

SUMMER 1985

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. msf

A centennial greeting

The Banta Company, printers of The ARROW for 71 of the 100 years of its publication, salutes all Pi Phis as they celebrate this centennial.

The ARROW has always been recognized as maintaining the highest of standards among sorority publications and has, through the years, helped to keep Pi Beta Phi strong. The ARROW is an essential ingredient in maintaining a bond among your members, presenting them with a very attractive and interesting publication.

The Banta Company wishes Pi Beta Phi and The ARROW well, as you look ahead to your next centennial.

Donald S. Koskinen President, The Banta Company Menasha, WI

We can't resist adding a footnote to this nice greeting. Don Koskinen's wife, Jean, and their daughter Anne are both Pi Phis. msf

Another Olympic connection

It wasn't until I received several calls from Pi Phi sisters with regard to your winter 1984 ARROW, featuring the Pi Phi Gold Medal winners, that I realized I had not been receiving the magazine for a number of years. So much has happened in the last four years, I guess my name just fell between the cracks.

However, our daughter, 16 year old Carrie Steinseifer, also won two gold medals in the Olympics '84 in swimming. Even though she is not (yet) a Pi Phi, she has a mother who is.

If you have an extra copy of the winter '84 magazine, I would appreciate having one for Carrie's scrapbook. She and Nancy Hogshead not only shared the 100 meter freestyle gold medal, but they were also roommates at the Olympic village.

Looking forward to once again receiving The ARROW, I am,

Lois Conachan Steinseifer Oregon Beta (Oregon State) Saratoga, Calif.

How exciting it is to find another Pi Phi connection among those Olympic swimmers. The extra copy of The ARROW was sent to Lois by Central Office, and we welcome her back to the list of readers. msf

Good deeds which can be done

The role of woman as a nurturer, a child bearer, mother and wife is oft discussed. We hear about the Sandwich Generation—the empty-nest syndrome. Aside from our husbands, whom must we care for? The answer is the elderly. What can I do for the elderly in my community?

1. Transportation is a major problem of the elderly. Civic transportation gets less convenient and efficient. Evesight is too poor to allow driving. So offer

a ride—to the doctor, to the post office, for groceries, to the hairdresser, to church, to visit a sick or hospitalized friend, to the vet with a favorite pet.

2. Set an extra place at the table for Thanksgiving, Christmas, Easter.

 Invite an elderly friend for supper when you make a good meal. Share a quiet cup of tea and allow time for listening.

4. Get a hearing impaired phone for someone who can't hear. Set the bell up very loud so they will hear the phone ring. Get a phone extension cord so the phone can be placed beside the bed.

5. Ask for a shopping list and shop double. Make it a business arrangement, let them pay. It's not charity to rob someone of her dignity.

6. Share something in your life—a child's graduation, a birthday, a school play, an extra concert ticket, a play, a museum visit at a slow pace.

7. Share magazines or the newspaper.

What joy you can bring to someone else. Remember, some day you may be grateful for these same kindnesses.

Margaret Fife Tanguay Kentucky Alpha Los Angeles, CA

Message to Chris

I am writing to ask if I can print something in The ARROW for a very special girl. Her name is Amy and she goes to school in Oklahoma. I was feeling very lonely today, so I decided to take a long walk along the beach. A darling girl came running up to me and asked me things to see if I was a Pi Phi, since I had my Pi Beta Phi sweatshirt on. She introduced herself and said that it was her spring break and her first trip "out west." We talked as if we'd been long-time friends. We had so much in common. But the most important part was that she made me feel so much better.

Again Pi Phi has brought so much into my life. I just want her to know that I remember her. She did so much for me without realizing it that I want to do something for her.

Could you please print [this] just to show her I appreciated her and her friendliness at a perfect time.

I can't think of a better place to print something, because I'm sure if she's like me, she'll see it in The ARROW.

Christen Cain California Eta (U.C. Irvine)

Waiting is over

It was with great excitement that I read the notice of the new soft bound edition of *Century of Friendship* in the Spring ARROW. I have been eagerly awaiting this announcement for about three years now. I used to spend hours at Lawrence University in our chapter room, pouring over the Wisconsin Gamma chapter copy. *Century* is more than a history of Pi Phis, it is a testimonial, a record of courageous women who were *and are* pioneers and movers in a society of unsung heroines. Few histories do justice to the women who participated. *Century* is history and then some. [I'm] proud to be a Pi Phi.

Christine L. Pasko Wisconsin Gamma Hayward, WI

THE COVER-Grateful appreciation for the lovely girl of the 1800s on our cover goes to graphic designer/free lance artist Barbara Frasher Harmon, Texas Zeta, of Fairway, KS.

-The Arrowsof PI BETA PHI

VOLUME 101

SUMMER, 1985

1867

NUMBER 4

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

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, 1325 W. Guadalupe, Apt. 234, Mesa, Ariz. 85202

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
Off the ARROW Hook			. 4
Through the years with The ARROW		airre	. 5
News of Arrowcraft & Arrowmont			. 18
Short Stories of Sagacious Sisters			. 24
Fraternity Sweethearts			. 36
Rush Information Section			. 37
Doing Unto Others Through Chapter Serv	ice Proj	ects	. 48
Pi Beta Phi Initiates			. 53
In Memoriam		<mark>.</mark>	. 64
Fraternity Directory			. 65
Official Calendars			. 66
Campus Sights & Sounds	Insid	e Back	Cover

(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 Postmaster: Send notice of undeliverable copies on Form 3579 to Pi Beta Phi, 7730 Carondelet, Suite 333, St. Louis, MO 63105

Arrow hook

We have thoroughly enjoyed working on this anniversary issue of The ARROW. One of the joys has been the correspondence with those past ARROW editors we could locate. It was good to hear from them with up-to-date news on their activities. Their stories should bring back fond memories to many of our readers.

A very special thanks must go to a Pi Phi whose hours of planning and work resulted in the beautiful anniversary cover. Barbara Frasher Harmon is a freelance artist in Kansas City, and is art coordinator for the Convention this summer. She spent many hours doing research on the type of art and typography that was prevalent one hundred years ago. What she came up with is a cover design as it might have looked had one of the top illustrators of the day done the cover of The ARROW.

As a model for the design, Barbara used one by Mucha, a Czech, born in 1860, whose style epitomised the urban grace of French Art Nouveau. (Those are Barbara's words!) He first became famous doing posters to promote Sarah Bernhardt productions.

We were not familiar with Mucha, but we are now familiar with talented Barbara. We have enjoyed working with her, via letters and the telephone, and anticipate meeting her at the K.C. Convention this month. She's earned a special shine for her halo from this non-artistic editor!

By the time this issue reaches our readers, Pi Phi will have added another chapter to its role. Texas Eta at Texas A&M was installed the weekend of April 19–21. That makes the seventh chapter we have in Texas. Only one other state, California, has more chapters (eight) but two others, Indiana and Illinois, have seven each.

The winner of the Lancaster County, PA Alumnae Panhellenic Recognition Award last year was Carol A. Guscott, 1984 graduate from Bucknell. The award is given to a collegiate fraternity woman who represents the highest example of sorority ideals shown through character, service, activities, and academic achievement. To be eligible, she must live in Lancaster County. Carol, Pennsylvania Beta, was an economics and English major, and, according to Pat MacMinn, who wrote for the Panhellenic Association, "Carol is a delightful young lady and we all enjoyed meeting her at our awards banquet."

Alexia Broughton Latimer, South Carolina Alpha, a teacher at Eastside High School in Taylors, SC, has received the 1984 Presidential Award for Excellence in Mathematics Teaching. The program, designed to recognize outstanding secondary teachers of math and science, is administered for the White House by the National Science Foundation, and coordinated in South Carolina by the State Department of Education. Alexia received a \$5,000 grant from the Foundation to be used under her direction for instructional program improvement in her school.

Teachers were nominated by district superintendents, other school administrators, and science and math teacher's groups.

Mississippi Beta recently formed the Jo Porter Suber scholarship fund. Jo has served Mississippi Beta for many years as an AAC member. An attorney and businesswoman, she has been financial consultant and most recently has worked as advisor to the VP Social. Her dedication and her continuing support are very important to the chapter, and this was certainly a special way of showing their appreciation.

New York City Panhellenic will award two \$700 Fellowships to sorority women doing graduate work at a college or university in the New York City Metropolitan area during 1985-'86. Those interested should request an application from Celeste M. Paprocki, 145 West 58th Street, New York, NY 10019, and should return the completed form by August 15, 1985.

A recent letter from Missy Parrish, ARROW Correspondent at Mississippi Beta, relates a story told her by Eva Ann Shepard, senior commercial design major at Ole Miss. We think the story is worth repeating, so here it is . . .

"The other day I was working on a piece of pottery when a guy next to me noticed that I was wearing a Greek T-shirt. He was a rather 'peaceful type'—you know, the hippy look of the '60s. Anyway, he commented that he didn't know much about sorority or fraternity life and honestly wasn't too interested. I really didn't know what to say except that I enjoyed it and that it was a lot of fun if you got involved.

"Then he said, 'You know, there is one of those groups that I think is really neat. They have this great arts and crafts school in Tennessee that I've been to twice'

"Of course I immediately told him that the 'group' was Pi Beta Phi and that was the sorority I was in. He seemed pretty impressed."

We'll let that stand without further comment.

And so we put this centennial anniversary issue of The ARROW to bed. We hope you enjoy reading of its milestones through the years and the part it has played in the development of our Fraternity. We hope too that you are planning to "Follow the Arrow" to Kansas City for Convention. It's a special time for all Pi Phis.

Noted and quoted: If one advances confidently in the direction of his dreams, and endeavors to live the life which he has imagined, he will meet with a success unexpected in common hours. Henry David Thoreau.

"Its mission is to cheer and bless Where'er its lot be cast And come what may, of weal or woe, Be faithful to the last."

This quotation appeared on the title page of Vol. I, #1, of The ARROW of Pi Beta Phi, mailed on June 25, 1885.

It was three years earlier, however, when the idea for a national magazine was first advanced. On August 6, 1882, Mrs. Belle Leech, Iowa Alpha, wrote a letter to the Convention to be held that fall. She urged serious consideration for the establishment of a Fraternity magazine. "This," said Mrs. Leech, "will keep us bound together and we will know what work is being done."

At the Convention in Burlington, IA that October, a motion was made that "the Fraternity publish, when funds will permit, a magazine devoted to literary purposes and to the interests of the society."

The Fraternity looked to Alpha chapter at Monmouth to establish the magazine, but since that chapter was existing under the most precarious conditions, nothing was done.

The ARROW Appears

There were a number of difficulties and discouragements connected with editing that first issue, so it didn't appear until 1885, edited by Mary Miller, one of the two delegates sent to the Convention in 1884 by Kappa chapter, now Kansas Alpha. Those two delegates had been sent with instructions to establish a magazine for the Fraternity, and as a result, Kappa chapter was named to publish the magazine, with Mary Miller as its first editor, elected on April 8, 1885.

For some reason, there was only one number issued in Vol. I.

Vol. II, #1, was issued the next September (also 1885). It contained, among the articles and poems, an article titled "Practical Use of Spiders." There were fourteen associate editors in that issue one for each active chapter. Copies of this issue are very rare, with only two known to be in existence.

What was happening in the world in the late 1800s? In 1876, at the United States Centennial, Susan B. Anthony read a Declaration of Rights for Women. (Carrie Chapman Catt, Iowa Gamma, succeeded Susan B. Anthony as president of the National Woman Suffrage Association in 1900.) Chancellor Canfield of the University of Nebraska, introduced gymnasium and competitive athletics for undergraduate women in 1890!

On campus, early customs included ringing an old bell whenever a baby was born to a faculty member at Monmouth. Graduation exercises sometimes lasted all day, with every member of the class giving an essay or oratory. Tennis was the most fascinating outdoor game, and Iowa Zeta girls took up rowing.

The ARROW was planned to be a quarterly from the beginning. Subscription price was \$1.00 and this was the sole financing. It was solicited by the Kansas chapter.

Vol. III, #2, used the Greek letters, Pi Beta Phi, two years before they were officially adopted by Convention. Legend on the title page read, "The ARROW, official organ of I.C. Sorosis, Pi Beta Phi."

At the Ottumwa Convention in 1888, it was voted to "issue a magazine in a style similar to The KEY of KKG," the pioneer among women's fraternity journals. The KEY first appeared in 1882.

In 1890 Convention transferred pub-

lication to Iowa Zeta and Iowa Kappa, and the number of pages doubled by 1891.

In 1892, publication was transferred to Michigan Beta at Ann Arbor, and the first issue published there had the first picture ever printed in The ARROW. It was a campus view at Sophie Newcomb Memorial College for Women at New Orleans. In 1895, The ARROW was placed in the hands of Pennsylvania Alpha at Swarthmore College.

At the reunion in Washington in July 1896, it was resolved, among other things, that "Grand Council be requested to legislate requiring contributions in addition to chapter letters, and the fining of chapters for submitting letters written on more than one side of the paper."

In April, 1893, the first Panhellenic Convention of Women's Fraternities. convened at the call of Kappa Kappa Gamma, met in business session in Boston, with Emma Harper Turner, Columbia University, and Minnie Howe Newby, University of Michigan, representing Pi Phi. Minnie recommended, as chairman of the Committee on Greek Journalism, that: 1. fraternities exchange quarterlies throughout the chapters; 2. there be a uniformity in the date of publication; 3. at the next Panhellenic Convention one delegate from each fraternity be appointed from the editorial staff. Emma Harper Turner was secretary of that Convention.

The Pi Phi Convention of 1897 created an advisory board of three members, appointed by the editor, to consult with her regarding ARROW work, and this took the magazine out of the control of chapters for the first time.

At the 1899 Convention, the ARROW editor was made a member of Grand Council.

As we moved into the 20th century, the 1900s were good years because people were sure they could fix whatever trouble might arise. The 1904 production of the comedy "The College Widow" was the first stage treatment of undergraduate life. The November, 1909, issue of The ARROW was the first printed by the George Banta Company in Menasha, WI, where, with the exception of five years (1923-'28), it has been printed ever since. In 1908, the life subscription went into effect, with a subscription fee of \$5.00 paid at initiation. This was later raised to \$10, and to \$15 in 1932. In that first decade of the 1900s,

eight chapters were installed and three were re-established. ARROW circulation had risen to 2,200 by January, 1908.

In 1910, at the alumnae session of Convention, Emma Harper Turner outlined a plan of the Washington Alumnae Club to establish a Settlement School in the Appalachian Mountains in honor of the Founders of Pi Beta Phi. The alumnae session endorsed the plan, the Convention did also, and the rest is history. At that Convention it was voted that each chapter keep an ARROW file, so bound copies are now sent to the chapters. pledges sang, "Oh How I Hate to Get Up in the Morning."

Sara Pomeroy Rugg, Massachusetts Alpha, became editor of The ARROW in January, 1912. Her pin, one of the Fraternity Heritage Pins, is now worn as an honor pin by the editor of The ARROW. Mrs. Rugg was editor for nine years until 1921.

In 1915, National Panhellenic Conference editors prepared and presented the Panhellenic Creed, still used today.

"The roaring twenties were years of high tragedy and low comedy, a bois-

A very special date has arrived on our Pi Phi calendars. It marks the Centennial year for publication of our magazine, The ARROW of Pi Beta Phi. So I say, Happy Birthday.

The first issue of The ARROW was published by Kansas Alpha. Being a member of that chapter, I have always been interested in it. Almost always I have read it from cover to cover on the day it arrived in my mail box.

Let me reminisce a bit. Like most everything, the magazine has changed over the years. In its early stages it was a small magazine composed largely of literary articles and reports. Its covers were unimaginative.

Originally, the magazine was sent only to those who subscribed. A number of years ago that policy was changed and now a life subscription is included in the initiation fee.

Our magazine comes to us with beautiful covers—in living color, with some inside pages also in color. It is a magazine that keeps us informed of Fraternity affairs, the accomplishments and activities of our members, actives and alumnae. So it is truly "the tie that binds." Grateful thanks to those editors who have given us such a fine magazine.

As The ARROW enters upon its second century, I say again . . . HAPPY BIRTHDAY!

MARIANNE REID WILD Grand President Emeritus Grand President 1952-'58

After Congress declared war on Germany in 1917, a male dominated country was soon confronted with women auto mechanics and street car conductors. Motorists observed gasless Sunday by hitching the team to the front bumper. Rush rules at Swarthmore stated that "fraternity girls shall mention only facts and give no opinions regarding fraternity," and "the expense of rushing during four days of rushing shall not exceed \$1.00 for each active member."

Following the Armistice, Johnny came marching home to a world where women showed their ankles, educators condemned foundations grants as menaćing to academic freedom, and nearly four million Model T Fords rattled around the country. Twenty-two chapters were installed during this decade, and Pi Phi terous period of new thrills that produced the Charleston and Charles Lindbergh, surrealist art, and gangland style murder.'' Women organized the League of Women Voters. The Balfour Cup was presented to the Fraternity in 1921. Kansas Alpha's favorite song, "My Pi Phi Girl," was introduced at Convention and is one of the most widely sung of all Pi Phi songs.

In the spring of 1922, the Jennie Nicol Memorial Hospital was opened at Settlement School, and a weaving teacher was hired full time. Two first ladies have worn dresses woven at Settlement School—Mrs. Coolidge and Mrs. Eleanor Roosevelt. The portrait of Grace Coolidge, Vermont Beta, painted by Howard Chandler Christy, was formally presented to the White House in April, 1924. In 1924, also, Little Orphan Annie was born in the Atlanta *Constitution*.

In October, 1929, the stock market suddenly plunged and the Great Depression began. Seventeen new chapters were installed during the 1920s.

The 1930s brought an age of unemployment, disaster, and fads. They were years when a woman's cotton dress could be bought for a dollar and a six-course dinner with wine was less than a dollar.

The purchase of Holt House property was first proposed in the 1938 Convention. The following year the property was for sale and a neighbor who was a Pi Phi father bought it for Pi Phi at a delinquent tax auction for \$1,100.

Adele Taylor Alford, D.C. Alpha, became editor in 1934, and held that position longer than anyone before or since—26 years—until 1960. It was Mrs. Alford who had printed, as a supplement to the Golden Anniversary issue, in May 1935, an exact replica of The ARROW, Vol. 1, #1.

Thousands listened to the big bands in the '30s: Glen Gray and his Casa Loma Orchestra; Shep Field's Rippling Rhythm, Kay Kyser and the College of Musical Knowledge; Benny Goodman, Tommy Dorsey, and Glen Miller. "Gone With the Wind" premiered in Atlanta in 1938, and the next year Judy Garland followed the yellow brick road to meet "The Wizard of Oz." Seven new chapters were founded in the 1930s, and by the fall of 1939, we were listening in on World War II.

Although the United States was again at war during the 1940s, sixteen new Pi Phi chapters were installed. The 1940 Convention was the last one until 1946, in Swampscott, at which time the Order of the Golden Arrow was adopted nationally. It had been started by Iowa Beta for its own local alumnae. Also, at that Convention, January 9, the birthday of Carrie Chapman Catt, Pi Phi's most distinguished member, was set aside as Loyalty Day. In 1948, Margaret Truman, D. C. Alpha, made her singing debut with the Detroit Symphony, Mary Martin washed her hair every night on stage in "South Pacific," and Milton Berle was Mr. Television.

"The Nifty Fifties had eggheads and hipsters, Marilyn Monroe and Brigitte Bardot, canasta, scrabble, and the hula hoop." Nine new chapters were added to the Pi Phi role in the 1950s. A highlight of the 1952 Convention was a tribute to Miss Onken who retired after 31 years in office. She was named Honorary Grand President, and Marianne Reid Wild, Kansas Alpha, was elected Grand President. We had our first astronauts in the '50s, and the cult of Davy Crockett was generated by TV.

Liberace tinkled his way into the hearts of middle-aged ladies, and folk singer Pete Seeger set words to a traditional Baptist hymn and created "We Shall Overcome." Elvis Presley turned rock 'n roll into a teenage religion, and Pat Boone, wearing white bucks, made a fortune.

Marianne Wild was succeeded by Alice Weber Mansfield (now Johnson), Missouri Beta, as Grand President in 1958, and Marilyn VanDerbur, Colorado Alpha, was crowned Miss America that year.

Adele Alford was succeeded by Dorothy Davis Stuck, Arkansas Alpha, as ARROW editor, in 1960. During the summer, the Smithsonian Institution exhibited Settlement School arts and crafts, a big thrill for those Pi Phis attending the Washington, D.C. Convention. "The Beverly Hillbillies" made its TV debut, with Florida Beta's Nancy Culp as Miss Hathaway.

Amy Burnham Onkin, Honorary Grand President, died in October, 1963. The Arts and Crafts Center in Gatlinburg was adopted as the centennial project in 1964. Patricia Neal, Illinois Epsilon, won an Oscar for her performance in "Hud," and student demonstrations paralyzed the Berkeley campus from September through December.

President Emeritus Dr. May L. Keller died in June, 1964. She had been Grand President from 1908 to 1918.

The office of chapter ARROW Correspondent was created in 1963 and required qualifications of "some writing ability, and dependability."

1967 was Pi Beta Phi's centennial year. Over 1,000 attended the Convention celebration held at the Edgewater Beach Hotel in Chicago, with a nostalgic pilgrimage to the home of our birth, Monmouth College. Dorothy Weaver Morgan, Nebraska Beta, was elected Grand President at that Convention.

The following year, 1968, Dorothy Stuck resigned as editor and Marilyn Simpson Ford, Nebraska Beta, was appointed to fill the unexpired term. At that time, one news/feature issue was eliminated and the fall issue became the Information Bulletin, containing officer reports only. In order to accommodate as many articles and pictures as possible when combining the fall and winter issue that year, the 1969 winter issue was the largest ever, with 172 pages. Eight years later the fall news/feature issue was reinstated and the Information Bulletin became the task of Central Office, a much less expensive proposition. It has remained so to date.

The remainder of the decade saw a number of important happenings. Dr. Martin Luther King, Jr., and Sen. Robert Kennedy were assassinated; Pierre Trudeau was sworn in as Canada's 15th prime minister; and Richard Nixon was

The ARROW, one of the great prides of Pi Beta Phi, has continued to meet the high goals and standards of communication, as established by the first young Editor-in-Chief one hundred years ago. The Fraternity then was eighteen years old and fourteen chapters strong.

The ARROW has been fortunate to have many outstanding editors striving to meet the hopes of that first small staff in Lawrence, Kansas. Their hope was "that through its columns we may grasp hands with each sister in the United States."

Congratulations to our present editor who has consistently provided a sparkling magazine which presents a true picture of the Fraternity-at-large, now 116 chapters strong and growing!

DOROTHY WEAVER MORGAN Grand President, 1967-'69 elected the 37th president of the U.S. Pi Phis elected Sarahjane Paulson Vanasse, Washington Beta, Grand President at the Pasadena Convention, and the new classroom building at Arrowmont was going up. Pi Phis bought shingles for \$1.00 to "help raise the roof." Harold J. Bachman, the ARROW's account executive at Banta for 41 years, retired.

Seven new Pi Phi chapters were installed during the 1960s.

The world moved quickly during the 1970s. Relations with China began to ease and Peking broke precedent by inviting a group of U.S. ping-pong players to tour China. The Emma Harper Turner classroom building at Arrowmont was dedicated June 23, 1970. Hot pants became the savior that revitalized the fashion world and blue jeans came in every color of the spectrum and in as many different fabrics. Mark Spitz won an unparalleled seven Olympic gold medals in swimming; Americans spent more than \$1.4 million on packaged dog and cat foods in one year; Richard Nixon, ultimate victim of the Watergate scandal, resigned his office August 9, 1974; and "The Exorcist" was the most commercially successful, and most controversial, film of 1974. Gerald Ford was sworn in as the 38th president of the United States, and Baryshnikov defected from the Soviet Union.

Elizabeth Turner Orr, Oregon Alpha, was elected Grand President of Pi Beta Phi at the Hot Springs, AR, Convention in 1973. The ARROW began using two colors in the body of the magazine for the first time in the Spring, 1974 issue. In 1975, Campus Sights and Sounds We are all inclined to take things for granted—especially good things that occur regularly. Thus, The ARROW arrives four times a year, as it has at my house for nearly sixty years, and I rarely remind myself what a bargain I got for a small part of my initiation fee all those years ago. I am too eager for news of my own chapter, Missouri Beta, and the chapters I installed when I was Grand President, and too interested in the accomplishments of Pi Phis and the progress of our philanthropies.

The realization that this year marks the one hundredth birthday of The ARROW does make one pause to appreciate what we have, and be grateful to our Fraternity and our ARROW editors for our delightful magazine.

> ALICE WEBER JOHNSON Grand President, 1958-'67

National Panhellenic Conference presented a historical skit of NPC, written by the ARROW editor. Jimmy Carter was elected 39th president of the United States; Barbara Walters signed a contract that made her the world's highest paid news personality; Queen Elizabeth II celebrated her 50th birthday; and major U.S. service academies admitted women for the first time.

The next year 15-year-old Nancy Hogshead was one of America's best women swimmers; 13-year-old Andrea McArdle breathed new life in a comic strip character in the Broadway musical hit *Annie*; and Seattle Slew became the first undefeated Triple Crown winner in horse racing history.

Nancy Landon Kassebaum (Rep. Kan.) was elected the Senate's only woman member in 1978, and Lee Iacocca, president of Ford Motor Company, was fired in July and in November became president of Chrysler Corporation.

Part II of "Century of Friendship"

We salute our communications link in the friendship chain of Pi Beta Phi. Happy Centennial to The ARROW.

became a regular feature, prepared and distributed by the Operation Brass Tacks committee of the National Panhellenic Editors Conference. At the 50th Biennial Convention in Miami, FL, the position of ARROW Editor became an appointive office, rather than elective.

In 1976, the U.S. celebrated its bicentennial, as did the Greek movement on college campuses. Greek leaders met in Williamsburg to celebrate the founding of Phi Beta Kappa, the first Greek organization. At that time, members of the ELIZABETH TURNER ORR Grand President, 1973-'79

was a 10-year update, presented as a regular issue of The ARROW, Winter, 1977. The fall issue, 1978, (Vol. 95, #1) showed a major change in the magazine's appearance. After much research, the decision was made by Grand Council and the editor to change the page size from 7×10 to $8\frac{1}{2} \times 10\frac{7}{6}$. This followed the lead of a number of other fraternity magazines and proved to be a popular decision. Jean Wirths Scott, Pennsylvania Beta, was elected Grand President at the Phoenix, AZ Convention in 1979. Ten new Pi Phi chapters were installed during this decade.

Long accustomed to the use of one color in ARROW covers, the Summer, 1980, issue was received by delighted Pi Phis with its first full color cover. Appropriately, the photograph was of the Emma Harper Turner classroom building at Arrowmont.

Contributions to the magazine had been climbing over the years, so, in order to accommodate as much information as possible, a number of "umbrella" features were added on fairly regular schedule. "Short Stories of Sagacious Sisters" covers a multitude of chapter and individual activities; "Doing Unto Others . . . Through Chapter Service Projects'' extolls the hundreds of projects in which chapters participate, and the many thousands of dollars raised by Pi Phi collegians for Arrowmont, Holt House, and individual chapter and/or campus philanthropies. Sports for women, intramural and varsity, have become important activities on most campuses, and The ARROW publicizes that trend with pages about "Athletic Angels."

The first half of the current decade saw Ronald Reagan elected President in a landslide in 1980. In that same year, 226 million Americans were counted in the twentieth U.S. census, and, perhaps as a reaction, Mount St. Helens volcano blew its top the following month. "Who shot J.R.?" was the hottest question of the spring and summer. In July, 1981, Prince Charles and Lady Diana were married in London's St. Paul's Cathedral before 2,500 guests and 750 million TV viewers around the world. Tracie Ruiz won the U.S. Figure and U.S. Solo Championships in synchronized swimming for the first time in 1982, won the world championship in 1982 and 1983, and Olympic gold medals in solo and duo in 1984.

100 years—what a milestone for our ARROW—the voice of Pi Beta Phi! In this publication we have followed the progress, recognition, and accomplishments over all these years.

For those of us who have known the editors for half of this time, our grateful appreciation for their service.

May the next century be as fine!

SARAHJANE PAULSON VANASSE Grand President, 1969-'73

Steven Spielberg's *E.T.*, with a Pi Phi voicing the title role, took in \$235 million in its first fifteen weeks.

On Broadway, "Cats" won seven Tonys for the 1982–'83 season; according to some behavioral scientists, "letting it all hang out" could be the worst thing to do; and Sally Ride became the first U.S. woman in space. Six chapters have been installed in this first half of the decade.

And so we come to 1985, and 100 years since The ARROW of Pi Beta Phi first appeared. Since volume numbers didn't always cover a full year of publication in those early years, this issue ends Volume 101. However it is numbered, The ARROW has covered 100 years in the history of Pi Beta Phi, her activities, and her members. It is a proud history, sharing with her readers trials and tribulations, as well as happy times, of the fraternity movement, and noting, in its pages, the hundreds of Pi Phis who have helped make the Fraternity great.

What a proud and happy occasion, worthy of celebration by all members of Pi Beta Phi and by the fraternity world at large.

Our ARROW has been much more than a magazine. It has served as a chronological history, mirroring the activities and development of the Fraternity since 1885. Its issues, perhaps, contain our most complete and most candid history. While format and style may have changed as rapidly as the times, the who, what, where, when, and why of Pi Phi have been presented consistently with class.

Congratulations to Marilyn, to the editors who came before her, and to all Pi Phis whose first class Fraternity experience has contributed to a first class publication.

JEAN WIRTHS SCOTT Grand President, 1979-

	ARROW Editors	
1885	Mary Miller (Barnes), Kansas Alpha	
1885-1886	Josephine March Marvin, Kansas Alpha	
1886-1887	Emma Humphrey Haddock, Iowa Zeta	
1887-1888	Isabella Hudson (Cartwright), Iowa Zeta	
1888-1889	Ella Ham Robinson, Iowa Zeta	
1889-1892	Mira Troth, Iowa Zeta	
1892-1895	Mary B. Thompson Reid, Michigan Beta	
1895-1896	Lauretta Smedley Dutton, Pennsylvania Alpha	
1896-1897	Jessica Craig Campbell, Wisconsin Alpha	
1897-1908	Florence Porter Robinson, Wisconsin Alpha	
1908-1911	Mary Bartol Theiss, Pennsylvania Beta	
1912-1921	Sarah Pomeroy Rugg, Massachusetts Alpha	
1921-1928	Agnes Wright Spring, Wyoming Alpha	
1928-1931	Josephine Coates Marshall, Illinois Beta	
1931-1932	Mabel Scott Brown, Maryland Alpha, D.C. Alpha	
1932-1934	Mary Katharine Lutz, D.C. Alpha	
1934-1960	Adele Taylor Alford, D.C. Alpha	
1960-1968	Dorothy Davis Stuck, Arkansas Alpha	
1968-	Marilyn Simpson Ford, Nebraska Beta	

The editors write...

From AGNES WRIGHT SPRING-Editor 1921-'28

I was initiated into Wyoming Alpha as a charter member on Sept. 10, 1910, by Grand President May L. Keller. I graduated from the University of Wyoming in 1913. For some time after, I was Chapter Letter Editor of The ARROW under Sarah Pomeroy Rugg.

I wrote Mrs. Rugg in February, 1921, that I had just been married . . . and was stunned when Mrs. Rugg wrote back and asked me to edit the *Convention Daily* at the Charlevoix Convention, and said they wanted to nominate me as ARROW Editor, to succeed her. I edited The ARROW for seven years,

thoroughly enjoying the work and making hundreds of friends in the Fraternity. Since visiting and inspecting chapters was part of my work as editor, I installed Idaho Alpha, and made the first inspection of Montana Alpha. Chapter visiting took me to thirty-four states, from Idaho to Michigan, to Canton, NY, and Louisville, KY, and also to Canada.

One of my greatest thrills as ARROW Editor was to attend Grand Council meeting at the Settlement School in Gatlinburg, TN, when the Jennie Nicol Memorial Hospital was dedicated in 1922.

As a member of Grand Council it was a great privilege to

know six Founders of the Fraternity. Inez Smith Soule of Tacoma, Wash., and I became close friends. I also came to know Fannie Whitenack Libby well.

Probably one of my most vivid memories is of a trip to Canton, NY, in mid-winter. The snow was level to the Pullman windows on the train. Upon my arrival in Canton, the chapter president took me to church in a very old building. After dinner she said they would take me for a sleigh ride. I said I would be delighted to go, if they would find a fur coat. They bundled me up in furs, and three of us climbed into a cutter drawn by one horse. The drive across the miles of trackless snow has never been forgotten.

I had no regular budget for The ARROW, but knew in general how much money was available for publication. Grand Treasurer Anne Stuart of Lincoln, NE, was wonderful to me. She paid all ARROW bills without question.

I was particularly interested in using feature articles in the magazine pertaining to work of various members of Pi Beta Phi. I remember well the weeks and months Grand Council spent in making preparations for publishing the story of the fine painting of Grace Coolidge, with her beautiful white wolfhound. This painting, done by Howard Chandler Christy, was presented to the White House. Grace Coolidge gave me splendid cooperation, sending data and photographs. She was an active and loyal Pi Phi.

My most significant contribution to The ARROW was the publication of the history of Pi Beta Phi, issued as Volume 52, Number 3, February, 1936. At the Yellowstone Convention in 1934, I had been made National Historian, and was asked to write the history of our Fraternity . . . I had a delightful time working with the Banta staff on the history. Thirty-two years later, at a convention of the Western History Association in Omaha, a Banta staff member came to me and said, "I have never forgotten working with you on the Pi Beta Phi history. I especially remember one photograph which you sent of one of the early members, who had a rather disheveled hair-do. You said, 'Please give Emma a haircut,' and we did.'' They used some art work on her.

The history was published in time for the Convention at Edgewater Beach, Chicago, in 1936. I was working at the time in Cheyenne, WY, and went by United Air to Chicago. There were probably 300 delegates at the Convention, and I was the only person who had traveled by air. After Convention closed, Adele Alford, then ARROW editor, kissed me goodbye and began crying, as she knew I would be killed flying back. I was home safe in about five hours. Adele started for Wisconsin with an automobile party. She was in a wreck and received a broken leg.

In 1954 I became State Historian of Colorado and served in that capacity until I retired in 1962. I am said to be the only person to have served two states as State Historian, as I was also State Librarian and State Historian, ex-officio, of Wyoming from 1917–1921.

Through the years I have kept busy with my writing. I was woman's editor of the Wyoming Stockman-Farmer in Cheyenne for twenty-seven years, carrying on the work through correspondence. Over the years I have written 600 feature articles; a three-act play; and sold sixteen short stories and two serials to various pulp magazines. I have written twenty-three books, chiefly western history and biography. My first book, Caspar Collins, was published by Columbia University Press in 1927. It was republished forty years later by the University of Nebraska Press.

In 1972, I received the Western Heritage Wrangler Award from the National Cowboy Hall of Fame for "Outstanding Contributions to the Preservation of Western Heritage." In 1983, I was inducted into the National Cowgirl Hall of Fame as a western writer and historian.

My latest book, Arctic Gold, is scheduled for publication in October, 1985, by the Alaska Geographic Society.

At present, at age 91, I am legally blind, but continue to be an active writer. My latest project is a booklet entitled "Nurse with Saddlebags." It will contain the notes and diaries of Nurse Phyllis Higinbotham, a devout Pi Phi, and the first nurse in the Gatlinburg region. I hope to make this story available to Pi Beta Phi in the coming months.

Agnes Wright Spring now makes her home in Ft. Collins, Colorado.

Josephine Coates Marshall—Editor 1928-'31. Josephine and her husband retired from business in 1959 and moved from Milwaukee to New England. They now live in Belfast, Maine.

Mary K. retired from employment with The Society of American Military Engineers in 1974. At that time she was business manager of the Society and managing editor of its professional journal. She had held these positions for many years.

"Retirement is a great release from meeting deadlines," writes Mary K. "It has given me time for travel, long seaside vacations, and the pursuit of several hobbies: photography, house-plant propagation, and, of all things, digging for, collecting, and classifying fossil shells of the Miocene Age (20,000,000 years ago). I have given up the digging, but enjoy working with my shells and occasionally mounting them for exhibit."

Mary K. lives in a condo in Washington, D.C. and the Washington Alumnae Club has been a major interest. She was the national Evelyn Peters Kyle winner in 1981.

One hundred years of continuous publication of The ARROW mark a truly great achievement, and the glory of that achievement belongs to all the Pi Phis who have given so generously of their time and effort to make the magazine a vital part of the Fraternity. To recall my own minute part in this long history, as ARROW Editor and member of Grand Council, I have to look back fifty-two years!

I have vivid memories of the joys of working with Council and ARROW staff members and of corresponding with so many enthusiastic and talented Pi Phis all over the country. A special

association which I remember with pleasure and gratitude was with Dorothy Jeffrey Wulp (Michigan B) who was Acting Editor at the time of my appointment. (She had served as assistant editor and business manager with the previous editor.) Dorothy edited and published the 1932 Information ARROW, and then broke me in on the work which lay ahead of me. She was a wonderful prop and mainstay throughout my tenure.

We all worked hard to produce the regular issues. In addition, we took up two projects for the future. One was the proposal to enlarge the page size of The ARROW from the longstanding, handy, "bookshelf" size, and change the format to conform to it, with the purpose of reducing the number of pages needed for each issue and thereby to gain a savings in cost. The other proposal was for the publication of a Directory of Membership as a future issue of The ARROW instead of as a book, which had been done in the past. Decisions on both these matters were made later by the new editor who put them into effect in 1935 and 1938.

We were proud to have begun these long-range plans, and it was a great disappointment to me to have to leave The ARROW, on doctor's orders, before we could finish what we had started.

The ARROW has made enormous strides since those days, in interest and importance to the Fraternity and up-to-date journalism. With my Washington Pi Phis, close friends, and relatives who live nearby, and my books, hobbies, and pleasant surroundings, I have what I call a busy life of leisure—always looking forward to the next issue of The ARROW.

I congratulate The ARROW on its 100th birthday and wish for it a future of brightness and continuing good service.

From DOROTHY DAVIS STUCK-Editor 1960-'68.

Dorothy is now a partner in Stuck and Snow Resultants, a Little Rock, AR, based firm that provides consulting services in publications management and production, public policy development, management, employee development and training. She is founder and president of the Wilowe Institute, a statewide membership based non-profit organization which provides leadership development training and support through seminars and materials development and distribution.

When I look back on my eight years as editor of The ARROW, the first thought that comes to mind is "how did I do it?" In those years I was managing a newspaper publishing company, editing one of its weeklies, was actively involved in a wide range of civic and political activities, and was filling the roles of wife and mother. But do it I did and thoroughly enjoyed that editorship. This reflection seems proof positive that if one likes what she is doing there is always time for it.

It really was an enjoyable and rewarding experience. I learned a great deal about an area of publishing that was new to me. I made dozens of new friends ranging in age from 18 to 81. I learned first hand about the problems of academia in a very critical period from deans and presidents of colleges and universities. I saw the impact of the turbulence of the 1960s from the viewpoint of college students and came to appreciate their courage and determination as they rode that wave of change. I was there to report it when that noble Pi Phi endeavor, Settlement School, began its final evolution into the exciting undertaking that is now Arrowmont.

Highlights of those years were the associations it offered with the remarkably intelligent and thoughtful active chapter members and the dedicated, warm-hearted contemporaries with whom I came to share friendships, some of which became lifelong.

Dealing with the stress and strain caused by the social and political upheaval of that decade was an ever present challenge to the Pi Phi actives, alumnae, and officers. It did truly require tough minds and tender hearts. A special experience for me was the working relationship with my peers, who were usually province presidents—vital links between our lifeblood, the actives, and our lifeline, the volunteer national officers. My favorite memory of that group is the way they used humor and good fun to build camaraderie. For a period there was even a sorority within a sorority, Alpha Omega, that wrote, directed, and produced after hour skits at Conventions and off-year meetings. As I recall, the most elaborate production was the last one. It played to a packed house in the wee hours somewhere in the labyrinth of the Empress Hotel in Victoria, B.C., at the 1964 Convention. The message in those skits was manifold . . . let's take what we are a part of more seriously than we take ourselves . . . we can respect tradition without blindly revering it . . . if we can laugh together, we will last together. And we did.

Yes, it was hard work being editor of The ARROW from 1960-'68, but it was also fun and fulfilling, and an opportunity to be an integral part of an organization that meant a great deal to me. I am happy I could share so closely a few of its first 100 years.

From MARILYN SIMPSON FORD-Editor 1968-

In the seventeen years we have been editing The ARROW, perhaps the most important aspect to us personally has been the friendships resulting from the position. Over the years there have been numerous loyal Pi Phis working with us. Alumnae Club Forum editors have included Adele Alford Heink, daughter of long-time editor Adele Taylor Alford; Evelyn Long Fay; Lindsey Farnham Siegfried; and currently, Carol Busch Marlowe. Reviewing books by Pi Phi authors in "From Pi Phi Pens" have been Mary Elizabeth Lasher Barnette, Eleanor Bushnell Lehner, and, currently, Claire Harding Sanford.

Our working relationships with the men of George Banta Company in Menasha, WI, our printer for 71 years, have always been a pleasure. Those men include Harold Bachmann, Ken Dean, Dick Machamer, Dick Dietrich, and Frank Fawcett. Nor would we forget the right-hand lady to several of those men, Barb Resch.

