

The Arrow OF PI BETA PHI

SUMMER 1988

dear EDITOR,

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

Chapters commended

Enclosed is an article and accompanying photograph submitted for your consideration for publication in the Pi Beta Phi magazine, *The ARROW*.

It is more than mere coincidence that these members of Pennsylvania Gamma play such a crucial role in the development efforts at Dickinson College. We are proud of their dedication and spirit, and thought that you may like to share their commitment with your members.

Kenneth R. Dudzik
Director of Planned Giving
Dickinson College
Carlisle, PA

→ See story and picture on page 21.

It is my privilege to commend the women of Pi Beta Phi for a second time during 1987 for their participation during Drake University's Greek Program Council sponsored blood drive. Pi Beta Phi can again take pride in the knowledge that blood donations made in its behalf made possible a continuance of life for others. . . .

I am honored to work with the women of Pi Beta Phi and look forward to their continuing support during 1988's Greek sponsored blood drive.

Sharon L. Gogerty
Director Donor Resources
The Blood Center of Central Iowa
Des Moines, IA

Correction

As Corresponding Secretary of Southern California Area Council I have been asked to . . . correct an error in the *Winter ARROW*. In the article "Pi Phis urged to head for Arrowmont" . . . Merry-Beth Noble was credited with a scholarship from the South-Bay (CA) Alumnae Club. She actually received her scholarship from the Southern California Area Council of Pi Beta Phi. We have a continuing scholarship fund and give one and sometimes two scholarships a year. Area Council consists of representatives from Southern California alumnae clubs. We have 10 active clubs and 8 associate clubs participating this year.

Anne Busch Hills
Arizona Alpha (University of Arizona)
La Canada, CA

Restored home opens

The Draughan-Moore "Ace of Clubs" house in Texarkana, AR/TX opened its doors to the public for tours April 9, 1988. The unusual home of former Grand Treasurer of Pi Beta Phi, Olivia Smith Moore, has undergone a complete renovation and has been restored to its original beauty. [See *The ARROW*, Winter, 1987]

. . . [Our] Pi Beta Phi Alum Club [Texarkana, AR/TX] pledged \$4,000.00 . . . to the renovation of the Master Bedroom. We set up an Angel Fund and asked for contributions from Pi Phis whose lives were touched by Miss Olivia. Pi Phis all over the country have responded and many have shared a special memory of Miss Olivia's kindness,

understanding or ability. Contributions are still being accepted and may be sent to: Pi Beta Phi Angel Fund, c/o Mary Colom Buchanan, 207 Georgian Terrace, Texarkana, AR 75502.

When traveling near the twin cities of Texarkana, Arkansas/Texas, try to plan enough time to take a tour of the Ace of Clubs House. You will not only be fascinated by the Pi Phi memorabilia, but also with the potpourri of architecture, furnishings and objects d'art. It is truly a fitting tribute to a unique lady who lived in a unique house in a unique city.

Mary Colom Buchanan
Arkansas Alpha (University of Arkansas)
Texarkana, AR

Settlement School Proud

I want to take this advantage to tell you how very much I enjoy *The ARROWs*—from cover to cover. Especially the space and content of reports on Arrowmont and Arrowcraft.

Marian Heard, Dean Odland and I worked hard at the 1964 Convention to convince the Fraternity [that] Settlement School, as an arts and crafts school, should be the Centennial Philanthropy. It is the success we hoped it would become and I am filled with pride each time I read the *News of Arrowcraft and Arrowmont*.

It is fun to be writing to a Pi Phi in Atlanta, GA. In the fall of 1936, I was met at the railroad station (no airlines to Atlanta) by Winifred Smith Paige, a Pi Phi living in Atlanta. I was on my way to Athens to become an instructor at the University of Georgia. I had never met Winifred but we were friends immediately on meeting. Winifred and the Atlanta Alumnae Club were working on plans to have a Pi Phi chapter on the Georgia campus.

The first year I was at Georgia I was faculty advisor for the Kappa Alpha Theta chapter. The following two years I was faculty advisor while national Fraternity was colonizing a Pi Phi chapter. I am very proud of Georgia Alpha Chapter.

I was married in 1939 and visited Atlanta many times until the untimely death of Winifred and Del Paige in the airplane accident in Paris. . . . My how Atlanta has changed since the '30s and '40s!

Dorothy Coleman Thorman
Illinois Epsilon (Northwestern)
Winnetka, IL

→ Dorothy Thorman was Iota Province Alumnae Province President in 1960-63 and is a former member of the Settlement School Committee.

Unusual coincidences

[I thought you might be interested in some] amazing similarities between the way Melissa Snowden, Maryland Beta and current president of the Maryland-D.C. Suburban Alumnae Club Junior Group, and I met and married our husbands.

I met my husband, Ron, at the Fourth Presbyterian Church in Chicago, IL. Melissa met her husband at the Fourth Presbyterian Church in Bethesda, MD. Ron and I were married in the Park Ridge Methodist Church in Illinois. Melissa was married in the Faith United Methodist Church in Rockville, MD. She was married on June 11 at 4:00 p.m., the same day and time Ron and I were married 28 years ago. Melissa also happens to be the same age as I was when I was married.

Melissa has been a valued member of Maryland Beta. She served several years on AAC for the chapter. Much happiness is extended to this wonderful Pi Phi from another Pi Phi.

Carolyn Ottinger Kovener
Iowa Alpha (Iowa Wesleyan)
Potomac, MD

COVER—The Toyland Party is a favorite with Oklahoma Betas during rush at Oklahoma State.

The Arrow OF PI BETA PHI

VOLUME 104

SUMMER, 1988

NUMBER 4

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

FOUNDERS OF THE FRATERNITY

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

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

Office of Publication:

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

COLLEGE FRATERNITY EDITORS ASSOCIATION

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, 3723 Spring Creek Dr., Santa
Rosa, CA 95405

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
Rush Pi Phi Style	4
Focus on—Sorority Rush—1980 Style	6
Arrowfacts	9
News of Arrowcraft and Arrowmont	16
Short Stories of Sagacious Sisters	22
DIRECTIONS Coupon	29
Time and Talent Questionnaire	30
DIRECTIONS Order Form	31
Fraternity Sweethearts	32
Holt House—Pi Phi's Heritage	33
Chapter Membership Chairmen	43
Alumnae Club Rush Information Chairmen	49
Rush Information Form	55
Helping Others Through Chapter	
Service Projects	59
Pi Beta Phi Initiates	63
In Memoriam	72
Fraternity Directory	74
Official Calendars	75
Off the ARROW Hook	78

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

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

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

¶Second class postage paid at St. Louis, Missouri, and at additional mailing office. Printed in the United States of America

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

RUSH

Diana Oljar, Montana Alpha, sets the stage for the chapter's first party of formal rush—a Mexican theme—at Montana State.

Washington Beta cowgirls get psyched in the chapter house foyer before bounding out to meet rushees at Washington State.

It's bid day at the University of Oklahoma as Oklahoma Alphas Susan Ingram, Courtney Phillips and Susan Patrk (top, l-r) halo new Pi Phi angels, Pam Dinges, Natalie Hunt and Stacey Corlett.

Pi Phi Style

Missouri Gammas practice till perfect for their third day rush skit, "Sisterhood," at Drury College.

California Etas Marisa Andreini and Heidi Engle dress up the gazebo getting ready for the first day of rush at U.C./Irvine.

Spirit Day was new this year at California Gamma, U.S.C., and focused on house philanthropies, unity, history and special events.

Janet Hall and Teigue Thomas have been "monkeying around" during Pennsylvania Beta's Circus Party, contributing to the chapters' successful rush at Bucknell.

FOCUS - - - ON - - -

Sorority Rush—1980 style

by Betty Drummond
Director of Rush

Sorority rush in the late 1980s is different from and yet similar to rush of the past. Still a fun-filled time for both rushees and chapter members, rush on college campuses has undergone some changes over the years.

As always, rush involves mutual choices of both the rushees and chapter membership. In most cases the rush party schedule involves open houses, theme parties with skits, and much sharing of information and excitement. The local Panhellenic organization makes the rushing rules, sets the pledge class quota (maximum number a group can pledge) and determines the party schedule which makes the whole process smooth running and fair.

As you know, one of the requirements for invitation to Pi Beta Phi membership is sponsorship. This sponsorship can be from several sources—a Rush Information Form (RIF) from an Alumnae Club Rush Information Chairman (ACRIC) or an Alumnae Pocket Chairman; an individual Pi Phi alumna where there is no club or pocket; or from the Chapter Membership Selection Committee which by unanimous ballot sponsors a rushee when no other type of RIF or sponsorship is available. Other requirements for membership include high scholarship with a minimum of twelve credit hours being carried by a currently enrolled student, excellent character, congeniality and sympathy with the work of the Fraternity.

Because of the increased popularity of the Greek system over the last few years the number of young women participating in rush has increased. For the 1986–87 school year (1987–88 figures were not available at time of this writing) new Pi Phi pledges totaled 4,461 at our 122 campus locations. Of these new pledges 15% were legacies (related as a sister, daughter or granddaughter).

Regarding legacies, Grand Council and the Directors of Pi Beta Phi wish sincerely that a bid could be extended to all Pi Phi legacies. That wish is unrealistic and often impossible, however. Many times there are more legacies participating in rush than the Panhellenic quota for the chapter. Chapters are asked to give special consideration to all legacies. The Fraternity values its legacies and wishes it were possible for each one to share the benefits of Pi Beta Phi membership.

The attire worn by chapter members during rush varies from party to party and from campus to campus. Many chapters choose clothing that is appropriate to the formality or theme of the rush party. For instance, at one chapter all wear Pi Beta Phi Beach Club t-shirts and khaki

bermuda shorts for their rush "Beach Party." In another chapter long burgundy dresses may be the attire for the final party. Many times the rush rules or the party schedule dictates dressing very casually at the beginning of rush and as it progresses, the wearing of dressier attire is desired.

Over the years noticeable changes have occurred in rush record-keeping on many campuses. Computer technology now assists rush and membership chairmen. For example, rushees' names are entered on Panhellenic computers for accurate accounting and for the matching of names to party invitation lists. Computers make it possible to deal with larger numbers of rushees in an orderly way. Individual sororities can enter rushees' names, activities, grades and other pertinent information so that accurate records can be kept. Although a personal computer speeds the operation, it is not essential. Panhellenics and many chapters do a very satisfactory job as was done in my day—by hand and by typewriter.

And speaking of *my* days of rush, we entertained with slide shows of fun and meaningful activities to the accompaniment of piano and pretty voices. Wonderful slide shows are still being used during rush today, but often the music is recorded to fit the slides and played very professionally on quality sound equipment. What's more, the video tape and the cam recorder have appeared on the scene. Some chapters tape various activities throughout the school year that precedes rush; before rush these tapes are edited to include the most entertaining and significant activities of the chapter. When shown on a big screen TV, either rented or owned by the chapter, the videotape can be a great visual aid in telling the sorority's story.

Rush skit themes have also changed with the times. Many are written around popular musicals or TV commercials. Whatever is new and being talked about in the entertainment world will be food for thought for a new rush skit. "Cats," "Annie," "Chorus Line," "Pippin," "Back to the Future," "The Wizard of Oz," "The Sound of Music," and even the "California Raisins" are just a few. Completely original skits are put together by innovative chapters who want to spark enthusiasm with something new and different.

Chapters may request tried and true successful skits from the files of the Director of Rush. Presently 250 skits are available to rush chairmen from these files. Beginning

this spring, Pi Phi chapters are being encouraged to videotape their best rush skits and send a copy to the Director of Rush. Tapes of rush skits will be available to rush chairmen who want more than a written script to help them perfect rush skit skills. Rush chairmen and members will be able to see props and room decorations and to view an actual performance before deciding to adopt a particular skit.

Everyone in the chapter is involved with rush responsibilities, and all attend pre-rush preparation sessions. Practice for rush begins several months in advance, particularly for skits. By "Skit Day" the act must be polished and perfected with costumes to enhance the skit. Often area alumnae are invited to see and critique the "dress rehearsal" of skits and most are favorably impressed with the professional quality.

Larger rushes because of the increased number of rushees mean that the amount of money spent on rush has escalated in the last few years for many chapters. Professional skits and productions with glamorous costumes, sound and video equipment and props demand huge rush budgets. Chapters who participated in rush on such a large and sophisticated scale say that they must do so to be competitive in rush on their campuses. Many campus Panhellenics have limited the amount fraternities can spend so that smaller organizations will not be at such a disadvantage.

Rush today has become more positive; it is the mutual selection of membership and association, the rushee of Pi Beta Phi and Pi Beta Phi of the rushee. For those who pledge Pi Phi, the first page of the national pledge manual welcomes them as follows:

Dear Pi Phi Pledge:
WELCOME!

This message brings the warmest welcome to you as a new Pi Phi Pledge. We are honored and pleased that you have chosen to join us. You and your pledge sisters come from many different places and from a variety of backgrounds. You come together now as a pledge class of young women who will learn together, work together and share many joys together.

Your participation in this very special pledge class is your introduction to a large organization which stretches from coast to coast and is composed of women, both undergraduate and alumnae, who share the same purposes and principles. You can look forward to receiving much from your membership in a national Fraternity. Our keynote is friendship—warm, simple and sincere. By remaining true to Pi Phi, you will receive friendship, companionship, scholastic assistance and encouragement, opportunities for leadership, meaning in your college and campus associations and a firm foundation for all your days.

You are the current chapter in a Fraternity history over 120 years old. Our Founders were remarkable women who dared in 1867 to begin the first national fraternity for women. Their achievement, both individually and collectively, will stir a great pride in you.

Your pride will grow as you learn about the work to which Pi Beta Phi has dedicated itself through the years. Our Fraternity has ministered to the minds of

Pennsylvania Epsilon's Cathy Hume, Jennifer Campbell, Linda Pettine, Tammy Richelderfer, Beth Rebeck and Julie Benson are "catching waves" as they ready for the Pi Beta Phi Beach Club rush party at Penn State.

children in the Arctic through our Canadian Philanthropy program, to the pride of Appalachian craftsmen who sell their crafts through our Arrowcraft Shop and to the spirit of artists who come to learn at Arrowmont School of Arts and Crafts. There will be an opportunity for you to give of yourself... your interests, your time, your talents and your efforts... an opportunity for you to influence Pi Beta Phi's second century of being.

Being a Pi Phi is a reason to be proud.
WELCOME TO PI BETA PHI!
—THE GRAND COUNCIL

New Director unveils plans for rush skits

by Heather Hart

It's nothing unusual for a Pi Beta Phi chapter to have an annual visit from one of its national officers or directors. But this year, Kansas Beta was among the first three to meet our new Director of Rush, Betty Staggs Drummond.

Elected for a two-year term at the 1987 National Convention, Drummond is excited about her newly-created position and responsibilities, formerly handled by the Director of Membership and Rush.

"I love the position," said Drummond, Oklahoma Alpha and former Omicron Province President. "It must be the most fun position of Pi Beta Phi because everyone loves rush."

In her new position, she told chapter members she wants to implement new ideas to improve Pi Phi rush. Although rush varies among different campuses, Drummond knows Pi Phi can learn from one another—in an exciting new way. By compiling video tape recordings of outstanding skits from each chapter, her goal is to use it as a tool to better meet the specific needs of all chapters.

"We are planning to allow chapters to check out the master tape from files or purchase copies," Drummond said. "Or we can just send the video and written script of a particular skit or a specific kind of skit they might need."

She foresees this network of service will put all rush chairmen in touch with the latest skits available.

She advised chapters who write to her for skit recommendations to give her the number of members available for the skit and whether they will want singing or not.

"Pi Phis are generally putting on bigger productions," Drummond said. "They are more professional and have more people involved."

