . and

Jane Roth Faust, Board of Governors Chairman . . . and

Ann Bowman Scott, Supervisor of Chapter Histories . . . and

Jan Threlkeld Moore (back row, 2nd from right) and her elections committee . . . and

very good friends, Karen Liebert, Assistant General Chairman and Linda Renschler, General Chairman.

Becki McCafferty

Becki's courage promises bright future

Stories are often written about courage and how it is manifested. Pi Phi has a story of courage and determination that should not go untold.

Becki McCafferty is a California Delta Pi Phi. She was also a member of the UCLA women's swim team and the Mission Viejo Nadadores swim team, national AAU swim champions.

One day in May, 1981, Becki went to the beach for some sun and fun at her favorite sport. While in the water, she dove under a wave and hit a sandbar. She was instantly paralyzed from the chest down.

The next six months she spent in the hospital. She was in traction and had a surgical fusion of three vertebrae in her neck. She also went through vigorous therapy and rehabilitation.

Was she ever discouraged? Probably. Did she ever want to give up? Probably. But her many friends wouldn't allow it.

"During my rehabilitation," writes Becki, "Kim Worthen, a Cal Delta and UCLA teammate, was a source of real encouragement, taking me swimming once a week when I was able. Other friends from Pi Phi visited continually during my stay in the hospital. Three alumnae clubs were especially helpful, as well as encouraging—the South Coast Alumnae

Club in Orange County, the San Fernando Alumnae Club, and the Central Orange County Alumnae Club."

Thanks to her many friends, and her own determination, Becki has completed her B.S. in kinesiology at UCLA, and is currently enrolled at USC, working on her Masters in exercise physiology.

Also in 1981, a USC swim team star, Mike Nycholt, was partially paralyzed from the chest down in a motorcycle accident. His teammate and lifelong friend, Ron Orr, went into action and organized swimathons, where volunteers swam laps and sponsors pledged money for laps completed. Subsequent swimathons have raised more than \$85,000 with the money benefitting disabled student athletes. Becki is one of the recipients of a Disabled Athletes Scholarship. The scholarship also purchased a modified van, equipped with hand controls, which will enable her to drive.

Becki has many plans for her future, not the least of which is to pursue a career in sports medicine.

Grandfather's creation answers special need

by JUDY REISHUS

A special surprise for North Dakota Alphas was unveiled during a farewell held for the seniors in the spring at the university.

Obtaining candelabra for special Pi Phi functions always had been a problem for chapter secretaries. Each time they had to be borrowed from a church in town, Pi Phis would remark, "Wouldn't it be nice if we had our own." But that was just a pipe dream.

But the dream came true, thanks to the efforts of Kelly Saylor, chapter secretary, and her grandfather, Edwin Sheldon. When Kelly described to her grandfather what was needed, he went to work and created beautiful oak candelabra in the shape of arrows, with gold link chain on their shafts. The candelabra have floor stands and can be taken apart and set on a table top.

They are better than anything the chapter could have hoped for, and will become one of North Dakota Alpha's treasured items.

Scholarship honors Herb memory

The qualities of generosity, a loving heart, and humility would be used consistently by any Washington Alpha (Univ. Washington) describing her sister, Kelli Gresens. These same qualities were used by friends and family to describe another woman, Ginny Comfort Herb, who was a Washington Alpha many years ago.

After her death, Ginny Herb's family decided to establish a scholarship to honor the memory of this special woman. A scholarship of up to \$500 will be awarded annually to the Washington Alpha sophomore having the same quiet, generous spirit that Ginny had.

Kelli Gresens was the first recipient of the award.

Washington Alpha appreciates having such a fine award to present to deserving sophomores in the years to come.

Duchess Tomasello

On stage with the late Andy Devine

Duchess is a winner — in

Have you ever been invited to an "I'm Not Dead" party? If you're a friend of Sarah Duke Bryant "Duchess" Tomasello, you have been.

Duchess is a winner—in many ways. She was a winner as a Pi Phi at Florida State where she was Florida Beta chapter president in the early 1940s. She was a winner over grief when she took up an acting career following the death of her husband of 28 years. And, above all, she was a winner over death—beating out the dread lymphoma (cancer of the lymph glands) diagnosed in 1979.

Angel In Disguise

When Duchess was a pledge, it was the custom for all Florida Beta pledges to write an original song—words, not music—according to pledge sister Mabel Bennett Griley, of Miami.

"These were called 'goat' songs and were sung at our annual Christmas party," writes Mabel. "I still remember sitting at the chapter house with Duchess while she stewed and fretted trying to decide on a tune and then some words to go with it. The happy result was 'A Pi Phi Is An Angel In Disguise.'

"It was an instant hit at Florida Beta, and our chapter delegates introduced it at the next national Convention in 1940. Its popularity grew from that point on!"

Duchess was a top student in speech and drama and the classmate of another Pi Phi actress, Nancy Kulp. But while Nancy went on to television stardom in "Beverly Hillbillies," Duchess fell in love. Her dream of a career on the stage was interrupted, as were many dreams before the days of women's liberation, by marriage and motherhood.

With her attorney husband, Billy Tomasello, she settled in the small

central Florida town of Bartow, spending 28 years as a contented housewife. But this life was shattered in 1969 with Billy's untimely death from a heart attack. Her two children were grown and Duchess, seeking an outlet for her loneliness and grief, began the fulfillment of her long-time dream.

Dreams Come True

Starting with bit parts, she went on to become a first rate character actress, appearing in some 50 plays and receiving rave notices on the dinner theater circuit from Fort Lauderdale to Seattle. She has appeared with such glittering stars of yesteryear as Dorothy Lamour, Mickey Rooney, Andy Devine, and Pat O'Brien.

Looking back now," she says, "I wonder how I had the nerve to leave Bartow and ask for a job as an actress. But something seemed to drive me."

When she went after her first job, her only credentials were an A.B. degree in speech and drama, five appearances in Florida little theaters, and a three-week professional appearance as Martha in "Who's Afraid of Virginia Woolf?" with the Keeweenaw Playhouse in Calumet, Mich., in 1968.

But she took with her an overwhelming desire to perform and an unflinching determination.

A New York audition led to a summer job in Ohio with the Canal Fulton Summer Arena, where she played choice roles in such productions as "Cactus Flower," "Showboat," "Mame," "How Now Dow Jones," and "Born Yesterday." At 47, how did she win out over the myriads of young, glamorous aspiring stars?

"In the theater, age doesn't count," she says. "In fact, sometimes I think it helps. There are plenty of young and

many ways!

beautiful girls, and not as many character actresses."

Talent helped, too, and critics were enthusiastic. The rave notices began to come even while she was still working toward her Equity membership. For a salary of \$10 a week, with room and board, she helped paint and move scenery, often donning workclothes between costume changes. And the raves continued as she went on to bigger things. Many critics noticed that it was Duchess who saved a weak plot or otherwise less than outstanding cast.

"Duchess Tomasello can only be described as brilliant," wrote one.

"Her mobile, expressive face was a pleasure to watch," said another.

Another Jolt

In 1979, ten years into her career, Duchess was sidelined for a year with lymphatic cancer. But through chemotherapy and the pluck she is noted for, she was pronounced completely cured.

"She scoffed," wrote Mary Alice Collins in the Sarasota *Herald-Tribune*, "at the discomfort she experienced during chemotherapy, swearing she had lived through worse hangovers. When the strong medication caused her toenails to drop off, she just quit wearing sandals. A bout with shingles, due to her body's lowered resistance, didn't phase her. When she woke up one morning to find clumps of her hair covering her pillow, she asked a friend to help her shave her head. And when a little boy once rode by on a bicycle and snatched off her hat, and inadvertently her wig, she laughed until she cried and figured that would teach the little hoodlum!"

"Cancer is not the end of the world," says Duchess. "When they told me I

Duchess with one of her favorite stars, Mickey Rooney, as they appeared in "Good Night Ladies."

had it, I wasn't just going to lie down and quit. I have more respect for myself than that."

Sarasota Is Home

Duchess lives in Sarasota, Fla., now, is an active member of the Sarasota Alumnae Club, and was the principal speaker at Founders' Day luncheon last April.

She cautions anyone who might be thinking of following in her footsteps not to rely on it for income.

"The pay isn't that good, and the

work isn't steady," she warns.

But the look on her face as she describes her most recent role of Aunt Abby in "Arsenic and Old Lace" at a St. Petersburg dinner theater conveys, in the words of *another* famous song, that she "wouldn't trade it for a sack of gold."

Duchess is an ambassador of good will, who works for the joy it gives, rather than personal profit.

She is an example to all women who, suddenly alone after years of family life, refuse to grow bored and dull and old.

NEWS OF **ARROWCRAFT** and **ARROWMONT**

Edited by MARY FRANCES PIRKEY

Board of Governors

"Impressions/Patterns"—an invitational mixed media exhibition held in the Arrowmont Gallery.

"Impressions/Patterns"

"Impressions/Patterns" an invitational mixed media exhibition was sponsored by Arrowmont School of Arts and Crafts April 8-May 28, 1983.

This fascinating exhibit included eighteen artists from thirteen states hailed by the use of pattern in their work. The interpretation of pattern ranged from the structured work of Susan Harlan and Paige Harvey's huge paper quilts, containing thousands of cut acrylic-painted paper strips which were sewn and laminated on canvas, to Rosemary Gould's "Container for Memories." This organic hinged nu-gold case, lined with woven fabric, contained memorabilia enclosed in yet another case.

Joe Falsetti and Jody Klein created pattern through stamped impressions. Vibrating lines on wood were induced by Falsetti with the use of acrylic paint while Klein rubber stamped cows and rabbits on trapunto quilted airbrushed fabric.

The variation of style was evident among the three clay artists invited. Although united only by the use of porcelain, each sought new approaches to surface handling. Molly Cowgill carved delicate flowing patterns on her wheel thrown forms, further enhanced by celadon glaze. Dorothy Hafner's hand painted underglaze decorated table settings, featured jellybean and asterisk-like random patterns. Kurt Weiser created tall cast forms with line design scratched through the surface of the glaze.

Diversity of styles was also evident in the work of Margit Steig, Ivy Ross, and William Harper. Steig used forged sterling silver with inlaid nickel and epoxy resins in her fabrications, while Ross incorporated oxidized copper, titanium wire, topaz stones, and gold in her pin and bracelet creations. Cloisonne enamel on copper was used in the silver and gold patterned pendants of Harper.

This Arrowmont exhibition truly reflected the current pattern-impression concepts being developed by artists across the country.

Skinner holds workshop

Jan Skinner presented a Convention workshop for alumnae club delegates and visitors which was based on a slide program submitted by the Arlington Heights Alumnae Club. The slides showed the procedures involved in setting up an Arrowcraft sale in a public facility. They also demonstrated how props could be used and display ideas which could be used by a club holding a sale in either a public place or a private home. A printed handout was distributed which covered information about displays, publicity, finances, and ordering, along with other suggestions for successfully presenting Arrowcraft to the public. A limited number of handouts are available, upon written request to the shop, for those clubs which did not receive one.

Remember to THINK ARROWCRAFT when you need a gift for any occasion. As a Pi Phi you own Arrowcraft, so why shop at another store? To obtain a catalog, send \$1.00 to:

ARROWCRAFT SHOP
Box 567
Gatlinburg, TN 37738

Arrowmont Contributions

TOP TEN CLUBS

1. Nashville, TN	\$13,500.00
2. St. Louis, MO	10,000.00
3. Kansas City, MO- Shawnee Mission, KS	7,280.00
4. Houston, TX	3,327.00
5. San Jose, CA	2,800.00
6. Champaign-Urbana, IL	2,100.00
7. Dallas, TX	2,000.00
8. Wichita, KS	1,655.00
9. Los Angeles, CA	1,510.00
10. Sacramento, CA	1,480.00

TOP TEN CHAPTERS

1. Georgia Alpha	\$1,800.00
2. Tennessee Beta	1,493.75
3. Tennessee Gamma	1,200.00
4. Alabama Gamma	1,000.00
5. Arkansas Alpha	715.00
6. Texas Beta	625.00
7. Tie-Louisiana Beta, Texas Zeta	500.00
8. Texas Gamma	473.07
9. Texas Alpha	468.00
10. Illinois Epsilon	450.96

ARROWCRAFT SALES

TOP TEN CLUBS

1. Denver, CO	\$6,734.60
2. St. Paul, MN	6,023.93
3. Arlington Heights, IL	5,987.20
4. Columbus, OH	5,594.72
5. Beaumont, TX	5,455.32
6. Bloomfield Hills, MI	4,657.50
7. Portland, OR	4,456.58
8. Houston, TX	4,320.87
9. Southern Fairfield, CT	4,274.80
10. St. Louis, MO	3,999.21

TOP TEN CHAPTERS

1. Oklahoma Alpha	\$1,200.00
2. Texas Gamma	993.23
3. Pennsylvania Eta	850.52
4. Texas Beta	840.23
5. Michigan Delta	782.04
6. Maryland Beta	741.69
7. North Carolina Beta	677.48
8. Mississippi Beta	555.30
9. Pennsylvania Epsilon	543.60
10. Louisiana Beta	459.75

Marian G. Heard, Director of Arrowmont from 1945-77, was installed recently as an American Craft Council Fellow. She was honored for her significant contributions and leadership to the national craft movement and, in particular, her work with the school and craft education. The Academy of Fellows was created in 1974 and since then has honored 62 distinguished craft leaders.

Instructor creates movie baskets

Baskets created by Rachel Nash Law, an Arrowmont instructor last spring session, will be carried by actress Jane Fonda in the upcoming made for television movie entitled, "The Dollmakers."

Nash Law was contacted by the movie's director in the midst of teaching a split basketry class at Arrowmont. She created three baskets in a traditional rib style for use in the production, all within a two week deadline. One of them, a market basket, features an oak leaf with acorns motif carved on the handle.

"The Dollmaker" portrays the life of a mountain woman named Gertie Nevels (played by Fonda) and depicts how she supports her family through her woodcarving during the depression years.

Nash Law began her study of basketry at the age of 14, working as an apprentice to a basket maker at the West Virginia Mountain State Arts and Crafts School. While in college, she taught beginning basketry classes which led to her participation in the Augusta Heritage Workshop in Elkins, West Virginia. "At that time, baskets were a really big thing, kind of a fad, and I was in the right place at the right time," noted Nash Law.

After graduation Nash Law received a grant through the West Virginia Art and Humanities Council to study in Germany for a year at the National School for Basketry. Here she learned European Willow Basket techniques. Upon her return, she established herself as a basket maker and workshop leader.

Memories of Arrowmont

The success of Arrowmont and its many programs is known throughout the world. A case in point is Audry Heatwole who came from Australia to receive her Masters of Fine Arts in ceramics from the University of Tennessee. Heatwole came to the United States, and U.T. in particular, because of U.T.'s association with Arrowmont.

"I went back through my ceramics monthly magazines and there was this article on the University of Tennessee and this fantastic photograph of Arrowmont," noted Heatwole. The article explained the relationship between U.T. and Arrowmont whereby students may receive academic credit for classes taken at Arrowmont. When Heatwole remembered that her aunt had attended Arrowmont 27 years ago this summer, her decision was made.

Heatwole was born and raised in the U.S. and moved to Australia with her husband 17 years ago. Although trained as a primary school teacher, Heatwole began to "dabble in clay" and her interest progressed into a serious pursuit of ceramics. After four months in England working in a pottery, she returned to Australia to teach pottery on the college level. Since she had no professional training, she decided to return to the U.S. to pursue an advanced degree in clay.

Heatwole has participated in several capacities at Arrowmont. She has experienced Arrowmont as a student, library helper, store clerk, and elderhostel instructor. "I have been very fortunate to have been able to spend both of my intervening summers working and going to school at Arrowmont," she said. "I feel that the quality of training that I've received here, with exposure to artists and teachers that Sandy Blain has brought to the school, combined with constant exposure to the exhibitions in the gallery, have really been the strongest part of my degree program in the U.S.," noted Heatwole.

"My classes at U.T. were fine, but for me the greatest amount of inspiration and excitement has come from the time I've spent at Arrowmont. And of course," she continued, "without Pi Phi, Arrowmont wouldn't exist." Heatwole believes that Pi Beta Phi is supporting a top notch program. She would like to see all art students at U.T. be required to take at least one course at Arrowmont.

"The courses are so strong and wonderful that they are better than what happens on some campuses. And the variety of faculty yield many viewpoints," she concluded.

As an elderhostel instructor, Heatwole was pleased to find Arrowmont reaching out to people not attending college. "I've found this to be a wonderful experience, not only from my own point of view of teaching people, but from the tremendous vitality that exists in the American population over age 60. Many people keep coming back to Arrowmont to do exciting things for the first time," she said.

Before departing for Australia, Heatwole reflected on her experience at Arrowmont. She noted, "Arrowmont's real contribution is in the enriching of lifestyles. Our whole purpose in being here is to absorb, to enrich, and to find an inspiration to go back into our lives in another way, back into the worlds we just came from where things are not as idyllic as living here in the mountains. I particularly love it here. In the mountains I have a happy feeling that is very hard to describe, but it shows in my work and in the memories that I will take back to Australia with me," she concluded.

Arrowcraft—the belle of Louisville

From the opening Saturday afternoon until closing on Wednesday night, the Arrowcraft Convention Shop was a busy and exciting place to be. The local chairmen, Margaret Pennington and Beverly Bromley, used innovative props and pedestals to set the scene for a beautiful presentation of weaving and crafts. Jan Skinner, Arrowcraft Coordinator, brought Veryl Monhollen, bookkeeper, and Faye Cook, head of shipping, with her from the Gatlinburg shop. Nella Hill, weaving designer, arrived Friday night to help set up and stayed until after the Arrowmont program on Sunday. Her husband, Johnny, helped with the setting up, too.

A wide variety of crafts was offered, including the work of 30 potters. The new Halo placemat was an instant success, so it will be available by request in natural with rose, blue, or green linear accents. Its napkin is an all natural Fringe style. The "hot" item was the 2½' x 4' heavy white woven rug (pictured right). The ones in the Convention Shop sold immediately, and many orders were taken for others to be shipped.

Because the location of the shop was accessible to the outside, many customers came in to browse and buy. They were very impressed with the merchandise and interested in hearing about Pi Phi's Arrowcraft/Arrowmont programs. The shop personnel and volunteers who worked all felt the long hours were worthwhile because of the pleasure and excitement generated by the response from the Pi Phi visitors, delegates, and the general public.

The final total cash sales were \$14,611 and orders taken came to \$4,925 for a grand total of \$19,536. No wonder Arrowcraft felt like the Belle of Louisville!

Arrowmont becomes a reality through scholarships

Friends of Arrowmont scholarships continue to make the Arrowmont experience a reality for many students across the country. Six students received scholarships to attend classes at Arrowmont last spring. The scholarship program, started two years ago by Marion Heard, enables people of all ages and levels of expertise to come to Arrowmont. Scholarships are made possible through donations from former students and faculty, staff members, visitors to the school, and from the sale of art works at the Arrowmont art auctions.

Last spring's recipients expressed enthusiasm for the quality of the faculty and studio facilities at Arrowmont. Scholarship winners include: Elizabeth Bain, Pickerington, Ohio; Mary Louise Owen, Memphis, Tenn.; Betsy Keyes, Athens, Ohio; Rasheeda Billings, Atlanta, Ga.; Pat Woodward, Mascoutah, Ill., and Edna Patterson, Edwardsville, Ill.

"This experience has been fantastic," stated Bain, a weaver. The scholarship gave her the opportunity to improve upon production weaving skills as well as finishing and construction techniques. Bain plans to share this new information with her students.

Mary Louise Owen came to Arrowmont after being out of school for over twenty years. She felt that this was the opportunity to pick up new techniques in her craft. Although a

stained glass artist for twelve years, she had never received any formal instruction.

"I knew I had to have a saleable item to continue as a professional weaver," noted Betsy Keyes. Keyes, highly motivated to become a weaver, made and sold baskets to buy a loom.

The desire to be in an environment of artists appealed to Rasheeda Billings. Billings, with her infant son, Jamar, along, explored the commercial aspects of long warps to weave fabric for pillows and upholstery.

Pat Woodward, a weaver, sought exposure to new ideas and instructors at Arrowmont, having done all of her undergraduate work under one instructor. As a teaching assistant at Southern Illinois University at Edwardsville, she plans to share her newly acquired information with her students and apply it to her own research and development as a weaver. Woodward uses wool from her own sheep in her weaving designs.

Edna Patterson enrolled in a basketry class at Arrowmont to learn basic techniques that could be incorporated into her fiber and sculpture works.

For more information on the Friends of Arrowmont scholarships write to the Arrowmont School of Arts and Crafts, P.O. Box 567, Gatlinburg, TN., 37738.

Elderhostel program is continuing success

Spring unfolded on the Arrowmont grounds to welcome enthusiastic 60-plus year old students in attendance for the Elderhostel program. Close to ninety elderhostelers, from 22 states, gathered for the two one-week sessions.

This international program, in its third year at Arrowmont, gives older citizens the opportunity to enjoy new creative experiences. Students have the option of choosing one of three course offerings each session. First session courses included photography, watercolor, and wood. Clay, stained glass, and painting on silk were offered during the second session.

Busy hours of classroom instruction were followed with equally full Arrowmont sponsored evening programs, including a woodwind quartet concert, a presentation by Marion Heard, picnics, square dancing, and slide/lecture presentations.

Jane Faust, chairman of the Arrowmont Board of Governors, served as hostess of the April 10-15 session, with Orpha Coenen, Grand Treasurer of Pi Beta Phi, serving as hostess from April 17-22.

Faust found her niche in the wood studio becoming an active woodcarver producing wooden spoons. She was joined by Jane Tuten, Grand Vice President of Philanthropies, who was in attendance for the Pi Beta Phi spring meeting at Arrowmont.

Coenen selected painting on silk as her media of art, using waxes and dyes to create wall hangings.

The successful Elderhostel program will continue in the fall with two one-week sessions scheduled in October. For a catalog description of the program, write to: Elderhostel, 100 Boyston St., Suite 200, Boston, MA 02116.

Jane Faust, chairman of Arrowmont Board of Governors, participates in the wood class during the spring Elderhostel.

Jane Tuten, Grand Vice President of Philanthropies, took part in the wood class during Elderhostel, while attending the spring BOG's meeting.

Orpha Coenen, Grand Treasurer, painting on silk during Elderhostel.

Dedicated couple helps Ugandan people

Carney Overall Farris, Virginia Alpha/Tennessee Beta, and her husband, Alfred, left Nashville, Tenn., last December to return to Uganda. For years the unusual, selfless couple dedicated themselves to homeless and unfortunate people in the Nashville area, giving of their time, resources, and themselves. Now they have returned to Africa to help the homeless and oppressed there.

"Ugandans are a people who have seen their land and people produce beautiful crops, thriving industry, be a vital part of tourism and the economy of East Africa, and then become the victims of ruthless leaders, such as Idi Amin, for ten years," writes Carney.

"For them to have a Christian family come and say we loved them and God loves them, was real encouragement."

Their daughter, Evelyn, was with them and ministered in Bible studies, a school program, and agriculture. They spent a year getting to know and trust a few Christians in the Teso district who were trying to offer some assistance to displaced people with the little they had themselves. The Farris supported that group of five people who challenged Christians from many denominations to give their food, seed, and share their homes with orphaned children.

"These refugees were left homeless and naked by Karamajong cattle raiders. The raiders used to have small raids with spears," says Carney. "But now they use thousands of guns and ammunition left by Amin's soldiers as they fled the country."

From the inadequate surveys they conducted, Carney and Alfred found 42,000 homeless in just one area, and no organization of any size was offering them assistance.

"In fact," writes Carney, "not many people would come into the area for fear of their lives."

The Farris shared the few Bibles, digging hoes, blankets, and cooking pots they could buy, and visited and ministered in ways God would show them.

They returned to Uganda to continue their assistance to those refugees. They hope to become a channel for aid to flow from Tennessee Christians to the Teso people, as well as encouraging others to go to Uganda and see for themselves the misery of the country.

The First Presbyterian Church of Nashville sponsors them in their Christian endeavors.

University of Washington Pi Phis, on the Malibu Princess, headed for Canada during spring break to work at the Malibu Club, a Young Life Camp for high school students in the summer. During College Spring Week, students clean, build, and repair the camp for the summer.

Hug-A-Mom Day at California Epsilon was a great success. Daughters and their moms who enjoyed the day at San Diego State included (l-r) Donna Paoli and her mom, Ann, and Mary Baine Holmes and her daughter, Frances.

Musician's dreams include symphony or quartet work

by GERRIE SWITZER

Allison French, Nebraska Beta, is the youngest of four sisters, all of whom play stringed instruments. One, cellist Sheila French, is also a Pi Phi.

At the age of ten, it was no surprise when Allison joined in on the violin. Her older sisters' musical inclinations definitely influenced her career. "It was kind of expected of me!" she said.

Allison is currently studying towards a bachelor of music degree at the University of Nebraska under its Quartet Scholarship.

It was not until her junior year in high school that she began to take her musical ability seriously and decided to study music in college. She even admitted that in the beginning, "Mom made me do it."

Allison began playing the viola in symphonies in 1977 with the Lincoln Youth Symphony, where she stayed until 1981. Before joining the Youth Symphony, Allison didn't fully appreciate how much she enjoyed being a musician.

"I liked it and had fun with my friends, but I guess until you go into orchestras and on tours it is kind of a fake 'I like it.' Now it's more fulfilling."

Allison practices about four hours a day and tries for more, depending on her schedule. Those hours are in addition to required rehearsals for school and symphony.

During the summer, when she has more free time, she likes to sail. Still, the music doesn't stop since she usually attends summer camps. She has gone to Rocky Ridge Music Camp in Estes Park, Colo., the Congress of Strings in Cincinnati, Ohio, and the Quartet Program in Troy, N.Y. She has had scholarships to finance these summer trips.

Allison plans to go to graduate school for her Master's degree in music, with the hope of joining a symphony or quartet some day.

Denver Panhellenic honors special Pi Phi

Margaret Kunsmiller Brown is a gentle, soft-spoken woman of yesteryear whose ideas are very much in step with today.

She may dress conservatively in her best colors and be at her gracious best regardless of the occasion—but she is also capable of speaking her mind, and does.

She is the first to admit that being a Pi Beta Phi may not be every young woman's goal. But it has opened doors to her that were important.

"I was a shy girl," she remembers, "and I welcomed sorority friendships. They have been lasting ones."

She has made lasting friendships within the entire Greek system and her community. Margaret is a Colorado Alpha (Univ. Colorado) and a member of the Denver Alumnae Club. As testimony to her many activities and friendships, she was named 1983 Woman of the Year by the Denver Area Panhellenic. Over 500 women attended the annual awards luncheon in April, including 36 Pi Phis.

Never did she dream that Panhellenic would pick her as its 75th anniversary honoree.

"I was so excited I sent airline tickets to my two daughters in Arkansas and California for them to be with me that day," she said. "It is something I will never forget."

At the end of her freshman year at Colorado College, Margaret transferred to the University of Colorado at Boulder. After a rush by various sororities and the influence of a high school friend who was a Pi Phi, Margaret also pledged Pi Phi.

"I felt more at home with them," she says. "I wasn't a great extrovert. I knew a sorority would be good for me. I felt more secure with the Pi Phis."

Margaret has remained active with Pi Phi ever since in one capacity or another. She was extremely busy as an active during her college years, and she has spent the 49 years since, as an alum, holding all manner of offices, handling challenges of every sort.

She is also active in community work, including, among other jobs, serving as an election judge for all of the city and state elections for 43 years.

Margaret Brown—Woman of the Year. (Rocky Mountain News photo by Steve Groer)

Many Pi Phis, past and present, and many other individuals as well, think the Woman of the Year award has been a long time coming. Each has been touched, in one way or another, by Margaret's thoughtfulness and graciousness.

Evie Teegen is Republican committeewoman in Minnesota

Evie Hoppes Teegen, Iowa Gamma (Iowa State), of Edina, Minn., is deeply involved in the future of the nation's highway system. Evie, Republican national committeewoman for Minnesota, has been a member of the National Highway Safety Advisory Committee for over a year. The committee, appointed by the President, provides information and advice to the Secretary of Transportation Drew Lewis. Evie is chairman of one of the committee's five sub-committees, studying the 55 mph speed limit and the nation's highway "environment."

Evie will be remembered by many Pi Phis as the Hospitality Chairman for the Minneapolis Convention in 1977. She also has served the Fraternity as a province coordinator and is a past president of the Minneapolis Alumnae Club.

In May, 1980, Evie won a four year term as national committeewoman. Duties of the committee, according to Evie, include putting on national conventions, acting as liaison between the national and state party organizations, and "what you make of it."

Just ahead for Evie is serving as co-chairman of entertainment for the Republican National Convention in Dallas in August, 1984. She is responsible also for housing Minnesota's delegates.

Evie Teegen has two goals. As a full time volunteer with only her expenses paid, she wants to be the best national committeewoman Minnesota has ever had. She also wants "to remind people of how great this country is. To tell that the elected people I've met are outstanding," she said.

Piper's appearances cover tuneful gamut

by MARIANNE DUBOSE
Staff Writer

The Sun/The Daily Herald
Mississippi Gulf Coast

Out of the slender, compact case comes one of the fattest, most awkward-looking instruments ever to be slung over a musician's shoulder.

It consists of a bass drone, two tenor drones, a chanter, a blowpipe, and a bag, all miraculously connected to form one single piece of equipment.

Rachel Benefield, Mississippi Alpha (Southern Mississippi), first tackled this monster of an instrument—the bagpipes—about seven years ago when she was a mere 12 years old.

The piano just wasn't exciting enough for a child with real honest-to-goodness Scottish heritage and so she was determined to master the instrument that her ancestors helped make famous.

"You've got to treat these things like babies," she says. "They are so delicate. . . . It really is a complicated instrument. Before you learn about it, you've got to know how to take care of it. The sound is going to vary from day to day depending on the weather. Also, if it's a bad year for cane, it's a bad year for bag pipe reeds."

Why bagpipes, though? It's hard to think of an instrument more cumbersome to handle, especially for a child of 12.

"There were two reasons," Rachel says, grinning. "I liked the way they sounded and it was an exciting instrument. I told Mom I wanted to learn to play . . . I was tired of the piano."

Because of her Scottish ancestry—the Benefield's roots trace back to the McInnes clan—Rachel and her family visit the Grandfather Mountain Highland Games in Linville, N.C., every summer and have for years, she says.

It was more than a year before she played on the bagpipe itself, Rachel says, adding that the chanter is the beginner's practice piece.

Watching Rachel handle the instrument so professionally—bag under the arm, blowpipe between her teeth, drone on the shoulder—is an amazing technique. It took almost seven years before she perfected it, she says later.

As she guides the instrument's tones from loud to shrill, skillfully switching from jumpy to slow, it's impossible to tell which is moving faster, Rachel's cheeks or her fingers.

There are a lot of other observations to note as she makes rhythmic tracks across the yard!

There is no sheet music—all the tunes must be memorized.

There is continual deep breathing and squeezing the bag so the air moves in and out, cranking up the reeds.

There is not one still moment—the faster the music sounds, the faster she keeps in step.

"Some folks say they can hear it a ways off," Rachel says, taking a break. "I appreciate the neighbors. They tell me they enjoy it."

The family dogs even let Rachel know if she's playing up to par.

"Sometimes when I'm out of tune, the dogs will howl," she laughs.

Rachel Benefield tunes the upper pipes in preparation for a special concert. (Sun/Daily Herald photo)

With the bagpipes, Rachel usually practices outside or "wherever I'm wanted" at the University of Southern Mississippi, where she is a junior.

She has a list of public appearances that range from church services to St. Patrick's Day parades to Mardi Gras to a special performance for the 1983 Sugar Bowl teams, and more Pi Phi functions than she can remember.

Once a year, she attends the North American Academy of Piping in North Carolina to sharpen her skills.

She's also lived out a kind of childhood dream, competing several times in the Highland Games where she first became enthralled with the bagpipes.

Her love for music, however, doesn't stop here.

"I'm gonna learn how to play the banjo next," Rachel grins. "I heard one Friday night and it sounds really neat."

Golden Arrow shares memories of Founders

by SIGRID MENDEL

This year, Vermont Beta (University of Vermont) celebrated Founders' Day with a dinner and invited all area Pi Phis. Twelve alumnae attended the festivities. As a special treat, Golden Arrow Grace Fetherston Douglass, Illinois Alpha, shared some very special memories.

Mrs. Douglass was initiated into Pi Beta Phi 55 years ago at Monmouth College. But her contact with Pi Phi began long before that. She has very special memories from her childhood contacts with Pi Phi. She knew several of the Founders personally and she shared her special insights with us.

When she was eleven years old, Mrs. Douglass' family moved from Chicago to Monmouth. One Sunday there was not enough room in her family's pew in church so the woman in front of them invited Grace and her sister to sit with her in her pew. That woman was Clara Brownlee Hutchinson. After that morning, Grace became good friends with Mrs. Hutchinson, and began to regard her as a grandmother. Emma Brownlee Kilgore was also a close friend of Grace's family. Dr. Kilgore helped Grace's father set up his medical practice in Monmouth.

Jennie Horne Turnbull's granddaughters were close friends of Grace's sisters. Grace also knew Ada Bruen Grier's son, later the President of Monmouth College. Margaret Campbell was also a friend of Grace and her husband. Mrs. Douglass clearly remembers Fannie Whitenack Libbey's wonderful sense of humor. In fact, she was there when Grace was initiated into Illinois Alpha by Amy Burnham Onken.

Mrs. Douglass also talked about two of Pi Phi's national philanthropies, Holt House and Arrowmont. As a child, Grace lived next door to Holt House, but at the time it was quite run down. Mrs. Douglass remembers when Grand Council bought the house and renovated it. She said that all should be very proud of Holt House which is used for both Pi Phi and community functions. She also said that many Pi Phis go back to Holt House to get married.

Mrs. Douglass remembers when Arrowmont was started and she believes that if the Founders were alive today, Arrowmont would make them very happy.

Mrs. Douglass is a lovely lady and a truly special Pi Phi. She has wonderful memories to share and her personal remembrances brought the Founders to life for the chapter. It was a very special Founders' Day at Vermont Beta.

Mrs. Douglass said of all of our Founders, "They were great people trying to make a difference." She left us with her own thought about our sorority, "Pi Phi is a now experience, but it is an experience forever."

Ann Brown, left, confers with Cynthia Willis about matters concerning the Women's Western Golf Association.

Women's Western golfers chaired by Illinois Pi Phi

Last January Ann Ferguson Brown, Michigan Gamma (Michigan State) took over as president of the Women's Western Golf Association. The Women's Western, founded in 1903, is a national organization with almost 500 member golf clubs throughout the United States. The purpose of the organization is to promote amateur golf for girls and women.

Three tournaments are run each year by the 88 volunteer directors who come from all parts of the country. The 83rd Amateur Championship was held in City of Industry, Calif., at Industry Hills Country Club in June; the 57th Junior Championship for girls not yet 18 years old was at Janesville Country Club, Janesville, Wis., in July; and the 5th National Senior Championship for women 50 and over will be at LaQuinta Hotel Golf and Tennis Club in LaQuinta, Calif., in October.

Cynthia Wheelock Willis, Colorado Alpha (University of Colorado) is second vice president of the organization and was tournament chairman for the Junior Championship.

Twenty-three Women's Western Golf Foundation Scholarship students are attending school this year. Award winners receive \$1,500 a year to be applied to tuition and other university charges. An average of B or above is required. Thirteen girls have graduated under the scholarship program.

Ann has been active in the Arlington Heights (Ill.) Alumnae Club for twenty five years, and is currently serving on the house corporation board for Illinois Epsilon at Northwestern.

Convention goers learned all about the history of our badge, the arrow, the easy way during the Historical Night program. Written and produced by National Historian Harriet Haycock Brown, the Pi Phi Phuppets, starring Miss Piggy, left, (Pat Slabaugh Myers, Zeta North APP) and a motley crew of Phuppets, brought down the house with their antics.

Kermit (Harriet Brown, National Fraternity Historian) and Fozzie Bear (Marilyn Ford, ARROW Editor) did their part to educate Pi Phis about the badge during the Historical Night program.

Mirror gift reflects the best

A new Pi Phi tradition at Arizona Beta was instituted at the Senior Farewell Brunch last spring. A sterling silver mirror, marked with Greek letters and mounted on a polished wood plaque with a brass plate for names of recipients, was presented to Amy Strickland as the best reflection of Pi Beta Phi morals and standards. The award was presented by president Betsy Fuller. It will be placed in the chapter room at Arizona State University.

The silver mirror is the gift of Estella Holdsworth Hillegas, New York Alpha, class of '37, in memory of Gertrude Skerritt Brooks, also New York Alpha, class of '13. Mrs. Hillegas, a member of the Phoenix Alumnae Club for the past 10 years and previously active in Pi Phi activities in Syracuse, N.Y., was given the mirror by Mrs. Brooks when she was terminally ill. It was a gift from her future husband, John W. Brooks, while she was an undergraduate at Syracuse University.

Mrs. Brooks had a wide range of social service and political interests at the national, state, and local levels. She was awarded Syracuse University's highest honor, the Arents Medal, in 1954 for excellence in political and social betterment, and was listed in *Who's Who in America* for many years. She was a trustee of Syracuse University, a founder and president of Interfraternity Conference. The University's Rehabilitation Center is named for her.

Iowa U. faculty stages Kohn musical

ARROW SO GOLDEN, music and lyrics by Doris Merker, Michigan Beta '41, won the national song contest in 1939 and became part of the Pi Beta Phi Songbook.

This year, Doris Merker Kohn saw the staging of her fifth musical show written for the University of Iowa staff and faculty, when VOLUNTEER VARIETIES was staged in April at Hancher Auditorium for the Performing Arts in Iowa City. Previous shows have dealt with installation of new administrations at the university, ecology, and women's rights. Doris' ecology musical, WHO KILLED LAKE ERIE?, was published in 1975, and has been used by high schools throughout the country. GOOD NIGHT!! LADIES, was presented in Des Moines during Iowa's celebration of International Women's Year, and was televised by WHO, Des Moines, in 1976. The most recent show, VOLUNTEER VARIETIES, was presented to commemorate the tenth anniversary of the volunteer auxiliary at University Hospitals, Iowa City.

In addition to shows for adult entertainment, Doris has written an operetta for kindergarten, and several variety musicals suitable for children of elementary school age.

A major in political theory and international law at the University of Michigan, Doris has had no formal musical training but she says, "I hear songs in my head—I grew up thinking everyone did!" She composes both the music and lyrics for all her songs and her latest venture is learning how to do her compositions on a portable electronic keyboard which can be carried along on travels.

She has been married for 41 years to Professor Clyde Kohn, former chairman of the Department of Geography at the University of Iowa. Since his retirement from the university three years ago, the Kohns maintain an apartment in Iowa City, winter in Florida, and spend much time traveling.

In a recent interview, Doris commented, "I think it was my success with ARROW SO GOLDEN that prompted me to continue writing music. I'll always be grateful to Pi Beta Phi for that encouragement."

Alums hold symposium on planning jobs, careers

California Eta actives at U.C.-Irvine, recently received tips from their alumnae sisters on career planning and job seeking techniques. The South Coast Junior Alumnae Club presented a symposium for this purpose during chapter meeting last spring.

The alumnae formed a panel of eleven professionals which included a lawyer, engineer, computer programmer, teacher, accountant, and two professionals from large corporate personnel departments.

Topics of discussion included how to prepare a resume, research a company, and present themselves well in an interview. Patty McKinney Sleem's article in the Spring 1983 *ARROW* (*Job Hunting . . .*) was recommended as excellent reading. Creative ways to locate prospective employers were also given—including looking through your target industry's yellow page listings!

Preparation, persistence, and confidence were stressed in this nuts-and-bolts discussion with the main message being, "You never get a second chance to make a good first impression." That message Cal Eta's actives will be using to their advantage well into the future.

The alumnae panel was composed of Jenny Bilek, Janice O'Donnell Dickie, Colleen Coy, Teri Wnuck Akhamlich, Jamee Harasick, Jane Elias Schaefer, Nancy Kierstyn Schreiner, and Carrie Burneister Gulino, California Etas; Meg Mitchell and Stacie Brandt, New York Deltas (Cornell); and Sherry Bell O'Neil, California Epsilon (San Diego State).

This lovely young woman is Barbara Bowman, Montana State University. A Montana Alpha, Barbara is the current Miss Montana-U.S.A.

ATTENTION ALUMNAE SCHOLARS!

If you are:

- at least 5 years out of school
- have definite plans for further education
- have need for scholarship help

Write for Scholarship Application Form:

MRS. JACK E. SHIRLEY
ALUMNAE COMMITTEE CONTINUING EDUCATION
9444 Highedge Dr.
Dallas, Texas 75238

DUE DATE FOR COMPLETED APPLICATION—January 15, 1984

Alumnae urged to return data for directory

Spring is not far away!

As an alumna member of Pi Beta Phi, you should have received a request for essential information required to assure complete data in the new alumnae directory tentatively scheduled for release in the spring. We sincerely hope that you have replied.

During the next several months, you will be contacted by telephone for verification of the information to be printed in the directory. At that time, and at that time only, you will be asked if you wish to purchase a copy. The number of directories printed will be based on the number of advance orders received via the phone calls.

If you have not returned your questionnaires and are not reached by telephone, you will be listed in the directory with the most current address listed in Central Office records. If you have not received your questionnaire or you do not wish to appear in the directory, please notify Central Office in writing.

Publication of the directory is being handled by Harris Publishing Company of White Plains, N.Y. This company is the sole authorized agent for the production and marketing of the directory, and assumes all financial obligation, including the compilation, editing, billing and distribution of the volume and will cover its costs through individual book sales to alumnae only. In response to the many requests, this plan will assure the publication of a professionally compiled volume.

Champion Coker eyes all-time record

by RUTH BELSTERLING MILLER

When Judy Easterbrook Coker, Arizona Alpha (Univ. Arizona), won the Peoria (Ill.) Women's City Golf Championship in June, the members of the Peoria Alumnae Club were tremendously proud of her, as well they might be. At the age of 43, Judy won her eighth city championship, only one short of the all-time record of nine.

Asked if she thought she might some day get the one more she needs to tie the record, she remarked, "Now that I'm only one short, I really want another one. I'm going to get that ninth win if it takes me ten more years."

This eagerness and determination mark the character and personality of Judy. She has been a vital figure in both the sports and community fields of the Peoria area for many years. She has won several city and Tri County doubles and mixed doubles tennis tournaments, and, in 1981, won the coveted Tri County Top Sports Figure award.

Golf and tennis are not Judy's only sporting interests, however. She is a true adventure seeker. Last year she went on

an Outward Bound expedition into the Boundary water canoe area in northern Minnesota. Her latest hobby is rock and mountain climbing.

"Mountain climbing, why not?" she asks. "If you don't fall, it has to be fun!"

Sports are only a small part of Judy's life as she has been married to her husband, Robert, for 21 years, and they have three attractive children. The eldest, Brooke, is a junior at the University of Illinois. She is rush chairman at Illinois Zeta and was named "outstanding sophomore" last year. Brooke is a third generation Pi Phi, as Judy's mother, Muriel Gates Easterbrook, was also an Illinois Zeta.

You can be sure that come next June, when the Peoria Women's City Tournament begins play, the Peoria Alumnae Club will be hoping that Judy will be trying for that all important ninth trophy.

She may be 43 years of age, but, as Judy remarked when she won this year, "Gosh, I feel like a kid again."

**Support
Pi Beta Phi
Philanthropies**

Pi Phi Salutes
College Panhellenic Presidents
1983-84

University of Maine	Anne McBrady, Maine Alpha
Hillsdale College	Kim Cammell, Michigan Alpha
Albion College	Virginia Banner, Michigan Gamma
Ind. Purdue U. at Ft. Wayne	Pratima Patel, Indiana Eta
Univ. of Southern Mississippi	Kim McPhie, Mississippi Alpha
Bradley University	Kimberely Ervin, Illinois Theta
Iowa State University	Jean Bajusz, Iowa Gamma
Washington University	Debbie Berman, Missouri Beta
Willamette University	Karen Karterman, Oregon Gamma
U. Calif, Santa Barbara	Kathy Hill, California Zeta

→ → → → →
Alumnae Panhellenic Presidents
1983-84

Hartford, Connecticut	Sheila Luddy
Nashville, Tennessee	Elizabeth Greathouse
New Orleans, Louisiana	Helen Loker McMillan
Hinsdale Illinois Township	Jane Nolen Missimer
Jackson, Mississippi	Robbie Carmichael
Topeka, Kansas	Joanne Harrison
Wichita, Kansas	Jane Woolner Jackson

Oklahoma Beta sweeps Greek awards banquet

by SHELLEY WAGNER

The annual Golden Greek Awards Banquet at Oklahoma State proved to be quite an evening for Oklahoma Beta. Connie Dubberstein, chapter president, had more than her share of exercise sprinting back and forth between her seat and the stage accepting honors. Emcee of the event offered Connie a seat on the stage "to rest her over-worked feet."

Oklahoma Betas began by being recognized as having the Best Alumnae Relations on campus. Then came the Best Scholarship Program Award, and the Best Community Service Program Award. Kelly Thomas, pledge trainer, had her moment in the spotlight as Pi Phi also captured the Best Pledge Class on Campus honor.