Our first contact as editor with Central Office was with then Director Sally Perry Schulenburg. Sally helped us in many ways during those early years, just as current Director, Virginia Bland Fry, does now. Central Office's responsibilities in The ARROW include the annual Fraternity directory, In Memoriam, official calendars, and the rush information insert. Central Office is responsible also for keeping track of Pi Phi addresses, so The ARROW remains the tie that binds together over 100,000 Fraternity members.

In the past, the ARROW editor has been a member of Grand Council or a national director. Until 1975 it was an elected position. At that time, however, it became an appointive position under the designation of Appointed National Officer, along with the offices of National Fraternity Historian, Supervisor of Chapter Histories, and National Convention Coordinator.

National Panhellenic editors first met in 1893, and Pi Phis have been active in that organization ever since. We were privileged to serve as chairman of NPEC from 1981-'83, after having been a member and chairman of the Brass Tacks committee and having served on the executive board for several years previously.

In 1981, Pi Phi became a member of the College Fraternity Editors Association (CFEA). This group, officially organized in 1923 by editors of the National Interfraternity Conference, opened its membership in 1969 to all Greek-letter society editors, including professional societies and social sororities. We are privileged to be a part of CFEA, attend its annual meetings and workshops, and expand our circle of friends.

1981 was a banner year for us personally. At the Pi Phi Convention in Dallas that year, our own Atlanta Alumnae Club presented a silver tray to the Fraternity in our name, as a traveling award to be presented annually to the best chapter ARROW Correspondent. We were flattered and touched by the gesture.

And so, as current editor of The ARROW of Pi Beta Phi, we extend our thanks to the Fraternity for the opportunity we have been given to spread the word of Pi Phi chapter activities and accomplishments, and the achievements of individual members. It has been, and is, a labor of love.

Happy Anniversary! Thoughts on being a Pi Phi . . .

Pi Phi. I've heard those words since I was born. My mother, also a New York Alpha, often sang me "Ring, Ching, Ching" instead of a lullaby!

When I went to Syracuse University in 1938, sororities were flourishing. Pi Phi was even in the process of having a new house built. Being in the first pledge class in the new house was really special. After four years of chapter meetings, Step Singing, May Day, labs, and all the rest, graduation finally came.

All this time, from "youngsterhood" on, I had looked at The ARROW. However, in my junior year I was appointed chapter corresponding secretary. This was my introduction to really *reading* The ARROW.

Within two years of graduation, I was back living and working in Syracuse. Naturally I joined the very active Pi Phi alumnae club and agreed to be on the active chapter advisory board. In 1948 I went to my one and only Convention, at French Lick Springs, where I met Adele Alford for the first time. What a dynamic personality, what an extrovert, what a Pi Phi!! She talked me into (it didn't take much) being ARROW Alumnae Club Editor.

In this position I was in contact with

every alumnae club and learned what each one accomplished and how they spread the good word internationally about Pi Phi. After thirteen years as Alumnae Club Editor, I had to resign and go back into full time teaching. by VIRGINIA SHERMAN KOZAK STRONG

I'll never regret time spent at the chapter house, on the advisory board, or as Alumnae Club Editor.

New York Alpha is no longer at Syracuse, but the alumnae are hoping it will be back in the future.

The Girls Have Changed

Mrs. Inez Smith Soule of Tacoma, Wash., sends up a lone voice in the midst of present-day abbreviated fashions, and calls on the college girls of the nation to return to crinolines and woolen underwear to improve their health and beauty.

"Those modern girls," she says, "dressed in practically nothing at all, certainly aren't pretty, and I should think they would freeze to death."

Her suggestion may be constructive, but it is questionable as to how it would be received.

Mrs. Soule at 91 is America's oldest sorority ''sister,'' having been one of the founders of Pi Beta (sic) Sorority, at Monmouth College, Illinois, in 1876.

That was sixty-one years ago.

Campus customs and costumes have changed considerably since then. So have our young ladies. In some ways for the better.

As Mrs. Soule naturally is aware, the feminine mind usually revolts on being told WHAT to wear. Besides, we'd never be able to reconcile crinolines with, say, the Lindy Hop or Suzy-Q on the dance floor.

From a Chicago newspaper, 1937

Lisa Masters

Graduate

Pi Beta Phi

Christa Landgraf

Kim McPhie

Consultants

Paige Martin

Katherine Vollmer

Five to travel as consultants next year

Five former chapter presidents will be Pi Phi's traveling graduate consultants during the 1985-'86 school year. One, Christa Landgraf, Illinois Theta, has been the Resident Graduate Consultant at New York Epsilon since its colonization last fall. A second, Lisa Masters, Georgia Alpha, spent spring with the new Texas Eta colony at Texas A&M.

Christa Landgraf

Christa received her B.S. degree from Bradley University where she was a mass communications and creative advertising major, with minors in marketing and public relations. She is a Mortar Board and Phi Kappa Phi and was Mu Province ABO winner. Additional information about Christa appeared in the Winter, 1984 issue of The ARROW.

Kathie Vollmer

Following in Christa's footsteps is the new Traveling Regional Consultant, Kathie Vollmer, also Illinois Theta. Kathie holds a Bachelor of Science in business management/ information systems, with a psychology minor. She will be based with Iowa Eta at Drake and travel throughout the midwest from there. According to a recommendation, Kathie is a "well-organized, efficient young woman . . . with deep concern and feeling for others. . . ."

She received a number of scholarships during her college years and was very active on campus, as well as in her chapter. An alternate delegate to Pi Phi's Louisville Convention, she was also a delegate to an ODK (national leadership honorary) Leadership Workshop. Among chapter offices held was that of ARROW Correspondent.

Lisa Masters

Lisa finished her undergraduate degree in accounting at the University of Georgia in March and went immediately to Texas Eta. She is an honor graduate with a 3.76 GPA and was in the top 5 percent of her class throughout her university career.

"I have been interested in the graduate consultant position ever since learning about it as a pledge," writes Lisa. "Pi Phi has given me so much during my college years, and, in return, I want to continue my Fraternity involvement after graduation."

Lisa was active in Panhellenic, serving on its Activities Review Board, and attended the Southeastern Panhellenic Conference in 1984.

Kim McPhie

A Mississippi Alpha, Kim holds a B.S. in marketing from the University of Southern Mississippi. She feels that "being selected as a graduate counselor for Pi Beta Phi is the ultimate honor for a graduating senior."

It isn't the only honor Kim has received, however. She's a member of ODK and Order of Omega; was one of the top five freshman women; and holds membership in a number of other academic honoraries. She also served as Panhellenic president, attended the Southeastern Panhellenic Conference in 1982 and 1983, and earned a Panhel scholarship in 1984. She was a Golden Girl (University recruiter) and SAE Valentine Sweetheart. On top of it all, Kim maintained a 3.26 G.P.A.

Paige Martin

Paige, Missouri Alpha, holds a B.A. in art history from the University of Missouri. She was president of the Student Foundation and was a representative from the Foundation to the University's Development Fund. She worked for two years in the Career Planning and Placement Center with both adult and adolescent students, completing over 100 hours of training in communication skills, career counseling, career resource utilization, and referral skills. She was co-chairman of the Greek Alcohol Awareness Association.

"Looking at the last 3¹/₂ years, my strongest and happiest memories are of Pi Beta Phi," says Paige. "It is for that reason that I am still as excited and enthusiastic about Pi Phi as I was as a pledge."

And so, once again, Pi Phi has chosen young women with personality, creativeness, initiative, organizational skills, and a love for the Fraternity. Welcome them as they travel throughout the country, visiting with Pi Beta Phi collegians and alumnae.

Jill Stephens, Indiana Epsilon, receives congratulations from DePauw University president Dr. Richard F. Rosser. Jill was honored at the annual Scholarship Recognition Dessert for having the highest accumulative grade average among all senior sorority women.

FLORIDA DELTA INITIATES—1st row, 1-r: Jennifer Braddock, Julia Terango, Vicki Martin, Valerie Brandon, Liza Bugarin, Liz Long, Meg Christensen, Patty Kinch, Resident Graduate Counselor, Kit Riddle, Mia McKown, Sherri Shaffner, Laurie Kasper. 2nd row: Joanne Licata, Patty Deming, Renee LaCasse, Lisa Cullaro, Janice Hale, Darlene Cvelbar, Karen Daragan, Ellen Couch, Gabrielle Redfern, Mary Beth Young, Amy Levine, Sheri Keene, Julie Morris, Lizette Fabre, Cristina Garcia-Lavin. 3rd row: Patty Weir, Elizabeth Scott, Beth Severson, Kathi Casey, Kristy

Guthrie, Devon Higdon, Karen Westmoreland, Rachel Neff, Tiffany Conser, Karen James, Jill Murphy, Kendell Brumley, Kim Tokash, Sue Weston. 4th row: Aimee Gasprich, Kris Zajkowski, Wanda Cason, Kym Colanero, Tracey Broome, Mi Yelvington, Honey Jackerson, Tracey Ballard, Lori'L LeGate, Vickie Borinski, Bridget Deere, Betty Holzknecht, Michelle Lumianski, Laura Lahmann, Jeanne Grillo. Top Row: Elizabeth Mont, Lesley Weissner, Sheila McFadden, Michele Redfearn.

University of Florida welcomes Pi Phi's return

Pi Beta Phi officers, collegians, and alumnae gathered in Gainesville, FL, February 8-10, 1985, to celebrate the reinstallation of Florida Delta at the University of Florida.

Florida Beta has served as big sister chapter for the new group. This relationship began last August when Florida Betas, assisted by a national rush team, participated in Panhellenic formal rush at the University and took a pledge class of forty-seven. Open rush added to the number and Florida Delta membership now stands at ninety-three. Patty Kinch has served as Resident Graduate Consultant for the 1984–'85 academic year.

Installation festivities began Friday evening with the Prepatory Service for initiation, conducted by Grand Council. This was followed by a Cooky-Shine, hosted by Daytona-Ormond Beach Alumnae Club, assisted by Pensacola, Clearwater, and Tampa clubs. Large golden arrows "jeweled" with votive candles centered the Cooky-Shine sheets. At each pledge's place was an arrow cooky, handmade needlepoint arrow bookmark, and an arrowhead pincushion. The colony received many lovely gifts and congratulatory messages. The evening concluded with singing and a ceremony for the return of pledge pins.

On Saturday, fifty-eight collegians and one alumna were initiated by Grand President Jean Wirths Scott, assisted by Council members Adrienne Hiscox Mitchell, Lucy Baker Warner, Carolyn Helman Lichtenberg, and Annette Mitchell Mills. Other members of the official party who assisted with weekend events were Maralou Juday Crane, Director of Extension; Jan Ruffin Hatchett, Zeta Province President; Betty Butler Holdcroft, Zeta North Alumnae Province President; Lois Butler Boss, Zeta South Alumnae Province President; Kimberely Smith, Florida Alpha President; Katrice Howell, Florida Beta President; Julie Hayes, Florida Epsilon President; and Traveling Graduate Consultants Marsha Dea Davis, Michelle Murrell, and Paula Pace.

First in the initiation order with 4.0 GPAs were Renee LaCasse and Mi Yelvington. Charter initiates included five legacies: Kristy Guthrie, Laura Lahmann, Lori'L LeGate, Beth Severson, and Patty Weir. Irene Stefanowicz Breivogel was the alumna initiate.

Installation banquet, held at the Gainesville Golf and Country Club, was hosted by Orlando-Winter Park Alumnae Club. Cathy Vonarx Pope, Florida Delta, is club president. Jan Macfie Godfrey, Florida Delta, presided as toastmistress. Angels holding wine carnations decorated tables and a small angel favor marked the place of each initiate. Pi Phi grace was led by Marianne Reid Wild, Grand President Emeritus. Gifts were acknowledged and appreciations expressed by chapter president Julie Terango. The Alumnae Advisory Committee Award for Outstanding Pledge was presented by Rochelle Rudd Calinson, chairman, to Shelia McFadden.

The re-installation ceremony was conducted by Jean Scott. It was an emotional moment for Florida Delta alumnae in attendance when the Grand President entrusted the original charter, issued in 1969, into the keeping of newly initiated members of Florida Delta.

On Sunday morning a model chapter meeting was conducted by Grand Secretary Caroline Lichtenberg for the benefit of new initiates. Chapter officers and AAC members were installed by the Grand President, and Mary Beth Young, South Carolina Beta, was affiliated as a member of Florida Delta.

The weekend ended with a reception for campus and community. Florida alumnae clubs hosted the reception which was attended by parents, new and continuing pledges, faculty, administrators, and Greek representatives.

All who participated in the installation weekend agreed that it was a meaningful Pi Beta Phi experience, a reaffirmation of Pi Beta Phi values, and a strengthening of Pi Beta Phi friendships.

GRADUATE FELLOWS—Three outstanding young women have been selected to receive 1984-'85 Pi Beta Phi Graduate Fellowships, in the amount of \$1,500 each. Left: Kitty O'Donnell, Kentucky Alpha, received a B.A. in political science in May from the University of Louisville. She plans to pursue a joint degree in law and public administration or affairs. Center: Jill Stephens, Indiana Epsilon, received her B.A. from DePauw in

May also. She was a pre-med student with biology major and has been accepted for medical school at Indiana University. Right: Judee Tippett Whyte, California Theta, earned a B.S. in dietetics from U.C.-Davis in December, 1982. Judee is in a three year program at the University of the Pacific Dental School, pursuing a degree as Doctor of Dental Surgery. She began the program in July, 1983.

Lucky #7, Texas Eta colonizes with 71 pledges

by JENNY HALL

Texas A&M University, home for Pi Phi's newest chapter, Texas Eta, is the state's oldest public institution of higher education. It was founded in 1871 as a land grant college. A&M has evolved from an all-male military academy with primary emphasis on agriculture to a vast modern training ground for scientists, business men, and engineers. The University became co-ed in 1963 when the Board of Directors permitted women to enter. Texas A&M University is a clear cut alternative to other schools in Texas, not only because of the technical orientation but also because of the unique spirit. Students are bound together by one common denominator, they are all "Aggies"—and they are convinced they are something special. In case you have any doubt about this, members of the Association of Former Students will be glad to set you straight . . . all 100,000 of them.

Colonizing rush for Texas Eta took place at the Aggieland Hotel in College Station on February 14–17, 1985. Rush weekend was topped off with the presence of the national rush team consisting of Jean Wirths Scott, Grand President; Annette Mitchell Mills, National Panhellenic Conference Delegate; Jane Houchens Tuten, Grand Vice President of Philanthropies; Ann Dudgeon Phy, former Grand Council member; Carol Inge Warren, Director of Alumnae Records; Nancy Carlock Rogers, Pi Province President; Blythe Buddendorf, former TGC; and Jenny Hall, TGC. The colonizing rush was beautifully organized and put together by the hard work of Annette Adams Peters, Brazos Valley Alumnae Club President and Texas Eta House Corporation President; Betty Bendow Westbrook, Texas Eta AAC Chairman; and members of the Brazos Valley Alumnae Club.

The first rush party began on Valentine's Day when members from Texas Alpha (University of Texas) and Texas Beta (Southern Methodist University) arrived by bus from their respective universities to rush the A&M women. For the final party we were lucky to have the members of Texas Zeta (Baylor University) with us to share their special feeling for Pi Phi. The end result of all the hard work was a pledge class of 71 excited Texas Eta Colony pledges.

These women were formally pledged on February 17, with the help of representatives from other chapters in the province (Texas Gamma, Texas Delta, and Texas Epsilon). Following the pledging ceremony, Texas Etas were greeted and welcomed by alumnae and collegians from all over the state of Texas at a brunch which exceeded 200 guests. At the brunch they were presented with arrow "drop" necklaces from their Slightly Older Sisters, members of the Brazos Valley Alumnae Club.

The newest Texas Angels kept busy with a full and fun pledge program. Under the guidance of Jenny Hall and Lisa Masters, RGCs, they attended two weekly meetings. One of these was a pledge meeting for Fraternity history and leadership training and the other a rush meeting where they prepared for fall formal rush at A&M which will begin in August. Their social calendar has been busy, they have had election of officers, and are active in the S.O.S. program with alumnae.

This group of women was very eager to become active members of Pi Beta Phi and their initiation took place at the Texas Eta installation on April 19, 20, 21st. The six Pi Phi chapters in Texas made this experience one to remember and we know that Texas Eta will be our "Lucky #7"!!

Arrowmont Gallery during national juried exhibition "The Garden-New Form/New Function" on display October 12-December 8, 1984. To the

left is a tapestry entitled "Daylilies" by Ruth Scheuer of New York, NY, winner of the Arrowmont Award of Recognition.

Arrowcraft: 60 years of weaving

It was a white table napkin woven with two red strawberries flanking a green leaf and back in 1937 it brought a Smoky Mountain girl named Ruby Rolen the first cash she had ever earned. Over the past six decades Mrs. Rolen and hundreds of other local women have made needed dollars and kept their traditional craft alive by producing handwoven items for Arrowcraft Shop.

Beginning March 1, Arrowmont honored Arrowcraft and its weavers with an 11-week exhibition in the school Gallery. The show was titled "Arrowcraft: 60 Years of Weaving." On display were hundreds of examples of the weaver's art including "finger-woven" napkins similar to Ruby Rolen's first attempt, along with wall hangings, aprons, placemats and other items in every color known to threadmakers. Among the dozens of patterns represented, many unique to Arrowcraft's weavers, were "Governor's Garden," "Sea Star," "Velvet Rose," and "Miss Olivia."

Some of the pieces were from Arrowcraft's own collection; others were loaned by weaving collectors throughout the United States. The assembled weavings confirmed the shop's impact on the crafts movement in the Southern Appalachians.

From its beginnings Arrowcraft was and continues to be a showcase and marketplace for local and regional craftsmen/ weavers who are supported by sales in the Gatlinburg shop and through club/chapter sales. Sale proceeds are also used to support Pi Phi's educational programs at Arrowmont.

For mountain women such as Ruby Rolen, weaving for Arrowcraft offered an opportunity to stay home with their children and earn cash. Ruby reared six children while spending three or four hours a day at her loom.

"If the Pi Phis hadn't come here and started Arrowcraft, things would have been bad for a lot of women," she said. The weavers agree they like earning money and find their weaving is good therapy.

Blanche Huskey says, ''If you're tensed up, weaving gets your mind off it pretty quick.'' Weaving also requires patience. It takes about a half a day just to ''dress'' a loom or prepare it for weaving. All Arrowcraft weavers work on looms with handthrown shuttles.

"We probably could have survived without Arrowcraft, but we're better off with it," said Jean McCarter, a 35 year Arrowcraft weaver. She learned weaving from her mother on an old family loom. Ruby Rolen also was taught by her mother who was one of the shop's first weavers. She made blankets and "coverlids" (bedspreads) for her family for years before the Pi Phis began their cottage industry.

In the early years after Settlement School was established, logging and farming were the only sources of income. Women especially had no way to earn money to buy things they wanted for their families. The Pi Phis recognized the financial potential of the "home crafts" the mountaineers took for granted. The school held crafts classes for men and women in the community. Massachusetts weaver Winogene Redding rode horseback over hill and hollow looking for cabins with old looms. She taught the loom owners the basics of weaving, and Pi Phis began their sales in the basement of the school's Teachers Cottage. Many of the patterns developed by Miss Redding are still in production.

In those early days, the weavers walked for miles from far-

flung communities such as the Glades and Sugarlands, now part of the Great Smoky Mountains National Park. They delivered their finished pieces and received thread and pattern instructions for their next quotas. And they got their "cash money," pennies in the beginning but enough for buying appliances and furniture which were luxuries, because they were "store bought."

Some found Arrowcraft weaving a means to educate their families. "If it hadn't been for Arrowcraft, I would have had to leave this area to find work so we could send our daughters to college," said Blanche Huskey.

Table linens continue to be the most popular items made by Arrowcraft. "For the weaver placemats are the most interesting, since you can experiment more with pattern and color combinations," said Arrowcraft weaving designer Nella Hill. Through the years customer color preferences have changed with the times, she said. "A few years ago everyone wanted earth colors, gold and browns. These are in demand when the economy is down. During good times, people want bright colors, which are popular now." The growing preference for pastels, she noted, seem to indicate we are going into a period of serenity and satisfaction.

This year the shop is offering many of the traditional patterns, and is introducing a rainbow collection of exciting new items in both bright and subtle colors. The Convention shop in Kansas City will introduce these new items along with many new crafts. Of particular interest will be the selection of split oak baskets. Weaving and basketry exemplify mountain craftsmanship, and these will be available in the new catalog, too.

You are invited to share in the celebration of the 60th anniversary of Arrowcraft by visiting the Gatlinburg and Convention shops or shopping by catalog. To request an Arrowcraft catalog or to place orders, write or call: Arrowcraft Shop; P.O. Box 567; Gatlinburg, TN 37738. 615/436-4604.

Area children enjoy special day

Arrowmont is always striving to offer the best of workshops and programs to the visual arts community, as well as meet the needs of the local community. Through the years various programs have been offered to children of Sevier County to give them a positive art experience.

In conjunction with holiday activities at Arrowmont, a special day of Saturday classes was held in December for children ages 5 to 15, with art sessions in decorating and designing ornaments, cards, and gift wrap.

Over 30 children from the community participated in the fun filled afternoon with all the Arrowmont staff working to make the day a special one. Classes were divided by age with Arrowmont Director Sandy Blain and Assistant Director Clare Verstegen teaching. Ramps and hallways were lined with red and green balloons, and as classes concluded, Star the clown made a special appearance to entertain the children and their families.

Refreshments and Star's stories and tricks lead into the annual Holiday Open House, open to the community as part of the 12 Days of Christmas celebration in Gatlinburg. All in all, the day was fun for everyone involved, and gave the children of Sevier County a different kind of art experience.

Left: Arrowmont Director Sandra Blain (right) congratulates Lisa Line, winner of Best of Show for a pastel drawing, during the Local Artists Exhibition. Right: Students from PI Beta Phi Elementary School tour the Arrowmont Gallery with their art teacher, Judy Dirkus, during the exhibit.

51 Sevier County artists display talent

Although the scope of Arrowmont's classes and exhibitions generally cover a national or international spectrum, the school continues to maintain a close rapport with the local community.

From February 8 through 23 the Arrowmont Gallery displayed the 1985 Local Artists exhibit. This exhibition was sponsored by the Gatlinburg Arts Council and featured a variety of pieces in different media with all work having been done by Sevier County residents. Over 200 pieces of artwork were entered with 96 pieces representing 51 artists being in the final selection made by juror Ted Saupe.

Saupe, assistant professor of art at the University of Tennessee, had very positive feelings about pieces chosen for the exhibit. He stated the work showed an "honest and straightforward approach" with a "deep love and respect for the area." Many of the pieces dealt with regional subject matter and showed excellent use of materials and generally high standards of craftsmanship.

The size of this exhibition has continually grown over recent years with the exhibition in 1983 having only half the number of pieces. Eight \$50 cash awards were granted as merit awards to Nellie Bannan for a watercolor, "Yellow Flags"; Jennifer Mackinnon for honeysuckle baskets; Father James Lynch for "Sisters"—a photograph; Red Smith for a Damascus steel knife; James Walker for a photograph, "Tundra Wildflowers"; Marg Mueller for a watercolor entitled "Middle Latch"; Joe Jones for a woodcarving of "The Wood Choppers"; and Bernice Roberts for a "Dallas Cowboy Quilt." The \$100 Best of Show award went to Lisa Line for a pastel entitled "Office Back Room."

On Friday, February 8, an opening reception was hosted by the Arts Council to honor local participants. Much of Sevier County turned out for the festivities and initial viewing of the show.

In conjunction with this exhibit, the Atrium gallery at Arrowmont also had on display a special exhibit of children's artwork from the Pi Beta Phi Elementary School. Pi Phi Art Teacher Judy Dirkus selected pieces to represent different art projects done by elementary students during this school year. All elementary students from the Pi Beta Phi School toured the Arrowmont gallery during these exhibits to see their own work and to broaden their art experience by viewing the local exhibit.

Marian returns as Elderhostel hostess

Warmth and sincerity are words synonymous with the name of Marian Heard, an outstanding lady who has had a substantial influence on the craft education movement in the United States. Arrowmont was fortunate to welcome Marian back into an active role at the school for a week during the fall Elderhostel classes when she acted as hostess in October. She was also on campus several times during the winter months volunteering time assisting with spring and summer mailings. Marian was director of Arrowmont from 1946 to 1977.

Heard's history in the arts and crafts world is impressive. She received her Bachelor of Science degree in Ceramic Design from Alfred University and a Master of Arts in Fine Arts from Columbia University Teachers College. After playing a major role in setting up the crafts department at the University of Tennessee, Heard went on to help establish the summer craft program at Arrowmont where classes began in 1945. In 1946, the former settlement school became Arrowmont School of Arts and Crafts with Marian as director. With her foresight of the possibilities for Arrowmont, she was instrumental in planning the main classroom/studio complex which was completed in 1970, and now houses several studios, an auditorium, gallery, bookstore and supply store, and a resource center named in her honor.

Although her accomplishments at Arrowmont alone are substantial, her impact in the arts and crafts community throughout the country is well known. Along with introducing crafts into the curriculum at the University of Tennessee, she organized and directed the crafts education program for the Southern Highlands Handicraft Guild and established their first Craftsmen's Fair; she directed the craft survey of southern states for the Rockefeller Foundation, and worked for the Ford Foundation in setting up college level craft programs and the development of a craft organization in Pakistan. Her awards and accomplishments are numerous, but above all. she has touched the lives of many through her inspirational teaching and her genuine interest and compassion for people everywhere.

Gardens are focus of exhibit

Gallery exhibits at Arrowmont are an important part of the educational facility, and as exhibits are planned, special consideration is given to display a varied and exceptional degree of art works. For several years Arrowmont has sponsored an annual juried exhibition stressing new form and new function as criteria, with a central theme. The 1984 exhibit was entitled "The Garden—New Form/New Function."

This mixed media exhibit was on display from October 12 through December 8, and represented work of 40 different artists from 23 states. Over 460 entries were submitted in the form of slides. Exhibition juror Margaret Ford, studio artist and ceramic sculptor from Seattle, Wash., viewed the slides and selected the pieces she felt best met the focus of the exhibit as well as competency of the artist's skill.

In making her decisions, Ford stated that she viewed the garden as "a place defined by human activity to work in, to grow in, to be in. It is a place, a context, arbitrarily separated from the purely natural and yet is about nature. . . ." She felt that each piece in this exhibit should offer us ". . . something that extends our experience of what a garden can be."

Two and three dimensional works in clay, fiber, wood, glass, metal, photography, paper, and painting were among the pieces on display. Awards were given for pieces of exceptional quality, including four Juror's Awards of Recognition, and one Arrowmont Award of Recognition. The juror's cash award went to Clare Harris of Moscow, ID for a wood sculptural piece entitled "Between Seasons." The Arrowmont cash award was granted to Ruth Scheuer of New York for a tapestry of "Daylilies." Other awards went to Regina Beyth of Sharpsville, PA with a photograph of "Modern Gardens," Veronica Fitzgerald of Lafollette, TN for an untitled quilt, and Katie Jarman Law of Chicago, IL for a wood piece entitled "Entrapment."

Office area has new look

During quieter winter months at Arrowmont, the maintenance staff works diligently making repairs and improvements on campus to help the facility become as practical and efficient as possible. Due to changes in staff structure and increased enrollment since the original design of the main building in the late 1960s, the central office area had become very worn and in need of major changes.

Through budgeted funds and a generous private donation, the primary working area for all full time staff in the main complex now has a workable, effective and pleasing atmosphere. Renovations included enclosing the reception area to minimize heat loss, rearrangement of director's and assistant director's private offices to eliminate walk through traffic and distractions, and adjustment in the office manager's area to make her more accessible. The new construction also provided more storage space and a special lighted area for slide reviewing and filing.

Addition of fresh paint, new carpeting, and efficiently designed furniture has made the office area attractive to visitors, and has created a productive working atmosphere for all.

Student Assistant Chris Brady from Carmen, ID, utilizes the many resources in the library. Assistants come from all over the U.S. to have the opportunity to study at Arrowmont.

Resource Center is unique facility

The Marian G. Heard Resource Center is a vital part of the educational facility at Arrowmont. The library houses over 3,500 volumes in book form as well as maintaining subscriptions to over 50 major art and craft periodicals. The library is also on the mailing list of numerous craft guilds and organizations which supply newsletters dealing with their activities and current trends in their area.

The library is unique to the area and to other arts and crafts schools. Students, faculty, and visitors are continually commenting on the quality of the resources available. Due to the fast growing nature of the art world, it is crucial to keep a collection like Arrowmont's current and applicable to the needs of the people on campus.

Ideas for new acquisitions are received from various faculty members, who are in fact the experts in their fields. Due to the expertise level of Arrowmont spring and summer faculty, the library's collection is continually growing, with recommendations made by those "in the know."

The resource center also maintains a current file of suppliers of art and craft materials. Due to the varied nature of different interests, this section of the library gets much use from students and visitors who seek out the school for these resources.

Another specialized area of the library is a section of exhibition catalogues. This collection is accumulated from various galleries, schools, and institutions across the country. Having current catalogues available gives those studying at Arrowmont an opportunity to see the very latest work being shown in different media and different parts of the country.

As the Marian G. Heard Resource Center continues to grow and expand, the opportunity for continued use of quality art and craft educational materials is made available to all who come to the school.

A Country Fare and Arrowcraft Sale was held last fall by the Kansas City, MO-Shawnee Mission, KS Alumnae Club. Held in the Barn adjacent to historic Alexander Majors House, the event included a catered luncheon and a tour of the Majors home. From the left: Kathy Sparks Knopke, Sally Wood Sebeckis, Becky Reick Berg, Chairman, Jeanne Taylor Cockayne, Marilyn Melahn Senter, Courtney Risner Earnest.

Editor Pauleen Foote Broyles, Oregon Gamma, and printer Bill Askea discuss the latest edition of the California Native Plant Society bulletin. The bulletin focuses on the internal operations of the Society and includes accounts of executive council meetings and reports from committees. (Chico Enterprise-Record photo)

Forty years are celebrated

Ohio Epsilon, in conjunction with Toledo area alumnae, held a Fabulous Forty celebration on Founders' Day. "Forty Years and Still Going Strong." A wine and blue open house was held April 28 to recognize the past forty years of Pi Phi on the University of Toledo campus.

Pledge sisters and big and little sisters from over the years gather and strolled down memory lane with fellow Ohio Epsiloners.

Rush? Pollard says yes!

by REBECCA POLLARD

Formal rush. What an appropriate and inappropriate name. It seems as though all we did was rush from one place to another, one set of clothing to another, and one conversation to another. What a nervous time it was for rushees at New Mexico State as we went from one house to another barely stopping to catch our breath.

How were we ever to decide which house was for us? Our rush counselors told us to pick the places where we felt the most comfortable. Most comfortable? Who had time to look for a comfortable feeling in between looking at rooms, pledge manuals, scrapbooks, big sister pillows, sipping punch with my Emily Post flair, and making sure my slip wasn't at my ankles, when all the while I desperately needed to use the bathroom.

Isn't it time to go yet? And did I really inquire about their giraffe collections at the house whose symbol was anteaters? What did I do in high school? (What a question—what every other girl did. Giggled in the halls, waited to the last minute to go to class, and wondered what it would be like to date a college guy.) Oops, somehow I don't think that was the answer they were looking for.

Finally one more party to go; and it wasn't half bad. I think maybe I did feel comfortable even if it was for just 30 seconds. (That is 30 seconds longer than any other place.) Well, we may just have to see about this one. Hmm, they're rushing us but at the same time I feel relaxed and at home. They are formal but not rigid and stuffy.

Comfortable—yes I think I do, yes I know I do. Isn't this the one they call Pi Phi?

Special time is shared

Cool Atlantic breezes, warm rays of sunshine, a cloudless sky, Pi Phi Friendship Weekend.

There is always something to be said about a group of friends taking off for the weekend to spend time together, but when these friends are bound together with the affection of Pi Beta Phi sisterhood, one declaration that can be heard is one of true sharing and closeness. That is what Florida Epsilon's Friendship Weekend is all about.

Ormond Beach, FL, was the spot for this year's meeting. V.P. Moral Salli Sanguiliano hosted the Pi Phis in her beach house, and Jenny Thompson was organizer. As the angels arrived, songs were taught and shared. Even a song learned about the Founders was performed at the weekly meeting following the weekend. Each girl contributed by bringing ingredients for the spaghetti dinner. After cleaning up, Julie Hayes spoke on alcohol awareness, and girls shared thoughts and ideas. Following a walk on the beach a Cooky-Shine was shared. The next morning, Mary Trent spoke on self-esteem and again angels shared.

The 24 hours of Pi Phi togetherness were well planned and enjoyed by all 16 angels who attended. Florida Epsilon enjoys weekends together because they are without a house. They take advantage of the time they share together under one roof.

The Huntington boasts nine Pi Phi volunteers

A highly trained corps of docents gave specialized instruction to over 42,000 people this year at the world-renowned Huntington Library in San Marino. Nine of those docents were Pi Phis. "Angels" have been a part of the program since its inception 25 years ago when the Junior League was asked to supply guides for the Art Gallery. Later courses were given by the staff to groups of individuals to qualify them as Garden and Library docents. Docents take an important part in carrying out the institution's mission as spelled out in the 1920's by its founder, Henry E. Huntington—"to advance learning and to increase the enlightenment of the public."

Connie Gates Madsen, President of the Pasadena Alumnae Club, works in the Library, as do Carol Trohan Glover and Barbara Balfour Greer. They each spend one morning a week instructing high school students in history and literature of western civilization as exemplified by exhibitions which include a Gutenberg Bible, a beautifully illuminated copy of Chaucer's Canterbury Tales, and Shakespeare's First Folios. Mr. Huntington collected more than 600,000 printed books and several million manuscripts, photographs, and prints, concentrating on English and American history and literature of the 18th and 19th centuries. However, only 200 of the treasures are on display for the students and the general public.

Virginia Johnson Moran instructs classes in the story of communications, combining a film presentation with pertinent exhibits in the Library Hall.

Jane Graves Jett, Roxee Calinson Graves, and Kaye Creel Moore share their expertise with younger students in the Art Gallery. They skillfully give them a short course in art appreciation, illustrating their interpretation of the subject with outstanding examples of 18th and 19th century English art that cover the walls of every room. Gainsborough, Lawrence, Turner, Romney, and Constable are among those represented.

As Superbowl XIX descended on the Stanford campus, California Alphas were in on the action, as ticket takers, ushers, and press box attendants. Included were (back, I-r) Stephanie Klein, Marcie Maloney, Katie Lazar, Kim Thompson, Diana Dobbs. Front: Allison Lambird, Leslie Hecht, Mary Lee, Jennifer Torbett, Leslie Kilby.

Docents at the Huntington Library Include (back, I-r) Virginia Johnson, Roxy Graves, Jane Jett, Carol Glover. Front: Barbara Greer, Doris Suman, Connie Madsen. Not pictured: Mary Tollenaere, Kaye Moore.

Mary Hansen Tollenaere is trained to escort groups through the Japanese Garden, one of twelve on the estate. She talks about the Japanese house, temple bell and tower, drum bridge, and a host of other oriental facts. She is also responsible for arranging flowers in the house—ikebana style.

"Grand Dame" of the present Pi Phi contingent is Doris Crepin Suman, Docent Emeritus, who was in the first class trained to work in Library Hall some fifteen years ago and subsequently qualified in other areas to become a Special Docent. As such, she tours V.I.P. adult groups through the entire complex. She plans to retire next year to finish research of her own.

Docents are granted the privilege of joining 1,400 scholars from all over the world who work on research projects at the facility. Docents sometimes share their findings with other docents at monthly enrichment meetings. According to these nine Pi Phis, being a docent at Huntington Library, Art Gallery, and Botanical Gardens is more than your ordinary volunteer job. It's a terrific challenge with rewards to match!

Chapter house loan is paid

by JILL BISHOP

It was time for a change to the dear old Alberta Alpha chapter house, and who better to do it than its handy Pi Phi inhabitants and their friends.

The garage was torn down by some handsome, helpful Theta Chis, to make room for more parking, and two energetic Pi Phis, Bev Baustad and LeeAnn Duffy, painted and wallpapered the bathroom.

In addition, look up and one will see a sparkling, freshlypainted ceiling. Then look around and one will notice not only a new refrigerator and a new television, but also a new dryer.

The pièce de résistance was the fact that the house now truly belongs to the Pi Phis as all loans have been paid off.

"Home, Sweet Home" now holds special meaning to all Alberta Alphas and just in time. This previously small chapter has swelled to well over fifty members!

short stories of sagacious sisters

Oklahoma Alpha, Oklahoma University Past and present presidents kept busy schedules this semester as chairmen of two major campus events. Tricia Seely chaired Winter Welcome Week, held to welcome students back from Christmas break. Lynn Smith chaired Greek Week. a week of Greek-sponsored activities including an All Greek Talent Show, a Night of Chocolate and Jazz for faculty, and OU day for high school students to tour Greek houses.

Virginia Gamma, William and Mary Pi Phis took first place in the Homecoming float-building contest. College alumna Linda Lavin, star of the TV comedy, "Alice," was Grand Marshal of the parade, so Virginia Gamma's theme was Mel's Diner. They won \$100 for their creativity and enthusiasm.

Pennsylvania Epsilon, Penn State Jackie Moroco was named Panhellenic Council's 1985 Outstanding Pledge of the Year.

Illinois Alpha, Monmouth College Joan Chatfield is the current Student Association vice president and as such, is in charge of coordinating student committees and overseeing work of the Community Activities and Communications Boards.

New Mexico Beta,

University of New Mexico

Pledges are proud of their GPA after achieving a 3.3 cumulative among twelve girls. The study program requires twelve study hours per week, six of which have to be done at the library with an active.

Iowa Eta, Drake University

Patricia O'Dowd represented the chapter in a fashion show presented by Des Moines City Panhellenic as part of a college sorority rush information program.

Gabrielle Malett and Laura Emerick were pictured in Sigma Chi's Greek Girl Calendar. Proceeds from the calendar sale went to Sigma Chi's national philanthrophy, Wallace Village.

South Carolina Beta, Clemson

Pi Phis like to attribute the Tiger basketball team's improvement over last year to Carol Ratchford, captain of the Rally Cats, a pom-pon/dancing squad, and Mindy Kershner, saxophonist in the Tiger Pop Band.

Mindy is also a member of the Clemson Jazz Band, where she is first chair in the tenor sax section.

Texas Gamma, Texas Tech

Kim Fouts was one of twelve girls from the College of Education chosen to do their student teaching in London. She taught in London schools from Feb. 22 through March 31.

Kentucky Gamma,

Eastern Kentucky University Tracy Davidson is president of ASLP (Association of Security and Loss Prevention). Tracy is a senior with a double major in Police Administration and Security and Loss Prevention.

Tennessee Gamma, University of Tennessee

Nancy Beck's leadership, involvement

on campus, and outstanding grades earned her membership in Omicron Delta Kappa. Nancy is a Resident Assistant in a campus dorm and serves as a FACT Facilitator to help incoming freshmen get acquainted at UT.

Montana Alpha, Montana State

Jane Kober is one of two of the university's High School Week coordinators. She will organize 21/2 days of events for 900 seniors from around the state. The week offers students an opportunity to visit the University, meet with faculty advisors, become familiar with various campus organizations, and compete for \$50,000 in scholarships.

Michigan Alpha, Hillsdale College Nadine Dahm is editor of the 1985 freshman handbook, The Mentor, Nadine was one of four applicants who submitted a written application and was interviewed by the college Publications Board.

South Dakota Alpha, USD

Two talented seniors, Robin Schindler and Pam Williamson, are co-editors of the University of South Dakota yearbook.

Missouri Gamma, Drury College

Pi Phis stole the show during Greek Week 1985 as they won first place in Greek Sing. They adapted Cyndi Lauper's "Girls Just Want To Have Fun," and Madonna's "Like a Virgin" to express their thoughts about Greek life. They dressed in punk style, and danced their way to victory.

Virginia Gammas celebrated at a pre-spring break with a "Reach the Beach" cookout. Enjoying the fun were (back, I-r): Dana Baldwin, Carrie Harrison, Susan Davis, Diane Limm, Demetra Yeapanis. Front: Julee Warren, Kim Welch.

Maryland Beta, University of Maryland Pi Phis were well represented in the theatre department's recent presentation of "Inherit the Wind." Senior Alison Crichton and a member of the spring '85 pledge class, Martha Hadaway, were cast members.

Indiana Alpha, Franklin College Diana Alley continued what could become a chapter tradition this spring by being named one of 33 finalists for princess of the Indianapolis 500. Last year Rebecca Smith was a finalist also.

Arizona Alpha, University of Arizona Traci Roberts is the elected vice president of rush for Panhellenic. She will serve in that position for one year and then automatically become president of Panhellenic. Approximately 800 girls will go through rush next fall.

Oregon Gamma, Willamette

Annette Predeek is interning with Senator Edward Kennedy while studying at American University in Washington, D.C. She is taking advantage of an interuniversity academic exchange program.

Colorado Alpha, University of Colorado Three Pi Phis hold positions on the tenplace elected Panhellenic Executive Council. Adrienne Koeneke is Rush Counselor Coordinator, Sally Brandt is Treasurer, and Stephanie Taylor is Junior Panhellenic Advisor.