Drummond presented more details on her project at regional workshops in the spring—just in time for rush chairmen to take advantage of it before Fall '88 rush.

Other duties in Drummond's new role include assisting all rush chairmen, reviewing rush evaluations, making chapter visits, coordinating rush workshops, and serving as a membership development officer.

This is juggled into her already busy schedule as Executive Director for the Oklahoma Foundation of Excellence, volunteering for the Junior League, and following her high school son's wrestling matches.

In return for sharing her insights with members of Kansas Beta, they honored Drummond with a Cookie-Shine and presented her with an arrow necklace.

Kansas Beta members and officers learned a great deal from their visit with the new Director of Rush. They anticipate success for Drummond and her creative ideas.

Iowa Zeta's "Flamin' Mamie Day" is a favorite of Pi Phis and rushees alike at the University of Iowa. Ready to dazzle rushees are (clockwise from top): Jodi Dodds, Katie Millard, Jane Burrows, Lara Jung, Margaret Young.

Rushees attending the final party with Indiana Zeta could have no doubt where they were going. Ball State Pi Phis welcomed them to the Pi Phi Heaven party with this attractive door sign, created by Karen Perkins.

Arrowfacts

Pi Beta Phi's first "rush" may be said to have occurred when five young women at Monmouth College asked six of their other friends to unite with them in forming I.C. Sorosis. In 1868, Libby Brook invited five students at Iowa Wesleyan to join her and become the nucleus for Iowa Alpha. In those early days membership selection was a simple matter, accomplished merely by inviting friends to join in the sisterhood. As new chapters were formed, the choice of members was left to the discretion of the person organizing the group.

As the Fraternity developed, a chapter's growth was assured by the continuous practice of discussing potential members. When the chapter voted to extend an invitation to membership, a committee was appointed to approach the person and explain the wonders of the Sorosis. If the student accepted the "bid," she came to the next chapter meeting and began the three stages of probation, then necessary prior to initiation.

When other women's fraternities were formed, rushing became highly competitive. Since there were so few women collegians, some groups began issuing invitations to membership to those not yet in school. Once college terms began, the women's groups became involved in a series of parties, teas and dinners; and the "rushees," enjoying the rounds of entertainment, were slow to make decisions on affiliation.

When National Panhellenic Conference first met in 1902, one of the important topics addressed was that of rushing. The Conference recommended that no pledging occur before the second Friday in December. By 1904, NPC recommended that pledge day be not less than two weeks after the college opening, and regulations on cost and number of social functions were urged. Presently, NPC recommends an early fall rush, and each College Panhellenic is to include in its bylaws regulations which are binding on all groups on the campus. Alumnae are also bound by these local rules.

*Barbara Sands Olsen
Fraternity Historian*

It may not be unique that there are three sisters who are sisters in the wine and blue, but these three sisters, of Maryland Beta, are all on executive board. Christa Catignani and her sisters, Cassandra and Caryn, are president, rush chairman and treasurer, respectively.

Gladys Bon celebrated her 90th birthday in February, surrounded by friends and family. Her Pi Phi family includes (from left): Linda Bon Mathson, Nancy Swanton Kidd, Gladys, Jane Bon Swanton, Bonnie Swanton Bitner and Andrea Bon Wilson.

Still active at 90, Gladys is honored

February 25, 1988, Gladys Phillips Bon, Wyoming Alpha, celebrated her 90th birthday at an Open House with 90 members of the family and friends in attendance. Festivities were held at the home of her daughter, Jane Bon Swanton, Wyoming Alpha, in Casper, WY.

The Casper Alumnae Club honored Gladys with a bouquet of wine and silver blue carnations for the table centerpiece.

Gladys Bon was the first Director of Alumnae Programs, appointed when the position was created. At the end of her term of office, the position was divided into two separate ones: Director of Alumnae Programs and Director of Alumnae Records.

Gladys also served as Alumnae Province President for Rho Province. She was active in her local alumnae club in Casper for many years, serving as an inspiration to the club in her capacity as president and other positions locally and nationally. She lives independently in her own home in Casper, and has been a dedicated Pi Phi for 70 years.

The Evelyn Peters Kyle National Angel Award was awarded to Gladys at the Pi Beta Phi National Convention in Hot Springs, AR, in 1973.

Helping Gladys celebrate were her family of Pi Phis: daughter Jane Bon Swanton, also a past Alumnae Province President for Rho Province, and past Emma Harper Turner Chairman; granddaughters Bonnie Swanton Bitner and Nancy Swanton Kidd, Wyoming Alphas, Andrea Bon Wilson and Linda Bon Mathson, Montana Alphas.

COURTNEY GIBBS—MISS USA

by Andrea Phillips

You could have heard a pin drop. Each girl sat on the edge of her seat, and every breath was held. The fourth, third, and second runners-up had been called, and so far no mention of the 21-year-old Texan. Every muscle tensed in front of the TV in the Texas Delta chapter room waiting to hear Alan Thicke announce the first runner-up and then the winner of the 1988 Miss USA Pageant on March 1. Prayers were said. Fingers were crossed. The calm was intense, but then came the storm of screams, cheers and excitement when the title "Miss California" was read. Miss Texas, Texas Delta Pi Phi Courtney Gibbs, had won the title of Miss USA!

"We couldn't believe at first that she won because she had so many things to contend with, but she surpassed them all by far," said Paula Richards, former Texas Delta president and one of Gibbs' best friends.

Courtney, who has been modeling since the age of 15, pledged Pi Beta Phi as a freshman in 1984 at Texas Christian University in Fort Worth. She had finished her sophomore year as an art history major when she decided to leave school for a year and model in Europe.

Before she could return to school, however, she was seen at a charity show by Texas Pageant Area Director Joe Rinelli who invited her to enter the Miss Texas-USA Pageant. At first she declined, but eventually she was persuaded by Rinelli to enter.

While the other girls that Rinelli worked with had been preparing for a year, Courtney was given only two months to prepare for the pageant, her first ever. Her late start didn't seem to affect her performance, though; she left the pageant with trophy, crown and title of Miss Texas-USA.

The first win might have been called beginner's luck, but it took more than luck for Courtney to beat the near impossible odds of being the fourth straight Miss Texas-USA to win the Miss USA title. After winning the title of Miss Texas-USA, she moved into the traditional third-floor apartment in the house of Pageant directors and trainers Rex Holt and Richard Guy (known professionally as GuyRex) in El Paso, TX. These pageant owners had groomed the past three Miss Texas-USA winners in preparation for the Miss USA Pageant, and they would groom Gibbs as well.

After setting-up a diet and exercise plan with a nutritionist and having her front teeth evened (at Courtney's own request), GuyRex began to work on her public speaking abilities.

"Guy and Rex did it by throwing me into the middle of it," Gibbs said. "They didn't let me stick my toe in the pool. They threw me in."

GuyRex sent Gibbs to society events, county fairs and trade shows. She hosted beauty pageants and sold Subaru at the auto show. But most of all, GuyRex helped Gibbs to be herself.

"You're not a model any more. You've got to be Courtney Gibbs," Guy said.

Her grandmother said Courtney believes that GuyRex not only prepared her for the pageant but also for life. She is now interested in a broadcasting career. During the interview portion of the Miss USA Pageant, she said, "I didn't know that I had any broadcast skills until I became Miss Texas, but now doors have been opened for me and I have found that I enjoy it."

In addition to the cash, jewelry and many other prizes Gibbs received with her title, she also received a new Pi Beta Phi badge from her Texas Delta sisters. Gibbs' original arrow, which she had received special permission to wear on her banner during her reign, was stolen during the pageant.

Courtney is 5'9" tall, has blue eyes and light brown hair. She loves traveling, which is fortunate, since she'll be doing a great deal of it while wearing her crown. She is a native Texan, from Ft. Worth.

"I'm so glad that I can call Texas my home. There is such a wide variety of cultures, climate, geography and industry within our state," says Courtney. "Texas has something for everyone."

Courtney is the fourth Miss Texas in a row to win the national title. Some felt that would be a strike against her in the judging, but her beauty, dignity and "class" won out against the odds.

As winner of the Miss Texas title, Courtney received \$90,000 in cash and prizes. Add to that, as Miss USA she won a \$25,000 personal appearance contract; \$46,000 in cash; a sports car; jewelry worth \$10,000; various other gifts totaling over \$15,000.

So now it's on to the Miss Universe Pageant in Taiwan, May 23. It's a safe bet that Courtney's Pi Phi sisters throughout the world will be pulling for the Texas Delta beauty.

When the Miss USA Pageant aired March 1 from El Paso, TX, the winner, Courtney Gibbs, had a Pi Phi cheering section that didn't stop with her Texas Delta sisters. When she lived in Kansas City from 1975-1982, she was in the same class with seven other girls who later became Pi Phi sisters.

Five of her friends from elementary school and/or junior high in the Kansas City area are now Kansas Alphas at the University of Kansas: Suzy Burgess, Paula Bates, Cathy Cartmell, Karen Logsdon and Kelly Walden. Sarah Harper is a Wyoming Alpha Pi Phi at the University of Wyoming. Elizabeth Beck lost track of Courtney when she moved back to Ft. Worth, but they spotted each other when they entered TCU as freshmen and pledged Pi Phi together.

Courtney Gibbs, Texas Delta

Republicans depend on Evie for August convention housing

Evie Teegen has a big job during the Republican National Convention as Chairman of Housing.

Anyone attending a Pi Beta Phi Convention can empathize with the National Convention Coordinator who must find a hotel with the necessary number of sleeping rooms and meeting rooms.

Imagine, then, what it must be to find beds for more than 22,000 guests. That's the task nearly completed by Evie Hoppes Teegen, Iowa Gamma, of Edina, MN.

Evie is serving her second four-year term as a member of the Republican National Committee and was named by committee chairman Frank Fahrenkopf, Jr., to head the housing committee for the Republican National Convention in New Orleans in August.

The party has 112 hotels under contract in New Orleans, and Evie has been busy for over a year, visiting those hotels and other accommodations, making certain that everything will go smoothly in that important area.

Evie has had a certain amount of experience in conventions, however. She will be remembered by many Pi Phis as hospitality chairman for the Minneapolis Convention in 1977. She has also been a province coordinator and is a past president

of the Minneapolis Alumnae Club. She was co-chairman of entertainment for the Republican National Convention in Dallas four years ago.

There is definite protocol as far as who gets the choice hotels during a political convention. The convention headquarters hotel is the first selected. The National committee and members of key committees stay there.

The president and vice president are the next priorities. A basic consideration in the choice of that hotel is security. A hotel is designated also for each of the presidential candidates.

Next in line of preference are the Republican "Eagles," those who have contributed \$10,000 or more to the party.

State delegations are next, and there's a pecking order here also. Some will have higher priorities than others. Probably housed with President Reagan will be his California delegates, with Texas delegates receiving the same treatment, since it is Vice President Bush's home state. On down the line come senatorial and congressional campaign committees, the Republican governors' association, foreign visitors and the diplomatic corps.

Tulane University will provide housing for Republican youth groups.

Then there are the security people, including nearly 1,000 Secret Service staff members, as well as 10,000 rooms for the news media. The latter may even have an office building set up for work space.

The Louisiana Superdome is the convention site, and Evie is happy with all the housing space close by. She feels New Orleans is a wonderful convention city but she'll breathe a sigh of relief when all goes well with a minimum of housing complaints.

(Portions of this article appeared in the Minneapolis Star & Tribune, written by Betty Wilson.)

Marion Carr Russell, Iowa Gamma, Pescadero, CA, has been named to the San Mateo, CA Hall of Fame. Marion taught for 38 years and since "retirement" has helped make possible the South Coast Community Center and works for the development of more community programs for children. She is a volunteer in the local high school library and works with a children's play group.

Russia proves exciting interim

In January, Lafayette College sponsored an interim course held in the Soviet Union. Christine Borowitz, Pennsylvania Eta, was selected to participate. Thirty students and two professors traveled to Leningrad, Pskov, Riga, Baku and Moscow to study effects of the revolution on different Soviet cities.

Christine returned to Lafayette full of exciting stories. Most importantly, she found the class to be an eye-opening experience. Stereotypes of Soviets were found to be untrue. She found them to be friendly, very opposed to nuclear war and extremely interested in meeting Americans.

The class was given an opportunity to meet with officials, students and journalists. The journalists questioned Christine about her views on politics and religion, with the responses to be printed in the Soviet newspaper, *PRAVDA*.

Three outstanding young women have been selected to receive 1988-1989 Pi Beta Phi Graduate Fellowships in the amount of \$1,500 each. Rebecca Benton Smith, left, North Carolina Beta, received a Bachelor of Arts in psychology in May from Duke University. She plans to pursue a Masters of Social Work degree from Smith or The Catholic University of America. Anita Ridge Forte, middle, Illinois Alpha, a May

graduate of Monmouth with a BA in government and psychology, will pursue a Juris Doctor degree at either Harvard or Yale this fall. Jean Orrtrud Anderson, right, Illinois Beta-Delta, received a BA, cum laude with college honors, in psychology in June, 1987, from Knox College. She is currently pursuing her Master of Science in industrial/organizational psychology at Rensselaer Polytechnic Institute.

Ann Sims conquers Iron Man

When a woman marries a man who has ridden his bike across the U.S., it almost naturally follows that she will become interested in biking. That's what happened when Ann Montgomery, South Carolina Alpha, met and married Wilson Sims. Add to that a shared enthusiasm for swimming and running, and it was easy to see triathlons in the future.

Ann, who makes her home in Winston-Salem, NC, qualified for and participated in two major triathlons last fall—the brutal Iron Man in Hawaii in October and a Series Championship at Hilton Head in September. The Hawaii competition is internationally acclaimed, with 1,500 men and women competing by invitation in three non-stop events—swimming 2.4 miles, biking 110 miles up and down a barren volcano, and running 26 miles. To complete the course is enough for some competitors, but to win is always a goal. With 20 hours being a good time for the Iron Man, Ann clocked in at 13 hours, 42 minutes for 22nd place. This competition is sometimes known as the Olympics of Triathlons.

In the Hilton Head National Championship, Ann finished in 9th place

in her age group, with a 2 hour, 25 minute time. The course included a one mile swim, 25 mile bike, and 6.2 mile run.

Ann is a registered nurse and she started running in her senior year of nurses training. She gets up early every morning and heads for the Wake Forest track to run, then spends more time in the afternoon

biking and swimming. When training for competitions, her workout time includes about six hours a day on weekdays and eight hours a day on weekends.

Edna Morris, (see story, page 28) Ann's South Carolina Alpha roommate all through university and for two years in Atlanta following graduation, writes, "Those years of growing up and big decisions were much better because of Ann. She demonstrated all the qualities of a special person and friend: sensitivity, determination, honesty, supportive, ability to trust and be trusted, interesting and interested."

Ann is 5-foot-7, weighs 135 pounds, and, at age 35, is on the low end of her 35-39 competition age group. Triathlon organizers figure that she is one of the best in the world for her age group. She has been on the circuit for nearly two years, after picking up a flyer about a local club at the YMCA. Swimming is the strongest of her triathlon legs. Biking is next and running is the weakest portion of her program.

Competing as an amateur, Ann isn't in the sport for fame and fortune. "I'm doing it for the satisfaction of knowing that I have pushed myself to the limit," she says, "and knowing that I have achieved my goal."

Panhellenic salutes past, charts future

The 50th biennial meeting of the National Panhellenic Conference was held at the Fairmont Hotel in New Orleans, LA, November 4-7, 1987. Salutes to the past and the future and discussions about issues of the present were among highlights of the meeting.

Representing Pi Beta Phi were Jean Wirths Scott, NPC Delegate; Jo Ann Minor Roderick, 1st alternate; Martha Bliss Ehlers, 2nd alternate; and Carolyn Helman Lichtenberg, Grand President and 3rd alternate. Also attending meetings of their special NPC organizations were Virginia Bland Fry, President of the Central Office Executives, and Marilyn Simpson Ford, the National Panhellenic Editors Conference.