Just when the OSU Pi Phis thought they had it all, the coveted and prestigious Dean Zelma Patchin Award, given to the most outstanding house on campus, went to the astonished and jubilant Oklahoma Betas. The Dean Patchin Award is based on leadership, community service, and scholastics, and is awarded to the sorority most recognized for these qualities.

Just the mention of the Patchin acknowledgment would bring a smile to the faces of all OSU Pi Phis. But, then again, Pi Phis have so much to be proud of that they are usually smiling anyway!

Nancy Fawn Wilkerson Diehl, right, and Cathy Aderholt Head, Nashville A.C.'s Arrowcraft chairman, left, at the Trees of Christmas presentation.

50,000 enjoy holiday event staged by Nancy, Joe Diehl

by ANN GLENN HAYES

The Nashville Alumnae Club is very proud of Nancy Fawn Diehl, who was chairman, along with her husband, Joe, of the "Trees of Christmas" presentation this past holiday season. This was the 18th annual staging of this spectacular event at Nashville's Cheekwood Botanical Gardens and Fine Arts Center. The theme, they chose and carried out so beautifully was "The Birds and the Beasts Were There." Unusual live animals from all over the world were on exhibit next to the appropriate tree from each country. A record crowd of 50,000 people enjoyed the event. Each tree was decorated to represent the customs celebrating Christmas in the particular country represented.

The Nashville Alumnae Club was personally escorted through the exhibit by Nancy Fawn, who gave many intimate details on the behind-the-scenes particulars of the exhibit.

"If at first . . ." and Marty kept trying

Many students look back over their college days and wish they had been involved in more activities.

For most it is just that—wishful thinking. But for Marty Burns, Ohio Beta (Ohio State), at least people can't say she didn't try . . . and try . . . and finally see her wish come true.

For Marty, a junior who, along with being a member of Pi Beta Phi, is a member of Student Alumni Council, Ohio Beta Staters, Sportsmanship Council, and Mortarboard, 1983 marked the third year she had tried out for the OUS Cheerleading squad. She had never quite made it.

But when her number was called, making her a member of the 1983-84 squad, the crowd of about 1,000 in recognition of her hard work and perseverance, gave her the longest and loudest ovation.

Each year Newcomb College celebrates the birthday of its founder, Sophie Newcomb. Welcoming Newcomb's new dean, Sarah Chapman, was an added attraction to this year's celebration. Here Louisiana Alphas Suzanne Harris, Michelle Hoogendam, Brooke Cruger, and Lizzie Horchow give Dean Chapman, center, a warm Pi Phi welcome.

Dr.Carolyn Davis heads HCFA

Carolyn Kahle Davis, R.N., Ph.D., a Pennsylvania Gamma Pi Phi from Dickinson College, is administrator of the Health Care Financing Administration (HCFA), Department of Health and Human Services, an appointee of President Reagan.

As administrator, Dr. Davis oversees the functions of the Medicare and Medicaid programs. Through these programs, HCFA helps finance health care services for nearly 50 million poor, elderly, and disabled Americans. Expenditures on their behalf will total \$74 billion dollars for fiscal 1983.

Dr. Davis is HCFA's fourth administrator and the first woman to hold this position since the agency was created in 1977. In speaking of her job, Carolyn noted, "My college education has really enabled me to handle this experience."

Before going to HCFA, Dr. Davis was Associate Vice President for Academic Affairs at the University of Michigan. As such, she was responsible for coordinating the activities of Michigan's

five health science schools. In addition, she chaired the university's hospital cost containment committee. During that time, she served on the Board of Trustees of the Johns Hopkins University. Previously, she was Dean of the School of Nursing at Michigan while holding professorships in both nursing and education.

Before moving into the academic community, Dr. Davis began her career as a practicing nurse. She has published numerous articles and research documents dealing with a wide variety of issues facing the health care system.

Dr. Davis received her nursing degree from Johns Hopkins. Her Masters in Nursing Education and her Ph.D. in Higher Education Administration were granted from Syracuse University. She also holds an honorary Doctor of Humane Letters degree from Georgetown University and an honorary Doctor of Science from the University of Evansville.

Grad counselors recall old days

Pi Beta Phi graduate counselors as far back as 1961 and as far away as Seattle, Wash., gathered in Louisville, Ky. for an afternoon of remembering and reminiscing. The group of approximately 20 Traveling Graduate Counselors and Resident Graduate Counselors held a reception in the afternoon followed by a special Cooky-Shine. Each former graduate counselor told of her current career and of a few of her more memorable experiences as a counselor. Tables in the dining room were reserved and the TGCs and RGCs had dinner together.

Those former graduate counselors in attendance at Convention were Beth Barker, Blythe Buddendorf, Jerelyn Wright, Jennefer Hinchman, Cyndi Roper, Karen Schwab, Sharon Rather, Darla Grob, Becky Rhoten, Barb Lacke, Cara Bailey, Nancy Glover Tucker, Barbara Baugh, Karla Engel Beam, Debbie Hunt Greenwood, Molly Cressor Ingold, Sharon Smith Pierce, and Sally Hinkle Colvett.

A special treat was the attendance of the 1983-84 graduate counselors.

Former graduate counselors in Dallas have compiled a yearbook for the TGCs and the RGCs which will include up to date information on the women who have served the Fraternity in this capacity. A reunion is already in the making for the 1985 Convention and the TGCs and RGCs are hopeful that their reunion will become a regular Convention event.

Pryor wins honor

Kathryn Pryor was named Greek Woman of the Year at the University of Arkansas' annual Order of Omega banquet. Five Arkansas Alphas were tapped into the Order of Omega—Dee Faulkner, Stacie McHan, Annette Pearson, Tish Springer, and Marjorie Tedford. In addition, the chapter received an award for its community service involvement, and Mona Calhoun was cited for her involvement in Junior Panhellenic.

Indiana Alphas tug away to victory during Greek Week at Franklin College. In this tug-of-war effort, Pi Phi beat Tri Delta, and then went on to win the overall Greek Week competition.

Ten Pi Phis attend Panhellenic meeting

Ten Pi Phis were among the Panhellenic officers from twelve states attending the Western Regional Panhellenic Conference convention held in Reno, Nev., in April.

The seventh annual convention provided the opportunity for campus Panhellenics and InterFraternity Councils to gather and learn about ways to unite and strengthen their Greek communities through effective programming.

Sitting by fraternity/sorority organization at a luncheon was a highlight for the Pi Phis who shared stories and compared ideas about rush. Attending the convention were Suzanne Stalick, University of Oregon; Kathy Hilly, University of California-Santa Barbara; Kim Lowell, University of Arizona; Kellie Hale, U.C.S.B.; Kristen Koch, Montana State; Jenny Hall, Washington State; Julie Lordahl, University of Washington; Norma Pitcher and Marny Dunlap, Oregon State; and Garnett Griffiths, University of Utah.

The Pi Phis enjoyed the opportunity to make new friendships and were proud to have been the women's fraternity with the most representatives at the convention.

Club celebrates anniversary

The Mary L. Matthews Club of Lafayette, Ind. observed its 30th anniversary last April. The club was organized to honor Mary Lockwood Matthews, dean of the School of Home Economics at Purdue for many years.

Mrs. Matthews was Convention initiate in 1921 at the 25th Biennial Convention at Charlevoix, Mich., as a member of Indiana Delta.

Paula Wood, also Indiana Delta, program director for the Tippecanoe Historical Museum, presented the program.

Dean Matthews' Indiana Federation of Clubs chairmanships included household economics, food sanitations, rural life, conservation, education, and club institutes.

The MLM Club continues to honor her memory with annual scholarships to Purdue University.

Celebration planned

On October 8, Connecticut Alpha will celebrate its 40th anniversary at the University of Connecticut. The group was originally organized as a local sorority in 1933. Ten years later the local became a Pi Phi chapter as other nationals were colonizing at the university.

In celebration, the chapter invites all alumnae of Connecticut Alpha and any other chapter alumnae in the area to a barbecue picnic on October 8. This will be an event for all Greek organizations on campus as well as Pi Phis.

Those interested in attending are asked to write: Debbie Grosskopf, 11 Gilbert Road, Storrs, CT 06268, by September 30.

The chapter invites everyone to help them celebrate and get started on the next forty years.

Lewis to represent AIESEC-US during international conference

At North Carolina Alpha (U.N.C.), Kelly Lewis has been keeping herself busy with AIESEC—the largest student international corporation in the world. AIESEC is the French acronym for International Association of Students in Economics and Business Management.

Kelly joined AIESEC-U.S. during her freshman year. She became an officer and then, in September, 1982, was appointed one of five national committee representatives, and assigned a special project. Kelly's project was successful because she secured Delta Airlines as a national host carrier for the group. Delta now sponsors transportation for all national committees and staff members. AIESEC members also receive Delta discount tickets for their functions. This is a result of Kelly's work with Delta's senior vice president.

Because of the success of her project, Kelly was appointed one of twelve national representatives to AIESEC International Conference in Germany earlier this year. She was reappointed in April as one of six national representatives for 1984.

Initiation at Texas Alpha was special this year for (l-r) Lynn Rutland Rafferty, daughter Gail Wolf, Jo Lynn Beeler, and her mother, Janie Mayes Beeler. Lynn was Janie's big sister at the University of Texas. Now her daughter, Gail, is Jo Lynn's big sister.

The sign speaks for itself as Alabama Gamma captured first place in the sorority division, winning \$500 to donate to their philanthropy, as well as a trophy. Front l-r: Karen Allen, Martha Davies, Carol Callahan, Kim Kerdyk, Amy Shelton, Missi Beck, Maria Fowler, Joann Craft.

Back: Tami Woolwine, Susan Grant, Alicia Portwood, Louann Barry, Shannon Higgens, Ellen Roberson, Laura Conner, Claire Philpot, Kelly Grimm, Renee Sills.

Jayceette earns national acclaim

Carol Carpenter Skinner, Wisconsin Alpha (no longer chartered at University of Wisconsin), was recognized by the U.S. Jayceettes at the 1983 National Jaycee Convention in Hartford, Conn., as one of the 10 Outstanding State Officers and the Outstanding Cystic Fibrosis Regional Program Manager in the Nation.

Carol joined the Minnesota Jaycee Women in 1977 and served as the state medical health chairman, supervising cystic fibrosis and kidney disease programs and projects. She joined the Oregon Jayceettes in 1980 and has served as state cystic fibrosis chairman, Oregon Youth Leadership Seminar chairman, state secretary, and individual development vice president.

Carol is currently serving as the Oregon Jayceette community action vice president in charge of programs in the areas of multiple sclerosis, arthritis, muscular dystrophy, March of Dimes, cystic fibrosis, S.I.D.S., governmental affairs, and St. Jude Children's Hospital.

Mary Olmsted, Minnesota Alpha, received the Dallas Alumnae Club Scholarship to Arrowmont and spent two weeks in July taking a ceramics course. Mary has a degree in Art Education from the University of Minnesota.

Jojo Guess, 1982 president of Florida Alpha (Stetson), was named winner of the Algernon Sidney Sullivan Award, given to one outstanding male and female senior at graduation each May. Recipients must exemplify the qualities that Stetson University deems important—high moral conduct, outstanding character, good scholarship, dynamic leadership, and contribution to the university.

'Tis hard to be humble when so good

This year Mississippi Alpha was paired with Alpha Phi Alpha for Greek Games. This was the first time at the University of Southern Mississippi that black and white sororities and fraternities were paired. They practiced every day after the drawing until the day of Greek Games. They knew they had a good chance of winning, but even they were astounded by the way things turned out.

The first event was the marathon run in which each group entered four runners. Pi Phis crossed the finish line 1st, 2nd, 3rd, and 4th. This was the first time that any group had done this. The next event was the bicycle race with two riders from each group. The team came in 1st and 2nd.

They placed in all but three of the next events and in the parade and swim-a-cross. In the tug-o-war Pi Phi was the winner, and in the last event, the relay race, Pi Phi was first again.

It was hard to be humble because they won with double the points of the second place group. It was a great day for the Mississippi Alpha Pi Phis and the Alpha Phi Alphas.

Instead of the two old men on the Muppet Show, the Convention Historical Program had "three old ladies" imparting wisdom to the Pi Phi Phuppets. Those three, whose actions belie the "old lady" title, were (l-r) Alice Weber Johnson, former Grand President; Marianne Reid Wild, Grand President Emeritus; and Dorothy Weaver Morgan, former Grand President.

Gemologist elected to board

Kathy Hawkes Smith, Arizona Alpha, Certified Gemologist of S.O. Hawkes & Son Jewelers in Yakima, Wash., was elected to the International Board of Directors for the American Gem Society at their April, 1983, conclave in Colorado Springs.

The society is a professional organization of jewelers in the United States that is dedicated to consumer protection and advancement of gemological expertise. Members are considered the finest gemologists in this country.

In addition to serving on the 15 member AGS Board of Directors, Kathy also chairs two AGS committees.

Kathy attended Arizona State University and was graduated from the University of Arizona with a Bachelor's degree in Business Administration/Marketing. During her junior year, she was named Outstanding Young Business Woman of the U. of A. College of Business.

In 1977, Kathy, along with her father, S. Wright Hawkes, and her husband, Steve Smith, completed courses for their Certified Gemologist titles, becoming one of the society's first father-daughter-son-in-law C.G. teams in the country.

Kathy Hawkes Smith, Gemologist

Besides being very active in the jewelry industry, Kathy is involved in her community, serving on the American Red Cross Board of Directors and in the Yakima Junior League, where she has been working on producing a photographic cookbook for the developmentally disabled.

Rena wins computer science award

Rena Moormann, South Carolina Beta, has been named Outstanding Sophomore in Computer Science at Clemson University. Rena was one of three receiving the award, a \$50 cash prize, which was based on achievement in computer science along with over-

all scholastic achievement while at Clemson.

Rena has a GPA of 3.9, and is a member of Alpha Lambda Delta, Phi Eta Sigma, and Sigma Tau Epsilon honor fraternities.

Chemist wins 1st in competition

by MARYJANE MILLER

Jenny Eskew is the pride of the Ohio Deltas at Ohio Wesleyan. Jenny placed first in the Analytical Chemistry Competition at the University of Pittsburgh last November.

The contest, sponsored by Eli Lilly and Proctor and Gamble, drew over 400 entries. Contestants submitted original proposals suggesting ways to apply analytical methods of solution to problems in today's society. Eleven finalists were invited to present their projects to a panel of analytical chemists and representatives from several industries.

Jenny's winning presentation, "Teratogens—Chemicals That Cause Birth Defects," proposed methods to study the effects of certain substances on the fetus. She received \$300 for her efforts.

"The contest was a good experience in speaking in front of people and conveying ideas to others," reported Jenny. "It was a good chance to interact with students from other places who have similar motivations in science. It also gave me an idea of how scientists actually look at problems and how to go about trying to solve them. This was an interesting experience and I was glad to have the opportunity to participate."

With the theme, "The Legend Is Growing," for Greek Week at Ohio State, Pi Phi and Phi Delt combined to win 1st place overall. Their prize winning sign, above, is just one of the combo's winning entries.

FRATERNITY DIRECTORY

FALL, 1983

PLEASE REMOVE THIS CENTER SECTION TO KEEP FOR FUTURE REFERENCE. THE COMPLETE FRATERNITY DIRECTORY WILL APPEAR IN THE FALL ISSUE OF THE ARROW ONLY.

Officers

FORMER GRAND PRESIDENTS

Alice Weber Johnson (Mrs. Irwin T.) Box 337, Carmel Valley, CA 93924
Dorothy Weaver Morgan (Mrs. Kent R.) Box 186, Peru, NE 68421
Sarahjane Paulson Vanasse (Mrs. Horace) 3401 25th West, Apt. 520, Seattle, WA 98199
Elizabeth Turner Orr (Mrs. J. Gordon) 14800 SW 106th, Tigard, OR 97223

OFFICERS EMERITUS

Grand President Emeritus—Marianne Reid Wild (Mrs. Robert) 2021 Belmont Rd., NW, Washington, DC 20009
Grand Treasurer Emeritus—Olivia Smith Moore (Mrs. Henry, Jr.) 420 Pine St., P.O. Box 313, Texarkana, TX 75501

GRAND COUNCIL

Grand President—Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556
Grand Vice President of Collegians—Adrienne Hiscox Mitchell (Mrs. Bruce T.) 165 Redwood Dr., Hillsborough, CA 94010
Grand Vice President of Alumnae—Lucy Baker Warner (Mrs. John R.) 21222 Endsley Ave., Rocky River, OH 44116
Grand Vice President of Philanthropies—Jane Houchens Tutten (Mrs. R. K.) 10561 Adventure Lane, Cincinnati, OH 45242
Grand Secretary—Carolyn Helman Lichtenberg (Mrs. Joseph M.) 6512 Anna Maria Ct., McLean, VA 22101
Grand Treasurer—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
National Panhellenic Delegate—Annette Mitchell Mills (Mrs. Jack P.) 2128 Vestridge Dr., Birmingham, AL 35216

DIRECTORS

Director of Academic Standards—Charleen Meyer Dobson (Mrs. Bob L.) 2212 Indian Trail, Jonesboro, AR 72401
Director of Alumnae Activities—Marion Swanson Oster (Mrs. R. J.) 38 Flood Circle, Atherton, CA 94025
Director of Alumnae Advisory Committees—Jeanie Hester Hillis (Mrs. Richard) 50 Berkeley Ave., Orinda, CA 94563
Director of Alumnae Records—Carol Inge Warren (Mrs. Richard J.) 5439 Cascade Dr., Lisle, IL 60532
Director of Chapter House Corporations—Barbara Varner Frizell (Mrs. E. E. II) 2609 Heather Parkway, Hutchinson, KS 67501
Director of Extension—Maralou Juday Crane (Mrs. E. Clifford) 625 Marview Terrace, Cincinnati, OH 45231
Director of Membership & Rush—Judith Davis Whitacre (Mrs. H. M., Jr.) 455 S. Beverly Ln., Arlington Heights, IL 60005

BUDGET AND FINANCE COMMITTEE

Chairman—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
Adrienne Hiscox Mitchell (Mrs. Bruce T.) 165 Redwood Dr., Hillsborough, CA 94010
Lucy Baker Warner (Mrs. John R.) 21222 Endsley Ave., Rocky River, OH 44116

CANADIAN PHILANTHROPIES COMMITTEE

Chairman—Lois Badgley Laycraft (Mrs.) Box 89, Paddockwood, SK S0J 1Z0, Canada
Slides—Canadian Chapters and Clubs, See Chairman—U.S. Chapters and Clubs, Eleanor Hougham Guerine (Mrs. R. J.) 905 Norwood, Melrose Park, IL 60160

THE CHAIN

Director of Alumnae Activities—Marion Swanson Oster (Mrs. R. J.) 38 Flood Circle, Atherton, CA 94025

ALUMNAE COMMITTEE FOR CONTINUING EDUCATION

(Write Chairman for Application Blank)
Chairman—Jane Purlee Shirley (Mrs. Jack E.) 9444 Highedge Dr., Dallas TX 75238
Betty Ernst Jackson (Mrs. R. B.) 1251 Norberry St., Lancaster, CA 93534
Patricia West, Ph.D., 24 Willow Hill Rd., St. Louis, MO 63124

Director of Pledge Development—Kate Gilbert Phifer (Mrs. Arden) 1910 W. Woodbury Lane, Milwaukee, WI 53209
Director of Undergraduate Activities—Robin Long Jensen (Mrs. Ron R.) 1415 CTH-A, Rt. 1, Edgerton, WI 53534

APPOINTED NATIONAL OFFICERS

Editor of The ARROW—Marilyn Simpson Ford (Mrs. William W., Jr.) 268 Underwood Dr., NW, Atlanta, GA 30328
National Fraternity Historian—Barbara Sands Olsen (Mrs. James C.) 30965 Clinton, Bay Village, OH 44140
Supervisor of Chapter Histories—Karen Schwab, 2 Brannen St., #3, McDonough, GA 30253
National Convention Guide—Mary Kahlenberg Schroeder (Mrs. Alan) 4284 Woodland Shadows Place, Santa Rosa, CA 95404

SPECIAL OFFICERS

Traveling Graduate Counselors—Carol Biglow, Katie Hale, Martha Hughey, Leslie Zeller, Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, MO 63105
Parliamentarian—Carrie-Mae MacNair Blount (Mrs. R. J.) 7712 Pickard NE, Albuquerque, NM 87110
Elections Coordinator—Jan Threlkeld Moore (Mrs. Thomas W.) 3101 E. Coolidge, Phoenix, AZ 85016

PI BETA PHI CENTRAL OFFICE

Director—Virginia Bland Fry (Mrs. Hugh L.) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Assistant to the Grand Treasurer—Bonnie Estabrook (Mrs. William J.) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Chapter Finance Director—Ann Templeman Felsted (Mrs. Robert) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105

FRATERNITY INSURANCE REPRESENTATIVE

Alexander & Alexander, 130 East Randolph Drive, Chicago, Illinois 60601

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556
Elizabeth Turner Orr (Mrs. J. Gordon) 14800 SW 106th, Tigard, OR 97223
Esther Barrager Douglass (Mrs.) 4881 Old Post Circle, Boulder, CO 80301
Jean Lewis McReynolds (Mrs. Lewis) 3801 Austin Ave., Waco, TX 76710

Standing Committees

CONVENTION COMMITTEE

Chairman—Athelia Sweet Clingan (Mrs. M. H.) 5345 Mission Woods Rd., Shawnee Mission, KS 66205
Registration—Jean Challinor Hall (Mrs. D. L.) 8120 Granada, Prairie Village, KS 66208

EMMA HARPER TURNER MEMORIAL FUNDS COMMITTEE

Chairman—Madeleine Closs Lafon (Mrs. Thomas H.) 7045 Maryland, St. Louis, MO 63130
Helen Moffett Russell (Mrs. Robert R.) 515 S. Seigel St., Decatur, IL 62522
Jane Bon Swanton (Mrs. William F.) 1028 S. Beech, Casper, WY 82601

HOLT HOUSE COMMITTEE

Chairman—Anne Travis O'Connell (Mrs. Robert F.) 354 E. Bodley St., St. Louis, MO 63122
Secretary—Barbara Taylor Blomquist (Mrs. Robert) 11 Fair Oaks, St. Louis, MO 63124
Treasurer—Patricia Hunt James (Mrs. William W.) 12211 Woodside Ct., Wauwatosa, WI 53226
Slides/ARROW Editor—Charlotte Keck Johnson (Mrs. William) 7 Litchfield, Champaign, IL 61820

Monmouth Representative—Joyce Keating Allison (Mrs. David) 710 E. Clinton Ave., Monmouth, IL 61462
Address: Holt House, 402 E. 1st Ave., Monmouth, IL 61462
Hostess: Margaret Bowker Cooper (Mrs.)
Hours: 10:00 A.M. to 12 noon and 2:00 P.M. to 4:00 P.M. weekdays. By appointment Saturdays, Sundays and holidays.

HOUSE DIRECTOR COMMITTEE

Director of Chapter House Corporations—Barbara Varner Frizell (Mrs. E. E. II) 2609 Heather Parkway, Hutchinson, KS 67501

IDEA BANK COMMITTEE

Academic Programming—Director of Academic Standards, Charleen Meyer Dobson (Mrs. Bob L.) 2212 Indian Trail, Jonesboro, AR 72401
Membership and Rush Programming—Director of Membership and Rush, Judith Davis Whitacre (Mrs. H. M., Jr.) 445 S. Beverly Ln., Arlington Heights, IL 60005
Pledge Programming—Director of Pledge Development, Kate Gilbert Phifer (Mrs. Arden) 1910 W. Woodbury Lane, Milwaukee, WI 53209
Active Chapter Programming—Director of Undergraduate Activities, Robin Long Jensen (Mrs. Ron R.) 1415 CTH-A, Rt. 1, Edgerton, WI 53534

LEGISLATIVE COMMITTEE

Chairman—Joyce Teir Hosford (Mrs. C. S.) 3604 Main St., P.O. Box 223, Barnstable, MA 02630
Jennifer Hinchman, 5805 Berkeley Rd., Goleta, CA 93017
Gayne Ferguson Price (Mrs. R. V.) 1227 Marian Ln., Newport Beach, CA 92660

LOAN FUND COMMITTEE

Chairman—Joan MacBain Stettler (Mrs. Wayne D.) 16 Huron Dr., Chatham, NJ 07928
Marga Larson Bales (Mrs. William B.) 4868 Deerfield Rd., SW, Roanoke, VA 24014
Jill Lanman Simmons, 103 Connemara Pl., Simpsonville, SC 29681

MUSIC COMMITTEE

Chairman—Marilyn Marrs Fallin (Mrs. Jerry W.) 12416 Balwyck Ln., St. Louis, MO 63131

NOMINATING COMMITTEE

Chairman—Lucille McCrillis Ryland (Mrs. John) 3470 E. Kentucky Ave., Denver, CO 80209
Suzanne Straight Harris (Mrs. William D.) 824 Linwood Rd., Birmingham, AL 35222
Ann Dudgeon Phy (Mrs. Paul W.) 4408 Lorraine, Dallas, TX 75205

SETTLEMENT SCHOOL COMMITTEE

Arrowmont Board of Governors

Chairman—Jane Roth Faust (Mrs. Norman) 16 Normandy, Little Rock, AR 72207
Co-Chairman—Mary Jean Stoddard Fowler (Mrs. James) 1415 Hamlin Valley Dr., Houston, TX 77090
Secretary—Emily Robinson Kunde (Mrs. M. A.) 6538 Ridgeview Circle, Dallas, TX 75240

Director of Settlement School Finance—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140

Council Contact Member—Grand Vice President of Philanthropies: Jane Houchens Tuten (Mrs. R. K.) 10561 Adventure Lane, Cincinnati, OH 45242

Members of the Board

Donna Stavreiff Burns (Mrs. Norman) 615 Center Ridge Rd., Bryan, OH 43506
Helen Anderson Lewis (Mrs. Benjamin C.) Ownby Hills, Rt. 1, Box 334, Gatlinburg, TN 37738
Sabra Hansen Qua (Mrs. George F.) 18715 Fairmount Blvd., Shaker Heights, OH 44118

Kay Murray Pirrong (Mrs. Glen W.) 14353 Stofer Ct., Chelsea, MI 48118

Slides—Actives and alumnae write your Alumnae Province President

Director, Arrowmont School of Arts and Crafts—Sandra Blain, Arrowmont, Box 567, Gatlinburg, TN 37738

Arrowcraft Shop—Box 567, Gatlinburg, TN 37738

Administrator, Business/Property—Mr. Robert Skinner, Box 567, Gatlinburg, TN 37738

Program Coordinator for Arrowmont—Miss Clare Versteegen, Box 567, Gatlinburg, TN 37738

Arrowcraft Coordinator—Janet Skidmore Skinner (Mrs. Robert) Box 567, Gatlinburg, TN 37738

National Panhellenic Conference

NPC Chairman 1983-85 Biennium (Alpha Sigma Tau)—Mrs. Charles R. McCrory, P.O. Box 5218, Ft. Wayne, IN 46895

NPC Secretary 1983-85 Biennium (Alpha Sigma Alpha)—Mrs. John H. Allen, 10064 Heritage Drive, Shreveport, LA 71115

NPC Treasurer 1983-85 Biennium (Alpha Epsilon Phi)—Mrs. Ronald Saul, 11309 Dona Pegita Dr., Studio City, CA 91604

Pi Beta Phi Delegate—Annette Mitchell Mills (Mrs. Jack P.) 2128 Vestridge Dr., Birmingham, AL 35216

Pi Beta Phi First Alternate—Barbara Sands Olsen (Mrs. James C.) 30965 Clinton, Bay Village, OH 44140

Pi Beta Phi Second Alternate—Carolyn Helman Lichtenberg (Mrs. Joseph M.) 6512 Anna Maria Ct., McLean, VA 22101

Pi Beta Phi Third Alternate—Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556

The Roll of Chapters

The following are given in sequence: Name of chapter, date of its establishment, name of the college or university, chapter address, president of the chapter, chairman of the Alumnae Advisory Committee with her address.

ALPHA PROVINCE

President—Robert Boyd Bragan (Mrs. R. A.) 5 Harding Circle, Enfield, CT 06082

Coordinator for Fraternity Excellence—Meg Reading, 500 Cold Spring Rd., Apt. EPH 26, Rocky Hills, CT 06067

Connecticut Alpha—(1943) University of Connecticut, 11 Gilbert Road, Storrs, CT 06268; Deborah Grosskopf; Linda Kelley McCarthy (Mrs. John) 31 Brighton Lane, Vernon, CT 06066

Maine Alpha—(1920) University of Maine at Orono, Somerset Hall, UMO, Orono, ME 04469; Sandra Tabor; Ms. Deborah Chapman, Lot 101, Pine Haven Tr. Pk., Old Town, ME 04468

Massachusetts Alpha—(1896) Boston University, #615 Kenmore Station, Boston, MA 02215; Robbin Frazier; Kim Ellen Watson, 21 East Street, Mansfield, MA 02048

Vermont Beta—(1898) University of Vermont, 369 S. Prospect St., Burlington, VT 05401; Julie McMullen; Claire Kahkola Buckley (Mrs. J. Jay), 38 Harrington Terrace, Burlington, VT 05401

BETA PROVINCE

President—Irene E. Kehres, 1117 Euclid Ave., Syracuse, NY 13210

Coordinator for Fraternity Excellence—Elizabeth Young Wright (Mrs. J. B.) 1229 Godfrey Ln., Schenectady, NY 12309

New York Alpha—(1896) Syracuse University, 210 Walnut Place, Syracuse, NY 13210; Kimberly Creason; Audrey L. Gangloff, 102 Newport Dr., North Syracuse, NY 13212

New York Gamma—(1914) St. Lawrence University, 21 Romoda Dr., Canton, NY 13617; Gretchen L. Barnes; Miss Lorraine E. Sloma, 19 Dennison Ave., Whitesboro, NY 13492

New York Delta—(1919) Cornell University, 330 Triphammer Rd., Ithaca, NY 14850; Kim M. Glasgal; Nancy Hargrave, 2377 N. Triphammer, Ithaca, NY 14850

Ontario Alpha—(1908) University of Toronto, 220 Beverly St., Toronto, ON M5T 1Z3, Canada; Erica Bruce-Robertson; Janice Fowler McClenaghan (Mrs. W. J.) 50 Rangoon Rd., Etobicoke, ON M9C 4N7, Canada

Ontario Beta—(1934) University of Western Ontario, 293 Central Ave., London, ON N6B 2C9, Canada; Judith Clarke; none

GAMMA PROVINCE

President—Anne Chestnut Bartlett (Mrs. C. Philip) 2 Klara Ct., Madison, NJ 07940
Coordinator for Fraternity Excellence—Janet Feist McKemy (Mrs. Harold) 113 Grandview, Wyomissing Hills, PA 19609

Pennsylvania Beta—(1895) Bucknell University, P.O. Box C-2949, Bucknell University, Lewisburg, PA 17837; Katherine Howk; Hannah Mervine Miles (Mrs. Thomas M.) RD1, Box 35, Lewisburg, PA 17837

Pennsylvania Gamma—(1903) Dickinson College, 60 W. Pomfret St., Carlisle, PA 17013; Karen Procopio; Judith E. Warner, 4241 K Catalina Lane, Harrisburg, PA 17109

Pennsylvania Epsilon—(1953) Pennsylvania State University, 5 Heister Hall, University Park, PA 16802; Valerie Clauss; Dorothy Harrish Bennett (Mrs. James), 605 Old Farm Lane, State College, PA 16801

Pennsylvania Zeta—(1979) Washington and Jefferson College, Box 583, 241 E. Beau St., Washington, PA 15301; Melanie Stevens; Janice Kincaid DeMary (Mrs. James) 107 Jefferson Court, Washington, PA 15301

Pennsylvania Eta—(1980) Lafayette College, 225 Reeder St., Easton, PA 18042; Jill Sarafin; Myra DePalma Reimer (Mrs. William E., Jr.) 429 Newton Rd., Berwyn, PA 19312.

DELTA PROVINCE

- President—Susan Kuehnle Wilson, 2507 Harling Dr., Chesapeake, VA 23325
Coordinator for Fraternity Excellence—Miss Marcia Foster, 7102 Oakridge Ave., Chevy Chase, MD 20815
Maryland Beta—(1944) University of Maryland, 12 Fraternity Row, College Park, MD 20740; Mary McDonough; Carolyn Ottinger Kovener (Mrs. Ronald) 11405 Woodington Terrace, Potomac, MD 20854
Virginia Gamma—(1925) College of William and Mary, Sorority Court, Richmond Rd., Williamsburg, VA 23186; Jennifer Lynne Helms; Mary E. Sadler (Mrs. W. S.) 108 Gilley Dr., Williamsburg, VA 23185
Virginia Delta—(1965) Old Dominion University, 1532 W. 49th St., Norfolk, VA 23508; Della Jean Babcock; Beverly Jo Spencer, 2507 Harling Dr., Chesapeake, VA 23325
Virginia Epsilon—(1975) University of Virginia, 1509 Grady Ave., Charlottesville, VA 22903; Joan Marie Gerhart; Susan Hamilton Griffin (Mrs. James) 24-7 Copeley Hill, Charlottesville, VA 22403
Virginia Zeta—(1981) Virginia Polytechnic Institute & State University, P.O. Box 417, Blacksburg, VA 24060; Barbara Skaar; Donna Ledbetter Bell (Mrs. Norris) 2814 Chelsea Ct., Blacksburg, VA 24060
West Virginia Alpha—(1918) University of West Virginia, 1493 University Ave., Morgantown, WV 26505; Monica Dublin; Joann Spencer Siegrist, 267 Morris St., Morgantown, WV 26505

EPSILON PROVINCE

- President—Miss Sarah Ruth Mullis, 10 Kings Tavern Pl., Atlanta, GA 30318
Coordinator for Fraternity Excellence—Lois Flowers Youngblood (Mrs. J. M.) 4412 Bridle Bluff Dr., Stone Mountain, GA 30083
Georgia Alpha—(1939) University of Georgia, 886 S. Milledge Ave., Athens, GA 30605; Cynthia Carney; Charlotte Hailey Brown (Mrs. James C.) 596 Froston Rd., Athens, GA 30606
North Carolina Alpha—(1923) University of North Carolina, 109 Hillsborough St., Chapel Hill, NC 27514; Marilyn Long; Sue Colwell Link (Mrs. R. C.) 620 Beech Tree Ct., Chapel Hill, NC 27514
North Carolina Beta—(1933) Duke University, Box 5039 Duke Station, Durham, NC 27706; Amy Austin; Sharon A. Rather, 2900 Chapel Hill Rd., 11-C, Durham, NC 27707
South Carolina Alpha—(1931) University of South Carolina, P.O. Box 85124, USC, Columbia, SC 29225; Diane (Heather) Bellomy; Patricia E. Anderson (Mrs. Jon E.) 208 Northlake Rd., Columbia, SC 29204
South Carolina Beta—(1976) Clemson University, P.O. Box 2246, Clemson University Station, Clemson, SC 29632; Carlotta Lee Watson; Mary Ellen Calhoun Secrest (Mrs. S. W.) Rt. 2, 104 Hanover Way, Seneca, SC 29678

ZETA PROVINCE

- President—Jan Ruffin Hatchett (Mrs. W. F.) 2429 Fairbanks Dr., Clearwater, FL 33546
Coordinator for Fraternity Excellence—Linda Laack Wise (Mrs. G. Spence) 545 20th Court Common NE, Birmingham, AL 35215
Alabama Alpha—(1927) Birmingham-Southern College, P.O. Box A-59, Birmingham-Southern College, Birmingham, AL 35254; Simone Bryan; Dalen McGonigal Livingston, (Mrs. J. Mark) 2116 Ridgeview Drive, Birmingham, AL 35216
Alabama Beta—(1949) University of Alabama, P.O. Box BP, University, AL 35486; Marie Lyons; Jean Fargason Gordon (Mrs. G. B.) 209 Vestavia Hills, Northport, AL 35476
Alabama Gamma—(1957) Auburn University, Dorm J, Auburn University, Auburn, AL 36849; Kim Robinson; Mary Christiansen (Mrs. Dan G.) 203 Bibb Ave., Auburn, AL 36830
Florida Alpha—(1913) Stetson University, Box 1237, Stetson University, DeLane, FL 32720; Anita DeMarsh; Ms. Lou King, P.O. Box 1984, DeLane, FL 32720
Florida Beta—(1921) Florida State University, 519 W. Jefferson St., Tallahassee, FL 32301; Lisa Iarossi; Cheryl Bosenberg Miles (Mrs. David) 2219 Pontiac Dr., Tallahassee, FL 32301
Florida Epsilon—(1981) University of Central Florida, UCF P.O. Box 26280, Orlando, FL 32816; Heidi Lancaster; Carol Sievers Crockett (Mrs. Samuel E.) 1461 Montcalm St., Orlando, FL 32806

ETA PROVINCE

- President—Beth Muzzy Holmquist (Mrs. C. John, Jr.) 1457 Bates, Birmingham, MI 48009
Coordinator for Fraternity Excellence—Susan Scott Anderson (Mrs. David) 3742 Holiday Village, Traverse City, MI 49684
Michigan Alpha—(1887) Hillsdale College, 304 Hillsdale St., Hillsdale, MI 49242; Debbie Schwartz; Laura Foulks Pavke (Mrs. William) 189 Steamburg Rd., Hillsdale, MI 49242
Michigan Beta—(1888) University of Michigan, 836 Tappan St., Ann Arbor, MI 48104; Elissa Monique Sturm; Gail Franke Smith (Mrs. Len) 3416 Sussex Ct., Ann Arbor, MI 48104
Michigan Gamma—(1945) Michigan State University, 343 N. Harrison Rd., East Lansing, MI 48823; Debbie Hartman; Sara J. Morris, 1259 W. Grand River Ave., 42B, E. Lansing, MI 48823
Michigan Delta—(1959) Albion College, 1107 E. Cass St., Albion, MI 49224; Barbara Panzl; Elaine Comfort Cracraft (Mrs. Scott) 499 North Clark St., Albion, MI 49224

THETA PROVINCE

- President—Anne Cooley Wilkerson (Mrs. William) 317 Oliver Dr., Bloomington, IN 47401
Coordinator for Fraternity Excellence—Betty Blades Lofton (Mrs. T. M.) 9060 Pickwick Dr., Indianapolis, IN 46460
Indiana Alpha—(1888) Franklin College, Elsey Hall, Franklin College, Franklin, IN 46131; Patricia Ison; Marian Mullendore, Rt. 3, Box 74, Franklin, IN 46131
Indiana Beta—(1893) Indiana University, 928 E. Third St., Bloomington, IN 47401; Clare Campbell; Pamela Dreasler Schlick (Mrs. James D.) 3809 S. Gillham Dr., Bloomington, IN 47401
Indiana Gamma—(1897) Butler University, 831 W. Hampton Dr., Indianapolis, IN 46208; Tish Porter; Sarah M. Bonner, 5440 Winthrop, Indianapolis, IN 46220
Indiana Delta—(1921) Purdue University, 1012 State St., West Lafayette, IN 47906; Ann Kaiser; Melissa Dates Schmidt (Mrs. Richard) 1628 Chauncey Ct. N. Dr., Lafayette, IN 47905
Indiana Epsilon—(1942) DePauw University, 303 S. Locust, Greencastle, IN 46135; Ann Schueler; Betty Judy Harmless (Mrs. Howard) 2016 Fairway Dr., Greencastle, IN 46135
Indiana Zeta—(1952) Ball State University, Rogers Hall, Suite 316, Muncie, IN 47306; Sara Bodenmiller; Joan Huber McKee (Mrs. Richard) 2304 W. Berwyn Rd., Muncie, IN 47304
Indiana Eta—(1974) Indiana-Purdue University at Ft. Wayne, 2101 Coliseum Blvd., Ft. Wayne, IN 46805; Valerie Garlati; Dee Ann May Scott (Mrs. Michael J.) 7614 Sunderland Dr., Ft. Wayne, IN 46815

IOTA PROVINCE

- President—Joanne Magirl Arnold (Mrs. Donald R.) 32650 Spinnaker Dr., Avon Lake, OH 44012
Coordinator for Fraternity Excellence—Lori Crane Graham (Mrs. R. A.) 1564 Cedarwood Dr., Unit B, Westlake, OH 44145
Ohio Alpha—(1889) Ohio University, 6 South College St., Athens, OH 45701; Tess South; Mrs. Deborah S. Lowe, 2 Woodside Dr., Athens, OH 45701
Ohio Beta—(1894) Ohio State University, 1845 Indianola Ave., Columbus, OH 43201; Kathy Kier; Marjorie Young Wittich (Mrs. Thomas) 256 E. Main St., Mt. Sterling, OH 43143
Ohio Delta—(1925) Ohio Wesleyan University, 96 Elizabeth St., Delaware, OH 43015; Nancy Schlosser; Elizabeth Krueger Caldwell (Mrs. R. B.) 105 Montrose Ave., Delaware, OH 43015
Ohio Epsilon—(1945) University of Toledo, 2909 W. Central, Toledo, OH 43606; Margaret Gunther; Anne Oehler Palmer (Mrs. Delos, Jr.) 220 W. Harrison St., Maumee, OH 43537
Ohio Zeta—(1945) Miami University, 104 MacCracken Hall, Oxford, OH 45056; Lynn Lothamer; Barbara Snyder Whitehouse (Mrs. John) 508 Brookview Ct., Oxford, OH 45056
Ohio Eta—(1954) Denison University, 425 W. College St., Granville, OH 43023; Tracy Stewart; Molly Cressor Ingold (Mrs. Randall) 999 Jonathan Lane, Newark, OH 43055

KAPPA PROVINCE

- President—Dawn Sheeler Ford (Mrs. Richard) 1936 Stonebrook Dr., Knoxville, TN 37923
Coordinator for Fraternity Excellence—Barbara Brubaker Neff (Mrs. H. P., Jr.) 2234 Keller Bend Rd., Knoxville, TN 37922
Kentucky Alpha—(1925) University of Louisville, 2030 Confederate Pl., Louisville, KY 40208; Alice Ridge; Miss Janis Lamar Hawley, 48 Hallsdale Dr., Louisville, KY 40220
Kentucky Beta—(1962) University of Kentucky, 409 Columbia Ave., Lexington, KY 40508; Nancy Reinstedler; Trish Krieger Vanaman (Mrs. R. L.) 500 Laketower Dr., #93, Lexington, KY 40502
Kentucky Gamma—(1976) Eastern Kentucky University, Telford Hall, Eastern Kentucky University, Richmond, KY 40475-1477; Sarah Anne Roan; Jeri Isbell Stromquist (Mrs. Gary D.) 3816 Merridew Way, Lexington, KY 40503
Tennessee Alpha—(1923) University of Tennessee at Chattanooga, 846 Oak St., Chattanooga, TN 37401; Pattye Cook; Ms. Valarie Copeland, 4008 Shady Oak Dr., Ooltewah, TN 37363
Tennessee Beta—(1940) Vanderbilt University, 118 24th Ave., S, Nashville, TN 37212; Caroline Tift; Jane Hines McGown (Mrs. Clifford K.) 2402 Valley Brook Rd., Nashville, TN 37215
Tennessee Gamma—(1948) University of Tennessee, 1531 Cumberland Ave., Knoxville, TN 37916; Deborah Griffith; Jean Cowden Brown (Mrs. Garth J.) 7700 Gleason Rd., Apt. 38E, Knoxville, TN 37919

LAMBDA PROVINCE

- President—Sally Hinkle Colvett (Mrs. Frank) 6511 Oak Shadow Circle S, Memphis, TN 38119
Coordinator for Fraternity Excellence—Ann Krison Mitchell (Mrs. James) 4827 Crescent Dr., Shreveport, LA 71106
Louisiana Alpha—(1891) Newcomb College, 7014 Zimple St., New Orleans, LA 70118; Leigh Ann Blackwell; Jane Heinkel Drennan (Mrs. D. Torrey) 7926 Freret St., New Orleans, LA 70118
Louisiana Beta—(1936) Louisiana State University, P.O. Box 17560-A, LSU, Baton Rouge, LA 70893; Anita (Joy) Hilliard; Nancy Snider Miller (Mrs. Fred) 6345 Seven Oaks, Baton Rouge, LA 70806

- Mississippi Alpha**—(1961) University of Southern Mississippi, Southern Station Box 8376, Hattiesburg, MS 39401; Nancy Streen; Kathryn Schledwitz Lewis (Mrs. J. R.) P.O. Box 82, Perkinston, MS 39573
- Mississippi Beta**—(1962) University of Mississippi, P.O. Box 8347, University, MS 38677; Danelle Lago; Penny Ray Sisson (Mrs. E. B.) 201 Warren St., Oxford, MS 38655
- Tennessee Delta**—(1962) Memphis State University, P.O. Box 81365, MSU, Memphis, TN 38152; Julie Thompson; Brenda Reeves Boon (Mrs. Carl) 6286 Midsummer Way, Memphis, TN 38115