Iowa Zeta, University of Iowa

Teamed with SAE for Greek Week Follies, Pi Phis performed a spring break song and dance routine, and won "Best Humor" and "Best Male Vocalist" awards. But they topped themselves when they won "Peoples' Choice," an award in which all sororities and fraternities vote for their favorite act.

Washington Alpha,

University of Washington

The University Presbyterian Church sponsors a mission deputation program each summer. The church is sending Kara Holmes to Austria to work as a staff member of a Christian camp, and Nancy Seifert will spend her summer in Esperanza, British Columbia, working with the Nootka Indians.

Anne Springer, graduating senior, will serve as an intern through the Church for the coming school year. She will work with University students and

Kansas Betas Carolyn, left, and Amy Berkley, right, and their brother Alex found Canterbury Cathedral a favorite spot during their tour of England with students from the Kansas State history department.

will be working and living only two blocks from the Pi Phi chapter house.

Pennsylvania Beta, Bucknell

Last fall three seniors spent a semester at American University in Washington, D.C., combining seminars and internships. Kellie Condict interned at the Environmental Protection Agency involved in public relations for the EPA's youth programs. Susan Infantine served her internship at WRC-TV news, with duties including assisting assignment and news editors in the newsroom and assisting reporters in the field. Marybeth Dorman interned at Public Technology, Inc., working in the Applied Research Division. She developed a manual on the best ways to feed and house the homeless in the U.S., commissioned by United Way and due for publication this spring.

Louisiana Beta, L.S.U.

Mary Elizabeth Boswell, Joffa Braymer, Joy Hilliard, and Elizabeth Parro are named in the 1985 edition of Who's Who Among Students...

California Eta, U.C. Irvine

Pi Phis played a large part in the inauguration of UCI's new Chancellor this spring. The girls made posters, helped set up, and turned out in force at the ceremony in March.

New York Gamma, St. Lawrence Sarah Dutton is an aspiring actress planning to pursue a theatrical career. She is a Theatre Arts major and has held major roles in several school productions. Recently Sarah auditioned in New York City for professional actor training programs. She hopes to be in films eventually.

Florida Alpha, Stetson

Kimberly Smith, Lisa Geiger, Jennifer Lloyd, and Ellen Lanier attended the reinstallation of Florida Delta and were thrilled to meet Grand President Jean Wirths Scott. It was especially exciting for Ellen who had just been initiated the day before!

Washington Gamma,

University of Puget Sound

Three Pi Phis studied abroad this year. Rana Tahtinen took advantage of Semester-at-Sea during fall semester. Spring semester found Melinda Wiltrout in Barcelona, Spain, and Gigi Blunt in Salzburg, Austria.

New Mexico Alpha,

University of New Mexico Lynn Caton has been elected vice president of Panhellenic. She is also active in the UNM Collegiate Singers.

North Carolina Beta, Duke

Eight Pi Phis joined 142 other students to experience school Oxford Style. The program concentrated on Britain in the Enlightenment and students had a choice of twelvé courses ranging from art history to government of that period.

Ohio Beta, Ohio State

Collette Coffman was chosen to design the 1985 Greek Week logo after submitting her concept of what Greek Week was all about. Her design was seen on T-shirts, favors, letterheads, and posters throughout the university area.

Alabama Gamma, Auburn

Jessica Freehling is one of the Top 20 Miss Auburn candidates. She was chosen from among several hundred girls through a series of interviews.

Susan Stone is Sweetheart of Alpha Phi Omega service fraternity and will serve as official hostess for the fraternity.

Illinois Epsilon, Northwestern

Ruth Perlman appeared in the "Waa-Mu Show," an annual musical featuring acts and music written by students. Waa-Mu is a frequent stepping stone to stardom, since professional artists and producers often attend the productions. Ruth wrote one of the songs in this year's show. Laverne McKinnon was the show's stage manager.

Alberta Alpha, University of Alberta Engineering Week was a big occasion for Pi Phis this year. Krysta Haakonson was named Chemical Engineering Princess, and the chemical engineering kickline came in second overall in the Engineering kickline competition. Kicking up their heels were Cheryl Kalau, Michelle Cowan, and Karen Aleksiuk.

Ohio Epsilon, University of Toledo Karen Fischer will return to the U.S. in late July after spending fall, winter, and spring quarters studying fashion merchandising in London.

Maine Alpha, University of Maine The Bed Sled Race is an unusual event, sponsored by Delta Tau Delta, that's part of Winter Carnival activities. Sleds must include a mattress and must slide by the finish line through hundreds of airborne snowballs. Pi Phis' entry was named the Fastest Sorority Bed Sled, which the chapter considered an improvement over last year's title of Most Original Sorority Bed Sled.

Mississippi Beta, Ole Miss

Twelve Pi Phis were on the Chancellor's Honor Roll after having earned a grade point average of 3.75 or above.

Texas Epsilon, North Texas State At the Greek Awards banquet this spring, Pi Phis earned the Panhellenic Scholarship award for outstanding chapter GPA fall semester.

Jackie Criuckshank and Andra Mc-Millan were chosen for membership in Mortar Board.

Priscilla Lynn was named outstanding Junior Panhellenic Representative at the Awards banquet. She was selected by her Greek peers for dedication and leadership in the Greek system.

Texas Delta, T.C.U.

Ellen Mills has returned home after spending five months in Salzburg, Austria, at the University. An interesting feature of Ellen's stay was a visit to East Germany where she and other students debated with students of the Communist Youth Party on individual governments and cultural differences. Iowa Gamma, Iowa State Another student in Salzburg fall semester was Kim Beaty. Kim studied at Salzburg College and stayed with an Austrian family who spoke no English and Kim spoke no German!

Mississippi Alpha,

University of Southern Mississippi Rebecca Prescott was chosen Panhellenic model pledge. She was president of her Pi Phi pledge class and also received the Junior Panhellenic Scholarship. Rebecca and Anita Phillips are editors of USM's Greek Life booklet for 1985-'86.

Illinois Beta-Delta, Knox College Three of the twelve women appearing in "The Girls of Knox" calendar this year are Pi Phis. Sue Coates, Jane Wetherbee, and Robin Ketner appeared with the months of October, April, and June respectively.

Washington Beta, Washington State Cathy Fruen is second vice president and Lisa Kremer is treasurer of Panhellenic for the coming year.

Carla Liles is a member of Coug Guys and Gals, an organization formed to keep alumni informed. Carla travels to away games and serves refreshments at alumni gatherings.

Colorado Gamma, Colorado State The chapter hosted a special luncheon in April in honor of Golden Arrow Pi Phis from the Fort Collins area.

Indiana Beta, Indiana University The chapter is participating in a survey conducted by Ball State Administrator, Judy Abrahamson. Abrahamson hopes to prove her theory that women in sororities have higher G.P.A.s than other female students because sorority women are more involved. The three sororities she chose to survey met the criteria of campus involvement and a respectable G.P.A. Pi Phi was chosen along with Kappa Alpha Theta and Kappa Kappa Gamma.

Missouri Alpha, University of Missouri Bridget Hermann is regional commander for Angel Flight, a national service organization affiliated with Air Force ROTC. Mizzou's organization is regional headquarters for Missouri, Louisiana, and Arkansas. Bridget will go to Washington, D.C. next fall to meet with other regional commanders at a meeting sponsored by the Air Force Association.

Florida Beta, Florida State

Kirby Brown and Shannon Aleguas are members of Greek Council. Kirby is Panhellenic treasurer and Shannon is Panhellenic secretary. Greek Council serves as a funding board and is allocated money from Student Government.

Kansas Beta, Kansas State

Laurie Smith and Kelley Anderson were selected as "Roving Roommates" and spent a week each at other sorority houses. Laurie was at the Alpha Chi Omega house and Kelley went to the Alpha Xi Delta house. They each commented that "there's no place like home."

Oklahoma Alpha,

University of Oklahoma

Jan Fisher is the reigning Miss Oklahoma City and will compete in the Miss Oklahoma Pageant this summer. Jan is a former Miss Tulsa and won an Oklahoma University Scholarship in the 1984 pageant.

Kentucky Gamma, Eastern Kentucky For the third consecutive semester, the chapter maintained the highest grade point average of all sororities on campus. Lori Haake, Lisa Smith, and Sheila Smith contributed to the honor by receiving 4.0.

Michigan Alpha, Hillsdale College Michelle Pariso was one of two women from Hillsdale selected to represent the school at the Freedom and Leadership Weekend in Florida in February.

Missouri Gamma, Drury College

Patty Moline was crowned Homecoming Queen in February and the Homecoming pep rally proved to be an exciting event for the Pi Phis. The cheer they wrote and performed earned first place and the banner celebrating the theme of "Class Action" won third place.

Iowa Zeta, University of Iowa

Sigma Chi Derby Days started a great year for the Pi Phis. The annual "Run for your Life" was won by Nancy DeHaan with Noel Lederer placing fourth, and Suzi Dillon and Carolyn McWilliams tieing for seventh. In the trivia contest, Pi Phi took first place, and the pledges

Judy Olpin, Utah Alpha, was elected the very first pledge princess of Pi Kappa Alpha at the University of Utah last November. Pictured with her, I-r, are Pi Kaps Greg Davis, Adam Peters, Doug Baumen, and Christian Uttery.

yelled their way to the runner-up spot in the Pledge Yell. They finished second in the Derby games and Jamie Mortimore was first runner-up in the Queen competition. Overall the chapter received third place.

New York Gamma, St. Lawrence Three sisters have been selected for membership in Phi Beta Kappa. Heather McKernan, Beth Holstrom, and Deb Kolodziej were honored at a PBK dinner on campus.

Mississippi Beta, Ole Miss Susan Akin added another title to her list in January by winning the Miss University title. Her rendition of Lou Rawls' hit, "On the Wings of Love," won first place in the talent preliminary. Susan vies for the Miss Mississippi title this month (June).

Texas Epsilon, North Texas State Barri Lynn Eubanks was elected Queen of Hearts for this year's Valentine's Day. Alpha Phi sponsors a fund raiser in which all Greeks select a King and Queen through their contributions to the American Heart Association. Barri was nominated by Sigma Phi Epsilon fraternity. Homero Bayarena, Sigma Nu and Pi Phi's nominee, was chosen King of Hearts.

Iowa Gamma, Iowa State

Anne Phillips is the Junior Greek Coordinator for Panhellenic Council. Her work involves helping members of the Junior Greek Council become more familiar with operations of the Greek system. Illinois Beta-Delta, Knox College Siwash teams had mediocre records in football and basketball during the 1984– 85 school year, but the Siwash cheerleaders were terrific! Paula Jacobsen finished her third season as a cheerleader, and Maria D'Orazio completed her first.

Missouri Alpha, University of Missouri Mary Beth Boggs, Suzi Gates, Lynne Stevenson, and Kristy Weber were four of only thirty-six students chosen for membership in Sigma Rho Sigma, sophomore honorary based on grades, activities, and service.

Sandy Jonas, Arizona Beta, is the only sorority woman on the six man, six woman cheerleading squad at Arizona State. The squad participated in two major competitions last year, and won both.

Kansas Beta, Kansas State

Anita Presta spent last semester interning in the nation's capitol for Senator Robert Dole on his personal staff. She found working in Washington during an election year to be particularly thrilling.

Fikac interns for Stars & Stripes

Indiana Alpha Michelle Fikac is one of four United States college students working for the armed forces newspaper, *Stars and Stripes*, this summer.

Fikac has been living in Darmstadt, West Germany and working for the European edition of *Stars and Stripes*. She is performing all aspects of print journalism—copy editing, reporting, and page/graphics designing.

Prof. William Bridges, chairman of the journalism department at Franklin College, selected Fikac for the job over all other journalism majors on campus. Franklin is one of only four United States colleges to send a student to work for *Stars and Stripes*.

After Fikac finishes her work in August, she will tour England for one week before returning to the States to prepare for the fall semester. As a junior she will continue work on her triple major of journalism, political science and Spanish.

Lauri Hopple earns news scholarship

Lauri Hopple, Nebraska Beta, will test results of the recent Rand McNally survey this summer when she heads for Modesto, CA, rated 327 of 330 in livability.

Lauri, rising senior at the University of Nebraska, will be in Modesto working on the city's newspaper, the *Modesto Bee*. She has an internship through the Dow Jones Newspaper Fund. To win the internship, Lauri took an editing and grammar test, wrote a 500-word essay about copy editing, and sent a resume and samples of her writing to Dow Jones. Fifty-eight interns were chosen from more than 500 applicants. Lauri will receive a \$1,000 scholarship for her senior year.

She plans to be a newspaper copy editor after graduation and move into newspaper management.

P.R. specialist shares media relations expertise

Twenty years ago Carole Munroe Howard, Oregon Beta, was a journalism major at Oregon State University, excited about plans to return to her Vancouver, Canada home to be married. Today she is a public relations executive with AT&T in the New York area, celebrating her china wedding anniversary with her husband Bob, a lumber industry executive, and toasting the publication of a book she has co-authored on dealing with the news media.

On Deadline: Managing Media Relations was published in March by Longman, New York. The first full-length text on media relations in the corporate and nonprofit sectors, it is an unusually practical book because of the experience and expertise of the authors. Mrs. Howard and co-author Wilma Mathews have handled news media relations for plant openings and product announcements, land purchases and layoffs, environmental issues and equal opportunity suits, in the United States, Canada and overseas.

The book was written for those who are—or want to be responsible for an organization's or client's relations with journalists.

"If you work for a bank wanting to publicize expanded financial services, a utility facing hostile reporters in a public hearing on a rate increase request, a social service agency desiring to generate attendance at a new job counseling clinic, a trade association lobbying for legislation, or a corporation marketing a new product, the media's coverage—or lack of coverage—of the news is an important factor in the results," Carole said.

In addition to being accomplished media relations professionals, the authors believe deeply in becoming integral members of the management team, functioning as counselors *to* the organization as well as communicators *for* it.

"It's important to become part of the decision-making process," Carole said. A former reporter, Carole has had public relations and marketing positions with Pacific Northwest Bell in Seattle and AT&T in New York. She has a BA from the University of California-Berkeley and an MS from Pace University, New York City. She is listed in Who's Who of American Women, World's Who's Who of Women, and Who's Who of Finance and Industry. Author of magazine articles on management, marketing, and media subjects, her speeches have been reprinted in Vital Speeches and excerpted in Speechwriters Newsletter. She and her husband Bob enjoy skiing, scuba diving, flying, tennis and photography—on land and under water.

An accredited member of the Public Relations Society of America, she is a current member of Women in Communications, Inc. and a past member of Pacific Northwest Industrial Editors Association, National Press Women and the International Association of Business Communicators.

Panhel prexy permits pride to peek through

by STACY PREWITT

Panhellenic elections at Eastern Kentucky University in November brought much honor to the Kentucky Gamma chapter. Nancy Howard, long-time member of Panhellenic Council, was elected Panhellenic president.

Nancy wasn't really sure what she was getting into when she was elected Junior Panhellenic delegate by her pledge class. Because of her experience in Junior Panhellenic, Nancy was later appointed by the chapter as Panhellenic junior delegate. At the resignation of their senior delegate, she filled the open position. She was involved in several committees and interviewed for the position of Greek Week secretary. After working with the Greek Week committee, Nancy decided to run for Panhellenic secretary.

"I was involved in several committees as secretary which kept me in contact with the administration, faculty, and students," Nancy said. "During this time I learned how important Panhellenic was to the university. This encouraged me to continue my involvement in Panhellenic and made me realize that I could benefit Pi Phi through my experiences as Panhellenic president."

Although her term is still in the beginning stages, Nancy said she has had many interesting experiences. So far she has met twice with EKU's new president. As a result, he is organizing a professional campaign to promote the Greek community.

Recently Nancy returned from a Greek presidents' retreat in Gatlinburg. She felt a great sense of pride when presidents of all fraternities and sororities at EKU went to Arrowmont with her.

One president said jokingly, "You think you're special because Pi Beta Phi runs this place, don't you?"

Nancy replied, "No, I feel special because I am a Pi Phi!"

South Dakota Alpha PI Phis and the men of Sigma Nu captured second place in the 62nd annual Stroller Show at USD. The show is a song and dance competition held each February.

Alums provide dinner for studious chapter

by AMY RUBIN

The Arlington Heights (Ill.) Alumnae Club made sure that Northwestern Pi Phis could anticipate something more than exams at the end of winter quarter. They brought the chapter home-cooked food for Sunday dinner during the school's reading period.

Alumnae and actives exchanged anecdotes about college life, careers, and visits to Arrowmont over sandwiches, salads, and cookies.

The tradition started several years ago as "a nice gesture," club President Marlene Isgren Wenk said. "It's a nice alternative to popcorn and soup in the hot pot."

Brunch is the only meal served on Sunday at the chapter. "We really appreciated the meal, and it's great to get to know the alums better," said chapter President Lisa Hubbard.

Alum Beth Suttle Hunger added, "I wish our alums had done this when I was in school!"

Arlington Heights alumnae Beth Hunger and Marlene Wenk, chat with active Anne Holmes during pre-exam period, over the meal provided by Arlington Heights A.C.

Canadian finds DePauw life different but good

by JULIE ANDERSON and KRISTIN KAGLER

"My friends can't believe I wear clothes with funny foreign letters!"

This is how Kelly Widmeyer, newly initiated Indiana Epsilon member, describes her fellow Canadians' reactions to her life as a Pi Phi. But after spending two semesters as a Canadian in the U.S., Kelly takes home nothing but good reports about American college life in general and specifically about Pi Phi.

Kelly came to DePauw University last fall from Waterloo, Ontario. She chose to attend an American university because of the opportunities for Greek affiliation and is particularly pleased with her chance to become involved in Pi Beta Phi.

"The sororities here are so organized and they are such a big part of everyone's life at DePauw. The alumnae are really involved," says Kelly. "In Canada, we have what are *called* sororities, but they are really just houses to live in. I know I would have missed out on a lot if I hadn't joined Pi Phi.

"When my friends came to visit, they couldn't believe how the students here said 'hi' to them on the street when they had no idea who they were. I'm used to that now, but when I first arrived, I was shocked by a lot of things."

American and Canadian vocabularies, for example, differ: Americans say "mom" while Kelly calls her "mum" on the telephone. Pi Phis sit on the light blue "couches" to watch "All My Children," while Kelly sits on a "chesterfield."

"I was also surprised at how much support the students showed for things like football games and the all-campus picnic at the beginning of the year. They are outgoing, which comes across as being very confident. I thought my friends from Canada were pretty rambunctious, but now they seem reserved in comparison," said Kelly.

"Americans are more spirited and that carries right over into American sororities. It's a much more worthwhile way of getting an education that it would have been at home."

But "home" for Kelly remains Ontario, where after 13 years of schooling, she graduated as an Ontario scholar, an honor given to those maintaining the American equivalent of an A average. Her pursuit of excellence accompanied her to the U.S. where she is a member of the DePauw Women's Tennis Team.

Kelly has adapted well to her "foreign" study. She hopes to work with disabled children once she completes her four years at DePauw, and is also interested in obtaining dual citizenship so that she may some day work in America.

For the present, however, Kelly enjoys the candlelights and Cooky-Shines that her Canadian friends can't quite understand.

Miss Teen of Washington, Julie Warrick, Washington Alpha.

Julie is state teen queen

by NANCY SEIFERT

Last July, Julie Warrick, Washington Alpha, was chosen as 1984 Miss Teen of Washington. She was judged, along with 317 other state-wide contestants, on the basis of service and achievement to their school and community, personal development, and general awareness. These things were determined by a written test, scholastic achievements, judges' interview, and poise and personality projection in formal wear. Along with her state title, Julie received a \$1,000 scholarship and another \$1,000 worth of prizes donated by Tacoma, Wash., area merchants.

As Miss Teen of Washington, Julie represented Washington state at the Miss Teen of America Pageant in Minnesota last fall. For ten exciting days Julie's life was filled with interviews, city tours, luncheons, long rehearsals, and new friendships from all fifty states. Though she was not chosen as Miss Teen of America, Julie represented the state of Washington well, and says that the pageant was an experience she will never forget.

Woman skier is honored

A woman superstar from an earlier era of skiing was inducted into the Ski Hall of Fame at the ninth annual dinner March 27, in Denver, CO.

Barbara Kidder Lee, Colorado Beta, whose father was inducted posthumously last year, captured kudos as the best American woman skier in 1945 and 1946 when she skied for the University of Denver.

In 1945 she won the Alta Cup, placing second in 1946. She won the Intercollegiate Ski Races in 1945 and 1946 and the first Andre Roche Cup Trophy Race in 1946. Other accomplishments include winning the Southern Rocky Mountain Ski Association Championships in 1946.

In 1977, Barbara was elected to the National Ski Hall of Fame in Ishpeming, Michigan.

Track star assists high school coach

by NADINE DAHM

It was a beautiful day in Des Moines, Iowa, perfect for competing. This was it, all my years of hard work were being put to the ultimate test. I was at Drake University for the United States Track and Field Federation's National Competition. It was July, 1978 and I was fourteen years old.

I had been high jumping since I was eight years old. I first competed in a national competition when I was twelve. Winning a national competition had become one of my life-long goals. Unfortunately, my first attempt was not too successful. Yet it made me realize how badly I wanted to achieve my goal. The next year I placed fourth, which was satisfying, but still was not enough.

It wasn't until the following year at Drake University that things started to look up. I was at the top of my age group, I had already jumped 5'6" in a junior high meet and I was ranked as a top competitor.

When the time came, I was very nervous. The bar reached a height of 5 '4" and there were three competitors left. All three of us missed our first attempt, but on my second try, all the pieces fell into place and I cleared the height. I will never forget how I felt when I became national champion. It was one of the happiest days of my life!

I continued to compete throughout my years in high school and even placed sixth in the state meet my senior year. Track was a major part of my life. I ended up receiving an athletic scholarship to Hillsdale College where I became a Michigan Alpha Pi Phi. However, my college years in track were not very fruitful.

My life as an athlete was never really the same after that glorious day in Des Moines, Iowa. I had, basically, lost the will to compete. I finally decided to give up my scholarship and quit the team.

Shortly after I quit, I found there was a position available as assistant girls track coach at the local high school. I had always wanted to be a coach, but it did not fit in with my career goals as a political science major. This was my big chance.

Track was always a major factor in my life and it was very difficult to give it up. Coaching has given me the chance to remain in the sport I love. I am very satisfied with my job as assistant coach and I am glad that I decided to quit track this semester. Although I will never forget that beautiful day in Iowa, those days are gone. But, they are not lost.

Commercial filmed at house

In February, the Washington Alpha chapter house was used as setting for a commercial for a local department store. The "townee" room was transformed by the TV crew, as a bedroom was needed for part of the commercial. Another shot was of the house's front door because, according to the director, the Pi Phi house had the "typical sorority look."

The commercial aired on a local station, with three models wearing spring fashions from the store.

Unusual course teaches real world understanding

by CARRIE CLARK

It seems like most courses at universities tend to have a similar structure. There are texts to read, notes to take, tests to battle, and a final to pass at most schools in order to accomplish an average course. But at DePauw University a professor, Dr. Steven Raines, has structured a course to give students a taste of what the real world is all about—competition. Dr. Raines made up a system of grading in which one's grade is figured relative to everyone else's grade in the class. He worked on this system for a long time before presenting it to his first class to experience this new idea. They were the students of his first semester Developmental Psychology class.

The course was set up so that the only stable grades were from quizzes every week over chapters of the text, and three tests throughout the semester. There were also four mandatory workshops but one could participate in more if she wished. A workshop consisted of taking a particular topic of much interest, having a few students research it and provide readings for other interested members of the class. This was worth a few points in itself. In the evening, interested students gathered for a couple of hours to discuss the readings and any visual aids that were utilized. A write-up of the experience followed this and had to be turned in for the student to receive credit. There were some heated discussions over those topics! It was a worthwhile experience to learn more about important topics such as abortion, television violence, and many other topics, and was an in-depth look at some crucial issues.

Other points were earned from special events or personal projects. A special event was an educational television program, a lecture on campus, a movie, or any other idea that contributed to more learning about Developmental Psychology. These were purely optional but counted for points. There was a two page write-up required to be turned in after these summarizing the experience. A personal project was a larger project in which the student proposed an original experience which contributed to more learning about Developmental Psychology. A formal proposal described the project in its entirety and speculated on the number of points it was worth. The proposal was then okayed by Dr. Raines and could be completed. These ranged from reading a book and writing a paper on it to working in "Head Start" for the semester and writing follow-ups and papers on that experience.

At first, the class rebelled out of frustration and confusion because it was so different from anything they had ever experienced and it didn't seem fair. If one person decided to shoot the moon and do every project possible, the rest of the class suffered because their grades were calculated compared to the highest grade. Dr. Raines' philosophy was that once one graduates from college, nothing is handed to one on a silver platter. There is no maximum amount of points to achieve in the real world. One's success is relative to how well everyone around him does the job. The world is a world of competition and beating your neighbor, as sad as that is. The structure of this course forced students to struggle with that reality.

Some common responses were: "When I graduate from college, I'll deal with the real world. Why do I have to struggle with it now?"; "I pay good money to go to this school and I want this course to be taught the way I am familiar with."; "How am I supposed to get good grades in a course like this? I have other classes you know!"; "My grades are important for me to get a job. So let's work on my grades now, and reality later!"

Although it was a big challenge, most students completed the course successfully. Many interesting things happened, such as the whole class meeting together to figure out how they could help the lowest person and slow down the highest person to raise the grades. And these types of meetings brought the class closer together as a group. It also helped students to understand that it is going to take much work in order to be successful in the world. Those who put forth the most effort reap the most rewards. Meetings also show how cooperation with each other can help all to succeed. It was a quality experience and pushed students to take part in many more practical and interesting learning experiences that they wouldn't have explored on their own. Many students found this course to be one of the most beneficial classes they had ever had. Perhaps they all have a better idea of what is ahead of them when they graduate from college.

Nina Kavanaugh, Nebraska Beta, spent fall semester in Washington, D.C., working for Nebraska Congressman Hal Daub. Her main involvement was constituent correspondence.

Athletic Angels

Missouri Alphas continue to dominate the intramurals scene as Jackie Smith and Kristy Weber were victorious in racquetball doubles competition for the second year.

Michigan Alpha won the IM football championships with a record of 7–0. The team was led by captain Jody Whitford and quarterback Tammi Mitchell.

Indiana Beta's football and volleyball teams won all-sorority first place honors. Pi Phis also participated in the Indiana University Spirit of Sport All-Nighter. The project was a 24-hour recreational sports extravaganza held from noon to noon on February 5–6. The program raised money for Indiana Special Olympics. Pi Phi was paired with Lambda Chi and together they donated the most money to Special Olympics.

New Mexico Betas are involved in women's athletics at the intercollegiate level. Ann Coombes plays and travels on the women's golf team, while Sarah Peterson plays #1 on the tennis team.

Tulane University has a new crew team, and four Louisiana Alphas are rowing their way to victory. Lela Bellows, Stephanie Bachhuber, Jill (J.B.) Ehrlich, and Bettina Richards practice three hours a day, six days a week on New Orleans' Bayou St. John, holding their own on a varsity team manned mostly with males.

The second annual Colorado State University Triathalon was held in April, when CSU staff members, their spouses, and CSU students put their bodies to the ultimate test. The course consisted of a half mile swim, a fifteen mile bike ride and a 10K run. Colorado Gammas were involved by being helpers, planners of the race, marshalls along the course, and motivators. Lisa Knipp headed the awards committee and Shelly Clough headed the biking portion of the race.

Lynne Gray, Libby Patton, and Nancy Kim were Illinois Beta-Deltas on the women's varsity tennis team. Lynne was named Most Valuable Player for the season. On the basketball court, Val Blevins finished another successful season. And the Knox Swim Team boasted two Pi Phis—Lauri Andrew and Barb Zemek.

Virginia Gamma's intramural soccer team made it to the finals but lost there in a close game. Unfortunately, also, none of the team members were identified!

T.C.U.'s men's tennis team has received much attention and support through the help of Texas Deltas. Lana Aarnos formed Court Mates to assist the team during its home games, and the program has gained attention and respect throughout the campus.

Florida Epsilons proved their spirit and drive by participating in the Muscular Dystrophy Crew Challenge on a cold January day on Lake Claire on the University of Florida campus. Object of the event was to canoe as many laps around the lake as possible in four hours. Despite the chill in the air and in the water, a courageous wine and blue team stroked 22 laps and donated \$40 to the fund.

Four Pennsylvania Beta Pi Phis are members of the Bucknell Synchronettes, a campus synchronized swim club. Jo-Anne Williams, president of the 30-member group, swims along with sisters Linda Davidson, Beverly Field, and Jacquie Nichols. The non-competitive club does all its own recruiting and training, and consists of members of varying skill levels. They also choreograph all their routines.

Karla Hossfeld is an outstanding Washington Alpha soccer player. Playing for the University of Washington Huskies, Karla led her team to first place in the Women's division. She is tied for the highest goals scorer, was named most valuable player on the team, and was chosen by other university coaches for first team all-conference.

Indiana Deltas took second place in Delta Gamma's annual Anchor Splash at Purdue. Pi Phis were defending champions. Monique Ponsot was elected the participant with the ''most beautiful eyes'' by campus-wide vote.

Three Washington Gammas are members of the women's lacrosse team at the University of Puget Sound. Kay Callison, Gretchen Prodan, and Susan Farnand play with the team in tourneys across the northwest.

Relay record is broken

Colorado Alpha has two outstanding collegiate athletes, Jennifer Good and Reaney Dorsey. They are members of the University of Colorado swim team.

Both Reancy and Jennifer have put a lot of work into their competitive swimming. Both girls rose early in the morning for practice, attended a full day of classes, then finished up the day with a second workout. Weekends were spent competing against various Colorado/Wyoming teams. They ended the season with a 9–3 record, and finished second behind Air Force Academy at the conference meet. Their hard work and commitment paid off when both girls broke C.U.'s 800 freestyle relay record this year at the Continental Divide Conference meet.

"A real incentive to swim is the three weeks we 'sacrifice' over Christmas break to train in Hawaii. The tedious practice we faced every morning didn't stop us from grabbing our towels and heading for the beach before the afternoon workout," said the girls.

Reaney's and Jennifer's dedication to swimming, school, and Pi Phi is very strong.

Annie Combs, left, is a member of the Montana State's women's tennis team, playing number three doubles. Jennifer McGary, right, is on the women's basketball team and is the Lady Bobcats' second leading scorer.

Carolyn Mark, Lisa Cuthbert, and Mary Scallon (I-r) were California Epsilon's entries in the Most Beautiful Athlete competition in San Diego.

Three vie for most beautiful athlete

Carolyn Mark, Lisa Cuthbert, and Mary Scallon, California Epsilons, participated in the national "Most Beautiful Athlete" contest, involving girls from sixteen universities across the nation.

It was a five-day televised competition in San Diego, filled with such activities as tennis serve, basketball shootout, swim, vertical jump, sprint, and flexibility tests. Girls were judged on their athletic ability as well as personality and appearance. The contest was coordinated by Dr. Ernie Vandewehe, sports medicine specialist. Masters of Ceremonies were Bud Palmer and Tanya Vandewehe.

Each contestant received over \$1,000 in prizes just for participating and the winner of the week was crowned queen of the Holiday Bowl, held in San Diego.

Pi Phi athletes felt the experience was a worthwhile one even though none of them was crowned queen. They competed for fun and experience.

Wilday competes in national meet

Leslie Wilday, Oregon Gamma, began swimming competitively at the age of four. Sixteen years later, at the age of twenty, Leslie qualified in the 100 yard breaststroke to compete in the NCAA Division II Nationals. Swimmers from colleges all over the United States competed in the meet, held in Atlanta, GA, in March.

Leslie is a rising senior at Willamette University. Her swimming career at Willamette has been one of great success. Leslie currently holds four individual records for the Bearcats in the 50, 100, and 200 yard breaststroke and the 200 yard individual medley. She is also a member of three record-holding relay teams.

On top of all this, Leslie earned NAIA All-American honors in both her freshman and sophomore years. These honors were earned for her top performances in the 100 and 200 yard breaststroke and the 200 yard individual medley.

Leslie Wilday, Oregon Gamma

Members of Colorado Alpha's winning volleyball team at the University of Colorado are, standing: Allison Cutler, Mindy Kearny, Tracy Neidal. Front: Cathy Brewer, Sue Lagasse, Kym Oppenheim. Not pictured is Carole Chase.

Villanueva is star on varsity field hockey team

by AMY RUBIN

Varsity field hockey, academics, and sorority life can be tough to combine, but Illinois Epsilon's Jocelyn Villanueva proves that it can be done—and done well.

Jocelyn started in all but one game last fall, an achievement rarely accomplished on a team consistently ranked among the top five in the nation. She is also an honor student and Pi Phi's intramurals chairman.

Jocelyn is a versatile player who enjoys playing many positions. Highlight of the season occurred when Northwestern, then ranked third, came from behind to beat #4 Temple in the last five minutes.

"It was pure excitement," Jocelyn said.

How does she keep up her grades when field hockey season means daily 3^{1/2} hour practices and weekends on the road? Jocelyn says the answer is to use every bit of free time for studying and put social life on temporary hold. Since her first season with the Wildcats was also her first on campus, Jocelyn found it difficult to make the usual new student week events, including rush.

"It was frustrating, but whatever I gave up was worth it because I really love playing," she said.

California Eta was second in the intersorority football league this year, thanks to their three Kappa Sig coaches. The team included (I-r) Cathy Cordtz, Barrie Beaufin, Sheri Benshoff, Kim Aldrich, and Kathy Ryan.

Jennifer Good, left, and Reaney Dorsey are varsity swimmers at the University of Colorado.

Illinois Zetas Mary Beth Vavrek, left, and Kim Lebre read their University of Illinois baseball programs. They are members of the Tenth Inning Club which supports the team and, in return, receives T-shirts and trips to one away game.

Intern enjoys work in hospital public relations

Neither wants to be a doctor, but both are interns at Albion Community Hospital.

Twice a week Albion College seniors Paul Kinkel and Shelly Thacker, Michigan Beta, shed their college sweats and jeans for business suits and a taste of the "real world."

"They're doing a lot more for us than we are for them," Kinkel said. He works for hospital president Timothy J. Crowley, gaining experience for his future career in hospital administration.

Writer Thacker spends her Tuesdays and Thursdays working for community relations director Linda Kolmodin. "I work on a variety of projects—everything from press releases and the employee newsletter to patient pamphlets and a tour script," she said. "From the initial interviews to page layout and typing address labels. My job includes a little bit of everything."

According to Crowley, interns also benefit the hospital. "When you have a young college student with new ideas looking at you for some answers—which may seem obvious to you but not to them—you're challenged to think about things a little differently, and that's refreshing."

"This is such an exciting place to work—we're putting together a completely new PR and marketing strategy," Shelly said. "I'm taking the skills I learned in class and using them creatively. It's great to feel like you're making a difference."

Thacker, an English and French major, previously worked as a public relations assistant at the college's office of public information. She plans to go into public relations after graduation, "hopefully at a hospital or college. Hospital PR is a growing field right now. With my work at the college and this internship, I'll have a variety of experience before I even graduate.

"With the job market the way it is, I think internships are getting to be more and more important. Especially for liberal arts graduates," Thacker said. "It's hard sometimes putting in a nine-to-five day, and then come home, be Jane Student and do all that homework, when you'd rather just have dinner and watch T.V.... But the experience is great. This is such an opportunity."

Fifteen members of the 1955 Arizona Alpha pledge class gathered at the Tucson home of Joan Moore Mueller to celebrate the 30th reunion. On hand for the celebration were, I-r: Pat King Baily, Melinda Thomas Carell, Jerrie Butler Pittman, MaryAnn Malone Dolan, Ann Cheairs Hayden, Joan Mueller, Marcia Perry Nix, Gail Phillips Fleming, Kae Andreen Hensey, Sherry Bennett Engleman, Jean Phillips Dawson, Lynn Mather Burns, Susan Hudson Baggett, Ginger Hopton Collyer, Jean MacGregor Stewart.

Special initiate is outstanding alum

Jessie H. Morrison, Hattiesburg Alumnae Club

Jessie H. Morrison, Mississippi Alpha, has served three presidents of the University of Southern Mississippi for thirty years as secretary, executive secretary, and currently, as executive secretary and administrative assistant.

A graduate of the University, Jessie enlisted in the WAVES, the women's branch of the Navy, in 1943 and served for two and one half years. After World War II she taught for two years before **by KATHRYN SCHLEDWITZ LEWIS**

joining the staff of the University of Southern Mississippi.

Her affiliations include Phi Kappa Phi, Pi Tau Chi, Mississippi Association of Educational Office Personnel (past president), National Association of Educational Office Personnel, and USM Association of Office Personnel. Jessie has been active in the Episcopal Church as sponsor of the youth organization, as a member of the Altar Guild, and as a member of the choir.

She has received the Alumni Service Award, Alumni Continuous Outstanding Service Award, and Outstanding Staff Member of the year 1979.

One of the great highlights in her life was being a Convention initiate of Pi Beta Phi. She recalls when Mississippi Alpha was colonized at the University of Southern Mississippi in 1960. She attended the 1960 Convention in Little Rock, Ark., and was one of three Convention initiates. After the chapter was chartered, she served for many years on the AAC. She has served the Hattiesburg Alumnae Club as president and as secretary.

"W" inspires fun at theme party

by ALI BAIRD

Signs for "W" Night appeared in the Student Union Building at Dickinson College, but a majority of the student body was baffled as to the significance of this party.

"What is 'W' night?" was a common question that only a Pennsylvania Gamma or a Theta Chi could answer. In other words, "W" night was designated as the theme for a joint Pi Phi/Theta Chi party held in February. The logic behind this theme stemmed from the fact that the nearest holiday was Washington's birthday. Thus, "W" night was born.

"W" night was a fun theme because everyone came dressed as something starting with the letter W. There were waiters, wrestlers, witches, and a guest appearance by Winnie the Pooh. Several individuals decided just to be weird, wacky, and wild. There were also a few costumes that needed an explanation in order to be appreciated. A few Pi Phi pledges dressed as the interrogative words "where" and "why," and a creative Theta Chi junior showed up as a "W" eferee.

Regardless of theme or costume, the evening was a definite success. A large turnout from both groups created a good atmosphere in which to meet and get to know people, and have an all-round great time!

Michelle Oulman, Iowa Gamma, is a writer for Iowa State University's magazine, The *Iowa Engineer*. Michelle has background in both engineering and writing.

fraternity sweethearts

Heidi Loehrer Sigma Chi Sweetheart Florida State

Yvette Haro Sigma Phi Epsilon Sweetheart Florida State

Kelly Cook

SAE Sweetheart

Ball State

Erin Bell Sigma Nu Sweetheart Stetson

Kate Phelps Theta Chi Sweetheart Purdue

36

Elizabeth Long Lambda Chi Alpha Watermelon Bust Queen Eastern Kentucky University

Collette Wilcox Beta Sweetheart U. of S. Dakota

Retta Cooper Sigma Nu Girl Friday UAR/Little Rock

Sigma Chi Sweetheart **Ohio University**

Pattie Lombard

Carolyn Golliher ATO Sweetheart U. of S. Dakota

Shellie Brewer Kappa Sig Sweetheart University of Idaho

Debbie Glen Kappa Sigma Dream Girl University of Alberta

Lambda Chi Sweetheart Florida State

Katie Kren

Delta Tau Delta

Sweetheart

Ohio University

Alison Sellin

Theta Delta Chi

Sweetheart William & Mary

Kari Harder

ATO Esquire Queen

University of Idaho

Jane Albert Theta Chi Blue Iris Court U.C.L.A.

Karen Johnson Pi Kappa Alpha Court Florida State

Kelly McMahon Beta Sweetheart Ohio University

Julie Adler AGR Foxy Lady 1st Runner-up University of Illinois

Emily Wilson Lambda Chi **Crescent Court University of Washington**

Annette Earhart Pi Kappa Alpha Dreamgirl University of Texas

Cindy Brewer Acacia Sweetheart Louisiana State

Amy Traynor Sigma Chi Sweetheart Hillsdale College

Mary Seto Sigma Chi Sweetheart Finalist University of Washington

Karen Heck Theta Chi Dream Girl University of Alberta

Chapter Membership Chairmen

FOR 1985-86 RUSHING SEASON

YOUR HELP IS NEEDED!

- 1. Fill out a Rush Information Form (RIF). See the form in this magazine. Additional forms are available from the Alumnae Club Rush Information Chairmen (ACRIC) listed in this issue or from Central Office, 7730 Carondelet, Suite 333, St. Louis, MO 63105.
- 2. Return the completed form to the ACRIC in the rushee's home city or send it directly to the Membership Chairman of the appropriate chapter. If the form is sent directly to the chapter, as a courtesy the ACRIC from the rushee's club area would appreciate receiving a copy of factual information.
- 3. Although only one RIF is needed for each rushee, letters are welcome from all alumnae who may wish to write.