Sidney G. Allen, Alpha Sigma Alpha, 1985-87 Conference Chairman, emphasized that providing increased educational opportunities, a goal she held as chairman, would be a major thrust of the meeting.

Four major educational programs were presented. The first was a 13-minute videotape, "Greeks Today, Here to Stay," prepared by the NPC executive committee, outlining advantages of Greek membership. Produced in association with the University of Illinois, the tape is available through the NPC Central Office.

Three Greek advisors provided insights into their jobs during a panel discussion. Presenter Terry Appolonia of Indiana University of Pennsylvania is incoming president of the Association of Fraternity Advisors. He identified five major issues confronting college women: (1) drug abuse, including alcohol; (2) self-esteem (date/acquaintance rape, eating disorders and hazing); (3) sexual identity; (4) personal and chapter liability; (5) academic achievement.

In describing her role as a Greek advisor, Kim Padulo, San Diego State University, emphasized the many hats she wears and the many skills she has developed as a result.

Jill Zimmerman, University of New Orleans, outlined the importance of university interaction with the parents of its students since her university is a commuter campus.

A third educational program was presented by Zeta Tau Alpha on "Eating Disorders." Dr. Sue Beth Hudson, Emergency Physician in Tidewater, VA and Judith Royal, Licensed Professional Counselor and Foundation Director of the Women's Therapy Center in Norfolk, VA, focused on the prevalence of eating disorders among college women.

Approximately one of every four college women exhibit symptoms of anorexia or bulimia. According to the presenters, sorority women tend to be particularly susceptible to eating disorders because of their eagerness to achieve and comply with society's demands for slenderness.

Another societal concern was the topic of the fourth educational program. Gary Bonas, Villanova University, president of the Association of Fraternity Advisors, dis-

Pi Phi's delegation to the National Panhellenic Conference included Jo Ann Roderick, Virginia Fry, Jean Scott, Carolyn Lichtenberg, Martha Ehlers and Marilyn Ford.

cussed misconceptions and current knowledge about AIDS and their effect on college students. Bonas presented a videotape about AIDS, produced by Kappa Alpha Theta.

Resolutions

In addition to considering such social issues, delegates adopted several resolutions concerning Panhellenic matters:

- 1) Procedures for preferential bidding and bid-matching were clarified.
- 2) Unanimous Agreement, Panhellenic Compact, #4 was amended to clarify the intent that a signed preference card is binding.
- 3) Extension procedures were reaffirmed requiring approval of the "proper authority" before an NPC group may establish a chapter on a campus. NPC member groups must inform interest groups/local groups or individuals that formal permission to pursue extension must be obtained from the proper authority as defined in the Unanimous Agreements.
- 4) A professional educational session is to be provided for Panhellenic advisors attending regional conferences and/or other appropriate meetings.

Saluting the past, the Conference voted to establish an NPC archives which will be housed at a suitable university which has a broad interpretation of NPC member groups. An ad hoc committee consisting of professional archivists and/or historians who are members of NPC groups will select the institution and implement the project.

Awards

Citations of Merit were earned by Alumnae Panhellenics in Arlington, TX; Columbus, OH; Denver, CO; Detroit, MI; Diablo County, CA; Escondido, CA; Hawaii; Houston, TX; Indianapolis, IN; Lubbock, TX; Mexico City; Montgomery, AL; Newport Harbor, CA; Phelps County, CO.

Also, Reading, PA; Riverside, CA; Rockford, IL;

(Continued on page 62)

Dr. Kerr is honored by Illini

Dr. Charlotte Kerr

(The following article appeared in the Illinois Alumni News, February, 1988.)

The [Illinois] Alumni Association's 31st annual Alumni Achievement Awards, the highest honor that can be bestowed upon alumni of the University will go to [two gentlemen] and a renowned woman physician whose specialty is obstetrics and gynecology. Charlotte Herman Kerr, Illinois Zeta, of Seminole, FL, will receive her award on the Chicago campus this month (June).

As far back as her University High School days in Urbana, Charlotte was intrigued by women's roles in medicine. That interest eventually propelled her onto the national and international medical scenes as both a practitioner and spokesman, for over three decades, in the field of obstetrics and gynecology.

The Champaign, IL native received her bachelor's degree with honors in home economics in 1940. During her undergraduate years she was elected to Alpha Lambda Delta, Torch and Mortar Board, all scholastic honoraries. She held presidencies in the Home Economics Club and the Women's Athletic Association.

After graduation, she taught in Tennessee, obtained a master's degree in nutrition at Iowa State University in 1944 and returned to

the Urbana campus as a research associate in 1944-45.

In 1945 she enrolled in the U. of I.'s College of Medicine at Chicago and recalled that she was one of about 18 women in a male-dominated class of about 150. She graduated in the top 10 percent of her class in three and one-half years.

The young doctor completed her internship and residency requirements at Chicago's Cook County Hospital. It was there she first became interested in specializing in obstetrics and gynecology, mainly, she said, because she was influenced by another woman physician who went on to become chief of obstetrics at Cook County.

After 20 years of practice in Chicago and Indiana, she and her husband, Dr. John E. Kerr, moved their practices to Seminole, FL where they were active as consultants in their fields (his is urology) and as "fill ins" for vacationing doctors.

It was this kind of work that prompted her to serve in many medically underserved rural health clinics in a program called Project Health U.S.A. The volunteer program, supported by the American Medical Association, took her to remote areas of Illinois, Florida, California, South Carolina and Alaska.

Charlotte was an attending physician at the Bureau of Indian Affairs in Butte, SD in 1982, and in 1986 was a consultant in gynecology for Project HOPE in the West Indies.

She also has been a consultant at Bay Pines Veterans Administration Hospital in Florida, took on a special mission in Saudi Arabia and served as an adviser to the U.S. Food and Drug Administration for a number of years.

Since she first received her medical degree, Charlotte has been active in the American Medical Women's Association and served as its president in 1978. She was also Congress Councilor of the Medical Women's International Association and a founding member of the Dr. James E. Fitzgerald Obstetrics and Gynecology Society in 1959, serving as its president in 1986-87.

Susan Doughty, Alabama Beta, is the 1988 Miss University of Alabama. Twenty-seven women competed in the pageant, sponsored by Delta Chi fraternity. Susan, a junior in vocal performance, won the talent competition and will represent the University in the Miss Alabama Pageant.

Pearce named to leadership group

Jennifer Pearce, Florida Epsilon, is currently serving on the President's Leadership Council at the University of Central Florida. PLC is a group of fifteen students selected annually by a faculty and staff committee to serve as ambassadors for the University. Its purpose is to recognize those students who have provided an example of well-rounded excellence based on leadership, academic achievement, extracurricular activities and service to the Orlando community.

Hosting University functions and touring distinguished guests, the group is also active in the recruitment of new students.

Jennifer, a marketing major with a minor in French, is a member of Rho Lambda and Omicron Delta Kappa. Leadership activities include Angel Flight Commander, Pi Phi rush chairman, and Greek Week service chairman. She is also public affairs director at WUCF-FM.

Members of the Council are required to maintain a commitment to personal and professional development.

NEWS OF

ARROWCRAFT

and

ARROWMONT

Pi Beta Phi Elementary students from kindergarten through the 8th grade visited Arrowmont School in March to view the national teapot exhibition, "The Dripless Spout: Innovative Teapots." Their assignment

was to draw their two favorite teapots, and tea parties were planned at the elementary school.

Richard Zakin, author of *Electric Kiln Ceramics*, right, discusses glazes with Linda Coward, a spring assistant at Arrowmont.

Glaze mysteries solved during potter's classes

When experimental potter Richard Zakin asked Arrowmont if Linda Coward could again be his assistant during two ceramic classes last March, Arrowmont was pleased to have her return. Not only has Linda taught pottery during Elderhostel, but Richard cheerfully gives her much of the credit for making his stays so enjoyable.

Zakin is a ceramic detective, of sorts. His wasn't an average clay class, in that students concentrated on making test tiles rather than pots. Emphasis was on glazes, and Linda explains in cooking terms what the class was about. "It's looking at a recipe and being able to tell if the ingredients will work well together, and if not, what do you add?"

She recalled a problem she encountered with a glaze before she had learned Zakin's methods. She stacked some newly made dinner plates, and in doing so, scratched the glaze. Immediately came the realization that the glaze was too soft for dinnerware, which must be able to withstand daily abuse.

"If I had known what I do now, I would have said to myself, 'this glaze needs more glass (to harden it) and less flux.' Then I would have done some formulas for limitations and for different options on materials."

Using Zakin's very practical method "you learn to problem solve without a lot of math, which often frightens many artists and potters." Having these options allows you "to produce a finer quality product."

No doubt Linda's close association with Arrowmont will continue as long as Arrowmont can help her constantly improve the quality of her clay work.

Art teacher follows own suggestions to students

Concord College art teacher Sheila Chipley has always posted Arrowmont brochures in her classroom and encouraged her students to apply for scholarships and assistantships, but something happened that finally made her apply for a scholarship herself.

Sheila teaches in Athens, WV, and last year was named outstanding art educator in the state. An award from the National Endowment For the Arts for the state of West Virginia allowed her to attend the Vermont Studio School for one month.

"I had such a positive experience from that school that I decided I would actively try to participate in some type of program which would update and refine the skills I already had. When the Arrowmont flier came I encouraged my students to apply, and I applied myself!"

If Vermont Studio School wasn't enough incentive to give Arrowmont a try, Sheila also happened to take a basketry class from a woman who had taught at Arrowmont. This woman "was talking about teaching at Arrowmont, and what a positive influence it was for her... she enjoyed teaching there, and she enjoyed the people she had worked with. In her own way she was encouraging people to renew or refine skills through centers like Arrowmont."

In Sister Remy Revor's textile silkscreening class, Sheila learned some exciting silkscreening techniques that she's sure can be worked into the Concord curriculum by this summer. Like any serious teacher, she made a point of observing other classes. She was particularly impressed with the stone carving class taught by Bob Lockhart of Bellarmine College in Louisville, KY.

"Bob Lockhart is a phenomenally satisfying person to talk with. Professionally, the quality of the work he gets from his students, and what is coming out of that class is really impressive. He's a VERY strong teacher. I'm going to try to get a show of his sculpture at our school."

Sheila can attest to the fact that for teachers studying at Arrowmont, the experience is more than just taking a class. She has made professional contacts not only for herself, but for her college and for her students. "I've had a great experience. I was very pleased with Sister Remy, and I really feel it is very nice of Arrowmont to have a scholarship program. Had I not received the Friends of Arrowmont Scholarship, I could not have come."

—A REMINDER—

Settlement School/Arrowmont contributions qualify for corporate matching funds.

Arrowmont teacher leads seminar

During a seminar on The Artist and Production, Zoe Woodruff Lancaster shares her portfolio with participants; of the American Craft Council's Southeastern Conference, hosted by Arrowmont last October.

What kind of person would buy a 20 year old bra from a general store in Gatlinburg, embellish its armor-like surfaces, and watch happily as it raises over \$40 for scholarships at the Arrowmont summer auction? Only a surface designer could do so much for such an uninspiring article of clothing, make such stunning improvements that people would actually compete for the right to own it. That designer is President-elect of the Surface Design Association (a national association of surface designers) and her name is Zoe Woodruff Lancaster.

Zoe explains the meaning of the relatively new term "surface design." "Before, things were called fabric design or textile design. Surface design encompasses design for any surface, including paper, leather, clay. It's been the goal of the Surface Design Association to make the term 'surface design' public. We like to think the term is as far reaching as possible because I really think it's a healthier outlook when we get input from all fields; we don't like to limit it."

Zoe added that following the association's extremely successful conference in Kansas City which focused on professionalism, "our

membership told us they would like to have a workshop conference. Arrowmont is probably one of the finest workshop centers in the country, and we're very pleased that Arrowmont will host this conference for us in October of 1989. We hope to see a lot of new faces among our workshop leaders, and see more innovative techniques. We hope to have technical information as well as panel discussions, lectures, and seminars, so people really have a chance to come here and get what it is they need. You don't have to be a member of the association to come to the conference."

If Zoe looks young to be the president-elect of such a large organization, it's not surprising. She landed a teaching job straight out of Syracuse University where she earned a Master of Visual Arts degree. Georgia State University in Atlanta assigned her the task of developing their new surface design program.

"This program was unique because the funding came from industry. Georgia's carpet industry needed a resource for their designers, and wanted to have an apprenticeship program. They chose Georgia State because of its location, and funded our program for the first

three years totally. The program was so successful that the school took it over."

The carpet industry has its economic ups and downs, and now that "the industry is back up again we get calls all the time to have students come and work. My program is unique in that it gives the student the choice of whether to be focused toward design for industry or to make art. I start my students out with both, and they really are free to choose."

Zoe's work represents both worlds, and she concluded with the careful reminder that "idea and creativity are still important because most anybody can learn mechanical skills, but not everybody can be creative and have good ideas.

A jewelry student works on a piece.

Support
Pi Beta Phi
Philanthropies

Pro woodturner adds new ideas

Buz Blum, Palmer, Alaska, turns a bowl on an Arrowmont lathe just like the lathe he has at home. Buz was a Friends of Arrowmont Scholarship recipient.

A 1980 woodturning class in Scotland started Alaskan Buz Blum on his slow but steady journey to woodturning classes at Arrowmont. It was his Scottish instructor, internationally known turner Michael O'Donnell, who alerted Buz to the landmark National Woodturning Conference at Arrowmont. Buz received a letter from Michael urging him to be at the 1985 conference. He took Michael's advice, and of the conference he says enthusiastically, "It was incredible. It gave me exposure [to work and ideas] that I never would have expected. I went back home after that and did all sorts of things!"

Buz turned wood at home until his Arrowmont 1988 spring brochure arrived. "I realized that Al Stirt and Del Stubbs were going to be teaching two classes back to back. That was too much to resist!"

A Friends of Arrowmont Scholarship made it possible for Buz to manage the cost of tuition, room and board on top of his expense of trav-

eling all the way from Alaska. Unfortunately, Al Stirt was unable to make it to Arrowmont, but Buz says Del Stubbs more than made up for the disappointment of not working with Al.

"Del is an INCREDIBLE teacher. He delights in imparting knowledge. He shares completely and openly. He tries to make it go both ways—he tries to learn from you, too."

Buz earns his living from woodturning and became a production woodturner after 15 years of earning his living doing ivory work. When ivory became "too expensive and increasingly bound up in laws, I began to get tired of it. Ivory and wood are very closely related, and I automatically switched over to wood somehow... My wife is a weaver and a potter, and I'm going to see if I can't get her to come down here next year for a weaving class. She'd really enjoy that."

When that time comes it will be Buz's turn to stay behind in Alaska and look after their goats.

Spinning instructor Ted Carson, Ontario, Canada, invited children from the Pi Beta Phi Elementary School into his class at Arrowmont last March. The children hold some of the wool Ted gave them.

Merry-Beth Noble, California Delta, displays some pieces of her work from Ray Ferguson's class, Laminated and Staved Turned Vessels.

Sister Remy assists a student in the preparation of a silk screen.

Missouri Beta Mimi Dawson is named Transportation boss

Mimi Weyforth Dawson, Missouri Beta, Deputy Secretary of Transportation.

Mimi Weyforth Dawson, Missouri Beta, appointed Deputy Secretary of Transportation by President Ronald Reagan, was sworn in on December 3, 1987, by Secretary of Transportation Jim Burnley.