MU PROVINCE

- President**—Sheila Graham Sherman (Mrs. Robert) 804 White Willow Bay, Palatine, IL 60067
- Coordinator for Fraternity Excellence**—Judy Dale Dahl (Mrs. D. A.) 2310 Brett, Champaign, IL 61820
- Illinois Alpha**—(1867) Monmouth College, Box 918, Monmouth College, Monmouth, IL 61462; Kim Walters; Shirley McElroy Grier (Mrs. Robert M.) 1112 East Third Ave., Monmouth, IL 61462
- Illinois Beta-Delta**—(1930) Knox College, Box 1637, Knox College, Galesburg, IL 61401; Carolyn E. Balster; Ann Hutchcroft, 215 S. Division St., Knoxville, IL 61448
- Illinois Epsilon**—(1894) Northwestern University, 636 Emerson, Evanston, IL 60201; Julie Taroos; Sally Sutton Rutherford, 2753 Reese Ave., Evanston, IL 60201
- Illinois Zeta**—(1895) University of Illinois, 1005 S. Wright St., Champaign, IL 61821; Nancy Short; Judy Dale Dahl (Mrs. D. A.) 2310 Brett, Champaign, IL 61820
- Illinois Eta**—(1912) Millikin University, 235 N. Fairview Ave., Decatur, IL 62522; Lori Reed; Dorothy Allen Burns (Mrs. F. William) 1618 W. Decatur St., Decatur, IL 62522
- Illinois Theta**—(1947) Bradley University, 1004 N. Institute, Peoria, IL 61606; Christa Landgraf; Mary Bacon Holtzman (Mrs. Robert J.) 236 Coventry Ln., East Peoria, IL 61611
- Illinois Iota**—(1974) Illinois State University, 709 W. College, Normal, IL 61761; Shannon McRaith; Laura Maschio Collins (Mrs. Patrick) R.R.1, Box 58B, Carlock, IL 61725

NU PROVINCE

- President**—Virginia Rector Uehling (Mrs. Richard W.) 1700 Briarcliff Dr., Appleton, WI 54915
- Coordinator for Fraternity Excellence**—Ms. Chris Slater, 3125 Colfax Ave. S., Minneapolis, MN 55408
- Iowa Alpha**—(1868) Iowa Wesleyan University, 406 N. Main St., Mt. Pleasant, IA 52641; Laurie Hoskins; Helen Caris (Mrs. Crane) 206 N. Adams, Mt. Pleasant, IA 52641
- Iowa Beta**—(1874) Simpson College, 406 N. Buxton, Indianola, IA 50125; Jo Ann Miller; JoAnn Stark Eddy (Mrs. W. F.) 512 North G, Indianola, IA 50125
- Iowa Gamma**—(1877) Iowa State University, 208 Ash Ave., Ames, IA 50010; Ann Gaukel; Nancy Higley Grabau (Mrs. James) 509 S. Story, Boone, IA 50036
- Iowa Zeta**—(1882) University of Iowa, 815 E. Washington, Iowa City, IA 52240; Kristin Kalsem; Kristin Summerwill, 725 E. College, #3, Iowa City, IA 52240
- Iowa Eta**—(1983) Drake University, 1219 34th St., Des Moines, IA 50311; Cynthia Cook; Ann Laughlin, 1045 Marcourt Ln., W. Des Moines, IA 50265
- Minnesota Alpha**—(1890) University of Minnesota, 1109 5th St., SE, Minneapolis, MN 55414; Andrea Wurst; Amy Fistler (Mrs. Jack) 2640 Inglewood, Minneapolis, MN 55416
- North Dakota Alpha**—(1921) University of North Dakota, 409 Cambridge St., Grand Forks, ND 58201-2896; Patricia (Trish) Peterson; Susan Poykko, 815 Duke Dr., #231, Grand Forks, ND 58201

XI PROVINCE

- President**—Carolyn Cromb Brada (Mrs. Donald R.) 308 W. 20th, Hutchinson, KS 67501
- Coordinator for Fraternity Excellence**—Karla Engel Beam (Mrs. M. M.) 2642 C Arrowhead Rd., Topeka, KS 66614
- Kansas Alpha**—(1873) Kansas University 1612 W. 15th, Lawrence, KS 66045; Libby Simpson; Mary Boyd Winter (Mrs. Wint, Jr.) 2229 West Drive, Lawrence, KS 66044
- Kansas Beta**—(1915) Kansas State University, 1819 Todd Rd., Manhattan, KS 66502; Katie Kuehl; Amy Button Renz, 3408 Chimney Rock Rd., Manhattan, KS 66502
- Missouri Alpha**—(1899) University of Missouri, 511 East Rollins, Columbia, MO 65201; Karen Butterfield; Susan Tatum Danuser (Mrs. K. Blake) 1513 W. Rollins, Columbia, MO 65201
- Missouri Beta**—(1907) Washington University, Box 1182, Washington University, St. Louis, MO 63130; Sue Garry; Debbie Korfhage Dieringer (Mrs. Steven) 7 Chaminade, Creve Coeur, MO 63141
- Missouri Gamma**—(1914) Drury College, 900 North Benton, Springfield, MO 65802; Shawn Neathery; Carol Palchiff, 326 E. Lindberg, Springfield, MO 65807
- Nebraska Beta**—(1895) University of Nebraska, 426 N. 16th St., Lincoln, NE 68508; Anne Barrett; Joan Joyner Bourke (Mrs. Jack) 3531 Merritt Dr., Lincoln, NE 68506
- South Dakota Alpha**—(1927) University of South Dakota, 118 North Plum, Vermillion, SD 57069; Colleen O'Dea; Edith Roessler Heer (Mrs. M. P.) 915 E. Main, Vermillion, SD 57069

OMICRON PROVINCE

- President**—Jo Ann Minor Roderick (Mrs. Myron) 4324 W. 19th, Stillwater, OK 74074
- Coordinator for Fraternity Excellence**—Ann Seidenglanz Mason (Mrs. George) 1606 Dorchester Dr., Oklahoma City, OK 73120
- Arkansas Alpha**—(1909) University of Arkansas, 502 West Maple, Fayetteville, AR 72701; Marjorie Tedford; Marie Froehlich Lavallard (Mrs. John) 940 Peel St., Fayetteville, AR 72701
- Arkansas Beta**—(1963) University of Arkansas at Little Rock, 3117 South Taylor, Little Rock, AR 72204; Jean McDowell; Shirley Hamlett Cary (Mrs. Glen), 17 Inverness Circle, Little Rock, AR 72212
- Oklahoma Alpha**—(1910) University of Oklahoma, 1701 Elm, Norman, OK 73069; Lisa Hughes; Michel Bernhardt Cross (Mrs. Braden) 2601 McGee, Norman, OK 73069
- Oklahoma Beta**—(1919) Oklahoma State University, 324 S. Cleveland, Stillwater, OK 74074; Connie Dubberstein; Jean Love Pope (Mrs. Carroll) 3515 Willow Park Circle, Stillwater, OK 74074

PI PROVINCE

- President**—Nancy Carlock Rogers (Mrs. John D.) 10316 Boedecker, Dallas, TX 75230
- Coordinator for Fraternity Excellence**—
- Pi East**—(Texas Beta, Delta and Zeta) Suzanne Stolzer Fate (Mrs. Richard) 10625 Vista Lomas, El Paso, TX 79935
- Pi West**—(Texas Alpha, Gamma and Epsilon) Beth Van Maanen Beatty (Mrs. Charles) 1506 San Sebastian Ln., Houston, TX 77058
- Texas Alpha**—(1902) University of Texas, 2300 San Antonio, Austin, TX 78705; Harriet Smith; Anne J. Scepanky (Mrs. J. T.) 200 Skyline Drive, Austin, TX 78746
- Texas Beta**—(1916) Southern Methodist University, 3101 Daniels, Dallas, TX 75205; Mitzi Mitchell; Anne Monnig (Mrs. Bruce) 439 West James, Wills Point, TX 75169
- Texas Gamma**—(1953) Texas Tech University, Box 4324, Tech Station, Lubbock, TX 79409; Laurie Owen; Carolyn McKinley Hess (Mrs. David A.) 9106 Louisville, Lubbock, TX 79423
- Texas Delta**—(1956) Texas Christian University, Box 29704, TCU, Ft. Worth, TX 76129; Lisa Mason; Mary Sue Smither Coffman (Mrs. Joe) 2405 Rogers Rd., Fort Worth, TX 76109
- Texas Epsilon**—(1976) North Texas State University, 200 Avenue D #6, Denton, TX 76201; Kathy Ann Watson; Lu Ann Browning Redman (Mrs. Van W.) 2811 Carmel, Denton, TX 76201
- Texas Zeta**—(1977) Baylor University, Box 165, Baylor University, Waco, TX, 76706; Becky Scott; Patsy McFarland Cartwright (Mrs. J.) 2515 Cedar Ridge Rd., Waco, TX 76708

RHO PROVINCE

- President**—Alex Doyle Beach (Mrs. Arthur) 2015 Dietz Pl. NW, Albuquerque, NM 87107
- Coordinator for Fraternity Excellence**—Midge Morton Robertson (Mrs. William) 5329 Comanche NE, Albuquerque, NM 87110
- Colorado Alpha**—(1884) University of Colorado, 890 11th St., Boulder, CO 80302; Lisa Gamel; Cirelda Barnard Mills (Mrs. Jack) 1985 Stony Hill Rd., Boulder, CO 80303
- Colorado Gamma**—(1954) Colorado State University, 625 W. Lake St., Fort Collins, CO 80521; Molly Fangman; Nancy Looney Henry (Mrs. Michael) 2507 Flintridge Pl., Fort Collins, CO 80521
- New Mexico Alpha**—(1946) University of New Mexico, 1701 Mesa Vista NE, Albuquerque, NM 87106; Alice Moore; Vicki B. Branch, 2418 Arbor, NW, Albuquerque, NM 87107
- New Mexico Beta**—(1972) New Mexico State University, Box 3134, University Park, NM 88003; Jill Domina; Carol Hillger, 1005 Cedardale, Las Cruces, NM 88001
- Wyoming Alpha**—(1910) University of Wyoming, Fraternity Park, Laramie, WY 82070; Linda Larkin; Heather Harley, Pi Beta Phi, Fraternity Park, Laramie, WY 82070

SIGMA PROVINCE

- President**—Carol Kurdy Hawley (Mrs. Warren G.) 6688 Desert Ave., Boise, ID 83709
- Coordinator for Fraternity Excellence**—Sabra Packard Wheelwright (Mrs. Roger) 8075 Caminito Mallorca, La Jolla, CA 92033
- Alberta Alpha**—(1931) University of Alberta, 11012-85 Ave., Edmonton, AB T6G 0W6 Canada; Carolyn Cawsey; Margot M. Stewart, #901, 11007-83 Ave., Edmonton, AB T6G 0T9, Canada
- Idaho Alpha**—(1923) University of Idaho, 507 Idaho Ave., Moscow, ID 83843; Rita Graffe; Sally McRae, 1905 8th Ave., Lewiston, ID 83501
- Montana Alpha**—(1921) Montana State University, 1304 S. 5th Ave., Bozeman, MT 59715; Rachel Lynn Guenther; Greta Gustafson Siess (Mrs. Richard) Box 581, Belgrade, MT 59714
- Washington Beta**—(1912) Washington State University, NE825 Linden St., Pullman, WA 99163; Jenny Hall; Carole Cooke Jones (Mrs. Barry K.) 1914 E. 25th, Spokane, WA 99203

TAU PROVINCE

- President—Patricia Friend Cooke (Mrs. W. W.) 13911 SE 242nd Pl., Kent, WA 98031
Coordinator for Fraternity Excellence—Jan Tryon Rogers (Mrs. R. E.) 10107 Henderson Bay Dr., Gig Harbor, WA 98335
Oregon Alpha—(1915) University of Oregon, 1518 Kincaid St., Eugene, OR 97401; Jan Easton; Patricia Perlich Warr (Mrs. Robert) 3800 Vine Maple, Eugene, OR 97405
Oregon Beta—(1917) Oregon State University, 2685 NW Taylor, Corvallis, OR 97330; Lisa Crowell; Mary Lee DeAutremont (Mrs. S.) 1800 SW Whiteside Dr., Corvallis, OR 97333
Oregon Gamma—(1944) Willamette University, 900 State St, SE, H230, Salem, OR 97301; Deborah Leamon; Carolyn Brady Lindbeck (Mrs. J. A.) 1417 Orchard Heights Rd., NW, Salem, OR 97304
Washington Alpha—(1907) University of Washington, 4548 17th Ave., NE, Seattle, WA 98105; Lisa Gray; Cara L. Bailey, 2815 Boylston Ave. E, #202, Seattle, WA 98102
Washington Gamma—(1948) University of Puget Sound, Seward Hall, UPS, Tacoma, WA 98416; Randi Fecht; Ivonna Peterson McCabe (Mrs. Barry) 3801 Alameda West, Tacoma, WA 98466

UPSILON PROVINCE

- President—Maurine Hager Jones (Mrs. K. C.) 14 Dogwood Ct., Walnut Creek, CA 94598
Coordinator for Fraternity Excellence—Claire Craggs Salzenstein (Mrs. Charles) 6706 Tam O'Shanter Dr., #58, Stockton, CA 95210
California Alpha—(1893) Stanford University, P.O. Box 4342, Stanford, CA 94305; Virginia Gissel; Ann Denker Webster (Mrs. John) 19500 Via Real, Saratoga, CA 95070
California Beta—(1900) University of California at Berkeley, 2325 Piedmont Ave., Berkeley, CA 94704; Loretta Wall; Jan Kinnune Hillesland (Mrs. Kent L.) 882 Camino Ricardo, Moraga, CA 94556
California Theta—(1980) University of California at Davis, 445 Russell Blvd., Davis, CA 95616; Liz Belenis; Joann Rich Willey (Mrs. Richard D.) 799 Shoreline Dr., Sacramento, CA 95831

The Roll of Alumnae Clubs

ALPHA PROVINCE

- Alumnae Province President—Janet Blume Hamilton (Mrs. Albert) 20 Heritage Ln., Stamford, CT 06903
Berkshire County, MA—Mary Jane Wick Bender (Mrs. John D.) 134 Walker St., Lenox, MA 01240
Cape Cod, MA—Elizabeth Hewins Gallagher (Mrs. Robert E.) Morningside, Tonset Rd., Orleans, MA 02653
Eastern Maine—Carolyn Whippis Leick (Mrs. Alfred) 6 Myrtle St., Orono, ME 04473
Hartford, CT—Maria Woodsie Freitag (Mrs. R.) 247 Goodale Dr., Newington, CT 06111
Manchester Area, CT—Marcella Burke Masinda (Mrs. Frank) 39 Burnbrook Rd., East Hartford, CT 06118
New Haven, CT—Marilyn Leslie Sly (Mrs. N. S.) 2 Hickory Hill Rd., North Haven, CT 06473
Greater Portland, ME—Marjorie Moulton Murphy (Mrs. William J.) R.D. 3, Gorham, ME 04038
Southern Fairfield County, CT—Patricia Havens Shilder (Mrs. Kenneth) 15 Azalea Ln., Wilton, CT 06897
Greater Springfield, MA—Patricia N. Lowell (Mrs. George) 50 Dennis Rd., Longmeadow, MA 01106
West Suburban Boston, MA—Linda Watson Wallace (Mrs. Oscar L., Jr.) 16 Pleasant Ave., Medfield, MA 02052

BETA PROVINCE

- Alumnae Province President—Donna-Rae Pasch Cianciotto (Mrs. Philip) 156 Hoover Rd., Rochester, NY 14617
Albany, NY—Janice Horn (Mrs. Sherman) 18 West Dillenbeck, Albany, NY 12203
Buffalo, NY—Dorothy Lasher Rodgers (Mrs. R.) 94 Admiral Rd., Buffalo, NY 14216
Ithaca, NY—Faith Terpstra Johnson (Mrs. Ralph) 310 2nd St., Ithaca, NY 14850
Long Island North Shore, NY—Jo Saunders Mackney (Mrs. Stanley) 71 Woodoak Dr., Westbury, NY 11590
New York City, NY—Marcia Johnson Pavlica (Mrs. Richard) 3231 Waterbury Ave., Bronx, NY 10465
Rochester, NY—Dawn Wilkins, 10 Arrowhead Way N., Fairport, NY 14450
Schenectady, NY—Maria Larsen Greskovich (Mrs. C. D.) 1229 Viewmont Dr., Schenectady, NY 12309
Syracuse, NY—Angela R. Vigliotti, 162 DeWitt St., Syracuse, NY 13203
Westchester, NY—Alice Bishop Kennedy (Mrs. Jay) Palma Rd., Somers, NY 10589

GAMMA PROVINCE

- Alumnae Province President—Jane Wills Armel (Mrs. Daniel) 281 Gardner Rd., Ridgewood, NJ 07450
Bergen County, NJ—Lois Morrow Asmus (Mrs. H. G.) 349 Bogert Ave., Ridgewood, NJ 07450

- Nevada Alpha—(1915) University of Nevada, 869 N. Sierra St., Reno, NV 89503; Rayleen Capurro; Cheryl Walker McMullen (Mrs. J.) 2290 Budrow, Reno, NV 89509
Utah Alpha—(1929) University of Utah, 1443 E. 1st South, Salt Lake City, UT 84102; Suzanne Parker; Gloria Morrison, 4645 Deer Creek Rd., Salt Lake City, UT 84117

PHI PROVINCE

- President—Elizabeth Jordan Holman (Mrs. Calvin M.) 9225 N. 53rd Place, Paradise Valley, AZ 85253
Coordinator for Fraternity Excellence—
Phi East (Arizona Alpha and Beta, California Epsilon)—Jane Landreth Russell (Mrs. Tom E.) 6244 E. Berneil, Paradise Valley, AZ 85253
Phi West (California Gamma, Delta, Zeta and Eta)—Suzanne Chapman Lawson (Mrs. D. S.) 44 Rockinghorse Rd., Rancho Palos Verde, CA 90274
Arizona Alpha—(1917) University of Arizona, 1035 N. Mountain Ave., Tucson, AZ 85719; Melinda Pendleton; Deborah Gibson Marvel (Mrs. J. L.) 1295 W. Camino Desierto, Tucson, AZ 85704
Arizona Beta—(1965) Arizona State University, Box 171, Palo Verde Main, ASU, Tempe, AZ 85281; Katherine Elizabeth Fuller; Linda Noel Ibsen (Mrs. Ronald) 2638 E. Cholla, Phoenix, AZ 85028
California Gamma—(1917) University of Southern California, 667 W. 28th St., Los Angeles, CA 90007; Lisabeth Lammers; Ellie Moore Merrick (Mrs. George B.) 3200 Poinsettia Ave., Manhattan Beach, CA 90266
California Delta—(1927) University of California at Los Angeles, 700 Hilgard Ave., Los Angeles, CA 90024; Robin Assaf; JoEst Price Buehner (Mrs. Ronald) 30526 Via Rivera, Rancho Palos Verdes, CA 90274
California Epsilon—(1949) San Diego State College, 5080 College Pl., San Diego, CA 92115; Monique Sanders; Judith Moore Hard (Mrs. Thomas) 1525 Falda del Cerro, El Cajon, CA 92020
California Zeta—(1950) University of California at Santa Barbara, 763 Camino Pescadero, Goleta, CA 93117; Tracy Elliott; Ann Behr, 4280 Via Presada, Santa Barbara, CA 93110
California Eta—(1974) University of California at Irvine, P.O. Box 149, Balboa Island, CA 92662; Michelle Murrell; Pam Robertson, 711 Main Street, Huntington Beach, CA 92648

- Bucks & Montgomery Counties, PA—Ann Fiore, 251 Huron Ave., Elkins Park, PA 19117
Central Pennsylvania—Leslie Anne Craig Hand (Mrs. Max) R.D. 1, Box 528, Mifflinburg, PA 17844
Harrisburg-Carlisle, PA—Ethel Peterson Feinour (Mrs. John G.) 3842 Montour St., Harrisburg, PA 17111
Jersey Shore, NJ—June Braswell Sallee (Mrs. Richard P.) 111 Woodgate Rd., Middletown, NJ 07748
Northern New Jersey—Nancy Slater Keene (Mrs. Thomas J.) 103 Durand Rd., Maplewood, NJ 07040
Philadelphia-Main Line, PA—Chris Hoelzel Anders (Mrs. Stanley) 628 Bridle Rd., Glenside, PA 19038
Pittsburgh North, PA—Julia Kirkpatrick Peacock, 118 Woodshite Dr., Pittsburgh, PA 15238
Pittsburgh South Hills, PA—Pat Markell Armstrong (Mrs. Tom) 309 Orchard Springs Rd., Pittsburgh, PA 15220
State College, PA—Bonnie Smith McCormick (Mrs. Reed) Skytop Farm, R.D. 1, Port Matilda, PA 16870
Wilmington, DE—Barbara Burke (Mrs. E. J.) 106 Dickinson Ln., Wilmington, DE 19807

DELTA PROVINCE

- Alumnae Province President—Geraldine Bowles Olsen (Mrs. William P.) 10209 Tamarack Dr., Vienna, VA 22180
Baltimore, MD—Janice Garrott Heath (Mrs. Douglas L.) 19 Croftley Rd., Lutherville, MD 21093
Charleston, WV—Eleanor Gilchrist Wray (Mrs. William J.) 3011 Kanawha Ave. SE, Charleston, WV 25304
Charlottesville, VA—Pam Hauser (Mrs. Robert Y.) 1502 Westfield Rd., Charlottesville, VA 22901
Chesapeake, MD—Margaret Black Ullé (Mrs. Wilbur P.) 661 Maid Marian Hill, Sherwood Forest, MD 21405
Clarksburg, WV—Lori Bernardi Gemondo (Mrs. Kim) P.O. Box 202, Bridgeport, WV 26330
Hampton Roads, VA—Kathleen Burke Dictor (Mrs. J. C.) 295 Paulette Dr., Newport News, VA 23602
Maryland-D.C. Suburban—Sharon R. Callaway (Mrs. Kenneth) 2510 Virginia Ave., NW, Washington, D.C. 20037
Maryland-D.C. Suburban Junior—Roberta Cleland McIntyre (Mrs. J. J.) 9426 Gentle Circle, Gaithersburg, MD 20879
Morgantown, WV—Pat Boyle Smith (Mrs. B. E.) 21 Maple Ave., Morgantown, WV 26505
Norfolk, VA—Jennifer Lissended, 718 W. Little Creek Rd., Apt. 101 Norfolk, VA 23505

Northern Virginia—Cynthia Horn Thiemann (Mrs. A. J.) 3014 N. Franklin Rd., Arlington, VA 22201
Northern Virginia Junior—Susan Overholt Johnson (Mrs. Thomas C.) 3327 Willow Crescent Dr., #34, Fairfax, VA 22030
Richmond VA (May L. Keller)—Jean Jensen Remington (Mrs. James) 2949 Skipton Rd., Richmond, VA 23225
Roanoke Valley, VA—Marga Larson Bales (Mrs. William) 4868 Deerfield Rd., SW, Roanoke, VA 24014
Washington, D.C.—Patricia Hatton Bellamah (Mrs. F. J.) 4201 Warren St., NW, Washington, D.C. 20016
Wheeling-Ohio Valley—Bonnie McKeever Roberts (Mrs. James D.) 22 Brentwood Ave., Wheeling, WV 26003

EPSILON PROVINCE

Alumnae Province President—Sara Margaret Oliver Millener (Mrs. John D.) 203 Sagamore Ln., Simpsonville, SC 29681
Athens, GA—Martha Hatchell Smith (Mrs. D. P.) 310 Springtree Rd., Athens, GA 30605
Atlanta, GA—Doreen Lynn Mueller, 4022-G Dunwoody Park Dr., Dunwoody, GA 30338
Chapel Hill, NC—Ann Cleavinger Smith, 119 Birnam Wood Dr., Chapel Hill, NC 27514
Charlotte, NC—Ann Struble Norris (Mrs. E. O.) 3911 Windwood Circle, Charlotte, NC 28211
Chattahoochee (Atlanta), GA—Judy Van Winkle Emerick (Mrs. Robert) 1417 Mile Post Dr., Atlanta, GA 30338
Columbia, SC—Mary Lees Graham McGeary (Mrs. J. A.) 30 Gibbes Court, Columbia, SC 29201
Greater Charleston Area, SC—Kelly Drews Burbage (Mrs. John) 3565 Admiral Dr., Charleston, SC 29405
Greenville, SC—Jill Simmons, 245 Congaree Rd., #1111, Greenville, SC 29607
Mid-Georgia—Joyce Pulver Swallum (Mrs. P. N.) 230 Merritt Ave., Macon, GA 31204
Sandhills of North Carolina—Alba Halverson Hiestand (Mrs. D. R.) 289 Sandpiper Dr., Whispering Pines, NC 28389

ZETA NORTH PROVINCE

Alumnae Province President—Patricia Slabaugh Myers (Mrs. Robert A.) 900-3066 US 41 North, Brooksville, FL 33512
Auburn-Opelika, AL—Patsy Parker Parker (Mrs. Steve) 850 Cary Dr., Auburn, AL 36830
Birmingham, AL—Betty Ray Price Hughes (Mrs. H. Joseph) 4101 Kennesaw Dr., Birmingham, AL 35213
Birmingham AL, Night—Missy Sutton (Mrs. Paul) 1-B Watertown Circle, Birmingham, AL 35235
Daytona Beach, FL—Betty Butler Holdcroft (Mrs. Robert) 926 Northbrook Dr., Ormond Beach, FL 32074
DeLand, FL—Willie Wadsworth, Star Rt. 1, Box 78, Flagler Beach, FL 32036
Huntsville, AL—Linda Williams Persall (Mrs. Charles A.) 120 Dublin Circle NW, Madison, AL 35758
Jacksonville, FL—Nancy Pittman Higbee (Mrs. Clifton G.) 1898 San Marco Blvd., Jacksonville, FL 32207
Mobile, AL—Molly Inge Crown (Miss) 108 1/2 Williams Court, Mobile, AL 36606
Montgomery, AL (Anita V. Hudson)—Ella Boyd Martin, 912 E. Fairview Ave., Montgomery, AL 36106
Orlando-Winter Park, FL—Deborah Adamson Cook (Mrs. Thomas E.) 615 Delaney Park Dr., Orlando, FL 32806
Pensacola, FL—Phyllis Stoever Hoffman (Mrs. Robert D.) 4578 Whisper Circle, Pensacola, FL 32504
Tallahassee, FL—Billye Heritage Ziegler (Mrs. Paul) 402 Willow Ave., Tallahassee, FL 32303
Tuscaloosa, AL—Nita Morris (Mrs. Hunter) 17-D Indian Lake, Northport, AL 35476

ZETA SOUTH PROVINCE

Alumnae Province President—Barbara Brady McLellan (Mrs. John K.) 455 Holly Hill Rd., Oldsmar, FL 33557
Brevard County, FL—Christine Heisler Marzec (Mrs. M. P.) 1249 Croftwood Dr., Melbourne, FL 32935
Clearwater, FL—Jean Warren Stewart (Mrs. Averill T.) 304 Cedar Lane, Largo, FL 33540
Fort Lauderdale, FL—Beverly Bryant Huttinger (Mrs. A.) 200 NE 19th Court, Apt. M203, Fort Lauderdale, FL 33305
Lakeland, FL—Mary Proctor Norman (Mrs. J. L.) 817 Forest Lake Dr., Lakeland, FL 33805
Miami, FL—Julie Hill (Mrs. Robert T. III) 16650 SW 77 Ct., Miami, FL 33157
Naples, FL—Jean Van Voorhees Sherwood (Mrs. E. Allan) 3200 Gulf Shore Blvd. N, Naples, FL 33940
Palm Beach, FL—Gay Dedo (Mrs. Douglas) 210 Merrain Rd., Palm Beach, FL 33480
St. Petersburg, FL—Jean Burrows Herzog (Mrs. O. P.) 5559 21 Ave., No., St. Petersburg, FL 33710
Sarasota, FL—Betty Rose Hilder (Mrs. Frazer) 2045 Gulf of Mexico Dr., Apt. 312, Longboat Key, FL 33548
Southwest Florida—Ione Swan Paugh (Mrs. Russell) 255 Lakeview Dr., North Fort Meyers, FL 33903
Tampa, FL—Jean W. Skowien (Mrs. Clarence E.) 46 Martinique Ave., Tampa, FL 33606

ETA PROVINCE

Alumnae Province President—Deborah Walker Margulis (Mrs. Ralph R.) 5790 Snowshoe Circle, Birmingham, MI 48010
Ann Arbor, MI—Dona Adams Rothwell (Mrs. Michael) 2876 Eisenhower Pkwy., Ann Arbor, MI 48104
Bloomfield Hills, MI—Ann Shroyer Jonen (Mrs. U.) 100 Shirley Drive, Birmingham, MI 48009
Bloomfield Hills-Birmingham Junior—Diane Liput, 3622 Karen Parkway, #302, Pontiac MI 48054
Detroit—West Suburban, MI—Marilyn March Carl (Mrs. T. M.) 1754 Old Salem, Plymouth, MI 48170
Grand Rapids, MI—Jo Ann Fisher (Mrs. Frank) 431 Lakeside Dr., NE, Grand Rapids, MI 49503
Grosse Pointe, MI—Nan Brown Goebel (Mrs. Mark) 306 McKinley, Grosse Pointe, MI 48236
Jackson, MI—Janice Johnston Ross (Mrs. J. B.) 2940 Pheasant Run, Apt. G., Jackson, MI 49202
Lansing Area, MI—Judy Antinoja Gasnier (Mrs. James) 831 Collingwood, East Lansing, MI 48823
North Woodward, MI—Ann Wright Cushing (Mrs. Donald) 68 Amherst, Pleasant Ridge, MI 48069
Traverse Bay Area, MI—Barbara Waechter Good (Mrs. Don A.) 514 Franklin Woods Dr., Traverse City, MI 49684

THETA PROVINCE

Alumnae Province President—Barbara Anderson Gates (Mrs. Charles III) 5233 E. 70th St., Indianapolis, IN 46220
Anderson, IN—Lynn Ingraham Schumacher (Mrs. David) 324 Woods Rd., Anderson, IN 46011
Bloomington, IN—Martha Heseman Reed, 931 So. Waterloo, Bloomington, IN 47401
Columbus, IN—Jane Dungan Sohn (Mrs. John) 11161 W. Grandview, Columbus, IN 47201
Elkhart County, IN—Pam Clement Holdread (Mrs. Jeff) 125 Alfred St., Elkhart, IN 46514
Fort Wayne, IN—Susie Cox Bandemer (Mrs. Karl) 509 West Oakdale, Ft. Wayne, IN 46807
Franklin, IN—Norma Wilson Willis, 180 E. South St., Franklin, IN 46131
Hammond Area, IN—Deanna Pence Beck (Mrs. James) 2909 189th St., Lansing, IL 60438
Indianapolis, IN—Barbara Jungclaus Campbell (Mrs. William) 202 E. 71st. St., Indianapolis, IN 46220
Indianapolis, IN Junior—Vicki Ford Haley (Mrs. Gary) 3158 Kenilworth Dr., Indianapolis, IN 46208
Indianapolis South Suburban, IN—Patricia Andrews Cole (Mrs. Allen J.) 7618 Landau Lane, Indianapolis, IN 46227
Kokomo, IN—Judy Clingan Moore (Mrs. Jack) 1209 Fairway Court, Kokomo, IN 46902
Lafayette, IN—Elizabeth H. Karpick (Mrs. E. L.) 185 Pathway Lane, W. Lafayette, IN 47906
Michiana—Rita Notestine Good (Mrs. Joseph) 1805 Woodmont Dr., South Bend, IN 46614
Muncie, IN—D'Lee Long Bartholome (Mrs. Charles) 2609 W. Woodbridge, Muncie, IN 47304
Richmond, IN—Jody Downing Turner (Mrs. John) 1137 Abington Pike, Richmond, IN 47374
Southeastern Indiana—Mary Crane Swarts (Mrs. N. R.) 1210 N. Harrison, Rushville, IN 46173
Southlake, IN—Filomae Traina Schmidt (Mrs. Len) 6924 Broadway, Merrillville, IN 46410
Terre Haute, IN—Lynn Bannon Crawford (Mrs. B. F.) 3224 Oak St., Terre Haute, IN 47803
Valparaiso, IN—Deborah Fasel, 501 East Erie St., Valparaiso, IN 46383

IOTA PROVINCE

Alumnae Province President—Ann Williams Brown (Mrs. Thomas D.) 1427 C Roxbury Rd., Columbus, OH 43212
Akron, OH—Leslie Ann Burton, 1332 Weathervane Ln., Apt. 2D, Akron, OH 44313
Athens, OH—Sara Roach Evans (Mrs. H.) 7 Ohio Avenue, Athens, OH 45701
Canton, OH—Susan Williams Gessner (Mrs. Richard) 1038 11th St., NE, Massillon, OH 44646
Cincinnati, OH—Sandra Wiswell Harte (Mrs. Charles R. III) 8363 Shadowpoint Ct., Cincinnati, OH 45242
Cleveland East, OH—Betty Wheeler Blackmore (Mrs. Samuel), 10 Riverstone Dr., Moreland Hills, OH 44022
Cleveland West, OH—Karen Swan Naftzger (Mrs. T. E.) 19297 Telbir Ave., Rocky River, OH 44116
Columbus, OH—Janet Ellis Goff (Mrs. John P.) 2279 Arlington Ave., Columbus, OH 43221
Dayton, OH—Janet Henchie Neely (Mrs. Edward) 5600 Viewpoint Dr., Dayton, OH 45459
Delaware, OH—Ann Stephens Christopher, 1234 Armol Lane, Worthington, OH 43085
Newark-Granville, OH—Paula McIntosh Stanley (Mrs. Wayne O.) 5281 Marci Way, Columbus, OH 43228

Portsmouth, OH—Betty Babcock Covert (Mrs. D. S.) 3525 Sheridan Rd., Portsmouth, OH 45662
Springfield, OH—Jean Millan Reid, 2504 Ehrhart Dr., Springfield, OH 45502
Toledo, OH—Marlene Petersen Hoffman (Mrs. James) 908 Mill Rd., Perrysburg, OH 43551

KAPPA PROVINCE

Alumnae Province President—Charlotte Ann Eckel Edwards (Mrs. Joe Michael) 1151 Gateway Ln., Nashville, TN 37220
Chattanooga, TN—Lori Hall, 5712 Helzel Lane, Chattanooga TN 37415
Knoxville, TN—Olive Jean Cowden Brown (Mrs. Garth J.) 7700 Gleason Rd., Apt. 38E, Knoxville, TN 37919
Lexington, KY—Carol Calacello Erwin (Mrs. W. G.) 756 Longwood Rd., Lexington, KY 40503
Little Pigeon, TN—Janet Skidmore Skinner (Mrs. Robert) P.O. Box 567, Gatlinburg, TN 37738
Louisville, KY—Hazel Combs, 2131 Vernon Ct., Louisville, KY 40206
Nashville, TN—Liz Anne Greer Allen (Mrs. Chance) 504 Green Apple Turn, Brentwood, TN 37027

LAMBDA PROVINCE

Alumnae Province President—Delaine Hamby Kelly (Mrs. Jimmy) 6786 Fossil Creek, Memphis, TN 38119
Alexandria, LA—Jane Murphy Godley (Mrs. Lloyd) 1245 Heyman Lane, Alexandria, LA 71301
Baton Rouge, LA—Diana Burns (Mrs. Paul) 4333 Broussard, Baton Rouge, LA 70806
Hattiesburg, MS—Pam Wallace, 2613 McLelland, Apt. 10, Hattiesburg, MS 39401
Jackson, MS—Jan Garner Allison (Mrs. John) 1026 Northpoint, Jackson, MS 39211
Lafayette, LA—Lynn Holley Doucet (Mrs. D.) P.O. Box 306, Milton, LA 70558
Lake Charles, LA—Patty McIver Lumpkin (Mrs. Brent) 3600 Holly Hill Rd., Lake Charles, LA 70605
Louisiana North Shore—Madge Kennedy Ernst (Mrs. Charles R.) 156 Crapemyrtle Rd., Covington, LA 70433
Memphis, TN—Tammi Dyar Hollis (Mrs. David) 2417 Carrollwood Ln., Cordova, TN 38018
Meridian, MS—Beryl Rush Webb (Mrs. Tommy) 3105 29th Ave., Meridian, MS 39301
Mississippi Delta—Ann Enloe Graeber (Mrs. James) 337 Westover Rd., Clarksdale, MS 38614
Monroe, LA—Anne Grabill Cooksey (Mrs. John) 2110 Maywood, Monroe, LA 71201
New Orleans, LA—Gayle Weidner Ehrensing (Mrs. Lucas) 7930 Oak St., New Orleans, LA 70118
Oxford University, MS—Margaret Ann Boyer (Mrs. Roscoe) 312 Garner, Oxford, MS 38655
Shreveport, LA—Carolyn Cox Copeland (Mrs. John) 300 Brookmeade, Shreveport, LA 71106

MU NORTH PROVINCE

Alumnae Province President—Mary Ann Galusha Eiserman (Mrs. Kenneth) 2253 Heathercliffe, Libertyville, IL 60048
Arlington Heights, IL—Marlene Isgren Wenk (Mrs. Ralph) 303 S. Rammer, Arlington Heights, IL 60004
Chicago Business Women—Marcia J. Taub, 1255 N. Sanburg Terrace, #2706, Chicago, IL 60610
Chicago South Suburban—Laurie Sundstrom Rentschler, 2233 Marsten Lane, Flossmoor, IL 60422
Chicago West Suburban—Donna Waterous Fleck (Mrs. Ronald) 5705 Grand Ave., Western Springs, IL 60558
DuPage County, IL—Dode Lethen Ackerman (Mrs. Douglas) 575 Deer Path, Glen Ellyn, IL 60137
Fox River Valley, IL—Betty Mason Kothe (Mrs. Terry) 315 Sand Souci Dr., Aurora, IL 60506
Hinsdale Township, IL—Susan Kaspar Pierce (Mrs. Richard) 935 South Bruner, Hinsdale, IL 60521
Lake County, IL—Mary Ann Galusha Eiserman (Mrs. Kenneth) 2253 Heathercliffe, Libertyville, IL 60048
Milton Township, IL—Jerilyn Simak (Mrs. Robert) 1460 N. Summit, Wheaton, IL 60187
North Shore, IL—Susan Gerber (Mrs. David H.) 738 11th St., Wilmette, IL 60091
North Shore, IL Junior—Jolie Gluckman, 978 Euclid Ave., Winnetka, IL 60093
Oak Park-River Forest, IL—Anna Campbell Kemp (Mrs. D. F.) 200 S. Home Ave., Apt. 4A, Oak Park, IL 60302
Park Ridge-Des Plaines, IL—Molly Owen Wiggins, 438 Meacham Ave., Park Ridge, IL 60068
Rockford, IL—Nancy Nichols Olson (Mrs. Dean) 3318 Brookview Rd., Rockford, IL 61107

MU SOUTH PROVINCE

Alumnae Province President—Bertha Kinnear Berger (Mrs. T. E.) 1002 West Armory, Champaign, IL 61821
Alton-Edwardsville, IL—Dorothy Sylvester Hine (Mrs. G.) 1916 Liberty, Alton, IL 62002

Avon-Bushnell, IL (Libby Brook Gaddis)—Carol A. Kreider, P.O. Box 187, Avon, IL 61415
Bloomington-Normal, IL—Nancy Haroldson Stevens (Mrs. John) 206 Parkview Dr., Bloomington, IL 61701
Champaign-Urbana, IL—Janet Archer Lippi (Mrs. Frank) 1101 Harrington, Champaign, IL 61820
Decatur, IL—Sharon Smith Pierce (Mrs. Stephen) 855 Stevens Creek Ln., Decatur, IL 62526
Galesburg, IL—Ann Brown Byram (Mrs. Main) Lake Rice, Galesburg, IL 61401
Monmouth, IL—Sue Haines Nelson (Mrs. Ron) R.R. 3, Monmouth, IL 61462
Peoria, IL—Leanne Pagliai, 1627 W. Bradley, Peoria, IL 61606
Quincy, IL—Becjay Seabury Adams (Mrs. Merlin) 2303 Jersey, Quincy, IL 62301
Springfield, IL—Judith Block Wagner (Mrs. R.) 1621 Bates Ave., Springfield, IL 62704
Tri-City, IL-IA—Barbara Lacke, 3008 Mohawk St., #1, Burlington, IA 52601

NU PROVINCE

Alumnae Province President—Patricia Murray Von Rueden (Mrs. H. E.) 1293 Draper, St. Paul, MN 55113
Ames, IA—Carol Culberson Johnson (Mrs. LeRoy) R.R. 1, MacDonald Woods, Ames, IA 50010
Beloit, WI—Ann Furgason (Mrs. John) R. 1, Orfordville, WI 53576
Cedar Rapids, IA—Jimmie Lou Smith Ross (Mrs. Duncan) 3250 Old Orchard Rd., NE, Cedar Rapids, IA 52402
Council Bluffs, IA—Rita Jelinek Rasmussen (Mrs. Roger) 7 Rainbow Dr., Council Bluffs, IA 51501
Des Moines, IA—Vicki Van Hosen Strief (Mrs. David) 667 49th St., Des Moines, IA 50312
Fox River Valley, WI—Lois Boldt, 610 N. Owaisa, Appleton, WI 54911
Greater Grand Forks, ND—Donna Gilbertson Koppenhaver (Mrs. Richard) 506 28th Ave., S, Grand Forks, ND 58201
Indianola, IA—Mary McKee Shandley (Mrs. Robert) 905 North C, Indianola, IA 50125
Iowa City, IA—Kay Sexton Wandling (Mrs. Gene) 2225 MacBride Dr., Iowa City, IA 52240
Madison, WI—Lou Ball DeFoliart (Mrs. Gene) 6 South Kenosha Dr., Madison, WI 53705
Milwaukee, WI—Caroline Gladson Collins (Mrs. Daniel P.) 16035 Linnan Ct., Brookfield, WI 53005
Minneapolis, MN—Jackie Cramer Hegman (Mrs. Mark) 4913 E. Sunnyslope Rd., Edina, MN 55424
Mt. Pleasant, IA—Edith Whiting, 308 North Adams, Mt. Pleasant, IA 52641
St. Paul, MN—Grace Scott (Mrs. E. G.) 156 Farrington Ave., St. Paul, MN 55104
Sioux City, IA—Kathleen June Hanson (Mrs. Jim) 907 Main, Sioux City, IA 51103
Winnipeg, MB—Brenda L. Foreman (Mrs. D. E.) 828 Ash St., Winnipeg, MB R3N 0R8, Canada

XI PROVINCE

Alumnae Province President—Peggy Mathers Berguin (Mrs. Robert) 3542 S. 102nd St., Omaha, NE 68124
Black Hills, SD—Diane Saylor Wilson (Mrs. Roger) Sub Rt., Box 1005, Rapid City, SD 57701
Columbia, MO—Marge Poe Ferron (Mrs. Noble) 2606 Luan Ct., Columbia, MO 65201
Hutchinson, KS—Kay Cromb Brada (Mrs. Don) 308 West 20th, Hutchinson, KS 67501
Jefferson City, MO—Marilyn McLeod Dent (Mrs. James) 408 Crystal View Terrace, Jefferson City, MO 65101
Kansas City, KS—Annette Hutcherson Thurston (Mrs. Charles) 1827 Washington Blvd., Kansas City, KS 66102
Kansas City, MO—Shawnee Mission, KS—Kay Knittle Brock (Mrs. Stuart W.) 5459 West 85th Terrace, Shawnee Mission, KS 66207
Kansas City, MO—Shawnee Mission, KS Junior—Sara Schlievert Leon (Mrs. Nick) 7301 Belinder Ave., Prairie Village, KS 66208
Kansas City, MO—Shawnee Mission Arrow Section—Joyce McFarland Howes (Mrs. Tom) 8808 W. 106th St., Overland Park, KS 66212
Lawrence, KS—Margaret Seybold Hill (Mrs. Justin) West Eighth St., Lawrence, KS 66045
Lincoln, NE—Jan Simonson, 2325 Bradfield, Lincoln, NE 68502
Manhattan, KS—Carolyn Huber Pulford (Mrs. Robert) 1637 Virginia Dr., Manhattan, KS 66502
Omaha, NE—Ann Holleman Smith (Mrs. T. V.) 12929 Harney, Omaha, NE 68154
St. Joseph, MO—Shontel Dalby Casebeer (Mrs. Charles) 5127 N. Mockingbird Ln., St. Joseph, MO 64506
St. Louis, MO—Susan Witley Vevang (Mrs. Curtis B.) 213 Wildbrier Dr., Ballwin, MO 63011
St. Louis, MO Junior—Sandra Nackenhorst Vestal (Mrs. Rodney E.) 10159 Bauer Rd., St. Louis, MO 63128
Sioux Falls, SD—Pat Reagen Meyer, 2105 Slaten Ct., Sioux Falls, SD 57103
Springfield, MO—Carolyn Fay (Mrs. Forrest, Jr.) 2045 S. Holland, Springfield, MO 65807
Topeka, KS—Jancy Campbell Pettit (Mrs. Kelly) 7630 Robin Hood Ct., Topeka, KS 66604
Vermillion, SD—
Wichita, KS—Penny Heyl Moss (Mrs. Max) 133 Brendenwood, Wichita, KS 67206