Chapter & School	Chapter Membership Chairman	Chapter Address	Summer Address of Chapter Memb. Chrm.	Dates of Major Rush
		ALPHA-BETA PROVIN	VCE	
Connecticut Alpha University of Connecticut	Lorie A. Williams	11 Gilbert Road Storrs, CT 06268	5 Tenth Ave. Waterford, CT 06385	Sept. 18-26
Maine Alpha University of Maine	Deborah Nelson	Somerset Hall, UMO Orono, ME 04469	64 Brentwood Rd. Cape Elizabeth, ME 04107	Sept. 12-20
New York Gamma St. Lawrence University	Kristen E. Robillard	21 Romoda Drive Canton, NY 13617	310 Parkview Dr. Schenectady, NY 12303	Feb. 14-22, 1986
New York Delta Cornell University	Natalie Egleston	330 Triphammer Road Ithaca, NY 14850	328 Glen Way Elkins Park, PA 19117	Jan. 20-Feb. 2, 1986
New York Epsilon Rensselaer Polytechnic Institute	Lisa Marie Kelly	Quad Box 136, R.P.I. Troy, NY 12180	21 Mellen St. Chicopee, MA 01013	Sept. 3-Oct. 4 & Jan. 13-31, 1986
Vermont Beta University of Vermont	Lisa J. Brest	369 S. Prospect St. Burlington, VT 05401	69 Gale Road Swampscott, MA 01907	Sept. 22-28
		GAMMA PROVINC	E	
Pennsylvania Beta Bucknell University	Kimberly Ball	Box C-2949, Bucknell U. Lewisburg, PA 17837	1421 Beaumont Dr. Gladwyne, PA 19035	Early Feb. 1986
Pennsylvania Gamma Dickinson College	Amy Lytle	31 W. High Street Carlisle, PA 17013	22 Grandview Ave. West Orange, NJ 07052	Jan., 1986
Pennsylvania Epsilon Pennsylvania State Univ.	Karen Morris	5 Heister Hall University Park, PA 16802	1308 Chartwell Dr. Pittsburgh, PA 15241	Sept. 3-13
Pennsylvania Zeta Washington & Jefferson Col.	Dana J. Keys	Box 583, 241 E. Beau St. Washington, PA 15301	428 Clarendon Ave. Monessen, PA 15062	Feb. 4-6, 1986
Pennsylvania Eta Lafayette College	Laura Regan	225 Reeder St. Easton, PA 18042	7 Onetto Ct. Park Ridge, NJ 07656	Late Jan. 1986
		DELTA PROVINCE		
Maryland Beta University of Maryland	Aggie Nestor	12 Fraternity Row College Park, MD 20740	19808 Lindenwood Ave. Beallsville, MD 20839	Sept. 5-12
Virginia Gamma Col. of William & Mary	Anne Stevenson	Pi Beta Phi Sorority Ct., Richmond Rd. Williamsburg, VA 23185	6605 Jerry Pl. McLean, VA 22101	Sept. 12-22
Virginia Delta Old Dominion University	Jacqueline Brown	1532 W. 49th St. Norfolk, VA 23508	11 Candlewick Way Colts Neck, NJ 07722	Aug. 26-Sept. 9

Chapter & School	Chapter Membership Chairman	Chapter Address	Summer Address of Chapter Memb. Chrm.	Dates of Major Rush
Virginia Epsilon University of Virginia	Katie Donckers	1509 Grady Avenue Charlottesville, VA 22903	1514 Palmer Dr. Blacksburg, VA 24060	Jan. 15–25, 1986
Virginia Zeta Virginia Polytechnic Inst. & State University	Maryann Shea	P.O. Box 417 Blacksburg, VA 24060	6008 Lincolnwood Ct. Burke, VA 22015	Early Jan.
West Virginia Alpha West Virginia University	Colleen Castilow	1493 University Ave. Morgantown, WV 26505	Rt. 1, Box 346-A Bruceton Mills, WV 26525	Sept. 22-28
		EPSILON PROVINCE	3	
Georgia Alpha University of Georgia	Julie Edwards	886 South Milledge Ave. Athens, GA 30609	193 Arthur Cir. Athens, GA 30605	Sept. 5-12
North Carolina Alpha Univ. of North Carolina	Flora Hall Wood	109 Hillsborough St. Chapel Hill, NC 27514	621 Airport Rd., Apt. F. Chapel Hill, NC 27514	Sept. 5-15
North Carolina Beta Duke University			5441 N. Powers Ferry Rd. Atlanta, GA 30327	January, 1986
South Carolina Beta Clemson University	Lou Ann Clary	P.O. Box 2246, Univ. Station Clemson, SC 29632	Rt. 1, Box 93C Fort Lawn, SC 29714	Aug. 20–25
		ZETA PROVINCE		
Alabama Alpha Birmingham-Southern Col.	Cassandra K. Shuler	P.O. Box A-59, B-SC Birmingham, AL 35254	825 Midland Blvd., 1-N St. Louis, MO 63130	Sept. 4-8
Alabama Beta University of Alabama	Jennifer Stokes	P.O. Box BP University, AL 35486	P.O. Box BP University, AL 35486	Aug. 18–24
Alabama Gamma Auburn University	Cheryl Ann Bazar	Dorm J, Auburn Univ. Auburn, AL 36849	448 Derby Ln. Montgomery, AL 36109	Sept. 15-21
lorida Alpha Stetson University	Susan Holjes	Box 8237, Stetson Univ. DeLand, FL 32720	1875 Salem Ct. Dunedin, FL 33528	Sept. 7-14
Florida Beta Florida State University	Mary Beth Marx	519 W. Jefferson St. Tallahassee, FL 32301	3742 Heath Rd. Jacksonville, FL 32211	Aug. 20–25
Florida Delta University of Florida	Elizabeth Dale Long	c/o Mrs. T. P. Calinson 502–8 NW 75th St. Gainesville, FL 32607	AA-130, 2777 SW Archer Rd. Gainesville, FL 32608	Aug. 18–24
Florida Epsilon Univ. of Central Florida	Jennifer Pearce	P.O. Box 26280, UCF Orlando, FL 32816	12127 Mendel Dr. Orlando, FL 32826	Aug. 25-31
		ETA PROVINCE		
Michigan Alpha Hillsdale College	Laura Corson	304 Hillsdale St. Hillsdale, MI 49242	6170 So. Ivanhoe St. Englewood, CO 80111	Sept. 13 & Jan. 19–24, 1986
Michigan Beta University of Michigan	Christine Jaeggin	836 Tappan St. Ann Arbor, MI 48104	505 Old Mill Rd. Barrington, IL 60010	Sept. 12-Oct. 2
Michigan Gamma Michigan State University	Susan Egloff	343 N. Harrison East Lansing, MI 48823	9030 Greenway, D-64 Saginaw, MI 48603	Sept. 20-Oct. 1
Ontario Alpha Jniversity of Toronto	Lucia Heim	220 Beverly St. Toronto, ON M5T 1Z3 Canada	38 Highgate Rd. Toronto, Ontario M8X 2B3 Canada	Sept. 16-28
Ontario Beta Univ. of Western Ontario	Daena Allen	293 Central Avenue London, ON N6B 2C9 Canada	52 Sylvan Valley Way Toronto, ON M5M 4M3 Canada	Sept. 1985
		THETA PROVINCE		
ndiana Alpha Franklin College	Sally Brown	Elsey Hall, Franklin Col. Franklin, IN 46131	940 East King St. Franklin, IN 46131	Aug. 31-Sept. 7
ndiana Beta Indiana University	Kathy Coble	928 E. Third Street Bloomington, IN 47401	6717 Creekside Ln. Indianapolis, IN 46220	Jan. 15-19, 1986
ndiana Gamma Butler University	Michele L. Brooks	831 W. Hampton Dr. Indianapolis, IN 46208	4635 N. College Ave. Indianapolis, IN 46205	Aug. 26-30
ndiana Delta Purdue University	Lia Remijas	1012 State Street W. Lafayette, IN 47906	14 Bradford Lane Oak Brook, IL 60521	Sept. & Jan. 1986

Chapter & School	Chapter Membership Chairman	Chapter Address	Summer Address of Chapter Memb. Chrm.	Dates of Major Rusi
ndiana Epsilon DePauw University	Kathleen J. Evans	303 S. Locust Greencastle, IN 46135	1302 Shady Lane Wheaton, IL 60187	Aug. 25–31
ndiana Zeta Ball State University	Jennifer Kaye Kern	Suite 316, Rogers Hall Muncie, IN 47306	5208 N. Hickory Rd. Muncie, IN 47303	Sept. 20-30
ndiana Eta N-Purdue Univ. at Fort Wayne	Cindy Gannon	2101 Coliseum Blvd. East Fort Wayne, IN 46805	1909 LaVern Ave. Fort Wayne, IN 46805	Sept. 13-22
		IOTA PROVINCE		
Dhio Alpha Dhio University	Lori Esker	6 So. College St. Athens, OH 45701	807 Court St. Fremont, OH 43420	Sept. 16-19
hio Beta hio State University	Karla Rupp	1845 Indianola Ave. Columbus, OH 43201	1720 Westover Mansfield, OH 44904	Sept. 21-29
hio Delta hio Wesleyan Univ.	Jennifer Johnson	96 Elizabeth St. Delaware, OH 43015	5 Wild Apple In. Old Saybrook, CT 06475	Sept. 12-15
Dhio Epsilon Iniversity of Toledo	Jennifer Arbaugh	2909 W. Central Toledo, OH 43606	4769 Springbrook Dr. Toledo, OH 43615	Sept. 16-26
Dhio Zeta Jiami University	Cristen Ryan	Suite 126, Minnich Hall Box 131, Miami University Oxford, OH 45056	406 W. Sibley Park Ridge, IL 60068	Aug. 19–29
Dhio Eta Denison University	Kim D. Obetz	425 W. College St. Granville, OH 43023	P.O. Box 903 Bronxville, NY 10708	Sept. 7-14
		KAPPA PROVINCE		
entucky Alpha niversity of Louisville	Beth Mattingly	2030 Confederate Pl. Louisville, KY 40208	3027 Louisa Avenue Louisville, KY 40217	Aug. 20–24
entucky Beta niversity of Kentucky	Connie Cornett	409 Columbia Ave. Lexington, KY 40508	R.R.#1, Box 226-B Beattyville, KY 41311	Aug. 19–26
entucky Gamma astern Kentucky Univ.	Laura Riedel	Box 396 Telford Hall, EKU Richmond, KY 40475	1124 Maple Ave. Ashland, KY 41101	Aug. 27-Sept. 1
ennessee Alpha Iniv. of TN-Chattanooga	Missy Zeilke	846 Oak Street Chattanooga, TN 37401	2893 Old Britain Circle Chattanooga, TN 37421	Sept. 6-13
ennessee Beta anderbilt University	Jennifer Welch	118 24th Ave. S. Nashville, TN 37212	3008 Dunraven Dr. Louisville, KY 40222	Jan. 7–14, 1986
ennessee Gamma Iniversity of Tennessee	Carol J. Roberts	1531 W. Cumberland Ave. Knoxville, TN 37916	1731 Indian Hill Rd. Lebanon, TN 37087	Sept. 17-23
		LAMBDA PROVINCE	3	
ouisiana Alpha ewcomb College	Catherine G. Boyer	7014 Zimple Street New Orleans, LA 70118	7014 Zimple Street New Orleans, LA 70118	Aug. 21-Sept. 2
puisiana Beta puisiana State University	Linette Boudreaux	P.O. Box 17560-A Baton Rouge, LA 70893	822 Rodney Dr. Baton Rouge, LA 70808	Aug. 17–25
ississippi Alpha . of Southern Mississippi	Winter Ainsworth	Box 8376, Southern Station Hattiesburg, MS 39406	213 Pinewood Dr. Hattiesburg, MS 39401	Aug. 16–20
ississippi Beta niversity of Mississippi	Helen Kara Smith	P.O. Box 8347 University, MS 38677	P.O. Box 2303 University, MS 38677	Aug. 24–30
ennessee Delta Iemphis State University	Fay Beth Harrison	MSU P.O. Box 81365 Memphis, TN 38152	1510 Maurine Dr. Memphis, TN 38116	Aug. 25–30
		MU PROVINCE		
linois Alpha onmouth College	Renee Billups	Monmouth College, Box 918 Monmouth, IL 61462	2914 11th Ave. A Moline, IL 61265	Sept. 2-6
linois Beta-Delta nox College	Kathy A. Schwartz	Knox College, Box 1637 Galesburg, IL 61401	8121 W. 45th St. Lyons, IL 60534	Sept.
linois Epsilon orthwestern University	Maritoni L. Derecho	636 Emerson St. Evanston, IL 60201	1802 Apache Mt. Prospect, IL 60056	Sept. 17-Oct. 2
linois Zeta niversity of Illinois	Amy Wheaton	1005 S. Wright Champaign, IL 61820	1036 W. Illinois Ave. Palatine, IL 60067	Aug. 24-Sept. 3

Chapter & School	Chapter Membership Chairman	Chapter Address	Summer Address of Chapter Memb. Chrm.	Dates of Major Rush
Illinois Eta Milliken University	Tammy Holt	235 N. Fairview Decatur, IL 62522	4708 Fantasy Ln. Alton, IL 62002	Aug. 29-Sept. 1
Illinois Theta Bradley University	Linda Tichnor	1004 N. Institute Pl. Peoria, IL 61606	976 Williamsburg Park Barrington, IL 60010	Aug. 26-31
Illinois Iota Illinois State University	Amie Sheldon	709 W. College Normal, IL 61761	2 Burnt Ember Ct. Buffalo Grove, IL 60090	Sept. 7–11
		NU PROVINCE		
Iowa Alpha Iowa Wesleyan College	Lori Jacobs	406 N. Main St. Mt. Pleasant, IA 52641	205 W. Orange Mt. Pleasant, IA 52641	Sept.
Iowa Beta Simpson College	Sharon Harthuh	406 N. Buxton Indianola, IA 50125	Box 3246 Indianola, IA 50125	Sept. 2-5
Iowa Gamma Iowa State University	Kelly A. Donahue	208 Ash Ames, IA 50010	2475 Grande Ave. S.E. Cedar Rapids, IA 52403	Aug. 21–25
Iowa Zeta University of Iowa	Lisa Helm	815 E. Washington Iowa City, IA 52240	10898 West 30th Place Lakewood, CO 80215	Aug. 20–26
lowa Eta Drake University	Mary K. Gurney	1219 34th Street Des Moines, IA 50311	302 Delaware St. Carpentersville, IL 60110	Aug. 24–29
Minnesota Alpha University of Minnesota	Allison Riebe	1109 5th St. SE Minneapolis, MN 55414	383 Maple Island Rd. Burnsville, MN 55337	Sept. 19-24
North Dakota Alpha University of North Dakota	Tina Rada	409 Cambridge Grand Forks, ND 58201	Box 794 Ellendale, ND 58436	Aug. 20–25
		XI PROVINCE		
Kansas Alpha Kansas University	Debbie Barnes	1612 W. 15th Street Lawrence, KS 66044	3109 W. 69 St. Shawnee Mission, KS 66208	Jan., 1986
Kansas Beta Kansas State University	Christy S. Clanton	1819 Todd Road Manhattan, KS 66502	3412 Chimney Rock Rd. Manhattan, KS 66502	Aug. 14–19
Missouri Alpha University of Missouri	Anne Nester	511 East Rollins Columbia, MO 65201	1919 E. Walnut, #8 Columbia, MO 65201	Aug. 24–28
Missouri Beta Washington University	Stephanie Anne Marshall	Box 1182, Washington Univ. St. Louis, MO 63130	701 Foster Dr. Des Moines, IA 50312	Aug. 24-Sept. 2
Missouri Gamma Drury College	Mindy Guppy	900 N. Benton Springfield, MO 65802	425 S. Weller Springfield, MO 65802	Aug. 30-Sept. 2
Nebraska Beta Jniversity of Nebraska	Jenelle Bischof	426 North 16th St. Lincoln, NE 68508	1620 So. 136th Omaha, NE 68144	Aug. 30-Sept. 2
South Dakota Alpha Univ. of South Dakota	Cari Burns	118 North Plum Vermillion, SD 57069	1715 Orchard Dr. Brookings, SD 57006	Aug. 24–28
		OMICRON PROVINC	E	
Arkansas Alpha University of Arkansas	Mona Plegge	502 West Maple Fayetteville, AR 72701	10606 Brazos Valley Little Rock, AR 72212	Aug. 28-Sept. 2
Arkansas Beta J. of AR-Little Rock	Pam Sawyer	3117 South Taylor Little Rock, AR 72204	70 Maryton Park Cove Little Rock, AR 72204	Sept. 5-8
Oklahoma Alpha Jniversity of Oklahoma	Shelley LaGere	1701 Elm Norman, OK 73069	3849 S. Atlanta Place Tulsa, OK 74105	Aug. 16–21
Oklahoma Beta Oklahoma State University	Keli Satterlee	324 S. Cleveland Stillwater, OK 74074	4805 Sterling Court Oklahoma City, OK 73122	Aug. 16–21
		PI PROVINCE		
Texas Alpha University of Texas	Julie Rose	2300 San Antonio Austin, TX 78705	2602 Escondido Cove Austin, TX 78703	Aug. 25-31
Texas Beta Southern Methodist Univ.	Mary Weyhrauch	3101 Daniels Dallas, TX 75205	3101 Daniels Dallas, TX 75205	Jan., 1986
Fexas Gamma Fexas Tech. University	Dianna Williams	Box 4324, Tech. Station Lubbock, TX 79406	5114 Whisperwood Blvd. Lubbock, TX 79416	Aug. 25-31

40 THE ARROW OF PI BETA PHI

Chapter & School	Chapter Membership Chairman	Chapter Address	Summer Address of Chapter Memb. Chrm.	Dates of Major Russ
Texas Delta Texas Christian University	Judi Stam	Box 29704 TCU Ft. Worth, TX 76129	4004 Faithill Ct. Colleyville, TX 76034	Aug. 26-Sept. 1
Texas Epsilon North Texas State University	Marjorie Cox	200 Avenue D, #9 Denton, TX 76201	200 Avenue D, #9 Denton, TX 76201	Aug. 25–29
Texas Zeta Baylor University	Joyce Park and	Box 165, Baylor Univ. Waco, TX 76706	2614 Brookhurst San Antonio, TX 78209	Jan. 7-12, 1986
	Dayna Goss		Elkins Lake, Box 208 Huntsville, TX 77340	
Texas Eta Texas A & M	Monica Barrera	509 Nagle, #3 College Station, TX 77840	509 Nagle, #3 College Station, TX 77840	Aug. 27-Sept. 1
		RHO PROVINCE		
Colorado Alpha University of Colorado	Jennifer Nicholas	890 11th Street Boulder, CO 80302	890 11th Street Boulder, CO 80302	Aug. 28-Sept. 2
Colorado Gamma Colorado State University	Julie Herbst	625 W. Lake Street Fort Collins, CO 80521	31405 County Rd. 25 Kiowa, CO 80117	Aug. 26–31
New Mexico Alpha University of New Mexico	Kerri O'Toole	1701 Mesa Vista NE Albuquerque, NM 87106	1509 California N.E. Albuquerque, NM 87110	Aug. 18–21
New Mexico Beta New Mexico State University	Shelley Peets	P.O. Box 3134, U.P.B. Las Cruces, NM 88003	1508 Estancia Grants, NM 87020	Aug. 21–26
Wyoming Alpha University of Wyoming	Lisa Simmons	Pi Beta Phi Fraternity Park Laramie, WY 82071	11803 Glencoe Cheyenne, WY 82009	Aug. 26–31
		SIGMA PROVINCE		
Alberta Alpha University of Alberta	Nancy Campbell	11012 – 85 Ave. Edmonton, AB T6G 0W6 Canada	3032 - 116th St. Edmonton, AB T6J 3H9 Canada	Sept. 15-20
Idaho Alpha University of Idaho	Teri Stokes	507 Idaho Ave. Moscow, ID 83843	2502 Bruins Circle Boise, ID 83704	Aug. 17–22
Montana Alpha Montana State University	Julie Hitch	1304 South 5th Bozeman, MT 59715	1304 South 5th Bozeman, MT 59715	Sept. 16-19
Washington Beta Washington State Univ.	Tracey McGowan	NE 825 Linden Street Pullman, WA 99163	3316 196th Ct. East Sumner, WA 98390	Aug. 15–20
		TAU PROVINCE		
Oregon Alpha University of Oregon	Stacy Ryan	1518 Kincaid St. Eugene, OR 97401	8770 S.W. Miller Hill Rd. Beaverton, OR 97007	Sept. 22-28
Oregon Beta Oregon State University	Katrina Nordquist	2685 NW Taylor Ave. Corvallis, OR 97330	4834 NE Siskiyou Portland, OR 97213	Sept. 23-30
Oregon Gamma Willamette University	Megan Pawl	900 State St. SE, Box H230 Salem, OR 97301	86 Clarendon Ave. San Francisco, CA 94114	Aug. 27–30
Washington Alpha University of Washington	Halle Harding	4548 – 17th Ave. NE Seattle, WA 98105	4548 - 17th Ave., N.E. Seattle, WA 98105	Sept. 17-26
Washington Gamma University of Puget Sound	Marybeth Evezich	U.P.S., Seward Hall Tacoma, WA 98416	2615 – 96th NE Bellevue, WA 98004	Aug. 18–24
		UPSILON PROVINCE	Ξ	
California Alpha Stanford University	Alexandra Katzev	P.O. Box 4342 Stanford, CA 94305	P.O. Box 4342 Stanford, CA 94305	April, 1986
California Beta J. of CA (Berkeley)	Pauline Karas	2325 Piedmont Ave. Berkeley, CA 94704	32 Valencia Rd. Orinda, CA 94563	Aug. 18–24
California Theta J. of CA (Davis)	Sophia Pagoulatos	445 Russell Blvd. Davis, CA 95616	445 Russell Blvd. Davis, CA 95616	Sept. 7-12
Vevada Alpha Iniversity of Nevada	Celeste Atcheson	869 North Sierra St. Reno, NV 89503	1740 Aquila Ave. Reno, NV 89509	Aug. 19–24
Jtah Alpha Jniversity of Utah	Kim Walton	1443 East 100 South Salt Lake City, UT 84102	2594 West 6640 South West Jordan, UT 84084	Sept. 22-28

Chapter & School	Chapter Membership Chairman	Chapter Address	Summer Address of Chapter Memb. Chrm.	Dates of Major Rush
		PHI PROVINCE		
Arizona Alpha University of Arizona	Pamela Jean Birtch	1035 N. Mountain Tucson, AZ 85719	5150 Calle Dos Cabezas Tucson, AZ 85718	Aug. 18–25
Arizona Beta Arizona State University	Bryn M. Fletcher	Box 171, Palo Verde Main, ASU Tempe, AZ 85281	P.O. Box 889 Tempe, AZ 85281	Aug. 11–17
California Gamma U. of Southern California	Lora Rauch	667 W. 28th St. Los Angeles, CA 90007	10182 Brier Ln. Santa Ana, CA 92705	Aug. 28-Sept. 9
California Delta U. of CA (Los Angeles)	Nancy Miller	700 Hilgard Los Angeles, CA 90024	1052 Tulare Dr. Costa Mesa, CA 92626	Sept. 5-13
California Epsilon San Diego State Univ.	Teri Schroeder	5080 College Pl. San Diego, CA 92115	5080 College Pl. San Diego, CA 92115	Aug. 18–24
California Zeta U. of CA (Santa Barbara)	Kelly C. Closson	763 Camino Pescadero Goleta, CA 93117	1000 Hartzell St. Pacific Palisades, CA 90272	Sept. 15-22
California Eta U. of CA (Irvine)	Lisa Holland	P.O. Box 149 Balboa Island, CA 92662	16411 Ladona Circle Huntington Beach, CA 92649	Sept. 14-18

Alumnae Club Chairmen

FOR 1985-86 RUSHING SEASON

ALPHA PROVINCE

Hartford, CT—Mrs. Richard Kohlmann, 52 Whitmon Dr., Granby, CT 06035 Manchester Area, CT—Mrs. George A. Krivick, 84 Ayers Rd., South Windsor, CT 06074

New Haven, CT-Mrs. Chester Waszkiel, 1222 Long Hill Rd., Cheshire, CT 06410 Southern Fairfield County, CT-Mrs. Howard Colwell, 32 Surrey Glen, Wilton, CT 06897 Eastern Maine—Mrs. S. Sezak, 4 Gilbert St., Orono, ME 04473 Berkshire County, MA—Mrs. J. Edward Dery, 101 Kimberly Dr., Dalton, MA 01226 Bostonian, MA—Mrs. J. F. Hart, 126 Westfield St., Westwood, MA 02090 Cape Cod, MA—Mrs. H. Heslop, 292 Depot St., Dennisport, MA 02639 Greater Springfield, MA—Mrs. Robert O. Zinnen, 45 Oxford Rd., Longmeadow, MA 01106

BETA PROVINCE

Albany, NY-Mrs. Jonathan Harvey, 38 Cameron Rd., Troy, NY 12180 Buffalo, NY-Mrs. Gilbert D. Hoch, 181 Lincoln Ave., Lockport, NY 14094

Ithaca, NY-Mrs. Ralph Johnson, 310 2nd St., Ithaca, NY 14850

Long Island-North Shore, NY-Mrs. Stephen Wasilchuk, 21 Capitol Heights Rd., Oyster Bay, NY 11771

New York City, NY-Mrs. Richard Pavlica, 3231 Waterbury Ave., Bronx, NY 10465

Rochester, NY—Mrs. Richard Bailey, 63 New Wickham Dr., Penfield, NY 14526 Schnectady, NY—Mrs. John Seferian, 11 Kevin Dr., Burnt Hills, NY 12017 Syracuse, NY—Cindy Billone, 315 Comstock Ave., #10, Syracuse, NY 13210 Westchester County, NY

NORTH-Patricia Sassano, 4 Cindy Way, Chappaqua, NY 10514 SOUTH-Mrs. G. R. Moore, 99 Longvale Rd., Bronxville, NY 10708

GAMMA PROVINCE

Wilmington, DE-Nancy Quinlan, 2602 Turnstone Dr., Wilmington, DE 19808 Bergen County, NJ-Mrs. F. Williamson, 15 Beechwood Rd., HoHoKus, NJ 07423 Jessey Shore, NJ-Cathy Warren, 16 Winding Brook Way, Holmdel, NJ 07733 Northern New Jersey-Mrs. Ralph D. Johnson, 125 Sunset Dr., Chatham, NJ 07928 Bucks & Montgomery Counties, PA-Ms. Verlyn R. Hewer, 8 Countryside Dr., Doyleston, PA 18901

Central Pennsylvania-Victoria Johnson, 600 Fairground Rd., Lewisburg, PA 17837

Harrisburg-Carlisle, PA-Mrs. Charles E. Jacobs, 352 Willow Ave., Camp Hill, PA 17011

Philadelphia-Main Line, PA—Mrs. William J. LeBuhn, 200 Church Rd., Devon, PA 19333

Pittsburgh, South Hills, PA-Mrs. G. L. Cordis, 81 Lambeth Dr., Pittsburgh, PA 15241 Pittsburgh North, PA-Mrs. W. C. Sell, 5903 Fifth Ave., #107B, Pittsburgh, PA 15232 State College, PA-Mrs. Dot Bennett, 605 Old Farm Lane, State College, PA 16801 Washington, D.C.-Mrs. F. J. Bellamah, 4201 Warren St. NW, Washington, D.C. 20016

Baltimore, MD-Mrs. John A. Harter, 8432 Charles Valley Ct., Apt. C, Towson, MD 21204

Chesapeake, MD—Mrs. Richard Murray, 328 Stonehouse Rd., Severna Park, MD 21146 Maryland-D.C. Suburban—Mrs. N. J. Long, 4514 Willard Ave. #1404 S, Chevy Chase, MD 20815

Bristol, VA-TN (Pi Phi Pocket)-Louise Bowdoin, 501 Meadow Dr., Bristol, VA 24201

Charlottesville, VA—Mrs. Robert MacLeod, 1335 Rugby Rd., Charlottesville, VA 22903 Hampton Roads, VA—Mrs. William A. Espich, 16 Langhorne Rd., Newport News, VA 23606 Norfolk, VA-Mrs. Howard Staples, 1502 Meads Rd., #3, Norfolk, VA 23505 Northern Virginia-Mrs. Susan Johnson, 3041 Talking Rock Dr., Fairfax, VA 22031 Richmond, VA-Mrs. Ronald E. Kelly, 2301 Conte Dr., Midlothian, VA 23113

- Roanoke Valley, VA-Mrs. William B. Bales, 4868 Deerfield Rd. SW, Roanoke, VA 24014
- Charleston, WV-Catherine Anne McMullen, 1500 Bridge Rd., Apt. 108, Charleston, WV 25314

Clarksburg, WV-Mrs. James R. Sparks, Rt. 3, Box 66E, Bridgeport, WV 26330

Morgantown, WV—Barbara L. Alexander, 8 Orchard St., Morgantown, WV 26505 Wheeling, WV-Ohio Valley—Mrs. Robert E. Witte, 32 Elmwood Place, Wheeling, WV 26003

EPSILON PROVINCE

Athens, GA-Ann Fowler, 125 Mal Bay Rd., Athens, GA 30606

Atlanta, GA-Mrs. R. A. Garner, Jr., 1980 N. Akin Dr. NE, Atlanta, GA 30345 Chattahoochee, GA-Theresa N. Wilkinson, 3853 Vinyard Way, Marietta, GA 30062

LaGrange, GA (Pi Phi Pocket)—Mrs. J. C. Clark Parnell, 757 Lakewood Dr., LaGrange, GA 30240

Mid-Georgia-Mrs. Betty Krause, 210 Angus Blvd., Warner Robbins, GA 31093 Chapel Hill, NC-Ann C. Smith, 119 Birnam Wood Dr., Chapel Hill, NC 27514 Charlotte, NC—Mrs. James W. Reece, 3318 Sunnybrook Dr., Charlotte, NC 28210 Sandhills of NC—B.J. McWhorter Mathews, 1178 Highland Dr., Whispering Pines, NC 28327

Columbia, SC-Carrie Almond, 1737-A Springwood Lake Dr., Columbia, SC 29204 Greater Charleston Area, SC-Mrs. J. D. Switzer, 675 Ayers Dr., Charleston, SC 29412 Greenville, SC-Carolyn Edmonds, 103 Connemara Pl., Simpsonville, SC 29681

ZETA PROVINCE NORTH

Beach, FL 32548

32789

Auburn-Opelika, AL—Mrs. D. C. Brinkley, 575 E. University Dr., Auburn, AL 36830 Birmingham, AL—Mrs. James K. Jowers, 831 Riverchase Parkway, Birmingham, AL 35244

Dothan, AL (Pi Phi Pocket)-Mrs. C. H. Espey, Jr., 400 Espy Ct., Dothan, AL 36303 Huntsville, AL-Mrs. Marvin Shaw, 7313 Chadwell Rd., Huntsville, AL 35802

Mobile, AL—Jacqueline Stokes, 5819 Regency Oaks Dr. S, Mobile, AL 36609 Montgomery, AL—Ella Boyd Martin, 912 E. Fairview Ave., Montgomery, AL 36106

Tuscaloosa, AL-Miss Elaine Howell, 1251 Northwood Lake, Northport, AL 35476

Brevard County, FL-Mrs. Ronald Burk, 145 Marlin Dr., Merritt Island, FL 32952

Ft. Lauderdale, FL-Peg Jelstrom, 625 S.W. 12 St., Ft. Lauderdale, FL 33315

Palm Beach, FL-Mrs. J. A. Porter, 147 Turtle Creek Dr., Jupiter, FL 33458

Miami, FL-Christine Clark, 8050 SW 142 Terr., Miami, FL 33158

33023

Clearwater, FL-Mrs. Patricia D. Moriarty, 14146 Spoonbill Ln., Clearwater, FL 33520

Hollywood, FL (Pi Phi Pocket)-Mrs. Bruce Johns, 414 S. 57th Terr., Hollywood, FL

Naples, FL-Mrs. J. C. Davis, 9051 Gulf Shore Dr., #703, Vanderbilt Beach, FL 33963

Daytona-Ormond Beach, FL-Mrs. R. N. Johnson, 120 Country Club Dr., Ormond Beach, FL 32074

Port Charlotte, FL (Pi Phi Pocket)-Mrs. R. C. Ritchey, 139 Danforth Dr., Charlotte Harbor, FL 33950

St. Petersburg, FL-Mrs. W. M. Michaels, 1640 Fairway Ave. So., St. Petersburg, FL 33712

Sarasota, FL-Martha Ann Baraona, 1044 Casey Key Rd., Osprey, FL 33559

Southwest Florida-Mrs. Allen Decker, 1096 N. Town & River Dr., Ft. Meyers, FL 33907 Tampa, FL-Mrs. Nathaniel Pieper, 804 Bayside Dr., Tampa, FL 33609

ETA PROVINCE

ZETA PROVINCE SOUTH

Ann Arbor, MI-Sally Jo Kleinschmidt, 712 W. Huron, #302, Ann Arbor, MI 48103 Bloomfield Hills, MI-Mrs. Maurice B. Allen, Jr., 4325 Derry Rd., Bloomfield Hills, MI 48013

Detroit-West Suburban, MI-Thelma Sim, 38552 South Farm Ln., Northville, MI 48167

Grand Rapids, MI-Mrs. Nancy Scott, 155 Mackinaw SE, Grand Rapids, MI 49506 Grosse Pointe, MI-Sally Rosberg, 3921 Three Mile, Detroit, MI 48224

Jackson, MI-Mrs. J. B. Ross, 2940 Pheasant Run, Apt. G, Jackson, MI 49202

Lansing-East Lansing, MI-Mrs. J. Dunn, 1127 Farwood, E. Lansing, MI 48823 North Woodward, MI-Mrs. James E. Clark, Jr., 32340 Old Post Rd., Birmingham, MI 48010

Traverse Bay Area, MI-Betty Blanton Moore, 126 Wilson Rd., Traverse City, MI 49684 Toronto, ON, Canada-Miss Nicola Robbie, 16 Cornish Rd., Toronto, ON M4T 2E2, CAN.

Montreal, QU, Canada (Pi Phi Pocket)-Mrs. Fredrick Johnston, 78 York Rd., Beaconsfield, QU H9W 4L2 CAN.

THETA PROVINCE

Anderson, IN-Mrs. J. L. Wessar, 37 Colony Rd., Anderson, IN 46011

Bloomington, IN-Martha H. Reed, 931 So. Waterloo, Bloomington, IN 47401 Columbus, IN-Mrs. Charles Watson, 4241 Riverside Dr., Columbus, IN 47201

Elkhart County, IN-Mrs. Terrence D. Brennan, 1661 Brookwood Dr., Elkhart, IN 46514

Fort Wayne, IN-Mrs. Jay Howell, 2507 West Dr., Ft. Wayne, IN 46805

Franklin, IN-Mrs. John C. Snyder, RR 1, Box 284, Franklin, IN 46131

Greencastle, IN (Pi Phi Pocket)-Mrs. Keith Gossard, RR3, Sherwood Dr., Greencastle, IN 46135

Hammond, IN-Mrs. Rick Rybicki, 9016 Grace St., Highland, IN 46322

Indianapolis, IN-Mrs. Robert Swinehart, 12304 Windsor Dr., Carmel, IN 46032

Indianapolis South Suburban—Mrs. Robert A. Bowles, 6125 Bryan Dr., Indianapolis, IN 46227

Kokomo, IN-Mrs. J. David Massey, 906 W. Superior, Kokomo, IN 46901

Lafayette, IN—Mrs. Russell L. Arthur, 2710 Covington, West Lafayette, IN 47906 Michiana, IN—Mrs. Barbara S. Kuhny, 2929 Sunnymeade Ave., South Bend, IN 46615

Muncie, IN-Mrs. Larry Helms, 4905 Tillotson, Muncie, IN 47304

Richmond, IN-Mrs. Joseph Zore, 14 Parkway Ln., Richmond, IN 47374

Southeastern Indiana-Mrs. Richard D. Welch, 804 E. North St., Greensburg, IN 47240

Southlake, IN-Mrs. James Moody, 911 Lake George Dr., Hobart, IN 46342 Valparaiso, IN-Mrs. John Evans, 203 Oakridge, Valparaiso, IN 46383

DeLand, FL-Miss Willie Wadsworth, Star Rt. 1, Box 78 Flagler Beach, FL 32036 Ft. Walton Beach, FL (Pi Phi Pocket)-Betsy Hanson, 409 Slash Pine Ct., Ft. Walton

Pensacola, FL-Mrs. Ashton Hayward, 2380 Hallmark Dr., Pensacola, FL 32503

Orlando-Winter Park, FL-Karen S. Clayton, 1701 Lee Rd., #430M, Winter Park, FL

Jacksonville, FL-Nancy Larkin, 2815 Corinthian, Jacksonville, FL 32210

Tallahassee, FL-Mrs. James Earp, 2082 E. Park, Tallahassee, FL 32301

Akron, OH-Diane Cuthbertson Thompson, 2320 N. Short Hills Dr., Akron, OH 44313

Athens, OH-Mrs. Debbie Stone Lowe, 1 Woodside Dr., Athens, OH 45701 Canton, OH-Mrs. E. W. Dykes, 3524-22nd St. NW, Canton, OH 44709 Cincinnati, OH-Lynda Zepp, 10166 Winstead Ln., Cincinnati, OH 45231 Cleveland East, OH-Mrs. Benjamin Houston, 8011 Middlesex Rd., Mentor, OH 44060 Cleveland West, OH-Mrs. Charles F. Rogers, 4 Chippenham Ct., West Hampton Courts, Rocky River, OH 44116 Columbus, OH-Mrs. Theodore A. Brown, 110 Nob Hill Dr. South, Columbus, OH 43230

Dayton, OH—Holly Thomas, 6392 Jason Ln., Centerville, OH 45459 Delaware, OH—Nancy Larson, 375 Hickory Ln., Delaware, OH 43015 Hudson, OH—Mrs. Keith Dixon, 3007 Aurora Rd., Hudson, OH 44236 Newark-Granville, OH—Mrs. F. L. Preston, Box 267, Granville, OH 44023 Portsmouth, OH—Mrs. Donald S. Covert, 3525 Sheridan Rd., Portsmouth, OH 45662 Springfield, OH—Mrs. D. L. Phelps, 930 Santa Monica, Springfield, OH 45503 Toledo, OH—Stacia Roth, 1471 Gould Rd., Toledo, OH 43612

KAPPA PROVINCE

Eastern Kentucky—Debbie Van Arsdel, 111 N. Highland, Winchester, KY 40391 Lexington, KY—Jane Griggs, 2504 Larkin Rd., #295, Lexington, KY 40503 Louisville, KY—Jennifer Robards, 4215 Greenwell Lane, Louisville, KY 40216 Owensboro, KY (Pi Phi Pocket)—Mrs. Elsum G. Hedges, 2518 Mayfair Dr., Owensboro, KY 42301 Chattanooga, TN—Pattye Cook, 1333 Cloverdale Dr., Chattanooga, TN 37343 Knoxville, TN—Mrs. R. D. Seagren, 8001 Cortland Dr., Knoxville, TN 37919 Little Pigeon, TN—Mrs. Jack B. Henry, 411 Oak Dr., Sevierville, TN 37862 Nashville, TN—Mrs. Robert Durrett, 6005 Jocelyn Hollow Rd., Nashville, TN 37205

LAMBDA PROVINCE

Alexandria, LA—Mrs. Peggy B. Smith, 3313 Parkway Dr., Alexandria, LA 71301 Baton Rouge, LA—Mrs. Keith Jones, 1033 Woodstone, Baton Rouge, LA 70808 Lafayette, LA—Nanette Cook, 614 St. Patrick, Lafayette, LA 70506 Lake Charles, LA—Miss Susan Elender, 4404 Canal St., #138. Lake Charles, LA 70605

Louisiana North Shore-Mrs. J. B. Gholston, 209 Cottonwood Ln., Mandeville, LA 70448

Monroe, LA—Loretta Ray Rivers, 1310 Forsythe Ave., Monroe, LA 71201 New Orleans, LA—Mrs. Jon B. Roth, 1838 State St., New Orleans, LA 70118 Shreveport, LA—Mrs. Mike Haynie, 624 Huron, Shreveport, LA 71106 Hattiesburg, MS—Cindy Warren, 210 S. 27th Ave., Apt. 1, Hattiesburg, MS 39401 Jackson, MS—Mrs. Marcial Forester, 120 Cumberland Rd., Brandon, MS 39042 Meridian, MS—Mrs. David Bailey, Rt. 12, Box 94, Meridian, MS 39301

Mississippi Gulf Coast (Pi Phi Pocket)—Nancy Holderer, 4115 Ninth St., Gulfport, MS 39501

University-Oxford, MS-Mrs. Dwayne Sagan, #4 La Rhonda Dr., Oxford, MS 38655 Vicksburg, MS (Pi Phi Pocket)-Mrs. A. E. Tonkin, 1619 Chambers, Vicksburg, MS 39180

Memphis, TN-Mrs. Michael Parks, 525 St. Nick Dr., Memphis, TN 38117

MU PROVINCE NORTH

Arlington Heights, IL-Mrs. Michael Claus, 334 S. Derbyshire Ln., Arlington Heights, IL 60004

Chicago South Suburban, IL-Mrs. T. V. Williams, 2325 Carroll Parkway, Flossmoor, IL 60422

Chicago West Suburban, IL—(NO INFORMATION AVAILABLE FOR CHICAGO GIRLS) Mrs. George Speir, 327 S. Catherine, LaGrange, IL 60525