Mrs. Dawson is the equivalent of chief operating officer of a 100,000-employee organization with a \$26.5 billion budget and responsibility for program and policy guidance over surface, sea and air transportation. She brings to the office a broad knowledge of economic regulatory issues gained as a member of the Federal Communications Commission for over six years, beginning on July 6, 1981. She also gained key insight into transportation issues while working with the Senate Commerce Committee in the 1970s.

Prior to her appointment to the Federal Communications Commission, Deputy Secretary Dawson served as Chief of Staff to Senator Bob Packwood (R-OR). In that capacity she coordinated and directed the activities of the Washington and Oregon Senate offices and the Senate Commerce Committee for the Senator. She also held responsibility for assisting the Senator with his Repub-

lican leadership roles as chairman of the National Republican Senatorial Committee and the Senate Republican Conference Committee. Deputy Secretary Dawson first came to Washington in 1969 as legislative assistant to Missouri Congressman James Symington. Before joining Packwood in 1973, Mrs. Dawson worked for several members of the Missouri delegation.

Mimi has a long-standing interest in international affairs which she pursued in her duties on the Federal Communications Commission and will continue to pursue in transportation issues. In 1983 she was elected and served for four years as Secretary-General of the Atlantic Association of Young Political Leaders (AAYPL). AAYPL is an association formed under the auspices of and funded through NATO. The post of Secretary-General is the chief executive officer of this representative organization of NATO countries. Mrs. Dawson is also a member of the Board of Trustees of the American Council of Young Political Leaders, the U.S. affiliate of the Atlantic Association.

Mrs. Dawson has served as a member of the Board of the National Cystic Fibrosis Foundation, the Corcoran School of Art and the Washington Center.

"The new job is tremendously exciting and challenging," writes Mimi, "so you know how much I'm enjoying it. I hope to prove myself a valuable member of the Administration and to serve in the best interests of the public."

Born and raised in St. Louis, MO, Mimi received her B.A. degree in government from Washington University in 1966. She is married to Rhett B. Dawson, Assistant to the President of the United States for Operations. They have a two year old daughter, Elizabeth.

Chinese hear US nutritionists

From a star dancer in productions at the University of North Dakota, to a nutrition specialist sharing expertise in China, may seem like a long leap, but that's the route taken by Dorothy Tompkins Revell, North Dakota Alpha.

Dorothy lives in Fargo, ND and is a registered dietitian and author. She was one of 36 United States delegates to participate in a program sponsored by the Chinese Nutrition Society of the China Association for Science and Technology.

Dr. Victor Herbert, professor of medicine at Mount Sinai School of Medicine in New York, led the American team of nutrition specialists to the People's Republic of China. They spent two weeks visiting major health institutions in Beijing, Xi'an and Shanghai. They participated in daily academic exchanges with the Chinese doctors, covering such topics as nutrition and disease prevention, nutrition and behavior, diagnosing nutrient deficiencies, and many more.

In an article by Michelle Tack in the University Alumni News, Dorothy is quoted as saying, "I felt like Alice in Wonderland, seeing a giant (China) waking up from a long, deep sleep and now ready to take its place in the modern world, all the while knowing they must catch up with the industrial super-powers in the areas of technological advancement and management skills."

The academic exchange with China was part of the Citizen Ambassador Program of People to People, founded in 1956 by President Dwight D. Eisenhower. It brings together technical and scientific teams from around the world to improve international understanding and friendship.

Dorothy has published a number of books on nutrition and has received the Sioux Award from her alma mater.

Pennsylvania Gammas involved with annual giving at Dickinson College include (standing, l-r) Ginny Garrison, J.B. Loveland, Lisa Matteucci. Seated: Karen Neely, Molly Dean.

Annual giving plan is directed by Pi Phis

While everyone recognizes the vital importance of fund-raising for colleges and other charitable organizations, no one has taken that message more to heart than the Pennsylvania Gamma Pi Phis at Dickinson College. The responsibility of raising all annual contributions to Dickinson, with this year's goal standing at one million dollars, is shared solely by Pi Phis. Karen Neely '86, Director of Annual Giving and Molly Dean '87, Assistant Director of Annual Giving, are professional development officers responsible for The Dickinson Fund, the annual giving program for the College.

There are currently three Pi Phi student volunteers working directly with Karen and Molly. They are: Ginny Garrison, a student office worker, and Lisa Matteucci and J.B. Loveland, both serving as chairmen of the Senior Gift Drive for their respective classes. This project, which is entirely executed by the seniors, is designed to involve the students in a fund-raising project prior to their graduation. Pledges are accumulated throughout the senior year for a gift which is decided on by the campaigners and chairmen.

Underscoring the Pi Phi tradition of service to Dickinson, is the remarkable fact that for the past seven years, every Senior Gift Drive chairman has been a Pi Phi! After wine and silver blue, it seems that "green" is the next favorite color for these Pi Phis.

*Make
ARROWMONT
One Of Your
Favorite Philanthropies*

While boss is away, State House works

If a governor is on the presidential campaign trail, who runs the State House?

"The governor does," says Evelyn Murphy, North Carolina Beta. And Evelyn should know, since she is Lieutenant-Governor of Massachusetts, serving in the administration of Michael Dukakis.

As partners on a team, with the governor as senior partner—members of the administration work together. If Dukakis should win the presidential election, however, Evelyn would serve out his term. Then, according to political buffs, it's a good bet that she would run for governor in 1990.

Lt. Gov. Evelyn Murphy was elected to her post in 1986 to become the first woman in the commonwealth to attain statewide office. She had lost a bid for the office in 1982. And now, she says, she's "having the time of my life!"

Evelyn has been active in state politics for at least 12 years. She was secretary of environmental affairs during the first Dukakis administration and secretary of economic affairs during his second administration. Current duties include handling meetings with cabinet secretaries and there is a good relationship with the staff.

Outsiders may have the impression that Evelyn is tough and aloof but such is not the case, according to a staff assistant, who says that Evelyn is a very shy woman. However, since her election she has become much more comfortable with other people.

Evelyn had learned how to pace herself and never sleeps more than six hours a night. She is in great demand for keynote addresses at conventions and commencements. During the first 100 days of her administration, she had 600 speaking requests and accepted 79. In her first six months in office, requests exceeded 800, and she accepted 114.

There's not much time for any personal life. She does keep in good physical condition by jogging six miles every other day or so. She reserves one night a week for herself, either to eat Chinese food with friends or attend a baseball game. She's an enthusiastic Red Sox fan and finds that nobody bothers her in the bleachers. She also tries to keep one weekend each month free to visit her parents and sister in Virginia.

Genuinely interested in what constituents have to say, her days are filled with an endless stream of people who fill her office or greet her on the streets and in supermarkets. She has come to cherish quiet time at the end of her long days.

Will she become the first female governor of Massachusetts? It's an interesting speculation that won't have a definitive answer until the election next fall!

S

hort stories of sagacious sisters

Kansas Beta, Kansas State

When the chapter's semi-annual scholarship dinner was held in March, 21 girls had GPAs between 3.14-3.499; 24 had between 3.5-3.99; and six girls achieved 4.0 GPA. Dr. Tom Parrish of the College of Education was speaker at the banquet.

Iowa Eta, Drake

Freshman Kris Jordahl won the position of Residence Hall vice president in the University student elections in March.

It was an exciting time when the chapter initiated its first in-house legacy. Roni Stephan joined her sister Beth in the bonds of wine and blue on February 20. Beth was a spring '86 initiate.

Michigan Beta, University of Michigan

Roberta Lazar was on this year's Greek Week Steering Committee; dancer Joy McEwen choreographed this year's variety contest, and Mary Bannon and Wendy Weingartner were this year's Greek Week Representatives.

Texas Alpha, University of Texas

For fall semester, there were seven sisters with a 4.0 and 65 with over a 3.0!

Ohio Theta, Bowling Green State

Carrie Foltz, a senior communications education major, received a Congressional Teacher Scholarship in the amount of \$10,000. She was selected, also, as a 1988 orientation leader and was nominated for Outstanding Young Woman of America for 1988.

Mississippi Beta, Ole Miss

Once again a Pi Phi captured the Delta Gamma Most Beautiful Eyes contest. Margaret Hogan took top honors in the competition. Last year's winner was Jennifer Day.

Lisa Cole was named to the top ten in the University Parade of Beauties pageant. Lisa was sponsored by Beta Theta Pi, where she is also Beta Sweetheart. Valerie Gordon placed in the top 25.

California Epsilon, San Diego State

Katy Koster was named Derby Darling and the chapter won the spirit award and 2nd in overall points in Sigma Chi Derby Days this year.

Pi Phi earned the best overall GPA of all sororities on campus.

Oklahoma Beta, Oklahoma State

With the men of Farmhouse, the chapter placed first in choreography and second overall in Varsity Revue, a song and dance act, in February.

Louisiana Alpha, Newcomb College

Angela Dorhmann had the role of the Shrew in Tulane's theatre production of "Taming of the Shrew." This was an experimental production, however, and location of the story was made a fraternity house.

Washington Alpha, University of Washington

March 3 was the third annual Tau Kappa Epsilon Twister game and 40 Pi Phis rallied for the fun. The inter-sorority competition, with 700 contestants, was won by new initiates Gigi Beall, Mary McGuire, Laura Henderson and Whitney Massey.

Iowa Zeta, University of Iowa

In the past academic year, there have been eight pairs of sisters and legacy has taken on a new meaning. Cur-

Brenda Clark, left, and Cindy Smith, Iowa Zetas, have been chosen to appear in the 1989 Delta Chi calendar at the University of Iowa. They went through two interviews and a photo session before being selected.

West Virginia Alpha's Chris Esser was a finalist in WVU's Miss Mountaineer Contest, judged on service to school and sorority involvement. Chris is a past president of the chapter.

rent sister sisters are Lisa, Lori and Linda Pozzi, LouAnn and Melissa Beede, Monica and Rhonda Waldschmidt, Rhonda and Michelle Mitchell, Lisa and Monica Sarazine, Susie and Jenny Dillon, Kim and Chell O'Connor and Joni and Patti Tibbetts.

California Eta, U.C.—Irvine

Jennifer Tabola will serve as UCI's Peer-Academic Advisor Coordinator for the coming school year. Kathe Connell will be a Peer-Academic Advisor for the campus.

Apalla Chopra, Debbie Reyes, Lisa Sallas and Jennifer will be in Wash-

ington, DC this summer while participating in the UCDC program. Apalla is placement coordinator for the group of 49 students, finding jobs for the participants.

Tennessee Gamma, University of Tennessee

Carrie Lundin will be a Rho Chi (rush counselor) for fall rush. Carrie has gone through a special training program this spring.

Oklahoma Alpha, University of Oklahoma

The pledge class placed first in the annual University Sing, held during Dad's Day.

Illinois Theta, Bradley

Four Pi Phis are on the pompon squad which holds two hour practices three times a week. Members of the Merri-N-Ettes Squad are Mary Polewarczyk, Janet Wickhorst, Wendy Berendes and team captain Sheryl Polachek.

Missouri Beta, Washington University

Three Pi Phis have become an active force in the Women's Panhellenic Executive Committee for 1987-88. Lauren Hill was elected vice president of social activities; Michelle Kibby is vice president of membership development; Barbara McColister is Panhellenic secretary. Last year, as a freshman, Michelle was secretary and the youngest member

on the executive board of Women's Panhellenic.

Texas Delta, T.C.U.

Ten Pi Phis served as hostesses for Girl Scout's 75th birthday celebration in Fort Worth. Lisa Welchel, who plays Blair on the TV show "The Facts of Life," spoke about how her life and career has benefited from being a Girl Scout.

Utah Alpha, University of Utah

During February, the chapter had two speakers come for dinner. The first spoke on anorexia nervosa and bulimia, including the outside factors that can contribute to the problem. The second speaker spoke on alcohol awareness and the local Cottage Program. Many questions were asked concerning personal experiences and the answers were very informative to all. The chapter is also setting up a speaker on rape.

Idaho Alpha, University of Idaho

Pi Phi captured first place in grades again for the second semester. With a house GPA of 2.97, they led all eight sororities and 17 fraternities on campus.

Texas Alpha, University of Texas

There are 15 sets of sisters in the chapter this year: Laura and Jennifer Sherrill, Helen and Shawn Hutchison, Rebecca and Elizabeth Enloe, Sarah and Anne Lenhart, Millay and Shannon Wood, Phara and Paulette Puett, Janie and Caroline Dunne, Sarah and Catherine Hoey, Griffith and Schel Mason, Kim and Joanie Martin, Cynthia and Cheryl Dempsey, Arden and Stacy Gafford, Christian and Liz Liston, Margaret and Mary Ruff, and Linda and Nancy Purnell.

Idaho Alpha, University of Idaho

Richelle Peavey is Alpha Tau Omega's Esquire Queen for 1988. She was crowned at ATO's Esquire Dance in November.

Chris Stickland was crowned Idaho's SALEARS Queen for 1987-88 in August. In January she traveled to Denver, CO to compete in the national contest where she won the title of First Princess.

Missouri Alphas Amy Sooner, Renee Williams and Kristen Reikhof (l-r) are Tiger Hostesses for the Mizzou football team and spend their Saturdays with football recruits and their families. They also participate in formal recruiting during January.

Alberta Alpha won the women's portion in the annual Songfest competition, sponsored by IFC and Panhellenic. Theta Chis then joined in to help win the mixed competition.

California Delta, UCLA

Michele Masumoto was one of two UCLA and two USC fraternity women to receive the Los Angeles Panhellenic Scholarship. The \$750 scholarship is awarded on the basis of academics, community and sorority service. Michele is a kinesiology major, will graduate next fall and attend medical school in the fall of 1989.

Iowa Zeta, University of Iowa

1987 rush brought four sisters pledging to join their "real" sisters. Stephanie and Liz Nesler, Kerri and Kris Hagemeyer, Angie and Stephanie Shirer, Lisa and Sindy Crockett join Monica and Rhonda Waldschmidt, current active members.

Florida Epsilon, University of Central Florida

The chapter had a lot to be proud of at the Panhellenic-IFC Awards Banquet January 30. Robin Wendel was installed as 1988 Panhellenic treasurer. Jane Ann Harris, Martine Lease, Lisa Sapp and Jenny Thompson were tapped into Rho Lambda. The chapter received the Outstanding Service Award; Most Improved GPA; 1st in soccer, 2nd in floor hockey and 3rd in softball.

Ohio Zeta, Miami University

The 1987 pledge class attained an overall GPA ranking of 5th of 23 sorority pledge classes. Beth Huestis, Carrie Konsouer and Janice Leahy made President's List. Eight Pi Phis made Dean's List and seven made Pi Club.

Tennessee Gamma, U.T. Chattanooga

For the second year in a row, Pi Phi received the U.T.C. Spirit Award, earned by the campus organization showing most support for the U.T.C. Moccasins.

Alberta Alpha, University of Alberta

Holly Fletcher received the Panhellenic Award for most improved GPA by improving 2.5 grade points. Holly was presented with her award at the annual IFC/Panhellenic Songfest in March.

Alabama Gamma, Auburn

Susan Anderson is a member of the Student Government Association's executive cabinet. She is Director of Consumer Affairs with responsibilities of projects that help students become better consumers and to save money.

Texas Delta, TCU

Susan Bennett represented her home state of Kentucky as a princess in the annual Cherry Blossom Festival in Washington, DC in April. During the festivities Susan attended a reception at the Japanese Embassy, ate lunch with D.C. Mayor Berry, was presented at a parade and Grande Ball and had lunch at the White House.

Wisconsin Alpha, University of Wisconsin

The Gamma pledge class outsmarted everyone as they topped the list for fall semester with the highest GPA on campus. Their overall GPA was

2.886. The chapter as a whole ranked fifth among 12 sororities, with an overall GPA of 2.902. This was quite a move for the Pi Phis as they jumped from ninth place last spring.