OMICRON PROVINCE

- Alumnae Province President—Sally Shipley Bowers (Mrs. Donald S.) 6918 Free Ferry Rd., P.O. Box 5076, Fort Smith, AR 72903
- Ardmore, OK—Ann Van Eaton Crosby (Mrs. Ronnie) 1101 Surrey Dr., Ardmore, OK 73401
- Bartlesville, OK—Joan Killingsworth Dreisker (Mrs. David) 3405 Willowood Dr., Bartlesville, OK 74006
- Clinton-Weatherford, OK—Valerie Bernhardt Lorenz (Mrs. Robert) 2611 Sunset Dr., Clinton, OK 73601
- Duncan, OK—Phyllis Hahn McCasland (Mrs. T. H.) 1308 McCasland Parkway, Duncan, OK 73533
- Eastern Arkansas—Mary Ann Hargraves Hollowell (Mrs. Jay) 729 Liberty, Helena, AR 72342
- Edmond, OK—Mary Kay Bullard (Mrs. John) 3001 Cactus Dr., Edmond, OK 73034
- Enid, OK—Julie Johnston Barnard (Mrs. Jim) 3609 Bland Dr., Enid, OK 73701
- Fayetteville, AR (Mary Campbell Gregory)—Mollie Harding Franz (Mrs. Frank) 901 Shrewsbury, Fayetteville, AR 72701
- Fort Smith, AR—Linda Evans Schmidt (Mrs. Kenneth) 2017 Warwick, Fort Smith, AR 72903
- Hot Springs, AR—Martha Cook Cooley (Mrs. E. D.) 701 Oak St., Hot Springs, AR 71901
- Little Rock, AR—Melanie Curisco Barton (Mrs. James) 25 River Ridge Rd., Little Rock, AR 72207
- Muskogee, OK—Trudy Steele Norman (Mrs. Mike) 3505 Porter Ave., Muskogee, OK 74401
- Norman, OK—Patty Price Castle (Mrs. John R.) 212 Foreman Circle, Norman, OK 73069
- Oklahoma City, OK—Kathryn Elliott Davis (Mrs. James F.) 13008 Burnt Oak Rd., Oklahoma City, OK 73120
- Oklahoma City, OK Junior—Cindi Myers Shelby (Mrs. Mike) 1831 Drakestone, Oklahoma City, OK 73120
- Osceola-Blytheville, AR—Jane Lewis Huffman (Mrs. Alvin III) 1801 Westgate Lane, Blytheville, AR 72315
- Pauls Valley, OK—Carene Ambrister Clark (Mrs. Tom) 1755 S. Walnut, Pauls Valley, OK 73075
- Ponca City-Kay County, OK—Gloria Berry Langdon (Mrs. F. S.) 109 S. Third, Tonkawa, OK 74653
- Stillwater, OK—Judy Donaldson Baker (Mrs. Willie) 7 Yellow Brick Rd., Stillwater, OK 74074
- Texarkana, AR-TX—Cornelia Fleeman DeWoody (Mrs. J. C.) 1321 Rio Grande, Texarkana, TX 75503
- Tulsa, OK—Cynda Cason Grover (Mrs. Gary) 4104 East 83rd St., Tulsa, OK 74136

PI EAST PROVINCE

- Alumnae Province President—Mary Lou Park Downing (Mrs. Bennie C.) 2811 Scenic Drive, Austin, TX 78703
- Austin, TX—Linda Richards Butler (Mrs. John R.) 3111 Bowman, Austin, TX 78703
- Austin, TX Junior—Kay Guleke (Mrs. Jim) #5 Randolph Place, Austin, TX 78746
- Bay Area, TX—Beth Van Maanan Beatty (Mrs. C. C.) 1506 San Sebastian Lane, Houston, TX 77058
- Beaumont, TX—Laura Lee Planche Graber (Mrs. William) 1340 Audubon, Beaumont, TX 77706
- Brazos Valley, TX—Carolyn Hunt Munro (Mrs. Barton) 1901 Lawyer, College Station, TX 77840
- Cameron-Willacy, TX—Julie Steves Powers (Mrs. Greg) 102 Brentwood, Harlingen, TX 78550
- Conroe-Huntsville, TX—Gail Reedy Jordan (Mrs. Mike) 49 Vicksburg, Conroe, TX 77302
- Corpus Christi, TX—Janet Tyson Cram (Mrs. Jack) 6329 St. Andrews, Corpus Christi, TX 78413
- Cypress Creek-Northwest Houston, TX—Linda Hudson David (Mrs. Mark) 11718 Cypresswood, Houston, TX 77070
- East Texas—Sue Thomas Martin (Mrs. Reuben III) 1112 Azalea, Longview, TX 75601
- Galveston, TX—Lawren Ethridge Bradford (Mrs. Fred) 1416 Harbor View, Galveston, TX 77550
- Hidalgo County, TX—Pam Biddle (Mrs. James L.) 709 South H. St., McAllen, TX 78501
- Hill Country, TX—Mary Helen Terry Holliday (Mrs. James W.) 92 Wilderness Park, Kerrville, TX 78028
- Houston, TX—Donna Coffman Dawson (Mrs. Ross E., Jr.) 11635 Greenbay, Houston, TX 77024
- Houston, TX Junior Day—Ann Crigger Shaw (Mrs. Stephan B.) 10723 Wichersham Ln., Houston, TX 77042
- Houston, TX Junior Night—Mary Ellen Chavanne, 1246 Fountainview, Houston, TX 77057
- Lufkin, TX—Celeste McCarroll (Mrs. R. E.) 7 Red Oak Lane, Lufkin, TX 75901
- Marshall, TX—Jane Bergstrom Stokes (Mrs. Don) 700 Bergstrom Place, Marshall, TX 75670
- San Antonio, TX—Anne Mortimer Ballantyne (Mrs. Steven) 214 Morningside Dr., San Antonio, TX 78209
- Tyler, TX—Ann Warmack Brookshire (Mrs. Brad) 3813 Glendale, Tyler, TX 75701
- Victoria, TX—Betty Daniel Jenkins (Mrs. W. H., Jr.) 2802 Loma Vista, Victoria, TX 77901

PI WEST PROVINCE

- Alumnae Province President—Carolyn Pavletich Lesh (Mrs. Larry) 1 Forest Park, Richardson, TX 75080
- Abilene, TX—Julie Brown Denny (Mrs. Mike) 880 Highland, Abilene, TX 79605
- Amarillo, TX—Vicki Sterquell, 1609 S. Travis, Amarillo, TX 79102
- Arlington-Mid Cities, TX—Nancy Craig Barton (Mrs. Craig) 415 Rivervalley Ct., Arlington, TX 76011
- Dallas, TX—Elaine Eastland Vial (Mrs. Robert) 7067 Elmridge Dr., Dallas, TX 75240
- Dallas, TX Junior Day—Nancy Crownover Wooldridge (Mrs. John) 3116 Bryn Mawr, Dallas, TX 75225
- Dallas, TX Junior Night—Toni Luciano Anderson (Mrs. J.) 6014 White Rose Trail, Dallas, TX 75248
- Denton, TX—Betty Rathje Sheker, 1814 Wisteria, Denton, TX 76201
- El Paso, TX—Nancy Walker Crowson (Mrs. H. E., Jr.) 721 Twin Hills, El Paso, TX 79912
- Fort Worth, TX—Harviann Owen Perry (Mrs. James R.) 2204 Canterbury Dr., Fort Worth, TX 76107
- Lubbock, TX—Susan Cathey Broome (Mrs. Pete) 4705 81st Place, Lubbock, TX 79424
- Mexico City, Mexico—Patricia Atkin Bano (Mrs. George) General Mendez 3, Mexico 18, D.F.
- Midland, TX—Ann Sterling Johnson (Mrs. Bert) 2007 Bedford, Midland, TX 79701
- Odessa, TX—Carolyn Quillen (Mrs. W. L.) 1525 Sandalwood, Odessa, TX 79761
- Pampa, TX—Linda Brumley Johnson (Mrs. Jay) 2517 Beech, Pampa, TX 79065
- Richardson, TX—Missy Ingham Edwards (Mrs. George, Jr.) 3120 Robin Road, Plano, TX 75075
- San Angelo, TX—Kathleen Carter (Mrs. Jim) 1232 Paseo De Vaca, San Angelo, TX 76901
- Sherman-Denison, TX—Judy Baker Templeton (Mrs. Charles) 2402 Taho, Sherman, TX 75090
- Waco, TX—Julia Nell McConathy Graves (Mrs. George, Jr.) 2609 Lake Oaks, Waco, TX 76710
- Wichita Falls, TX—Kay Hunt Montgomery (Mrs. James) 1007 Memosa, Burkburnett, TX 76354

RHO PROVINCE

- Alumnae Province President—Jane Haymaker Floersch (Mrs. Robert) 611 Paradise Ln., Colorado Springs, CO 80904
- Albuquerque, NM—Jane Monroe Duncan (Mrs. Daniel E.) 3233 Candlelight NE, Albuquerque, NM 87111
- Boulder, CO—Suzanne Reichstadt Townsend (Mrs. Gary) 967 Columbia Pl., Boulder, CO 80303
- Casper, WY—Abbe Dale Wells, P.O. Box 857, Casper, WY 82601
- Cheyenne, WY—Betty Rendle, 2100 Van Lennen Ave., #2, Cheyenne, WY 82001
- Colorado Springs, CO—Susan Foley Suggs (Mrs. Steve) 3815 Roxbury Court, Colorado Springs, CO 80906
- Denver, CO—Heidi Dake Keogh (Mrs. Randall F.) 3305 East Briarwood Ave., Littleton, CO 80122
- Evergreen, CO—Suzanne W. Scott (Mrs. Peter B.) 26262 Wolverine Tr., Evergreen, CO 80439
- Fort Collins, CO—Patti Sanchez, 914 West Lake, Fort Collins, CO 80526
- Jefferson County, CO—Georjean Taylor (Mrs. Donald) 14410 W. Ellsworth Ave., Golden, CO 80401
- Laramie, WY—Karen Simonsen, 1714 Mitchell, Laramie, WY 82070
- Las Cruces, NM—Valerie Essary, P.O. Box 786, Mesilla Park, NM 88047
- Pueblo, CO—Marilyn Miller Henrikson (Mrs. D. B.) 2029 Elizabeth St., Pueblo, CO 81003
- Roswell, NM—Tanya Johnson, 111 East 22nd, #204, Roswell, NM 88201

SIGMA PROVINCE

- Alumnae Province President—Martha Ames Pierce (Mrs. Rick) 2101 N. 8th St., Boise, ID 83702
- Boise, ID—
- Bozeman, MT—Vonda Mattson Laird (Mrs. James) P.O. Box 1648, Bozeman, MT 59715
- Calgary, AB—Alice V. Payne, 4 Cardiff Place NW, Calgary, AB T2K 1S3, Canada
- Edmonton, AB—Joyce Hesper, 2418 104 St., Edmonton, AB T6J 4J8, Canada
- Spokane, WA—Faye Williamson Bacon (Mrs. John R.) E. 2417 35th, Spokane, WA 99203
- Walla Walla, WA—Joan Hobart McPherson (Mrs. Robert D.) 707 Wauna Vista Dr., Walla Walla, WA 99362
- Yakima, WA (Fanny Whitenack Libbey)—Marilyn Hammer Meechan (Mrs. F. P.) 6911 W. Lincoln, Yakima, WA 98908

TAU PROVINCE

- Alumnae Province President—Jacklin Sieger Foushee (Mrs. C. L., Jr.) 1814-138th Pl., S.E., Bellevue, WA 98005
- Anchorage, AK—Elise Kendall Scheffel (Mrs. James) 239 West Cook Ave., Anchorage, AK 99501
- Bellevue-Eastside, WA—Judy Johnson, 11108 NE 68th, #424, Kirkland, WA 98033
- Corvallis, OR—Mary Lee DeAutremont (Mrs. Steve) 1800 SW Whiteside Dr., Corvallis, OR 97330
- Eugene, OR—Jenny Laney Rexius (Mrs. Alan) 2677 Garfield, Eugene, OR 97405

Lake Oswego-Dunthorpe, OR—Susan Baker Campbell (Mrs. John R.) 11544 SW Military Lane, Portland, OR 97219
Olympia, WA—Laurel Leonardson Schmidt (Mrs. Michael) 2418 Vista Ave., Olympia, WA 98501
Portland, OR—Christine VanWinkle Lanouette (Mrs. John) 3106 SE Risley, Milwaukie, OR 97222
Salem, OR (Nancy Black Wallace)—Lynda Brown Fitzsimons (Mrs. Maurice) 1025 Orchard Heights Rd., NW, Salem, OR 97304
Seattle, WA—

Tacoma, WA (Inez Smith Soule)—Helen Yelle Pilkey (Mrs. D. C.) 5408 104th SW, Tacoma, WA 98499
Vancouver, BC—Susan Rehschuh Hayes (Mrs. P. M.) 24107-125th Ave., Maple Ridge, BC V2X 8H2, Canada
Wenatchee, WA—Karen Amy Lisle, 1803 Glen, E. Wenatchee, WA 98801

UPSILON PROVINCE

Alumnae Province President—Karen Thompson Greenwood (Mrs. Dennis) 1344 Reliez Valley Rd., Lafayette, CA 94549
Berkeley-East Bay, CA—Margaret Walker Horning (Mrs. Don O.) 620 San Fernando Ave., Berkeley, CA 94707
Central San Joaquin Valley, CA—Mary Shropshire Biskup (Mrs. S., Jr.) 3810 E. International, Clovis, CA 93612
Contra Costa, CA—Suzanne Rambo, 11 Squire Court, Alamo, CA 94507
Honolulu, HI—Sally Murphy Morris (Mrs. D. R.) 98-1503 Akaaka St., Aiea, HI 96701
Marin County, CA—Debbie Doolittle Busalacchi (Mrs. Salvatore) P.O. Box 1347, Lagunitas Rd., Ross, CA 94957
Monterey Peninsula, CA—Gene Graham Walch, 1146 Arrowhead Rd., Pebble Beach, CA 93953
Ogden, UT—Susan Bauter Heald (Mrs. Robert M.) 1040 12th St., Ogden, UT 84404
Palo Alto, CA—Susan Aas Bertelsen (Mrs. Mark) 1716 Fulton St., Palo Alto, CA 94301
Reno, NV—Penny White Mayer (Mrs. J. W.) 1051 Glen Meadow, Sparks, NV 89431
Sacramento, CA—Nancy Dowd Harvey (Mrs. Thomas) 4110 Winding Creed Rd., Sacramento, CA 95825
Salt Lake City, UT—Cathy Eaker Dunn, 1366 Arlington Dr., Salt Lake City, UT 84103
San Francisco, CA—Sue Valentine St. Claire, 150 Lombard, #902-1, San Francisco, CA 94111
San Jose, CA—Sally Irwin Reagan (Mrs. William) 363 Pennsylvania Ave., Los Gatos, CA 95030
San Mateo County, CA—Sandra Warner Weinthal (Mrs. Edward) 50 Inverness Way, Hillsborough, CA 94010
Santa Cruz County, CA—Donna Florence Cole (Mrs. R. J.) 344 Los Altos Dr., Aptos, CA 95003
Stanislaus County, CA—Mary Lou Brayton, 1550 Brayton Ave., Escalon, CA 95320
Stockton, CA—Patricia Wilson Charles (Mrs. Michael) 1600 N. San Jose, Stockton, CA 95203
Valley of the Moon, CA—Maureen Sinclair (Mrs. William) 6429 Mesa Oaks Ln., Santa Rosa, CA 95405
Yuba-Sutter, CA—Frances Zygmunt Indorf (Mrs. M. C.) 11442 Metteer Rd., Live Oak, CA 95953

PHI EAST PROVINCE

Alumnae Province President—Mary Jo Thompson Strong (Mrs. Earl) 1933 Oak Hill Dr., Escondido, CA 92027
Camelback, AZ—Twig McCausland Johnson (Mrs. Douglas) 816 W. Duke Dr., Tempe, AZ 85283
Del Sol North, CA—Doone Hills Lewis (Mrs. D. A.) 442 Santa Dominga, Solana Beach, CA 92075
Lajolla, CA—Nancy Wright Mathews (Mrs. W. A.) 1434 Calle Altura, Lajolla, CA 92037
Las Vegas, NV—Trudy Rawlings Adams, 2338 Richard Dr., Henderson, NV 89015
North San Diego County, CA—Judy Peters Ruzich (Mrs. J. C.) 329 W. Eastridge Ln., Escondido, CA 92026
Phoenix, AZ—Barbara Best Connor (Mrs. John H.) 2233 East Rovey, Phoenix, AZ 85016
Redlands, CA—Grace Herrington Richard (Mrs. R. B.) 423 Marilyn Ln., Redlands, CA 92373
Riverside, CA—Charlotte Haskell Huber (Mrs. Ronald) 5492 Argyle Way, Riverside, CA 92506
San Bernardino, CA—Mary Pace Hall (Mrs. J. W.) 336 East Ralston, San Bernardino, CA 92404
San Diego, CA—Sandy Burns Matranga (Mrs. Laurence) 10817 Fuerte Dr., La Mesa, CA 92041
Tucson, AZ—Terri Mitchell Bower (Mrs. Gene) 331 E. Suffolk, Tucson, AZ 85704

PHI WEST PROVINCE

Alumnae Province President—Nancy Haycock Kemp (Mrs. J. C.) 4716 Cerrillos Dr., Woodland Hills, CA 91364
Antelope Valley, CA—Jean Gair Anderson (Mrs. Hall) 8717 W. Ave. L, Lancaster, CA 93534
Central Orange County, CA—Phyllis Cox Smith (Mrs. Charles A.) 363 So. Craig Dr., Orange, CA 92669

Conejo Valley, CA—Dianne Wood Lamb (Mrs. R. E.) 312 Corrine Hill Ct., Thousand Oaks, CA 91320
Glendale, CA—Barbara Leith Duncan (Mrs. Donald) 1973 Crestshire Dr., Glendale, CA 91208
La Canada Valley, CA—Ruth Touzalin Busch (Mrs. Edwin H., Jr.) 4351 Oakwood Ave., La Canada, CA 91011
Long Beach, CA—Sonya Ward Balkman (Mrs. James) 4160 Country Club Dr., Long Beach, CA 90807
Los Angeles, CA—Vivian H. Lagerlof (Mrs. Donald) 226 N. Saltair Ave., Los Angeles, CA 90049
Los Angeles, CA Junior—Jeanette Barthel Derry (Mrs. Robert) 10785 1/2 Ohio Ave., Los Angeles, CA 90024
North Orange County, CA—Mary Hershberger Clark (Mrs. Duke) 748 N. Resh St., Anaheim, CA 92805
Pasadena, CA—Jane Graves Jett (Mrs. Wayne) 2325 Adair St., San Marino, CA 91108
San Fernando Valley, CA—Elise Tatum Whitaker, 19569 Rinaldi, #10, Northridge, CA 91326
Santa Barbara, CA—Shelley Heard, 1416 Garden St., Santa Barbara, CA 92101
Santa Monica-Westside, CA—Margaret Fife Tangway (Mrs. Peter) 11450 Albata St., Los Angeles, CA 90049
South Bay, CA—Kathy Welch Hall (Mrs. Noel) 1123 Via Sebastian, San Pedro, CA 90732
South Coast, CA—Diane Allingham Buchanan, 2407 Windward Ln., Newport Beach, CA 92660
South Coast, CA Junior—Toni Martinovich, 1623 Sunnyside Ter., San Pedro, CA 90732
South Coast, CA Evening—Marjorie L. Gull, 11980 Red Hill, Santa Ana, CA 92705
Ventura County, CA—Betsey Handsaker Roudenbush (Mrs. Don) 1530 Calle Portado, Camarillo, CA 93010
Whittier, CA—Mary McCarthy Hohne (Mrs. R. J.) 5807 South Friends Ave., Whittier, CA 90601

PI PHI POCKETS

Northern Fairfield County, CT—Deborah McMillan Craft, 51 Seminole Dr., Danbury, CT 06810
Montreal, QU—Blanche Henderson Johnston (Mrs. Fredrick) 78 York Rd., Beaconsfield, QU H9W 4L2, Canada
Bristol, VA-TN—Louise Bowdoin, 501 Meadow Dr., Bristol, VA 24201
Dothan, AL—Sue Shimoda Espy (Mrs. C. H., Jr.) 400 Espy Ct., Dothan, AL 36303
Fort Walton Beach, FL—Marilyn Dickey Smith (Mrs. R. J.) 663 Merioneth Dr., Fort Walton Beach, FL 32548
Hollywood, FL—Jane Anderson Johns (Mrs. Bruce) 414 S. 57th Terr., Hollywood, FL 33023
Port Charlotte, FL—Leila M. Faris (Mrs. James B.) 1 Colony Point Dr., Apt. 15-B, Punta Gorda, FL 33950
Crooked Tree, MI—Julia Bowman Leedy (Mrs. E. H) Rt. 2, Box 126-G, Charlevoix, MI 49720
Greencastle, IN—Diane Nielsen Gossard (Mrs. Keith) R.R. 3, Sherwood Dr., Greencastle, IN 46135
Hudson, OH—Charlotte Search (Mrs. David) 128 N. Hayden Parkway, Hudson, OH 44236
Owensboro, KY—Donna Carroll Smith (Mrs. Ron) 3523 Roundtable Loop, Owensboro, KY 42301
Mississippi Gulf Coast—Nancy Holderer, 4115 Ninth St., Gulfport, MS 39501
Vicksburg, MS—Ann Edwards Tonkin (Mrs. A. E.) 1619 Chambers, Vicksburg, MS 39180
Hays, KS—Cheryl Jeter (Mrs. Joe) 1117 Oakmont, Hays, KS 67601
Ada, OK—Mary McLaurin Deen (Mrs. Gordon H.) 1010 S. Constant, Ada, OK 74820
Little Red River, AR—Norma Warmack Denman (Mrs. Dale) Rt. 2, The Condominiums, Heber Springs, AR 72543
Midwest City, OK—Becky Messerli Long (Mrs. Jerry) 2420 Maple Dr., Midwest City, OK 73110
Sapulpa, OK—Terry Wisor Collins (Mrs. Perry) 1017 E. McKinley, Sapulpa, OK 74066
Fort Bend, TX—Susan Peek Buck (Mrs. W. T.) 3610 Boca Ct., Missouri City, TX 77459
Lake Jackson, TX—Carol Ashley, 410 Oak Dr., Lake Jackson, TX 77566
Temple, TX—Lucy Maines, 1810 Marland Wood Rd., Apt. 11201, Temple, TX 76502
Breckenridge, TX—Lyn Arnot Clark (Mrs. David) #3 Chaparral Trail, Breckenridge, TX 76024
Carrollton & Farmers Branch, TX—Wanda Berry (Mrs. Richard) 2812 S. Surrey, Carrollton, TX 75006
Paris, TX—Suzanne Easley Patty (Mrs. D. L.) 4020 Shannon Dr., Paris, TX 75460
Wills Point, TX—Phyllis Berry Wynne (Mrs. Gordon R.) 301 S. Mary, Wills Point, TX 75169
Bremerton-Kitsap County, WA—Patricia Sinclair Coleman (Mrs. Jack C.) 2621 Fircrest Place, SE, Port Orchard, WA 98366
Kent-Auburn, WA—Alice Freeland Johnson (Mrs. Richard) 18916 SE 440th St., Enumclaw, WA 98022
Mount Baker, WA—Marcia Marr Bianchi (Mrs. Monte) 1484 Bradley Rd., Bow, WA 98232
Chico, CA—Pridla Williams Turner (Mrs. Rod) 6726 Woodland Dr., Paradise, CA 95969
Shasta, CA—Patricia Shiner Hakes (Mrs. E. W.) 3110 Bonita Way, Redding, CA 96002
Twin Sisters, CA—Eleanor Payne Ford, 495 Willamette Dr., Vacaville, CA 95688

Alumnae Club Forum

Edited by CAROL BUSCH MARLOWE

ALASKA

Anchorage

Our programs have been fun and interesting this year, appealing to the Alaskans' diverse interests. The annual Arrowcraft sale was a big success in November. In December, members helped answer phones and take money pledges for the PBS Channel 7 annual membership drive. Winter meetings were devoted to self-improvement such as color analysis, personal money management, and a special Cuisinart cooking demonstration.

Frances Smith

ARKANSAS

Little Rock

We enjoyed two very successful money making projects this year. Nancy Miller Hamilton was chairman of our annual lobster sale. We order lobsters from the East Coast and they are flown to us live. We, in turn, "house" them in a Coleman Dairy refrigerated truck until pick-up time. Orders are taken from Pi Phi and local townspeople. We advertise in local newspapers, giving an address and phone numbers for orders. This sale was a smashing success. With the proceeds we reroofed the Arkansas Beta Lodge on the UALR campus.

In February, we held a style show/luncheon at the Woman's City Club. A slide presentation and lecture on color coordination was given by a representative of Creative Assistance. The fashion show was given by Dillard's Department Store with Pi Phi alumnae as models. Two of our club members are members of the Dillard family: Mandy Boreing Dillard and Lynn Kreps Dillard. Benefit chairman was Melanie Gurisco Barton. Dorris Karcher Welling

CALIFORNIA

Central Orange County

"Show Your Pi Phi Spirit" was this year's theme, and nostalgia reigned in September as old and new members sang and enjoyed a Cookie-Shine. Mary Hausrath shared her experiences at Arrowmont's summer workshop, and Dr. Robert Dreibelbis, husband of Barbara Beaumont Dreibelbis, enlightened us with "Everything You Always Wanted To Know But Were Afraid To Ask Your Doctor"—well, almost everything!

We ushered in the Christmas season with our annual restaurant Christmas luncheon and ornament exchange, and in January our speaker was author Pat McBride whose timely topic, "How To Really Get Your Act Together," dealt with time management.

In the spring friends joined us for an enjoyable and lucrative Arrowcraft sale and luncheon, and we showed off our husbands at our annual couples' party.

Phyllis Cox Smith

Central San Joaquin Valley

Our first meeting of the year was held in downtown Fresno at The Meux Home, a lovely two story Victorian home which was built in the late 1800s and is now restored as a museum. After members arrived, we were given a tour of the home, followed by a brief meeting held out in the old barn. President Mary Shropshire Bishop conducted the meeting and filled us in on the coming activities of the year.

After the meeting, we all ate our sack lunches, which were accompanied by punch and brownies provided by some of the officers. It set the mood for the theme of the rest of the year's meetings, "Discovering Fresno."

Susan Hudson Baggett

Conejo Valley

Our second year was highlighted by a very successful fall Arrowcraft sale. It was our first sale, with members giving enthusiastic support to our chairman, Cheryl Lowe Langworthy, who did a fantastic job.

We held the sale at the Stage Coach Inn, a local historical landmark, thus combining our heritage from the East and the West. We displayed the fine Arrowcraft products on the patio and set up a spinning and weaving demonstration in the entrance. Our talented member Betty Woodham Bingham, who studied at Settlement School one summer, displayed her spinning skills.

The weather was perfect, M'Lou Williams Paullin provided coffee and cookies, and everyone enjoyed a pleasant afternoon.

Dianne Lamb

Contra Costa

We started our year with a "A Nite in Old Santa Fe" dinner. The event was held at the home of Betty Meisinger Miller.

Our now annual Monmouth Duo with Contra Costa Kappa Kappa Gammas was chaired by Barbara Keudell Ewell. Barbara and her Kappa counterpart put together a slide show marking our history together.

To add a little foreign flavor to our get-togethers, our final meeting of the year was a party centered around one of our member's trip to China last fall. The dinner party with husbands (or friends) was entitled "Moon Over Beijing." It was held at the home of Jo Markes Hemphill with help from Mary Ann Beblen Hruska, our two Pi Phis with China travel experience.

Nancy Johnson Horn

Del Sol North

In the third year of the Del Sol North Alumnae Club we have a small but active group. A successful "rummage and goodies" sale earned money for Arrowmont. Our gourmet group researched and produced an interesting variety of menus, including Spanish, German, Italian, Mexican and Hawaiian. Several "Alum Mums" shared experiences with members of the San Diego State Pi Phi chapter.

Lisbeth Orr Holliday

Glendale

Our fall opening dinner at the lovely home of Alice Hoyt Spence was a success. Jane Heiserman presented a program on original needlepoint. She designs and sells her work.

Another outstanding evening was shared in March when we were visited by Mary Elizabeth Hausrath from Palos Verdes Estates. Mary was the area council Arrowmont scholarship winner for 1982. Her tasteful and well informed presentation of experiences as a summer art student kept us captivated. Her visual aids included slides and articles she made at Arrowmont.

Rosemary Weinrich Thiele

La Canada

The La Canada Valley Alumnae Club with five Golden Arrows at the helm (Ruth Touzalin Busch, Louise Bahnsen Annn, Cay Greer Noble, Anne Jenkins Schering, and Betty Aldrich Mallery), had its best year ever!

Sixteen actives and twenty alums shared Pi Phi sisterhood at a summer patio dinner hosted by Sita Agnor Smith. We all agreed that this should become an annual event.

We were ecstatic with the success of our first Arrow-

craft sale in years. Anne Busch Hills opened her lovely home, nestled high in the hills overlooking our entire valley, for the sale. Co-chairmen for the day were Becky Johnson Beblendorf and Alice Hoyt Spence. They were assisted by Mary Jo Cornell Taylor, Solveig Dyrkorn Shiells, and Eleanor Gleason Grossman.

Jo Richardson Burck

La Jolla

In September President Dorothy Dale showed slides of her China trip and life on a coffee plantation in Costa Rica was explained by Mildred Roberts O'Shea. "Friendship Is . . ." slides gave our members a view of Pi Beta Phi background history. A resurgence in handicrafts proved to be interesting when members displayed their crafts. After joining San Diego and other area Pi Phis at a Founders' Day luncheon, we closed our year with a program given by KPBS, the educational station in our TV viewing area.

Lynore Andress Binkley

Marin County

E.T. spoke to us at our first regular meeting. Our own Pat Anderson Welsh told of her experiences as the voice of E.T. in that wonderful movie.

New merchandise, tastefully designed invitations, and a beautiful tea table brought about a most successful Arrowcraft Tea and Sale. A bridge party delivered a nice profit earmarked for the California Thetas' house at Davis. We celebrated Founders' Day with a luncheon at La Camembert in Mill Valley.

Lola Beardall

North San Diego

A luncheon at Laddie Carr Zoetkler's home began our year with a speaker from the Elizabeth Hospice. As a community service project, our members are volunteering on a regular basis at the Hospice Thrift Shop.

Thanks to the efforts of Joan Pruit Rearick, our club's entry in the Panhellenic Table Fashion Show won an award—again!

Our club was happy to host a mini-workshop for alumnae clubs in the province, and were very honored to have Janet Goode Durham, Grand Vice President of Alumnae, as our special guest. The workshop provided an exchange of ideas, along with educational information.

In March Marilyn Hartman Dailey once again held another successful Arrowcraft sale in her home.

We celebrated Founders' Day at a luncheon with the San Diego, La Jolla and Del Sol North Alumnae Clubs and the California Epsilon chapter.

Irene Barnes Jankowsky

Pasadena

Everything was coming up roses this past November with the Pasadena Alumnae Club, under the leadership of Jane Graves Jett. The meeting at the home of Winnie Coyne Reitnourer featured a talk by a local florist on fall and Christmas flowers. The members received an extra bonus because the florist is the mother of the Tournament of Roses' Queen, Suzanne Kay Gillespie. The members not only learned about the care of roses, but about the exciting life a Rose Queen and her family lead. Susie, the Queen, is a Pi Phi legacy, since her sister, Kathy Gillespie, is an alumna of California Delta.

Joann Hinkley Woodward

Riverside

Our annual Cooky-Shine Potluck Dinner was held in October at Nancy Stein Lamar's home. Early holiday shoppers delighted at the selection of Pi Phi crafts at our November Arrowcraft Tea and Sale under the direction of our Arrowcraft chairman, Katharine Kline Harris. The sale was held in the home of Marilyn Matts Cartier.

Riverside's festive Mother-Daughter Christmas Coffee was held in Ann Whitlock Linaueaver's home. Founders' Day was celebrated in April with the San Bernardino and Redlands Alumnae Clubs at scenic Edwards' Mansion.

Ellen Lockwood Theobald

Sacramento

Sacramento alumnae have enjoyed our involvement with the new chapter house at the University of California, Davis campus. We have many members actively involved in house corporation, alumnae advisory board, and in general, working physically to refurbish the beautiful new house! Always in the back of our minds are new ways to raise money for the Davis house. All proceeds from the year's events went to our new active chapter.

We began in September 1982 with a Mexican fiesta at the home of Jeannette Pullen Briggs. Committee members served a fabulous authentic Mexican dinner.

Two of our members are actively involved in a private tour company and were generous enough to donate their time and expertise to give us a guided tour of San Francisco. Kiefie McDuffie Breuer and Bonnie LeBaron Schuabe gave us many new tid-bits about the city we all thought we knew so well! These same ladies planned a tour for us to Filoli, a gorgeous estate in Woodside, used in the opening scenes of the television show, *Dynasty*. Our main event was our annual Domino Tournament, in its 14th year. It has a reputation as a beautifully organized fun day of tournament dominoes, always with a gourmet lunch. This year's chairman was Rosemary Heller DeJong.

Allison Ackles Reeves

San Diego

Several members of our San Diego Alumnae Club attended the day-long Phi East Province Area Alumnae Workshop in January.

Four San Diego County clubs (San Diego, La Jolla, Del Sol North and North San Diego County) joined Riverside and Redlands at the workshop presented by Janet Goode Durham, Grand Vice President of Alumnae.

A small group discussion on membership recruitment was of special interest to San Diego Alumnae Club attendees Colleen Allen Alexander, Betzy Bruset Baker, Karen Emberton, Judy Moore Hard, Sandy Burns Matrangola, and June Cadle Phillips.

Kathryn Skok Whistler

San Fernando Valley

Proceeds from our successful Arrowcraft sale and pecans sale went to a California Delta Pi Phi swimming star who was severely injured in a tragic swimming accident last year.

Our annual Christmas Buffet was very well attended and was a big highlight of our social year. In February we honored our Golden Arrows at a beautiful luncheon.

Shirley Bowen

San Francisco

The San Francisco Alumnae Club had a wonderful series of monthly meetings this year but the most special, as always, was the annual Christmas party held at the lovely home of Cecile Feuster Opsahl. Our gracious hostess greeted the forty Pi Phis and their husbands and guests with tantalizing hors d'oeuvres served near a crackling fire and a beautifully decorated Christmas tree. Bartenders served Christmas grog and other spirits. New friendships were started and old ones rekindled. The spirit of Christmas filled the lovely old Victorian house. After a hearty dinner prepared and served by the club's food committee, organized by Ann Johnson Preece, gifts

were laid beneath the tree to go to the Laguna Honda Hospital. Our past chapter president, Alison Nuschy, gave us her Christmas gift: she announced her engagement to Mr. Rick Lenat!

Gail Whitney Karn

San Jose

Admission to each meeting of the San Jose Alumnae Club this year was canned goods or a cash donation, both of which were used to provide Christmas and Easter food baskets for our community volunteer project, Aid to Independent Living.

With the guidance of our president, Diane Miller Halaburka and the assistance of Sally Irwin Reagan and Judy Halvorson Levin, we concentrated on one large fund raising project. In March, we conducted both luncheons and dinners at members' homes featuring the preparation of many pasta dishes. The day was a great success and the money raised will allow our club to donate a substantial amount to Arrowmont.

Penny Cross Elkins

San Mateo County

San Mateo County alums always look forward to the first meeting of the year—the barbecue for husbands and wives, held at the home of Mary Findlay Nielson.

In October we had our Arrowcraft sale and tea at the home of Ernestine Garcia Ohlson.

Led by President Ruth Muff Yohana, we enjoyed a variety of fun and interesting meetings including a Sunday brunch held at the home of Gayle Etienne Tappan.

We celebrated Founders' Day at a luncheon with the Palo Alto and San Jose alums and the actives from California Alpha.

Nancy Glenn Bradshaw

Santa Monica Westside

In an attempt to bring Arrowcraft to an entirely new group of friends this year, our club gave a bridge party. Elizabeth Manning Gage was chairman of the event. Hostesses completed their table of four with friends from other circles. We hope these new ladies who like bridge will become loyal Arrowcraft shoppers. Luncheon was served and the door prizes were Arrowcraft items.

Another fund raiser was our second garage sale at the home of our President Margaret Fife Tanguay. From the young mothers to the grandmothers everyone contributed, caught up on friendships, and had a good time together, especially at the Mad Hatter's Tea Party for the workers. Feed them and they will come! Menu: home baked ham sandwiches, oatmeal cookies, and tea, of course.

Margaret Fife Tanguay

South Bay

Our fall highlight was a trip to the Huntington Gardens, Library, and Art Gallery in San Marino, where we toured 130 acres of rare plants, examined a Gutenberg Bible, admired Gainsborough's "Blue Boy," and enjoyed lunch served by the Friends of the Huntington.

We welcomed the Christmas season by inviting our husbands to the home of Del Sears Rowley for our annual Christmas potluck—a gourmet feast topped off by Christmas carols sung around the piano.

Our Golden Arrows were honored in January with an old-fashioned Cooky-Shine at the home of Sharon Nelson Leake. What a treat to hear about Pi Phi yesterdays from our honorees Virginia Winslow Besse, Katherine Boles Burns, Edith Scott Craig, Marjorie Darrell Durant, Dorothy Jones Firestone, Helen Hughes Faulconer, Jean Hanna Grant, Eleanor Proudfit Irwin, Jeanne Benson Milligan, Amber Youngblood Noble, Louella Barnhill Pekruhn, and Jean Dayton West.

"An Arrow Affaire," our annual May fund raiser, chaired by Jane Cressor Diehl, had something for every-

one. Morning rounds of tennis or bridge, held in private homes, were followed by luncheon and a fashion show at the Rolling Hills Country Club. This enthusiastically supported "affaire" allows us to support Arrowmont, Meals on Wheels, and the California Special Olympics.

Thayer Kelley Bracken

South Coast

It can be done! Arrowcraft sales have been the sole ways and means project for South Coast Alumnae Club for the last two years. Sherman Library & Gardens, a public charity organization in Corona del Mar, has provided a lovely setting for the October one-day sale. About \$4,500 was grossed there in 1982. A file of names and addresses of past customers, flyers mailed, newspaper publicity, the garden setting, adequate and varied merchandise, and a tea table—all add to the success of the endeavor. A second sale in October at a retirement community grossed \$1,100. South Coast has 180 members which includes 28 in an evening group and 12 juniors.

Virginia Ball Bollman

Whittier Area

The Loyalty Day meeting, held at the home of Eloise Kline, featured a variety of salads. After lunch there was our traditional Cooky-Shine. We have a pale blue sheet with the signature of each member embroidered on it in a wine color. We spread the sheet on the floor with members sitting in a circle. This year for dessert we had beautiful frosted cookies in the shapes of angels and arrows. The co-hostesses were Martha Perry and Linda Churchill. The cookies were brought by them and by Peggy Smyth.

Edith Grant

Yuba-Sutter

We met in March at the lovely country home of Katy Bryant. Katy provides typical old California hospitality. Prior to our luncheon, we sipped white wine and munched on locally-grown almonds. As we were gazing out at the garden, one of the resident peacocks strutted with its gorgeous tail feathers displayed for us!

Our luncheon, prepared by Katy, was a masterpiece! We dined on avocados stuffed with pheasant salad, fresh asparagus, homemade bread and fruit. Each plate was decorated with tiny blossoms. Dessert was chocolate tea cakes made by some of our members.

Afterwards, we discussed the success of the new active chapter at U.C.-Davis. We also learned further details of Convention.

Gail Bunce

COLORADO

Boulder Area

The Boulder Area Alumnae Club has enjoyed several joint meetings with the Colorado Alpha actives. We joined them for an "After the Game" homecoming party, for their initiation banquet where an inspirational speech was given by Marilyn VanDerBer—Colorado Alpha's former Miss America, and for Founders' Day which was special because Mary (Estie) Barragar Douglass became our newest Golden Arrow member!

Fund raising has also been a large part of our activities. Santa's House this year was dedicated to the memory of Barbara Clingman Galm, who initiated this annual community service event which raises much needed funds for Boulder's Attention Homes as well as our club and Pi Phi. Elizabeth Atchison Mantey is enthusiastically chairing our newest fund raiser—a geranium sale. Mary Hay Bauer continues working with the Denver alumnae on "Operation Claws"; Boulder looks forward to this fresh lobster each year.

Mary Kay Hinkley Hudson

Colorado Springs

The new Pikes Peak Center was the scene of our October meeting. Susan Foley Suggs arranged for this special tour led by the center's assistant director. This is

the long-needed home for the Colorado Springs Symphony and many professional productions. The stage floor is the best for dance. Fifteen moveable stage towers, lack of carpeting in seating areas, moveable canopy, and velour banners all contribute to the excellent acoustics. The tour was followed by lunch in a nearby restaurant.

The November "Pi Phi Paraphernalia Day" was of interest to all. Members brought a variety of memorabilia, from a Pi Phi jogging suit to Convention souvenirs. *Patti Grove Warner* presented a fascinating account of Pi Phi historical tidbits. She also distributed a clever multiple-choice quiz concerning Pi Phi history.

Caroline Castle Glass

Denver

Denver Pi Phi alumnae, husbands, and friends enjoyed a December "Bring Your Favorite Hors d'Oeuvres" evening party at *Grayne Ferguson's* beautifully decorated home.

Three minute stories gleaned from *A Century of Friendship in Pi Beta Phi* have been added as a regular highlight to our monthly alumnae meetings. It's proved an easy way to review our Fraternity history.

One of our best programs was presented by a local actress who gave a one-woman-show on "Denver's Own Molly Brown." The show was held at Windsor Gardens' auditorium after a potluck luncheon. Since many of our older Pi Phi live there, we plan this event annually so they can join us.

Again we are selling "Lobsters in May" to aid Colorado's sudden infant death syndrome program and our Pi Phi projects. Each year our reorder lists grow.

Margaret Anderson Lockhart

CONNECTICUT

Hartford

We traveled to the University of Connecticut to enjoy dessert with the active chapter in October. It was a chance to catch up on the news at Connecticut Alpha and to meet Pi Phi RGC *Joanne Wiedow* and welcome her to Connecticut. After savoring the goodies provided by our alum club and the coffee and tea which was graciously served by the actives, we all gathered in the living room to introduce ourselves to one another and to try our hand at remembering some familiar Pi Phi songs. The whole evening was great fun!

Kites and arrows were everywhere as we welcomed the local Kappa Alpha Theta alum club for an early St. Patrick's Day celebration. We exchanged bits of nostalgia, learned of each other's history and swapped program ideas. It was an overwhelming success. We are counting on getting together again next year!

We observed Founders' Day with Connecticut Alpha as well as representatives from alum clubs and pockets throughout Connecticut and Springfield, Massachusetts, our close neighbors.

Sheila Pearson Luddy

Manchester Area

Our Ways and Means night increased our treasury by over \$100. Each member contributed one or more items in these categories: "make-it, bake-it, sew-it, grow-it." The first two groups went over best. *Mary Lou Ware Trail* acted as auctioneer.

In December we had a Christmas party on a Sunday evening at a member's home. Husbands were invited and 28 people enjoyed a buffet potluck supper, followed by Pi Phi songs and carols.

Marcella Masinda

New Haven

October brought us all back together after a long hot summer, introduced us to some new members and,

brought us the art of grapevine wreath-making in a meeting full of conversation. *Marilyn Leslie Sly* once again brought her herbs and natural materials to entertain us with imaginative ideas. December was our annual Kappa Kappa Gamma-Pi Beta Phi Auction, and the handmade items for sale this year were the best ever in the three years our groups have cooperated. Our club clears close to \$200 each year and each of us goes home with special gifts for Christmas-giving.

Our "Friendship Is . . ." slide show was iced out one Monday in February and snowed out the next, and our March visit with our Alpha Province President was canceled due to illness! An impromptu Pi Phi philanthropies crossword puzzle (from the files of Michigan Beta) helped fulfill our philanthropy program, and election of officers completed the evening.

Aimee Patterson Subie

FLORIDA

Brevard County

Our most interesting meetings were the two in which we included the actives and pledges who were home for Christmas and semester break vacations. In late December we had a Christmas coffee honoring all Florida Space Coast actives and pledges. To our delight, several were able to attend, representing Pi Phi chapters at Auburn University, University of Central Florida, Florida State University, and Stetson University. Our joy with the great actives and pledges was renewed during the next few weeks as we received such lovely thank you notes from the girls. *Heide Lancaster*, active at UCF summed up all of our feelings when she wrote, "It is warm receptions like this that make one realize how far the Pi Phi bond reaches!"

In March we felt fortunate to be able to have active Pi Phis with us presenting a program of slides depicting Pi Phi life at UCF, their trip to Arrowmont, and an architect's proposed plans for their long awaited house. We give them all our best wishes in this exciting endeavor!

Gloria Osmon Burk

Clearwater

A highlight of our year was the sale of costume watches under the management of *Marydell Rous Lowe*. Profits from this venture allowed us to finance a sound system for the Arrowmont auditorium.

A hotline phone chain has been instituted this year to allow important information to be transmitted between meeting dates. Each Pi Phi calls one or two pre-assigned members who in turn call their assigned members.

A special Arrowcraft sale was held at the home of *Nancy Fritts Nabon*. Included in this sale were handicrafts and watches.

Nancy Bastress Zepul

Fort Lauderdale

A silent auction was held at the home of *Pat Caudill Eubank*, assisted by *Margery Young Martin*. Bidding for the donated items was lively and competitive, and everyone was delighted with the bargains won.

A luncheon at the home of *Marcia Wells Hirschy*, prepared by Susan Burbridge Staten, a noted Fort Lauderdale caterer, was held to welcome Alumnae Province President *Barbara Brady McLellan*.

A philanthropic meeting was held at the home of *Nancy Clouts Sawallis*, and we all went to the Colonial Palms Nursing Home. One of our members, *Dot Willis*, a Golden Arrow, is a resident there. We held a group sing-along, danced, and served homemade goodies and a choice of fancy teas. *Susi Tonking Meredith* brought her future little Pi Phi to visit with the residents.