DuPage County, IL-Mrs. Richard D. Warfel, 760 Forest, Glen Ellyn, IL 60137

For River Valley, IL-Mrs. Mike Ochsenschlager, 2371 Taliesin Dr., Aurora, IL 60506 Hinsdale Township, IL-Mrs. Robert E. Listecki, 22 Concord Dr., Oak Brook, IL 60521 Lake County, IL-Mrs. Bruce Cerling, 366 Birkdale, Lake Bluff, IL 60044 Milton Township, IL—Marianne Herriott, 1108 E. Elm, Wheaton, IL 60187 North Shore, IL—Mrs. John Bradbury, 2206 Elmwood, Wilmette, IL 60091 AND Mrs. Robert Heiberger, 2536 Marcy Ave., Evanston, IL 60201

AND Mrs. Robert Schwartz, 3410 River Falls, Northbrook, IL 60062

North Shore Jr., IL-Mrs. Scott Freebairn, 1694 Clendenin Ln., Riverwoods, IL 60015 Oak Park-River Forest, IL-Mrs. Dale Rider, 207 Gale Ave., River Forest, IL 60305 Park Ridge-DesPlaines, IL-Mrs. Molly O. Wiggins, 438 Meacham, Park Ridge, IL

60068 Rockford, IL-Mrs. William Johnson, 913 Woodlane Ave., Rockford, IL 61107 AND Mrs. Thomas G. Olson, 1119 St. Andrews Way, Rockford, IL 61107

MU PROVINCE SOUTH

Alton-Edwardsville, IL—Bonnie Tiemann, 1802 Arrowhead Lane, Godfrey, IL 62035 Avon-Bushnell, IL—Mrs. John Lawson, 931 Crafford, Bushnell, IL 61422 Bloomington-Normal, IL—Mrs. Robert Kennett, 2002 E. Washington St.,

Bloomington, IL 61701 Champaign-Urbana, IL-Mrs. Philip A. Summers, 2112 Byrnebruk, Champaign, IL

61821

Decatur, IL-Mrs. Robert Grohne, 3077 Fitzgerald Road, Decatur, IL 62521

Galesburg, IL-Mary Burgland, 1441 N. Prairie, Galesburg, IL 61401 Monmouth, IL-Mrs. Chip Stanton, 802 N. 9½ St., Monmouth, IL 61462 Peoria, IL-Jill Vedas, 501 W. Nebraska, Peoria, IL 61604 Quad-City, IL-IA-Jane Coryn, 3296 Johnathon Ave., Bettendorf, IA 52722 Quincy, IL-Mrs. Merlin Adams, 2303 Jersey, Quincy, IL 62301 Springfield, IL-Mrs. Alan Stutz, 1301 Bates Ave., Springfield, IL 62704

NU PROVINCE

Ames, IA-Mrs. LeRoy Johnson, MacDonald Woods, Ames, IA 50010 Cedar Rapids, IA-Mrs. George Huebner, 3609 Heatheridge Drive NE, Cedar Rapids, IA 52402

Council Bluffs, IA-Mrs. R. J. Andersen, 1460 Indian Hills Road, Council Bluffs, IA 51501

Des Moines, IA—Pamela R. Baker, 9084 Clark St., Des Moines, IA 50322 Indianola, IA—Mrs. Bob Downing, 1801 Country Club Rd., Indianola, IA 50125 Iowa City, IA—Mrs. Ray Bywater, Box 2060, Iowa City, IA 52244

Mt. Pleasant, IA-Mrs. Richard Garrels, Route 1, Mt. Pleasant, IA 52641

Sioux City, IA—Mrs. K. Kletschke, 1412 35th St., Sioux City, IA 51104 Winnipeg, MB—Mrs. J. Frend, Box 11, GRP 112C, RR1, Winnipeg, Manitoba, Canada R3C 2E4

Minneapolis, MN-Win Meeker, 4800 Wilford Way, Edina, MN 55435

St. Paul, MN-Sarah J. Farley, 1873 Goodrich Ave., Apt. D, St. Paul, MN 55105 Greater Grand Forks, ND-Carol T. Messmer, 2905 Cherry St., Grand Forks, ND 58201 Beloit, WI-Betty Daniel, 2128 E. Ridge Rd., Beloit, WI 53511

Madison, WI-Mrs. William R. Winter, Jr., 6009 Driftwood Ave., Madison, WI 53705 Milwaukee, WI-Mrs. James Casper, 15045 Phoenix Ave., Brookfield, WI 53005

XI PROVINCE

Hays, KS (Pi Phi Pocket)—Mrs. Joe Jeter, 1117 Oakmont, Hays, KS 67601 Hutchinson, KS—Mrs. Steve Richardson, 2502 North Tyler, Hutchinson, KS 67502 Kansas City, KS-Mary Lynn Holbrook, 2005 Washington Blvd., Kansas City, KS 66102 Lawrence, KS-Mrs. Win Campbell, 513 Lawrence Ave., Lawrence, KS 66044 Manhattan, KS-Mrs. Nancy B. Ochme, 407 Research, Manhattan, KS 66502 Topeka, KS-Mrs. Dennis Nelson, 3127 Shadow Ln., Topeka, KS 66604 Wichita, KS-Mrs. Robert Houston, 20 Lakeside, Wichita, KS 67207 Columbia, MO-Mrs. Terry Cox, Rt. 3, Columbia, MO 65201

Jefferson City, MO-Mrs. Cyril Hendricks, 401 Oak Valley Ct., Jefferson City, MO 65101

Kansas City, MO-Shawnee Mission, KS-Mrs. William Tyler, 3216 W. 69 St., Mission Hills, KS 66208

St. Joseph, MO-Anne P. Douglass, 1418 N. 26th St., St. Joseph, MO 64506 St. Louis, MO-Mrs. Michael F. Baker, 689 Henry Rd., Ballwin, MO 63011

MO ALPHA-Jean Neunreiter, 1814 Kings Cliff Rd., St. Louis, MO 63122 MO BETA-Mrs. Charles H. Cobaugh, 11 Thorndell Dr., St. Louis, MO 63117 MO GAMMA-Mrs. H. O. Moline, Jr., 10631 Mentz Hill Acres, St. Louis, MO 63128 Springfield, MO-Mrs. Forrest Fay, Jr., 2045 S. Holland, Springfield, MO 65807 Lincoln, NE—Mrs. Robert Dawson, 3401 South 31st St., Lincoln, NE 68502 Omaha, NE—Shelly Achelpohl, 319 S. 53 St., Omaha, NE 68132 Black Hills, SD-Mrs. M. J. O'Connor, 4912 Breckenridge Ct., Rapid City, SD 57702 Sioux Falls, SD-Pat R. Meyer, 2108 Slaten Ct., Sioux Falls, SD 57103 Vermillion, SD-Mrs. Thomas Inman, 616 E. Lewis, Vermillion, SD 57069

OMICRON PROVINCE EAST

Eastern Arkansas-Floye K. Carnathan, 36 Highland Park, Helena, AR 72342 Fayetteville, AR-Mrs. Donald Craine, 1753 Zion Rd., #49, Fayetteville, AR 72701 Fort Smith, AR-Suzzane Williams, 2213 S. "L" St., Ft. Smith, AR 72901 Hot Springs, AR-Janis Polychron, 106 Leslie Dr., Hot Springs, AR 71901

Little Red River, AR (Pi Phi Pocket)-Mrs. Dale Denman, Rt. 2, Box 506A, Eden Isle, Heber Springs, AR 72543

Little Rock, AR-Malinda Rutledge, 512 Ridgeway, Little Rock, AR 72205 AND Tricia Chaffin, 2906 N. Pierce, Little Rock, AR 72207 Northeast Arkansas-Mrs. Kirk P. Carter, 429 S. East, Forrest City, AR 72335 Osceola-Blytheville, AR-Mrs. John Logan, 801 Broadmoor, Blytheville, AR 72315 Texarkana, AR-TX-Ann Hathoot, Rt. 3, Box 491X, Texarkana, TX 75503

OMICRON PROVINCE WEST

Ada, OK (Pi Phi Pocket)-Mrs. Gordon Deen, 1010 S. Constant, Ada, OK 74820 Ardmore, OK-Mrs. Ron Crosby, 1101 Surrey Dr., Ardmore, OK 73401 Bartlesville, OK-Mrs. William D. Smith, 2717 Oxford Ct., Bartlesville, OK 74006

Clinton-Weatherford, OK-Linda A. Meacham, 1225 Camelot, Clinton, OK 73601

Duncan, OK-Sheila R. Dixon, 1102 Harville Rd., Duncan, OK 73533

Edmond, OK-Mrs. Joe Eurton, 2112 Redbud Place, Edmond, OK 73034

Enid, OK-Mary Henneke, 4022 Shenandoah, Enid, OK 73703

Lawton-Ft. Sill, OK-Mrs. Dan Wigington, 342 N.W. 35th, Lawton, OK 73505

Midwest City, OK (Pi Phi Pocket)-Mrs. Jerry Long, 3420 N. Glenhaven, Midwest City, OK 73110

Muskogee, OK-Mrs. John Griffin, 600 Robb, Muskogee, OK 74401

Norman, OK-Keven Hobby, 920 Wilson, Norman, OK 73069 Oklahoma City, OK-Mrs. Jay Whitney, 10112 Haverhill Pl., Oklahoma City, OK 73120

Paul's Valley, OK-Mrs. Tom Clark, 1755 S. Walnut, Paul's Valley, OK 73075 Ponca City-Kay County, OK-Kathy Thomas, 724 E. Albany, Ponca City, OK 74601 Sapulpa, OK (Pi Phi Pocket)-Mrs. Perry Collins, 1017 E. McKinley, Sapulpa, OK 74066

South Eastern Oklahoma-Mrs. W. D. Manahan, 907 10th St., Durant, OK 74701 Stillwater, OK-Mrs. Willie Baker, 7 Yellow Brick Rd., Stillwater, OK 74074 Tulsa, OK-Mrs. Jim Cornwell, 3447 E. 84 Pl., Tulsa, OK 74137

PI PROVINCE EAST

Austin, TX-Mrs. Albert M. Tate, Jr., 2602 Jarratt Ave., Austin, TX 78703 Bay Area, TX-Mrs. Thomas Saunders, 2317 Colonial Ct. S., League City, TX 77573 Beaumont, TX-Mrs. Roane Ruddy, 650 Sue Lane, Beaumont, TX 77706 Brazos Valley, TX-Mrs. Edsel J. Burkhart, 1626 Oakview, Bryan, TX 77802 Cameron-Willacy, TX-Eugenia Garza, P.O. Box 4393, Brownsville, TX 78520 Conroe-Huntsville, TX-Mrs. Mike Jordan, 49 Vicksburg, Conroe, TX 77302 Corpus Christi, TX-Mrs. Robert Lewis, 340 Dolphin, Corpus Christi, TX 78411 Cypress Creek-Northwest Houston, TX-Mrs. Arthur G. Kiker, 11238 Canyon Trail, Houston, TX 77066

East Fort Bend, TX (Pi Phi Pocket)-Mrs. W. T. Buck, 3610 Boca Ct., Missouri City, TX 77459

East Texas-Debbie Oberthier, P.O. Box 7514, Longview, TX 75602 Galveston, TX-Miss Stevie Jo Brown, 7052 Holiday Dr., Galveston, TX 77550 Hidalgo County, TX-Billie H. Swanson, 220-47 Toronto, McAllen, TX 78503 Hill Country, TX-Mrs. L. A. Williams, Jr., Hunt Star Rt., Box 206, Ingram, TX 78025 Houston, TX-Mrs. David W. Light, III, 301 Mayerling, Houston, TX-Mrs. David W. Light, III, 301 Mayerling, Houston, TX 77024 Lufkin, TX-Mrs. R. E. McCarroll, 2 Wortham Circle, Lufkin, TX 75901 Marshall, TX-Mrs. L. M. Planchard, 402 Yates, Marshall, TX 75670 San Antonio, TX-Patricia Lynn Doyle, 1506 Vista Hill, San Antonio, TX 78213 Tyler, TX-Mrs. Stephen Wolf, 615 Radcliff, Tyler, TX 75703 Victoria, TX-Mrs. W. H. Jenkins, Jr., 2802 Loma Vista, Victoria, TX 77901

PI PROVINCE WEST

Mexico City, Mexico-Gail Stanford del Rosal, Sierra Ventana 515, 11000 Mexico D.F., Mexico

Abilene, TX-Janna Lewis, 3501 Santa Monica, Abilene, TX 79605

Amarillo, TX-Mrs. Danny Hill, 2204 Julian Blvd., Amarillo, TX 79102

Arlington-Mid Cities, TX-Mrs. M. M. Brewer, 2912 Lakeshore Dr., Arlington, TX 76013

Breckenridge, TX (Pi Phi Pocket)-Mrs. David Clark, #3 Chaparral Trail, Breckenridge, TX 76024

Carrollton-Farmers Branch, TX (Pi Phi Pocket)-Mrs. Judy Cargill, 3221 Rolling Knoll, Dallas, TX 75234

Dallas, TX-Mrs. James R. Rodgers, Park Plaza #302, 4500 Roland Ave., Dallas, TX 75219

Denton, TX-Vicki Lamb Holt, 2110 Emerson Circle, Denton, TX 76201

El Paso, TX-Mrs. Frank Feuille, IV, 912 Cherry Hill Ln., El Paso, TX 79912

Fort Worth, TX-Mrs. Mark L. Hart, Jr., 1208 Thomas Pl., Ft. Worth, TX 76107

Garland, TX-Mrs. Barbara Hildinger, 3109 Country Club Rd., Garland, TX 75043 Graham, TX (Pi Phi Pocket)-Mrs. Douglas A. Stroud, 718 Kentucky, Graham, TX 76046

Lubbock, TX-Mrs. Robert Duncan, 8629 Jordan Ave., Lubbock, TX 79423

Midland, TX-Mrs. Ferrell Davis, 2010 Sinclair, Midland, TX 79705

Odessa, TX-Carolyn Upton Quillen, 1525 Sandalwood, Odessa, TX 79761

Pampa, TX (Pi Phi Pocket)-Mrs. Doug Carmichael, 2229 Charles, Pampa, TX 79065 Paris, TX (Pi Phi Pocket)-Mrs. Tom Cobb, Jr., Rt. 7, Box 156, Paris, TX 75460 Richardson, TX-Mrs. William D. Gaither, 6 Shenandoah Pl., Richardson, TX 75080

San Angelo, TX-Mrs. Sam Edwards, 324 South Jefferson, San Angelo, TX 76901 Sherman-Denison, TX-Mrs. Curry Vogelsang, Jr., 1705 Crescent Dr., Sherman, TX 75090

Waco, TX-Mrs. Tom Chase, 7212 Westover, Waco, TX 76710

Wichita Falls, TX-Pam C. Midgett, 1917 Victory, Wichita Falls, TX 76301

Boulder, CO—Mrs. W. D. Dowd, Jr., 7455 Park Lane Rd., Longmont, CO 80501 Colorado Springs, CO—Mrs. David Nixon, 2614 West Serendipity Circle, #116. Colorado Springs, CO 80917

Denver, CO-Mrs. Richard R. Olson, 7412 S. Albion St., Littleton, CO 80122

Evergreen, CO—Mrs. Richard C. Powell, 28577 Buffalo Pack Rd., Evergreen, CO 80439 Fort Collins, CO—Parti Sanchez, 1601 W. Swallow Rd., 3C, Ft. Collins, CO 80526 Jefferson County, CO—Mrs. D. H. Taylor, 14410 W. Ellsworth Ave., Golden, CO 80401 Pueblo, CO—Mrs. D. Henrikson, 2029 Elizabeth, Pueblo, CO 81003 Albuquerque, NM—Nancy Kellogg Pierce, P.O. Box 1053, Corrales, NM 87048 Las Cruces, NM—Jennifer D. Lawson, 3057 Las Placitas, Las Cruces, NM 88001 Roswell, NM—Becky B. Joyce, 709 N. Kansas, Roswell, NM 88201 Casper, WY—Connie Ashmore, 120 N. Center, Casper, WY 82601 Cheyenne, WY—Mrs. R. R. Deniston, 2814 Olive Dr., Cheyenne, WY 82001 Laramie, WY—Mrs. R. L. Larsen, 1012 Grand Ave., Laramie, WY 82070

SIGMA PROVINCE

Calgary, AB, Canada—Susan Harris, 3842 1-A St., SW, Calgary, AB, T2S 1R5, CAN. Edmonton, AB, Canada—Mrs. Joyce Hespen, 1936 Lakewood Rd. South, Edmonton, AB T6K 3W8, CAN.

Boise, ID-Pam Neil, 378 Moraine Pl., Eagle, ID 83616

Bozeman, MT-Mrs. James Laird, P.O. Box 1648, Bozeman, MT 59715

Spokane, WA-Jane Holekamp, W. 2306 Pacific, Unit E, Spokane, WA 99204 Walla Walla, WA-Mrs. Dennis Widmer, Rt. 3, Box 65-D, Winesap Road, Milton-Freewater, OR 97862

Yakima, WA-Mrs. Tom O'Brien, 721 S. 32nd Ave., Yakima, WA 98902

TAU PROVINCE

- Anchorage, AK—Connie B. Bertholf, 1361 Hillcrest Drive #205, Anchorage, AK 99503 Vancouver, BC, Canada—Mrs. J. F. Richards, 4064 W. 37th Ave., Vancouver, BC V6N 2W7, CAN.
- Corvallis, OR-Mrs. Hal Moe, 3425 NW Norwood, Corvallis, OR 97330
- Eugene, OR-Melinda Martin, 3936 Spring Blvd., Eugene, OR 97405
- Lake Oswego-Dunthorpe, OR—Anne J. Campbell, 2600 Dellwood Drive, Lake Oswego, OR 97034
- Portland, OR-Mary C. Thompson, 23317 N.E. 105th St., Vancouver, WA 98662

Salem, OR-Mrs. William Drips, 3055 Crestview Dr., S., Salem, OR 97302

- Bellevue-Eastside, WA-Mrs. James W. Bernard, 3441-134th Ave. N.E., Bellevue, WA 98005
- Bremerton-Kitsap County, WA (Pi Phi Pocket)—Mrs. Jack C. Coleman, 2621 Fircrest Pl., SE, Port Orchard, WA 98366
- Kent-Auburn, WA-Mrs. R. L. Johnson, 18916 SE 440th, Enumclaw, WA 98022 Mount Baker, WA (Pi Phi Pocket)-Katherine M. Olson, 2423 Cindy Place, Mt.
- Vernon, WA 98273 Olympia, WA-Mrs. Mark Elliott, 5806 Athens Beach Dr. N.W., Olympia, WA 98502
- AND Mrs. Don Ernst, 2217 Vista Ave., Olympia, WA 98501
- Seattle, WA—Mrs. Raymond McFarland, 4803 NE 75th St., Seattle, WA 98115 Tacoma, WA—Mrs. Jack Knapp, 8937-51st West, Tacoma, WA 98467
- Wenatchee, WA-Mrs. O. Waskenko, 1518 First St., Wenatchee, WA 98801

UPSILON PROVINCE

Berkeley-East Bay, CA-Mrs. Kirby West, 1000 Longridge Rd., Oakland, CA 94610 Central San Joaquin Valley, CA-Mrs. David Lorenz, 2255 Huntsman, Selma, CA 93662

Chico, CA (Pi Phi Pocket)-Mrs. Elizabeth O. Hill, 2520 Ramada Way, Chico, CA 95926

Contra Costa, CA-Susan Hemphill-Green, P.O. Box 383, Diablo, CA 94528

Marin County, CA-Mrs. Henry Cole, 70 Ridgecrest Rd., Kentfield, CA 94904

- Monterey Peninsula, CA-Patricia K. Troutman, 966 Coral Dr., Pebble Beach, CA 93953
- Palo Alto, CA-Kaye Loughmiller, 26007 Rancho Manuella Ln., Los Altos Hills, CA 94022

Sacramento, CA-Mrs. John Railsback, 2520 Morgan Ct., Rocklin, CA 95677 San Francisco, CA-Sue V. St. Claire, 150 Lombard, #902-1, San Francisco, CA 94111

San Francisco, CA—Sue V. St. Claire, 150 Lombard, #902-1, San Francisco, CA 94111 San Jose, CA—Mrs. S. L. Gummersall, 251 Old Adobe Rd., Los Gatos, CA 95020 San Mateo, CA—Mrs. B. K. Dowse, 1427 Parrott Dr., San Mateo, CA 94402
Santa Cruz County, CA—Mrs. Rordon J. Cole, 344 Los Altos Dr., Aptos, CA 95003
Shasta, CA (Pi Phi Pocket)—Mrs. E. W. Hakes, 3110 Bonita Way, Redding, CA 96002
Stanislaus County, CA—Leslie McAdams, 1006 Ashford Ct., Modesto, CA 95350
Stockton, CA—Mrs. Clarence Stoebner, 16178 N. Locust Tree Rd., Lodi, CA 95240
Twin Sisters, CA (Pi Phi Pocket)—Mrs. G. Douglas Thompson, 340 Peach Tree Ave., Vacaville, CA 95688

Valley of the Moon, CA-Mrs. George Rufenacht, 3525 Alta Vista Ave., Santa Rosa, CA 95405

Yuba-Sutter, CA-Mrs. Sherwin R. Murry, P.O. Box 166, Yuba City, CA 95992 Honolulu, HI-Mrs. Clayton Hayes, 1717 Mott-Smith Dr., #1001, Honolulu, HI 96822

Reno, NV-Mrs. R. Christen, 2060 Dunes Circle, Reno, NV 89509 Salt Lake City, UT-Mrs. D. Armstrong Penney, 365 Virginia St., Salt Lake City, UT

84103

PHI PROVINCE EAST

Phoenix, AZ—Amy Strickland, 1330 W. Broadway, #A213, Tempe, AZ 85282 AND Mrs. Jody Heath, 8348 E. Orange Blossom Lane, Scottsdale, AZ 85253 Tucson, AZ—Joyce S. Alexandre, 5425 E. Burns St., Tucson, AZ 85711 Del Sol North, CA—Carol Paulk, 723 Eugenie Ave., Leucadia, CA 92024

Inland Empire, CA—Marcia Swanson, 215 Grandview Dr., Redlands, CA 92373 AND Jane Hawkins, 1521 W. Cypress, Redlands, CA 92373

AND Betty Sutton, 27720 - 20th St., Highland, CA 92346 (San Bernadino) North San Diego County, CA—Mrs. Thomas Hearn, 2745 Kauana Loa, Escondido, CA 92025 Riverside, CA—Mrs. Richard D. Cartier, 1100 Country Club Dr., Riverside, CA 92506

San Diego, CA-Barbara D. Trinka, 1515 Puter Baugh St., San Diego, CA 92103 Las Vegas, NV-Melinda M. Auten, 2905 Bryant Ave., Las Vegas, NV 89102

LaJolla, CA-Mrs. Jack H. Wilson, 235 Playa del Sur, La Jolla, CA 92037

PHI PROVINCE WEST

Antelope Valley, CA—Mrs. A. H. Anderson, 8717 West L. Lancaster, CA 93534 Central Orange County, CA—Mrs. Robert Dreibelbis, 13791 Carlsbad, Santa Ana, CA 92705

Conejo Valley, CA—Mrs. Ray Lamb, 312 Corinne Hill Ct., Thousand Oaks, CA 91320 Glendale, CA—Jamee Harasick, 1661 Capistrano Ave., Glendale, CA 91208 IaCanada, CA—Mrs. Howard McManigill, 4348 Bel Air Dr., La Canada, CA 91011

Long Beach, CA-Patricia Vranicar, 15671 Candlewood St., Westminster, CA 92683 Los Angeles, CA-Mrs. David Durst, 457 23rd St., Santa Monica, CA 90402

North Orange County, CA—Julie C. Fromknecht, 1714 W. Park Lane, Santa Ana, CA 92706

Pasadena, CA-Mrs. Ronald Wilson, 2140 Urmston Pl., San Marino, CA 91108

San Fernando Valley, CA-Mrs. Michael Fenton, 4350 Romero Dr., Tarzana, CA 91356 Santa Barbara, CA-Hazel Richardson, 721 Lilac Dr., Santa Barbara, CA 93108 Santa Monica-Westside, CA-Mrs. G. H. Moyer, 720 Lachman Ln., Pacific Palisades,

CA 90272

AND Mrs. D. E. Emerson, 6334 Paseo Canyon, Malibu, CA 90265

South Bay, CA-Mrs. Stephen Zurnaciyan, 5040 Golden Arrow Dr., Rancho Palos Verdes, CA 90274

South Coast, CA-Mrs. Fenton Carey, Jr., 2836 Stromboli Rd., Costa Mesa, CA 92626 Ventura County, CA-Cynthia Lloyd-Butler, 2317 W. Los Angeles Ave., Box 4007, Saticoy, CA 93004

Whittier, CA-Mrs. K. C. Berg, 11601 Grande Vista, Whittier, CA 90601

PI BETA PHI RUSH INFORMATION FORM (RIF)

(TO BE USED BY ALUMNAE MEMBERS ONLY)

DIRECTIONS FOR USE:

1. Please see instructions on page 37.

		sure it is com	pleted. Send a pic	ture of the fushee, if po	ssible.
AME OF RUSHE	E				
HOME ADDRESS	STREET		CITY	STATE	ZIP
ARENT OR GUA				SIAIE	ZIF
PI BETA PHI RELA	TIVES (SISTER, MO	THER, GRANDM	OTHER G	REEK AFFILIATED REL	ATIVES
			AS	A FR SOPH	JR SR
		OLLEGE			
I.S. ATTENDED: _	NAME		CITY	STATE	ZIP
LASS SIZE	RANK	GPA	SAT/ACT (IF	KNOWN)	
	D COMMUNITY A LITIES, PERSONA			OMMENT ON SPECIAL necessary.	INTERESTS, TALENTS
			6		
LEASE CHECK A	ND/OR COMPLET		ESTATEMENTS		
				ot known, what is source	of information?
Do you know u	ne rusnee personal	110		or known, what is source	
	ation only	-			
Factual information					
	o for herman her a stand from the second				
Factual informa	o for herman her a stand from the second				
	sor	_			
l wish to spons I do not wish t	sor	-			
I wish to spons I do not wish to SIGNED:	sor	_	Chapter		
I wish to spons I do not wish t <i>SIGNED:</i> Pi Beta Phi Alu	sor to sponsor				
I wish to spons I do not wish t SIGNED: Pi Beta Phi Alu	sor to sponsor				
I wish to spons I do not wish to <i>SIGNED:</i> Pi Beta Phi Alu Address	sor to sponsor umna STREET		CITY	STATE	ZIP
I wish to spons I do not wish to SIGNED: Pi Beta Phi Alu Address And/or Alumna	sor to sponsor umna STREET ae Club Rush Infor		CITY		ZIP
I wish to spons I do not wish to SIGNED: Pi Beta Phi Alu Address And/or Alumna	sor to sponsor umna STREET ae Club Rush Infor		CITY nan	STATE	ZIP
I wish to spons I do not wish to SIGNED: Pi Beta Phi Alu Address And/or Alumna Address	sor to sponsor umna STREET ae Club Rush Infor STREET	mation Chairm	CITY nan CITY	STATE	ZIP
I wish to spons I do not wish to SIGNED: Pi Beta Phi Alu Address And/or Alumna Address	sor to sponsor umna STREET ae Club Rush Infor STREET	mation Chairm	CITY nan CITY	STATE	ZIP

Doing Unto Others ...

Through Chapter Service Projects

In April TENNESSEE DELTAs held their first annual Angel Escapades. Fraternities on the Memphis State campus gathered for a number of fun events for which points were awarded. Fraternities were encouraged to earn additional points by raising money for Arrowmont, inspiration for Angel Escapades. First, second, and third place trophies were awarded and a huge party was held for all campus Greeks.

ILLINOIS EPSILON pledges held a spaghetti dinner to benefit Arrowmont. More than 100 people came to dinner, despite blizzard-like conditions and a conflict with the Super Bowl, and the evening netted more than \$300.

Pi Phi and Delta Tau Delta teamed up for Northwestern's annual 30-hour Dance Marathon to raise a record-breaking \$12,700 for United Cerebral Palsy. The two Pi Phi/Delt couples came within \$130 of the winning team, and Pi Phis beat their own record from previous years by several hundred dollars. The entire marathon, which included many activities besides the dance, raised more than \$86,000.

ILLINOIS ZETA participated in the Order of Omega service project at University of Illinois. Over fifty sororities and fraternities helped in cleaning up parks and areas of the Champaign-Urbana community. This was the second annual clean-up, praised by community leaders and local sponsors.

Eastern Kentucky University's Greek community joined forces to inflate, tie, and sell helium balloons during Homecoming pre-game festivities. KENTUCKY GAMMAS were there with the best of them as the Maroon Balloon Sale for Juvenile Diabetes Fund took place.

At Halloween, Kentucky Gammas took low sodium refreshments to residents of the Kenwood Nursing Home in Richmond. Pi Phis played games, sang songs, and "chatted up a storm" with the residents.

Numerous NEW YORK GAMMA Pi Phis are involved with the Adopt-a-Grandparent program at St. Lawrence University.

Illinois Epsilon pledges had good reason to smile after placing second in Northwestern's Pledge Olympics. Pi Phi teamed with Kappa Sig, with proceeds going to a camp for underprivileged children.

South Carolina Betas did some clowning around when they visited Clemson Downs, an area nursing home for the elderly. Kathy Smith, front, and (back, l-r) Christie Wood, Debbie Elmer, Carol Schirm, and Cindy Hinds talked, listened, told stories, and gave out lots of hugs along with heart-shaped valentines.

The program pairs members with local elderly people at an area nursing home. Participants spend a few hours a week with their "grandparents," reading, doing crafts, or simply talking.

OHIO BETAs raised \$600 at their first annual fraternity softball tournament which benefitted Children's Hospital of Columbus. Pledges painted a room at the Childhood League Center for underprivileged children for their pledge project.

Greek Week '85 brought much excitement to Pi Phis at North Texas State. With Sigma Nu, TEXAS EPSILONS took home a first place trophy from the Awards Banquet for the annual Sing Song. During Greek Week, Pi Phi and Sigma Nu collected \$1,400 in donations for United Way—some \$700 over any other team.

INDIANA ALPHA held a bowl-a-thon in January to benefit the Muscular Dystrophy Association. Spirited Pi Phis raised \$300, despite some dubious scores. In March, Indiana Alpha teamed with Franklin College Kappa Delta Rho in a roadblock to fund the county Senior Services' Adult Day Care Center. In a four hour effort, Pi Phi and KDR collected \$1,445 from motorists.

ALBERTA ALPHA pledges donated a portion of their fund raising to Win House, the chapter's local philanthropy. Win House is a shelter for battered women. The chapter also assisted Kappa Sigma and Theta Chi with their philanthropies. Both fraternities take a day each year for an outing with mentally handicapped children and adults. Pi Phis helped coordinate these activities this year.

Ole Miss Greeks planned "Greek Aid" to help starving Ethiopians. MISSISSIPPI BETA, along with campuswide Greeks, fasted for one day and the money raised was donated to aid Ethiopia.

For the second year in a row, TEXAS ZETAs captured first place in "The Great SAE Roundup," a contest to see which sorority or fraternity at Baylor can donate the most canned food. Pi Phis had an all-time high with over 1,000 pounds. Last year the food collected fed over 40,000 hungry families in the Waco area.

Chocolate is choice of day

Colorado Alpha received the 1984 University of Colorado Panhellenic Community Service Award. Boulder Pi Phis have a strong philanthropic program. Rather than support one charitable campaign, the chapter participates with many campus and local community service groups to work on philanthropy projects. Larger philanthropic activities include "Santa's House" for the Boulder Attention Homes, clothing drives, health fairs, blood drives, making cookies for mentally retarded and nursing homes, and Chocolate Lover's Fling for Boulder Safehouse.

"Chocolate Lover's Fling is a favorite philanthropy with the chapter," says Stephanie Taylor.

Taylor, along with many other girls in the house, took shifts one February Sunday afternoon to cut up thousands of pounds of chocolate to be tasted by over 1,000 people at the annual charitable chocolate banquet.

Preparation for the "sweet" affair took long hours and was hard work, yet it was worthwhile since over \$12,000 was raised. In addition, the girls had fun working at this event for they were able to sample all the different chocolates, from gourmet tortes to German chocolate cakes, donated by residents and merchants in the community.

Colorado Alphas Stephanie Taylor, Sally Brandt, and Jo Vigil take their shift while preparing for the Chocolate Lover's Fling.

On Valentine's Day, TENNESSEE GAMMA held a balloon sale to raise money for Pi Phi philanthropies. They roamed campus with bunches of heart-shaped balloons, offering them for sale to students to give to their Valentines. The project was a great success and the chapter plans to make it an annual fund raiser.

PENNSYLVNIA GAMMAs participate in the Carlisle Big-Little program. The program serves local children, ages 5–12. Each child is assigned to a Dickinson student who has been interviewed and selected by the program coordinators as responsible and creative. Students meet with their Littles for at least two hours a week.

Michigan Alpha Joanne Minogue teaches aerobics to senior citizens for her Practicum in Social Services at Hillsdale College. Joanne is one of many Michigan Alpha Pi Phis who are involved in community activities.

Lafayette Pi Phis have unusual service project

by LAURI ORFANELLI

Sponsoring a dance marathon to benefit Big Brother/Big Sisters, cleaning up trash in neighborhood parks, and visiting the local nursing home are only some of Pennsylvania Eta's service projects.

Last winter the Pi Phis of Lafayette College added another project to their agenda, painting Easton's State Theater. The theater is an architecturally beautiful building which has not been in use for many years. Long ago it was a main attraction where the finest productions were performed by well-known actors and actresses. During the depression years, this extravagant theater was turned into a movie house. Since then it has been used for many things, with each change causing increased deterioration.

In 1984, the Redevelopment Authority of Easton decided to try to preserve this historic monument. However, due to a lack of funds, any restoration had to come from volunteers. Pi Phis wanted to help and they painted all the dressing rooms. It was a messy job, but lots of fun.

It is hoped that after the Easton State Theater is restored it will become as popular as it was once before.

Chatting during the fashion show reception in Huntsville, AL, are Clara Keyes, fashion coordinator; Linda Williams Persall, Tennessee Gamma; Debbie Hagefstration Fraley, Alabama Beta; and Linda Turner Plaxco, Alabama Beta.

Fashion show is success

by DEBBIE FRALEY

Wrapping charity, fashion, and crafts into one enticing package was the project for the Huntsville (AL) Alumnae Club. In conjunction with a local department store, models joined Pi Phi sisters in presenting "Night and Day Fashions," taking both men and women through the holiday season.

Proceeds from the show went to the local chapter of SCAN, Stop Child Abuse and Neglect. The group provides counseling and assistance to mistreated children and their parents.

During a complimentary wine and cheese reception before the show, attendees could buy chances for a diamond dinner ring and a case of wine. Also available was a display of Arrowcraft.

From the show, they raised \$1,200.00 for SCAN, and \$200.00 for Arrowmont. Tickets sold for \$3.00 per person.

This was the club's first successful attempt with a fund raising project, and they were thrilled with the results. They plan to make this an annual event.

PI PHI AUTHORS—ATTENTION!

"From Pi Phi Pens" editor, Clare Harding Sanford, would like to review your books. To do so, she must have the books themselves. These, in turn, are sent to Holt House where they become part of the permanent collection of such books. Clare's address is on the title page of each ARROW.

Runner has movie role

by CASEY SHAUGHNESSY

California Beta Jenny Biddilph, a former runner for U.C. Berkeley's track and cross country teams, is in "On the Edge," a new movie about a runner's emotional comeback, filmed in the San Francisco Bay area.

Jenny plays a fifteen-year-old runner named Cindy Payne. The film centers on a torturous race known as the Cielo to Sea. Jenny leads the pack for most of the race until Bruce Dern, the film's star, catches her just before the finish line. The film has a surprise ending that Jenny won't give away!

She said that it was exciting to work with Dern, who is really "just like everybody else." Dern's film credits include "Black Sunday," "Smile," and "Coming Home."

Jenny found out about the movie from friends she runs with in her hometown of Marin. Several from her running group, Tamalpa, also auditioned. The "Cielo to Sea" was, in fact, filmed where Jenny usually trains, on Mount Tamalpais in Marin county.

"It's amazing to see yourself on the screen," said Jenny who saw the clips after they finished filming each day.

She has given up competing on Cal's track and cross country teams to devote more time to her pre-med studies and triathalon training. Jenny, who began jogging when she was eleven years old, said that she averages about forty miles of running, six miles of swimming, and 100 miles of biking each week.

Among other things, she said that the film gave her something interesting to talk about during rush.

It was independently produced by Rob Millson and was scheduled for release in May.

New initiate Amy Hindsley, center, is surrounded by her Pi Phi relatives. L-r: Louise Cowger, Ruth Ashbrook, Jeanne Hindsley, Amy, Jody Hindsley, Joanne Foley, Marilyn Haynie.

Freshman initiate is third generation Pi Phi

Amy Hindsley of Winnetka, Ill., was one of thirty-eight initiates in February at Colorado Alpha. She is a freshman at the University of Colorado.

Amy is a third generation Pi Phi. Her grandmother, mother, sister, and six aunts are all Pi Phis and all but three were present for the initiation, traveling to Colorado from Florida, Texas, California, and Illinois. The gathering of so many of her Pi Phi relatives was a wonderful surprise to her on that initiation day that followed by just one day her nineteenth birthday.

Present for the happy occasion were Great Aunts Louise Bresee Cowger and Ruth Bresee Ashbrook, her mother Jeanne Bresee Hindsley and sister Jody Hindsley, and two aunts Joanne Bresee Foley and Marilyn Hindsley Haynie. Two other aunts, Paula Bresee Reagan and Joyce Bresee Bishop, were unable to be present, and Amy's grandmother, Jo Mantz Bresee, an honor initiate in 1948, is no longer living.

That group of Pi Phi relatives was initiated into Illinois Zeta except for Jody, who is also a Colorado Alpha.

A further note of interest is that both Louise and Ruth worked at Pi Beta Phi Central Office when it was located in Decatur, Ill. Louise was Director of Central Office in 1944-'45.

Signing the Cooky-Shine sheet as charter members of the new Hudson (Ohio) Alumnae Club are (I-r) Marcey Lynn Krum and Susan Todd Urich. This large blue sheet with wine-colored arrow in the center, sewn by Coby Smith Winzer and signed by 27 charter members, commemorates the group's first year as an alumnae club.

Scholarship program gets monetary boost

The adage that money can buy everything except happiness may be true in some cases. Mississippi Betas found that money, and what it can buy, provided a needed lift to their scholarship program.

When assessing needed changes in the chapter scholarship program, a frequent request was for outside help in "problem courses." While the chapter had long encouraged its members to seek outside help through university tutorial programs, apparently these programs were not adequate. Frequently members said that provided tutors were not as helpful as girls had anticipated.

To help offset a developing trend of declining grades, Mississippi Beta decided to begin their own tutoring program. Initially tutors from within the sorority were considered. But since these girls are busy with classes themselves, it was decided that graduate students, and, in some cases, teachers be used as tutors.

As always, funding for the program was a drawback. The academic excellence interest group devised several ideas to be used as fund raisers to generate money for the program. In addition a scholarship fund was set up with alumnae and parents encouraged to contribute.

The program is simple. When a girl is facing problems in a particular course, she requests help. At that time the VP Mental contacts the tutor and schedules a mutually convenient tutoring time. All tutoring is done at the chapter house which allows girls to get study hall credit.

Mississippi Beta has found this program very helpful and enriching. They raised their grade ranking on campus from eleventh to third, and their chapter GPA improved from 2.53 to 2.83 in one semester.

Women of century honored

On February 15, the Willamette University forensics team gave tribute to Women's Week with their Reader's Theater performance, "Mothers of Invention—Daughters of Change." Among the cast were Oregon Gamma members Debbie Young, Marilyn Cholometes, and Cathy Tracy.

Women's Week is a special time at Willamette to honor women, their achievements and advancements through the last century. "Mothers of Invention—Daughters of Change" is a humorous look at these changes and a prediction of what life will be like for women in the future.

The three Pi Phis involved are all members of the forensics team. Debbie, a junior, is a biology major who has been speaking competitively since her freshman year. Marilyn is a sophomore speech/communications major who pledged Pi Phi during spring informal rush. Cathy is a freshman speech/communications and business/economics major.

The group put on such an entertaining, excellent performance that followed the theme of Women's Week so well that they were asked to give a performance for Willamette's Board of Trustees.

'Tis the season of angels and kites

Imagine yourself seated below a 10foot Christmas tree with snow covered branches and sparkling white lights. The tree is decorated with porcelain dolls dressed in lace frills, and delicate glass ornaments in hues of peach and mauve. To your left is another tree decorated with balloons in vibrant reds, blues, and yellows. Smiling clowns and bright colored circus animals sit atop the branches. To your right is yet another tree with tiny brunette dolls gracing its branches.

Sound like a page out of a fairy tale book?

Natalie Hoffman Medley and Jeanette Winfrey, both University of Missouri-Columbia alumnae, own and operate Tis The Season, a real life fairy tale land where Christmas is celebrated year round.

Medley, a Pi Phi alumna, and Winfrey, a Theta alumna, opened the shop as a seasonal business in September, 1983, carrying a variety of ornaments, gifts, and other decorating ideas.

"We were trying to see if it would be popular. These shops were all over the country but not in Columbia. We wanted to test our market before we expanded," Medley explained.