Washington Gamma, University of Puget Sound

New initiate Kathleen Fritz was elected senator for Associated Students of U.P.S.

Oregon Gamma, Willamette

The Department of International Studies gave out Honors ratings to four seniors this spring. Three of those Honors went to Pi Phi. Winners were Leslie Dailey, Monica Eastman and Kim Friedly. Monica also has a Hispanic emphasis and is triple majoring in political science and Spanish as well as International Studies. Kim and Leslie have British emphases.

Mississippi Alpha, Univ. of Southern Mississippi

Shelli Wert and Michelle Aigular are Diamond Darlings for U.S.M.'s baseball team.

Rene Toulme, Renee Curet and Teri Sue Bankston will be rush counselors in the fall.

Florida Beta, Florida State

Kelly Spillet was named Greek Woman of the Year by the Panhel-

Jodi Youmans, Wyoming Alpha, received several titles in state beauty pageants this year. She was Miss Albany County and first runner-up in the Miss Wyoming Pageant. She also represented Pi Phi as second attendant to the Homecoming Queen at the University of Wyoming.

Six Georgia Alphas were hostesses for this year's Peach Bowl in Atlanta, welcoming football players and helping acquaint them with the Peach State. Kim Fortney, front right, served on the Miss Georgia Peach Bowl Court. Hostesses were (back, l-r): Mary Alice Teaster, Maria Mason, Danette Flynn. Front: Jessica Saunders, Tracy Johnson, Nancy Bell and Kim.

lenic Association. Kelly is involved in Gold Key, Mortar Board, Phi Eta Sigma, Beta Kappa Alpha, Rho Lambda Panhellenic Leadership Honorary, is an Arts and Science Senator and VP Moral in the chapter.

**Minnesota Alpha,
University of Minnesota**

Late nights and hard work proved worth the effort for Pi Phi and Pi Kappa Alpha, paired during Homecoming activities. Together they won second place overall, with excellent button sales and a high placed house front.

**Michigan Gamma,
Michigan State**

LeeAnn Smith is certainly a scholar angel in the eyes of her Pi Phi sisters. She has a 4.0 GPA, has been named an Outstanding College Student of America and was inducted into Kappa Delta Pi, national educational honor society.

Texas Gamma, Texas Tech

Delynn Jenkins placed in the top five in the Maid of Cotton Pageant in November. She will participate in the Miss Texas Tech Pageant with the possibility of going on to Miss Texas-USA.

**South Dakota Alpha,
University of South Dakota**

Pi Phi and Lambda Chi won third place with their "baseball" theme in the 65th annual Stroller Show, a song and dance competition held every February on campus. Amy Kelly and Jim Hieb were directors.

**Arizona Alpha,
University of Arizona**

Christy Bulkeley has done it again! Last year she was named Sophomore Outstanding Greek Woman of the Year, and this year she is Junior Outstanding Greek Woman of the Year. Christy has held offices in the chapter and in Panhellenic and is a member of several honoraries, including Order of Omega, Chimes and Mortar Board.

**Arkansas Alpha,
University of Arkansas**

Anna Womack and Deupree Pickell, both members of the Schola Cantorum choir, were selected to sing in the Lord Nelson Mass by Joseph Haydn, during a performance in Fayetteville. The choir, assisted by local clergy, performed for 18th Century scholars visiting the campus.

**Oklahoma Alpha,
University of Oklahoma**

During the chapter's scholarship dinner in January, 40 girls received daisies for getting a 3.14-3.49; 27 received a blue carnation for 3.50-3.99 GPA; and 14 received roses for 4.00!

**Georgia Alpha,
University of Georgia**

Beth Sykes is 1st vice president of Panhellenic Council, responsible for coordinating fall rush at UGA. Beth is also president of Z-Club, an organization which honors the twelve most outstanding freshmen women each year.

Texas Alpha, University of Texas

Anne Lenhart, Lynn Jameson and Shannon Mangum were installed in Orange Jackets, an honorary service organization for sophomore and junior women to help set spirit and serve the University.

**Illinois Zeta,
University of Illinois**

The Champaign-Urbana Alumnae Club wanted to give the chapter something to remember the year that they won the Balfour Cup—

Seven Alabama Gammas are members of Auburn's Angel Flight, which has been recognized as the best flight in the nation and as the #1 service organization on campus last year. Front, l-r: Mary Steadman, Lori Poole. Back: Amy Yancey, Dawn Hudson, Julie Allen, Martha Perkins. Not pictured: Beth Hathorn.

hence, the "Baby Balfour" was born. The one-foot replica of the Cup was presented at a Cookie-Shine and is proudly displayed next to its mother in Illinois Zeta's trophy case.

Louisiana Alpha, Newcomb College

Sofia Blands and Paula Hollrah received 4.0 GPAs on their fall semester report cards. Tammy Lurding received the chapter most improved award by raising her GPA by 1.25!

California Zeta, U.C. Santa Barbara

Fall quarter saw the pledges having the highest GPA overall and the entire chapter capturing the highest sorority overall GPA. They celebrated these honors, as well as individual scholastic achievement, with a Scholarship-Alumnae dinner, attended by more than 20 alumnae.

Indiana Gamma, Butler

In March Jodi Carlton was elected president of the sophomore class. Susan Bielawski and Beth Alderton hold offices in the Student Assembly.

Illinois Alpha, Monmouth

The Student Recognition Banquet in March honors an outstanding member from each organization on campus. Renee Billups was honored from Pi Phi. Renee, former chapter president, made great contributions to Pi Phi through her leadership skills, public relations with the faculty and other Greeks, and her genuine love for Pi Phi.

Pennsylvania Eta, Lafayette

This year's cheerleading squad had five Pi Phis. Tricia Volino, Leslie Pursel and Amy Friedland were joined by pledges Kirsten Ricketts and Jill Backerman.

Colorado Alpha, University of Colorado

From the 26 fraternities and sororities on campus, only a select 35-40 students are initiated into the Order of Omega, Greek honor society, annually. Michelle McGee and Jeanne Jackson earned the honor this year. This spring Marcia Morgan, Order

of Omega and Mortar Board, was named All Around Greek Woman during Greek Week.

Nebraska Beta, University of Nebraska

Sara Deterding, Donna Grant and Cari Dinneen were elected to UN-L student government positions following spring elections.

Indiana Alpha, Franklin College

On January 16, the chapter informally celebrated its 100th anniversary on campus. A giant cake burned 100 candles while the 14 founders were toasted with non-alcoholic champagne. Alums, actives and pledges shared in the festivities which were held in the suite. The chapter will formally celebrate the occasion in October, during Homecoming.

Pennsylvania Zeta, Washington & Jefferson

13 sisters made the Dean's List for fall semester and 23 made Pi Society. Pi Phi placed 5th overall, of 14 fraternities, with a 3.167 GPA.

Florida Alpha, Stetson

FOCUS is an organization of upperclassmen who are trained to help acquaint incoming freshmen and transfers with the campus and other students. Chosen as FOCUS members for 1988 are Lyn Faust, Emily Buss and Sarah Holt.

Rush counselors for next fall will be Ashley Alderman, Pamela Childers and Liz Fedele.

Washington Gamma, University of Puget Sound

Last fall Pi Phi had the highest GPA on campus and the 3.0 was the highest in the history of the University. Pledge Angela Pierce and active Krischel Trail each earned 4.0, while five actives and two pledges made the Dean's List.

Arkansas Alpha, University of Arkansas

Five Pi Phis were on the seven member Sigma Chi Sweetheart Court, with Gwen Nabholz chosen Sigma Chi Sweetheart. On the Court were Piper Bickerstaff, Leigh Ann Ellis, Susan Kern and Anna Womack.

Lisa Danielson, Arizona Beta, was one of four recipients in the nation, the only female recipient, of a Scholarship for Children of Military Personnel. The award provides \$3,000 for the first year of her schooling and \$2,500 a year for the following years that she remains a full-time student. The award was presented at the annual Air Force Ball in Century City, CA in October.

Alabama Gamma, Auburn

Rhonda Smith is Panhellenic treasurer, the first Pi Phi to hold such a high office as a result of election. As a bonus, Pi Phi received an award for their contribution to the new rush system.

Minnesota Alpha, University of Minnesota

Last winter Julianne Falzone was named East Wind Princess of the St. Paul Winter Carnival. Julianne competed against 20 other young women for the title of Queen of the Snows and Princesses of the Four Winds. The St. Paul Winter Carnival is one of the largest and oldest festivals in the nation, having originated in 1886.

Oklahoma Beta, Oklahoma State
Denise Stanley and Laurie Steel will be rush counselors for next fall's rush.

Michigan Beta, University of Michigan

Heather Taylor and Shannon Fisher represent Pi Phi on the ten member executive board of Panhellenic. Heather is vice president and Shannon is treasurer. New initiate Lexie Patten is vice president of Junior Panhellenic.

Sign of the Arrow, a not-for-profit gift and needlepoint shop owned and operated by the St. Louis Alumnae Club, annually donates its profits to charities. Displaying their choices for gifts from the shop last Christmas are, from left, Missouri Alphas Kim Kolman, Gail Runge and Debbie McManus. (Photo by Dan Magidson for Ladue News)

Texas Delta, TCU

Pi Phis proved once again that beauties can have brains as well! Ten angels earned 4.0 and the overall GPA was 3.041. The girls of wine and blue had the 3rd highest average among sororities and the highest in-house average.

California Kappa, U.C. San Diego

Pancakes, maple syrup and orange juice were on the menu for the first Interest Group Breakfast. Each I.G. chairman flipped flapjacks while others put on skits showing the duties of their interest groups. Awards were given to Most Improved and Best Attendance. The breakfast helped raise the chapter's awareness of I.G. programs, while filling everyone's stomach.

Ohio Zeta, Miami University

Colette Chickris is vice president of pledging for Panhellenic Council, with duties ranging from overseeing pledge educators and Junior Panhel to taking care of hazing infractions and helping with fall rush.

Kathy Cox has been accepted at Indiana University School of Medicine and plans to go into orthopedic surgery or sports medicine. Kristen

Sundberg has been accepted by the Toledo University Law School.

Pennsylvania Zeta, Washington & Jefferson

Joan Vignovich and Kirsten Zipko are part of a ten-man team that represented the school at the National Collegiate Leadership Conference in Shelby, MI, where, for eight days, they studied leadership styles and skills.

Indiana Alpha, Franklin College

Julie Clifton has been elected to membership in Alpha Society, a scholastic honorary at Franklin.

Nebraska Beta, University of Nebraska

Sandy Snider has been named Outstanding Greek Health Aide for her performance in overseeing other Greek Health Aides on campus, planning health awareness projects and organizing speakers. She is also actively involved in the UNL AIDS Task Force. She was accepted into the University of Nebraska Medical Center in January.

California Delta, UCLA

Kelly Ames, a communications major, has been an actress for the past two years. She has appeared in several shows including "Knot's Landing," "The New Gidget," "Head of the Class," "Aaron's Way," as well as the feature film, "Licensed to Drive." Kelley spends a great deal of time at acting classes and averages three auditions per week.

Colorado Alpha, University of Colorado

This year marks the second consecutive year that the pledge class had the highest overall GPA on campus. On the Dean's List were pledges Carrie Berndt, Meera Goel, Jennifer Jackson, Traci Perdue, Kim Schiro, Tracy Scornavacco, Lisa Scovelle and Keri Mize.

Illinois Alpha, Monmouth

Eleven Pi Phis made Dean's List for fall term. Receiving 4.0 were Jackie Bell, Kelly Emmert, Sue Kozyra, Tiffany Mekshes and Anita Fort. Anita again had 4.0 for winter quarter and six were on the Dean's List.

South Dakota Alpha, USD

Jana Batteen and Kim Barth were contestants in the Miss University pageant, a preliminary to the Miss South Dakota pageant. Kim was named Miss Congeniality.

Pennsylvania Zeta, Washington & Jefferson

Cecilia Cooper earned the annual book prizes in both the history and political science departments and was elected to Phi Beta Kappa. A history/poly sci double major, Cecilia also earned a Merit Scholarship worth half her tuition to Emory Law School, where she will begin attending classes in the fall.

Michigan Gamma, Michigan State

Diane Grimm was awarded a scholarship from AISEC, an international organization for college students. She was one of two Michigan State representatives who toured Europe and attended week-long conferences in Switzerland over spring break.

Vermont Beta, University of Vermont

Judson Niver and Betsy Patchen have been involved in chartering the Vermont chapter of Order of Omega. Membership is based on outstanding scholastic achievement and community service. The honorary currently consists of 26 men and women.

Texas Beta and Phi Delta Theta held a car wash in March to benefit Carla Harbo, Pi Phi pledge who was hit by a car. Ed Sullivan and Laura Waters join in the effort to raise money for a fund to help pay Carla's hospital bills. She is currently in a rehabilitation center in Jackson, MS.

Ohio Delta, Ohio Wesleyan

Pi Phi maintained its high academic standing by once again heading the Greek GPA list. Pledges also made academics a high priority and topped their list. Many actives and pledges made the Dean's List and several had 4.0.

New York Gamma, St. Lawrence

Several Pi Phis participated in the campus production of "Godspell," with senior Kathleen Cassidy making her acting debut. Patricia Potenza and Catherine Chenot worked on props while Donna Wilson was a member of the stage crew.

Indiana Zeta, Ball State

Three Pi Phis, Amy Dye, Dena Hovis and Kari Bowie, participated in the Miss Ball State Scholarship Pageant.

Edna Morris is 1st female V.P.

When Edna Morris, South Carolina Alpha, received her recent promotion, she became the first female vice president in the Hardee's Food Systems, Inc. Named vice president of personnel, she was lauded for her excellent background and her commitment to the company. She develops, implements and coordinates policies and programs designed to provide effective personnel support to the company.

Edna feels that her appointment was due, in part, to experiences gained as a Pi Phi.

"My college experience at the University of South Carolina was an exciting, happy and memorable time for me," she writes. "Pledging Pi Phi in my freshman year and being a very active member throughout my college years has had a life-long impact.

"My association with the sorority brought opportunities for: a sense of belonging to an organization with thoughtful, caring and motivating values; increasing my ability to organize, manage, implement and communicate; risk-taking, knowing that a group would stand behind me

Louisiana Alpha initiation was extra special for Michelle Bragg, right, this year. As VP Social, she helped guide her sister Kristen, left, through the pledge program and to initiation.

and still love me if I did not always succeed; and, most of all, opportunities for a lot of fun and growth."

A Phi Beta Kappa graduate of South Carolina, Edna now lives in Rocky Mount, NC, where she is chairman of the Eastern North Carolina Industrial Council, on the City Schools Vocational Advisory Committee, the Area Women's Network Steering Committee and a member of the YWCA Board of Directors. She is also a member of the American Society of Personnel Administrators. Prior to her promotion, Edna was director of employee relations for Hardee's.

Heather Timmons, Alabama Gamma, created the t-shirt design to be used on this year's Greek Week shirt. She competed in a campus-wide contest and her artwork was chosen to represent Auburn University's Week of the Greeks!

Florida Alphas enjoy new house

Florida Alpha rushed for the first time last fall in their own house. Never before in Stetson University history have there been sorority houses on campus. This year, however, the school built seven new brick houses, with each house accommodating 16 girls.

Previously, each sorority had an apartment in a Panhellenic building. Three years ago the building was condemned and sororities were forced to meet in classrooms as well as hold rush in fraternity houses.

Florida Alphas are enjoying the closeness which the new house provides. The oldest chapter on campus, Pi Phi was founded there in 1913.

The sorority house complex was officially dedicated during Homecoming festivities this year on February 20, by Stetson President Dr. Douglas Lee.

Nancy Gillis, Alberta Alpha, competed in Windsor, Ontario, in the Canadian Senior Indoor Track and Field Championships and earned the title of Senior Canadian Long Jump Champion of 1988. The current chapter house mom, Nancy, was Canadian University champion in 1986 and 1987.