We all enjoyed a festive Christmas buffet which included husbands and dates at the home of *Jane Edwards Holbrook*, a Cooky-Shine at the home of *Norma Hellings Palmer*, and summer luncheons.

Norma Hellings Palmer

Naples

The Naples Alumnae Club has been starting each season with a sale of Arrowmont articles at the Talent Collection, a shop on Marco Island owned by a member, *Jeanette Sudbrink Boynton*. In conjunction with this we have a luncheon at the Marco Island Country Club to which we bring guests—a pleasant start for the year's activities.

Naples is a fast growing community and our alumnae club, which was founded in 1971, now has 44 active members. Of these, 21 belong to Golden Arrow and we think this may set a club record.

We have all enjoyed the programs and fellowship of our monthly meetings and welcome all newcomers to Naples and Marco Island to join us.

Mary Klemmer Kiesau

Orlando-Winter Park

October brought the excitement of meeting our new pledges from Florida Epsilon. Auction is the big word for November when we have our Christmas auction. Food is the theme for December, as the Pi Phis gather for lunch. In January we had a guest speaking about healthy bodies. We recognized our Golden Arrows in February. We had a dinner meeting and plant sale in March.

Cathy V. Pope

St. Petersburg

Principally, our meeting programs have been directed toward the needs and interests of the community. In October, *Clare Brown Shank*, who is actively involved in a drive for more responsible morals in the media, gave an informative report concerning the dangers inherent in unrestricted cable television. In November, we were privileged to have Dave Hyland, a representative of the Family Services Bureau. He described a pilot program sponsored by the Suncoast Lutheran Ministries, in which volunteers are trained for guardianship of the elderly. Our final program, given by Virginia Littrell who is active in St. Petersburg Preservation work, was a review of city history and the options as to the future growth of the area.

Betty Smiley Littrell

Sarasota

"Getting To Know You" was the theme of the Sarasota club. This was accomplished by hearing about the travel and hobbies of our members. In December our husbands and guests shared our Christmas fellowship. The highlight of the year was getting to know *Harriet Haycock Brown*, National Fraternity Historian, and enjoying her warm, inspirational program. We honored three Golden Arrow members: *Marguerite Downing Kerr*, *Jane Thayer MacGaffin*, *Mary Ann Phillips Owens* at the Founders' Day meeting.

Marilynn Parrett Hansen

Southwest Florida

Our Southwest Florida Alumnae Club welcomes winter visitors who come to our area. We have at least two new ones who have joined our club, one from Canada and one from Indiana.

In November, one of our members who still lives in the family home, the oldest on Captiva Island, gave a very interesting review of Captiva, including pictures of Teddy Roosevelt rocking on the porch. Theodore Roosevelt anchored his boat off their dock every year.

In February, *Mary Faulkner*, art critic on the *Fort Myers Press*, a member of our club, gave a fascinating talk entitled, "Art Scene in Southwest Florida."

The Port Charlotte Pocket joined us again for our April Founders' Day luncheon.

Jane Wellington Lerch

GEORGIA

Atlanta

Our year started in September with a potluck dinner and renewal of friendships. October quickly followed with our fund raising meeting. We lifted our scissors

high and made our top-selling cross stitch kits so that they would be ready for the Christmas rush. In November a Women's Chamber of Commerce Club speaker brought us up-to-date on the status of women in today's business world. Before we knew it, December was here and so was our annual Christmas tea. February was Pi Phi Heritage month and our club asked our contingent of national officers, *Marilyn Ford*, *Carolyn Lichtenberg* and *Sis Mullis* to delight us with information on their jobs and duties. Security and self-defense were the key words for our March meeting and we all went home with the feeling that we knew what we should do if we ran into any problems.

Amelia Rood Crockett

Chattahoochee

For the first time we held a Beaux 'N' Arrows cocktail party and auction. The party was held in February with a valentine theme. Each couple brought a drink and hors d'oeuvre. We were also encouraged to bring guest couples. Among the items donated and auctioned were a weekend in the North Carolina mountains, the use of a car for two weeks, an afternoon of sailing, a homecooked Italian dinner for six, a silk flower arrangement, theater tickets, plants, gold jewelry, baby sitting and a children's party for ten. A record setting \$300 was raised to send a delegate to Convention and help meet our philanthropic obligations.

Susan Boodin Player

HAWAII

Honolulu

Sally Murphy Morris and her creative board hit the jackpot this year with a LUCKY 13 theme.

Pat Nicholson Offer arranged a Golden Service luncheon in the beautiful Niihau room at the Sheraton Waikiki. It was absolutely elegant, and very LUCKY for us since this is the exclusive VIP room for visiting dignitaries.

February 13th was LUCKY for couples attending a valentine brunch.

LUCKILY, Founders' Day was celebrated at *Sally Edward Goldman's* estate featuring Designer Joan Scott Anderson's Princess Kaiulani fashions as well as the LUCKY opportunity to have our hostess autograph her recently published cookbook, *Sugar and Spice*.

LUCKY 13 theme ended with the June wedding of our EPK Angel, *Gerry Debenedetti*.

Sally Chose Brockman

ILLINOIS

Arlington Heights

Club enthusiasm is at a peak with a nice increase in membership. Informative programs at our meetings included "Career Re-entry Opportunities for Women," "Gold," "Cancer Progress," "Art Kaleidoscope," and a slide presentation by member *Wendy Miller Davis* on her cross-country cycling trips. Our Arrowmont sale was a smashing success under the co-chairmanship of *Katie Doyle Kennicott* and *Connie Mathisen Marshall*. An excellent slide presentation of the sale has been prepared. We had our first "Monmouth Duo" luncheon with local Kappa alums, a bloody mary brunch for couples and a Christmas party for local actives and their moms. Our Moms and Tots group meets each month. We honored Golden Arrow *Helen Behmer Batts* at our Founders' Day and hosted the Mu North Province Founders' Day celebration with Northwestern University Pi Phis. We have shown special interest in the actives at Illinois State with extra financial and moral support.

Fritz Smith Holmes

Galesburg

Our annual summer picnic was an enjoyable warm-up event for the activities in the months ahead. In September the Beta-Delta chapter at Knox College held pledging ceremonies in the home of *Carol Dougherty Egan*.

The program this year was changed to have several

luncheon meetings instead of all evening meetings. It was a most successful plan as it has returned quite a few alums, who prefer daytime meetings, to active membership. It also allowed our working members to remain active.

The active chapter joined with us to celebrate Founders' Day. Following the dinner, annual awards and recognition announcements were made by the active chapter president.

We closed the year at a luncheon meeting with the senior girls as our guests. Each girl was presented a small gift.

Winifred Caldwell Morton

Hinsdale

Our programs were varied and two in particular were devoted to travel. *Jean Ferrin Shute* shared personal experiences from her travels in China.

Several new ideas were incorporated into this year's schedule of meetings and activities. Two evening meetings were scheduled so that young mothers and working women could attend. Also, Pi Phi couples enjoyed "Auction Night" and a mid-January brunch. Money raised from the auction benefited Pi Beta Phi philanthropies.

Jennifer Morford Reed

North Shore Junior

We had a full year of fantastic programs put together by *Leslie Berman Filler*. One of the most successful was our careers night with the active chapter at Northwestern University. A career counselor spoke to the joint group about career planning. We also had a panel of successful Pi Phis representing different careers such as teaching, communications, accounting, law and sales. We plan to make this an annual event with the active chapter. Next year's topic will be "Interviewing."

Each year our annual get-together with the North Shore Seniors at Christmas time is lots of fun and all Pi Phi! This year in order to have more mixing among the two groups, each member was given a name tag with either a question or answer to Pi Phi trivia on the back and asked to find her match in the group. This was a great ice breaker and we learned some fun things about Pi Phi.

Betsy Holt Schwartz

Oak Park-River Forest

The chapter has made a great effort to locate new Pi Phis in the area and to interest them in becoming active in the club. Several turned out for our annual garage sale. In the fall Pi Phis and their husbands attended a performance of a local acting group in which *Phyllis Witte Kimmel* had the leading role. We invited all of the Mu North alumnae groups to share our celebration of Founders' Day, at which time we had *Harriet Haycock Brown*, National Historian, as our guest speaker. We have continued our contributions to Hephzibah Children's Home, the Hunger Pantry, and the Adult Day Care Center of Oak Park.

Helen Calleja Bird

Rockford

Marjorie Deetz Early was hostess for our first meeting of the year. She not only gave an excellent slide presentation on Arrowmont, but afterwards kept everyone busy preparing for a two day sale of Arrowcraft products held at the home of our president, *Nancy Nichols Olson*. The result of Marge's and Nancy's splendid organization and hard work was the most successful Arrowcraft sale the club has ever conducted.

In February members and their spouses enjoyed a lovely Beaux and Arrows brunch at the home of *Carol Mullins Mallquist*. In March we held a luncheon at Rockford Womens' Club (where, very coincidentally, we were in a private dining room named in memory of our Pi Phi sister *Pat Harding Brown*). Program Chairman *Gail Oswald Engler* cleverly focused our attention on Pi Phi's twelve Founders at a potluck supper at the home of *Margaret Wiseman Shappert* in April.

Barbara Sandehn Sponberg

South Suburban

Our summer got off to a good start with our actives, recent graduates, and alumnae at a wine and cheese party at the home of *Julie Gempel Lindstrom*.

Our fall meeting was held at the home of *Chiquita Price O'Leary*. Jean Deaver, Head Nurse from South Suburban Hospital, gave us a progress report on the South Suburban Shelter for Battered Women. This is a local philanthropic project we have supported for the past two years.

At a potluck luncheon in January, *Barbara Lee Braverman*, was guest speaker and presented a program on *Colorisma*, which was very well received.

Founders' Day was celebrated with a luncheon at the home of *Laurie Sundstrom Renischler*. Events were a Candlelight ceremony honoring the 12 Founders and installation of our new officers.

Charlotte Conway Glascoff

INDIANA

Fort Wayne

Yum! Yum! Have you ever made dipped chocolates, hard candy suckers, or Old English toffee? The Fort Wayne Indiana alum group met in November for a candy-making session taught by two of our own members *Phyllis Minnich Florea* and *Carol Merchant Kent*. Molded chocolate forms with Santa, candles, and wreaths were used. Various-colored chocolate was melted and dipped by members. A box was provided for each member to take samples from a large tasting table consisting of carmelcorn made in a microwave, peanut brittle, and spiced pecans. Typed recipes were provided to take home. Chocolate angel suckers were made for the Golden Arrows, as favors for their special Christmas brunch.

Phyllis Minnich Florea

Hammond

Besides luncheons, dinner, and a wine and appetizer party, members sampled different college traditions, cookies, and fun at a Cooky-Shine and exchange hosted by *Janet Cartwright Moran* in November. In March, *Barbara Anderson Gates*, APP, shared recipes for healthy alumnae clubs while hostess *Joan Kapczukiewicz Parducci* and *Nancy Wernert Stallard* whetted appetites with their beautiful handcrafts. As always a highlight of the year was the shared Founders' Day celebration with Southlake Alumnae Club.

Elizabeth Minnich Stoddart

Indianapolis

For the first time our Golden Arrows met as a group for a luncheon in October. Sixty-seven attended.

Also in October a Pi Phi boutique and Arrowcraft sale was held in the beautiful home of *Janet Esterline Yosha*. *Sharon Collins Reynolds* and *Betty Blades Lofton* headed up this large fund raising project.

During the Christmas holidays our club held a coffee in the Butler University chapter house for all Pi Phi college students and their mothers.

Marcia DeWitt Duke

Indianapolis South Suburban

Laden with goodies and snacks of all varieties, the Indianapolis South Suburban alums traveled to Franklin College to meet with the active chapter.

Our talented *Marilyn Hock* prepared a clever script concerning the life and accomplishments of *Emma Harper Turner* and the establishment and purpose of the Emma Harper Turner Fund. She presented this for the actives and we all learned some additional information about a remarkable woman.

The girls, in return, serenaded us with some of the old familiar Pi Phi songs. We enjoyed chatting with the girls, learning about their numerous activities, and catching up on college life.

Julie Davidson

Muncie

Our membership includes four Golden Arrows and several recent graduates besides the other active and contributing women. *Pam Zakula Smith's* husband was honored as our Arrow Man for his help in maintaining the Pi Phi suite at Ball State University. A sister lost her husband in an accident and this tragic event brought love and compassion in our group. Contacts with the Indiana Zetas, like the Pizza Party for the pledges, help keep us current.

The April meeting, a Founders' Day dinner, at the home of Ball State University President and Mrs. Magaret Strattan Bell was the peak of this year. The Indiana Zeta chapter shared this event with us.

Kate Hartman Pingry

Southeastern

A fall Cooky-Shine with hostess *Elizabeth Stewart Smith* gave us the chance to share our remembrances of how this social event was practiced by our different college chapters.

Our February hostess, *Barbara McKinney Welch*, broke our routine of luncheon meetings with a delicious brunch and a slide presentation of "Arrow in the Arctic." A new member, *Debbie Bowles Burkett*, and the valentine theme brought us happily out of the gloom of winter.

Debbie Loudonback Smith

Valparaiso

Instead of the usual evening meeting, the Valparaiso alumni club met at 5:30 for our August meeting. Hors d'oeuvres and white wine were welcome refreshments, especially for those who had spent the day in offices.

A change in the meeting format added variety as well as made it possible for one of our members, who lives quite a distance away, to drive home in the light of the summer evening.

Virginia Carter Galvin

IOWA

Cedar Rapids

One of the most interesting meetings was the first meeting of the year when our group met for dinner at a newly-opened restaurant in downtown Cedar Rapids. We then walked to the Cedar Rapids Art Center where we went on a tour of the display of the 20th Century American Masters. After the tour, our meeting was held in a conference room upstairs and coffee and dessert was served. Although most of our meetings and programs are hosted in Pi Phi homes, we enjoyed dining out.

Nancy D. Field

Des Moines

In the mailing we received from President *Jo Sexaur Brown* in late August, she reminded us that the first Pi Beta Phi Alumnae Club was authorized in 1882, and it was our club!

In November *Virginia Sewell Powell* and *Sharyl Smith* entertained us with piano selections by Chopin, Schumann and Debussy.

An innovative idea this year has been "Philanthropies for Five." Instead of one program about general Fraternity affairs, *Sue Gingrich Jones* developed five 5-10 minutes programs, used at five separate meetings. Topics were: Pi Phi Symbols, Holt House, Arrowmont, Canadian Philanthropies, and Emma Harper Turner Fund and other loan funds.

Elizabeth Aldridge

Mt. Pleasant

Our most enjoyable get-together with the collegiate chapter is our annual spaghetti supper held in January. This year we were privileged to be entertained by Mr. Jimmy Davis. Mr. Davis is the owner of America's only

remaining traveling tent theatre now known as the "Toby Show." At one time there were over 600 such tent shows roaming rural America, but the "Toby Show" is the only one to survive the movies, radio, depression and television. Many young people received their stage training with the tent shows before becoming recognized professionals. The evening was an enjoyable learning experience for the girls and a happy trip down memory lane for the alums.

Pauline Carroll Shepp

KANSAS

Hutchinson

We held our every-three-year sale of Arrowcraft items and baked goods in October. This is the only money-making project for our relatively small club, and it was a great success. We also entertained area Pi Phi actives and pledges at a Thanksgiving luncheon at the home of *Barbara Varner Frizell*. Our major concern at this time was the pledging of young women from our western Kansas area.

Terry Beach Edwards

Shawnee Mission

The Kansas City, Missouri-Shawnee Mission, Kansas Alumnae Club could be mistaken for a travel agency. During the past year trips were sponsored for a theatre holiday in New York, a Wild West Adventure, and another Theatre Tour to London, all under the leadership of *Gene Carr Fenley*. Our other money-producing project, Cobweb Corner, a Christmas shoppers paradise, netted \$4,000. A big job done well by chairmen, *Jan Broeg Knopke* and *Karol McGinn Brockhouse*. Our Founders' Day luncheon featured a vintage fashion show that brought back fond memories of college days. We presented our six new Golden Arrow Pi Phi who joined ranks with our other 106 previous members. These women are: *Mary Pyle Breidenthal*, *Catharine Bagley James*, *Mary Theis Kimball*, *Katherine Willard Robeson*, *Marjorie Lee Truog* and *Virginia Thomas*.

Kathy Horridge Smith

Wichita

Sometimes January and February meetings have lower attendance because of the winter, but this year two neat ideas and good weather resulted in lots of Pi Phi and lots of fun.

Fitting the cool temperatures, the January program featured a fur coat show. A morning coffee was held in the home of *Gina Jabara McKrae* and our guest designer brought many, many, furs—enough for each member to model a coat—pure luxury!

February found the Pi Phi, Thetas, and Kappas at the Wichita Country Club for a triad gathering. *Margaret Carson Huston* and *Jan Chandler Randle* worked with ladies from the other sororities to organize the luncheon and style show. The bright spring fashions were modeled by women from each of the sororities.

Marie Moran Woeblke

KENTUCKY

Louisville

This year, the Louisville alumnae were very busy preparing for the National Convention to be held here in June. Although we all held special positions on Convention committees, we still had time to gather together for some exciting events.

We all received lots of tips in the fall when a color consultant spoke to us about our best colors and styles. Later in the year, we met for a meeting at a home interiors shop owned and operated by *Mary Glasscock*, one of our own Pi Phi sisters. These events, along with our many preparations for Convention, helped bring Pi Phi together from all over Louisville for an exciting, memorable year.

Cheryl Jessee Merrill

LOUISIANA

Louisiana North Shore

This past year brought us new faces and new ideas, both welcome to our small group.

Our fall meeting in October at the home of our president, *Sherri DeJean Alario*, was followed a few days later by a special gathering to meet with our Alumnae Province President, *Delain Hamby Kelly*. Christmas found us honoring our pledges and actives and their mothers with a festive coffee in the home of *Madge Kennedy Ernst*.

Mary Lyn McMillan Legardeur opened her beautifully restored home to us for a delightful Founders' Day banquet. We all enjoyed the program presented by *Rosalie Johnston Robinson* on "Arrow in the Arctic."

Jerry Prieto Jackson was hostess for our spring meeting, serving a delectable brunch as we elected new officers and made plans for the coming year.

Virginia Ireland Beu

New Orleans

The highlight of the year came when our alumnae club joined the Chi Omega and the Kappa Kappa Gamma alumnae clubs in hosting one huge cocktail party. A cajun dinner, open bar, and a fantastic band provided a true "Panhellenic Delight." Almost 500 people attended. Pi Phi's portion of the funds raised at this party was donated to support our national philanthropies.

On a lovely evening in April, the Louisiana Alpha chapter joined us at a formal banquet celebrating Founders' Day. We remembered our Founders this year with an original Candlelight ceremony written by *Meg Jordan Bradley*. Seven ladies were honored as Golden Arrows. Then the alumnae club surprised the chapter by showing slides of the actives and the new pledges which were taken in the fall during their party on Screech Night. The girls "screached" all over again. The excitement peaked as everyone sang rush skit songs and traditional Pi Phi songs.

Elizabeth D. Miller

Shreveport

In the fall, an oyster po-boy booth, manned by alumnae members, at the Red River Revel brought us funds to sponsor a local child in the 1983 Special Olympics and to contribute to the LSU active chapter's remodeling fund.

A Pi Phi potluck supper with our husbands as special guests and a wine and cheese party with actives and legacies as honorees were especially enjoyable and fun-sharing meetings.

An Arrowmont program and our annual Founders' Day luncheon and spring rush meeting kept us in touch with our Pi Phi roots.

Donna Shively Buford

MARYLAND

Maryland-D.C. Suburban

A preview of spring was brought to residents of four nursing homes by the Maryland-D.C. Suburban club. At our January meeting we potted spring flowering bulbs as gifts for nursing home residents. *Sue Streich Semones*, who owns her own florist shop, arranged to buy the pots, gravel, and bulbs and then instructed us in the planting. Afterwards various members took the completed pots home to start them sprouting before they were given away. It was a joy to see how delighted the staff and residents were with these early harbingers of spring.

Earlier this year we had a flea market sale which was organized by *Elayne McCarthy Brugger*. Everyone contributed items that they found during their fall closet cleaning and the proceeds from the sale helped to finance club projects for the year. Of course, many of the items never got to the sale—they were bought by the members themselves!

Our annual May picnic was held at the country home of president *Sharon Romnigen Callaway*. This year it featured a main course of home-grown pork!

Evelyn D. Spies

MASSACHUSETTS

Cape Cod

The 32 members of Pi Beta Phi living on Cape Cod voted to become a Pi Beta Phi alumnae club on July 28, 1982, and we were honored to receive our charter last fall.

We have supported the active chapter at Boston University by making initiation robes and by holding the pre-initiation dinner and the initiation ceremony here on Cape Cod at the home of *Betty Hewins Gallagher*. Last April, we joined with West Suburban Boston members for a Founders' Day luncheon.

All of us in this new club are indebted to *Joyce Teir Hosford*, Director of Academic Standards, for her informative and interesting talks on the history of Arrowmont, Cooky-Shines and a recent up to date account of each member's active chapter.

Blanche Karkeet Ferdenzi

MICHIGAN

Bloomfield Hills

Our year began with our Arrowcraft sale, held in a restored historic home—a Birmingham, Michigan landmark. We felt many people came to see the house, and in the process became acquainted with Arrowcraft. Coffee, tea, and cookies were served while people browsed.

Our Christmas party, held in the beautifully decorated home of a member and attended by both seniors and juniors, was another highlight. The "passing of the candle" shared the news of a recently engaged junior member. Our presents were beautifully wrapped "white elephants" brought by each member. In turn, a Pi Phi could choose one, or instead, help herself to someone else's already opened gift, making for a lively exchange.

Our final event was the Birmingham Community Fair. Pi Phi always has a game booth, manned by seniors, juniors, and their families for four days! Money made from this is donated to the Michigan Kidney Fund.

Joan Peiser Tomko

Jackson

In December our first Annual Pi Phi Christmas Open House was held at a member's home, with other members contributing the usual tea and cookie fare to make it a gala occasion. We plan to expand the idea next year to include more local actives as guests. Left-over cookies were taken to Michigan Delta actives at exam time. Also an annual event, our winter "blah's" luncheon, was held at a local club in January.

The highlight of our year, however, was a tribute to our Golden Arrow Pi Phi, *Mary Jane Cummings Morehouse*. Among numerous flashbulbs and a cake decorated with a golden arrow, she was delightful. Congratulations and Pi Phi love, Mary Jane.

Carol Kuehn O'Rourke

North Woodward

North Woodward decided to expand our horizons this year—about a hundred miles that is—to "adopt" active chapter Michigan Delta at Albion College. Interest was sparked when *Judy Schmidt*, a Michigan Delta alumnae and daughter *Polly*, a Michigan Delta active, realized the chapter could use more alumnae support. Since North Woodward has five Michigan Delta alums, it was a quick decision to adopt the chapter.

First we sent them a subscription to a national fashion magazine. Other means of support this year included taking pictures of our members at the November meeting and sending them to get acquainted. Many dozen cookies were sent for various parties and meetings at the lodge. The actives sent us a "wish list" of various things needed in the lodge and the alums responded by sending such things as plants, throw pillows and other decorative touches. In February, three members of the club drove to Albion to spend an afternoon with the actives, a good start for a chapter and an alum club so far away!

MINNESOTA

Minneapolis

Our year began with a September brunch, which was hosted by *Jackie Cramer Hegman*. An October potluck dinner at the home of *Betty Wood Weber* found Minnesota Alpha active, *Gretchen Von Rueden*, sharing her summer Arrowmont experiences with our group. In November an evening at *Mary Wostrel Laukka's* home offered fun, games and an opportunity for alumnae to welcome and get acquainted with the new Minnesota Alpha pledges.

The Christmas season found Pi Phis and escorts enjoying the annual cocktail party at *Nancy Lindsey Helmsstadter's*. Pi Phi *Evelyn Hoopes Teegen*, Minnesota chairman for the Republican National Committee, gave us an inside view of Washington workings at a January luncheon, with *June Johnston Stanley* as hostess. *Talla Skogmo Vietenheimer* provided a lively setting for a St. Patrick's Day dessert meeting with a speaker on flower arranging and centerpiece creations, prompting us to look forward to spring flowers. Our annual fund raiser, the May geranium sale, brought our activities to a close.

Mary Ellen Pfau Kjos

MISSOURI

St. Louis Senior

The biggest activity of the St. Louis Senior Alumnae Club is the staffing and operation of our retail gift shop, Sign of the Arrow, located here in St. Louis. Profits from the shop are awarded annually to Arrowmont plus various local non-profit charities.

We awarded \$58,000 to twenty-seven different organizations at our September meeting. Two groups, Arrowmont and Care & Counseling, are awarded a share of the profits automatically each year. The other candidates are submitted to the Philanthropies Committee for review. Each candidate is sponsored by an alumnae who is active in the charity's work as well as being active in our alumnae club.

Jane Hollingsworth Hotze

NEW JERSEY

Bergen County

Our 1982-83 season held much excitement as our president, *Jane Arnel*, was named Alumnae Province President. In her stead, our Bergen County chapter elected *Lois Asmus* as president. Lois has been active in Bergen County chapter for many years and is also active in the very popular bridge group.

Isabelle Savelle, a Rockland County Historian and a published author, presented an outstanding program on the status of women in the 19th and early 20th centuries.

Another program of interest was presented by *Laurel Coverdale* who spoke about the history of needlework and gave a mini-workshop in needlepoint and counted cross stitch. From this workshop developed a group of Pi Phis who have been busy making items for the Convention boutique.

Laurel L. Coverdale

Northern New Jersey

The first meeting of our alumnae club was a most successful evening meeting at the home of *Joan McBain Stettler's*. We were delighted to hear about the Gatlinburg experiences of our Arrowmont Scholarship recipient, *Marilyn Steven*.

In October, *Dorothy Woodward Claude's* sister, *Joanne Woodward Goodheart* who works as Associate Director of the "Edge of Night," entertained and educated us to the behind the scenes world of television.

We again enjoyed celebrating the holidays at a Christmas Party with spouses at *Anne Chestnut Bartlett's* home.

We participated in inventory taking at Bloomingdale's in an effort to make money for our philanthropies.

This year we also enjoyed an active-alum Cooky-Shine, and a Broadway play.

Madonna Dienhart Flemming

NEW MEXICO

Albuquerque

The Albuquerque Alumnae Club entertained members and their guests at the Pi Phi house in March. The afternoon party on the University of New Mexico campus raised \$220 for the Mary Lovelace Scholarship Fund. Bridge winners even donated their prize money to this local memorial. This fund provides emergency grants to active members of New Mexico Alpha if an unexpected need develops. Pi Phi of Albuquerque enjoy the same esprit de corps in their small activities as in their major community projects.

Catherine Metzler

NEW YORK

Syracuse

Members and guests enjoyed a gourmet luncheon—strawberry daiquiris, gazpacho soup, cheese and corn quiche—prepared by our efficient president, *Angela Vigliotti*. The luncheon was followed by an interesting travelogue of China presented by former Syracuse Councilwoman, *Joyce Ross*. She observed China's culture and people while teaching English and living there. Our active chapter invited us to initiation and several of their functions establishing a cordial feeling and closer ties in Pi Phi.

Ellen Mac Clug

NORTH CAROLINA

Chapel Hill

Chapel Hill alumnae and their guests enjoyed a tailgate brunch at the North Carolina Alpha chapter house before the UNC-Virginia football game in October.

North Carolina Alpha has designated 1983 "The Year of the Alumnae" in honor of the chapter's founding 60 years ago. The Founders' Day luncheon and awards ceremony for actives and alumnae at the Carolina Inn was a dual celebration. In recognition of the day, NC Alpha's Founders' Day Committee established a Mentor Program developing a network system of chapter alumnae in North Carolina and across the Southeast who can share with actives information about career choices, graduate and professional schools, summer job opportunities, or internship possibilities. Such a program will strengthen the bonds of sisterhood between actives and alumnae as together they meet the challenges and opportunities of today's women.

Gwen Greenfield Appleyard

Charlotte

The Charlotte, NC Alumnae Club started our year with a sundae party at the home of *Ann Struble Norris*. Our October meeting was held at the Caswell-Massey shop, one of America's oldest apothecaries. In December we enjoyed a bloody mary brunch at the home of *Nancy Harned Coppage* with our Golden Arrows as guests. January brought forth a couples' Super Bowl party hosted by *Vicki Bonomo Britton* and her husband, Tom. Our bake sale in February at the home of *Alison Hopkins Allen* added greatly to our treasury. We also visited our friend, J. R. Carr, on the occasion of his 89th birthday. Mr. Carr attended the Settlement School in its early years. March found our group at The Betty Lamp, a unique shop featuring primitive art. Founders' Day was celebrated with a dinner at the home of *Carol Frees Watkins*. Another Pi Phi, *Barbara Pickl Belew*, catered our excellent meal. Golden Arrows, again, were our guests for the occasion. In May we went to the home of *Tina Fox Gilbert* for a progressive party by the pool. Old and new officers were honored by a dessert party in June.

Janice Troy Utley

Sandhills

Our Sandhills Alumnae Club is made up mostly of women who have moved from various parts of the country to this retirement area. One meeting held in the

home of *Margaret Thomas Oliver*, was the program offered by *Carolyn Wells Dauner*, on Haviland china. We were privileged to learn more of the history of this china, to hear about Carolyn's former business of collecting pieces for resale, and to see various examples.

President *Alba Halverson Hiestand* and V.P. *Carol Hagaman Miller* attended the reception in honor of N.C. Beta's 50th anniversary on the Duke campus.

Louise Horrall Rogulic

OHIO

Akron Area

Traditionally, the Akron club opens the fall season with a Cooky-Shine. This September, we were proud to welcome seven new alumnae. A portion of the December meeting was spent filling nine baskets with goodies provided by club members, who then delivered them to the Golden Arrows. Both givers and receivers in this project have surely felt the Pi Beta Phi spirit. Our year continued with a March meeting highlighted by an interesting talk by the recipient of our 1982 Arrowmont scholarship. We're proud to be able to offer this, giving others an opportunity to take advantage of Arrowmont.

Harriet Hale Nichols

Columbus

The Columbus alums and their husbands beat the winter doldrums by taking an evening cooking class together. What a hit! Even those not comfortable in the kitchen truly enjoyed helping out and particularly loved the end results. We are all ready for a repeat performance.

Founders' Day is always a special day. This year was no exception since our guest speaker was *Jane Houchens Tuten*, Grand Vice President of Philanthropies.

Dayton

Most interesting was the December Holiday Tea with the actives who were home for the holidays. Held at the Centerville Historical Society Walton House museum, decorated in the old-fashioned Christmas tradition, the members and actives were given a first-class tour by *Martha Hibbert Boice*. Hostesses for the delectable assortment of cookies and punch were *Zebbie Jo Meade Borland* and *Jill Cowdrey McHale*.

February is the month for lovers and in keeping with the tradition, a valentine cocktail party with members and their husbands was held at the home of *Marilyn Lewis Dickey*. Everyone brought her favorite hors d'oeuvres.

Janet Matts Gunkel

Cleveland East

An evening devoted to learning and sharing our knowledge about Pi Phi philanthropies provided a bit of a challenge and fun for all. We were given national's test of the Basics of Pi Phi Philanthropies, and we broke into teams to confer and pool our knowledge. Each of us learned a little from some of the answers, all enjoyed the esprit de corps, and the winning team walked away with lovely plants.

Our Christmas tradition of helping needy families was carried on with much holiday spirit. This year we were able to help four needy families in the Cleveland area; generous members contributed a sizable amount of cash, along with clothing, toys, and bedding. The Christmas spirit was also shared at our second annual holiday cocktail party for members and spouses. A diverse and appetizing buffet was provided by the executive board.

A new event this year was a special meeting for junior alumnae (those who were initiated in the seventies). A wardrobe workshop was presented, which was geared to helping younger women develop a diversified wardrobe with a minimal selection of interchangeable garments. This small, informal meeting provided the opportunity for junior members to interact in a more casual atmosphere.

Karen Barnes Wentz

Cleveland West

Traditionally our December meeting is a Christmas open house with our husbands or dates. This year we had our biggest crowd ever; 72 enjoyed punch, snacks and lots of conversation. Area pledges and actives are invited to join us for our June potluck dinner. We always enjoy talking with the actives to give us more insight as to what is currently happening on college campuses. In February we gathered for a "nostalgia night" centered around a Cooky-Shine; all dressed as we would have dressed in college. Attired in nightgowns, pj's, sweatsuits and jeans, we reminisced about the things we did at our Cooky-Shines way back when. All agreed this was one of our most enjoyable meetings ever!

Elaine Peterson Morton

Massillon

Food seemed to play a large part in our programs this year. Our club year always starts with a covered dish dinner and we were especially pleased this year to be joined by several Pi Phis from Alliance.

Since December is such a busy time of year, we decided to have a cookie exchange, thereby providing each of us with an interesting variety of cookies. Our treasury grew, because we charged for the recipes.

February found us eating again! Cooky-Shine in our club means eating an assortment of finger foods from a cloth which is embroidered with the names of all past and present members. An attempt was made at having a songfest, but too many chapters singing too many different tunes made it funny, but not successful.

Our obsession with food ended in April with the donation of a basket to a needy family for the Easter holiday.

Nancy Rische Martin

Toledo Area

A September reunion meeting was held and a tasty meal was served under the supervision of *Maureen O'Shea Conroy*. A slide presentation was shown about our local philanthropy, the YWCA Shelter for Battered Women. Our representative, *Jill Cussins Peterson* delivers needed, donated items to the center on a monthly basis.

Over 180 people attended our annual style show presented at the Toledo Country Club. *Rochelle Saris Kotnik* was general chairman and organized alums for modeling.

Christmas shopping started early with Arrowcraft home shows. Sales have passed the \$3,500 mark under the direction of *Margaret Grein Hilfinger*. She opened her home for Pi Phis and their guests to enjoy a dessert while they shopped. A table with handcrafted items added to our treasury.

A "Slightly Older Sis" program was held in conjunction with a Jazzercise meeting for alums and actives together. Actives also helped with Founders' Day preparations. Counted cross stitch favors were handmade for "Across the Years with Pi Beta Phi" designed by co-chairmen, *Karen Gunther* and *Beth Gunther Sheets*.

Judy Dykstra Dennis

OKLAHOMA

Ardmore

Winnie Dysart Brown, Missouri Alpha initiate of 1919, and *Eloise Sandlin Grimm*, Oklahoma Alpha initiate in 1921, collaborated to give a Founders' Day program recognizing founders of the Ardmore Alumnae Club 66 years ago in 1917.

Both women, active themselves in the Ardmore club for over 60 years, paid special tribute to another longtime, loyal alumna, the late *Lavina Hickman Hoard*.

Eloise particularly delighted the group with her humorous and original poem about the founding of our Ardmore club. It was one she wrote and read for the club's 40th anniversary in 1957. It was enjoyed by the several Golden Arrows present as well as our young new Pi Phi alums.

We have in our town of 25,000 people, an active alumnae club of 45 members, 14 of whom are Golden Arrows. Most of them attend meetings regularly.

Joanne Steward Meacham

Norman

Attendance at our meetings has increased thirty percent over last year. Past experience showed us that we love to eat; therefore we weave our programs around breakfasts, lunches and dinners. Although we believe in personal contact, usually a phone call, we urge any club who has not yet tried a newsletter to employ this effective tool in increasing participation. Inspired by the 1981 Convention workshop, our delegate returned home to write and illustrate *The Messenger* (the title of which was suggested by a line in "Speed Thee My Arrow"). It is mailed ten days prior to each monthly meeting and provides a reminder of club activities. It also includes province news, active chapter achievements, roster changes, and birth announcements.

Patty Price Castle

Oklahoma City Junior

As usual, the annual antique show was a huge success. Our profits were exceptionally high due to outstanding ticket sales, the Pi Phi boutique, and tedious preparations by the alum club, antique dealers, and Mary Herzfeld, antique show director. Major contributions were made with our profits going to several local and national charities.

In recognition of all our hard work, husbands and friends celebrated with a Mexican fiesta at our February meeting.

Julie Elm

Oklahoma City Senior

Committees were busy until our three day antique show came to a successful close. Our arrowcraft and locally handmade items showed well alongside antiques brought by dealers from across the Southwest. We chose for our local project "A Chance To Change," a non-profit organization dedicated to assisting chemically dependent persons and their families in recovery.

We welcomed spring and the Oklahoma City's Zoomobile "Hands On" exhibit, brought by *Eileen Steed Hoskins*. We learned about and were given the opportunity to touch "Animals We Wear": Albert, a chinchilla; Charlie, a three foot alligator; and Bo, the six foot boa constrictor.

In May, our club entertained the Oklahoma City actives and their mothers with a buffet supper in the garden of *Bette Burke MacKellar*.

Emma Adele Swin Bennett

Stillwater

A private luncheon at Tingles, a popular restaurant which opened this fall in a recently restored downtown building, highlighted the autumn activities. Located on the first and second floors of a turn-of-the-century building, the restaurant at one time was the site of elegant apartments over-looking downtown Stillwater. *Gloria Brady Ray* and her husband, Tom, have restored the facility to its former beauty, which includes hardwood floors, brick fireplaces and an enclosed balcony. The delightful luncheon meeting in the historic rooms stirred memories for long-time Pi Phi Stillwater residents who attended.

Founders' Day was a long-anticipated event by many Oklahoma Pi Phi alums and actives. A first screening of the film "Pi Phidelity" which was produced and edited by Oklahoma Beta active *Annette Solomon* highlighted the day and inspired a number of pledge class reunions the weekend of the event in Stillwater.

"Pi Phidelity" involved months of research and effort by Annette. The film depicts the history of the present-day Oklahoma Beta chapter from its early days during World War I when it was known variously as "Night Owls" and "Beta Phi" (before national affiliation with Pi Beta Phi in the 1920's) until today.

A morning coffee for all returning alumnae in the

chapter house preceded the luncheon which was held in the Oklahoma State University student union ballroom. A touch of history and the joy of reunion made the year memorable for Oklahoma Beta alumnae and actives alike.

Gladeen Burris Altred

OREGON

Lake Oswego

Our annual Christmas meeting was especially successful as we combined our traditional cooky exchange with a history of the Cooky-Shine at the lovely home of *Barbara Harr Rinde* and *Jill Marie Rinde*. "Careers" was the topic of our featured speaker, *Dr. Ellen West*, Oregon Alpha. In 1976-77 she was a recipient of the Pi Beta Phi Continuing Education Scholarship. She has since been a chairman of that selection committee and is currently an Assistant Professor in the Business Administration Department at Portland State University. Her knowledge of career opportunities for women was informative and encouraging. We were pleased to know that Pi Phi has been an aid in *Dr. West's* academic and career achievements.

In the spring, our annual geranium sale was a successful fund raiser. This year it was again being directed by *Margaret Emmerly Comings*, *Mary Groupe Crittendon*, and *Nancy Gillette Melrose*.

Patty Batchelder Melrose

PENNSYLVANIA

Philadelphia Main Line

The Philadelphia Main Line club welcomed many new members this year. The increased vitality was so exciting! We found it convenient to hold day and evening monthly meetings so both working women and busy mothers could attend the gathering of their choice. Each meeting averaged 25 members. Our president, *Tony Sonka Kasznel*, and vice president, *Chris Hoelzel Anders*, were busy attending both meetings to coordinate club activities.

Our telephone chain was successful in keeping members notified and active in club activities. A committee of callers phoned Pi Phis on their list notifying them of the next meeting and any changes in the schedule.

Sandra Seabring Hall planned a refreshing change in the fall Arrowcraft sale: having the sale the first week in November and following a Christmas theme. The Christmas crafts were very popular, thanks to our coordinator, *Nancy Kirwin Giles*. Wooden Christmas trees and wreaths designed by *Barbara Kelly Wilson* were one of the favorite craft items.

Christine Scott Oliver

Pittsburgh North

The newly formed Pittsburgh North Alumnae Club decided to hold Arrowcraft sales during our first club year. Under the conscientious guidance of *Suzanne LeClere Bailey*, our Arrowcraft chairman, we held six area sales at our members' homes in October. Hoping to capitalize on early Christmas shoppers, these sales were advertised with flyers and phone calls. Last spring our 20 members were thrilled to learn we had placed first in clubs of our size and ninth nationwide in all alum clubs which held sales. What a grand beginning for a new club!

Eva White Sherman

SOUTH CAROLINA

Columbia

This was a rebuilding year for the Columbia Club and we are proud that we have raised the paid membership from 19 to 45 with hopes of more before the year ends.

In an attempt to secure more members, we had each meeting at a different time. One successful meeting was a private showing of WWII Movietone News at the University of South Carolina where the complete files of these films are kept. After the showing, the club was entertained at a luncheon at the home of President *Mary*

Lees Graham McGeary. Our meeting on philanthropies was a covered dish supper at the home of *Jamie Young McCulluch* with the program being a showing of the Holt House slides. These were narrated by *Betty Hagen Maseng*, who gave us an interesting interpretation of her days at Monmouth College and her chapter's use of Holt House.

Alba Begg Eckstrom

Greenville

We started off the year with a "Getting To Know You" covered dish supper. Each alum filled out a questionnaire about herself and as the questionnaires were read, the group tried to identify the authors. It was a great tool in getting better acquainted.

During December we held our annual "Souper Day Brunch" inviting all area actives and their mothers. As always, the event was a great success.

This year another meeting also stands above the rest. It was our "Nostalgia Night" when we invited the Clemson Pi Phi seniors for homemade sundaes. Each alum dressed in a costume of her college years and brought memorabilia to share. Fun and laughter were an integral part of the evening. The seniors got a sneak preview of an alumnae club as they observed our business meeting and received an invitation to become an active alum wherever they settle.

Martha A. Oliver

TENNESSEE

Memphis

In October, we honored the new pledges of the Tennessee Delta chapter with a covered dish dinner. Each pledge met and visited with her alum "SOS."

As Christmas drew near, the Pi Phis were found gathering at a lovely Christmas tea which was a new event this year. The Memphis actives of Lambda Province were included along with Memphis Pi Phi outside of our province. The party was a mixture of beginning friendships and renewed memories of chapter days gone by.

Many braved cold January temperatures to enjoy a salad luncheon and a very informative program on Arrowmont. *Martha Christian*, a former student there, introduced us to the textures of materials that are used in weaving at the school. February was the month for our annual Monmouth Duo with the Kappas.

Betty Boone Biles and *Mary Lib Lemby*, two of our dearest sisters, were honored as Golden Arrows.

Finally, in May, as our year ended, we were joined by our husbands for dinner at the Schlitz Belle.

Linda McComos Campbell

Nashville

The 1982 Pi Phi Christmas Village sponsored by the Nashville Alumnae Club earned in excess of \$70,000 for the support of the Bill Wilkerson Hearing and Speech Center. Under the capable leadership of *Beverly Deal Ammarell* and *Linda Hildreth Higgins* as co-chairmen, we achieved our greatest success ever!

In the fall we invited the new Nashville alumnae members to a get-acquainted dinner to promote friendship and camaraderie among old Nashville alums and newcomers to the club.

Lucinda Trabue and *Barbara Blanks Bullard* gave a slide presentation to the club on their experiences at the Pi Phi Arrowmont workshop during the summer of '82. Everyone enjoyed seeing the items of stained glass work and other crafts they had made at Arrowmont.

Alice Marie Moore

TEXAS

Denton

The Denton Alumnae Club is fortunate to have an active chapter, Texas Epsilon, at NTSU, in Denton. Our immediate past president, *Marilyn Hindsley Haynie*, has strengthened both club and chapter by her innovative programs introducing recent graduates to our club in the fall, and introducing club members and graduating

seniors in the spring. The exchange of ideas in an atmosphere of fun and camaraderie brings forth commitments to Pi Phi, now and in the future. Generation gaps are closed when we all realize what Pi Phi means to us.

Betty Rathje Sheker

Houston

Our Arrowmont scholarship recipient, *Anna Martin*, gave a slide presentation entitled "Accent on Watercolor" for our October meeting. She spoke with such enthusiasm and had such interesting slides that each member who attended the meeting felt as if she had gone to Arrowmont and taken the watercolor class with *Anna*. She had pictures of *Gatlinburg*, of Arrowmont, of the people in her class, and the people she had met during her stay. She was very grateful for her experience and made each of her acquaintances at Arrowmont come alive for us. *Anna* teaches at the J. Will Jones Elementary School, an inner city magnet school. At the end of her program she gave away one of her watercolors as a door prize. Each member left the meeting with a warm feeling about our national philanthropy.

Kathleen Doherty Powell

Lubbock

Because we work so closely with the Texas Gamma chapter, we often incorporate our monthly meetings with activities for the actives. We felt it was time to do something "just for us" so every other month the meetings concentrated on strengthening our membership.

Our "Getting to Know You" meeting at *Laura McCracken McMillan's* home in October was successful and offered the opportunity for old and new friends to learn more about each other. This was continued at president *Susan Cathey Broome's* Christmas coffee—a cold, icy day which saw a turnout of many dedicated Pi Phis! The highlight of our year was hearing *Winnie Jo Hooser Sudduth*, former Pi North Alumnae Province President, talk at our senior farewell dinner about the continuing influence and meaning of Pi Beta Phi in an alumna's life. Her words stirred the hearts of graduates and alumnae alike.