The shop was a success, and in September, 1984, the two extended the season to last the entire year, expanding their stock and ideas to fit every holiday and occasion.

Brenda Spoon, Iowa Gamma, is a member of the student advisory committee to the National Education Association student program, representing Iowa, Illinois, Indiana, and Missouri.

by TRICIA MILLER

"Many people use trees year round and decorate them for the different holidays," Medley says. "Some people use ornaments to decorate plants like the Norfolk pines or wreaths for various events."

The angel tree is a favorite among Mizzou Pi Phis. Angels dressed in shimmering gold gowns golf, ski, fish, and play tennis on the tree branches. One tiny angel with shiny locks adjusts her halo before a mirror. Together their gold brilliance adds to the beauty of this real life fantasy.

"Dolls in all different styles are popular this year as gift items and decorative pieces," Medley says. The shop also carries picture frames, cushions, and other creative ideas complete with sorority insignia. The two search the market for angels, arrows, cats, and kites as well as other sorority symbols in ornament form.

One particular ornament caught their eye last year. It was a tiny white cat dressed as an angel with a halo and wings holding a star.

"We just started laughing when we saw it," Medley recalls. "It symbolizes us."

Angels are easier to find than cats, but Winfrey says that it creates no problems between the two.

"It balances. Either her arrow is putting holes in my kite or my kite is flying above her arrow," Winfrey jokes.

Officer ends term

Margaret Jones, Montana Alpha, has been serving the Order of Rainbow of Montana as Grand Worthy Advisor for the past year. Rainbow is an international girls organization sponsored by the Masons. Obligations of the office include traveling to meetings around the state, and presiding at the state convention this month (June).

Margaret has been a member of Rainbow for six years and began in Pennsylvania before moving to Montana. She was elected to state office in 1984 and will retire at the end of the state convention.

From the left: June Calhoun Thompson, Meredith Radke, Linda Hester Radke.

Six family members share Pi Phi bonds

Pi Beta Phi bonds have been strong and true since June Calhoun Thompson started a family tradition. She pledged Pi Phi at Oklahoma State University in the 1920's.

Another link was added to the chain when June's daughter, Linda Hester Radke, was initiated in 1961 at Drury College.

The tradition was continued when Linda's daughter Meredith Radke, was initiated in 1983. Kansas Beta was proud to carry on such a family tradition.

Pi Phi holds interest for other relatives in the Hester family. June's sister-in-law, Bennie Hester Stokes, Oklahoma Beta, and nieces June Nelson Crisafi and Virginia Nelson Spears, initiated at Rollins College, continue to hold family ties, sisterhood, and Pi Beta Phi close to their hearts.

It was their very first marathon, but California Epsilon alums Karen Irish, left, and Sue Janeck were so inspired by their efforts in the 7th annual Heart of San Diego Marathon that they're planning to run again this year.

Pi Beta Phi Initiates

These young women have been initiated recently into Pi Beta Phi chapters.

Alabama Gamma, Auburn University—January, 1985: Kristi Antony, Peggy Barton, Susan Dieters, Montgomery; Sherry Bender, Delray Beach, Fla.; Paige Brannon, New Orleans, La.; Karen Buchanan, Karen Smith, Birmingham; Jan Buhr, Fort Walton Beach, Fla.; Lori Clark, Quincey, Fla.; Carol Colton, Shalimar, Fla.; Suzanne Diehl, Derwood, Md.; Beth Gibbs, Maitland, Fla.; Cheree Gilleland, Tucker, Ga.; Terri Hamilton, Melanie Rudisill, Jennifer Velleca, Atlanta, Ga.; Katrina Hartman, Brentwood, Tenn.; Cecilia Heffernan, Augusta, Ga.; Jeanne Hilbert, Pensacola, Fla.; Sharon Jackson, Fayetteville, Ga.; Christi Meyer, Haleyville; Sandy Norman, Colette Taylor, Marietta, Ga.; Deborah Page, La Grange, Ga.; Christine Paine, Rhonda Steadham, Camden, Fla.; Rebecca Patten, Richmond, Va.; Lynn Stanley, Anniston; Lynn Sullivan, Mobile; Paige Heard, Peachtree City, Ga.; Becki Stanfield, Yuma, Ariz.

Alberta Alpha, University of Alberta-September 9, 1983: Michele Cowan, Edmonton; Lisa Nelson, Edson; Loree Sernecky, St. Albert.

January 14, 1984: Karen Aleksiuk, Grassland; Beverly Baustad, Calgary; Jill Bishop, Red Deer; Nancy Campbell, Edmonton; Laurianne Doucet, Lac La Biche; Patti Joseph, Carstairs; Judy Kretzer, Roberta Polinsky, St. Paul; Laurell Larson, Wetaskawin; Susan Minchau, Gibbons; Jayne Sutton, Sherwood Park.

January 5, 1985: Beverly Aleksiuk, Grasslands; Linda Green, Anita Nawrocki, Ashley Prest, Tammy Sernecky, St. Albert; Krysta Haakonson, Fort McMurray; Terril Hedges, Olds; Lynette Hood, Red Deer; Cheryl Kalau, Millet; Joanne Laventure, Lac La Biche; Lorelei Marquardt, Evelyn Scott, Edmonton; Patricia Quinton, Gibbons; Kim Vadnais, Claresholm.

Arizona Alpha, University of Arizona—February 9, 1985: Stacia Arena, Susan Brown, Margi Carroll, Jennifer Clark, Brenda Geiger, Lisa Irwin, Dana Loos, Chris Rogers, Kirsten Stathakis, Laura Zytkowski, Phoenix; Laura Blackwelder, Jamie Callahan, Vicki Genco, Stacy Hoover, Suzanne Goreham, Gina Rascon, Carolyn Vasos, Scottsdale; Ann Spies, Paradise Valley; Amanda Lentz, Katy Eckhardt, Marcia Macy, Corrine Selders, Tucson; Millie Greenberg, San Jose, Calif.; Vicki Botzbach, San Marino, Calif.; Leslie Howard, Seal Beach, Calif.; Vicki Hoffman, San Rafael, Calif.; Katherine Rosebrook, Hollywood, Calif.; Imelda Paredes, Nogales; Diane Shurtleff, Englewood, Colo.; Shari Kaufman, Louisville, Ky.; Laura Seeger, Creve Coeur, Mo.; Judy Bramoweth, Linda Bronska, Julie Miles, St. Louis, Mo.; Cyndi Smith, Park Ridge, III.

Arkansas Beta, University of Arkansas—Spring, 1983: Retta Cooper, Lynn Harris, Dana Murski, Carol Chester, Dee Ann Lively, Little Rock; Karesa Akins, Becky Widmer, North Little Rock; Mitzi McKeever, Hot Springs.

Fall, 1983: Sally Hooks, Hazen; Sherrill Barrett, Pine Bluff; Sonya Dickey, England; Tammie McIlvain, North Little Rock; Melana Oswalt, Bryant; Annette Shulte, Rene Whitmore, Little Rock; Sue Hotvedt, Eau Claire, Wis.

Spring, 1984: Lee Calloway, North Little Rock; Melissa Raney, Little Rock. Fall, 1984: Gayla Allen, Paula Meador, Laura Pruitt, Little Rock; Marilyn Dye, Harrison; Stephanie Killian, Mabelvale; Felicia Lewis, Hot Springs; Rene Neblett, Sherwood; Melody Moore, Little Rock.

California Alpha, Stanford University—November 14, 1984: Kristen Brown, Laguna Beach; Cam Chase, Ross; Sarah Davis, Pasadena; Stephanie Diaz, Sacramento; Mariah Dickson, Tulsa, Okla.; Mary Dungan, Exeter; Liz Egan, Seal Beach; Jennifer Grant, Malibu; Martha Harrington, Houston, Tex.; Juli Anne Kane, Sherman Oaks; Stephanie Klein, Albuquerque, New Mex.; Allison Lambird, Oklahoma City, Okla.; Liisa Maclaren, Falls Church, Va.; Tracy McQuarn, Kim Thompson, Long Beach; Maddy Metzger, Everett, Wash.; Katherine Munter, San Francisco; Mary Obana, San Rafael; Dana Dion, Los Angeles; Catherine Shea, Balboa; Jeannell Steiner, Palos Verdes Estates; Jenny Swett, Jamestown, R.I.; Leslie Talmadge, Mill Valley; Birch Thomas, Omaha, Neb.; Leslie Tucker, Palm Beach, Fla.; Hilary Turner, Littleton, Colo.; Wendy Wanger, Highland Park, Ill.; Diana Zock, Spring, Tex.

California Beta, University of California-Berkeley-February 9, 1984: Rachel DeGuzman, Alameda; Kristin Pickart, Anne Redfield, Kim Roberts, Atherton; Melissa Sanchez, Berkeley; Terry Mathews, Canoga Park; Stephanie McLeod, Carpenteria; Kathryn Shaughnessy, El Cerrito; Erin Taber, Hollywood; Christina Misen, Irvine; Alison Beaumont, Laguna Beach; Caroline Gebb, Long Beach; Emily Field, Andrea Luskin, Cara Schanche, Los Angeles; Brett Benson, Los Gatos; Jamie Vidal, Manhattan Beach; Jennifer Biddulph, Mill Valley; Margot Beagle, Jennifer Casselle, Allison Field, Pauline Karas, Jacqualyn Scalone, Orinda; Blythe Loef, Jennifer Shea, Pacific Palisades; Helga Brown, Maureen Tormey, Avery Walker, Palo Alto; Margaret Curtin, Palos Verdes; Elizabeth Murphy, Pasadena; Melissa Moore, Piedmont; Kattine Monroe, Portola Valley; Lynn Bayer, Rolling Hills Estate; Mary Ore, Sacramento; Julie Campagnoli, Jamie Flanagan, Maryanne Suhr, San Francisco; Kirsten Gates, San Luis Obispo; Lynn Northfield, San Rafael; Louise Branch, Santa Barbara; Kimberly Hilquist, Saratoga; Jennifer Gilbert, Sausolito; Lynn Day, Stockton; Hilary Rice, New York, N.Y.

August 19, 1984: Elizabeth Snyder, Laguna Beach; Lesle Gallimore, Redondo Beach.

January 31, 1985: Carolyn Hall, Atherton; Kaytha Clawson, Belmont; Kristen Knick, Belvedere; Mindy Applebaum, Beverly Hills; Amanda Godfrey, Carmel; Katie Ross, Carmichael; Stacey Teitler, Culver City; Jill Schlegel, Fremont; Catherine Bull, Kentfield; Mona Lee, Kristen Nelson, Lafayette; Onnalee Outmans, Laguna Beach; Kelly Moomaw, Laguna Niguel; Lauren Dutton, Carol Facey, Sarah Keller, Los Angeles; Kathy Grundhofer, Kathryn Riddell, Lacy Thamer, Newport Beach; Beverly Griffiths, Susie Porter, Orinda; Christine Casey, Palo Alto; Caroline Arminio, Alison Miller, Palos Verdes; Josefa Witteman, Playa Del Rey; Catherine Bellis, Eleanor Brigham, Heather Fullerton, Margaret Ghariani, Robin Gordon, Catherine Hurt, Laura Mindel, Sarah Moore, Kathy Petrin, Elizabeth Tilden, San Francisco; Patricia Melnikoff, Christine Michaud, San Jose; Laura Carney, Linda Carney, Sunnyvale; Lydia Lambert, Honolulu, Hi.; Melissa Othman, Lake Oswego, Ore.; Julie Marsden, Salt Lake City, Utah; Kirsten Conover, McLean, Va.

California Delta, UCLA—January 26, 1985: Jessica Algazi, Christa Deremiah, Corona Del Mar; Stacy Andrisani, La Mesa; Tracy Ayers, Belmont; Linda Binney, Westlake Village; Jennifer Butler, Los Angeles; Kim Casey, Sacramento; Jodi Conzonire, Lisa Field, Lani Santos, San Marino; Micaela Daly, Mission Viejo; Julie Dekker, Alamo; Deanna DiMuro, Michelle Matsumoto, Kami Peden, Fresno; Jill Dunford, Rancho Santa Fe; Darlene Flanders, Kristen Fox, Long Beach; Carolyn Gaines, Sunnyvale; Jeni Gilliland, La Jolla; Lauren Hauck, Irvine; Mimi Helper, Lafayette; Caroline Hunt, Villa Park; Cathy Hutchinson, Santa Rosa; Cathy Jayne, Santa Monica; Monica Johannsen, Pacific Palisades; Jeannine Kiely, Santa Clara; Lisa Kirk, Thousand Oaks; Laurie Levey, La Canada; Patty Meyer, Altadena; Mary Alice Murken, Claremont; Maria Nagy, Ranch Palos Verdes; Carrie Newburn, Hermosa Beach; Linda Powers, Huntington Beach; Virginia Silva, Corona; Nina Thiel, Pasadena; Liz Van der Toorren, Kelley Walsh, Saratoga; Molly Wiswall, Bakersfield; Jamie Woods, San Diego.

California Epsilon, San Diego State University—February 23, 1985: Janice Ashton, Balboa Island; Jolena Betts, Peggy Clark, Michele Scallon, Orange; Cindy Blahut, El Segundo; Tracy Blitvich, Canoga Park; Cyndee Bowers, Alamo; Kelly Deutsch, Costa Mesa; Patricia Espinosa, Hillsborough; Janice Flood, Foster City; Francine Freel, San Diego; Lisa Garrison, Fullerton; Karen Joyce, Rolling Hills Estates; Tracy Kaye, Los Angeles; Claire Krupp, Pam Murrell, Newport Beach; Allyson Lawler, Corona del Mar; Lynn Madison, Santa Clara; Jennifer Meggs, Karin Peterson, Saratoga; Aileen Otero, Wendy Seelig, Torrance; Stephanie Potts, Mill Valley; Jacqueline Rivera, Loma Linda; Elizabeth Sherman, Arcadia; Keely Small, Manhattan Beach; Kerrigan Sneden, Santa Ana; Stephanie Sundahl, El Toro; Lisa Sutherland, Palm Springs; Toni Tuttle, Ventura; Karen Volding, Valencia; Eileen Wadding, Riverside; Linda Wallace, Whittier; Elizabeth Ward, La Jolla; Suzanne White, Granda Hills; Kimmy Widre, Encino; Danielle Wilson, Lafayette; Melanie Wright, Long Beach.

California Zeta, University of California-Santa Barbara-January 18, 1985: Carla Back, La Canada; Mala Bluer, San Jose; Erika Christensen, Mendham, N.J.; Julie Countryman, Arcadia; Heidi Crim, St. John's NFLD, Canada; Stephanie Culver, Rancho Palos Verdes; Tiffany Damron, Glendale; Lisa Ehrke, Walnut Creek; Patricia Falstad, San Diego; Lisa Ganahl, Anaheim; Christina Glafkides, Millbrae; Ilene Hess, Katie Howell, Kelly Howell, Lindsey Johnson, Newport Beach; Allison Hubbard, Santa Ana; Lisa Keeler, Mexico City, Mexico; Keely Kish, Hillsborough; Charlotte Mitchel, Los Angeles; Barbara Montano, Costa Mesa; Kristin Nilson, Boulder, Colo.; Elizabeth Noonan, Escondido; Heather Rapp, Huntington Beach; Stephanie Robinson, Patti Stanford, Pacific Palisades; Kathleen Rowland, Orinda; Kathleen Sennett, San Mateo; Karla Siegal, Winnetka, Ill.; Tara Thole, San Clemente; Julie Velthoen, Oxnard; Sheila Ward, San Carlos; Jennifer York, Poway.

California Eta, University of California-Irvine—Maria Salcedo, Lisa Weitze, Anaheim; Lamia Gabal, Anaheim Hills; Aleta Swarens, Arcadia; Carolyn Hyland, Belmont, Pam Johnson, Bozeman, Mont.; Lisa Farrand, Burbank; Michelle Echols, Canoga Park; Rebecca Moody, Canyon Country; Carol Connor, Carmichael; Meg Fostervold, Carson; Karla Nohalty, Paula Nohalty, Cypress; Joni Radio, El Toro; Anne Ihlenfieldt, Englewood; Debbie Gardner, Fountain Valley; Michelle Rodiger, Glendale; Janet O'Brien, Huntington Park; Barrie Beaudin, Jenifer Lang, Maura Lucas, Stacie Toevs, Irvine; Lamese Shalhub, Laguna Hills; Bette McMahon, Los Alamitos; Claire Thompson; Los Gatos; Sandy Wenrich, Milwaukie, Ore.; Michele Weinberger, Newport Beach; Janine Smith, Orange; Apalla Chopra, Palos Verdes; Michele May, Riverside; Laura Dumoulin, Sacramento; Noelle Brenneisen, San Dimas; Cielito Abenoza, Jody Balloch, Stephanie Kanno, Santa Ana; Deena Phillips, Thousand Oaks; Erin Thomas, Tustin; Judy Teglas, Upland; Serene Hagerty, Westminster.

California Theta, U.C. Davis-April 19, 1984: Rohini Arulanaden, Davis; Kathryn Wells, Vermont.

September 2, 1984: Tammi Rubin, San Jose.

January 12, 1985; Kaari Allen, Santa Ana; Tanya Andoe, Woodland; Michelle Berkland, N. Hollywood; Karen Besse, Alamo; Kim Cobble, Rancho Palos Verdes; Mary Cunningham, Los Altos; Victoria Degolia, Santa Rosa; Laura Doody, Merced; Denise Dougherty, San Leandro; Nancy Harrington, Rolling Hill Estates; Penny Harwood, Valencia; Cynthia Helgesen, Santa Barbara; Heidi Higginbotham, Orinda; Jennifer Hill, Fair Oaks; Carolyn Hoppin, Woodland; Leslie Kelly, Sonoma; Robin Kershner. Shelly Lee, Palo Alto; Maureen Murphy, San Francisco; Stacy Rayburn, Carlsbad; Esther Rogers, Sacramento; Ellen Rominger, Arbuckle; Elizabeth Shegoleff, San Bruno; Stephanie Snyder, Saratoga; Mary Beth Vierra, Gustine; Amy Vranesh, Lisa White, Pleasanton; Leslie Wood, Walnut Creek.

Colorado Gamma, Colorado State University—Stephanie Bowen, Parker; Karen Edwards, Lakewood; Susan Gruber, Fort Collins; Kim Gustafson, Reno, Nev.; Beth Herhold, Aurora; Barb Herriott, Omaha, Neb.; Linda Hogan, Aurora; Jennifer Howe, Cortez; Jeannette Hut, Missoula, Mont.; Leslyn Jones, Littleton; Erin McBride, Parker; Amy Madsen, Denver; Lisa Myers, Englewood; Melissa Neagle, Galesburge, Ill.; Miki Novaria, Boulder; Theresa Seitz, Bozeman, Mont.; Susie Silver, Lakewood; Kelly Stark, Littleton; Stephanie Starr, Greeley; Margot Thompson, Colorado Springs; Nicole Touchon, Durango; Sue Walker, Franktown; Ann Wattjes, Montrose; Lana Wilson, Arvada.

Connecticut Alpha, University of Connecticut-Janet Costey, Hamden; Carolyn MacKnight, East Hartford; Patti Murphy, Merrick, N.Y.

Florida Alpha, Stetson University—September 28, 1984: Lisa Griner, Miami; Becky Little, Coffeyville, KA.; Patti Salomon, St. Louis, MO.; Robin Phillips, Jacksonville; Susan Sheridan, Miramar; Cherie Wharton, Lima, OH.

February 8, 1985: Lori Cason, Homestead; Beth Duncan, Plantation; Tracy Freudenstein, Jolie Judy, Miami; Robin Garretson, Lake Park; Amanda Gregg, Lakeland; Sarah Holt, Cape Coral; Helene Hunt, Lake Wales; Edith Janes, New Smyrna Beach; Ellen Lanier, Libby Threlkel, Winter Haven; Maryan Matthews, Sarasota; Tracy O'Hare, Orlando; Marie Peach, Miami Shores; Debbie Sabol, Ocala; Judy Vande Weghe, Hobe Sound; Karla Wehrle, Deland; Marrett Willis, Ravenna, OH.

Florida Beta, Florida State University—February 24, 1984: Ruth Bachelder, Lake Wales; Tia Dulgar, Kristen Frailey, Traylor Howard, Lee Parsons, Susan Rogers, Julie Smith, Stephanie Xander, Orlando/Winter Park; Mary Susan Brumleve, Mary Susan Jackson, Erin Matthews, Jacksonville; Debbie Perry, Marisa Capua, Miami; Michelle Mansfield, Andria Jean Geiger, Tallahassee; Renee Marie Lumsden, Plantation; Kelli Kocher, Palm Beach Gardens; Allison Satterlee, New Orleans, La.; Edith Barry, Anne Elizabeth Ferrell, Leslie Fay Klinger, Cynthia Thatcher, Tampa; Pamela El-Hajj, St. Petersburg; Kris Carreca, Atlanta, Ga.; Kimberly Cambron, Silvia Diaz, Marietta, Ga.; Sharon Leary, Largo; Cara Van Norden, Tequesta; Lorraine Young, Ocala.

Florida Epsilon, University of Central Florida—January 12, 1985: Alisa Adami, Maureen McMenamy, Satellite Beach; Kathy Boles, Clermont; Shelley Brown, Sanford; Connie Collins, Nancy Gehrig, Jill Joslin, Martine Lease, Jodi Glacer, Kristin Lindgren, Angela Mancusi, Allison Snell, Jalaine Wheeler, Orlando; Jane Davies, Labelle; Jeannette McNerney, Julie Renfro, Winter Park; Linda Muller, Lisa Sapp, Casselberry; Jill Nieman, Longwood; Cheryl Bzibziak, Buffalo, N.Y.

Georgia Alpha, University of Georgia—February 16, 1985: Laura Cordell, Amanda Margeson, Libbie Sanders, Katherine Shuford, Atlanta; Dominique Simmons, Albany; Beth Kendall, Augusta; Cammy Hicks, Charlotte, N.C.; Lori Miller, College Park; Allison Ardis, Sue Grosklaus, Lisa Starling, Dunwoody; Beth Bracewell, Evans; Melisa Bogdany, Fort Oglethorpe; Tracy Eisenman, Greensboro, N.C.; Ida Becker, Macon; Jenny Canfield, Krista Gorder, Lolly Pertain, Marietta; Wendy Williamson, Martinez; Heather Chesire, Melbourne, Fla.; Fran Nelson, Miami Lakes, Fla.; Stephanie Hightower, Lisa Tilley, Stone Mountain; Beth Harden, Sylvester; Mary Margaret Beverly, Tallahassee, Fla.; Carol Breslin, Turnersville, N.J.; Rachel Kibbey, Woodbrigs, Va.; Noelle Strickland, Ashburn.

Illinois Alpha, Monmouth College—April 27, 1984: Robin Brewer, Roseville; Diane Buerhig, Saratoga, CA; Joan Chatfield, Keokuk, IA; Kim Hott, Riverton; Kellie Kohler, Alton.

September 16, 1984: Karon Cowell, Raritan.

January 18, 1985: Renee Billups, Sherrard; Gertrude Brown, West Burlington, IA; Sandra Frey, Woodstock; Linda Gaikis, Chicago; Monica Greiwe, Aurora; Mary Lafferty, Dixon; Lisa Lightbody, Mundelein; Rosanne Naab, Lisa Yerby, Peoria; Rebecca Root, Monmouth; Anita Ridge, Oak Forest; Anne Tyler, Kewanee.

Illinois Beta-Delta, Knox College—February 3, 1985: Elizabeth Sharkus, Lake Geneva, Wis.; Maria D'Orazio, Joliet; Jodie Graves, Muskego, Wis.; Angela Hefel, Galena; Leslie LaBounty, Barrington; Elizabeth Patton, Springfield; Patricia Robinson, Chicago; Jean Anderson, LaSalle; Laurel Andrew, Orland Park.

May 12, 1984: Robin Ketner, Galesburg; Terry Wierenga, Oak Forest.

Illinois Epsilon, Northwestern University—February 2, 1985: Mary-Sonja Aasen, Los Altos, Calif.; Kelly Lynn Abate, Lincolnshire; Mary M. Arndtsen, Barrington; Wendy Beer, Woodmere, N.Y.; Stephanie Bloom, Highland Park; Kristen Bradley, Canandaigua, N.Y.; Michelle Brophy, Maria Longi, Cincinnati, Ohio; Robin Colombo, Suffern, N.Y.; Darcy Day, Hinsdale; Amy Farber, Midland, Mich.; Charlotte Fujishiro, Yellow Springs, Ohio; Chung Ha, Bloomington; Sarah Harper, Barrington Hills; Allison Hochberg, Bethesda, Md.; Ruth Kennison, Newton, Mass.; Debbie King, Bloomington, Ind.; Pam Labdon, Amesbury, Mass.; Marilyn Lamont, Renee Lamear, St. Louis, Mo.; Nina Matic, Euclid, Ohio; Laverne McKinnon, Darien; Madeleine Metzler, Aurora; Julie Noack, Minneapolis, Minn.; Stasia Ogden, Denver, Colo.; Annalisa Plantamura, Vernon Hills; Susanne Skok, Bronxville, N.Y.; Kim Slahor, Franklin Lakes, N.J.; Lisa Smith, Montvale, N.J.; Lora Sottrel, Elmhurst; Linda Wolf, Burt Ridge; Rhea Zervas, Milton, Mass.; Jocelyn Villanueva, Prairie Village, Kans.

Illinois Zeta, University of Illinois-January 26, 1985: Donna Dutton, Delavan; Susan Gona, Homewood; Stacy Hawkins, Carbondale; Tammy Hayes, Rolling Meadows; Carmen Heaton, Murrayville; Barbie Hendricks, Champaign; Katherine Nankervis, Des Plaines; Julie Voss, Hawthorn Woods; Kim Merritt, Mendota; Jennifer Diehl, Waterloo; Kathryn Deuter, Flossmoor; Sheila Gearica, Lisa Miedzianski, Peru; Natalie Daniels, Overland Park, Kan.; Colleen Nelson, Buffalo Grove; Shannon Burns, Hoffman Estates; Sharon Arthalony, Jacksonville; Nancy Montague, Julie Gazda, Springfield; Elizabeth Cassady, Lisa Eischen, Arlington Heights; Stephanie Howard, Evanston; Nancy Mozer, Maribeth Eschbach, Palatine; Cathy Birdsall, Kewanee; Sarah Ash, Naperville; Ruth Pang, Broadview; Pamela Larson, Addison; Lisa Howlett, Wheaton; Jamie Krukewitt, Homer; Cindy Potter, Barrington Hills; Jennifer Clayton, Galena; Sheri Nelson, Deerfield; Becky Loula, Mundelein; Kelly Littlejohn, Rutland; Debbie Stoldt, Rochester; Mamie O'Connell, Sarah Laven, LaGrange; Tracy Correnti, Marybeth Donnelly, Glen Ellyn; Jennifer Ratliff, Bolingbrook; Debra

Scilingo, Western Springs; Jill Powers, Julie Rosenow, Kelly Riley, Peoria; Mary Peterson, Plainfield; Karen Ollila, Worthington, Ohio. September 8, 1984: Ravonda Huftalin, Malta.

Illinois Theta, Bradley University-September 22, 1984: Julie Carlson, Elk Grove Village; Stephanie Cascio, Harwood Heights; Anne Dageforde, Peoria Heights; Amy Justice, River Grove; Grace Keegan, Fayetteville, AR; Laura Krieger, Chris Stanwick, Brookfield, WI; Alison Skarda, St. Louis, MO; Lisa Snowden, Burlington, IA.

February 10, 1985; Joël Axup, Rock Island; Karen Barrett, Sheryl Polacheck, Palatine; Wendy Berendes, Park Ridge; Susan Bernstrom, Port Bryon; Shelley Callison, Dixon; Jennifer Davis, Champaign; Nikki Di Leonardis, Edwardsville; Kathy Dwyer, Lisa Helfrich, Julie Rapp, Peoria; Cindy Ervin, Illopolis; Mary Floridis, Ft. Wayne, IN; Lisa Gove, East Peoria; Carol Hoefer, Dunlap; Anne Ichihashi, Oak Park; Jill Ihlein, Ringwood, NJ; Jill Jarecki, Buffalo Grove; Suzy Jaskierski, Chicago; Ellen Kelley, Batavia; Mandy Kirshbaum, Beachwood, OH; Merry Mayo, Carolyn Tarrant, Arlington Heights; Peggy Miklosz, Westchester; Rachel Shevey, Shannon Smullen, Brookfield, WI; Debbie Sicher, Oak Forest; Donna Stapleton, Dekalb; Sue Vollmer, Rockford.

Indiana Alpha, Franklin College—August 25, 1984: Trish Braun, Indian-apolis; Sally Brown, Franklin; Jill Carter, Columbus; Sarah Forgey, Muncie. February 9, 1985; Julie Clifton, Bedford; Andrea Evans, Mitchell; Kathy Henderson, Jean Ann Housefield, Indianapolis; Julie Hodgen, Franklin; Joanne Lynch, Hollywood, Md.; Cecelia Mitchell, North Vernon; Lori Nelson, Madison; Dawn Nicolich, Merriville; Anne Rogers, Plainfield; Jane Scheidell, Greenwood; Cheryl Slone, Edinburg; Karen Vernon, Martinsville; Kim Wagner; Fort Wayne.

Indiana Beta, Indiana University-October 13, 1984: Ann Georg, Dawn Greer, Heidi Hipskind, Angie Thompson, Bloomington; Janalee Danner, Lucinda Heimer, Tracy Heinlein, Chris Jegen, Jacqueline Miles, Jane Newman, Carolyn McCoy, Laura Steinfeld, Indianapolis; Angela Bailey, Chris Philipbar, Becky Rogers, Carmel; Kristina Beatty, Abbie Hayden, Evansville; Lisa Clarke, Nashville; Shelly Coate, Kokomo; Lori Jones, Logansport; Carrie Page, Sullivan; Lori Pollert, Seymour; Sara Risk, West Lafayette; Annette West, Greencastle; Julianne Guglielmo, Arlington Heights, Ill.; Laura Shackleton, Barrington, Ill.; Chris Siomopoulos, Glenview, Ill.; Bethany Shelby, Wheaton, Ill.; Susan Fleischer, Ellen Sobelman, St. Louis, Mo.; Susan Uihlein, Des Peres, Mo.; Carrie Wylie, Greensboro, N.C.; Kristin Schmidt, Elmgrove, Wis.; Rose Bailey, St. Parkerburg, W. Va.

Indiana Epsilon, DePauw University-February 16, 1985: Susan Barkley, Kokomo; Cynthia Belcher, Rochester; Xan Davies, Frankfort; Cynthia Dugan, Indianapolis; Dana Durham, Seymour; Jane Ann Mutchner, Terre Haute; Kimberley Thieme, Ft. Wayne; Victoria Blum, River Forest, Ill.; Ellen Dexheimer, Belleville, Ill.; Nancy Fucilla, Terra McCann, Naperville, Ill.; Jane Galiene, Libertyville, Ill.; Caryn Greer, Floosmoor, Ill.; Katherine Roob, Northbrook, Ill.; Trinda Thomas, Mt. Vernon, Ill.; Amy Baumgartner, Englewood, Colo.; Tracy Bellamy, Cincinnati, Ohio; Beverly Jones, Centerville, Ohio; Beverly King, Gates Mills, Ohio; Stephanie Branson, Edina, Minn.; Pamela Hedgepeth, Rockville, Md.; Mary Ellen Moriarty, Concord, Mass.; Lisa Neiburg, St. Louis, Mo.; Brenda Vecchione, Old Greenwich, Conn.; Tracey Woll, Oklahoma City, Okla.; Kelly Widmeyer, Waterloo, Ontario.

September 14, 1985: Kathleen Detrude, Indianapolis, Ind.

Indiana Gamma, Butler University-February 15, 1985: Julie Tubbs, Boonville; Lisa Callahan, Shelbyville; Laura Culliton, Arlington Heights, Ill.; Rhonda Brown, Pawnee, Ill.; Sabrina Pfeiffer, Aberdeen, S.D.; Jean Pearson, Englewood, Ohio; Kelly Wells, Anderson; Donna Krumm, Lansing, Ill.; Sara Lillydahl, Milwaukee, Wis.; Katie Lyon, Indianapolis; Diedre Machek, Marshall, Mich.; Brigid Curtis, Elkhart; Elizabeth Allen, Milwaukee, Wis.; Laura Kline, Grand Rapids, Mich.

Indiana Delta, Purdue-Melissa Gentry, Heidi Miller, Monique Ponsot, Myla Purnell.

Indiana Eta, Indiana University-Purdue University at Fort Wayne-August 25, 1984: Lisa Rabby, Fort Wayne.

February 1, 1985: Carolyn Bentz, Jenny Blakley, Sally Cavell, Willie Cordes, Heather Day, Karen Dillie, Soni Shuff, Christy Tippman, Fort Wayne.

Iowa Alpha, Iowa Wesleyan College-March 9, 1985: Alesia Domer, Mechanicsville; Michelle Scaros, Arlington Heights, Ill.; Cathy Wilson, Mediapolis.

Iowa Beta, Simpson College-September 21, 1984: Brenda Wallace, Glenview, Ill.; Christine Pooler, Bellevue; Maribeth Brady, Melissa Magill, Perry.

February 7, 1985: Lori Benisch, Davenport; Lori Cameron, DeGee Dodds, Danville; Cindy Nelson, Nevada; Sheryl Nygren, Cedar Rapids; Brenda Petersen, Susie Tamm, Harlan; Susan Thompson, Britt; Heather Weeks, Indianola; Angela Westhoff, Monticello.

Iowa Gamma, Iowa State University-March 25, 1984: Christine Berriman, Council Bluffs; Cheryl Brink, Runnells; Laura Harty, Boone; Cheri Long, Emerson; Michelle Oulman, Ames; Katherine Reisinger, Red Oak; Susan Stoll, Waterloo; Julie Burkett, Anne Phillips, Stephanie Roth, Robyn Simmons, Des Moines; Ann Brimacombe, Lisa Johnson, Edina, Minn.; Jennifer Casperson, Winona, Minn.; Suchi Urs, Crookston, Minn.; Jennifer Egerer, Elkhorn, Neb.; Jeanne Fleck, Shawnee Mission, Kan.; Margaret French, Loves Park, Ill.; Jamie Jahde, Naperville, Ill.; Susan Lortz, Carpentersville, Ill.; Susan Marcheschi, Hinsdale, Ill.; Holly Mead, River Forest, Ill.; Cynthia Patterson, Crystal Lake, Ill.

February 17, 1985: Andi Kernan, Mary Verhoeven, Ames; Rhonda Randolph, Burlington; Diane Madsen, Cedar Falls; Stephanie Quinn, Allison Van Vooren, Davenport; Kim Hart, Pam Linford, Kathleen McKee, Dawn Wellman, Des Moines; Karey Downing, Indianola; Jane Balster, Marion; Ann Stolt, Mason City; Stacey Koeppen, Newton; Karen Geisinger, Storm Lake; Joni Marvin, Urbandale; Karen Hoskins, Waterloo; Melissa Tostlebee, Arlington Heights, Ill.; Kathy Walton, Hinsdale, Ill.; Robin Copper, Naperville, Ill.; Sonja Scott, Stearling, Ill.; Molly Campbell, Edina, Minn.; Rebecca Halvorson, Summit, S.D.

Iowa Zeta, University of Iowa-September 17, 1984: Debbie Baratz, Aurora, Ill.; Paige Kelly, Davenport; Nancy Kaplan, Des Plaines, Ill.; Karen Kettelsen, Clinton; Jenny Scott, Davenport; Beth Sabbag, Des Moines.

January 28, 1985: Bridget Bruch, Kimberly Foster, Miriam Mishal, Lori Supple, Cedar Rapids; Susie Butz, Norway; Marie Casula, Glen Ellyn, Ill.; Jean Cleary, Redding, Conn.; Christina Coppola, Traci Dennis, Melinda Nurczyk, Linda Potts, Des Moines; Jennifer Dillon, Monica Waldschmidt, Sterling, Ill.; Elizabeth Fiesman, Dundee, Ill.; Jill Habenicht, Bettendorf; Kris Ann Hansen, Lake Forest, Ill.; Elizabeth Hudson, Bloomington, Ill.; Cynthia Johnson, Lisa Pozzi, Mary Tammes, Rockford, Ill.; Susan Lambert, Kimberly O'Connor, Sioux City; Susan Madden, Ames; LaChel McGovern, Robins; Michele Melton, Abingdon, Ill.; Ann Peiffer, Fairfield; Pamela Pyevich, Silvis, Ill.; Susan Rotolo, Batavia, Ill.; Angela Shirer, Chariton; Leslie Soroka, Des Plaines, Ill.; Amy Stimson, Aurora, Ill.; Beth Thorson, Knoxville.

Iowa Eta, Drake University-February 16, 1985: Betty Alzner, Lake Forest, Ill.; Kim Armstrong, St. Louis, Mo.; Janet Coleman, Wilmette, Ill.; Elizabeth Gossage, Oak Brook, Ill.; Tammy Johnson, Connie Kollias, Belvidere, Ill.; Ruth Krause, Jerseyville, Ill.; Karen Mellskog, Lincolnshire, Ill.; Cathy Rakers, Quincy, Ill.; Paige Shelton, Des Moines.

Kansas Beta, Kansas State University-January 21, 1984: Jana Anderson, Bettie Hoferer, Topeka; Becky Andrews, Phillipsburg; Holly Dastmalchen, Kansas City; Stephanie Harrod, Silver Lake; Natalie Hunter, Prairie Village; Michelle Jamison, Beloit; Veronica Johnson, Leavenworth; Marilyn Lightcap, Hugoton; Lydia Logback, Hill City; Julie Mies, Goddard; Christie Moore, Lenexa; Alyson Morris, Kansas City, MO; Polly Phillips, Bonner Springs; Meredith Radke, McPherson; Lynn Rutledge, Dover; Shelly Smith, St. Joseph, MO; Lisa Stover, Salina; Lee Anne Neustrom, Prairie Village; Jeannie O'Connell, Carla Parsons, Laurie Teter, Shawnee; Sally Tinker, Wichita; Janelle Wasinger, Scott City; Krista Ward, Garden City.

August 14, 1984: Lynne Jackson, Tulsa, Okla.; Shannon Casey, Milford; Anne Coleman, Kansas City.

February 2, 1985: Jodi Bachman, Centralia; Mary Bahr, Libby Turner, Great Bend; Angie Bemis, Haven; Becky Boyd, Andrea Stutterheim, Norton; Heather Brown, Molly McGraw, Hutchinson, Stephanie Case, Sheri Hucksoll, Carolyn Noller, Debbie Rohrer, Salina; Tami Cook, Laura King, Leslie Swan, Susie Utter, Wichita; Sharon Cuppage, Kathy Rottinghaus, Shawnee Mission; Amy Elwell, Buhler; Julie Frick, Scott City; Heidi Garwick, Heather Varney, Manhattan; Janet Gnagey, Derby; Amy Graham, Bennington; Roxie Herman, Jody Tingelhoff, Diana Wildeman, Garden City; Katy Howe, Scottsdale, AZ; Mary Johansen, Hays; Robin Lynn,

Atchison; Mandi McPhail, Cimarron; Leigh Morgan, Sherry Skims, Overland Park; Teresa Pickett, Colo.; Debbie Rulo, Lenexa; Kim Smith, Dodge City.

Kentucky Alpha, University of Louisville—January 20, 1985: Dana Bowman, Misty Clark, Mary Jo Connelly, Amy Growney, Dennise Heitkemper, Amy Jones, Gretchen Koltveit, Elizabeth Salazar, Donna Stottman, Denise Wilkerson.

Wyoming Alpha, University of Wyoming—February 9, 1985: Bobbi Frey, Colorado Springs, CO; Wendy Gaub, Star Valley; Cindy Gritton, Susie Hanson, Kris Hogarth, Beth Whalen, Cheyenne; Sarah Harper, Shawnee Mission, KS; Shelley Long, Barstow, CA; Gina Madia, Evanston; Molly Meeboer, Michele Mores, Green River; Kelli Ramsbottom, Buffalo; Michelle Rodda, Longmont, CO; Lynn Vavold, Pinedale; Peggy Weix, Oconomowoc, WI; Sonya Wistrom, Dix, NE.

Kentucky Gamma, Eastern Kentucky University—February 10, 1984: Kim Hale, Lancaster; Patty Hapman, Danville; Debra Jasper, Somerset; Wynona S. Padgett, Somerset; Lisa Smith, Lexington; Laura Hargrove, Crawfordsville, Ind.; Kathy Papineau, Avon, Conn.; and Jeanne Sites, Jackson, Ohio.

August 24, 1984: Julie Beichler, Louisville; Becky Clark, Bloomfield; June Crenshaw, New Castle; Molly Hackathorn, Lexington; Lisa Hood, Chaplin; Jackie Quisenberry, Frankfort; Laura D. Schardein, LaGrange; Molly Tharp, Sonora; and Lynn Deibert, New Kingston, Pa.

February 8, 1985: Tina Grau, Michele Grau, Michelle Newman, Florence; Kathi Meuth, Henderson; Kim Stinson, Eminence; Kim Trimble, Greensburg; Leigh Wilson, Mary Anne Witten, Louisville; Cathy Rao, New York, N.Y.; and Tammy Stacy, Mt. Gilead, Ohio.

Louisiana Alpha, Newcomb College—August 19, 1984: Linda Sullivan, Louisville, Ky.; Laura L'Esperance, Englewood, N.J.