DIRECTIONS

Pi Beta Phi's Career Networking Program

Please enter me in the Pi Beta Phi DIRECTIONS program. By completing the following form, I understand that the information may be released to any Pi Phi who requests the information. Requests for DIRECTIONS information must be made to the Pi Phi Central Office in St. Louis and include a fee of \$3.00 and the occupation and city desired.

Please PRINT:

NAME _____
Last First Maiden

_____ OR _____
Ms Mrs. Husband's Name

ADDRESS _____ Chapter _____

CITY/STATE _____ ZIP _____ Year of initiation _____

From following chart please give: OCCUPATION _____, # _____

Name of COMPANY _____

CITY location of your company _____ YOUR TITLE: _____

Closest metropolitan area _____

OCCUPATION NUMBERS

010 Accounting	150 Dancing	290 Industry/Manftg.	440 Printing
015 Acting	155 Data Processing	295 Insurance	445 Psychology
020 Administration	160 Dental Hygiene	310 Interior Design	450 Public Relations
025 Administrative Asst.	165 Dentistry	315 Investment Banking	455 Public Service
030 Advertising	170 Dietetics	320 Investments	460 Real Estate
035 Agriculture	175 Drafting	325 Journalism	465 Recreation
040 Airlines	180 Economist	330 Judicial	470 Religion
045 Animal Husbandry	185 Education, Early Dev.	335 Landscaping	475 Reporter
050 Antiques	190 Education, Elementary	340 Law	480 Research
055 Architecture	195 Education, Secondary	345 Library Science	485 Restaurant Mgmt.
060 Art	210 Education, Higher	350 Management	490 Retailing
065 Attorney	215 Education, Special	355 Market Research	495 Sales Rep.
070 Banking	220 Employment Services	360 Marketing	510 Science
075 Biology	225 Engineering	365 Mathematics	515 Secretarial
080 Broadcasting	230 Entertainment	370 Media, TV, Radio	520 Social Work
085 Buyer	235 Environment	375 Medical Technology	525 Speech
090 Catering	240 Fashion Design	380 Medicine	530 Sports
095 Chemistry	245 Film	385 Military	535 Statistics
110 Communications	250 Finance	390 Museums	540 Stockbroker
115 Computer Science	255 Fitness	395 Music	545 Student Services
120 Construction	260 Government	410 News	550 Theater
125 Consulting	265 Graphic Design	415 Nursing	555 Travel
130 Counseling	270 Health Services	420 Personnel	560 Veterinarian
135 Court Reporting	275 Historian	425 Pharmacy	565 Writer
140 Crafts, Art	280 Horticulture	430 Photography	
145 Crafts, Trade	285 Hotel Administration	435 Physician	570 Other

Return to: Pi Beta Phi Central Office
7730 Carondelet, Suite 333
St. Louis, MO 63105

TIME AND TALENT QUESTIONNAIRE

Information received from this questionnaire will be used to assist Grand Council and the Nominating Committee at the time appointments need to be made and the slating for Province Officers takes place. The Time and Talent Questionnaire was successfully introduced at Convention in New Orleans and is now being offered to all Pi Phis. Whether you work in or out of the home yours may be just the talent that Pi Phi is seeking to assist in a project or serve in an office.

Even if you do not wish to participate in the DIRECTIONS (networking) program, please indicate on the form on the preceding page any career background you may have. By completing this Time and Talent form and *not* putting your name on DIRECTIONS, your information will be used only by Grand Council or the Nominating Committee; it will not become part of Pi Phi's DIRECTIONS program.

VOLUNTEER EXPERIENCE (past and present: please mark all appropriate categories)

- | | |
|----------------------------|------------------------------------|
| 803 () Advertising | 839 () Printing/Graphic Design |
| 806 () Clerical | 842 () Professional Contacts |
| 809 () Corporate Contacts | 845 () Program Development/Organ |
| 812 () Decorations | 848 () Promotion |
| 815 () Entertainment | 851 () Publicity/Public Relations |
| 818 () Event Planning | 854 () Security |
| 821 () Fund-raising | 857 () Tickets |
| 824 () Hospitality | 860 () Travel Planning |
| 827 () Mailing | 863 () Writing |
| 830 () Maintenance | 866 Other: (please specify) _____ |
| 833 () Merchandising | _____ |
| 836 () Photography | _____ |

INTERESTS and HOBBIES

- | | |
|--------------------------|-----------------------------------|
| 903 () Calligraphy | 924 () Sewing |
| 906 () Dance | 927 () Travel |
| 909 () Drawing/painting | 930 () Weaving |
| 912 () Music | 933 () Writing |
| 915 () Papermaking | 936 Other: (please specify) _____ |
| 918 () Photography | _____ |
| 921 () Pottery | _____ |

Please elaborate on your particular areas of expertise.

Would you be able to serve Pi Beta Phi now or in the future by volunteering your time and talents? () Yes; () Now; () In the future.

Would you be willing to travel in your position? () Yes; () No.
 Within your Province? _____ Beyond your Province? _____

FULL NAME _____

ADDRESS _____

CITY/STATE/ZIP _____

TELEPHONE (_____) _____ (day) _____ (night)

Return to: Pi Beta Phi Central Office
 7730 Carondelet, Suite 333
 St. Louis, MO 63105

DIRECTIONS

Please send me names of Pi Phis in the following occupations:

_____, _____, and _____
(code #) (code #) (code #)

(desired City/Metroplex)

Enclosed is my \$3.00 check payable to Pi Beta Phi

(name)

(chapter)

(address)

(city/state/zip)

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

It was a special day for the family when Nancy Johnson, right, was initiated into Pennsylvania Gamma at Dickinson College. On hand for the occasion were Nancy's grandmother, Dorothy Ward Crabb, Iowa Gamma; her mother, Susan Crabb Johnson, and her sister, Carol, both Indiana Epsilon Pi Phis.

Indiana Zetas showed their spirit during Homecoming week by winning the Ashley Participation Award. Theme of Homecoming was "Ball State Goes International," and one of the fun activities was a Toga Party. Dressed for the occasion were Vicki Crouch, Karen Perkins, Kim Gee and Jennifer Thornburg.

fraternity sweethearts

Linda Ratner
California Zeta
U.C. Santa Barbara
Sigma Chi Sweetheart

Nicole Lippert
Kentucky Beta
University of Kentucky
Phi Kappa Tau Sweetheart

Jennifer Johnson
Indiana Beta
Indiana University
Acacia Girl

Sarah Schaefer
Wisconsin Alpha
University of Wisconsin
Phi Delta Theta Sweetheart

Krissa Massa
Pennsylvania Beta
Bucknell
Sigma Phi Epsilon
Sweetheart

Lee Roberts
Texas Alpha
University of Texas
SAE Sweetheart

Paula Cook
Indiana Alpha
Franklin College
Phi Delt Sweetheart

Casey Schmidt
Virginia Gamma
William & Mary
Theta Delta Chi Sweetheart

Michelle Ball
California Epsilon
San Diego State
Sweetheart of TKE

Sonia Bersan
Alberta Alpha
University of Alberta
Theta Chi Dream Girl

Leanne Nielsen
Alberta Alpha
University of Alberta
Kappa Sigma Dream Girl

Sheryl Nygren
Iowa Beta
Simpson College
SAE Sweetheart

Sarah Thompson
Indiana Beta
Indiana University
Sigma Phi Epsilon
Queen of Hearts

Lisa Sabatelli
West Virginia Alpha
West Virginia University
PIKA Dream Girl

Gwen Nabholz
Arkansas Alpha
University of Arkansas
Sigma Chi Sweetheart

Kathryn Glass
Missouri Gamma
Drury College
Sigma Nu White Rose

Tina Demichele
Texas Epsilon
North Texas State
Runner-up, Lambda Chi
Flight Night Queen

Shelley Griffith
Oklahoma Beta
Oklahoma State
AGR Sweetheart

HOLT HOUSE—Pi Phi's heritage

by Nancy McClelland Simons

The annual meeting of the Holt House Committee was held in Monmouth, IL from October 6-8, 1987. Committee members attending were: Chairman, Anne Travis O'Connell; Treasurer, Pat Hunt James; Monmouth Representative, Jane Warfield; Publicity Chairman, Nancy McClelland Simons, and Grand Vice President of Philanthropies Adrienne Hiscox Mitchell.

Shortly after arriving in Monmouth, committee members joined the Monmouth Alumnae Club for luncheon and visited the Illinois Alpha chapter room in Marshall Hall. The Illinois Alpha House Corporation had just redecorated the room during the summer. Following that visit, the committee returned to Holt House to hear reports and survey work that had been completed the previous calendar year. We noted need for minor repairs in the upstairs apartment and that carpet in the halls and stairway needed to be replaced along with wallpaper in the hall. That evening, the committee enjoyed entertaining the Illinois Alpha Chapter with good talk, cider and donuts.

We felt there were several areas that needed immediate attention including taking bids on the hallway carpet and wallpaper, setting up service contracts for the furnaces, and taking bids on central air-conditioning. Many of the repairs needed for a home like Holt House are not ob-

vious to visitors, but are necessary to maintain the good condition of the house. We were very pleased with the looks of the Music Room now that the donated couch has been recovered and new wallpaper hung. The committee was very grateful to receive donations for the general fund as well as for the piano fund, and decided to begin looking for a replacement for the grand piano. We would like to thank Pat Bono of the Mexico City Alumnae Club for her donation of a Windsor desk which will be placed in the Pine Room.

One of our last items of business was to review the slide program on Holt House to determine which ones needed to be replaced. We saw that many were very old and had yellowed with age, and that we needed to accommodate for the new furnishings and wallpaper. Pictures are in the process of being taken and should be available in the fall.

So much of what we attend to in our meetings seems to involve taking care of minute details that may never be noticed. However, we found it interesting to look at the old slides and then to see all the beautiful constructive changes that have been made over the years. We are most grateful for the interest and support of individual alums and chapters which make our work possible. The Holt House Committee would like to thank everyone for the continued devotion.

Joy finds joy in dancing!

Ann Arbor star is a dancing joy

"Average" is not the word to describe Joy McEwen. "Busy" would be more appropriate.

Joy is a Michigan Beta Pi Phi, a dance major in the School of Music at the University of Michigan. She will be receiving her B.F.A. in 1989.

Joy has been dancing for over four years. Her summers have been spent in various dance camps around the country, as well as performing in a host of dance festivals and dance companies.

A local Ann Arbor star, Joy's most recent performances in town have been "Zappa," a dance set to Frank Zappa's music, "Under the Sun," choreographed by Marsha Pabalis; "Seekers," with the Ann Arbor Dance Works; and "Cosmopolitan," a piece which Joy choreographed herself, with Dance and Related Arts.

Joy has studied various teaching techniques and, after graduation, hopes her hard work and dedication will pay off in a spot with a professional dance company.

Indiana Alpha Centennial

Indiana Alpha will celebrate its 100th anniversary October 14-16, 1988 at Franklin College. Any Pi Phi who would like to attend or have further information should write: Mrs. Robert G. Smith, 1090 West Jefferson Street, Franklin, IN 46131.

Seniors honored

Four seniors in the Fox River Valley, IL area are recipients of the Louise McKee Award, presented by the Fox River Valley Alumnae Club in memory of Mrs. McKee. Earning the \$200 awards were Susan Rotolo, Christine Van Winkle, and Amy Stimson, Iowa Zetas, and Ellen Kelly, Illinois Theta.

Alumnae club establishes scholarship/help fund

by Susan Kingsley Robinson

"Bear ye one another's burdens," a familiar phrase to every Pi Phi, took on new meaning when it inspired the Kansas City, MO-Shawnee Mission, KS Alumnae Club to establish a special fund last year.

The Kansas City Pi Beta Phi Scholarship and Special Needs Fund is designed to help Pi Phis in the Kansas City area who are in financial need due to a personal or family misfortune. Unique in Pi Beta Phi, the fund is the first of its kind to be incorporated as a not-for-profit private foundation and to have qualified for tax-exempt status.

The impetus for establishing the fund came in 1986 when the alumnae club was approached about helping a recent graduate, diagnosed with cancer at a time when she was not covered by health insurance. About the same time, another alumna inquired if financial assistance might be available to help her attend graduate school. Although the club is one of the country's largest and has several successful fund-raising projects each year, the inquiries made us realize that we had no way to help our own local Pi Phis who might be in financial need.

As a result of the desire to find a solution, Kay Knittle Brock, a past president of the club, was asked to head a committee to investigate the possibilities of setting up a fund to benefit local Pi Phis. She was assisted by Barbara Roe Luhrs, Judy Gray McEachen, Kathy Moore Pinnell, Lynn Schaller, Liz Davis Schroeder and Margo Soule.

In the process of designing the program, the committee spent countless hours developing appropriate language to describe the eligibility requirements, application procedures, selection criteria and funding mechanisms. Attorneys Kathy Pinnell and Margo Soule handled the legal work and developed and adopted grant procedures.

The primary criterion for the grants is need. Pi Phis eligible to receive grants from the fund are either active and alumnae members residing in the greater Kansas City area, or are actives at Xi Province universities.

Grants are awarded on a case-by-case basis for an amount not more than \$500. They are awarded primarily on financial need, but academic achievement, community and extracurricular activities, career goals and Pi Beta Phi activities are also considered. All applications and awards are confidential.

The committee is most proud of the fact that the grant may be used to cover a variety of expenses. For instance, while it is suggested to go for tuition, it may be used for such related expenses as child care. The special grants may cover financial needs due to such misfortunes as illness, injury, natural disaster or marital difficulties.

The corporation board has three officers. Kay Brock is serving as the first president of the fund. Barbara Luhrs is vice president/treasurer and Kathy Pinnell serves as secretary. Terms of the officers are staggered. The other three members of the fund are presidents of the club's Day, Night and Arrow Groups. Serving this year are

Kathy Horridge Smith, Sally Spradling Watson and Judi Ann Rogers Knight.

Initial funds of \$2,150, along with a second donation of \$2,770, were provided by the alumnae club. Along with suggesting annual contributions, members are encouraged to give in memory of Pi Phi friends or to suggest to their own families that the fund might be an appropriate way for them to be remembered.

The first grants were made in January and February of this year.

While the fund is no way intended to draw our local resources away from the club's annual contributions to Pi Beta Phi philanthropies, it allows us to help bear the financial burden of some of our less fortunate friends.

The Kansas City-Shawnee Mission Alumnae Club would be happy to share information about how its scholarship and special needs fund was established. Write to Mrs. Stuart W. Brock, President, Kansas City Pi Beta Phi Scholarship and Special Needs Fund, 5459 85th Terr., Shawnee Mission, KS 66207.

Initiation prompts cross country flight

Mary Davis Kennedy, California Beta, walked into the spacious Pacific Avenue home in San Francisco on November 14, 1987, at 7:00 a.m. She had flown all night from Washington, DC, after meeting the President and being introduced to the press at the nomination of her husband, Judge Anthony Kennedy, to the United States Supreme Court.

So why was Mrs. Kennedy paying a social call at such an early hour? Well, November 14 was the date of initiation for California Alpha and her daughter, Kristen, was about to become an active member.

A 19-year-old sophomore from Sacramento attending Stanford University, Kristen is a very active Pi Phi, even though she, like her mother, spent some time away from campus in Washington, appearing with her father.

Using the skills she honed as one of the chapter's three pledge presidents, Kristen has been involved in the organization of many of California Alpha's activities. During the fall she helped plan the chapter's Pledge Party, when each "little sister" found a surprise date for her "big sis." In winter, Kristen organized the Pi Beta Phi-Kappa Kappa Gamma Benefit Spaghetti Dinner. It was an affair that brought much of the campus in from the cold for a great Italian meal, cooked and served by lovely Greek waitresses! During the spring, Kristen was busy with rush as chairman of the first rush party of the year—an open house with a jungle theme.