Paula McPherson Davis

Northwest Houston

We held our second annual auction and tea called the "Make It, Bake It, Sew It, Grow It Auction." This idea was brought back from Convention two years ago and has worked successfully for us as a fund raiser. Our philanthropy chairman, *Nancy Crouch Finley* worked diligently getting it organized. Just previous to the auction, *Nancy* sent postcards to all members reminding them to bring a guest. Refreshments were served while our talented auctioneer, *Norrine Ambrose Fleming* kept the bidding exciting and profitable. The items auctioned off were varied along with the talents of our members and included Christmas ornaments and wreaths, stuffed animals, pillows, plants, baked and canned goods, and many interior decorative items. We hope the auction will become a "tradition" growing bigger and better each year.

Gladys Botwimis Bullock

Richardson

The Richardson, Texas Alumnae Club had another outstanding year thanks to our most capable programs chairman, *D'Ann Dublin Riemer*, a Texas Beta Pi Phi (S.M.U.). A vice president of InterFirst Bank of Dallas, *D'Ann* planned an entire year of programs entitled, "Tips From Professionals." The September meeting spotlighted *Ellen Terry*, founder and president of *Ellen Terry Realtors*, a million dollar Dallas real estate business. Other programs included the following: October: Physical Fitness with *Gwen Ravenell*, Corporate Fitness & Testing Director, Dallas YMCA; November: *Ann St. Clair*, Director of First Day Support Services, Inc., a financial planning organization; February: *Sue Graze*, Contemporary Curator, Dallas Museum of Fine Arts on Managing a Career and a

Family; and March: Linda Mundy, founder of MoneySkills Company on The Art of Acquiring Wealth.

Thanks to D'Ann, all of the members of the Richardson Alumnae Club learned a great deal this year! In D'Ann's honor, we have selected her to address our Founders' Day luncheon. Members enjoyed an evening of Hawaiian entertainment at the home of president *Barbara Hall Phillips*. The buffet, followed by Hawaiian hula lessons for our unsuspecting husbands, concluded the year.

Cindie Anderson Burkel

San Angelo Area

The highlight of our year was accompanying *Betty Baggett Miller* to her initiation ceremony with the Texas Gammars at Texas Tech University. She had pledged at Texas Delta in 1962, but was never initiated because she was on her honeymoon in Hawaii at that time! The two days of ceremony and friendship were rejuvenating to all our alumnae attending.

Beverly Singley Junell

San Antonio

Alluring Arrowmont slides and exciting rush news began the fall season in the lovely home of *Barbara Koch Wilson*. This was followed by an inspiring presentation of the San Antonio Children's Center, a temporary hospital for emotionally disturbed youths. This philanthropy was one motivation for the successful progressive luncheon and home tour organized by *Judy Windrow Clifton* and *Mary Harding Turnbull*. We raised over \$1,500 by touring the exquisite homes of *Linda Johnston Affleck*, *Susan Moorman Kerr*, and *Ellen Munson Snow*.

Christmas was sweeter due to the delicious bake sale and elegant tea with our actives and their mothers in the home of *Mimi Beach Hammond*. The New Year was freshened by an extravagant fur style show and exercise program. Another fund raiser took our Pi Beta Phi friends, families, and guests to the Fiesta Dinner Playhouse for "Beloved Enemies," starring Kaye Ballard and Imogene Coca. Founders' Day luncheon was celebrated at the beautiful Bright Shawl Tearoom with special emphasis on our newest Golden Arrows. Completing the year was an informal rush meeting and box lunch with our actives in the stately Victorian home of *Sue Howell Bain*.

Kay Kallina Ingram

Tyler

"Arrow in the Arctic" was the theme of our September meeting at *Jill King Ramey's* home. We learned more about our philanthropy and enjoyed an informal fur showing with lots of trying on and dreaming.

Our post-holiday doldrums were brightened by a cocktail party in January at the home of *Sue Ann Sigler Hightower* where our husbands were our honored guests. The Texas Beta actives treated us with their Broadway quality rush skit and brought back fond college memories.

As a shining finish to our year, our annual Marty Oge Scholarships to the Texas Eastern School of Nursing will be presented to two senior nursing students in the school's awards ceremony in May.

Sharlotte Jeffcoat Bradley

VIRGINIA

Hampton Roads

1982-83 marked the twentieth anniversary of the Hampton Roads, Virginia Alumnae Club. As goals for such a special year officers *Kathy Burke Dictor*, *Emily Rister Hobbs*, *Jimmie Parrott Espich*, and *Faye Eggersted Jones* sought to increase our contacts with area Pi Phis, send a delegate to the 1983 Convention, and look for opportunities to have fun! We called our entire Pi Phi list over the summer, developed a newsletter, and sent out reminders for each meeting, all of which contributed to a 100 percent increase in dues-paying members and greater participation in several meetings. Our newest

program idea was a luncheon featuring soups and desserts brought by several members on a cold, rainy Saturday in January. Our continued success in pecan sales has given us the means to send our first delegate to Convention since 1975: *Dorothea Crouch Kemp* or our alternate, *Jimmie Espich*. On to the next twenty years!

Kathy Burke Dictor

Midlothian

Opening our year with a backyard picnic barbecue, the May L. Keller Alumnae Club asked each member to share summer experiences. Details were given of wonderful trips, vacations, a wedding, and new looks for several after successful weight loss programs and a weight control camp.

A slide presentation took us on a sailing trip in the Mediterranean aboard the "Sea Cloud." Another slide presentation told us the Pi Phi story, "Friendship Is..."

Food seems to be such a part of our programs. Christmas finds us sharing delicious casseroles, salads, desserts and breads at our annual tasting supper. Gifts are exchanged and recipe booklets put together. Christmas cards and stamps are collected to be donated to the State Prison for Women in Goochland.

Another favorite pastime, touring, took place in the daytime. We explored Shockoe Slip to see old and new Richmond, the city of ironworks, as seen in the designs on buildings, fences and porches.

Thanks to *Jean Jensen Remington*, our program chairman, another successful year closed with a salad luncheon honoring our Golden Arrows.

Alma Griffin Kelly

Northern Virginia

The Northern Virginia Alumnae Club planned this year's gatherings around seasonal themes, kicking off the September meeting with back to school night. Provided with questions about Pi Phi philanthropies, members took a pop quiz by trying to find a sister who had the correct corresponding answer on her name tag. Highlighting the evening was the lesson on Arrowmont given by our own *Mary Durkee Pritchard* who had taught at the Gatlinburg Settlement School in the thirties. Her reminiscences, augmented by her husband Ralph's slides, were a memorable contribution to our knowledge of the Fraternity's past.

Another valuable and noteworthy meeting took place in February, Heart Month, when members gathered to hear a member of the local Heart Association talk about stroke and related problems. Refreshments for the evening consisted of low-cholesterol, salt-free treats, tasty reminders to Pi Phis that risk of stroke can be diminished.

Judy Manning Auer

WASHINGTON

Bellevue-Eastside

A successful event this year was a cocktail party and silent auction held at the home of *Susan Berger Vanderbyde*. Not only did this activity provide income for our charities, it encouraged new friendships, as some members offered for auction shared occasions such as a boat trip or a poolside barbecue.

Throughout the year we enjoyed other interesting activities and programs, including our traditional "Wine and Blue" cheese party, and a speaker from the League of Women Voters. Founders' Day was celebrated with the Seattle club at a lovely brunch, and our year's finale was a delightful potluck dinner at the home of *Sherrie Pendley Liebsack*.

Rebecca Royer Schade

Seattle

We were presented with an Ideal Alumnae Club Award by Tau Province President, *Jackie Fusbee*. We initiated our first alumnae initiate this year when *Bonnie Blankenship Chapman* joined our chapter. *Rosalie Rosso King*, a textile expert, was honored as our "Pi Phi

Personality" at our spring luncheon. May found us honoring the class of '83 at our senior potluck.

Margaret Plumsteel Kingston

Yakima

In November, the Yakima Pi Phi alums had the opportunity to learn about realistic methods of personal self-defense when we had a speaker attend our meeting at the home of *Janet Von Lossow Drake*. We learned that awareness of your surroundings and situation as well as simple precautions can prevent alot of unfortunate incidents from ever happening. But, we learned some preparations and quick responses to use if ever needed. All of this came from a martial arts expert and we all felt it was very valuable information.

"A Mexican Fiesta" was the theme of our annual husbands party which was held at the home of *Jan Olson Haven*. The food and wine were delicious, but the special event was the auctioning off of white elephant packages brought by each member. These were all "a pound of something." Some hilarious gag gifts were opened, some of which will surely be returned for next year's auction!

Patricia Mead O'Farrell

WEST VIRGINIA

Charleston

"Minding Your Money" was the topic presented at the November meeting of the Charleston Alumnae Club by *Frederica Davis*, a certified financial planner from Prudential Bache Securities. *Frederica* presented the do's and don'ts of financial planning and a lively discussion followed. The meeting was held at the home of *Kathleen Peel Anderson* and wine and finger foods were served.

The highlight of our year was the visit of *Geraldine Olsen*, our Alumnae Province President. The executive committee met with *Gerry* for dinner at the home of *Suzanne Journee Lunsford*. The general membership met at *Betty Frazier Winterholler's* home for dessert. *Gerry* installed the new officers and gave both the officers and general membership valuable suggestions.

Eleanor Hastings Parks

WISCONSIN

Fox River Valley

The Fox River Valley alumnae were honored to welcome Grand Council to our first meeting. During a delicious potluck supper, we enjoyed discussing Pi Phi news, plans and ideas. It was a stimulating way to start our year and we were pleased to have the opportunity to be with all of Grand Council.

In the fall and in January, the club helped Wisconsin Gamma with rush at Lawrence University. We also entertained the chapter at a dessert party.

Arrowmont was the theme for our philanthropic meeting where we viewed slides showing the school, shop, and beautiful displays. Again this year, we voted to have a May geranium sale as our fund raising event so that we could continue to support Arrowmont and Pi Phi scholarships and ideas.

Founders' Day was celebrated with the actives of Wisconsin Gamma.

Joan Green Radtke

Madison

Once again, we found the best programs were those presented by Pi Phis themselves. *Jane Kresge* Second enlightened the club with her talk entitled "Becoming Your Mother's Mother." We all gained a better understanding of the changes involved with aging parents. Another inspiring and interesting meeting entitled "Women At Work" involved five Pi Phis speaking about their jobs. Speakers included *Judy Hannum Von Bergen*, *Barb Hendrickson Winter*, *Mary Kay Bauman Larson*, *Joanne Doty Edwards*, and *Mary Ann Webster Schmitz*. A new money raising project for our club this year involves taking items to resale consignment shops. Our club receives a percentage of the selling price of the items.

Carol Imig Schmid

CHAPTER REPORTS

... on 1982-83 Outstanding Honors

Alabama Alpha, Birmingham-Southern

Chapter Honors—1st, Blood Drive; 2nd, Greek Week.

Individual Honors—Alpha Lambda Delta, Phi Eta Sigma: Melissa Blythe, Elena Turchiano. ODK: Ellen Humphrey, Alison Poole. Psi Chi: Ellen Humphrey, Suzanne Vaughan. *Who's Who*: Ellen Humphrey. Kappa Mu Epsilon: Alison Poole. Triangle Club: Melanie Merkle.

Cum Laude Graduates: Ellen Humphrey, Alison Poole, Marjie Terry.

Tracy Fulkerson, Lambda Chi Alpha Sweetheart.

Presidential Student Service: Leschen Nobis, Tracy Fulkerson, Ruth Ann Brown.

Alabama Gamma, Auburn

Chapter Honors—1st—Greek Week; 4th in Spirit in Sigma Chi Derby.

Individual Honors—Diana Dillard, Alpha Lambda Delta, Beta Alpha Psi, Pi Mu Epsilon, Order of Omega; Lori Antony, Pi Tau Sigma; Deanne Isbell, Sigma Pi Sigma; Martha Schiesz, Alpha Lambda Delta; Cindy Burt, Alpha Lambda Delta, Phi Eta Sigma; Lisa Thompson, Alpha Lambda Delta; Donna Sims, Pi Lambda Theta, Kappa Delta Pi; Mary Lynn Page, Kappa Delta Pi; Cindy Standard, Psi Chi; Melanie Long, Phi Beta Lambda; Ellen Roberson, Talons; Lori Langston, Kappa Delta Pi, Pi Lambda Theta; Kaye Kominek, Kappa Delta Pi; Kim Robinson, Alpha Lambda Delta; Martha Davies, Order of Omega; Susan Sasser, Beta Alpha Psi; Carole Skoneki, Alpha Lambda Delta, Alpha Epsilon Delta; Laura Conner, Alpha Epsilon Delta.

Tracy Hoots, Art Editor for the *Glomerata*.

Arizona Beta, Arizona State

Individual Honors—Golden Key National Honor Society: Karen Morgan, Marcia Robbins, Cathy Shotts, Sally Todd, Debbi Henscheid, Ann Fournier. Order of Omega: Betsy Fuller, Katy Ottensmeyer. Omicron Delta Kappa (ODK): Betsy Fuller, Katy Ottensmeyer, Carol Robinson. Mortar Board: Katy Ottensmeyer. Blue Key: Debbi Henscheid.

Associated Students Senator from Fine Arts College: Katy Ottensmeyer.

Arkansas Alpha, University of Arkansas

Chapter Honors—1st, Sigma Nu Relays; 3rd, Sigma Nu Skit; 1st, Sigma Chi Derby Day; 1st, Sigma Chi Skits; 2nd, Intramurals in softball and football; 3rd, Alcohol Awareness activities; 2nd, Panhellenic community service award.

Individual Honors—Kadettes: Carla Cobb, Christie Bridges, Marjorie Tedford, Harriet Morris, Melissa Albright, Michele St. Onge, Mona Calhoun, Melinda McIlroy, Susan Nichols; Cardinal XXX: Michele St. Onge, Stacie McHan, Kathryn Pryor; Cardinal Key: Stacie McHan, Kathryn Pryor; Omicron Delta Kappa: Stacie McHan, Kathryn Pryor; Order of Omega: Dee Faulkner, Stacie McHan, Annette Pearson, Tish Springer, Marjorie Tedford, Kathryn Pryor; Mortar Board: Stacie McHan, Kathryn Pryor; Blue Key: Kathryn Pryor; Accounting Honorary: Missy Holder; Dean's List: Kathryn Pryor, Jeanette Baker, Hilary Holt, Libbie Thomason, Regina Richardson; Pi Beta Lambda: Jeanette Baker; Phi Eta Sigma: Christie Bridges, Stacie McHan.

1982-1983 Greek Woman of the Year: Kathryn Pryor.

Junior Panhellenic Secretary: Mona Calhoun; Panhellenic officers: Harriet Morris, Annette Pearson, Tish Springer, Jamie McAlister; Rho Chi (Panhellenic Honorary): Julie Ternes, Harriet Morris, Annette Pearson; Panhellenic State Coordinator: Annette Pearson.

Honor Graduates: Jeanette Baker, Kathryn Pryor.

Beauties and Sweethearts: Fiji Island Princess, Kristi Park; Derby Darling, Vanessa Brown; Serpent Queen, Sammie Daniels; Razorback Beauty finalists: Carla Cobb, Karen Boles, Nancy Keil; Miss University of Arkansas, Miss Congeniality: Vanessa Brown; Sigma Chi Sweetheart: Susan Cooper; Sigma Chi Sweetheart Court: Vanessa Brown, Kelly Duke, Julie Ternes; Sigma Nu Sweetheart: Toni Bowlin; Sigma Nu Sweetheart Court: Lisa Luter, Gina Turley; Phi Delta Theta Sweetheart: Melissa Albright; 1983 Razorback Cheerleader: Kelly Pace; Town and Country Model, Carol Shephard; Campus Greek Goddess second place: Sammie Daniels.

California Gamma, U.S.C.

Chapter Honors—President's Award For Sorority Excellence; 1st, Greek Week Competition; 1st, Helen of Troy—Inter-Sorority Sports; Inter-Sorority Mother's Club Scholarship Honorable Mention.

Individual Honors—Order of Omega, Linda Josi, Jennifer Svet; Mortar Board, Maureen Halikis, Julie Surrell, Jennifer Svet; Beta Alpha Psi, Laura Dykes, Lori Mosich, Jennifer Svet; Beta Gamma Sigma, Julie Surrell, Jennifer Svet; Phi Kappa Phi, Julie Surrell; Alpha Lambda Delta, Karyn Blackmore; U.S.C.'s #1 Women's Business Student, Julie Surrell; Alumnae Special Events Committee, Ann Chikahisa, Laurie Churchman, Jamie Garcia, Linda Josi, Stefanie Kral, Lisabeth Lammers, Lisa Rauch, Jennifer Svet; Panhellenic-Rush Counselor Coordinator, Jennifer Svet; Guest Relations Tour Guides, Linda Josi, Stefanie Kral.

Honor Graduates: Lynn Barrett, Linda Courtney, Stefanie Kral, Valerie Pickard, Julie Surrell.

Beauties and Sweethearts: Sigma Nu Sweetheart, Stefanie Kral; Calendar Girl, Patrice Theard.

California Delta, UCLA

Individual Honors—Karen Derr—Mortar Board, Order of Omega; Jill Jones—Alpha Lambda Delta; Cheryl Adams, Leslie Dewitt, Marcia Tinkler—Phi Beta Kappa; Christy Brown—Campus Events Commission.

Lisa Beth Ellman—Advertising Representative, *Daily Bruin*.

Jennifer Roan, Kathleen Gagnier—Sigma Chi Sweetheart Court; Lori Speranza—Lambda Chi Alpha Crescent Court; Charlotte MacLeod—Phi Kappa Sigma Cover Girl.

California Epsilon, San Diego State

Chapter Honors—Spirit award in the Sigma Chi Derby Days. 1st overall house grade point average the Fall '82 semester.

Individual Honors—Monique Sanders, Pi Delta Phi; Christy Dodds, administrative assistant for the Associated Student Council.

Honor Graduate: Lisa Thaler.

Sweetheart: Karen Powell, National Tau Kappa Epsilon Sweetheart.

California Theta, U.C./Davis

Chapter Honors—1st in Delta Gamma Anchor Splash

Individual Honors—Susan Anderson, Alpha Zeta, Davis Scholarship, Highest GPA in College of Agriculture; Omicron Delta Phi, Lisa Stephens; Victoria Van Maren—Outstanding Senior, Greek Woman of the Year, Omicron Delta Epsilon, Prytanean, Isabel M. Cramer Apprentice in Management; Pi Sigma Alpha, Laura Riley; Janice Myatt, Outstanding Senior; Marilyn Russell, University of Richmond, Va., Scholarship in Law; Jennifer Edmonston, Psi Chi; Melissa Richards, Alpha Zeta; Laura Kemp, Luther Marie Davis Scholarship.

Student Council: Laura Sobatka.

Colorado Alpha, University of Colorado

Chapter Honors—1982-83 Panhellenic Chapter Service Award; Fall 1982 Tug-of-Love Champions for Easter Seals; 1983 Derby Days Champions.

Individual Honors—Order of Omega: Katie Branch, Wendy Christ, Jill Janson, Lauri McLaughlin, Kelly Watson. Mortar Board: Lauri McLaughlin, Kelly Watson. Beta Gamma Sigma: Lauri McLaughlin.

Honor Graduate: Susan Bakewell—Cum Laude.

Beauties and Sweethearts: Derby Day Queen (runner-up)—Mallory Fletcher. CU GOLD Calendar Girls—Lynn Foster, Erin MacArthur, Tammy Posner, Lisa Strieter.

Colorado Gamma, Colorado State

Chapter Honors—3rd, Homecoming Float with Sigma Phi Epsilon; Highest Active grades, Fall 1982; 1st, contributing the most money to the Easter Seals Dance-a-Thon; 3rd, Intramural Sports.

Individual Honors—Krista Tushar, Alpha Lambda Delta; Lynn Banowetz, Julie Johnston, Alpha Zeta; Joy Bowen, Beta Gamma Sigma, Phi Kappa Phi;

Danene Tushar, Psi Chi; Susie Hutchison, Sigma Lambda Chi; Kathy Brady, Sigma Iota Epsilon; Kiki Kenning, Krista Tushar, Spurs; Nancy Knode, Xi Sigma Pi.

Tammy Teegarden, ASCSU Supreme Court Justice.

Florida Beta, Florida State University

Chapter Honors—1st overall, Sigma Chi Derby Week; 5th overall, Pi Beta Phi and Delta Tau Delta Greek Week; Finalist for Sorority of the Year 1983-84 by Delta Tau Delta.

Individual Honors—Patty Kinch, Jennifer Childers, '83 vice president, Mortar Board; Christy Carraway, Cindy Haskins, Rho Lambda; Cindy Rogers, Phi Eta Sigma; Celeste Sharpe, Lori Sheppard, Liz Waters, Lauren Hicks, Leslie Pollock, Garnet and Gold Girls; Patty Kinch, Sheila Stinson, Christie Carraway, Judy Jericho, Garnet and Gold Key; Patty Kinch, Kappa Delta Phi; Lori Vance, Cathy Neff, Pi Sigma Alpha; Jennifer Childers, Beta Gamma Sigma; Lori Vance, Phi Beta; Terry Stultz, Lori Sheppard, Beta Alpha Psi; Susan Huey, representative of the Student Chapter of A.S.I.D.

Honor Graduates: Lori Vance, Patty Kinch, Sigma Cum Laude.

Student Government: Patty Kinch, Judy Jericho.

Campus Beauties: Jennifer Childers, Gator Bowl Queen 1982-83, Homecoming Court; Susie Dorman, Miss F.S.U. first runner-up, Miss Florida U.S.A. finalist, Miss Port Canaval, Myers Park Cover Girl; Patty Kinch, Homecoming Court Top Ten; Kim Scarboro, Miss Sunburst of Tallahassee; Pam Warnden, Kappa Alpha Rose; Robyn Bondi, Kappa Alpha Rose Court; Leslie Pollock, Majorette; Leslie Costin, Lorri Newsome, Varsity Cheerleaders.

Florida Epsilon, University Central Florida

Chapter Honors—Blood Drive Award (most number of pints donated); Panhellenic Spirit Award; Greek Week Awards; Banner (3rd place), Greek Sing (3rd place), Tug-of-War (1st place), Bike Race (3rd place), Mattress Race (3rd place), Canoe Race (3rd place), Keg Toss (1st place), Chariot Race (2nd place), Wheelbarrow Race (1st place), Overall Greek Games (1st place).

Individual Honors—Heidi Lancaster: Omicron Delta Kappa, Rho Lambda, Order of Omega, Kappa Delta Pi; Valery Ninos: Omicron Delta Kappa; Jaqueline Benton: Omicron Delta Kappa, Order of Omega; Heidi Schick: Rho Lambda.

Heidi Schick: Elections Committee.

Ann Christian: News Director for WUCF radio.

Michelle Bowen: Homecoming Queen; Judie Johnson: Sigma Chi Sweetheart Candidate; Eileen Cooley: Pi Kappa Alpha Dream Girl Candidate.

Georgia Alpha, University of Georgia

Chapter Honors—1st, Greek Women's Intramurals; Top three in scholarship; 2nd, Phi Kappa Tau Soap and Suds; 1st, talent in Tau Epsilon Pi Spirit Drive; Homecoming: 2nd, banner contest, 3rd, float, 1st, skit competition.

Individual Honors—Alpha Epsilon Delta: Desiree DeMartinis. Golden Key: Cynthia Carney, Pat Hutcherson, Martha Creel, Bobby Lyon, Frances Rodrigue, Lori Safrit, Angela Evans. Rho Lambda: Lisa Garrard, Frances Rodrigue. Omicron Delta Kappa: Frances Rodrigue. Mortar Board: Frances Rodrigue. Alpha Lambda Delta: Pat Hutcherson, Bobby Lyon, Martha Creel, Carol Barranco, Mary McEvoy, Frances Rodrigue, Leanne Hill, Tina Hutcherson, Lori Safrit, Margaret Dowell, Susan Shamblin, Lisa Masters, Lisa Murphy, Missy McDonald, Kathy McHale, Kristi Freeman, Tracy Jones, Debby Gouge, Susanna Petratos. Z-Club: Frances Rodrigue. Order of Omega: Lisa Garrard, Martha Creel. Phi Kappa Phi: Pat Hutcherson, Bobby Lyon. Pi Sigma Alpha: Francis Rodrigue. Palladia: Frances Rodrigue. Mu Kappa Tau: Leanne Hill, Tina Hutcherson. Gamma Beta Phi: Margaret Dowell, Lisa Masters, Missy McDonald, Desiree DeMartinis, Kristi Freeman, Tracy Jones, Debby Gouge, Jennifer Martin.

Honor Graduates: Pat Hutcherson.

Beth Gustin: Editor of *Red and Black*. Melissa Harrell: PR director WUAG Radio Station.

Frances Rodrigue: Student Union.

Lisa Harbour: Miss Dixie. Margo Weathers: Miss Ultima II Beautiful Eyes. Sylvia Brodic: Miss UGA Sweetheart.

Idaho Alpha, University of Idaho

Individual Honors—Spurs: Jamie Nuber, Heidi Overholser, Sue Dire, Barbara Evans, Ruth Eccles.

1983 Golden Girl: Heidi Overholser. Varsity cheerleader, Ruth Eccles.

Illinois Beta-Delta, Knox College

Individual Honors—Carolyn Balster, Mortar Board; Claire Bailey, Phi Beta Kappa.

Cum Laude Graduates: Lisa Daleo, Economics/Business; Sue Payne, Biology.

Carolyn Balster, News Feature Editor, *The Knox Student*.

Illinois Epsilon, Northwestern

Individual Honors—Alpha Lambda Delta: Dina Robbins, Suzanne Gale, Patricia Fadell, Marlene Igel, Andrea Granberry; Lisa Rosenzweig, Alpha Lambda Delta, Phi Eta Sigma, Pi Sigma Alpha, Mortar Board; Christine Seelicke, Phi Eta Sigma, Alpha Lambda Delta.

Honor Graduate: Lisa Craig.

Lisa Rosenzweig, N.U. Friends Regional Coordinator; Dina Robbins, Chairman of C.A.T.S. (Cats for Athletic Team Support); Carola Del Rio, Rush Counselor; Emily Karr, Dorm Social Rec.; Shelly Laskin, ASG Rep., Dance Marathon Subchairman; Lynn Marie Pruss, Homecoming Subchairman; Vanessa Young, Dorm treasurer; Andrea Granberry, co-chair Greek Weekend '83, V.P./Treasurer, A&O Film Board.

Binita Mankad, Evans Scholars Sweetheart.

Illinois Zeta, University of Illinois

Chapter Honors—3rd, Atius-Sachem Sing; Pan Hel award for Most Individuality among Chapter Members.

Individual Honors—Mortar Board—Carol Loula; Alpha Lambda Delta—Suzanne Benz, Katherine Derrough, Diane Mauer, Teresa Ryan, Jill Welna; Beta Alpha Psi—Caroline Tazzeoli.

Honor Graduates: Cindy Reilly, Lori Manning.

Junior Panhel Rush Chairman: Melanie Puterbaugh; Junior Panhel President—Katherine Derrough; Junior Panhel Philanthropy Chairman, Diane Mauer.

Campus Beauties: 1982 Illinois Suffolk Sheep Queen—Sue Benz; 1981 Illinois Suffolk Sheep Queen, 1982 National Suffolk Sheep Queen—Holly Stine; 1983 Miss Heart of Illinois Finalist, Alpha Gamma Rho Sweetheart—Loretta Long; Miss Adams County Fair Queen—Karen Gruden; Pi Kappa Alpha Dream Girl Court—Kim Taylor; Alpha Gamma Rho Foxy Lady Contestant—Maureen Brille; Alpha Gamma Rho Beauty Contest Contestant—Connie Lukeman.

Illinois Eta, Millikin

Individual Honors—Rho Lambda: Alice Hayes, Melodie Ahrens, Teri Periman, Kathryn Trask; Alpha Lambda Delta: Janet Miller, Sharon Hayden, Connie Fritsch, Cindy Kojder; Carolyn Cuttill, Alpha Lambda Delta, Sigma Iota.

Kathryn Trask—Judicial Board committee member; Chalice Bailey—Executive Committee committee member.

Teri Periman—Faculty Section Editor of the *Millidek*; Kathryn Trask—*Millidek* committee.

Teri Periman—1983 Greek Goddess.

Illinois Theta, Bradley

Individual Honors—Susan Buck Award—Theresa Hanick; A.B.O. Award—Laurie DiGiralamo; Public Relations Award—Kim Ervin; Senior Activities Award—Colleen Kindler; Mary Bacon Holtzman Alumna Award—Carol Clayton; Suzy Sunshine Award—Karen Grabacki; Outstanding Sophomore Award—Kathy Vollmer; Sports Award—Linda Metheling; Christa Landgraph—Pi Kappa Omega; Kim Ervin—Order of Omega; Gayle McCollum—Pi Alpha Theta.

Karina Istavan—All School Treasurer.

Indiana Alpha, Franklin College

Chapter Honors—1st, Greek Week, May Sing, Grizzly Grand Prix; Highest GPA among actives on campus; 1st among sororities in fall intramurals.

Individual Honors—Gold Quill: Nancy Hathaway, Patricia Ison, Norma Miller; Kathryn Eddy, Outstanding Pi Phi soph. of Theta Province.

Debbie Pilley, class secretary; Denise Zeyen, Student Congress secretary; Patricia Ison, Becky Smith, Denise Zeyen, Student Foundation.

Debbie Pilley, co-captain pom-pon squad; Denise Zeyen, co-captain cheerleaders.

Indiana Beta, Indiana University

Chapter Honors—2nd, I.U. Sing; All-Sorority Basketball Champions; Spirit Award for Sigma Nu Follies.

Individual Honors—Debbie Vernasco, Phi Beta Kappa.
Honor Graduates: Colleen Blake, Wendy Chiogioji, Debbie Vernasco.
Student Government Officers: Roxanne Butler, Panhellenic Recording Secretary; Lisa Clausen, Julie Eastman, Maria Wiederman, I.U. Student Foundation Steering Committee.

Campus Publications: Shelly Smith, *Arbutus* writer.
Colleen Blake, Little 500 Queen; Barb Hage, Tau Kappa Epsilon Sweetheart; Jane Carson, Delta Upsilon Sweetheart; Susie Bradfield, Finalist, Miss Ohio Beauty Pageant.

Indiana Gamma, Butler University

Chapter Honors—1st, Overall Intramurals, for 3 years; Softball Champions, 6 years; 3rd, Sigma Chi Derby Day; 1st, Lambda Chi Watermelon Bust; Spring Weekend Blood Drive 2nd with Lambda Chi Alpha; 1st, Sidewalk Painting.

Individual Honors—Alpha Lambda Delta: Kim Bryant, Debbie Milstead; Spurs; Elaine Bennett; Rho Lambda: President, Kathy Wohlfeld, Tish Porter, Kim Bryant, Susan Beasley; Chimes: Susan Beasley; Phi Kappa Phi; Mortar Board: Debbie Milstead; *Who's Who*: Pat Tudor, Katie Russo, Kathy Wohlfeld. Panhellenic Rush Counselor: Pat Tudor, Katie Russo, Megan Kuss. Fashion In the Act: Katie Brodish, Nancy Patrick, Tish Porter. Admitted to American University to work on her Ph.D., Full Scholarship: Debbie Milstead.

Student Government Officers: Katherine Lee, Pat Tudor.
Katie Russo, Newman Center Sweetheart.

Indiana Epsilon, DePauw

Chapter Honors—At State Day: Highest G.P.A. in state; 4th, DePauw University Little 500.

Individual Honors—Pam Buecking, Mary Lee Geoghegan, Linda Lukens, Debbie Schrier, Jill Stephens, Phi Eta Sigma and Alpha Lambda Delta; Wendy Lund, Phi Eta Sigma; Patti Parkison, Debbie Schrier, Phi Beta Kappa; Julie Anderson, Secretary of Sigma Delta Chi; Julie Galiene, Alpha Epsilon Rho; Ann Schueler, Mortar Board, Division III Tennis Nationals, Most Outstanding Junior of Theta Province; Patty Montgomery, Kerry Leatham, Division III Swimming Nationals; Becky Ruehl, Cheerleader; Julie Anderson, Pam Buecking, Jill Cusick, Debbie Dugan, Theresa Dunbar, Mary Lee Geoghegan, Anne Gibbs, Becky Lloyd, Patti Parkison, Debbie Schrier, Ann Schueler, Jill Stephens, Michel Williams, 1983 Spring Semester Dean's List.

Ann Devlin, Treasurer, Panhellenic Council; Melissa Lofton, Debbie Train, Student Senate Representatives; Becky Tuggle, Secretary, Pre-Law Society; Carrie Reavis, Senior Board, Little 500 Steering Committee; Marty Weddell, Chairman of Alumni Action Committee of Student Mirror.

Julie Anderson, Copywriter for *The DePauw*.

Indiana Zeta, Ball State

Chapter Honors—Sigma Chi Derby Day Champions.

Individual Honors—Kristi Campbell, Alpha Lambda Delta; Karee Cook, Alpha Phi-Sigma Chi Queen of Hearts; Kim Arnold, Indy 500 Princess, publicity chairman for Panhellenic Council, creative director for "Limited Edition"; Denise Deckard, 2nd runner-up for Miss Ball State; Kris Druding, Alpha Lambda Chi Bikeathon Queen, Phi Sigma Epsilon Calendar Girl; Katrina Fair, Miss Ball State, 2nd runner-up in Miss Indiana; Carole Busch, Dean's List; Teresa Cunningham, Order of Omega, Phi Sigma Epsilon Calendar Girl; Gail Greider, Dean's List; Renee Gearhart, *Who's Who*, Admissions Coordinating Team, Rush Counselor, Photographer for "Limited Edition" and "Daily News"; Deetta Harmon, Order of Omega; Laura Hagedorn, Golden Key, SPAA, Outstanding Senior Award from Panhellenic Council, Dean's List; Cindy Helman, Judith F. Rice Award for outstanding chapter service and scholarship, Rush Counselor, Student Orientation Corp.; Carroll Kirchner, Panhellenic Rush Coordinator, Speech Team; Christie Klem, Dean's List; Karen Osowski, Mabel Doaks Hurst Award, Order of Omega; Wendy McMurray, Student Orientation Corp.; Deetta Harmon, Rush Chairman, Student Orientation Corp.; Cheryl Sandhage, Student Orientation Corp.; Melinda Standardi, Rush Chairman.

Indiana Eta, Indiana—Purdue (Fort Wayne)

Individual Honors—Panhellenic President, Pratima Patel; Varsity Cheerleader, Heather Krandell.

Kansas Alpha, University of Kansas

Chapter Honors—Most improved sorority GPA; 2nd highest GPA of sororities.

Individual Honors—Ann Lawry, ODK, Pi Delta Phi; Cindi Merifield, Rho Lambda.

Laura Lonborg, Student Senator; Jenny Blackshire, senior class VP; Margie McMaster, Student Senate sports committee.

Jamie Hastings, Assoc. editor *Jayhawker* Yearbook; Ann Lowry, ass't campus editor and entertainment editor, *Daily Kansan*.

Kapryce Berry, 1st runner-up, Miss Lawrence; Lisa Williamson, Pi Kappa Alpha calendar; Michelle Allen, Delta Tau Delta Miss Yahoo candidate.

Kansas Beta, Kansas State University

Chapter Honors—1st, Homecoming Float competition; (first semester) 1st, league Softball; 2nd, Sigma Chi Derby Day.

Individual Honors—Amy Berkley, Alpha Lambda Delta; Marcia Craft, Mu Phi Epsilon, American Choral Directors' Association; Carol Eagleton, Alpha Lambda Delta, Golden Key Honor Society; Grenda Gwin, Becky Hight, Alpha Lambda Delta; Beth Konz, Pre-Nursing Club; Stephanie Louk, American Home Economists Association; Becky Floyd, Mortar Board, Outstanding Young Women of America; Marge Renfro, Alpha Lambda Delta; Cindy Rice, Alpha Kappa Psi; Mary Beth Stock, Society for Collegiate Journalists; Lori Swart, Phi Upsilon Omicron; Shelia Uhland, Sigma Delta Phi, Pre-Law Club; Susan Wiltfong, Student Chapter of American Institute of Architects.

Student Government Officers: Stephanie Stanberry, Business Senator; Cindy Rice, Business Council Secretary.

Linda Meldrum, Sigma Nu Sweetheart.

Kentucky Beta, University of Kentucky

Chapter Honors—2nd, Alpha Tau Omega Volleyball tournament; tied for 1st for top active grades on campus; 2nd, Chi Omega Greek Sing; 1st, Intramural Tug-of-War.

Individual Honors—Stephanie Millard, President of Beta Alpha Psi, Mortar Board; Kelly Bullard, Beta Alpha Psi; Lisa Burton, Latin Award; Robin Morgan, Phi Eta Sigma.

Kentucky Gamma, Eastern Kentucky

Chapter Honors—Sigma Chi Derby Day champs; 1st, Leukemia Drive; 2nd, SAE County Fair; 2nd, Beta Theta Pi Football; Top sorority during Greek Week; 2nd in scholarship among sororities spring semester; spring pledges were 1st in scholarship.

Individual Honors—Robin Hendrickson, TKE Sweetheart, Homecoming Queen finalist.

Louisiana Alpha, Newcomb College

Chapter Honors—CACTUS Award for volunteer work; 2nd, Sigma Chi Derby Week.

Individual Honors—Priestley Cummings, Phi Beta Kappa; CeCe Smith, Mortar Board; Leigh Ann Blackwell, Jenny Pharr, Outstanding Newcomb Juniors; Leigh Ann Blackwell, Newcomb Alumnae Prize for Contribution to Traditions and Spirit of the College; Michelle Hoogendam, Newcomb Asset.

Honor Graduates: Linn Foster, Social Work; Leslie Schwartz, Economics; Priestley Cummings, Magna Cum Laude; Susan Shiver, Cum Laude. From Tulane Business School: Elizabeth Boh, Summa Cum Laude; Gina Barron, Magna Cum Laude.

Suzanne Harris, Sylvia Dreyfus Award for Outstanding Leadership in Women's Issues.

Suzanne Church, Michelle Hoogendam, Leigh Ann Blackwell, Newcomb Senate; Suzanne Church, Board of CACTUS; Renee George, Business School Senate.

Louisiana Beta, Louisiana State

Chapter Honors—3rd, March for M.D.; 5th, Songfest with Theta Xi; 2nd, "Mr. & Mrs. Jam-Jam"; 2nd, skit contest with Acacia.

Individual Honors—Elizabeth Bearden, Homecoming Queen; Tonette Krousel, Shawne Lucius, Homecoming Court.

Maryland Beta, University of Maryland

Chapter Honors—Greek Week 1983, 1st, Bedrace, 2nd, Thumper Tournament; 2nd, Softball Intramurals.

Individual Honors—Phi Beta Kappa: Cheryl Kalin; Sigma Delta Chi: Carol Clovis, Lori Stavisky.
Dotty Steele, Editor of *The Greek*.

Massachusetts Alpha, Boston University

Chapter Honors—Highest G.P.A. on campus.

Individual Honors—Carol Ferency, Robbin Frazier, Sorority House Scholarship; Laura Dant, Secretary, and Janet Gershen, Rush Marshall, Intra Fraternity/Sorority Council.

Cum laude graduates: Carol Craig, Jill Jardine, Alix Minton, Colleen Morrissey.

Michigan Alpha, Hillsdale College

Chapter Honors—Scholarship cup for 3rd consecutive semester.

Individual Honors—Angie Inglis, Terry Smith, Epsilon Delta Alpha; Judy Kleinschmidt, Donna Landaeta, Lambda Iota Tau; Coco Bethell, Sigma Delta Pi.

Honor Graduates: Sue Henkel, Susan Swartz, Sue Svatik, Lisa Delzeith.

Terry Smith, Student Federation Representative; Ann Warner, secretary, Young Americans for Freedom.

Molly Sullivan, editor, Student Directory.

Buff McCarthy, May Queen.

Michigan Beta, University of Michigan

Chapter Honors—Philanthropic Achievement Cup for Jello Jump for Muscular Dystrophy.

Individual Honors—Sigma Theta Tau: Lynn Stevens, Susan Parry, Carol Debrodt; Mortar Board: Susan Mellin, Margaret Smith, Cynthia Stone; Phi Beta Kappa: Susan Mellin; Margaret Smith, Society of Women Engineers, Tau Beta Pi.

16 women had above a 3.0 GPA.

Buffy Beard, Sweetheart of Sigma Phi Epsilon; Debbie Donahey, Sweetheart of SAE.

Michigan Gamma, Michigan State

Chapter Honors—1st, Lambda Chi Alpha 500, Sigma Alpha Epsilon Car Push, Phi Delta Theta Frisbee Tourney, MSU Greek Games; 3rd overall, Greek Week 1983.

Individual Honors—Phi Kappa Phi: Wendy Braden; Phi Beta Kappa: Karen Carboni; Mortar Board: Karen Carboni, Karen Kowal, Debbie Hartman; Order of Omega: Debbie Hartman, Jennifer Mack; Women's Advisory Committee for the VP of Student Affairs: Karen Carboni, Karen Kowal; College Undergraduate Student Advisory Committee: Jill Archambeau; Student Government: Marlene Meyer (Programming Board); Student Alumni Association: Aileen Cleary, Connie Williams.

Michigan Delta, Albion College

Individual Honors—Kathy Larkey, Heather Howard, ODK; Barb Panzel, Mortar Board; Diane Dempster, Tri-Beta; Heather Howard, Phi Beta Kappa.
Honor Graduates: Heather Howard, Magna Cum Laude, with honors.

Minnesota Alpha, University of Minnesota

Chapter Honors—4th, Homecoming 1982; 4th overall, Greek Week; 2nd overall, Campus Carnival with judging of five categories.

Individual Honors—Mary Olmsted, Rho Lambda, Order of Omega; Megan O'Brien, Order of Omega.

Student Government Officers: Ann Selander, Institute of Technology State Representative; Bridget Emmer.

Mississippi Alpha, University of Southern Mississippi

Chapter Honors—Overall winner, intramurals; 1st, Greek Games and Delta Gamma Anchor Splash.

Individual Honors—Omicron Delta Kappa: Andrea Jelusich, Brenda Ellzey, Nancy Steen, Jacque Broome, Alice Hultz; Order of Omega; Andrea Jelusich, Nancy Steen; Gamma Beta Phi: Pam Verucchi, Rachel Benefield, Pam Evans, Kim McPhie, Amy Firmin; Rho Lambda: Nancy Steen; Alpha Lambda Delta: Nanette Owen, Robin Stephens, Kimber McHenry; Lambda Sigma: Amy Firmin, Kim McPhie, Alice Hultz; Phi Eta Sigma: Nanette Owen, Kimber McHenry; Tau Alpha Pi: Pam Verucchi; Beta Beta Beta: Brenda Ellzey; Phi Kappa Phi: Nancy Steen.

Honor Graduates: Becky Frank, Andrea Jelusich.

Amy Firman, Jean Collette, Associated Student Body Senators; Vickie Gryder, ASB Election Commissioner; Pam Evans, Nancy Steen, Cindy Crane, Election Commission; Nancy Steen, Senate Secretary; Becky Frank,

Exec. Ass't. to ASB President; Kim McPhie, Panhellenic President.

Angala Whitney, Top Ten Beauty, Pi Kappa Alpha Calendar Girl, Calendar Cover Girl; Nancy Steen, Sigma Nu Sweetheart; Andrea Jelusich, ATO Sweetheart.

Missouri Alpha, University of Missouri

Chapter Honors—2nd overall, intramurals; 1st, Sigma Chi Derby Days.

Individual Honors—Sara Weaver, Omicron Delta Kappa; Nancy Houghton, Mary Rogers, Lizzie Tyndall, Mortar Board; Carolyn Novinger, Allison Smith, Sigma Rho Sigma.

JoNel Newman, Phi Beta Kappa.

Elizabeth Bell, Nancy Houghton, Chris Pemberton, Julie Perry, Lizzie Tyndall, Education Student Council; Allison Smith, Business Student Council.

Katie Viehmann, Engineering Queen.

Montana Alpha, Montana State

Individual Honors—Order of Omega: Stephanie Phillips, Rachel Gunthner, Maureen McPhail; Mortar Board: Kristen Koch, Stephanie Phillips; Spurs: Leslie Tollefson, Julie Hitch, Jane Kober.

Honor Graduates: Mona Heupel, Laurie McPhail, Peggy Speare.

Stephanie Phillips, Associated Students Senator; Rachel Guenther, Assoc. Students Finance Board.

Leslie Kenk, Homecoming Queen. Barbara Bowman, Miss Montana-USA.

New Mexico Alpha, University of New Mexico

Chapter Honors—1st, ATO Blue & Gold Games; 1st, Intramural Soccer.

Individual Honors—Nancy Jonson, Spurs; Alice Moore, Gold Key, Mortar Board; Michelle Visintainer, Blue Key; Nancy Jonson, Michelle Visintainer, Phi Eta Sigma; Sally Archibeck, Shannon Gilbert, Alice Moore, Jean Paterson, Michelle Visintainer, Dean of Students Service Award; Jean Paterson, Dean of Students Scholarship Achievement Award; Dean's List: Lynn Janni, Nancy Jonson, Alice Moore, Danielle Morgan, Jean Paterson.

Michelle Visintainer, Panhellenic Treasurer.

Julie Buckingham, Homecoming Court.

New York Delta, Cornell

Chapter Honors—Panhellenic Philanthropy Award.

Individual Honors—Suzanne Karwoski, Order of Omega, Sigma Delta Chi; Judy Lautensack, Laurie Hayden, *Who's Who*.

Honor Graduates—With Distinction: Sue Resetar from Arts College; Judy Lautensack from College of Agriculture and Life Sciences.