February 3, 1985: Michelle Bragg, Scottsburo, Ala.; Stephanie Dittman, Mobile, Ala.; Elizabeth Yarbrough, Ft. Smith, Ark.; Allison Lyle, Newport Beach, Calif.; Melissa Shafton, Ross, Calif.; Julie Abercrombie, Lakeville, Conn.; Kristin Parent, Vero Beach, Fla.; Nancy Cohen, Robyn Cohen, Atlanta, Ga.; Melinda House, Prairie Village, Kan.; Meredith Grider, Louisville, Ky.; Julie Nachman, Alexandria; Amy Painter, Mary Scott, Lake Charles; Melissa Lewis, Metarie; Karla Christensen, Mandeville; Sophia Blanks, Ellen Steen, Monroe; Emily Alsobrook, Leslie Axelrod, Kitty Orr. Elizabeth Talbot, New Orleans; Mary Kathleen Hooper, Baltimore, Md.; Susan Brophy, Silver Spring, Md.; Kathy Shakelford, Edina, Minn.; Amanda Kalb, South Orange, N.J.; Nancy Goldstein, Rye, N.Y.; Elizabeth Kousi, New York, N.Y.; Kristen Blair, Medina, Ohio; Sarah Mullins, Dallas, Tex.; Kimberly Fisher, Ft. Worth, Tex.; Amanda Gossett, Houston, Tex.; Stephanie Huray, Knoxville, Tenn.; Julie Shoemaker, Ohahran, Saudi Arabia.

Louisiana Beta, Louisiana State University-August 17, 1984: Dana Bonifay, Janel Zeringue, Baton Rouge; Elena Lopez, New Orleans; Ellen Olivier, Houma.

March 2, 1985: Lisa Bacile, Ana Cherenek, Gillian Crane, Stacy Nance, Gwen Petit, New Orleans; Jeannine Bares, Michelle Baumann, Joan Broussard, Carolyn Paige Chatelain, Leslie Donner, Rebecca O'Roark, Trudy Pellerin, Lafayette; Elizabeth Barnett, Mobile, Ala.; Jennifer Borron, Plaquemine; Sally Coco, Marksville; Whitney Durant, Jane Halley, Amanda Johnston, Lyn Lamousin, Annette Leonard, Cherie Lorio, Kimberly McCann, Allie McKowen, Sharon Rambin, Pamela Vicknair, Baton Rouge; Marie Alyce Fuselier, Covington; Tracy Gerhauser, Ennis, Texas; Kathy Halay, Kelly Melton, Lake Charles; Kendall Hanna, Shreveport; Erin Leake, Franklin; Molly McCoy, New Roads; Allison McCrocklin, Monroe; Michelle Meynier, Thibodeaux; Amy Moeller, Bastrop; Roslyn Olivier, Houma; Marie Rosasco, Pensacola, Fla.; Juliet Snowden, Natchitoches; Monica Sotile, Donaldsonville; Carolyn Wade, Fayetteville, Ark.; Nicole Walters, Pearl River.

March 26, 1985: Kelly Magee, Morgan City.

Maryland Beta, University of Maryland-September 8, 1984: Denise Allen, Riverton, N.J.; Kristen Hennrikus, Annapolis; Barbara Kahn, Manhasset Hills, N.Y.; Karen Klvac, Kingwood, Tex.

January 20, 1985: Christa Catignani, Bowie; Marsha Coffman, Mt. Rainier; Laura Fratino, Edgewater; Patty Garrett, Compton; Marty Harrington, Southport, Conn.; Courtney Hodges, Katy Rumbaugh, Silver Spring; Kathy Leszczynski, Oxford; Teresa Martese, Brookville; Donna Reynolds, Rockville; Lianne Robinson, Upper Marlboro; Kim Smith, Potomac; Laurie Steiner, Chevy Chase; Natalie Sullivan, Berwyn, Pa.; Christine Wiggins, Northeast. Michigan Alpha, Hillsdale College-September 8, 1984: Karen Denniston, Farmington Hills; Celestine McClain, Cleveland, Ohio; Liz Shigley, Traverse City; Julie Sim, Farmington Hills.

February 2, 1985: Cyndi Anderson, Sandusky, Ohio; Debbie Belcher, Ann Arbor; Jaye Clark, Mt. Clemens; Colleen Dermody, Grosse Ile; Tracey Dragoo, Lebanon, Ohio; Martha Leonhart, Oak Park, Ill.; Patty McClellan, Detroit; Julie Papp, Grosse Ile; Alice Sabistan, Iowa City, Iowa; Ardith Straight, Highland Park, Ill.

Michigan Gamma, Michigan State University—Margaret Bookstein, Bloomfield Hills; Elizabeth Boyer, Southfield; Carrie Bubnash, Dearborn Heights; Theresa Callaghan, Birmingham; Lisa Darling, Metamora; Kim Dickenson, Orchard Lake; Diane D'Onofrio, Royal Oak; Maureen Foley, Traverse City; Julia Furtaw, Grosse Pointe Park; Irene Garza, Westland; Brenda Good, Bloomfield Hills; Carol Heydenberk, Jenison; Renee Hoover, Dearborn; Joyce Houston, Rochester; Lesley Jaycox, Grand Blanc; Roxy Johnston, Union Lake; Lynda Kenney, East Lansing; Jennifer Korpak, Union Lake; Karen Lafer, Grosse Pointe; Mary Lane, Rochester; Christina Marcetti, Sterling Heights; Martha McVeigh, Livonia; Miechi Miniear, Leesburg, Ind.; Kristine Olsen, Crystal Lake, III.; Jill O'Rourke, Jackson; Susan Parzyck, Jackson; Dina Petrosky, Birmingham; Emily B. Plasman; Heather Schmitt, East Lansing; Nancy Schneider, Berkley; Kara Steiner; Karen Steiner, Birmingham; Jennifer Stephenson, Detroit; Jeanine Szewskik, Livonia; Martha Taylor; Francine Thomas, Troy; Kari Watanabe, Livonia.

Minnesota Alpha, University of Minnesota—January 11, 1985: Stacy Angelus, Grayce Belvedere, Edina; Cathy Carlson, Whitefish Bay, WI; Pam Diedrich, Mary Dolan, Patricia Hammond, St. Paul; Janene Dunlap, Wayzata; Julie Ebin, Minneapolis; Karen Hansen, Stephanie Kravetz, St. Louis Park; Lisa Harris, Bloomington; Jessica Johnson, Chaska; Jane Kelly, Oshkosh, WI; Jane Selander, Shoreview; Jennifer Skornicka, Madison, WI. January 18, 1985: Dara Abuzeinak, Minneapolis; Amy Gerlach, Dennison, IA.

Mississippi Alpha, University of Southern Mississippi-Elizabeth Bush, Chelle McInnis, Hattiesburg; Lisa Cabaniss, Bay St. Louis;; Jill Clark, Kim Clark, Amy Hall, Laurel; Andrea Conerly, Jennifer Wyatt, Natchez; Jeanne English, Jackson; Sandie Fowler, Alicia Hoskins, Ocean Springs; Tori Gallagher, Gautier; Tricia Jackson, Lafayette, La.; Kristi King, Brandon; Janna Lee, Enterprise; Julie Mount, Long Beach; Mary Pitalo; Renee Powell, Harriet Vickers, Decatur; Rebecca Prescott, Wiggins; Suzan Robbins, Picayune; Ellen Sheehan, St. Louis, Mo.; Jeanne Taylor, Birmingham, Al.; Wendy Valentine, Greenwood.

Missouri Alpha, University of Missouri-August 18, 1984: Nancy Campbell, Kansas City; Kathleen Ellsworth, Springfield; Michelle Farris, Little Rock, Ark.; Nancy Johnson, Columbia; Wendy Lanning, St. Louis.

February 9, 1985: Lisa Beck, Ann Rogers, Pam Smith, Columbia; Michelle Callanan, Christine Dorney, Teri Gummersbach, Nicole Krohn, St. Louis; Lynn Checkett, Ballwin; Robin Matthews, Christine Condry, Katie Hurley, Manchester; Stephanie Perrin, Webster Groves; Rebecca Reardon, Kirkwood; Sue Zenker, Lake St. Louis; Brooke Browne, Deanne Burroughs, Joni Cobb, Fran Crowe, Tanja Dunbar, Cindy Gash, Francis Hawley, Jennifer Nauss, Mary Jean Solomon, Laurie Vaskov, Cheryl Walker, Kansas City; Mary Ann Bott, Michelle McClung, Lee's Summit; Trish McTavish, Raytown; Julie Hart, Sally Robertson, Charisse Edwards, St. Joseph; Kim Bradley, Clinton; Jamie Hulver, Lexington; Tammy Knipp, Auxvasse; Joey Laseter, Poplar Bluff; Lisa Maschmann, Union; Liz Miller, Washington; Julie Newman, Springfield; Piper Pendergraft, Carthage; Natalie Schneider, Branson; Whitney Sperry, Sedalia; Kellie Taylor, Gainesville; Kim Utlaut, Waverly; Anne Wells, Joplin; Tracy Luttrell, Decatur, Ill.; Ellen Metzger, Collinsville, Ill.; Julie Prewitt, Belleville, Ill.; Katy Veidt, Godfrey, Ill.; Kim Kilpatrick, Oklahoma City, OK; Katrina St. Columbia, Helena, Ark.

Missouri Beta, Washington University—January 20, 1985: Nancy K. Lopez, Englewood, Colo.; Mary Connor Ball, Dawn Brenner, Atlanta, Ga.; Lisa A. Cruttenden, Barry, Ill.; Lori A. McHenry, Belleville, Ill.; Robin J. Turner, Highland Park, Ill.; Lisa R. Shapiro, Homewood, Ill.; Kristen Tretbar, Shawnee, Kan.; Lee K. Freyer, Shreveport, La.; Julianne M. Bell, Andrea M. Harbin, Allison M. Shepperd, Chesterfield; Jill A. Jessup, Raytown; Stacey L. Lowrey Collette McArthy, Sandra L. Rosemann, St. Louis; Lynne E. Livesay, Chappaqua, N.Y.; Jenny S. Dharamsey, Larchmont, N.Y.; Cynthia E. Gerber, Wyomissing, Pa.; Kim A. Slesiona, Westerly, R.I.; Lauren J. Hill, Houston, Tex. Missouri Gamma, Drury College—February 15, 1985: Allison Adams, Lisa Fitzpatrick, Nixa; Leigh Ann Agee, Tammy Johnson, Cathy Lairmore, Springfield; Julie Anderson, Ozark; Michelle Baum, Aurora; Lori Bruner, Angie Whitehead, Willard; Jill Duvall, Lockwood; Stacey Garlich, Sedalia; Kathryn Glass, Granada Hills, Calif.; Karen Goins, Leslie Spence, Camdenton; Melissa Hartley, Kelly Palmer, Branson; Kelly Hutchens, Lee's Summit; Angie Longwell, Potosi; Lori Ogle, St. Louis; Kris Osburn, Collins.

Montana Alpha, Montana State University—January 19, 1985: Kerry Gallagher, Jackie Schanz, Hillary Smith, Billings; Margaret Jones, JoAnne Karnop, Bozeman; Margo Kober, Jessie Roan, Columbus; Susan Warden, Great Falls; Polly Stebbins, Helena; Sydney Moore, Missoula; Carol Johnson, Sidney; Sherry Slezak, Valier; Laura Lockwood, West Glacier; Shanah Windey, Golden Valley, Minn.; Jennifer McGary, Maryville, Mo.; Jill Rydquist, Rapid City, S.D.; Tracy Boberg, Janet Duncan, Allison Koch, Karen Robitaille, Casper, Wyo.

November 10, 1984: Jill Wing, Bozeman; Kari Callaghan, Glendive; Connie Colla, Juli McLeod, Great Falls; Kristin Baker, Hamilton; Jamie Barrett, Palmer, Alaska.

May 5, 1984: Erica Korb, Billings; Liz Cheff, Columbia Falls; Gina Abbey, Glendive; Suzy Ryan, Worden; Chris Pierce, Casper, Wyo.

Nebraska Beta, University of Nebraska—Amy Jo Anderson, Columbus; Leslie Brase, Rebecca Bruening, Lori Calkins, Christine Keating, Lincoln; Betsy Brouillette, York; Suzanne Churchich, Sheila Frost, Susan Hartman, Melissa Johnson, Jacqueline Ostronic, Maureen Shelock, Omaha; Terri Finnigan, Norfolk; Penny Heldt, Elkhorn; Leanne Hoover, Bartlesville, Okla.; Helen Larson, Central City; Tina Miller, North Platte; Sally Nellson, Ashland; Nancy Payne, Kearney; Tina Siefkes, Waverly; Sandy Snider, Kennard; Nancy Tynon, Citrus Heights, Calif.; Sheila Warner, Beaver City; Anne Wilson, Dallas, Texas; Julie Zvolanek, Wymore.

Nevada Alpha, University of Nevada-Reno-January 26, 1985: Celeste Atcheson, Jayna Conkey, Kelly Damon, Mary Frisch, Kris Halister, Colleen Killingsworth, Karen Knuf, Julie Krater, Brenda Lee, Missy Moore, Mary Scott, Tracy Spears, Tiffany Tripp, Tracy Tripp, Reno; Kim Frasher, Marcia Motter, Sparks; Rhonda Hopkins, Kerry Oaks, Carson City; Cara De Cristoforo, Sacramento, Calif.; Petra Wayland, Thousand Oaks, Calif.

New Mexico Alpha, University of New Mexico—Lori Bachman, Vivian Beach, Marlene Berube, Kristin Browning, Karen Gustaveson, Joni Johnson, Nancy Laflin, Lisa Pino, Laurie Rodgers, Sara Jo Romero, Laurie Ruggiero, Susanne Slavin, Kathy Smith, Kirstin Stukas, Leslie Venzuela.

New Mexico Beta, New Mexico State University-September 22, 1985: Keri Hallberg, Mary Jane Schirber, Albuquerque; Deolinda Pacheco, Amarillo, Tex.; Renee Madrid, Vaughn.

February 23, 1985: Lynda Garcia, Lori House, Nan Simmons, Stacey Van Scyoc, Misty Williams, Albuquerque; Kim Jones, Clovis; Cindy Blanthorne, Farmington; Maria Armijo, Jayna Mathews, Rebecca Pollard, Las Cruces; Sarah Peterson, Galesburg, Ill.; Ellie Dendahl, Santa Fe.

New York Gamma, St. Lawrence University—Spring, 1984: Chris Cawley, Tinker Grey.

Fall, 1984: Carol Gleis, Beth Green, Dawn O'Neill, Leona Wells, Deb Zmijewski.

New York Epsilon, Rensselaer Polytechnic Institute-November 17, 1984: Ann Dodson, Troy; Linda Ensel, Latham; Evelyn Joerg, Scarsdale; Diane Kozak, East Northport; Argie Kapogiannis, Matina Stamatakos, Poughkeepsie; Patty MacLean, Yvette Ruiz, Warwick; Denise Van Wagenen, Montgomery; Lisa Smith, Cuba; Karen Koenig, Carleplace; Lisa Dermon, Port Jefferson; Linda Wong, New York: Mary Malachowski, Buffalo; Julie Nucci, Hudson; Kim Ferguson, Cheryl Lee, Babylon; Kimberly Cassidy, Manahawkin, N.J.; Denise Dowd, Edison, N.J.; Susan Murdock, Middletown, N.J.; Marella Dundon, Wayne, N.J.; Claire Walczak, Secaucus, N.J.; Laura Ripans, Dumont, N.J; Kathy Brady, Yardley, Pa.; Shelly Eberhart, Mifflinburg, Pa.; Susan Hermon, Wyncote, Pa.; Helen Ra, Timonium, Md.; Martha Grewe, Phoenix, Md.; Kerry Mulloney, Cockeysville, Md.; Melissa Phelan, Canton, Mass.; Lisa Kelly, Chicopee, Mass.; Laura Kline, Westport, Conn.; Laurie Comstock, Centerbrook, Conn.; Meredith Hickman, Kansas City, Mo.; Laura O'Gorman, San Antonio, Tex.; Leslie Stephenson, Walnut, Calif.; Robin Vogel, Cranston, R.I.

February 9, 1985: Donna Fabiano, Hoosick Falls; Mary Ferrigno, Rochester; Pam Rosi, East Greenbush; Joette Torrisi, East Northport; Colleen Feltmate, Nashua, N.H.; Andrea Smith, Fairfax Station, Va.; Kelly Jefferson, Shrewsbury, Mass.; Kristin Blackwell, East Hartford, Conn.; Polly Allaire, Bristol, Conn.

North Carolina Alpha, University of North Carolina—February 10, 1985: Mary Adamson, Hannah Avery, Norfolk, Va.; Catherine Bowen, Atlanta, Ga.; Christy Carson, Patti Culp, Caroline Finklea, Alice Michaux, Laura Morris, Louise Patrick, Grace Rothrock, Margaret Street, Sherri Toler, Karen Underwood, Mary Beth Wooten, Charlotte; Sebrell Coupland, Wilmington; Landis Cox, Greensboro; Elisabeth Donnivan, Lookout Mtn., Tenn.; Tenley Farrell, Amy Meadows, Winston-Salem; Lisa Goddard, Tulsa, Okla.; Vicki Herbert, Falls Church, Va.; Hannah Holt, Fayetteville; Sarah Houghton, Newton, N.J.; Mary Howe, Cincinnati, Ohio; Louise Marlowe, High Point; Susan Martin, Laura Willer, Marty Worthy, Elizabeth Wyman, Raleigh; Sally McElroy, Columbia, S.C.; Anne Patteson, Richmond, Va.; Farish Percy, Greenville, Miss.; Theresa Slechta, Pilot Mtn.; Ellen Turner, Salisbury; Ashley Watters, Jackson, Miss.; Megan Wetherill, Lexington.

North Carolina Beta, Duke University-September 14, 1984: Rene Augustine, Littleton, Colo.; Jackie Barth, Bethesda, Md.; Amy Brown, Dover, N.J.; Kimberly Carlson, Page Vincent, Bedford, N.Y.; Lauren B. Cooks, Northbrook, Ill.; Caroline Culver, Washington, D.C.; Amy Davis, Durham, Megan Foster, Southfield, Mich.; Patricia Freeman, Diablo, Calif.; Rebecca Graves, Chevy Chase, Md.; Karen Havens, Nesionset, N.Y.; Kathy Hendricks, Phoenix, Ariz.; Kirsten Hilleman, Lafayette Hill, Pa.; Laura Hockada, Kansas City, Mo.; Lauren Kairys, Baltimore, Md.; Dierdre Koppel, Potomac, Md., Shannon Loftis, Pittsburgh, Pa.; Trish Mayers, Rockville, Md.; Suzanne McElwee, Haddonfield, N.J.; Elizabeth Meyer, Wichita, Kan.; Michelle Nauhoff, Dana Wertheimer, Dallas, Tex.; Allyson Nostraud, New Canaan, Conn.; Elizabeth Obloy, Medina, Ohio; Chissy Perry, Palm Beach, Fla.; Christine Proud, Knoxville, Tenn.; Jessica Serell, Hollywood, Fla.; Kyle Schweiker, McLean, Va.; Lise Starner, Miami, Fla.; Barbara Thompson, Margot Warren, Barrington, Ill.; Anne Vicinanzo, Amsterdam, N.Y.; Anne Wetzel, St. Louis, Mo.; Megan Wheeler, Palo Alto, Calif.; Jackie White, Memphis, Tenn.

North Dakota Alpha, University of North Dakota—January 18, 1985: Mary Ostrom, Wahpeton; Lori Ziemba, Kelly Sprenger, Fargo; Pam Sakkinen, East Grand Forks, MN; Nancy Zarambo, Lino Lakes, MN; Amy Pulkrabek, Agnes, MN; Joni Holm, Lynd, MN.

Ohio Alpha, Ohio University—April 8, 1984: Trudy Bruner, Piqua; Nancy Cetone, Dayton; Heather Green, Lakewood; Christine Knuth, Pepper Pike; Elizabeth Tafel, Cincinnati; Mary Beth Carney, Upper St. Clair, Pa.

October 10, 1984: Kimberlee Baker, Uhrichsville; Gabriella Balassa, Westlake; Cheryl Ford, Sidney; Sarah Purdy, Columbus; Kimberly Randall, Canton; Kelly Zahn, Mansfield.

February 12, 1985: Heather Cowan, Stow; Lorianne D'Agati, North Olmsted; Julie Evancho, Springfield; Susanne Gammel, Centerville; Julie Hake, Kathryn Murphy, Eaton; Robyn Hoppel, Cleveland; Amy Iverson, Huron; Jennifer Lady, Dayton; Karen Lipman, Pepper Pike; Leigh Lopez, Julia Means, Linda Trejo, Columbus; Johanna Porczak, Fremont; Linda Short, Broadview Heights; Elizabeth Socciarelli, Athens; Lorraine Forloine, West Simsbury, Conn.; Nancy Mowry, Ridgefield, Conn.; Shannon Shields, Winston-Salem, N.C.; Darcy Tucker, Kenmore, N.Y.; Debra Williamson, Blue Ridge, Va.; Jane Yeager, Pittsburgh, Pa.

Ohio Beta, Ohio State University—Sherry Bowling, Circleville; Conlee Cheng, Medina; Christin Clifford, Kathy Hink, Becky Hopkins, Susan Petro, Wendy White, Columbus; Jennifer Cormany, Waverly; Mary Catherine DiSalle, Maumee; Rebecca Eiselt, Bexley; Connie Georgas, Lorain; Denise Kukura, Novelty; Jackie Maxim, Solon; Lisa Nerone, Worthington; Carol Ann Perovshek, Euclid; Susan Pieper, Kettering; Amy Potocsnak, Canton; Lisette Rey, Dublin; Jennifer Rose, Youngstown; Anne Sawicki, Toledo; Angela Tura, Pepper Pike; Jency York, Linda Ziskin, Dayton.

Ohio Epsilon, University of Toledo-April 15, 1984: Lisa Carson, Sylvania; Kristi Malone, Toledo.

January 27, 1985: Lisa Ayers, Michele Clarke, Karen Cobak, Sue Gretzinger, Beth Huntsman, Rita Mansour, Kerry O'Neil, Sally Wisner, Toledo; Kim Aldrich, Elyria; Jean Bruney, Whitehouse; Julie Kellogg, Liann Myers, Michelle Myers, Kristin Rupp, Sylvania; Julie Sharpe, Maumee.

Ohio Eta, Denison University—March 9, 1985: Nancy Welling, Cincinnati; Cheryl Gruen, Chagrin Falls; Nancy Howe, Cleveland Heights; Kate Stone, Columbus; Kim Hasbrouck, Meg Riley, Hudson; Julie Goodchild, Mayfield Village; Pam Schilling, Newark; Katy Kreider, New Richmond; Sue Granoff, Shaker Heights; Molly Hawk, Springboro; Debby Downs, Wooster; Susan Covek, Barrington, Ill.; Wendell Wirth, Chicago, Ill.; Anne Curry, Evanston, Ill.; Missy Mogensen, Glenview, Ill.; Stacey Ruttenberg, Wilmette, Ill.; Jen Joyce, Buffalo, N.Y.; Sue Guthrie, Chappaqua, N.Y.; Jane Williams, Garrison, N.Y.; Pam Walker, Rye, N.Y.; Julie Adams, McLean, Va.; Rhonwen Churchill, Radford, Va.; Kathy Krakora, Virginia Beach, Va.; Jennifer Kirby, Bradford Woods, Pa.; Annie Lingenfelter, Lancaster, Pa.; Patty Koerner, Pittsburgh, Pa.; Kathy Bullock, Ridgefield, Conn.; Karen Stoloff, Stamford, Conn.; Diane Phillips, Cherry Hill, N.J.; Libby Welch, Short Hills, N.J.; Patricia Bettle, Sarasota, Fla.; Stacy Raaen, Baltimore, Md.; Kate Lantz, Longmeadow, Mass.; Signe Burgstaller, Asarum, Sweden; Christine Going, Merier Island, Wash.; Leslie Clovis, Vienna, W.Va.

Oklahoma Alpha, University of Oklahoma—February 23, 1985: Vicki Berney, Tiffany Bledsoe, Christina Harrison, Elizabeth Hendrickson, Barbara, Nesom, Kelley Nettle, Elizabeth Teasley, Cynthia White, Oklahoma City; Sherry Blue, Jill Bruton, Lisa Davis, Deborah Day, Tricia Kikugawa, Mary Kay Kirkpatrick, Erin Lynch, Tabitha Stephens, Kari Wynn, Tulsa; Juli Brundrett, Bartlesville; Michelle Lachance, Ann-Branden Todd, Norman; Betsy Carver, Kery Miller, Duncan; Kelly Claybrook, Kim Claybrook, Shawnee; Heather Fraser, Wichita, Kan.; Kathleen Hall, Stacy Mann, Susan Patrk, Dallas, Tex.; Vonda Heard, Stigler; Stacy Honer, Alva; Holli Hudson, Cushing; Kim Longest, Amarillo, Tex.; Kathleen Millburn, Pawhuska; Eun-Suk Park, Nanette Toth, Edmond; Michelle Pickett, Midwest City.

Oklahoma Beta, Oklahoma State University-February 2, 1985: Kristin Adams, Tulsa; Alice Adkins, Bartlesville; Cheri Banks, Oklahoma City; Heidi Barnard, Enid; Kelly Bland, Jenks; Heidi Bodenheimer, Midwest City; Elizabeth Coffey, Stillwater; Lori Dunlap, Bartlesville; Gina Fleak, Ft. Gibson, Ark.; Deirdre Floyd, Beaver; Rhonda Freeman, Oklahoma City; Brenda Grosclaude, Sallisaw: Sonva Hagler, Edmond; Shelly Hamm, Enid; Margo Hawpe, Bethany; Jana Hill, Derby, Kan.; Kim Holderread, Cushing; Melinda Johnson, Sapulpa; Cindy Labadie, Bartlesville; Amy Ledbetter, Edmond; Kim Martin, Muskogee; Sheri McGregor, Ponca City; Shawnah McKenna, Oklahoma City; Tawn Merklin, Mutual; Susie Miles, Tulsa; Melinda Morgan, Sand Springs; Cindy Norton, Tulsa; Amy Pendergraft, Gena Perry, Cathy Prisco, Oklahoma City; Patricia Privett, Norman; Mindy Ray, Tulsa; Sydney Rhodes, Sallisaw; Lisa Robinson, Ponca City; Courtney Sharp, Stillwater; Debby Stanley, Poteau; Ashley Thomason, Durant; Cindy Vaughan, Ft. Collins, Col.; Kim Walker, Eldorado; Deborah Wilson, Durant; Kim Wilson, Oklahoma City.

Ontario Alpha, University of Toronto-September 9, 1984: Sandy Elder-Nilsen, Kirsten Munro.

January 26, 1985: Bettina Asghar, Sylvia Fazzolari, Anne-Marie Fenn, Ann-Marie Grabowski, Lucia Heim, Amanda Hoyland, Branka Marinkovic, Carol Mikhail, Michelle Morrison, Robin Palfery, Cathy Sheretko, Mary Jane Stowe.

Ontario Beta, University of Western Ontario-January 12, 1985; Karen Albrecksten, Dana Allen, Carol Armstrong, Lisa Bainbridge, Judy Carter, Stacey Chapman, Mai Chow, Cynthia Crowe, Susan Lockwood, Harriet Jenkin, Ann Storey, Karen Waite, Toronto; Jackie Currie, Ottawa; Catherine Ashworth, Kingston; Tracey Seagram, Calgary, Alta.; Heather Biezenthal, Victoria Curcio, Joanne Depace, London; Lisa McHugh, Ingersoll; Robin Callbeck, Don Mills; Pam Smith, Athens; Janet Cameron, Kristine Germann, Burlington; Carolyn Krammer, Waterloo; Diane Monteith, Ovillia; Katri Ullmoen, Montreal; Amy Campbell, Julie Parry, Mississauga.

Oregon Gamma, Willamette University—October 6, 1984: Kristy Hopper, Pendleton; Joy Jewell, Bend; Janice Lavenstein, San Mateo, Calif.; Trina Hunt, Medford.

January 19, 1985: Wendy Goddard, Salem; Eleanor Fye, Stacy Edgar, Anchorage, Alaska; Erin Reynolds, Reno, Nev.; Julie Cathey, Sparks, Nev.; Leslie Dailey, Gates; Robin Knorr, Coos Bay; Stacey Lawrence, Newport; Michelle Kirkpatrick, Portland; Christi North, Kim Friedley, Lake Oswego; Monica Eastman, Medford; Maggie Lax, Nevada City, Calif.; Trisha Smith, Bellingham, Wash.; Anne Kenney, Eugene; Janine Pringle, Edmonds, Wash.

Pennsylvania Gamma, Dickinson College—April 29, 1984: Heather Albert, Weston, Conn.; Kimberly Brackett, Mendham, N.J.; Laura Buckley, Sykesville, Md.; Marcie Carroll, West Chester; Patricia Chelap, Camp Hill; Carolann Clark, Garden City, N.Y.; Carolyn Cooper, Potomac, Md.; Molly Dean, McMurray; Susan Ellingwood, Center Harbor, N.H.; Catherine Giannaris, Wyomissing; Jacqueline Gimby, Spring Valley, N.Y.; Lynn Harnish, Lancaster; Renee Healy, Rye, N.Y.; Sally Keane, Bay Head, N.J.; Christine Lyons, Scituate, Mass.; Amy Lytle, West Orange, N.J.; Colleen Maria, Clarks Summit; Elizabeth Michaels, Baltimore, Md.; Elizabeth Morina, Nancy Standwill, Wantagh, N.Y.; Katya Naman, Bethesda, Md.; Carol Novello, Berwyn; Anne Reidell, Boalsburg; Ingrid Sauer, Croton-on-Hudson, N.Y.; Mary-Louisa Seward, Moorestown, N.J.; Jean Simmons, New York, N.Y.; Shelly Smith, Blacksburg, Va.; Pamela Tracey, Wilton, Conn.; Karin Winter, Pittsburgh.

Pennsylvania Epsilon, Pennsylvania State University—Fall, 1984: Christa Meyer, Downingtown; Karen Kruza, Havertown; Valerie Plame, Huntingdon Valley; Buffy Zimick, Rochester, N.Y.

February 2, 1985: Dawn Casselberry, Lock Haven; Kathy Goodwin, Annedale, VA; Kristin Morris, Upper St. Clair; Karen Palumbo, Yardley; Wendy Ambrose, Peters Township; Ronda Bluedorn, New Castle; Debra Cantone, Philadelphia; Michele Demers, Hershey; Kris Gilmore, Latrobe; Debra Helfand, Potomac, MD; Lorraine Halowach, Fort Washington; Kaye Hower, State College; Jill Hurley, New City, NY: Jennifer and Stephanie Lightner, Camp Hill; Pam Mancuso, York; Karen and Kathy Manley, York: Emily Morine, Pittsburgh; Jackie Moroco, Sharon; Alicia Parke, Radnor; Chris Petri, Mechanicsburg; Tracey Pogachnick, Peters Township; Adrienne Prokop, Potomac, MD; Sallie Rogers, Shillington; Beth Roman, Ambridge: Anne-Marie Rosella, Newtown; Sara Schnatterly, Pittsburgh; Jennifer Williams, Cherry Hill, NJ.

Pennsylvania Eta, Lafayette College-February 11, 1985: Lisa Barnes, Medford, N.J.; Karin Battaglin, Corning, N.Y.; Frances Buck, Glastonbury, Conn.; Barbara Buletti, Lynnfield, Mass.; Karen Cohen, Purchase, N.Y.; Kathy Coughlin, Wendy Massard, Wellesley, Mass.; Amanda Dolan, Dover, Mass.; Julika Englert, Mamaroneck, N.Y.; Marirose Ferrara, Charissa Gallagher, Middletown, N.J.; Eileen Fisher, Flemington, N.J.; Amy Forrestal, Dallas, Tex.; Susan Fox, Ellwood City; Carla Goode, West Hartford, Conn.; Jody Guokas, Broomall; Kelly Harmon, Pennington, N.J.; Amy Herman, Somerset, N.J.; Julie Hodges, Sandy Spring, Md.; Lisa Jones, Wallingford; Kristina Kerridge, Easton; Royce Kesner, Harrison, N.Y.; Dalita Keumurian, Watertown, Mass.; Tracy Krauser, New Canaan, Conn.; Jacki Larrabee, New Rochelle, N.Y.; Amy London, West Long Branch, N.J.; Colleen McCarthy, Denville, N.J.; Sheila McGrath, Summit, N.J.; Kristi Medcalf, Hummelstown; Andrea Miller, High Bridge, N.J.; Vivian Miller, Princeton, N.J.; Cynthia Milone, Glen Ridge, N.J.; Jennie Mitman, Cohasset, Mass.; Ellen Nita, North Brunswick, N.J.; Susan O'Neill, Chatham, N.J.; Kimberly Peairs, St. Petersburg; Karin Pizzo, Crestwood, N.Y.; Valerie Pungerchar, Bernardsville, N.J.; Anne Rosato, Gladwyne; Amy Savage, Wayne; Kathleen Squires, Wayne, N.J.; Hope Sullivan, Springfield, Mass.; Carol Tarantino, Teaneck, N.J.; Beth Urbaniak, Yardley; Nancy Whalen, Lansdale; Susan Zimmerman, Ramsey, N.J.

South Carolina Beta, Clemson University—September 7, 1984: Laura Deng, Birmingham, Ala.; Allison Weeks, Aiken; Janice Squires, Camden; Katherine Sherrill, Clemson; Deborah Carter, Greenville; Tiffany Porter, North Augusta; Ann Templeton, Spartanburg; Beth Viering, Union.

January 19, 1985: Julie Jeffers, Ormond Beach, Fla.; Susan Jones, Elizabeth Grabka, Satellite Beach, Fla.; Karen Johnson, Sandra Claghorn, Melinda Kershner, Vero Beach, Fla.; Nancy Pruit, Atlanta, Ga.; Laura Brannon, Gainesville, Ga.; Julia Webster, Lutherville, Md.; Stephanie Flynn, Brevard, N.C.; Holly Kenan, Phillipsburg, N.J.; Paige Weeks, Anne Perkins, Marilyn Massey, Aiken; Susan Hagins, Camden; Mary Johnson, Julee Eyrich, Charleston; Jennifer Parker, Chester; Meredith Mosteller, Gaffney; Melanie Williams, Mary Beth Provost, Greenville; Bobbie Hulsebus, North Augusta; Paula Gardner, Sumter; Rebecca Snellings, Manassas, Va.

South Dakota Alpha, University of South Dakota—February 1, 1985: Treva Frederick, Mary Schliesman, Karen Zimmer, Sioux Falls; Denise Peacock, Stacey Serr, Rapid City; Barb Cordts, Mary Powell, Marsha Salyer, Marcie Wagner, Pierre; Chris Lueken, Patty Schanandore, Mitchell; Traci Treseder, Brookings; Bonny Hisel, Centerville; Angela Peterson, Northville; Amy DeHeer, Hot Springs; Melinda Schuh, Isabel; Angela Torres, Lead; Trayce Tysdal, Spearfish; Lori Vosika, Gregory; Amy Hoover, Greenville, Iowa; Amy Kelley, Council Bluffs, Iowa; Tammy Radigan, Red Feather, Colo.; Stacey Weems, Sioux City, Iowa.

Tennessee Alpha, University of Tennessee-Chattanooga-Debbie Adair, Julie Hemphill, Christine Murphy, Lee Shewell, Chattanooga; Pam Dixon, Harrison; Cheryl Maguire, Jupiter, FL; Melissa Pride, Ooltewah; Claudia Simonson, Racine, WI; Terri Smith, Chattanooga. Tennessee Beta, Vanderbilt University—Becky Mayfield, Columbia; Mallory McDuff, Montrose, Ala.; Valerie Rice, Palo Alto, Calif.; Stephanie Desimone, Wilmington, Del.; Kelli Andrew, Jacksonville, Fla.; Amy Craddock, Amy Ashworth, Atlanta, Ga.; Jane Ferger, Zionsville, Ind.; Chris Fallucco, Kansas City, Kan.; Kim Arnold, Lexington, Ky.; Courtney Skelton, New Orleans, La.; Christine Fiscina, Chevy Chase, Md.; Dana Perry, Weston, Mass.; Cathy Christ, Corby Dolan, Beth Rives, St. Louis, Mo.; Jennifer Farrin, Wycoff, N.J.; Betsy Smith, Bronxville, N.Y.; Liz Teague, Dobbs Ferry, N.Y.; Brandi Lipton, Stacy Mundt, Karen Washer, New York City, N.Y.; Susan Smith, Tulsa, Okla.; Susan Bash, Saunderstown, R.I.; Becky Brown, Dallas, Texas.; Cathy Carnes, Elizabeth Head, Claire Markwardt, Kim Seimsen, Teddy Terhune, Margaret Vaughan, Houston, Tex.; Meg Beam, McLean, Va.

Tennessee Delta, Memphis State-September 23, 1984: Susan Panni.

February 17, 1985: Voula Touliatos, Gina Barber, Susan Dabbs, Donna Chisholm, Mary Anne McKinnon, Teri Durston, Cynthia Mincer, Kelly Springer, Sarah Awbrey, Lori Smith, Theresa Holley, Gina Cardosi, Kim Chamoun.

Tennessee Gamma, University of Tennessee—February 9, 1985: Amby McMillan, Dickson; Katherine Hixson, Caroline Bright, Lisa Carden, Melissa McClure, Lauren Pesut, Rebecca Rule, Carolyn Tabor, Knoxville; Anne Uhlhorn, Memphis; Tina Beeler, New Tazewell; Catherine Clarke, Omaha, Neb.; Elizabeth Harris, Suzanne Phillips, Kingsport; Dana Jaggers, Franklin; Connie Latta, Columbia; Stephanie Leinius, Oak Ridge; Elizabeth Poole, Rockwood.

Texas Alpha, University of Texas-August 29, 1984: Debbie Campbell, Houston; Allison Massengale, Austin; Christy Muse, Tyler.

February 9, 1985: Carrie Budd, Susan Gillean, Carolyn Hooper, Stacey Lane, Mary Frances Morrison, Janet Schuler, Austin; Judy Rienstra, Beaumont; Amy Donnell, Corpus Christi; Elizabeth Campbell, Paige Gressett, Courtney Johnson, Kim Martin, Ruthie Monich, Laura Sherrill, Dallas; Melissa Ferrell, Dayton, Ohio; Lisa Alexander, Robin Brittain, Margery Hodges, Ft. Worth; Charlyn Bracken, Heather Clark, Julia Collier, Scottie Gissel, Vicky Grant, Blake Jones, Kathleen McEarchern, Susan McRaney, Karen Mitschke, Elizabeth Montgomery, Catherin Moore, Mauri Pieper, Elizabeth Pullen, Tish Wallace, Houston; Margaret Ruff, Longview; Kathy Boles, Midland; Jeri Amundsen, Rena McGaughy, Suzanne Schorlemer, Tracey Watson, San Antonio; Bet Borcher, Yoakum.

Texas Beta, Southern Methodist University-April 15, 1984: Connie Adams, Kate Cruikshank, ZooZoo Moussa, Stephenie Purnell, Melissa Woodward, Dallas; Galen Beverige, Kissy Butler, Kelli Griffith, Liz Hoover, Houston; Edi Cooke, Honolulu, Hi.; Aimee Donnigan, Betsy Grabel, Elizabeth Lawson, Tulsa, Okla.; Andrea Drummond, Shreveport, La.; Sarah Hicks, Little Rock, Ark.; Sally Holland, Margo McGovern, San Antonio; Melanie Holston, Pompano Beach, Fla.; Sarah Hovde, Carmel, Ind.; Michlel Johnson, Fort Worth; Ilene Jones, Tyler; Ashley Keller, New Orleans, La.; Kelly Kinard, Phoenix, Ariz.; Tiffiny Lendrum, Paradise Valley, Ariz.; Katherine McVean, Lauren Rantzow, Memphis, Tenn.; Julie Marchese, Lisa Pariott, St. Louis, Mo.; Shown Maris, Jackson, Miss.; Kim Melin, N. Palm Beach, Fla.; Danielle Mitchell, Long Beach, Calif.; Denise Parsons, Albuquerque, N.M.; Lisa Peck, Gross Point, Mich.; Martha Phelps, Sherman Oaks, Calif.; Susan Robbins, Oklahoma City, Okla.; Bethann Schaaf, Louisville, Ky.; Barb Sukenik, Bloomfield Hills, Mich.; Beth Thompson, Lincoln, Neb.; Hunter Tidmore, Santa Fe, N.M.; Julie Ulhorn, Harlingen; Wendy Volk, Cheyenne, Wyo.; Sara Wolfe, Columbus, Ohio; Carla Woltemath, Leawood, Kan.

Texas Gamma, Texas Tech-August, 1984: Lindsey Allison, San Antonio; Michelle Osborn, Hereford; Jill Marshall, Lubbock; Kellye Dubose, Abernathy; Sharon Harmon, Dallas.