Although Kristen is busy with her Pi Phi activities, she still finds time for other diversions. She is active in drama at Stanford. She was involved recently, as dancer and singer, in "West Side Story," an elaborate production that ran for two weeks.

Kristen enjoys her studies as well and is looking forward to spending part of next year in France with one of Stanford's study abroad programs.

75 year Pi Phis

Pi Beta Phi honors her sisters who were initiated in 1913 and have reached their seventy-fifth year as members of the Fraternity.

Aline Beck Auxier, Indiana Alpha, Franklin, IN

Dorothy Gilbert Billman, Minnesota Alpha, Columbus, OH

Maude Elizabeth Stanfield Borland, Illinois Eta, Loveland, CO

Maude Calhoun Campbell, Iowa Alpha, Bloomfield, IA

Edna Barnhill Dorney, Indiana Beta, Miami, FL

Mariel Fulmer Doty, Washington Beta, Lacey, WA

Ruth Elizabeth Swanson Evans, Wyoming Alpha, Custer, SD

Ruth Craighead Gawthrop, Pennsylvania Alpha, Kennett Square, PA

Helen Morgan Guinther, Ohio Gamma, Akron, OH

Helen Mills Hands, Illinois Delta, Winnetka, IL

Lois Caldwell Harris, Washington Beta, Washington, D.C.

Helen Burnham Huffer, Ohio Alpha, affiliated Ohio Gamma, Toledo, OH

Florence Ross Johnston, Wisconsin Alpha, Appleton, WI

Clara Williams Jones, Virginia Alpha, Tyrone, PA

Ruth Wean Karr, New York Alpha, Council Bluffs, IA

Lucile McKay Kelly, Washington Beta, Santa Rosa, CA

Mabel Baldwin MacBride, Washington Alpha, Bryn Mawr, PA

Pauline Brooks McCaskill, Missouri Beta, St. Louis, MO

Beryl Allan Philips, Washington Alpha, Seattle, WA

Carol Richardson Robison, Indiana Alpha, Indianapolis, IN

Dorothy Bunnell Schnure, Pennsylvania Beta, Branchville, NJ

Pauline Killian Seccombe, Nebraska Beta, Sherman Oaks, CA

Ella Lyle Shawver, Wyoming Alpha, Fort Collins, CO

Helen Wainwright Skeuse, Pennsylvania Beta, Hopewell, NJ

Ruby Winders, Indiana Gamma, Edinburg, TX

Wearing blue hard hats, Salli Sanguiliano, a past president of Florida Epsilon, Helen Larzelere Whittle and Eleanor Yothers Fisher, House Corporation members, participate in ground-breaking ceremonies for the Florida Epsilon chapter house. Salli chaired the event and Helen and Eleanor are co-chairmen of House Corp.

Chapter house going up!

Nothing is more exciting for a sorority than a ground-breaking and February 13 was a special day on the calendars of Florida Epsilon Pi Phis. Ground was broken on that date for the new chapter house.

Although the weather was rather chilly for a Saturday in Florida, the happy faces and large attendance made the afternoon a warm and unforgettable occasion. It was a time when all the hard work that alumnae and chapter had done became real. The many fund-raising activities made the moment actually transform from the dreams and high hopes of the chapter to the reality that the house was on its way, with the possibility that it will be ready for rush this year.

Ceremonies took place on the Pi Phi lot in Greek Park on the University of Central Florida campus in Orlando. Attending the festivities were old and new House Corporation members, Dr. Trevor Colborn, UCF President, associate and assistant deans of students, the architect, the builder, the active chapter and many alumnae—over 100 total. An outdoor luncheon was served following the ground-breaking ceremony.

Date rape video shown

On March 1, Kansas Beta and the men of Sigma Nu met together to view a video on date rape. The video was provided by Chimes, junior honorary, and consisted of a scene from the popular television series "L.A. Law." The group watched the video and then held a thirty minute discussion on this rapidly growing problem on college campuses.

Purpose of the gathering was to make everyone aware of the problem and provide suggestions to help prevent it from happening in the future. The presentation was an eye-opening experience and left members of Kansas Beta vowing to protect themselves and their sisters.

ATTENTION ALUMNAE SCHOLARS!

- If you have: *** been out of school at least 2 years
*** careers requiring further education
*** evidence of need for scholarship help

Write for Scholarship Application Form:

Mrs. Rebecca Rhoten Woodburn
P.O. Box 374
Madison, IN 47250

DUE DATE FOR COMPLETED APPLICATION—February 1, 1989

are owners of a business specializing in holiday home decoration. They transformed the house into a Christmas dream. There were three mammoth Christmas trees, miles of garland, wreaths and wall hangings of every description and a sea of poinsettias. A handcarved nativity, valued at \$3,000, graced the entry and nearly 1,000 luminarias lit the grounds and drive nightly. It was an incredible transformation.

A successful show

When the doors finally closed, over 2,000 people had visited to the benefit of four local philanthropies, each represented by Pi Phis: the Greater Albuquerque Habitat for Humanity affiliate; Casa Esperanza, a temporary residence for cancer treatment patients and their families; All Faith's Receiving Home, a residential care facility for children in crisis; and the Albuquerque Community Foundation, where the Pi Beta Phi Emergency Loan Fund (ELF) has been established. A sizeable contribution was made also to the New Mexico Beta Chapter at New Mexico State University.

The Pi Beta Phi Interior Design Show has become, over the past twenty years, a well established philanthropic fund-raiser. Approximately \$40,000.00 has been contributed to the community over the years. Equally important is the contribution that Interior Design has made to Pi Phi.

The Christmas theme this year added a new appeal. Although, it made the holiday season rather hectic for those involved, it was a great way to get into the Christmas spirit.

The Albuquerque Alumnae Club loves Interior Design. Besides fulfilling financial needs, it truly binds the alumnae to their Pi Phi friendships, by providing an opportunity to work together.

Design show repeats success

by *Diedra Johnston Lucero*

Yes, they did it again! The Albuquerque (NM) Alumnae Club's eleventh Interior Design Show in 20 years is over and it was another huge success.

This long standing community endeavor began in 1967 in response to the club's need to support and maintain the New Mexico Alpha active chapter and house at the University of New Mexico. They also had a strong desire to contribute to their local community and the many Pi Phi philanthropies. Glynnie Hubbard Galles, 1967 club president, was the motivating force behind the first show.

The biennial event is produced in cooperation with the American Society of Interior Designers. It combines the professional skills and expertise of ASID and the organizational and promotional capabilities of the local alum club. Pi Phi Andrea Nungesser is professional liaison with ASID.

Plans had a slow start this year. With past shows, six months to a year were allowed for planning purposes. Ideally, initial plans for the next show begin shortly after closing the previous one.

In September two possibilities for a show site arose and Gretchen Brooks Cleff and Diedra Johnston Lucero agreed to co-chair a Christmas show.

Options included a brand new, modern, glass-fronted beauty clinging to the face of the 10,000 ft. high Sandia Mountains or a ten year old, 6,000 square foot traditional New Mexico adobe, also in the Sandia foothills. The adobe had been vacant for four years and was a very "needy" house. So, which was chosen? Of course, the designers wanted a challenge. The adobe was the one.

Work begins

The easy part was over and Gretchen and Diedra began to pull together a steering committee. There was much to be accomplished in less than three months.

The dates were set. December 2 was the night of the gala premiere with 400 in attendance. The show continued through December 8.

It is hard to imagine just how much dirt can accumulate in four years. But after a complete cleaning and facelift, the house was glowing. Designers worked their magic on the dozen different rooms. They included everything from antiques to New Mexico traditional and back to contemporary. It all tied together very effectively with an underlying Southwestern theme.

By a great stroke of luck, Cathy Riccobene Penick, a past president of the club, and her husband, Jack,

Indiana Epsilon achieves dramatic improvements

by Cindy Dugan

DePauw University is a prime example of the independent liberal arts college which represents the best traditions of American educational institutions. DePauw is committed to academic excellence, growth in personal and social awareness and preparation for leadership. Members of Indiana Epsilon have upheld these standards and were recognized recently for their scholastic standing.

Just as DePauw is continually strengthening its academics, Pi Phis have worked extremely hard to improve their standing on campus. At a recent awards ceremony, Pi Beta Phi was honored for achieving the highest grade point average among sororities. Their 3.05 average also

earned them the third highest grade point on campus. (The two living units that were first and second have seven and ten members, respectively.)

These awards are the result of a revived emphasis on academics. Less than three years ago Pi Phi ranked ninth among the ten sororities on DePauw's campus. The chapter was forced to redefine its goals and priorities. Study tables were enforced and a proctoring system was organized. This was just the beginning of increased academic awareness.

Chapter Parents' Clubs enthusiastically provided necessary support. They offered monetary rewards for the member in each class with the

highest GPA and the most improved GPA. This proved to be a good incentive for many! To make the awards even more prestigious, they were presented at a formal scholarship banquet, held each fall during Parents' Weekend.

Many other programs have been initiated in the past two years. A weekly award, the "Smarty Smurf," is given to any member who did outstanding work on a test or paper. In an effort to keep second semester seniors motivated, "Senior Awards" were established, given to seniors who did well on a presentation or exam, or perhaps just studied hard. These awards are accumulated all semester and the one who earns the most is given a certificate for a dinner for two at a nearby inn.

Last semester VP Mental Christy Miller created a competition within the house. Based on themes from M*A*S*H 4077, she divided the

(Continued on page 54)

Blackmon dreams of acting career

by Amy Palleschi

So many little girls dream of becoming actresses. I wonder if Faye Dunaway, listed in the "Pi Phi Alumnae of Distinction," had this same dream? One Pi Phi did, and still does!

Mary Elizabeth Blackmon, Louisiana Alpha, has wanted to become an actress since she was two years old. Her acting debut began at that tender young age when, at a dinner party given by her parents at their home in Monroe, LA, Mary ran headlong into a wall, grunting and screeching with arms flailing, shocking her family with her imitation of Helen Keller. Ironically, "The Story of Helen Keller" was her first play ten years later.

During high school, Mary did community theatre at the Strauss Playhouse in Monroe, and continued acting in college. As a sophomore at Tulane, she played the part of Countess Geschvitz in "Five From Lulu." Lulu was played by another Pi Phi, Angela Dohrmann, Mary's

Mary Elizabeth Blackmon is on her way to the top, while following her dream.

"big sister" who is currently acting in New York. At the rate things are going for Mary, she may be joining her!

Mary Elizabeth had her first professional part as Nan Woodall in "In the Heat of the Night" which aired on NBC March 6. She had gone along "for the ride" with a friend who was auditioning and ended up auditioning herself. Mary was nervous and

excited about working with Carroll O'Connor and Doug Savant, but after filming, "We ended up like a family. They're great people."

She can also be seen in "Everybody's All American" with Timothy Hutton, Dennis Quaid, Jessica Lange and John Goodman, expected to come out next Christmas. Mary Elizabeth plays the part of "...the pretty girl, the one who blows Timothy Hutton off!" Mary admits that she thought Hutton would be intimidating, but found him to be friendly and comfortable to work with, along with the other famous actors in the film.

What does the future hold for Mary Elizabeth Blackmon? She has just been cast in a documentary on AIDS for high schools, and is glad to do it. "I believe that it's for a good cause; it is something that our nation's youth should know and understand."

This summer, Mary plans to head to the West Coast to record a song and get an agent there, "hopefully with some good auditions!" As for college, Mary is anxious to graduate with her Newcomb degree, and is also thinking about law school.

. . . on the death of a pledge

This letter is supposed to be my farewell to this office and a summing up [of] the events and my feelings on this past year. This past week has done so much to change my perspective on things.

If I had written this before the third of December, it would have been filled with glowing reports of the rapport built between the actives and pledges, the unity of the pledge class, their successful fund-raiser and my motherly apprehension at handing over this terrific office.

Then we lost a pledge.

That is what this letter is about. Because unique to the way that I have chosen to act out my office is the sense of loss and the nagging irrational feeling that somehow I should have taken better care of them.

It is a sad part of human nature that often someone must die before people around them take a good look at life. Leslie Ann's death has shown the chapter the power of sisterhood, and has opened the doors for an outpouring of emotion to each other that this chapter has desperately needed.

I met with the pledges on Sunday night after it happened, and it was obvious how this had changed them. And yet, instead of becoming bitter and sad, they wanted to know what they could do, for the family, for me and for themselves. Mostly, too, they had a lot of questions that I, as pledge trainer and self-

appointed guardian, felt compelled to try and answer.

So we talked, all of us. In the chapter room with all of the lights out except one, and looked at the Christmas tree.

And I tried to tell them about magic, and sisterhood, and goosebumps, and those sometimes inexplicable Pi Phi ideals that are still so new to them.

And the funniest part?

I think they understood. Through this tragedy these pledges I have come to love and care about beyond reason, have begun to feel what it has taken me five years to understand: that this Pi Phi thing is the something so special that anyone looking in on it from the heavens would get goosebumps.

Now time is beginning to erode some of the sharp pain of those initial days. But I see in their eyes when they look at each other that they really do share a special secret all our own.

Going through this ordeal with the chapter and the pledges has given this job a monumental place in my memory and my heart.

It is with sadness, but satisfaction and greater insight that I end this year, this office and this letter.

Peace be with you,

*(The above letter was written
by an assistant pledge educator
to her province president)*

Scholarship honors bone cancer victim

by Pam Carr

When Denise Greef of Massapequa Park, NY pledged Alabama Beta in August of 1985, she had been diagnosed two years before as having bone cancer, and was recovering from major surgery two months earlier. She was in remission throughout her pledgeship. Even though she made her grades in the spring of 1986, she was unable to return in the fall because the cancer was again spreading. She took a year off for more surgery and months of chemotherapy.

The girls at Alabama Beta were very happy when Denise returned to Alabama in August, 1987. Special dispensation allowed her to be initiated with the second-semester pledges of 1986. She contributed her outgoing, positive personality to rush, renewed old friendships and made new friends.

Her participation in rush and initiation allowed her to meet two of the goals she had set for herself. As rush drew to a close, however, Denise developed a painful lump in her thigh. After consulting with her nurse in New York, Denise decided it was best to leave.

Denise refused to spend her last days in a hospital so she was allowed to stay home. Early in the morning, December 5, 1987, Denise Greef died.

Alabama Beta is in the process of establishing a memorial scholarship in her name from funds received from friends of the family, Denise's parents and the chapter. The partial scholarship will be awarded not on the basis of grades, but on need. The Greef family wants the award to go to a girl who has been an outgoing positive asset to the Alabama Beta chapter, just as Denise will always be remembered by her sisters.

When Elizabeth Watkins, center, accepted her bid to Utah Alpha, she became the third generation to choose Pi Phi at the University of Utah. Sharing their pleasure are her mother, Marilyn Mason Watkins, left, and her grandmother, Lorene Romney Mason, a charter member of the chapter.

Carol Rader, left, enjoys a visit with little Abigail and her parents.

Little Abigail is home

Abigail Johnson is a tiny eight month old baby who has many people in Cleveland, OH rooting for her. The Cleveland East Pi Beta Phi Alumnae Club raises money every year through auctions, sales and donations to help a needy family at Christmastime. Carol Rader, granddaughter of Edith Hoyer Rankin, both Ohio Betas, was chairman of the 1987 Christmas Family Project. Clifford and Nancy Johnson, Abigail's parents, were located through Ronald McDonald House—a place for parents to stay, close to their seriously ill children.