Suzanne Kaworski, Editor, *Greek Columns*, Greek newspaper.

New York Gamma, St. Lawrence

Individual Honors—Melissa Morton, Phi Beta Kappa, Award from American Institute of Chemists for academic excellence.

Honor Graduates: Victoria Hopsicker, Cum Laude; Sharon Lenhard, Magna Cum Laude, with Honors in Chemistry; Melissa Morton, Summa Cum Laude, with Highest Honors in Chemistry; Kathleen Murphy, Honors in Geology.

Heather McKernan, Editor, *Hill News*, campus newspaper; Sandy McPherson, Co-editor, *Gridiron*, yearbook.

North Carolina Alpha, U.N.C.

Individual Honors—Ann Parker, Kate Kittrell, Marilyn Long, Mamie Seman, Ashley Bryant, Leigh Leutze, Hannah Taft, Society of St. Helennas. Margo McCoy, Student Government Officer.

North Carolina Beta, Duke

Chapter Honors—1st, Sigma Chi Derby Night.

Individual Honors—Phi Eta Sigma: Sharon Kenny. Pi Sigma Alpha: Sydney Baird. Sigma Theta Tau: Carswell Hoots, Janet Kee. Tau Beta Pi and Eta Kappa Nu: Tacie Fox.

Honor Graduates: Magna Cum Laude: Lauren Bender, Kristi Heffernan, Amy Hurst, Janet Kee, Evie Kling, Laurie Wertz. Cum Laude: Leslie Dobbs, Karen Dugger, Elisabeth Fallon, Meg Hardon, Kathy Kerr, Sue Matoney, Carole Norris, Margaret Rennolds, Katherine Ryan, Tracy Shaver, Susan Stowell, Elisabeth Thorington.

Student Government Officers: Sharon Andrews, Co-chairman Duke Youth Companionship Program; Lauren Bender, Senior Class Vice President; Karen Caswell, elected Senior Class Secretary; Julie Sadd, Chairman Duke College Republicans.

Karen Caswell, Sigma Chi Sweetheart; Susan Matoney, Beta Phi Zeta Sweetheart; Kim Sleight, Kappa Alpha Rose; Corelle Luckhart, cheerleader.

Ohio Alpha, Ohio University

Chapter Honors—Runner-up, Siglympics; 1st, Homecoming float; 2nd Homecoming banner.

Individual Honors—Marsha Koons, Lynda Masucci, Chimes Junior Honorary; Cindy Code, Sigma Delta Chi; Julie Severance, Melody Hughson, Honor Graduates and Omicron Delta Kappa Honorary; Cathy Herendeen, Vice President Senior Class; Tess South, Business Manager of O.U. Sphere Magazine and Honorary Colonel Queen candidate.

O.U. Ski Team, Kim Svette.

Ohio Beta, Ohio State

Chapter Honors—1st in grades of 18 sororities, winter quarter.

Individual Honors—Joan England, Archons; Patsey Hewes, Conway Chase Award; Mary Burns, Archons, Mortar Board.
Judy Dahl, Phi Delta Theta Dream Girl.

Ohio Delta, Ohio Wesleyan University

Individual Honors—Mortar Board: Jenny Eskew, Kaye Fritz, Becky Roberts, Marcy Metivier, Phi Beta Kappa: Jenny Eskew, Gretchen Pittenger, Becky Roberts. Omicron Delta Kappa: Kaye Fritz. Sigma Gamma Epsilon: Amy Prior. Panhellenic Vice President: Debbie Sickle. Panhellenic Rush: Cindy Malott.

Regular Columnist for *The Transcript* (OWU newspaper): Maryjane Miller.

Homecoming Court: Katie Kenney, Cheerleader: Nancy Schlosser.

Ohio Epsilon, University of Toledo

Chapter Honors—3rd, Songfest; 1st, Pikes tug-o-war; 2nd, intramural bowling.

Individual Honors—Peppers Honor Society of Mortar Board, Laurie Taylor, Lisa Taylor; Alpha Epsilon Delta, Nan Tertel; Alpha Lambda Delta, Polly Adzema, Becky Schlueter; Kappa Delta Pi, Lisa Taylor; Nursing Honorary, Laurie Taylor; Pharmacy Honorary, Ann Wolfe; 1983 Homecoming Queen first runner-up, Cindy Lopinski.

Honor Graduates—Cindy Lopinski, BBA Cum Laude; Laurie Taylor, BSN Cum Laude.

Ohio Eta, Denison University

Chapter Honors—Panhellenic Award for Pledge Class with Highest G.P.A.

Individual Honors—Lauri Ascher, Pamela Linscott, Noel Ripple, Jeanne Stracka, Spanish Honorary; Lisa Casserino, Rebecca Fisher, Crossed Keys; Carolyn Chenzoff, Mathematics Departmental Fellow; Kristen Fitzwilliam, Modern Languages Departmental Fellow, Spanish Honorary; Lisa Flowers, Psychology Honorary, Omicron Delta Kappa, Crossed Keys; Patricia Galante, Spanish Honorary, Crossed Keys; Constance Gardner, Dana Sims, Hillary Tice, Political Science Honorary; Susan Grove, Omicron Delta Kappa, Mortar Board; Rebecca Hinshaw, Phi Beta Kappa, *Who's Who*, Dance Departmental Fellow, Omicron Delta Kappa, Mortar Board; Ann Hoffman, Economics Honorary; Valentine June, Economics Honorary, Political Science Honorary, Spanish Honorary; Victoria Krane, *Who's Who*, Psychology Honorary, Mortar Board; Adrienne Wehr, Omicron Delta Kappa.

Honor Graduates: Rebecca Hinshaw, With High Honors; Victoria Krane, With Honors.

Lisa Flowers, Secretary of Rules Committee.

Oklahoma Alpha, O.U.

Chapter Honors—First in Grades among sororities.

Individual Honors—Top Ten Freshman: Linda Smith, May Chang; Tassels: Teena Fraser, Lisa Hughes, Deanna McIlroy, Robin Randolph, Sharon Dillingham, Linda Smith, May Chang; Mortar Board: Melanie Garner, Kelly Williams, Sarah Lee Gossett, Susan Lane, Teena Fraser, Deanna McIlroy, Robin Randolph, Lisa Hughes, Janet Whalen; Gamma Gamma: Amy Brundrett, Melanie Garner, Sarah Lee Gossett, Susan Lane, Ellen Horkey, Robin Randolph, Lisa Hughes; Big Women On Campus: Sarah Lee Gossett, Susan Lane, Kelly Williams; Omicron Delta Kappa: Sarah Lee Gossett, Kelly Williams, Melanie Garner, Teena Fraser, Lisa Hughes, Robin Randolph; Kappa Delta Pi: Sherry Moon, Amy Brundrett, Stephanie Keester, Jayme Robinett; Phi Beta Kappa: Sarah Lee Gossett, Melanie Garner, Susan Lane, Kelly Williams; Beta Gamma Sigma (top 10% of business school): Debbie Patrk, Robin Randolph; Alpha Lambda Delta: Lisa Barry, Missy Warren, Demea Caporal, Tricia Seely, Debbie Lee; Omicron

Nu: Leah Frank; National Dean's List: May Chang, Karen Osborne, Stacey Smotherman, Robin Randolph, Sharon Dillingham; Presidents Honor Society: Stacey Smotherman; Outstanding Student In The College of Arts And Sciences: Kelly Williams.

Honor Graduates: Sarah Lee Gossett, Kelly Williams, graduated with honors, Summa Cum Laude, Phi Beta Kappa.

Student Government Officers: Presidents Leadership Class: Lisa Barry, Jennifer Humphrey, Susan Jensen, Holly Rogers, Tricia Seely, Shonda Smith. Congress: Karen Osborn, Linda Smith, Sharon Dillingham, Lori Hughes. Junior Panhellenic Association: Susan Jensen, President. Panhellenic: Amy Brundrett, Rush Chairman; Lisa Hughes, Vice President; Helen Bond, Pledge Trainer; Debbie Patrk, Historian; May Chang, Treasurer.

O.U. Homecoming Queen, Kelly Williams; Miss Ruff Neck Candidate, Allison Badger; Miss O.U. Candidate, Pam Perdue.

Oklahoma Beta, Oklahoma State

Chapter Honors—Dean Zelma Patchin (outstanding sorority on campus); Panhellenic Community Service Award; Panhellenic Alumnae Relations Award; Panhellenic Scholarship Program Award; Panhellenic Outstanding Pledge Class Award; 2nd, Homecoming House Decoration; 2nd, Homecoming Window Decoration Contest; 3rd, Homecoming Games Day; 2nd, Phi Psi 500 race; 2nd, Phi Psi 500 spirit; 1st, Varsity Review, Best Varsity Review Directors, Best Varsity Review Costumes, All Greek-All University Intramural Football, All Greek Intramural Softball, Runners-up All Greek Intramural Basketball and Track, All Greek Intramural Ping Pong and Tennis, 3rd, Swimming.

Individual Honors—Beta Gamma Sigma (top 5% of junior class): Keven McCreary, Melanie Fentress; Phi Kappa Phi: Liz Alcott, Jana Brock, Katie Jackson, Kathy Michaels; Mortar Board: Connie Dubberstein, Jennifer Langdon, Sherry Dawn Wilson; Gamma Gamma (top 1% of Greek Women): Kathy Michaels, Susan Shons, Connie Dubberstein, Jennifer Langdon, Sherry Dawn Wilson; OSU Ambassadors: Julie Brock, Kay Cannon, Linda Hancock; President's Leadership Council: Julie Brock, Kay Cannon, Tiffany Griffin; Cowboy Coeds: Julie Brock, Dana Dry; President's Honor Roll (4.0): Whitney Drake, Julie Eaton, Linda Hancock, Stacy Kamas, Pam Knox, Susan Orton, Lori Rahill, Holly Shons, Michel Thompson; Dean's Honor Roll (above 3.25): 91 members of Chapter; *Who's Who*: Connie Dubberstein, Melanie Fentress, Kathy Michaels; Beta Alpha Psi: Melanie Fentress, Katie Jackson, Keven McCreary; Alpha Lambda Delta: Susan Franklin, Beth Brown, Pam Knox, Mary Beth Koerner, Kim Rice, Mindy Marshall, Stacy Kamas, Holly Shons, Jennifer Walton; Omicron Delta Kappa: Sherry Dawn Wilson; Beta Upsilon Sigma: Kathy Merveldt, Melanie Fentress; Circle K: Stacy Kamas; Outstanding Business Junior 1983: Renee Frye; Top 10 Freshman Women: Stacia Long; Angel Flight: Stacy Kamas.

Honor Graduates: Liz Alcott: University Scholar, Beta Gamma Sigma, Phi Kappa Phi; Katie Jackson: Beta Alpha Psi, Beta Gamma Sigma, Phi Kappa Phi; Kathy Michaels: Top Ten in College of Business, Phi Kappa Phi, Outstanding Business Graduate 1983; Jana Brock: Phi Kappa Phi University Scholar; Susan Shons: Gamma Gamma (Top 1% of Greek Women).

Student Government Officers: Business Student Council Delegates: Renee Frye, Stacy Kamas; Business Senator: Kathy Merveldt; Business Student Council Vice President: Kathy Michaels; Home Economics Student Council Delegate: Jane Gillet; Arts and Sciences Student Council Delegate: Sheri Helt.

Editors: Janet Anthis, co-editor of *Polyglot* (Foreign Language Publication); Jana Howard, co-editor of The Men of OSU (calendar).

Beauties: Sherry Wilson: College of Home Economics Queen; Debbie Mulick: Delta Upsilon Sweetheart; Kim Hausner: Finalist in Miss OSU Pageant; Julie Duhme, Jana Howard: Phi Kappa Theta Calendar Girls.

Ontario Alpha, University of Toronto

Honor Graduates: Erica Bruce-Robertson, Physio-therapy; Jane Stephens, Faculty of Nursing; Catriona Wilson, Honors English Literature and History; Lise Houle, Faculty of Law.

Jane Stephens, Faculty of Nursing Executive Council; Jane Pizsel, St. Michael's College Student Administration.

Jo-Ann Hartford, first female sports editor of university newspaper, Editor, 1983-84.

Oregon Gamma, Willamette University

Chapter Honors—Panhellenic Scholarship Award.

Individual Honors—Mortar Board: Karen Karterman, Debbie Leamon,

Carol McGowan, Kim Trinidad. ODK: Karen Karterman, Carol McGowan. Kappa Delta Pi: Kenlynn Snowden.

Pennsylvania Beta, Bucknell

Individual Honors—Delta Mu Delta: Bethany Botshon, Katie Hale. Psi Chi: Roseann Cutrone, Nancy McGrath, Lynn Dorman, Alice Wilkinson, Jenny Wolf. Tau Beta Phi: Dianne Fenton, Ann Gretzula. Gail Post, Pi Delta Phi; Katie Howk, Delta Phi Alpha, Omicron Delta Epsilon. Mortar Board: Roseann Cutrone, Gail Post, Carol Guscott. Omicron Delta Kappa: Katie Hale.

Honor Graduates: Roseann Cutrone, Dianne Fenton, Gail Post, Pam Triolo, Bethany Botshon, Katie Hale, Nancy McGrath, Maria Procopio, Leslie Adams.

Pennsylvania Gamma, Dickinson College

Individual Honors—President Karen Procopio, Lauren Roberts, Rena Ronson, Omicron Delta Kappa; Susan Leaycraft, Rena Ronson, Phi Beta Kappa.

Honor Graduates: Susan Leaycraft, Rena Ronson, Magna Cum Laude. Roseann Belza, Deborah Peltz, Robin Stavor, Cum Laude.

Kimberly Wakim, Secretary of the Senior Class.

Alumna Pamela Henrich, Sweetheart of Sigma Chi.

Pennsylvania Epsilon, Penn State

Chapter Honors—1983 Greek Week, 3rd place overall; 1st place, Skit; 3rd place, Chariot races.

Individual Honors—Valerie Clauss, Alpha Lambda Delta, DAR Good Citizen Award; Elizabeth Hannan, Julie Harris, Alpha Lambda Delta; Kathy Lehrman, Beta Alpha Psi; Karen Morris, Alpha Lambda Delta, The President's Award (achieving a 4.0 GPA for two consecutive academic terms); Karen Peter, Alpha Lambda Delta; Susan Price, Sigma Iota Epsilon Management Honor Society; Kathy Quigley, Keystone Honor Society; Susan Sullivan, Parmi Nous (Senior Leadership Honor Society); Christine Sykes, Alpha Lambda Delta; Margaret Trost, Golden Key National Honor Society; Stella Tsai, Alpha Lambda Delta; Mary Louise Wise, National Merit Scholarship, University Scholars/English Honors Program.

Stella Tsai, *Daily Collegian*, Senior Reporter, Night Editor, Copy Editor.

Pennsylvania Zeta, Washington & Jefferson

Chapter Honors—Highest Quality Point Average, Spring, 1982 and Fall, 1982; 3rd, Greek Sing Competition; 1st, Alpha Phi Omega "Anything Goes" Contest.

Individual Honors—Alpha Phi Omega Officer: Kathy Wolf. Alpha Scholars: Karen Knox, Kathy Wolf. Delta Phi Alpha (German Honorary): Betty Tallerico. Panhellenic Council Officers: Susan Lombardozzi, President 1982; Linda Hunt, Treasurer 1982; Marsha Chaffins, Vice President 1983; Mary Loftus, Secretary 1983; Presidential Scholarship: Karen Knox. Psi Chi: Marie McKay, Lisa Reboj, Betty Tallerico. *Who's Who*: Debra Alekna, Betty Tallerico, Diane Tangalos.

Honor Graduates: Lisa Reboj, Cum Laude with Honors in Psychology.

Diane Tangalos, 1st runner-up Homecoming Queen, Beta Theta Pi Sweetheart; Susan Losko, Homecoming Court; Cecelia Evans, Martha Kyle, Sally Scherder, Alpha Tau Omega Sweethearts; Debra Alekna, Susan Klavon, Delta Tau Delta Sweethearts; Beth Johnson, Fiji Sweetheart.

South Carolina Beta, Clemson

Chapter Honors—1st, fund raiser for 1983 March of Dimes Walk-a-thon; 2nd, Sigma Chi Derby Day; 2nd, Alpha Phi Omega Blood Drive; Tigerama participant (one of six groups chosen to entertain at Homecoming).

Individual Honors—Pam Anderson, Alpha Zeta; Valerie Brette, Marcia Guierrez, Mortar Board; Michelle King, Alpha Lambda Delta; Gail Kluepfel, Joan Miller, Beta Gamma Sigma; Rena Moormann, Sigma Tau Epsilon, Outstanding Sophomore in Computer Science; Leigh Ann Skelton, Beta Gamma Sigma, Mortar Board, *Who's Who*; Tammy Stowe, Sigma Tau Epsilon, Pi Mu Epsilon; Beth Timmerman, Alpha Zeta.

Cum Laude Graduates: Denise Daly (Food Science), Becky Dempsey (Secondary Education), Joan Miller (Accounting).

Dorm Council: Valerie Brette (Vice President), Joan Miller, Kim Masek, Lisa Bannister, Dana Ratchford, Leigh Ann Skelton.

South Dakota Alpha, University of South Dakota

Chapter Honors—1st place, Homecoming house decoration; 2nd place, Homecoming float; 2nd place, Greek Olympics; 2nd place, Swingout singing competition.

Individual Honors—Jill Powell, Michele Smith, Erin Pier, Cindy Sorenson, Sherry Zeisler, Carolyn Golliver, Alpha Lambda Delta; Vicki Gillis, Carla Magnuson, Phi Eta Sigma; Sue Padmore, Jill Powell, Michele Smith, Carla Magnuson, Erin Pier, Carla Hagameyer, Cindy Nordstrom, Jane Rubin, Danise Davis, Guidon; Kathy Krall, Dakota Days Committee; Ann Thomson, Homecoming Royalty; Sue Padmore, Kathy Taylor, ROTC; Erin Pier, Jane Schuette, Cindy Nordstrom, Dakotans; Kathy Taylor, Susie Donley, Cathie Anderson, Strollers; Lori Guritz, Carla Magnuson, Erin Pier, Carla Hagameyer, Mortar Board; Carla Magnuson, Erin Pier, Omicron Delta Kappa; Carla Magnuson, Phi Beta Kappa; Ann Erickson, *Who's Who* Ginger Farquhar, cheerleader; Carla Hagameyer, Jane Rubin, Cindy Nordstrom, Presidential Scholar; Jill McManus, Greek Goddess Candidate; Shari Krohn, Gladys Ulyott Nordus Award-Outstanding Sophomore; Melissa Dennert, Norma Koenig 'Unsung' Junior Award; Vicki Gillis, Cindy Andrzejewski, Student Senate; Cathie Anderson, Panhellenic Rush Chairman; Colleen O'Dea, Order of Omega; Vickie Hargus, USD swimteam; Cathie Anderson, USD cross-country and track teams.

Tennessee Alpha, U.T. Chattanooga

Chapter Honors—1st, All Sing; All Sing Spirit Award; Most Spirited, ATO Decathlon Week; Most Spirit, Pike's Peak Week; 1st, ADPi Spirit Chain.

Individual Honors—Charlie Brown, Blue Key; Patsy Cook, Mortar Board.

Honor Graduates: Annie Ward, Cathy Cross.

Tennessee Beta, Vanderbilt

Honor Graduates: Julia Bauer, Linda Cobb, Madeline Duva, Lisa Lynch, Sheila Reilly, Amy Pudvin, Julie Sommers, Rossi Stanton, Debby Wertheim, Kelly York.

Student Government Offices: Kim Seymor, Kathleen Davis, Vucept Board. Elizabeth Butterworth, Dana Winter, Mimi Bremer, Honor Council.

Sweethearts: Kelly York, Pike Court; Carolyn Close, Mary Gardner Turner, KA Court.

Tennessee Gamma, U.T. Knoxville

Chapter Honors—1st, Homecoming banner; 1st, Sigma Chi Derby Week.

Individual Honors—Phi Eta Sigma: Nancy Beck, Lisa Guinn. Gamma Beta Phi: Kay Collier, Laura Cox, Deborah Griffith, Sherry Suchomski, Leigh Ann Wilhoite. Phi Beta Kappa: Laura Cox, Susan Droppelman. Golden Key: Laura Cox, Lita Vargo, Leigh Ann Wilhoite. Sigma Delta Chi: Sandie Groves, Lita Vargo. Leigh Ann Wilhoite, Phi Mu Epsilon; Laura Cox, Alpha Epsilon Delta; Deborah Griffith, Leigh Ann Wilhoite, Mortar Board; Sherry Suchomski, Rho Lambda; Susan Droppelman, Torchbearer.

Honor Graduates: Laura Cox, Susan Droppelman, Lita Vargo.

Gail Wauford, Commuter Senator.

Susan Droppelman, fiction editor of *Phoenix*, literary magazine. Regina Mueller, editor of *Pan Scan*, weekly Panhel publication.

Tennessee Delta, Memphis State

Chapter Honors—1st, All-Greek Chapter GPA; 1st, Pledge All-Greek GPA; 2nd, Mixed division, All Sing; 1st, Racquetball doubles; 1st, Volleyball; 2nd, Basketball; 2nd and 3rd, Tennis doubles; 1st, Panhellenic Intramurals Overall.

Individual Honors—Alpha Lambda Delta: Amy George, Penni Turnbow, Heather Hendren, Amelia Pipkin, Michelle Doring, Paige Baker; ODK: Jeanne Britt, Julie Thompson, Betsy Dunn; Order of Omega: Jeanne Britt, Theresa Mercado, Julie Thompson; Ambassador Board: Amy George, Betsy Dunn, Julie Thompson, Susie Thompson, Julie Frazier; Panhellenic Officers: Teresa Paluso, Allison Grisanti; Mortar Board: Julie Thompson, Melissa Bobo; Phi Eta Sigma: Julie Frazier, Heather Hendren, Amelia Pipkin, Amy George; *Who's Who*, Jeanne Britt.

Student Government Officers: Teresa Paluso, Beth Hardy, Senators at Large.

Missy Webb, Pi Kappa Phi Sweetheart and Finalist for National Pi Kappa Phi Sweetheart; Stacey Harper, Homecoming Court.

Texas Beta, S.M.U.

Chapter Honors—1st overall and 1st spirit, Sigma Chi Derby Days.

Individual Honors—Mortar Board: Suzanne Hebert, Brooks Lanham, Kelly Purdy. Order of Omega: Marsha Dea Davis (President), Jennie Francis, Susan Garland, Suzanne Hebert, Elise Johnson, Brooks Lanham, Meaders Moore, Kelly Purdy. *Who's Who*: Brooks Lanham, Kelly Purdy. Beta Gamma Sigma: Jennie Francis, Kelly Purdy. Psi Chi: Jennie Francis. Kappa

Mu Epsilon: Cary Cheetham, Carol Lewis. Alpha Lambda Delta: Sally Dunne, Lauren Gunn, Suzanne Hebert, Mary Landrum, Carol Lewis. Beta Alpha Psi: Suzanne Hebert.

Honor Graduates: Cum Laude: Jennie Francis, Lora Wheeler. Magna Cum Laude: Kelly Purdy. Summa Cum Laude: Brooks Lanham.

Student Government: Student Senate: Tricia Buddendorf (Greek representative). Senior Class Executive Council: Suzanne Hebert. Junior Class Council: Lisa Utasi, Mary Landrum.

Karen Kirkconnell, Rotunda Beauty.

Texas Gamma, Texas Tech

Chapter Honors—2nd, all-university Greek Week; 1st, KA Calf Fry-Phi Delt Rodeo Spirit Award; 1st, KA Calf Fry-Phi Delt Rodeo Overall Award; 2nd, all-university Volleyball; 2nd, all-university co-rec softball; 1st, Homecoming Float.

Individual Honors—Tracy Evans, Heather Hawthorne, Shelly Southall, Arts and Sciences Leadership Award; Tracy Evans, Mortar Board secretary, Vice President of ODK; Rho Lambda: Lisa Erwin, Sabrina Houser, Dede Schuler, Tracy Evans; Mortar Board: Lisa Erwin, Tracy Evans; ODK: Rena McGraw, Tracy Evans; *Who's Who*: Shelly Southall, Lisa Erwin.

Honor Graduates: Mary Hendryx, Lisa Erwin, Shavonne Lile.

Student Government Officers: Susan Gaffney, External Vice President of Texas Tech Student Body; Susan Cowden, Home Economics Senator; Suzanne Griffin, Lynn Alexander, Heather Hawthorne, Arts and Sciences Senators; Lisa Gude, Dede Schuler, BA council; Tracy Evans, Annette Kleinkoff, Arts and Sciences Council.

Beauties and Sweethearts: Lisa Gude, 1982-83 Sorority Calendar; Cathy Organ, Delta Tau Delta Playmate; Liz Johnson, runner-up Pike Dream Girl.

Texas Delta, T.C.U.

Individual Honors—Lisa Mason, Psi Chi; Janet Blalack, Patty Schneider, Susan Flaxbart, Alpha Lambda Delta; Laura Molar, Phi Upsilon president; Laura Molar, Julie Wilson, Tricia Yarbrough, Celia Smith, Order of Omega; Melissa Milton, Beta Alpha Psi.

Campus Publications: Patti Ziegenhorn, Cindy Friesen.

Judi Stam, 1st runner-up Miss TCU.

Texas Epsilon, North Texas State

Chapter Honors—Panhellenic Scholarship Award; Panhellenic-IFC Annual Sing Song; 3rd, Inter-sorority Intramurals: 1st, softball; 1st, golf; 1st, swim meet; 1st, volleyball; 2nd, football.

Individual Honors—Mortar Board: Rene Wells, Camille Webb. NT 40: Melanie Beck, Kelly Winters. Blue Key National Honors Fraternity: Rhonda Baird, Linda Barton, Jane Bartosh, Suzie Price, Kathy Watson, Rene Wells. Beta Alpha Psi: Melanie Beck. Gamma Beta Phi: Beth Brooke, Kristi VanKirk, Mary Walker. Dean's List: Melanie Beck, Jane Bartosh, Mary Bresnahan, Beth Brooke, Lisa Toth, Minda Trammell, Paula Pace, Camille Webb, Rene Wells. National Dean's List: Rene Wells. Alpha Epsilon Rho: Diane Danner. *Who's Who*: Melanie Beck, Rene Wells. *Who's Who* Among North Texas Students: Kathy Watson. Order of Omega: Rhonda Baird, Jane Bartosh, Paula Pace, Kathy Kontor, Kristi VanKirk, Mary Walker, Kathy Watson. NTSU Marketing Assn.: Laura Angelo, Nan Thompson, Suzie Price, Joanie Whalen, Joan Young. NTSU Pre-Law Society: Camille Webb (President). American Society of Interior Designers: Rhonda Baird, Cindy Winkler. NTSU Computer and Information Systems Assn.: Melanie Beck, DeeAnn Krieger. Kappa Delta Pi: Jan Ferris, Paul Pace, Kelly Winters.

Honor Graduates: Melanie Beck, DeeAnn Kreiger, Rene Wells, Kelly Winters.

Pike Calendar Girls: Jennifer Rogers, Julie Woolems. Miss Texas USA Pageant: BariLynn Eubanks.

Texas Zeta, Baylor

Chapter Honors—All-University Intramural Championship for the past 14 years; 1st, Sigma Chi Derby Days; 1st, All-University Track Meet; 1st, 6-man basketball; 1st, flag football; 1st, volleyball; 1st, softball; 2nd, Oozeball; 2nd, SAE Great Round-up (can drive for Salvation Army).

Individual Honors—Marsha Daffern, Beta Alpha Psi; Dee Ann Fink, Pi Delta Phi; Songleaders: Becky Scott, Holly Ford, Desiree Gowen, Lorna Lewis; Yell Leader: Regina Priest.

Student Foundation Officers: Lisa Hamilton, VP; Mindy Jones, Steering Committee; Robyn Frazier, Business School Rep; Andrea Gayden, Arts & Sciences Rep.

Fraternity Sweethearts: Lisa Ownby, SAE; Charlotte Ball, FIJI.

Baylor Beauties: Melanie Foster, Kristen Payne, Carla Ripley. Pike

Calendar Girls: Kim Turner, Dana Walton, Lauren Keathley. Phi Delt Knockout queen: Jill Forister. Miss Waco: Sherrere Asay, 1st runner-up.

Vermont Beta, The University of Vermont

Chapter Honors—Dean of Students Scholarship Award, Highest GPA among Sororities Fall 1982, 3.06 Lambda Cup, Most Outstanding Sorority on Campus 1983 (for the 2nd year in a row).

Individual Honors—Mortar Board: Cindy Hubble, Sigrid Mendel, Tracey White; T.O.W.E.R.R.: Cathy Harder, Julie McMullen, Sigrid Mendel, Bethanne Ryan; *Who's Who*: Susan Perkins; Tau Beta Pi (Engineering Honor Society): Linda Brown; 1983 Mortar Board Sophomore Award in Engineering and Mathematics: Linda Brown; Eastman Kodak Economics Scholarship for the Most Outstanding Junior in Economics: Tracey White; Most Outstanding Senior in Business Administration: Lori Burke; Most Outstanding Sophomore in Engineering and Mathematics: Linda Brown.

Honor Graduate: Lori Burke, Magna Cum Laude.

Student Government: Hall Government Representatives: Jodi Goldman, Cati Sweeny, Nancy Kinney, Kim Johnson, Julie Kully, Lisa Brest, Stephanie Hoag; Student Senators: Cindy Eisenmen, Bethanne Ryan; Class Officers: Amy Ellis, Secretary Class of 1983, Sigrid Mendel, Secretary Class of 1984; Billings Barristers (Pre-Law Club): Laura Caffry, President 1982-1983; Resident Assistants: Cindy Hubble 1982-1983, Beth Barber 1983-1984; Fraternity Managers Association Board of Trustees: Leslie Lucchina, Treasurer; Society of Women Engineers: Linda Brown, President; Panhellenic Council: Sally Koch, Second Vice President 1982-1983, Shelly Poulsen, Second Vice President 1983-1984; UVM Women's Varsity Cross Country Ski Team: Betsy Haines, Captain 1982-1983.

Campus Publications: Pam Stevens, Writer and Editorial Assistant for the Public Relations Office weekly newsletter, *The UVM Record*; Sigrid Mendel, Contributing writer to campus weekly newspaper, *The Cynic*.

Leslie Lucchina, Miss Vermont 1983/1983 Miss U.S.A. Pageant.

Virginia Gamma, William & Mary

Individual Honors—Laura Gilbert, Phi Alpha Theta; Mary Kosko, Phi Eta Sigma, Alpha Lambda Delta; Suzie Musciano, Phi Eta Sigma, Alpha Lambda Delta, Beta Gamma Sigma; Sandy Pastrick, Phi Eta Sigma, Alpha Lambda Delta, Pi Delta Phi; Mary Lloyd Sinnott, Pi Sigma Alpha, Pi Delta Phi, Omicron Delta Kappa; Ellen Stofan, Phi Beta Kappa, Sigma Gamma Epsilon; Leslie Striegl, Phi Beta Kappa, Phi Sigma; Rachel Walker, Phi Eta Sigma, Alpha Lambda Delta.

Ellen Stofan, graduated with honors in geology; Leslie Striegl, graduated with honors in biology.

Mary Evans, chairman of Alumni Student Liaison Committee; Mary Lloyd Sinnott, Senior representative to the Board of Student Affairs; Susan Zanetti, secretary of the Student Association Council.

Monica Johnson, Laura Weaver, Co-editors of the *Greek Herald*.

Valerie Stiffler, Theta Delta Chi sweetheart for the second year.

Virginia Delta, Old Dominion

Chapter Honors—Greek Football Champions, tie for first place Greek Week.

Individual Honors—Order of Omega: Della Jean Babcock, Cynthia Ann Boretzky. 2nd Vice President NPC: Cynthia Brandenburg.

Honor Graduates: Linda Rene Adams, Cynthia Ann Boretzky, Judith Anne Richter.

Tamela Michele McCarthy—Editor Fall Rush Brochure.

Sigma Nu Sweetheart Court: Tamela Michele McCarthy, Lynn McCormick.

Washington Alpha, University of Washington

Chapter Honors—Homecoming: Tied first overall, 1st, house decorations; 1st, Levi's Tug of War; Tau Kappa Epsilon Spirit Trophy.

Individual Honors—Pi Omicron Sigma: Kelli Jo Pollard, Karen Heerensperger, Shell Crabtree, Sheila McKay; Order of Omega Charter Members: Julie Lomax, Julie Lordahl; Phi Beta Kappa: Carla Swanson.

Panhellenic Secretary: Julie Lordahl; Panhellenic Public Relations Officer: Julie Lomax. University of Washington Governance Committees: Teresa Bennett, Julie Lordahl.

Mortar Board: Barb Nellen; Miss Kent, WA: Kelli Schnell; Miss Greenwood: Stephanie Finch; Miss University District: Diana Heap; Homecoming Queen: Barb Nellen; Delta Chi Calendar Girls: Linda Orlob, Andrea Matzke; Husky Hostess: Debbie Nomura, Teresa Bennett; Husky Cheerleaders: Shawn Rusch, Nonie Tao.

(Continued on page 74)

Scholarship Winners 1983 - 84

Harriet Rutherford Johnstone Scholarships

Marlene Igel
Illinois Epsilon
Northwestern

Christine Glioxxo
Indiana Beta
Indiana University

May Chang
Oklahoma Alpha
University Oklahoma

Mariann Morgan
Missouri Gamma
Drury College

Nancy Short
Illinois Zeta
University Illinois

Karen Butterfield
Missouri Alpha
University Missouri

Mary Pat Bennett
Idaho Alpha
University Idaho

Cindy Sorensen
South Dakota Alpha
University S. Dakota

Alice Kyhos
California Theta
U.C. Davis

Robin Randolph
Oklahoma Alpha
Oklahoma University

Betsy Fuller
Arizona Beta
Arizona State

Janet Spivak
Colorado Gamma
Colorado State

Sherry Wilson
Oklahoma Beta
Oklahoma State

Rebecca Novak
Illinois Alpha
Monmouth College

Mary Watkins
Nebraska Beta
University Nebraska

Bonnie Stark
Illinois Theta
Bradley University

Tina Pinaro
Pennsylvania Beta
Bucknell

NOT PICTURED:

Marcia Wilkinson
Oregon Alpha
University Oregon

Scholarship Winners 1983 - 84

Harriet Rutherford Johnstone Scholarships

Nancy Rogic
Nebraska Beta
University Nebraska

Judy Reishus
North Dakota Alpha
University N. Dakota

Mary Hammond
Indiana Epsilon
DePauw University

Ann Schueler
Indiana Epsilon
DePauw University

Janet Salimbeni
Ohio Epsilon
University of Toledo

Debra Ann Fischer
Oregon Gamma
Willamette University

Barbara Nellen
Washington Alpha
University Washington

Kathy Watson
Texas Epsilon
North Texas State

Kelly Watson
Colorado Alpha
University Colorado

Lisa Hughes
Oklahoma Alpha
University Oklahoma

Cindy Nichel
Washington Gamma
University Puget Sound

Mary Beth Loula
Illinois Zeta
University Illinois

Louisiana Triple M Scholarship

Ruth Barrett Smith Scholarship

Kathryn Eddy
Indiana Alpha
Franklin College

Tamela McCarthy
Virginia Delta
Old Dominion

June Carlson
Illinois Zeta
University Illinois

Lynda Smith
Oklahoma Alpha
University Oklahoma

Beth Phillips
Washington Gamma
University Puget Sound

Frances H. Comly Scholarship

Junior Alumnae Group Scholarships

Marilyn McBride, Kansas Alpha, demonstrates the swing that earned her a spot on the University of Kansas golf team. She is also one of three representatives on KU's Panhellenic Rush Judiciary Committee.

Utah Greeks raise \$3,000

More than \$3,000 was raised and 113 units of blood were donated during the University of Utah Greek Week activities last spring.

The 1,100 students involved in the eight sororities and eleven fraternities were teamed up for a week long effort of philanthropy, education and unity. The week began with a two-day blood drive which received 113 units of blood for the University of Utah Blood Donor Program. Amy Williams, an outstanding Utah Alpha active, is originator and chairman of Greek blood drives. A Greek blood account was established last year in response to the needs of a fraternity member who was injured in a ski accident.

The greatest amount of blood was donated by the Pi Phis! The blood drive has become a traditional event for Utah Alpha.

Among the festivities were traditional bed races. Each team had sponsors for decorated beds and raced them through a parking lot obstacle course. The Pi Phis, teamed with Sigma Chi's, were cash donation winners, and took first place in bed decorations. The bed was decorated as an artificial heart, paying tribute to Dr. William DeVries, a surgeon on the artificial heart team. Unfortunately the bed wasn't fast enough to win the race itself!

But enthusiasm never died. They placed second in both the mudwrestling and the softball tournament. Efforts were rewarding, as they took first place overall and have a large trophy to show for it!!

Kromer ends NEPC term

Stephanie Kromer, Pennsylvania Gamma senior at Dickinson College, has completed her term as the first president of the Northeast Panhellenic Conference. In February, 1982, at the annual Northeast Inter-Fraternity Conference, Stephanie was elected to the presidency of the newly created NEPC.

Stephanie's duties included presiding at all business meetings, appointing necessary committees, overseeing her five area vice presidents, and working in cooperation with the NEIFC president to plan, execute, and evaluate the annual NEPC/NEIFC convention.

At Dickinson, Stephanie is actively involved in Pi Beta Phi and the Panhellenic Council, but she is also a senior resident advisor, a member of the steering committee for the Senior Gift Drive, and a member of the Wheel and Chain Society.

Pi Beta Phi always has held high the ideals and purposes of the Panhellenic Council, and Stephanie Kromer must be commended for her involvement with NEPC, and for a job well done.

Susan McCaffery, Pennsylvania Epsilon, was featured on the PIKA calendar at Penn State.

Two are finalists for Akron Woman of the Year

Two Pi Phi alumnae recently have been in the public eye in Akron, Ohio. Barbara Bangham Hiney, Ohio Beta (Ohio State), and Martha L. Nelson, West Virginia Alpha (W.Va. University) were two of thirty finalists for the Akron area "Woman of the Year" awards. Of the ten women finally selected, Martha Nelson was winner in the business category.

A recent retiree, Martha had risen to the position of corporate salaried personnel for Firestone Tire and Rubber Company. (See *The ARROW*, Winter, 1973) She was among the first women corporate personnel managers in the industry. She was dedicated to "encouraging and furthering the role of women to positions of responsibility."

Currently Martha is serving on two advisory committees at the University of Akron and recently has been appointed to the council of Rockynol Retirement Community in Akron.

Oregon Alpha Pi Phis Kathy Cunningham, left, and Suzanne Stalick were featured on the calendar published by Theta Chi Fraternity at the University of Oregon. Kathy appeared for October and Suzanne for February.

Great granddaughter follows family tradition

When Lottie Ward was initiated #42 into Indiana Alpha, Franklin College, on March 4, 1893, she probably did not know what a family tradition she was starting.

On February 26, 1983, ninety years later, her great granddaughter, Patricia Bennett, was initiated into Louisiana Beta at Louisiana State.

Amelia "Diddy" Dildine Bennett, a Golden Arrow member of Chicago West Suburban Alumnae Club, is the proud grandmother of Patricia and the daughter of Lottie. Patricia was initiated with her grandmother's pin.

Lottie's line is unbroken because a granddaughter, Beverly Dildine, niece of Diddy and aunt of Patricia, was initiated into Indiana Alpha in 1958.

Patricia is already active in Pi Phi, being the junior Panhellenic representative and treasurer and has been tapped for Scotch Guard, the ROTC Service honorary.

In these days of Panhellenic families, with an aunt, grandmother, and great grandmother on her Pi Phi family tree, Patty has much loyalty and tradition on which to pin her arrow.

Debbie Barnes, Kansas Alpha (Univ. Kansas) was one of 22 young women invited to be debutantes at the 19th Jewel Ball in Kansas City, Mo.

Senior Week is special at Vermont

by MICHELLE CARRIER

Endless hours of study, late night typing sessions, and anticipation of the future all lead to feelings of excitement and sadness for graduating seniors. Senior Week at the University of Vermont, the week after finals and before graduation, is packed with parties, cookouts, and tearful goodbyes. At Vermont Beta, they added to the fun of the week to make sure that seniors left with a bundle full of memories of their special time. The week began with a barbecue. Everyone sat at the new picnic tables, a gift from the senior class, and enjoyed the food, music, and relieving thoughts that there were no more exams.

Later in the week, in-house sisters had a lobster and clam bake, savoring every morsel of lobster and corn on the cob. Laughter filled the house as they joked about past events and Pi Phi memories.

The high point of the week came the last few days when they rented a hot tub and had it brought to the house. It seemed as though there were always at least three Pi Phis in the tub. It was a fun way to relax after finals and before the big day.

Behind all the fun, laughter, parties, and picnics, however, was the disturbing thought that at the end of the week, all were going to have to say goodbye. But these thoughts lasted only for brief moments, because, as every Pi Phi knows, we are bound by a special magic and the secret of the wine and silver blue will keep us close forever.

Valerie Bresette, South Carolina Beta, earned the Susan D. Delony Panhellenic Scholarship and was named Abney Scholar by the Textile Science Department at Clemson. Valerie is a Secondary Education major.

Brooks is given SMU Award for Excellence

by SUZANNE HEBERT

Texas Beta was definitely well represented at Southern Methodist University's Award Extravaganza '83. The extravaganza is an annual event held in the spring and honors those men and women who have been exceptional achievers at SMU. Top university administrators and faculty members are present for the occasion.

Dr. L. Donald Shields, President of the University, presented Brooks Lanham, Pi Phi, with the Presidential Award for Excellence. This is the most prestigious award that can be received at SMU. It is given to an outstanding student leader with a 3.5 or better grade point average (Brooks had a 3.973!), who has shown qualities of leadership which will benefit the SMU community.

The "M" Award, another distinguished university award, is given to students for outstanding contributions and service to the university above and beyond the call of duty. Ten awards were given and two of the recipients were Pi Phis Elise Johnson and Brooks Lanham.

Pi Phi Susan Garland received the Outstanding Delegate Award presented by Panhellenic to the sorority delegate who contributed the most to Panhellenic.

Two receive scholarships

Two Pi Phis at the University of Toledo received scholarships last spring for maintaining high academics while being involved in many activities. They were Janet Salimbeni and Gretchen Vascik.

Janet received a scholarship of \$300 from Pi Lambda Theta, national education honorary. Janet is a senior in math education and carries a 3.74 GPA.

Gretchen Vascik is the recipient of \$750 from the American Business Women's Association. This is the third year Gretchen has received the scholarship. Criteria is based on a grade point of at least 3.2 and participation in numerous activities.

Both women are Ohio Epsilon chapter officers.

Gillespie is All Greek Woman

New Mexico Beta had an excellent Greek Week at New Mexico State University in April. The wine and blue was a strong influence throughout the week's activities.

The week began with a scholarship banquet and for the third consecutive year, a Pi Phi was chosen All Greek Woman. Carol Gillespie was the distinguished New Mexico Beta this year. At Greek Sing, a tribute to Doris Day resulted in a tie for first place. Later in the week, the wine and blue tossed, tugged, and sprinted for second place in Greek games. The perfect end to the week came with the Pi Phis receiving the top rating for spirit.

After such an exciting week, the New Mexico Betas reluctantly settled down to study for final exams.

Illinois Alphas Cheryl Druse and Karin Helt, with Toni Donahue in the background, have fun square dancing and entertaining residents of Applegate Nursing Home in Monmouth. Later the Pi Phis served popcorn and lemonade.

Career planning gets boost

North Carolina Alpha's Founders' Day celebrated 1983 as the "Year of the Alumnae" in a special way. The 60th anniversary of Pi Phi at the University of North Carolina kicked off its Mentor Program.

The program, idea of sister Cam McQueen, involves alumnae and actives through a sharing of career goals and ideas with career examples. By keeping a file of senior sisters' resumes and job objectives, as well as a file of alumnae jobs and locations, the graduates of North Carolina Alpha will be a step ahead in the working world.

After luncheon, presentations of chapter awards, and a candlelight ceremony, alumnae from all over the country shared their goals and successes. Program speakers and their successful careers included Duffy Green, communications specialist at Con Edison; Laurie Alexander, homemaker and mother; Ann Smith, occupational therapist; Peg Broyhill, stockbroker; and Patty McKinny Sleem, founder of a career planning company.

Pi Phis from all over the midwest gathered at the Mid-American Panhellenic Council Association Conference in St. Louis in March. Back row, l-r: Teddi Bankes, Kansas University; Barbie Tootle, Director of Greek Affairs at Ohio State; Nancy Rogers, Pi Province President; Judy Whitacre, Mu Province President; Ginger Uehling,

Nu Province President; Barbara Frizell, Xi Province President; Barbie Wilkin, Millikin. Front row: Teri Periman, Millikin; Teresa Hanek and Kimberly Erwin, Bradley; Tricia Buddendorf, S.M.U.; Roxanne Butler, Indiana University.

UNL B-Week is busy time for business students

by ANN MESSBERGER

UNL B-Week (Business Week), an annual event sponsored by the College of Business Student Advisory Board at the University of Nebraska, was held Feb. 4-11. The purpose is to promote the business college on campus.