February 10, 1985: Norma Anderson, Janis Jennings, Mary Frances Meador, Houston; Teri Beavers, Odessa; Kelli Britton, Tyler; Lia Bybee, Wichita Falls; Cathy Caldwell, Coleman; Ginny Cooper, Sanger; Jo'Dee Crider, Granbury; Karla Davis, Burleson; Michelle Eatherly, Plano; Linda Elam, Whiteface; Becky Eubanks, Rockwall; Teresa Glover, Pampa; Tosha Grebe, Goldthwaite; Keely Griffin, Longview; Typhony Hill, Kerrville; Lisa Jasper, Austin; Leslie Jeffus, Midland; Jennifer Johnston, Nathalee Newsom, Christi Stover, Lubbock; Marcia Keller, Ann Miniatas, Leslie Shaw, Ft. Worth; Donna Loyelace, Denison; Charlotte McCarty, San Angelo; Julie Mallory, Tamra Thompson, Dallas; Karla Perry, Mesquite; Jeanne Rau, Lewisville; Sharilyn Ridgeway, Garland; Suzanne Sawyer, San Antonio; Missy White, Eldorado; Kristi Wood, Iowa Park; Celene Freeman, Amarillo. Texas Delta, Texas Christian University—February 2, 1985: Karen Saad, Peoria, Ill.; Deidre de Tappen, Evanston, Ill.; Kathleen Hinkle, Hutchinson, Ks.; Elizabeth Beck, Mission Hills, Ks.; Ruth Cohen, Minneapolis, Mn.; Kristi Reed, Edmond, Okla.; Heather Masterson, Alvarado; Luci Tecklenburg, Arlington; Paula Richards, Belton; Christina Hardy, Dallas; Janine Becker, Mindi Haralson, El Paso; Lori Davis, Natalie Edwards, Courtney Gibbs, Lisa Runnels, Rachel Ryan, Fort Worth; Reba Aarnos, Georgetown; Jill Taylor, Hamilton; Allison Adams, Irving; Vivian Jones, McAllen; Jennifer Delong, Midland; Sara Paxton, Palestine; Kathryn Fuller, Rockwall; Jeannette Dunworth, San Antonio, Tx.; Lisa O'Lear, Arlington, Va.

August 15, 1984: Kandice Fricke, Corpus Christi; Sherrie Slaughter, Dallas; Denise Wentworth, Fort Worth; Stephanie Lester, Wichita Falls, Tx.; Colleen Evans, Herdon, Va.

Texas Epsilon, North Texas State University—January 26, 1985: Lauren Ader, Barbara Gabel, Plano; Brenda Davies, Mesquite; Tamara Hubbard, Cecily Wilbanks, Fort Worth; Sherry Fogle, Harligen; Rina Gagui, Duncanville; Becky Gonzales, Odessa; Kim Johnson, Clare Andros, Laura McAfee, Jana Moran, Caroline Overton, Sheryl Evans, Carol Riley, Dallas; Cindy Kontor, Grapeland; Priscilla Lynn, Argyle; Kelly Page, Houston; Jill Metzger, Hurst; Paula Scott, El Paso; Donette Shacklefor, Jacksboro; Kelly Smith, Wichita Falls; Staci Strader, McKinney; Jacque Vogel, Denton; Cherise Wilson, Atlanta; Kim Webb, Coppell; Roxanne Keener, North Richland Hills; Monica Ward, Euless; Stacy Ridgway, Andrews A.F.B., Maryland.

Texas Zeta, Baylor University-Kristi Abney, Mitzi Prince, Julie Williams, Austin; Jane Athey, Julie Branch, Laura Brown, Beth Heilmeier, Kim Kathcart, Kelly Knowles, Kay-Kay Krueger, Michelle Mathis, Lisa Ratcliffe, Rachael Redeker, Diana Woods, Dallas; Heidi Barcus, Leigh Canning, Ellen Cassell, Susan Dunham, Karen Radle, Waco; Kim Bright, Tyler; Elliot Carter, Missouri City; Amy Dykeman, Port Neches; Claudia George, Paula Wilson, Garland; Dayna Goss, Huntsville; Becca Gossett, Sulpher Springs; Carol Hill, Waxahachie; Amie King, Fort Worth; Kay Massey, Karla Solberg, Hurst; Lisa Maughan, Roanoke; Julianne Raines, McGregor; Suzanne Rogers, Nacogdoches; Tracie Stick, Friendswood; Julie Stoesser, Dayton; Julie Thompson, Euless; Kelle Turley, Arlington; Cheryl Williams, Grapevine; Laura Mielke, Beth Nance, Wendy Ward, Houston; Amy Hill, Paige Howard, Joyce Park, Kellie Taylor, San Antonio; Lori Barnett, Little Rock, Ark.; Leanne Crenshaw, Pine Bluff, Ark.; Diane Elliott, Coral Gables, Fla.; Laurie George, Durant Okla; Kim Heaslip, Zachary, La.; Crystal Wiedenmann, Miami, Fla.

Virginia Gamma, College of William and Mary—February 2, 1985: Grace Boland, Annandale; Christine Checkel, Wilmington, Del.; Laura Deporter, Dallastown, Pa.; Helen Dunnigan, Williamsburg; Nell Durrett, Atlanta, Ga.; Sarah Gander, Richmond; Stephanie Gehris, Woodbridge; Jennifer Gimler, Cumberland, Md.; Jennifer Gross, D.C.; Patricia Hanson, New York, N.Y.; Tegan Holtzman, Cheryl Ross, Cornelia Sullivan, Alexandria; Karen Jordan, Fairfax Station; Anne Keith, Cincinnati, Ohio; Jennifer Lear, Yardley, Pa.; Martha Liebenow, Carole Planicka, McLean; Elizabeth Martinez, Miami Lakes, Fla.; Priscilla Moore, Santa Ana, Ca.; Susan Palese, Cherry Hill, N.J.; Katherine Parkinson, North Hampton, N.H.; Katherine Parks, Flower Mound, Tex.; Karen Ritter, Virginia Beach; Karen Rodgers, Reston; Emily Sanderson, Oneida, N.Y.

Virginia Delta, Old Dominion University—January, 1984: Lea Billings, South Paris, MA; Carole Darden, Woodbridge; Janet Felts, Virginia Beach; Lisa Furman, Norfolk; Denise Gargie, Paxinaf, PA; Stacy Gegan, Virginia Beach; Ledeana Huckins, Hampton; Eileen Nelligan, Montville, NJ; Pamela Patrick, Richmond; Kimberly Thomson, Ft. Lee; Ann Vick, Courtland; Maura Young, Newport News.

February, 1984: Jody Shepp, York, PA.

May, 1984: Jacqueline Brown, Colts Neck, NJ; Eileen Hartigan, Parsippany, NJ; Sharon Nagle, Springfield; Elizabeth O'Shea, Randolph, NJ.

Virginia Zeta, Virginia Tech—April 27, 1984: Christine Aukstikalnis, Jennifer Groom, Vienna; Karen Choate, Moorestown, N.J.; Mary Coughlin, Alexandria; Liz Eissing, Debbie Tritle, Carla Watrous, Springfield; Nancy Gardner, Margy Vick, Arlington; Dee Dee Helfenstein, Charlottesville; Lisa Layman, Blacksburg; Jill McGowan, Great Falls; Becky McNall, LaTrobe, Pa.; Monika Schultz, Annandale; Maryann Shea, Burke; Gina Spindler, Pittsburg, Pa.; Sharon Curtis, Colombia, Md.

November 2, 1984: Sandee Adcox, Willmington, Del.; Karen Barth, Falls

(Continued on page 68)

L-r: Sigma Nu Bill Weber, Pi Phis Ann Murray and Sheryl Caplan enjoy greeting Ghostbuster Harold Ramis during Homecoming at Washington University.

"Ghostbuster" writer is parade grand marshall

by BETH DETRICH

Washington University Pi Phis were star struck during Homecoming '84. During construction of the Pi Beta Phi-Sigma Nu float, author/actor Harold Ramis dropped by to cheer on the two chapters. A Wash. U. and ZBT alumnus, Ramis was grand marshal for the weekend.

The float entry was a take-off on Ramis's recent film *Ghost-busters* which he wrote and in which he appeared. The float was a 15-foot marshmallow man hitting the opponent's mascot over the head, declaring that WU Bears "ain't afraid of no lynx." Pi Phi and Sigma Nu also designed t-shirts that they wore on Homecoming Day. Ramis's wife and daughter wore the shirts also during the game.

After long hours of work and play, the weekend ended with Pi Phi and Sigma Nu winning first prize for their float, effort, and spirit. It was Missouri Beta's fourth Homecoming victory in four years.

As Harold Ramis said to one of the sisters, "Pi Phis are still as great as they were when I graduated."

Collegian named to state council

Mississippi Governor Bill Allain selected Irene Dulaney, Mississippi Beta, to serve as a representative on the Mississippi Council on Aging. Irene, a junior social work major, travels across the state to talk with senior citizens. Topics range from what Mississippi can do to improve life for its senior citizens, to the weather, to grandchildren. Irene administers a formal questionnaire to the interviewees and then usually stays thirty minutes to an hour longer just to chat.

"I really enjoy it," she said. "The elderly have so much to offer that most of us don't realize."

65 honored for G.P.A.

by CASEY SHAUGHNESSY

Over half of the California Beta members were honored at the biennial scholarship dinner in March. Those who were recognized for scholastic achievement had compiled a cumulative grade point average of 3.0 or higher at U.C. Berkeley.

Among the sixty-five girls honored, Birgit Seifert was the active with the highest GPA. Birgit has maintained a 3.9 GPA while also running the campus "Cal in the Capitol" program. The program, run by and for students, enables interested college students to work in the nation's capitol. As head moderator, Birgit's job demands 35–40 hours per week.

Guest speaker for the evening was Ann Hawley, Associate Dean of Students at the University. Dean Hawley spent her college days as a California Beta in the 1950s, and has seen the campus go through many changes.

She majored in political science and Soviet propaganda as an undergraduate, and was active in student government. After post-graduate study at the Harvard/Radcliffe Business School, she returned to Berkeley and began her job as Principle Student Affairs Officer on October 1, 1964—the first day of the Free Speech Movement.

Hawley claims that through the years Pi Phis have maintained their status as campus leaders, despite many changes the student community has undergone. She feels that Cal Betas have always been, and continue to be, "honest, natural girls who get along well with others." She sees the same support systems that encourages its members to strive for academic excellence that she saw when she was vice president of mental advancement thirty years ago.

Amarillo alumnae initiate active community member

by JULIE MALLORY

It was with great pleasure that the Amarillo (TX) Alumnae Club sponsored Celene Seay Freeman as their alumnae initiate into Pi Beta Phi, through Texas Gamma.

Celene Seay was graduated from Amarillo High School in 1955 and spent two years at Mt. Vernon College in Washington, D.C. In 1957 she transferred to the University of Texas at Austin and pledged Pi Phi. Unfortunately for Pi Phi, Celene was never initiated but, instead, married her husband, Warren Freeman, that fall and moved back to Amarillo.

Over the years Celene has been an active member of her community as well as supportive of Pi Phi, although never an official Pi Phi herself. However, she was initiated with the fall 1984 Texas Gamma pledge class at Texas Tech in February, 1985. The Amarillo Pi Phis have known Celene for many years and are proud to greet her now as an official member of the Fraternity.

Texas Gamma was honored to make a dream come true.

Cable women re-elect Pi Phi

Joan M. Etten, Illinois Epsilon, program manager for Group W Cable, Skokie, IL, is the first to be elected president of the Chicago chapter of Women In Cable, for the second consecutive year. Women In Cable is a national organization comprised of local chapters across the United States.

As president, Etten will lead the chapter in monthly meetings, organize a membership drive, prepare an operating budget for the organization, and encourage joint meetings between Women In Cable and other broadcast, advertising, and cable organizations.

Etten, who served as president of Women In Cable in 1984, made significant changes in the direction of the organization last year. Among her accomplishments: a national award for the annual Women In Cable scholarship competition (WIC Awards) of which Etten was one of the founders; providing meetings on theft of service, the Chicago cable update, and the Council for Cable Information's campaign.

Etten received both a Master of Arts in Radio-TV-Film and a Bachelor of Science in Speech from Northwestern University. Prior to her appointment at Group W Cable, Etten was supervisor of televison programming and production at Triton College in River Grove, IL.

Women In Cable offers its members the opportunity to develop and practice leadership and organizational skills. Monthly meetings focus on issues and experiences that broaden industry knowledge and further professional development.

Montana Alpha has two members with the same name—Lisa Bender. Both are from the same town, graduated from the same high school (tho they didn't know each other), their fathers work at the same place, their mothers' names rhyme (Lilly and Millie), and they are both current major chapter officers. To top it all off, their favorite food is pizza. Lr: Lisa Bender, Lisa Bender.

Graduate named Y.D. secretary

Politics is her business, and Young Democrats of America is where Louisiana Alpha's own Sarah Grider is making her mark.

At the Democratic convention in San Francisco last summer, Sarah was elected national secretary of Young Democrats. That election came as no surprise, however, as Sarah founded and was former president of the Tulane chapter of Young Democrats, while also being official chairman for the Mondale-Ferraro campaign on the Tulane campus.

Sarah is a spring graduate with a major in American studies. It is safe to say that Louisiana Alpha very well may have an alumna member with some political clout in years to come.

The Grand Council of Pi Beta Phi has accepted, with regret, votes of Michigan Delta chapter at Albion College, South Carolina Alpha chapter at the University of South Carolina, and Massachusetts Alpha chapter at Boston University to relinquish their charters.

It is hoped that loyal alumnae of these three chapters will continue in their love for the Fraternity and continue to share the benefits and friendships of Fraternity membership through participation in local alumnae clubs.

Gonzalez directs juvenile project

Christina Gonzalez, Texas Epsilon alumna, is Director of the Juvenile Education Project under the office of the Governor of Texas Mark White. The Governor has been concerned about the need for criminal justice education in state schools, especially at the elementary level when children form long-lasting ideas of right and wrong. Because of this, the Juvenile Justice Project was born and is now conducted under Christina's direction. The project, operated by the Governor's office, helps educate children and assists communities in delinquency prevention. A major objective is to give students, at a critical impressionable age, a realistic, informative understanding look at our criminal justice system.

The staff, under the direction of Gonzalez, develops curriculum material, identifies school test sites, trains instructors, and otherwise implements the program.

Through her work with this worthwhile project, Christina is an outstanding community leader within the state of Texas.

Leslie Chambers, Texas Gamma, took top honors at the 1985 Miss Lubbock Scholarship Pageant. In winning the competition, Leslie earned a scholarship to Texas Tech for spring and fall 1985, and received nearly \$4,000 in prize money, used in preparation for the Miss Texas Pageant.

Texas Beta did it again at the All-Greek Banquet at S.M.U. For the second year in a row, Pi Phis captured the award for Outstanding Panhellenic Representative, given to Mary Weyhrauch, left, and award for Outstanding Greek Women, earned by Tricia Buddendorf, right.

Delegate attends P.R. Conference

Lisa Fitzsimmons, Nevada Alpha junior, was a delegate in April to the Public Relations Students Society of America Conference in Washington, D.C.

She participated in electing new national officers and voted on amendments to the bylaws.

This was the second convention Lisa attended as a delegate from her chapter. She attended the national convention in Denver last fall. Lisa is national liaison officer for her chapter and corresponds

Streff assists with children's theatre

Laurie Streff, California Epsilon senior graduating in Liberal Studies with an emphasis in children's theatre, played her part in the classic, "Peter Pan," produced by San Diego State University.

Laurie was assistant director of the production as well as having full charge of the children in the play. Her duties included picking up the children, rehearsing their lines, and their general care while on the set.

"It was a great experience to be able to work with such talented children." by Colleen Killingsworth

with other PRSSA chapters. She also writes the monthly news letter for her chapter.

Lisa worked with Pi Phi Christi Gough on a PRSSA National Case Study Competition and received first place for their region, which includes California, Arizona, Hawaii, and Nevada. They were given three public relations problems to solve and present with a written solution and video tape as a public relations agency would. Their project then went on to semi-finals.

Laurie Streff with Kevin Osgood backstage before the opening of "Peter Pan."

Interns present student concerns

by MARY WEAVER

Missouri Alpha in Columbia is only 30 minutes from a political hot bed—the state capital, Jefferson City. It was to this center of action that Suzi Gates travelled almost daily as the youngest of the University's student lobbyists.

Gates was named to Associated Students of the University of Missouri in the fall, 1984, following an intensive interviewing and application process. She was only the second sophomore chosen since the association began in 1972.

Eight interns each work in a specific area of concentration. Gates focuses on appropriations where the University is hoping for a \$10 million increase in grants. ASUM interns work not only to gain money for the University, but also to present student issues and concerns to the state legislature, as well as presenting programs to UMC students in hopes of making them responsible voters.

"Missouri is 15th in the number of state colleges and 49th in state funding of those schools, so UMC needs a strong student lobbying group," says Gates. As an intern she was drilled in how to approach the senators she would be working with, as well as briefed on upcoming issues.

"ASUM has a good reputation in the legislature because we are so professional in our approach. We know the issues and don't try to bluff our way through," she says.

Gates is a journalism major. ASUM is not her first leadership post at UMC; she was pledge Panhellenic president and reporter for the student radio station among other activities.

Nursing interns find work interesting

Annex to be ready in August

When Delta Tau Delta moved out of their house at the University of North Carolina, North Carolina Alpha's houseparents, Cathy and Jerty Bruno, saw the potential the house had as an additional home for Pi Phis. They began investigating, and by last December, details had been worked out and the house purchased. The main Pi Phi house accommodates thirty-seven young women; the new house, half a block away, will offer rooms to sixteen more Pi Phis. Everyone will eat together in the dining room of the main house, as always.

The new house needs many renovations, and Cathy and Jerry are spending much of their time overseeing construction, as they come up with new ideas.

North Carolina Alphas eagerly await August of this year when the new house will open its doors for residents. UNC Pi Phis are thrilled with the acquisition and are thankful to Cathy and Jerry for their time, effort, and caring.

Nurses with halos are Florida Betas Julie Carraway and Juliann Pressly.

Imagine waking up at the crack of dawn to get dressed for school in your white nurses outfit. Two Florida Betas, Juliann Pressly and Julie Carraway, are busy working at the hospital while they by CINDY RUTLEDGE

are attending school at Florida State. Students study in the classroom and get on the job training while they intern at the hospital.

Juliann is currently in semester seven of the nursing program, and will graduate in the fall, 1985, to change her status to Juliann Pressly, R.N. She has interned at the hospital in various units. Although the Psychiatric Ward was very traumatic, Juliann enjoyed Cardiac and Pediatrics units the most. Students put in a full shift 7–3, two days a week plus classes all day Monday and Thursday.

Julie, although only a junior, has already gained much experience from her internship. She has recently worked on the Labor and Delivery floor, and spent two weeks in the New Born Nursery where the new baby was totally her responsibility. She assisted two deliveries. Julie says her most exciting experience was to watch the baby begin to breathe outside the mother. Julie will move to Medical Surgery and eventually through the rest of the cycle.

For formal rush last fall, University of Washington Sigma Chis tried something different. Three of their members and their Sweetheart, Nancy Seifert, Washington Alpha, posed with a brand new Mercedes and a Weyerhaeuser jet for a postcard. The idea was to show the all-around aspect of the fraternity and to welcome rush guests to the university. Nancy was treated like the queen she is, getting a full make-over from a local salon.

Ravonda Huftalin, Illinois Zeta, was first runner-up in the national Pork Queen contest held in March in Indianapolis. Judging was based on knowledge of the pork industry, poise, and oral presentation. She was Illinois State Queen in 1984.

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.

- Patsy Egan Adams (Mrs. James F.) Colorado Alpha, 1937; November, 1984 Louise Clark Ashby (Mrs. George R.) Colorado Alpha, 1925; December, 1984 Beverly Reynolds Badger (Mrs. J. S.) Oklahoma Beta, 1926; November, 1984 Gretchen Schaeffler Barstow (Mrs. Harry) Ohio Alpha, 1915; March, 1985 Margaret Rider Bauer (Mrs. Frank) Wisconsin Beta, 1931; June, 1984 Lucille Wright Beatty (Mrs. H. K.) Wyoming Alpha, 1912; February, 1985 Durelle Thomas Bishop (Mrs. Webster) Texas Beta, 1918; January, 1985 Martha Foreman Blevins (Mrs. Robert L.) Missouri Alpha, 1959; March, 1985 Jean Harvey Bodman Pennsylvania Alpha, 1928; March, 1985 Judith Wright Breitinger (Mrs. Don J.) Utah Alpha, 1958; March, 1985 Jean Rowe Brown (Mrs. William J., Jr.) Illinois Epsilon, 1940; March, 1984 Mary Moss Byington (Mrs. W. O.) Iowa Zeta, 1917; February, 1985 Virginia Seyster Cain (Mrs. Ray C.) Washington Beta, 1921; March, 1985 Grace Cochran Pennsylvania Alpha, 1916; February, 1985 Elise Shane Coleman (Mrs. George B.) Iowa Alpha, 1933; March, 1985 Carol Leng Cumming (Mrs. James E.) Pennsylvania Gamma, 1949; January, 1985 Carolyn Means Dames (Mrs. Trent R.) Oregon Beta, 1939; February, 1985 Marion H. Darr Indiana Beta, 1920; June, 1984 Jean Auman Dickerman (Mrs. E. D.) Colorado Beta, 1922, affiliated Illinois Epsilon; December, 1984 Mary Margaret Alexander Dunn New York Alpha, 1916; February, 1985 Mildred G. Edwards Iowa Beta, 1918; January, 1985 Helen Mackenzie English (Mrs. W. C.) Louisiana Alpha, 1916; December, 1984 Judy Jones Flocks (Mrs. Larry) Oklahoma Alpha, 1963; March, 1985 Martha Likes Forsyth (Mrs. Darwin M.) Ohio Beta, 1928; February, 1985 Mildred Wass French Missouri Beta, 1917; January, 1985 Ann Abbett Gargett (Mrs. A. A.) Indiana Beta, 1937; December, 1984 Dorothy Wetmore Gerrity (Mrs. J. E.) California Beta, 1913; February, 1985 Mary Moore Gustafson (Mrs. F. C.) Michigan Beta, 1934; June, 1984
- Mary Louise Sparks Hill (Mrs. Yerger) Texas Alpha, 1928; February, 1985

Isabel Oatman Hirsch (Mrs. W. A., Jr.) Missouri Beta, 1923; January, 1984 Judy Brown Hitch (Mrs. Allen) Florida Alpha, 1935; February, 1985 Anne Struss Hodges (Mrs. Sam M.) Kansas Beta, 1962; November, 1984 Pearl Webb Hunter (Mrs. Charles D.) Washington Alpha, 1926; January, 1985 Laura Meyers Johnson (Mrs. Leslie F.) Michigan Alpha, 1914; March, 1985 M. Helen Barrett Kelley (Mrs. John M.) Indiana Beta, 1918; February, 1984 Edwina Mae Moyes Larkin (Mrs. Floyd J.) California Beta, 1913; December, 1984 Lucy Davis Larson (Mrs. Richard R.) Illinois Beta, 1927; January, 1985 Zelma Denton Lippold (Mrs. F. H.) Wyoming Alpha, 1932; August, 1984 Celestine Sharp Lofgren (Mrs. Willard E.) Ohio Beta, 1918; January, 1985 Madalin Bliss Lyons (Mrs. J. Arthur) Wisconsin Alpha, 1916; January, 1985 Dr. Marguerite E. Mabee Maine Alpha, 1965; March, 1985 Mary Anne Windrow Magruder (Mrs. Lawson W., Jr.) Texas Alpha, 1939; January, 1985 Elaine Wyman Martindell (Mrs. W.) Kansas Alpha, 1944; January, 1985 Lois McLean McCulllough (Mrs. J. D.) California Gamma, 1935; March, 1983 Mary McNatt McDonald (Mrs. E. B.) Missouri Beta, 1930; February, 1985 Kathleen Menke Miller (Mrs. Anthony C.) Alabama Beta, 1965; March, 1985 Yvonne Wirth Miller (Mrs. Douglas E.) Montana Alpha, 1970; August, 1983 Lois Phillips Moore (Mrs. G. H.) Florida Alpha, 1916; February, 1985 Mary Evans Moore (Mrs. Fred E.) Missouri Beta, 1928; November, 1984 Mary Tucker Muse (Mrs. E. H., Jr.) Texas Alpha, 1932; January, 1985 Alice Henry Newell (Mrs. Robert W.) Arkansas Alpha, 1936; January, 1985 Jonilu Swearingen Nubel (Mrs. Herbert T.) Texas Alpha, 1949; March, 1985 Ann Trow Orr (Mrs. J.) Ontario Alpha, 1941; November, 1983 Nita Vinson Perry (Mrs. Waldo) Oregon Alpha, 1931; July, 1984 Mary Jane McGoldrick Phillips (Mrs. L. Barton) Arkansas Alpha, 1946; February, 1985 Jane Bradley Pletkovich (Mrs. Milo J.) Illinois Alpha, 1935; January, 1985 Frances Fleming Poe (Mrs. Pascal, Jr.) Illinois Alpha, 1931; January, 1985 Nancy Hart Pollard (Mrs. A. S., Jr.) Virginia Alpha, 1934; February, 1985 Patricia Grehan Pou (Mrs. Jack W.)

Louisiana Alpha, 1943; March, 1985 Marilyn Westcott Ryan (Mrs. Gerald F.) North Carolina Beta, 1950; July, 1983 Margaret Anne Hatton Safford (Mrs. Robert D.) Iowa Alpha, 1941; January, 1985 Marian Hall Schneider (Mrs. D. C.) Michigan Alpha, 1920; September, 1984 Jane Turner Sheppard (Mrs. Bailey) Texas Alpha, 1934; February, 1985 Anita Rudowsky Shuller (Mrs. E. H.) Oklahoma Alpha, 1927; January, 1985 Lois Waskow Sittig (Mrs. John F.) Wisconsin Alpha, 1928; March, 1985 Mary L. Hayes Smead (Mrs. Frederick B.) Ohio Epsilon, 1945; November, 1984 Hazel Newtson Smiley (Mrs. A. M.) Indiana Delta, 1921; January, 1985 Isabelle Thrasher Smith (Mrs. Theodore E.) Michigan Alpha, 1922; March, 1985 Louise Simons Smith (Mrs. Lloyd A.) Colorado Beta, 1937; January, 1985 Marjorie Wilkinson Spangler (Mrs. Rodney E.) Illinois Zeta, 1920; January, 1985 Constance Chatterton Spears (Mrs. W. H.) Wyoming Alpha, 1923; January, 1985 Barbara Johnston Spiker (Mrs. James D.) Ohio Beta, 1955; March, 1985 Dr. Lethia Wood Starr Ohio Alpha, 1923; February, 1985 Ella Schwake Steinhart (Mrs. M.) Nebraska Beta, 1909; July, 1984 Patricia Williams Stevens Kansas Alpha, 1943; February, 1985 Florence Myers Swan (Mrs. Charles) New York Gamma, 1928; January, 1985 Ruth Flower Thomas (Mrs. Newton D.) Louisiana Alpha, 1915; January, 1985 Edith Beall Trowbridge (Mrs. Charles) Iowa Beta, 1907; February, 1984 Edythe Belton Tyler (Mrs. John L.) Arizona Alpha, 1922; December, 1984 Frances Bible Utiger (Mrs. Ruedy A.) Colorado Alpha, 1926; March, 1985 Helen Dingle Van Eaton (Mrs. Harold) Washington Alpha, 1920; March, 1985 Margaret Wichman Vaile (Mrs. R. B., Jr.) Iowa Gamma, 1928; September, 1984 Greta Fabrick Vanderheiden (Mrs. Marvin A.) Montana Alpha, 1928; March, 1984 Evelyn Lee Way North Carolina Alpha, 1930; February, 1985 Ann Wood Wetton (Mrs. M. T.) Iowa Gamma, 1920; December, 1984 Calista Kelley White Vermont Beta, 1924; January, 1985 Merida Grey Worth (Mrs. C. B.) Pennsylvania Alpha, 1927; January, 1985

FRATERNITY DIRECTORY

SUMMER, 1985

Officers

FORMER GRAND PRESIDENTS

Alice Weber Johnson (Mrs. Irwin T.) Box 337, Carmel Valley, CA 93924 Dorothy Weaver Morgan (Mrs. Kent R.) 2540 Stockwell, Lincoln, NE 68502 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 Tuten (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 67502
- Director of Extension-Maralou Juday Crane (Mrs. E. Clifford) 625 Marview Tetrace, Cincinnati, OH 45231
- Director of Membership & Rush-Judith Davis Whitacre (Mrs. H. M., Jr.) 445 S. Beverly Ln., Arlington Heights, IL 60005

- 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 Gray (Mrs. Joseph F.) 2 Brannen St., #3, McDonough, GA 30253
- National Convention Coordinator-Mary Kahlenberg Schroeder (Mrs. Alan) 4284 Woodland Shadows Place, Santa Rosa, CA 95404

SPECIAL OFFICERS

- Traveling Graduate Counselors-Marsha Dea Davis, Jennifer Hall, Michelle Murrell, Paula Pace, 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, Suite 333, St. Louis, MO 63105
- Assistant to the Grand Treasurer and Chapter Finance Director-Bonnie Estabrook (Mrs. William J.) Pi Beta Phi Central Office, 7730 Carondelet, Suite 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

- **Chairmen of Standing Committees**
- Budget and Finance Committee-Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
- Canadian Philanthropies Committee-Brenda Leach Foreman (Mrs. David E.) 828 Ash St., Winnipeg, Manitoba, Canada R3N 0R8
- The Chain-Director of Alumnae Activities-Marion Swanson Oster (Mrs. R. J.) 38 Flood Circle, Atherton, CA 94025
- Alumnae Committee for Continuing Education-Jane Purlee Shirley (Mrs. Jack E.) 9444 Highedge Dr., Dallas, TX 75238
- Convention Committee-Athelia Sweet Clingan (Mrs. M. H.) 5345 Mission Woods Rd., Shawnee Mission, KS 66205
- Emma Harper Turner Memorial Funds Committee-Jane Bon Swanton (Mrs. William F.) 1028 S. Beech, Casper, WY 82601
- Holt House Committee-Anne Travis O'Connell (Mrs. Robert F.) 354 E. Bodley St., St. Louis, MO 63122
- House Director Committee-Director of Chapter House Corporations-Barbara Varner Frizell (Mrs. E. E. II) 2609 Heather Parkway, Hutchinson, KS 67502
- 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-Joyce Teir Hosford (Mrs. C. S.) 3604 Main St., P.O. Box 223, Barnstable, MA 02630
- Loan Fund Committee-Joan MacBain Stettler (Mrs. Wayne D.) 16 Huron Dr., Chatham, NJ 07928
- Music Committee-Marilyn Marrs Fallin (Mrs. Jerry W.) 158 Spring Chase Circle, Altamonte Springs, FL 32714.
- Nominating Committee-Lucille McCrillis Ryland (Mrs. John) 3470 E. Kentucky Ave., Denver, CO 80209
- Settlement School Committee-Jane Roth Faust (Mrs. Norman) 16 Normandy, Little Rock, AR 72207
- Director, Arrowmont School of Arts and Crafts-Sandra Blain, Arrowmont, Box 567. Gatlinburg, TN 37738

Arrowcraft Shop-Box 567, Gatlinburg, TN 37738

- Business Manager-Nadine Whitted (Mrs. Tom), Box 567, Gatlinburg, TN 37738. Assistant Director of Arrowmont-Miss Clare Verstegen, Box 567, Gatlinburg, TN 37738
- Arrowcraft Manager-Janet Skidmore Skinner (Mrs. Robert) Box 567, Gatlinburg, TN 37738

Official CALENDARS

SUMMER, 1985

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 1-Return Safety and Security Check form to Director of Chapter House Corporations.

November 1-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:

Return the corrected Undergraduate Roster to Central Office as soon as possible after receipt in the fall.

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 Director of Chapter House Corporations and Director of Alumnae Advisory Committees.

November 15-Send a copy of the chapter bylaws to the Province President. (Copy to AAC Chairman)

November 15-Send name and address of president of Mother's Club to Central Office.

TREASURER:

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 ten days after any pledging or repledging ceremony. (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.

September 10-Send Annual Balance Sheet to Central Office.

October 20-Send national dues of \$15.00 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 15-Those with deferred pledging send Grand Treasurer letter and chapter letter to parents of pledges.

January 20-Send national dues of \$15.00 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), and Holt House.

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.

Within one month after pledging, send to parents of pledges: letter from VP Social (previously approved by Province President), letter from Grand Treasurer, and Pi Beta Phi brochure, with financial page completed in consultation with chapter treasurer.

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 after 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.

3. Publications

Idea Bank Contributions-send to those national Directors listed under Idea Bank, fall issue of ARROW.

June 28-for fall ARROW: Chapter Annual Report. News, features, pictures. Send to Editor of The ARROW.

September 13-for winter ARROW: Pictures of Mortar Boards, Phi Beta Kappas, Who's Who, ODKs, honor graduates. News, features, pictures.

January 10- 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 15-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.

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:

September 13-For winter ARROW: News, features, pictures. Send to Editor of The ARROW.

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 10-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 15-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. June 28—for fall ARROW: News, features, pictures. Send to Editor of The ARROW.

CORRESPONDING SECRETARY:

Must be recipient of The ARROW.

September 23-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 20-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 of The ARROW.

July 8-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*

Junior Group Scholarship Emma Harper Turner Memorial Fund Canadian Project Fund

Convention Hospitality*

Harriet Rutherford Johnstone Scholarship Fund*

*Required Contribution

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 to Alumnae Province President.

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.

Pi Beta Phi Initiates

(Continued from page 59)

Church; Theresa Etkins, Crofton, Md.; Michele Kirschner, Virginia Beach; Carol Koehler, Fairfax; Diane Landis, Arnold, Md.; Barbara Barletta, Rockville, Md.; Linda Norris, Louisville, Ky.; Celeste Padden, McLean; Maria SanGiovanni, Springfield; Karen Schweizer; Annandale; Paige Selfe, Emorv.

January 5, 1985: Alison Barton, Dublin; Michele Henry, Virginia.

Washington Alpha, University of Washington—February 18, 1985: Lisa Absher, Kim Capps, Sumner; Sonciray Bonnell, Olympia; Kara Cook, Alamo, Calif.; Sally Ellis, Los Angeles, Calif.; Leslie Evans, Indianola; Kristi Finley, Lake Stevens; Marci Franck, Vancouver; Nancy Glidden, Alison Parker, Mary Robinson, Mercer Island; Cami Grandinetti, Laurie Judge, Jackie Luenow, Jenny Pavey, Lyn Peterson, Juliette Vail, Julie Warrick, Spokane; Liv Grohn, Kirkland; Chrissy Harrison, Nancy Kessler, Portland, Ore.; Carolyn Ladd, Corvallis, Ore.; Marci Pollard, Kati Schnell, Renton; Shari Rusch, Janelle Stout, Bothell; Mary Seto, Seattle; Tami Waldner, Kent; Gretchen Hoedemaker, Emily Wilson, Bellevue.

Washington Beta, Washington State University-September 12, 1984: Kelli Castleberry, Vancouver; Kelly Fisher, Clarkston.

January 19, 1985: Liz Alford, Deborah Williamson, Mercer Island; Trish Alward, Mary Jo Foster, Gretchen Gold, Erika Schlomer, Maureen Schmidt, Spokane; Sharon Anderson, Andrea Gegner, Sara Goodenough, Marty Peterson, Karen Pardo, Seattle; Shannon Brooks, Bernadette Garman, Maura Malone, Michelle Maw, Vancouver; Chris Hall, Yakima; Kristin Hauger, Carolyn Schmierer, Tracey Richardson, Walla Walla; Kathy Keenan, Bremerton; Amy Kelly, Jill McKinny, Patricia Winkler, Tacoma; Karin Lagerlund, Burlington; Carrie McDonald, California; Karin Mork, Jill Nelson, Jill Wallace, Bellvue; Karen Reinbold, Davenport; Stefanie Stoffer, Lydon; Colleen Swent, St. John.

Washington Gamma, University of Puget Sound—August 30, 1984: Tina Greenwood, Federal Way; Cynthia Kavanaugh, Livermore, Calif.; Heidi Voorhees, Jakarta, Indonesia; Jill Hanson, Vancouver; Jennifer Cramer, Golden Valley, Minn.; Susan Farnand, Long Lake, Minn.; Lisa Sassara, Anchorage, Alaska; Sarah Hong, Andrea Cooper, Kirkland; Suzie Hall, Redmond; Kim Inoye, Honolulu, Hi.; Kathy Harlan, Federal Way.

February 2, 1985: Janet Shaw, Lake Oswego, Ore.; Adrienne Zell, Portland, Ore.; KayLynn Russell-Grant, Anchorage, Alaska; Kira Anne Sorensen, Bishop, Calif.; Danielle Anderson, Everett; Gretchen Prodan, Redmond; Marii Howe, San Francisco, Calif.; Stephanie Simmonds, Mercer Island; Christine Witress, Kent; Marilyn Waltz, Forest Grove, Ore.; Debbie Beck, Colleen Cook, Tacoma; Shaani Robideaux, Spokane; Shelley Wright, Bellevue.

Ten Pi Phis participated in the Texas Rose Festival in October, 1984. The Festival, held in Tyler, lasts four days and includes two coronations, a tea in the rose garden, a ball, and a parade. Eight of the ten are pictured. In back are duchesses from out of town, sponsored by Tyler families. L-r: Cissy Northcut and Elizabeth Murray, Texas Alphas; Cindy Nash, Louisiana Alpha; Melissa Woodard, Texas Beta. Ladies-in-Walting, front, are from Tyler and include Susan Earl and Christie Muse, Texas Alphas; Ilene Jones, Texas Beta; and Kim Bright, Texas Zeta.

Cindy White, Oklahoma Alpha, 1984 Miss Oklahoma T.E.E.N., won second runner-up in the Miss T.E.E.N. National finals in November. Cindy won \$1,000 for winning the state pageant and \$1,100 cash and a \$500 savings bond in the national pageant.

Melissa Gentry, Indiana Delta, is 1985 National Shorthorn Queen, chosen at the Shorthorn Association meeting and national show in Fort Worth, TX. As Queen, she will promote the Shorthorn breed of cattle by speaking and providing interviews throughout the country.

California Delta active Troy Kaupp, right, was delighted when her real sister, Kim, affiliated at Cal Delta at UCLA. Kim is an initiate of California Zeta, U.C. Santa Barbara.

Beth Nance, Texas Zeta, tells gold miners about "Trouble" in Baylor's All-University Sing act entitled "All That Glitters is not Gold."

Georgia Alpha had the largest group of chapter members attending the Florida Delta reinstallation. L-r: Kristi Freeman, Anne Parkerson, Carla Pinkney, Vincie Albritton (S. Carolina Beta), Linnea Lundborg, Lisa Masters, Leslie Dotson, Judy Saye Flemming, AAC chairman.

Oregon Gammas Stacy Edgar, left, and Karma Herd are talented violinists who were asked to perform for the opening of the Oregon State House of Representatives in February. Both are active in orchestra and string quartet at Willamette.

Monica Hoy, Illinois Zeta, was a guest performer in the Illini Figure Skating Club's annual ice show in March. Monica teaches with the club and in the University of Illinois' skating program.

This wooden wall design, created by Beverly Bertke Newcomer, is the newest addition to Ohio Epsilon's home. The active chapter returned from break to find this and many other lovely decorations added to their University of Toledo home by Ruth Ramlow Bertke, House Board chairman.

campus

sights and sounds

SOUTH CAROLINA is one of the nation's first universities to have its own computerized telephone system—A.T.&T.'s System 85. The system will be the largest private exchange system in the state.

THERE IS a faculty shortage at engineering schools. Kansas and Oregon State are limiting enrollment in some courses. Texas A & M offers some courses less frequently and UCLA resorts to part-time teachers. (*Wall Street Journal*)

IN A JOINT VENTURE with Florida State University, the Florida Supreme Court has agreed to have its proceedings recorded on video-tape. The tapes will be stored at the law school and available to libraries and others. They could be used to research state law and court decisions. (*The Chronicle of Higher Education*)

FRATERNITY and sorority members at Ohio State are serving as tutors at area elementary schools, responsible for physical education classes, helping with art classes etc.

THE AMOS TUCK School of Business Administration at Dartmouth is the nation's oldest graduate school of business administration. AMERICAN UNIVERSITY is restoring a rare collection of World War I posters. They came from America, England, Scotland, and France and represent the work of leading graphic artists of the time, including James Montgomery Flagg and Howard Chandler Christy.

STUDENTS AT THE University of Colorado voted in a referendum not to allow a McDonald's to be part of the student center.

MIDDLEBURY College in Vermont offers six-week and nineweek summer courses in foreign languages for \$2,200 and \$3,000 for those who need conversational skills in a hurry.

THE BETAS at Bethany College (W. Va.) have made it into the Guinness Book of World Records again. They beat their old record for the longest volleyball game. The game raised money for the Kidney Foundation.

> -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 MARRIEL	D NAME (if applicable)
	Street
City	State (Include Zip Code)
NEW ADDRESS	· · · · · · · · · · · · · · · · · · ·
	Street
City	State (Include Zip Code)
	Date of Initiation

Although this cake wasn't designed as an anniversary cake for The ARROW, it fits in well with the theme of this issue. Betsy King Dunkle, AAC chairman for South Carolina Beta, uses her talent for cake decorating in special ways, and makes chapter preferential rush parties, pledgings, and initiations even more special. Betsy also makes mints in the shape of angels, arrows, darts, and carnations, in appropriate colors.

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.