Nebraska Beta Pi Phis were actively involved in organizing the week. Mary Watkins was chairman of B-Week Bash, while Laura Frost was chairman for the "Dress for Success" seminar. Nine other Nebraska Beta Pi Phis also helped with preparation activities. B-Week Bash started off the week full of events with a Kick-off FAC (Friday Afternoon Club), a fun way to end a long week of classes with friends and music.

The "Dress for Success" seminar was held in the Nebraska student union. Laura Frost arranged for John T. Malloy, author of the best seller "Dress for Success," as main speaker for the seminar. A raffle of locally donated prizes and a style show, in which Pi Phi Laura Burianek modeled, were also included.

Susan Newcomer, Mary Dunbar, Cathy Firmature, Chris Thomassen, Kim Kaufman, Liz Stevens, Kim Rodeen, Cathy Hansen and Lana Torczon, all Pi Phis, helped raise money from local businesses to make it possible for Mr. Malloy to speak. The girls also worked hard to get B-Week events publicized.

When Mr. Malloy arrived, Pi Phis and their housemother, Mom J, took Malloy out to dinner. The seminar was very successful with Nebraska Betas' "full house" effort.

Pi Phis lead Panhellenic

by LESLIE B. DAVIS

The Women's Panhellenic Association of Washington University held its annual Installation and Awards Reception in February. Many Missouri Beta Pi Phis were honored for their contributions to the Greek system and campus community.

Recognized for their service on the Panhel Executive Board for the past year were Pi Phi Leslie Davis, President, and Debbie Berman, Secretary. Leslie also won the Panhel Greek Spirit Award for Pi Phi.

Outstanding scholarship certificates were awarded to Pi Phi Debbie Berman, Wendy Gaines and Janice MacAvoy. Missouri Beta president Sue Garry accepted the Philanthropy Award, given to the chapter with the best community service programs in the sorority system.

Following the awards presentation, retiring president Leslie Davis installed the new executive board, which has three Pi Phi on it! Missouri Betas Debbie Berman, Oleta Lane and Lisa Marcus serve on the new board as President, Vice President of Membership Development, and Treasurer, respectively.

Make
ARROWMONT
Your
Favorite Philanthropy

Major change brings job

by SUSAN SHAMBLIN

Georgia Alpha Beth Gustin didn't really want to be a writer when she started school at University of Georgia, but now, at the beginning of her senior year, she finds herself one of the editors for the campus newspaper.

Beth started out as a nutrition major in the home economics school. After a few quarters, she realized nutrition just wasn't what she wanted. She did want to stay in the home ec school however, so she decided to try home ec journalism.

She loved it. She began going over to the offices of *The Red and Black*, campus newspaper. For a while she wrote only an occasional story for the paper. But the editors liked her style and she loved doing the stories, so soon she was writing at least one story every week. That made her a full fledged staff writer.

The editors realized they would have some editorial jobs open in the coming school year and they asked Beth if she would like to apply for one. She decided to go for it, and won the job easily.

She is now editorial page editor, which means she edits copy, checks on writers, and does layout.

Beth is also a talented singer and she leads Georgia Alpha's award-winning washboard band.

Beth Gustin pounds out a story for the next *Red & Black*.

Balloons sell well!

"What can we do for our fund raiser?" was the question asked by the six girls of Virginia Delta's spring pledge class at Old Dominion. Someone suggested that helium balloons be sold for Easter. They were called Balloon-A-Grams and were sold for one dollar each. For this amount, a person could send a balloon to anyone on campus with a message and ribbon attached. 180 orders were the limit, due to the amount of time and number of girls available to work. On the day of delivery, they began at 9:00 in the morning and worked in shifts until 5:00 that evening. They had a great time and made a profit of \$88 in addition.

Three Kansas Alphas keep both their bodies and billfolds in good shape, running a jazzercise business in Lawrence. Debbie Koenig, left, is part owner of the shop, one of a chain. Dru Myers, right, and Cathy Burke teach classes there.

Peppers goes national at Toledo

by SUE MANDERS

Last spring, the Peppers Honor Society at the University of Toledo had the privilege of becoming a national chapter of Mortar Board.

Two active Pi Phis at Ohio Epsilon were initiated into Mortar Board. They were sisters Laurie and Lisa Taylor. Laurie graduated Cum Laude in Nursing last June. Lisa is a senior this fall majoring in Health Education and she maintains a 3.73 grade point average.

Over 100 alumnae of Peppers Honor Society were invited back to be initiated into Mortar Board. It just so happened that fifteen of those honor graduates were Pi Phi alumnae.

In order to promote scholarship, Mortar Board also gave a new award last year, the Outstanding Undergraduate Recognition Award. It was given to ten seniors, ten sophomores, and ten freshmen. Criteria for the award was based upon activities and scholarship.

Of the 300 considered, two were Pi Phis, Janet Salimbeni and Nan Tertel, both sophomores last year. Janet is currently Vice President of Mental Advancement and Nan is Vice President of Social Advancement.

Talented figure skater owns trophies & ribbons

Marita Labeledz, an Illinois Eta spring initiate at Millikin University, has a special talent about which she can boast—figure skating. Marita has been skating on ponds surrounding her Chicago home since she was three years old, though she didn't decide to take lessons until she was twelve. Now, teaching at the Decatur Civic Center has earned her free ice time in which to practice.

Marita has been in twenty-five competitions. Of these, she has received twelve first places, eight second places including the District Finals, two third places, one fourth place, in the ISIA Nationals, and two fifth places. She says that the competitions have been self-rewarding and they have helped build her self esteem.

Her plans included competing in the Nationals in Dallas last June and teaching professionally this fall.

Talented Michigan Betas sang and danced their way to a first place trophy and a standing ovation during 1983 Greek Variety Show at the University of Michigan. Pi Phis were teamed with Zeta Beta Tau and Zeta Psi.

Special picture is a gift

Pi Phi at the University of Georgia recently acquired a new treasure. It is a picture of the very first Georgia Alpha pledge class from 1939.

Several national Pi Phi dignitaries of the day are in the picture, including Amy Burnham Onken.

The president of the pledge class, Caroline Burson Thrasher, is pictured. She is a member of the Athens Alumnae Club and is very much involved with Georgia Alpha. She has been president of the alumnae club and is a current member of house corporation.

Because of the love and gratitude Georgia Alphas feel for Mrs. Thrasher, it is wonderful to have a picture of her and her pledge class hanging on the wall.

The picture was donated by another Pi Phi alum who was not a Georgia Alpha but who had attended the initiation of the first pledge class as a delegate from her chapter.

Ole Miss Pi Phis have reunion

by CHARLENE JO NEAL

What could be more fun than a Pi Beta Phi college reunion? Thirty-two Mississippi Beta sisters were reunited in a long awaited, fun-filled weekend in May. Attending the reunion at Ole Miss were girls from graduating classes of 1974, '75, and '76. All the girls stayed at the Pi Beta Phi house on campus just like old times. Special activities planned included a trip to Sardis Lake and a banquet at a favorite Oxford restaurant. However, the most fun was sharing old times and new lives with our Pi Phi sisters.

Chairmen of the reunion committee were Charlene Lovingood Neal, Sarasota, Fla., and Leah Hurley, Memphis, Tenn. Mary McPhaul Hoagland, Sarasota, and Cynthia S. Doolittle, St. Louis, Mo., were on the reunion committee.

Michigan Beta and the University of Michigan Fijis earned \$4,200 for Muscular Dystrophy Association during their Jello Jump. Golf balls with ticket numbers were thrown to the bottom of a tank filled with Jello. Pi Phis and Fijis retrieved the balls to announce winners. Grand prize was a trip for two to New York City, including theater tickets, dinner, and hotel.

Minnesota Alpha (Univ. Minn.) had nine pairs of mother-daughter Pi Phi at Mom's Day. Top, l-r: Margy Hunt, Kathy Kauffman, Susan Kjos, Julie Eakins, Stephanie Swanson, Mary Olmsted, Martha Mork, Bridget O'Keefe. Bottom: Evelyn Byrd Hunt, Sharol Amundson Kauffman, Mary Ellen Pfau Kjos, Sara Franke Eakins, Beverly Wood Swanson, Ann Witte Olmsted, Jacque Kobs Mork, Nancy Eckenbeck O'Keefe. Not pictured: Nora and Nancy Lindsey Helmstadter.

Gallery is gift of Dickinson alum

An alumna of Pennsylvania Gamma has contributed to promotion of the arts at Dickinson College.

Miss Ruth Trout, a 1936 graduate of the college, along with her sister, presented a gift which enabled the Trout Gallery to be built in honor of their parents. The gallery is located in the new Emil R. Weiss Center for the Arts. It bears the purpose of a teaching and learning space in addition to promoting the beauty of art at Dickinson College.

The Trout Gallery and the Weiss Center were officially dedicated on May 22, 1983, as part of commencement exercises.

Ontario Alphas show their spirit

by CATRIONA WILSON

A large contingent of Ontario Alphas showed their Panhellenic spirit by participating in the Variety Club Telethon in Toronto. Held on a weekend in January, it had been selected by Panhellenic as its local charity. The annual province-wide telethon raises money for Variety Village, a recreational facility for handicapped children. The telethon income also finances many other activities supported by the Village throughout Ontario.

Working behind the scenes, Pi Phi performed a number of tasks which ranged from staffing the information desk to providing hospitality by serving free food. Some lucky girls even worked in the VIP lounge hosting TV and movie celebrities. One energetic alumnae, Nicola Robbie, kept working throughout the entire telethon.

It proved to be a rewarding, but tiring, experience for all who participated, and it gave them an opportunity to support both Panhellenic and a second worthy cause.

Pi Phi at the University of Washington have a new "member" in their family. His name is Subakri and he is a 10 year old Indonesian boy that Washington Alpha is sponsoring through the Christian Children's Fund. Subakri has a surprise coming when he finds out he has 110 sisters!

Arrowmont benefits

Kentucky Beta teamed with PiKA at the University of Kentucky for a Sun Fun Weekend, with all Pi Phi proceeds benefiting Arrowmont. Fun began on Friday with an all-Greek afternoon party. On Saturday evening, the Pi Phi and Pikes brought out their formal attire for a black tie dance. The weekend finale came Sunday with a fraternity and sorority softball tournament. Despite bad weather, the weekend was a total success.

Stephanie Finch, Washington Alpha (Univ. of Wash.) was crowned Miss Greenwood last spring and then advanced to the Miss Seafair pageant, held in August at the beginning of a week of water fair events in Seattle. Stephanie sang for the talent portion of the pageant.

In Memoriam

The following are given in sequence: Name, Chapter, Initiation Year, Month and Year of Death.

When submitting death notices to Central Office, please give month and year of death. Names cannot be listed without this information.

- Ruth G. Anderson
Minnesota Alpha, 1915; May, 1983
- Mary Jeanette Baker
Missouri Alpha, 1967; November, 1982
- Ruth McCuaig Bate (Mrs. T. E.)
Alberta Alpha, 1941; June, 1983
- Jane Swartz Baughman (Mrs. V. Lynn)
Illinois Zeta, 1937; April, 1983
- Cynthalice Diggs Berry
Oklahoma Beta, 1928; April, 1983
- Wilma Holler Bradshaw (Mrs. C. W.)
California Delta, 1927; November, 1982
- Rachael Luxford Brauns (Mrs. K. C.)
Colorado Beta, 1923; April, 1983
- Elizabeth Mansell Bready (Mrs. R. I.)
North Carolina Alpha, 1935; March, 1983
- Helen Hogben Burkhardt (Mrs. Norman R.)
Ohio Alpha, 1938; February, 1983
- Jean Houghton Butler (Mrs. Gordon R.)
New York Alpha, 1938; April, 1983
- Carol Lundin Cahill (Mrs. R. W.)
Illinois Zeta, 1953; May, 1983
- Ann O'Donnell Chandler
Texas Beta, 1945; January, 1983
- Marilyn Scherer Clay (Mrs. John G.)
Illinois Alpha, 1952; April, 1983
- Mary Ellen DeMore Clay (Mrs. John)
Alabama Gamma, 1968; February, 1983
- Martha Chaney Clowney (Mrs. A. R.)
Arkansas Alpha, 1939; April, 1983
- Caroline Waldron Coleman
Kansas Alpha, 1924; April, 1983
- Dorothy Combs Coleman (Mrs. J. Harman)
Virginia Alpha, 1933; March, 1983
- Irene Lucille Held Cook (Mrs. T. L.)
Kansas Beta, affiliated Illinois Zeta,
March, 1983
- Ethel Hogan Copp (Mrs. Joseph P.)
California Gamma, 1917; January, 1983
- Marjorie Hammer DeShaw (Mrs. Ray)
Florida Alpha, 1932; April, 1983
- Marie Quillin Divisek (Mrs. Frank O.)
Colorado Alpha, 1914; April, 1983
- Catherine Woolsey Dorst (Mrs. J. A.)
California Beta, 1914; November, 1982
- Ruth Kramer Edie (Mrs. R.)
Indiana Gamma, 1908; April, 1983
- Elfreda Woods Finch (Mrs. T. R.)
Oklahoma Beta, 1937; February, 1983
- Dorothy Fahnestock Ford (Mrs. Carleton D.)
Pennsylvania Alpha, 1911; April, 1983
- Mary Elizabeth Bellman Foster (Mrs. J. W.)
Iowa Beta, 1937; May, 1983
- Sarena Taylor Fuqua (Mrs. H. B.)
Oklahoma Alpha, 1916; April, 1983
- Carra Olsen Gardner (Mrs. O.)
Oregon Beta, 1937; April, 1983
- Helen Stevens Gay (Mrs. N. Frederick)
Missouri Beta, 1912; April, 1983
- Grace Schmidt Gilbert (Mrs. Phillip)
Missouri Beta, 1926; May, 1983
- Maxine Lucile Girts
D.C. Alpha, 1920; April, 1983
- Helene Menold Gogel (Mrs. William F.)
Ohio Epsilon, 1945; May, 1983
- Janet Steward Goldsworthy (Mrs. Clark)
Washington Beta, 1939; April, 1983
- Emma Glen MacArthur Graham (Mrs. R. A.)
Colorado Alpha, 1918; December, 1982
- Mary Turner Graham (Mrs. Malcolm S.)
Pennsylvania Alpha, 1915; March, 1983
- Elinor Jacobs Green (Mrs. Wallace)
Washington Alpha, 1940; March, 1983
- Louise Ortman Gross (Mrs. D. J.)
Nebraska Beta, 1922; March, 1983
- Mary Elizabeth Hance
Michigan Delta, 1959; March, 1982
- Lucile Cook Hatch (Mrs. Brainard G.)
Washington Alpha, 1926; May, 1983
- Alice Dewey Hays (Mrs. E. Lee)
Colorado Beta, 1926; March, 1983
- Hazel Squires Helwig (Mrs. H. F.)
Indiana Beta, 1903; March, 1983
- Laura Marie Dishman Hogg (Mrs. Garrett, Jr.)
Missouri Gamma, 1931; May, 1983
- Kathleen Masson Holm (Mrs. Bart E.)
Michigan Gamma, 1945; April, 1983
- Betty Cook Hopkinson (Mrs. R. Alan)
Ontario Alpha, 1937; November, 1982
- Betsy Mueller Huggins (Mrs. L.)
Ohio Alpha, 1935; December, 1982
- Jean Lynch Jeffries (Mrs. William R.)
Montana Alpha, 1939; January, 1983
- Dora Kelley
Wisconsin Beta, 1922; December, 1982
- Esther Kayser Kessenich (Mrs. J. F.)
Wisconsin Alpha, 1938; April, 1983
- Catherine Redmond Klassen (Mrs. Leon P.)
Iowa Zeta, 1932; April, 1983
- Agnes Main Leeming (Mrs. Howard D.)
Ontario Alpha, 1920; May, 1983
- Mary Gleason Leonard (Mrs. Michael H.)
South Dakota Alpha, 1959; March, 1983
- Miriam Clark Locklear (Mrs. O. B.)
Arkansas Alpha, 1930; March, 1983
- Pauline Cheyney Loeffel (Mrs. Charles F.)
Nebraska Beta, 1924; May, 1983
- Edith Rahmer Lubben (Mrs. A. J.)
Virginia Gamma, 1933; March, 1983
- Sarah Sigmund Lynch (Mrs. D. F.)
Pennsylvania Gamma, 1923; February, 1983
- Mary Brotherton Manassa (Mrs. Charles R.)
Missouri Beta, 1913; May, 1983
- Elizabeth Huxley Mazeine (Mrs. G. B.)
Pennsylvania Beta, 1927; March, 1983
- Lois Cobleigh McCall (Mrs. William H.)
Montana Alpha, 1927; April, 1983
- Jean Hassell McKee (Mrs. Drake)
Texas Alpha, 1935; April, 1983
- Louise Jarl McKee (Mrs. John)
Illinois Delta, 1927; March, 1983
- Leone Cooper McKercher (Mrs. R. M.)
Minnesota Alpha, 1931; February, 1983
- Natalie Hilliker McLure (Mrs. Clifford F.)
Vermont Beta, 1934; May, 1983
- Mary Kumler Meunier (Mrs. Fred H.)
Colorado Beta, 1919; February, 1983
- Mabel McCann Molloy (Mrs. Henry P.)
New York Beta, 1907; April, 1983
- Kate Graham Murphy (Mrs. Charles S.)
North Carolina Alpha, 1930; April, 1983
- Constance Vance Murray (Mrs. Mark)
Oregon Alpha, 1924; May, 1983
- Virginia White Palmer (Mrs. Fred)
Illinois Zeta, 1921; January, 1983
- Danner Baker Poppe (Mrs. Fred P.)
Florida Beta, 1936; April, 1983
- Helen Caruthers Poteat (Mrs. Gordon)
Pennsylvania Gamma, 1908; March, 1983
- Margaret Lovejoy Pratt (Mrs. Stuart W.)
Colorado Alpha, 1917; April, 1983
- Marion White Rhea (Mrs. William A.)
Illinois Zeta, 1914; May, 1983
- Ruth J. Richardson
New York Gamma, 1914; March, 1983
- Margaret Ray Overton Sanders (Mrs. Hugh B.)
South Carolina Alpha, 1937; January, 1983
- Helen Home Schulken (Mrs. Carl G.)
Colorado Alpha, 1902; January, 1983
- Josie Porter Skidmore (Mrs. A. G.)
Indiana Alpha, 1907; January, 1983
- Helen Bledsoe Staton (Mrs. M.)
Oklahoma Beta, 1930; May, 1983
- Dorothy Breckenridge Stone (Mrs. Floyd)
Missouri Gamma, 1916; May, 1983
- Jane Welhoff Thompson (Mrs. H. D.)
Florida Gamma, 1932; May, 1983
- Marjorie Bright Thompson
Texas Alpha, 1930; January, 1983
- Dell Blattner Tillinghast (Mrs. E. W.)
Oklahoma Alpha, 1927; March, 1983
- Carola Cochrane Titcomb (Mrs. John B.)
Arizona Alpha, 1925; February, 1983
- *Lou Ann Chase Tuft (Mrs. Stewart)
Oregon Alpha, 1927; March, 1983
- Ruth Pyle Walker (Mrs. Tom P.)
Nevada Alpha, 1915; May, 1983
- Harriet Roi Walmsley
Indiana Epsilon, 1942; May, 1983
- Ann-Howard Fenn Webber (Mrs. Steven R.)
Alabama Alpha, 1964; May, 1983
- Helen Wheeler White (Mrs. R. A.)
New York Gamma, 1932; May, 1983
- Anne Coghlin Wilson (Mrs. Matthew J.)
Colorado Alpha, 1917; April, 1983
- Rosemary Glenn Wise (Mrs. A. O., Jr.)
Florida Gamma, 1938; January, 1983
- Jane Fox Wright (Mrs. R. J.)
California Beta, 1941; February, 1983
- Emily Marshall Wulff (Mrs. F. R., Jr.)
Texas Alpha, 1936; March, 1983
- Helen Snyder Zumwalt (Mrs. C. G.)
Oregon Beta, 1920; January, 1983

*FORMER GRAND COUNCIL MEMBER

Official CALENDARS

FALL, 1983

COLLEGIATE CHAPTERS

Consult Fraternity Directory in the fall issue for addresses of National Officers
Central Office address is: 7730 Carondelet, Suite 333, St. Louis, Missouri 63105

All due dates are to be postmarked dates.

PRESIDENT:

- Within one month of installation date, write Province President of goals and plans for the year. (Copy to AAC Chairman)
- Send a copy of the Chapter Statistical Report to your Province President as soon as possible after school begins.
- Before September 1, send copy of summer letter to chapter members to Province President. (Copy to AAC Chairman)
- September 25—Arrange for fire inspection of premises by local authorities.
- Send monthly letter to Province President postmarked not later than the 10th of each month, October through May. (Copies to AAC Chairman, any scheduled visiting national officer.)
- November 1—Beginning of Chapter Officer Election Period. Elect three alumnae members to AAC at the same time chapter officers are elected.
- November 1—Send Fire Protection Affidavit or explanation of unavoidable delay in sending it to Director of Chapter House Corporations.
- November 15—Send annual Alcohol Questionnaire to Director of Alumnae Advisory Committees.
- February 15—Final date for chapter nomination for Amy Burnham Onken Award; send letter of nomination to Province President.
- February 15—AAC of each chapter in province send in its nomination for the Chapter Service Award to the Province President.
- April 20—Final date for election of chapter officers.

SECRETARY:

- Send active IBM Membership List back to Central Office as soon as possible after receipt.
- Notify Province President and Central Office *immediately* when changes in chapter officers are made.
- Send initiation certificates to Central Office within three days after initiation. Coordinate with chapter treasurer who must send GT-1 form with the initiation fees.
- October 15—Send House Director data blank to Chairman of Committee on House Directors.
- November 15—Send a copy of the chapter bylaws to the Province President and a copy to the Alumnae Advisory Committee Chairman.
- November 15—Send name and address of president of Mother's Club to Central Office.

TREASURER:

- Send Financial Statements to Parents of Pledges who have been approved for initiation two weeks before the proposed initiation date.
- Send to Central Office:
 - Annual Budget Form BC-1 just as soon as it is prepared at the beginning of the fall school term. Do not wait until you send your first report.
 - Pledge and/or repledge fees with GT-1 form within two weeks after any pledging or repledging ceremony. If possible coordinate with the Vice President of Social Advancement who must send the pledge list.
 - Initiation fees with GT-1 form within three days after each initiation ceremony. Coordinate with the Secretary who must send the initiation certificates.
 - Copy of Form 941—Employer's Quarterly Federal Tax Return (chapters having employees).
 - Copy of Workman's Compensation Certificate of Insurance by November 1st.
- July through April—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.
- August 31—Send Annual Balance Sheet to Central Office.
- September—Send letter from Grand Treasurer and local letter on chapter finance (previously approved by Province President) to parents of actives and pledges as soon as school opens. Not necessary for parents of pledges if final page of the booklet sent to them is filled in.
- October 20—Send national dues of \$10.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
 - If initiated after due date member should pay national dues with initiation fees.
- January 15—Senior Application Blanks and Senior Dues for midyear graduates to Central Office.
- January 20—Send national dues of \$10.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
- April 15—Send Senior Blanks and Senior Dues for spring or summer graduates to Central Office.
- By May 20—Contributions made payable to Pi Beta Phi Central Office for Harriet Rutherford Johnstone Scholarship Fund, Convention Hospitality Fund, Settlement School (Arrowmont), Holt House, and Arrow in the Arctic.

MEMBERSHIP CHAIRMAN:

- Send to Central Office within ten days after *any* pledging Rush Information Forms with proper signatures for each girl pledged.
- Send Chapter Report of Pledges form to the Rush Information Chairman of the alumnae club concerned within ten days after any pledging.
- Send to Central Office the name and address of newly elected Chapter Membership Chairman on postcard provided in spring.
- Send the Membership/Panhellenic Rush Report, prepared jointly with the Panhellenic Delegate, to the Director of Membership and Rush and the NPC Delegate within ten days of each formal rush. Copy to Province President.

PANHELLENIC DELEGATE:

- As available—send copy of Panhellenic Rush Booklet to NPC Delegate.
- Send the Membership/Panhellenic Rush Report, prepared jointly with the Membership Chairman, to the Director of Membership and Rush and the NPC Delegate within ten days of each formal rush. Copy to Province President.
- April 15—Final date for Spring Panhellenic Report to NPC Delegate.

VICE PRESIDENT OF MORAL ADVANCEMENT:

- Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Moral Advancement (including philanthropies) for the coming year to the Director of Undergraduate Activities. Also send written program for Fraternity heritage. Copies to Province President and AAC Chairman.

One month before term of office expires, send overall evaluation of achievements in all areas of Moral Advancement (including philanthropies) to Director of Undergraduate Activities. Copies to Province President and AAC Chairman.

Within first 2 weeks of each term—Conduct Member Interest Survey of *personal* and *chapter* needs and goals. (Will determine special interest groups and activities for each term.) Send to Executive Council for chapter action and for inclusion in monthly letter to Province President.

February 15—Final date for Active Evaluation. Whenever total number for active chapter is complete send to Province Coordinator for Fraternity Excellence with Form 305 and list of signatures. Evaluations must be received by the Province Coordinator by the February 15 deadline.

NOTE: Fraternity Heritage Interest Group should first review each essay for ideas of immediate value and use to chapter and submit a written summary to Executive Council and AAC *before* sending all evaluations on to Province Coordinator. A copy of the summary is to be included with the active evaluations to be sent to the Province Coordinator.

April 1—Music Report, send to National Music Chairman.

April 30—Send entry for May L. Keller Award to Chairman, Arrowmont Board of Governors.

VICE PRESIDENT OF SOCIAL ADVANCEMENT:

Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Social Advancement for the coming year to the Director of Pledge Development. Copies to Province President and AAC Chairman.

One month before term of office expires, send overall evaluation of achievements in areas of Social Advancement to Director of Pledge Development. Copies to Province President and AAC Chairman.

Send Evaluation of Rush Report within 2 weeks of close of rush to Director of Membership and Rush. Copy to Province President.

Send List of Pledges with parents' names & addresses within ten days of pledging to Central Office, Province President, and Province Coordinator.

Send letter to parents of pledges, *after* it has been approved by Province President within 2 weeks of pledging.

Send Pledge Evaluations 3 weeks before initiation to Province Coordinator for Fraternity Excellence with Form #205.

NOTE: The Fraternity Orientation Interest Group, *meeting with the AAC*, is to review each pledge's written evaluation and compile pertinent information *before* sending all evaluations on to the Province Coordinator.

Send Fraternity Orientation Questionnaire to Director of Pledge Development 10 days prior to initiation. Copy to Province President.

VICE PRESIDENT OF MENTAL ADVANCEMENT:

1. Goals and Evaluation

Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Mental Advancement for the coming year to the Director of Academic Standards. Copies to Province President and AAC Chairman.

One month before term of office expires, send overall evaluation of achievements in all areas of Mental Advancement to Director of Academic Standards. Copies to Province President and AAC Chairman.

2. Academic Excellence

Chapter Scholarship Blank, October 1—spring semester or quarter, annual; March 1—fall semester or quarter; May 1—winter quarter; send to Director of Academic Standards. Copies to Province President, AAC Chairman.

Individual Scholarship Blank—before March 15 to Central Office.

Individual Academic Goal Cards stay within the chapter, but serve as the basis for Chapter Scholarship Blank and for the term evaluation of the vice president. Their use is strongly urged for all members, and especially for pledges.

3. Publications

Idea Bank Contributions—send to those national Directors listed under Idea Bank, fall issue of ARROW.

July 1—for fall ARROW: Chapter Annual Report. News, features, pictures. Send to Editor of The ARROW.

September 16—for winter ARROW: Pictures of Mortar Boards, Phi Beta Kappas, *Who's Who*, ODKs, honor graduates. News, features, pictures.

January 4—for spring ARROW: News, features, pictures. Pictures of Campus Queens. Send to Editor of The ARROW.

February 1—carbon of first half of Chapter History to Supervisor of Chapter Histories.

March 23—for summer ARROW: List of initiates for the year. News, features, pictures. Pictures of Fraternity Sweethearts.

May 15—Carbon of second half of Chapter History to Supervisor of Chapter Histories.

PLEDGE SPONSOR:

October—Send Grand Treasurer letter and chapter letter (previously approved by Province President) to parents of pledges as soon after pledging as possible.

January 15—Those with deferred pledging send Grand Treasurer letter and chapter letter to parents of pledges.

APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

Blanks and information on how to make application may be obtained from Central Office.

January 15—Letter of Application for Pi Beta Phi Fellowship due to Grand President.

January 15—Application for Harriet Rutherford Johnstone Scholarship, Ruth Barrett Smith Scholarship, Junior Alumnae Group Scholarship, Frances Hall Comly Scholarship, Louisiana Alpha Triple M Scholarship due to Grand Secretary.

January 1 to March 15—Scholarships and Assistantships to Arrowmont. Write to Arrowmont, Box 567, Gatlinburg, Tennessee 37738.

Virginia Alpha Scholarship and Brendel Scholarship write to: Arrowmont, Box 567, Gatlinburg, Tennessee 37738.

ALUMNAE

Due dates for reports are to be postmarked dates. Consult Fraternity Directory Fall Issue for names and addresses of National Officers.

PRESIDENT:

October 5—Copy due to Editor of *The Chain*.

November but not later than March 15—Elect Alumnae Club Rush Information Committee Chairman and appoint at least 2 other members to serve from March 15 to March 15 of following year.

November 1 to April 20—Elect two members of the AAC to coordinate with the election of chapter officers. AAC members are to be installed when elected.

January 4—for spring ARROW: News, features, pictures. Send to Editor of The ARROW.

January 5—Copy due to Editor of *The Chain*.

February 1—Election of club officers to be held no later than March 31, said officers to take office at the close of the fiscal year.

February 1—Evelyn Peters Kyle Angel Award Committee deadline date for sending its nomination to its Alumnae Province President. (Convention year only.)

March 23—for summer ARROW: News, features, pictures. Send to Editor of The ARROW.
 March 31—Send name and address of Rush Information Chairman to Central Office on postcard provided so that it will appear in Rushing Directory of summer ARROW. If not received name of Club President will be listed.
 April 5—Copy due to Editor of *The Chain*.
 April 15—Send two copies of Annual Report Evaluation to the Alumnae Province President.
 May—Installation of new officers at regular club meeting.
 July 1—for fall ARROW: News, features, pictures. Send to Editor of The ARROW.
 September 16—for winter ARROW: News, features, pictures. Send to Editor of The ARROW.

CORRESPONDING SECRETARY:

Must be recipient of The ARROW.
 September 25—Send In Memoriam notices to Central Office for Winter ARROW.
 November 10—Mail 2 copies of club year book or program roster with program plans (page 23 of club President's Notebook) to the Alumnae Province President.
 January 15—Send In Memoriam notices to Central Office for Spring ARROW.
 March 30—Send new officer list to Alumnae Province President and Central Office.
 April 1—Send In Memoriam notices to Central Office for Summer ARROW.
 April 12—Send letter with club news to Alumnae Club Forum Editor.
 July 10—Send In Memoriam notices to Central Office for Fall ARROW.

TREASURER:

Send national dues and receipts to *Central Office* as collected throughout the year.
 May 20—*All*—dues and donations of funds should be mailed to Central Office by this date in order to count for current year.
 Pi Beta Phi Settlement School (Arrowmont)
 Holt House
 Convention Hospitality
 Harriet Rutherford Johnstone Scholarship Fund
 Junior Group Scholarship
 Emma Harper Turner Memorial Fund
 Arrow in the Arctic
 Make club check covering total contributions payable to Pi Beta Phi Central Office. Check must be accompanied by GT-2 Form showing club's apportionment to desired funds.
 June 30—Send review cards as directed.

RUSH INFORMATION CHAIRMAN:

Winter—Review with Rush Information Committee areas to be listed in Summer ARROW. Send any changes in club area listings to Central Office no later than March 31st.
 March 15—Send report to Alumnae Province President.

HOUSE CORPORATION TREASURERS:

September—Send annual reports to Director of Chapter House Corporations. Copy to Province President.

ALUMNAE ADVISORY COMMITTEES

November 15—In areas with a chartered Alumnae Club, Chapter Advisory members must be paid members of that club by this date.
 In areas with no chartered Alumnae Club, the Chapter Advisory members must pay National alumnae dues to Central Office by this date.
 November 1—April 20—Time period for election of Chapter Advisory members, with election to correspond with that of chapter officers.
 Following election of Chapter Advisory members, send current list of Advisory members to Central Office on form provided, even if there are no changes.

Chapter Reports

(Continued from page 61)

Washington Gamma, University of Puget Sound

Chapter Honors—Panhellenic Campus Community Involvement Award.
 Individual Honors—Mortar Board: Janet Simon, Crystal Wagley. *Who's Who*: Cathy Leaverton, Janet Simon, Crystal Wagley.
 Honor Graduate: Cathy Leaverton, Honors in Business Administration.
 Holly Sabelhous, A.S.B. VP Business Executive.
 Jane Knectal, Editor, *Crosscurrents Review*, literary publication.

West Virginia Alpha, U. VA.

Chapter Honors—3rd, Greek Week.
 Individual Honors—Mortar Board: Kelly Bail, Pam Gilmer, Cheryl Walton. Golden Key: Pam Gilmer, Cheryl Walton.
 Honor Graduates: Cum Laude: Belinda Biddle, Elizabeth Charlton, Jane Himmelman, Sue Hofbauer, Beth Moczek.
 Rika Shields, Board of Managers, Student Foundation.
 Kim Engstrom, Mountaineer Sweetheart.

Wisconsin Gamma, Lawrence University

Chapter Honors—Sorority Cup for Scholarship.
 Individual Honors—Allison Mead, Cum Laude graduate; Carol Johnson, Honor Council Student Advocate; Tia Adkins, *The Ariel* (yearbook) business manager.

Wyoming Alpha, University of Wyoming

Chapter Honors—Women's Overall Winner, Homecoming Sing: 2nd, Sigma Chi Derby Days.
 Individual Honors—Phi Beta Kappa: Lanette Kelly, Bobbie Johnstone; Phi Kappa Phi: Lanette Kelly; Mortar Board: Lisa Beard, Cindy Thorson; Order of Omega: Amy Palmquist, Lisa Beard; Spurs: Jennifer Lee, Robin Kerr.
 Honor Graduates: Magna Cum Laude: Lanette Kelly; Cum Laude: Bobbi Johnstone.
 Student Government: Health Science Senator: Lisa Beard; Arts and Science Senator: Amy Palmquist, Rena Thaxton.
 Campus Beauties: 3rd Place Sigma Chi Sweetheart: Niki Esmay.

Darcy Chambers, California Eta, had a great diving season at U.C.-Irvine. Nick-named "Dive," her scores were so high that she qualified for Nationals. At Conference finals, she took first place on the high board and second on the low board.

Judy Reishus and Jenny Lammer, North Dakota Alphas, were among the 35 University of North Dakota students named as charter members of Order of Omega last spring. The society honors outstanding Greeks, based on chapter, campus and community involvement, and scholastics.

Rachel Walker, Virginia Gamma (William & Mary), earned the Exeter Exchange Scholarship last spring, and is studying government at Exeter College in England for seven months. The scholarship is awarded by William & Mary after extensive interviews.

Pennsylvania Epsilon's Nancy Rankin and Dana Dowden had lots of enthusiasm to cheer for Pi Phi partner, Fiji, during Penn State's Greek Week. The combination won 3rd place in the overall competition.

Arkansas Alphas Carla Cobb, Karen Boles, and Nancy Keil were chosen as Razorback Beauty finalists at the University of Arkansas.

Leslie Lucchina, Vermont Beta (Univ. Vt.), represented her state in the Miss U.S.A. Pageant in May. As Miss Vermont, Leslie won numerous prizes including a C.B. Sports outfit to model in the U.S.A. contest.

Texas Betas Melayne Millerman, Mary Beth Flahavin, and Suzanne Hebert had a great time at the victory party celebrating their brand new pledge class last semester at SMU.

Heidi Flynn and Ann Carey were glad to be together at the Louisiana Alpha house on Newcomb College's Bid Night.

One of the fun(?) activities of Derby Days at Colorado State is the three-legged race. Entering into the spirit were Colorado Gamma's House Director, Nina Hofman, and Christi Gleason—all tied up for the activity.

Even Clemson's President Bill Atchley enjoyed South Carolina Beta's Tuck-In service. After being read *Fox in Socks* by Beth Timmerman, left, he was presented his bedtime snack by Mary Beth Young (hidden), Karen Weber, and Laura Moore.

Millikin University chose Teri Periman, Illinois Eta, for Greek Goddess during Greek Week 1983. Teri is a junior accounting major.

Reunited at the University of Missouri's Mom's Weekend were former Missouri Alpha roommates, Constance Flanigan Tyndall, left, and Sarah Kate Sappington Forristall, right. Their daughters, Lizzie Tyndall and Kate Forristall, (middle l-r) are now roommates and close friends.

Oregon Alpha's Susan Harrison and Valerie Welch are busy making pies for their quarterly fund raiser at the University of Oregon. Each Pi Phi made a pie and sold raffle tickets. Tickets were good for one piece of pie and a chance for a \$100 gift certificate.

For the second year in a row, Michelle Murrell, California Eta, was named "Miss Beautiful Eyes of U.C.I." Michelle is president of the chapter on the Irvine campus.

At the University of Arkansas' annual Order of Omega banquet, five Arkansas Alpha Pi Phis were tapped into the honorary. L-r: Dee Falkner, Tish Springer, Annette Pearson, Stacie McHan, and Marjorie Tedford.

Kim Koziol, Illinois Theta, captured her audience as she played the role of Miss Prism, a governess in Oscar Wilde's "The Importance of Being Earnest." The Bradley University audience delighted in her humor, believability, and all-around outstanding job.

campus

sights and sounds

HOME COOKING. Tired of complaints about dorm food, the California at Davis food service asked parents to send in the students' favorite recipes. Evaluated on dietary merit, cost, and taste, 49 were selected. Italian, Oriental, Mexican, and other ethnic entrees were included with "enchilada pie" the most popular.

TWENTY FRATERNITY houses at UCLA were cited for 180 fire-code violations by the Los Angeles Fire Department and given two weeks to make corrections. Officials said the violations included littering, cluttered corridors, and poor wiring. (*Chronicle*)

FISK UNIVERSITY has received the musical collection of Thomas A. Dorsey, composer of "Peace in the Valley" and "Precious Lord." Dorsey is a member of the Gospel Hall of Fame.

FOLKLORE about lost mines, gambling, and prospectors' legends are being collected at the University of Nevada/Las Vegas. Much of this Southwest folklore will become part of an encyclopedia of American folklore that has been in production at UCLA for nearly 25 years.

EMPLOYERS interested in hiring University of California/Irvine graduates with MBA degrees are able to view the graduates in videotaped interviews. If the pilot program is successful, tapes of candidates in other management fields will be added.

RUSH ADS. Delta Tau Delta at the University of Cincinnati invested \$200 in 14 spot ads on WKRQ-FM radio telling freshman men, "You gotta see Deltas."

"**HISTORIAE COELESTIS,**" by astronomer John Flamsteed and published in 1712, has been given to the University of Illinois Rare Book Room. The rarity of the "Historiae" is due to the fact that it is one of 60 volumes to escape destruction by the author. Edmund Halley (first observer of Halley's Comet) and Isaac Newton coerced Flamsteed into turning over his observations to them before he had finished his studies. They were later edited by Halley who added information which Flamsteed considered unacceptable. He obtained and burned 300 of the 400 volumes printed and his wife destroyed an additional 40 volumes after his death.

ARIZONA STATE has installed an automatic telephone answering device which provides callers with a one-minute

message highlighting the day's activities on campus. The message can contain data about class schedules, road closures, and other emergency situations. On football days, it can suggest the best routes to the stadium and where to park.

IT IS ESTIMATED that one college in America has gone out of existence or merged with another every 31 days since 1974. (Robert E. McBride, Simpson College President)

MILLIKIN students teeter-tottered for five days to raise money for Decatur's Alcoholism Council.

FRED ROGERS, of "Mister Rogers Neighborhood" has been awarded an honorary doctorate of humane letters by Slippery Rock State College (Pa.), the first such honor the college has bestowed in its 93 year history. Rogers was cited for helping children grow intellectually and emotionally.

ESOP HELP. Alpha Chi Rho and Theta Phi Alpha at the University of Steubenville sponsored a dance to raise funds for Weirton Steel's Employee Stock Option Plan which seeks to buy the steel plant.

BELL LABS have announced a \$2-million fellowship program beginning next fall. Each year 25 doctoral students in such fields as electrical engineering, computer science, physics, and chemistry will be awarded \$20,000 a year for four years. (*Chronicle of Higher Education*)

KAPPA SIGMAS at Missouri/Rolla restored an old church as a recreation center for the elderly of the community.

A MUSICAL CHAIRS contest was staged by the Student Board at the University of Missouri. Beginning with 120 contestants and 119 chairs, the contest raised \$175 for scholarships.

KANSAS STATE hired students to hand-deliver grades at a cost of \$400. Mailing the grades to students had cost \$4,000.

LAWRENCE WELK has donated \$500,000 worth of stage equipment to the drama department of San Diego State. The gift includes more than 100 backdrops and sets used on Mr. Welk's TV show.

—Compiled by Mrs. George Rudolph,
editor of The Trident of Delta Delta Delta,
for the National Panhellenic Editors Conference

HAVE YOU MOVED OR CHANGED YOUR NAME?

Mail this slip to the PI BETA PHI CENTRAL OFFICE,
(Please leave label on reverse side when mailing this form.)
7730 Carondelet, Suite 333, St. Louis, Missouri 63105

MARRIED NAME
(Print Husband's Full Name, Please)

MAIDEN NAME

FORMER MARRIED NAME (if applicable)

OLD ADDRESS

Street

City

State (Include Zip Code)

NEW ADDRESS

Street

City

State (Include Zip Code)

Chapter Date of Initiation

Dear Editor ...

(Continued from inside front cover)

DePaw Pi Phis and the notices about 1983 Conventions is indeed a worthwhile issue that I have enjoyed.

Marjorie Lacy Burns
Virginia Gamma (Wm. & Mary)
Roxboro, N.C.

→ These are just a few of the responses received to the letter from Mary Withers Richardson appearing in the Spring 1983 issue. We appreciate the support indicated.

Welcome, New Reader . . .

After receiving my very first copy of The ARROW, I had to write you and tell you how much I enjoyed it. It was so much fun to read about and see pictures of my Pi Phi sisters around the country. The ARROW further deepened my love and pride in Pi Phi, and I'm very anxious to give to Pi Phi what Pi Phi has given to me.

Robin Norman
Louisiana Beta (Louisiana State)
Baton Rouge, La.

Heritage Pin Information

In regard to the letter in the spring ARROW from Betty Wood Wehr . . . Helen Van Doorn was initiated into Iowa Iota (later Iowa Alpha) in 1885. At that time Iowa Iota initiated town girls—not necessarily college ones. My mother, Anna Crane Whiting, was also initiated into Iowa Iota in 1884. I believe Helen and my mother were cousins. Helen gave her arrow to my mother, she gave it to me and I sent it to the Pi Phi historian several years ago.

Helen Van Doorn was confined to a wheelchair, but as I remember, she lived in Chicago and was unmarried . . . The pin was made by Hervey Crane, a jeweler in Mt. Pleasant and my mother's uncle. He engraved HVD monogram in the gold piece attached to the chain. Please note the correct spelling is Van Doorn.

Perhaps this will clarify your records and answer Mrs. Wehr's questions.

Edith Whiting
Iowa Alpha (Iowa Wesleyan)
Mount Pleasant, Ia.

Appreciates Arrowcraft

Recently I was fortunate enough to acquire several articles from the Pi Beta Phi Settlement School. The items are works of art exhibiting superb craftsmanship. Moreover, we are indeed lucky to have Jan Skinner, a capable and caring sister, in charge of the Arrowcraft Shop. She organized the production of the special orders and personally followed through with thoughtful attention.

JoAnne Zuber Rixey
Alabama Gamma (Auburn)
Birmingham, Ala.

Girls? Women? Or what?

As I perused the summer issue of The ARROW and delighted in the wealth of information, something caught my eye that distressed me. I couldn't help but notice the number of times the word "girl" was used. It would seem to me that people of college age had achieved the status of men and women, and should be referred to as such.

I realize this may be beyond your control . . . but maybe a reminder would be in order for all chapter correspondents.

Michele A. Seeger
Ohio Eta (Dension)
Granville, Ohio

→ This, we believe, is a matter of personal preference. Frankly, we love being called a girl, as do most of our "over the hill" friends!

Missed this one . . .

Thanks for the well-done spring '83 ARROW. I enjoyed especially the article on drug dependency, but was concerned about the spelling of *paraphernalia*. My older editor's eye still picks up these errors even at my time of life (age 77), so guess I'm not deteriorating yet!

Best wishes for a good year to The ARROW.

Martha Williams Roberts
Arizona Alpha (Univ. of Arizona)
Eastsound, Wash.

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 7730 Carondelet, Suite 333, St. Louis, Missouri 63105.

BALLOONS FOR ARROWMONT—Allison Lanier and Anita DeMarsh, Stetson University Pi Phis, helped fill balloons with ticket stubs and helium before releasing them one Saturday noon. The chapter sold tickets and holder of the ticket whose stub was found furthest from campus received a free weekend in Florida's historic St. Augustine. It was a terrific spectacle and provided a fun morning for Florida Alpha.

To Pi Phi Parents:

Your daughter's magazine is sent to her home address while she is in college and we hope that you enjoy reading it. If she is no longer in college, however, and is not living at home, please send her new permanent address to Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, Missouri 63105.