Abigail, the Johnson's first child, was born with a major heart defect, Truncus Arteriosus or a three chambered heart without proper lung connections. At six months of age, she had open heart surgery to reconstruct the defective structures. Nancy Johnson had to quit her teaching job when Abigail was born, to care for her. Clifford had spent the last ten years learning to walk and talk after a crippling car accident. Without Nancy's job, he had to leave school. The money raised by the Cleveland East Alumnae helped pay for food and medical bills during Abigail's two month hospital stay.

Last December, the Johnsons and the alumnae club's assistance were written up in the local newspaper, The Cleveland *Plain Dealer*. Cleveland East alumnae visited Abigail, at home on oxygen, with homemade cookies three months after her operation. The whole family is doing well, thanks, in part, to a caring group of Pi Phis.

New York Deltas played a major part during the re-colonization of the Syracuse Pi Phi chapter. An Arrow Night Club was the theme of their first rush party.

NY Deltas rush to Syracuse

by Fern Feil

An enthusiastic entourage of New York Deltas from Cornell University helped bring back the Pi Phi chapter at Syracuse University early this year. Preparations began first semester with consultations with national officers on logistics and supplies, and culminated with New York Deltas traveling back and forth to Syracuse for two days to rush hundreds of responsive Syracuse students.

The Syracuse rush, on February 4th and 6th, began just two weeks after New York Delta had successfully completed its own rush. The timing was perfect—just enough time to recuperate from rush, but

not enough to forget lines or songs. Thursday night's "Arrow Night Club" had everyone dressed in black and featured a short skit and song. On Saturday, parties were longer and New York Delta's traditional "Alice in Rushland" skit was performed. Both parties were enormously successful, with an even greater turnout than expected.

Now Syracuse once again has a Pi Phi chapter on campus and New York Delta is glad to have participated in the process. Not only did they have a terrific time, but now they have a delightful group of young women to visit in the future!

Florida Alpha Lucy McCaffrey, left, originated a new group at Stetson, the Stetson Dance Squad, to perform during halftime at basketball games. Lucy is captain and choreographer. Amanda Keiper, right, is also on the squad, while Peggy Threlkell, center, is a varsity cheerleader.

Chapter helps with children

by Julie Ibos

Louisiana Beta at Louisiana State has become involved in a worthwhile program for the aid of underprivileged children. Called the Big Buddy Program, it is based in the Baton Rouge area.

The volunteer Big Buddy is placed with a child from an underprivileged family or a broken home. The participant is asked to spend at least three hours per week with her child. Usually the friends become so close that they spend even more time with each other. The Big Buddy is really an asset for the child, because she provides a source of regularity in the child's life. A trust is established between volunteer and child that the child grows to depend on. The child knows that the Big Buddy will be there, and he looks forward to the visits. With such good feelings, the child sees that there is good and happiness even in his somewhat unhappy life.

One Pi Phi Big Buddy said, "Having a little buddy makes me feel so good. We do things each week—staying inside and doing homework, playing in the park, going to the library, or just going to McDonald's. He really enjoys it, and just seeing him smile makes my day."

Obviously, both the little buddy and the Pi Phi sister benefit from the Big Buddy Program.

Dorothy Davis Collins, Indiana Epsilon, is the new house mom for California Epsilon at San Diego State. Dorothy was a member of the 1949 pledge class at DePauw University. Her mother, Josephine Bagley Davis, and her aunt, Jane Bagley Goddard, are both Ohio Alpha Pi Phis and Golden Arrows.

Dorothy enjoys spending her winters in sunny San Diego, but says house moms "have come a long way, baby!"

Silhouettist shares talents with others

by Marilyn Webb Hoch

Talented Helen Fisher with just a few of the hundreds of silhouettes she has cut over the years.

When we picture an artist in our minds, we tend to visualize someone with brush, palette and paints. Helen E. Fisher, Indiana Gamma, is an artist who wields a pair of scissors and a sheet of black paper to create her imagery. She is one of only a handful of modern-day silhouettists still practicing the art, which first appeared in England about 1700 and spread to America toward the end of the 18th century.

As a young woman hoping for a career in art, Helen studied drawing and painting at Herron Art School in Indianapolis and sculpture in Frankfort, IN, her hometown. But the Depression years offered few opportunities for her to pursue her dreams, so she took a position as manager of a gift shop.

Helen's introduction to silhouette cutting was pure happenstance. One day Tri Kappa sorority sponsored a silhouette artist in her gift shop. While the silhouettist made \$35 for a day's work, Helen sold only a nickle card. Deciding that she, too, could cut silhouettes, she practiced on her family over the weekend.

"Then I called a friend and asked if her Tri Kappa group would sponsor me." They did and Helen made \$35 her first day.

Between 1932 and 1942, silhouetting became her full-time occupation. At first her work took her to towns all across Indiana, but she eventually traveled to almost every state east of the Mississippi, as well as some to the west. Each silhouette head sold for only 50 cents (\$1 for a full-length figure), and she returned 30 percent of her sales to the sponsoring organization. However, Helen was soon earning enough to support herself, her mother and a cousin who was like a sister to her. "I even bought a new car every few years," she adds.

In 1942 she gave up traveling to take a job with the Army Map Service in Washington, DC, but she continued to cut silhouettes for church groups and others on request. Retiring in 1969, she returned to Indiana and, for a while, began traveling again cutting silhouettes. An eye problem hindered her work and eventually caused her to discontinue her cutting. Instead she returned to painting in oils and watercolors, and she also taught children's drawing classes in Greenwood, IN where she has made her home for the past 19 years. Recent eye surgery has restored her vision and she hopes soon to resume her silhouette work on a limited basis and only in her own studio.

Helen estimates she has cut over 80,000 black paper profiles since she first began her scissor-artistry. Because she always cut in duplicate, occasionally in triplicate, she has copies of hundreds of her silhouettes. Not long ago she presented 300 of them to the Indiana State Museum in Indianapolis. In recent months she has been pasting her original patterns in scrapbooks. Twelve scrapbooks are already filled.

"In a way, the patterns are more interesting than the silhouettes," she explains. "They have the name of the person and the date on them, and you can see my pencil lines."

Helen has been a loyal Pi Phi alumna through the years. When she worked in the nation's Capitol, she belonged to the Washington D.C. Alumnae Club and was also active in the D.C. Panhellenic organization. She has been a member of the Indianapolis South Suburban Alumnae Club since 1969.

Michigan attorney speaks on hazing

David Westol, national vice president of Theta Chi fraternity, is a prominent attorney in Michigan. He is also well-known for his anti-hazing presentations at many regional and national Greek conferences. The Sigma Alpha Epsilon chapter at Florida State University recently invited David to the campus to speak on hazing.

Mr. Westol set the stage as if the audience were the jury in a courtroom and established a hypothetical fraternity with fictional characters. He cited incidents when pledges were told to lie down and catch eggs in their mouths, dropped from two stories up; line-ups which allowed brothers to yell in pledges' faces; nights when pledges were forced to do such things as an excessive number of push-ups or running long distances to prove their physical strength; and, of course, no matter what the pledges were required to do, they were induced with an absurd amount of alcohol.

The point of Westol's presentation was that these sorts of activities, as requirements in a pledge program, do not teach pledges how to uphold tradition or maintain chapter unity. They do not create fraternal brotherhood. What is created are negative feelings and weak fraternal bonds. And, in many cases, these acts are the causes of death.

Sweetheart formal is full night of fun

by Robin Dun

Alberta Alpha Pi Phi held their annual Sweetheart Formal on February 6, 1988 at the prestigious downtown Centre Club in Edmonton. The event of the year for Alberta Alphas was planned and organized by Beth Allard, and her interest group assistants.

The evening began at a pre-party hosted by graduating seniors, Leanne and Loreen Nielsen. Everyone gathered at the Nielsen home to eat chocolate dipped strawberries, to admire the dresses and dates. From there, the party moved to the Centre Club where the fun continued.

Judge Marjorie Montgomery Bowker, a distinguished Alberta Alpha alumna, was this year's patron. She gave an encouraging talk prompting continued fraternity spirit, especially after graduation. She's a perfect role model, as her 50 year pin professes. Departing president Tammy Sernecky, gave an emotional, humorous account of her previous year as president, and wished incoming president, Sandra Sharp, the best of luck. Since everyone had waited so long for this night, all were reluctant to depart, as hostess of the post-party, Holly Fletcher, well knows. Holly invited everyone to her house, where the night grew to day as we played good music, games and ate chocolate chip pancakes (at 10:30 the next morning). All in all, it was a night not soon to be forgotten, and one hoped to be repeated.

Professors rushed by campus Greeks

by Terrilyn Fleming

The house is immaculate, with fresh flowers on every table. Girls are dressed in their best, Pi Phi decorations adorn every wall. Someone shouts the warning, "They're coming!" An air of expectancy hangs heavy. All of a sudden, the doorbell rings. But instead of nervous freshmen, a group of professors is escorted into the house.

Strange? Unusual? Maybe so. But Oregon Gamma Pi Phi were hosting "professor rushees," March 4, 1988. The idea behind Willamette University's "professor rush," in which all sororities on campus participated, was to acquaint the group with the Greek system, and to convince the professors of the need to keep a fall rush, instead of deferring it until spring semester.

Oregon Gamma served a dessert, took the professors on a tour of the house, answered questions about Greek life and sorority rush, and concluded with their 1985 award-winning song, "Proud to be a Pi Phi Angel."

Virginia Etas Kim Somerville and Mindy Harris, California Zeta Linda Ratner and 475 other U.S. college students traveled around the world on the "Semester at Sea" program. One of their stops included a camel ride near the Egyptian pyramids. While earning college credits they visited Japan, Taiwan, Hong Kong, China, India, Egypt, U.S.S.R., Turkey, Yugoslavia and Spain.

'Hello, Pi Phi, hello' at biennial state day

by Carol Ann Middlebrook Carter

On February 20, Mississippi Pi Phi gathered in Jackson, MS for their biennial State Day, hosted by the Jackson Alumnae Club. Mississippi Alpha and Mississippi Beta active chapters chartered buses to travel to the capital city for a day of Pi Phi fellowship.

The morning began with coffee, informal registration and the exchange of names and ideas. Since Oxford and Hattiesburg are 300 miles apart, actives were delighted to meet and make new Pi Phi friends. Alumnae also had a chance to meet girls whose names so often appear only on paper.

Lunch, a fashion show and numerous door prizes created a wonderful time for all. The hard work done by Cathy Collins Bowles, State Day chairman, had really paid off.

Highlight of the day was the speaker. Sara McLeod, Traveling Graduate Consultant and a Mississippi Beta, had taken time from her busy schedule to tell many interesting and humorous stories about her travels during the year.

Following Sara's speech, the Jackson Alumnae Club and the Vicksburg, MS Pocket presented their awards. The Chapter Service Award for Mississippi Alpha, an engraved silver tray, was presented to Andrea Conerly. Mississippi Beta's Chapter Service Award was earned by Gena Milliken. The Community Service Award went to Mississippi Alpha. Ann Edwards Tonkin of the Vicksburg Pocket presented the Loving Cup for excellence in scholarship to Key Summers, Mississippi Beta.

With such a day filled with renewed Pi Beta Phi friendships, everyone left looking forward to 1990 and the next Mississippi Pi Beta Phi State Day.

ALUMNAE YOUR HELP IS NEEDED!

1. Fill out a Rush Information Form (RIF). See 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 a personal letter directly to the Membership Chairman of the appropriate chapter. If the form is sent directly to the chapter, 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 Membership Chairmen

FOR 1988-89 RUSHING SEASON (RUSH INFORMATION FORM—PAGE 55)

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
ALPHA PROVINCE				
Connecticut Alpha University of Connecticut	Debra Zimble	11 Gilbert Road Storrs, CT 06268	50 Amherst Place Stamford, CT 06902	Sept. 8, 13-16
Maine Alpha University of Maine-Orono	Heather Bowns	Somerset Hall, UMO Orono, ME 04469	8 Avon Road Cape Elizabeth, ME 04107	Sept. 18-22
New York Gamma St. Lawrence University	Susan C. Mayton	21 Romoda Drive Canton, NY 13617	Box 333, RD #2 Mohawk, NY 13407	Feb. 1-20
New York Epsilon Rensselaer Polytechnic Institute	Kim Detjens	1985 15th Street Troy, NY 12180	P.O. Box 47 Georgetown, MA 01833	Sept. 3-10
Vermont Beta University of Vermont	Michele Anderson	369 South Prospect St. Burlington, VT 05401	163 Farmcliff Dr. Glastonbury, CT 06033	Oct. 3-9
BETA PROVINCE				
New York Alpha Syracuse University	Jacqueline Levin	210 Walnut Place Syracuse, NY 13210	822 Sumner Ave. Syracuse, NY 13210	Sept. 7-19
New York Delta Cornell University	Beth Ann Bell	330 Triphammer Road Ithaca, NY 14850	33 Battles Rd. Westminster, MA 01473	Jan. 17-Feb. 1
New York Zeta Colgate University	Jennifer Gould	118 Broad Street Hamilton, NY 13346	82 Park Ave. North Adams, MA 01247	Feb.
Ontario Alpha University of Toronto	Fiona Fletcher	220 Beverley Street Toronto, ON M5T 1Z3 CANADA	220 Beverley St. Toronto, ON M5T 1Z3 CANADA	Sept. 19-30
Ontario Beta University of Western Ontario-London	Yolande Michienzi	293 Central Avenue London, ON N6B 2C9 CANADA	585 Sherbourne St. Sault Ste. Marie, ON P6C 3X6 CANADA	Sept. 18-25
GAMMA PROVINCE				
Pennsylvania Beta Bucknell University	Lori Beth Motta	Box C-2949, Bucknell U. Lewisburg, PA 17837	239 Canterbury Rd. White Plains, NY 10607	Feb. 1-19
Pennsylvania Gamma Dickinson College	Nancy Johnson	31 West High Street Carlisle, PA 17013	125 Sunset Drive Chatham, NJ 07928	Jan. 18-Feb. 4
Pennsylvania Epsilon Pennsylvania State University	Julie Benson	5 Hiester Hall University Park, PA 16802	323 Bangor Lane Gwynedd, PA 19436	Aug. 29-Sept. 16
Pennsylvania Eta Lafayette College	Katherine Kleemeyer	225 Reeder Street Easton, PA 18042	Old Army Post Rd. Morristown, NJ 07960	Jan. 28-29 and Feb. 4-5

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
DELTA PROVINCE				
Maryland Beta University of Maryland- College Park	Deanne Primozić	#12 Fraternity Row College Park, MD 20742	21713 Glendalough Rd. Gaithersburg, MD 20879	Sept. 14-25
Pennsylvania Zeta Washington & Jefferson College	Deanne Trent	241 E. Beau St., Box 583 Washington, PA 15301	4029 Meadowbrook Blvd. Pittsburgh, PA 15227	Feb. 6-10
Virginia Epsilon University of Virginia	Sara A. Purcell	1509 Grady Avenue Charlottesville, VA 22903	417 14th St. NW, #A Charlottesville, VA 22903	Jan. 16-18, 21, 22, 25, 26, 28, 31
Virginia Zeta Virginia Polytechnic Institute & State University	Alicia Waters	P.O. Box 417 Blacksburg, VA 24060	11716 Blue Smoke Tr. Reston, VA 22091	Jan. 12-22
West Virginia Alpha West Virginia University	Jenni Stevens	1493 University Avenue Morgantown, WV 26505	13804 John Cline Rd. Smithsburg, MD 21783	Sept. 11-17
EPSILON PROVINCE				
North Carolina Alpha University of North Carolina- Chapel Hill	Dee Dee Frasché	109 Hillsborough St. Chapel Hill, NC 27514	1719 Ridge Rd. Leavenworth, KS 66048	Sept. 6-17
North Carolina Beta Duke University	Julie Gwynne	P.O. Box 5039, Duke Station Durham, NC 27706	4021 Oxford Circle Richmond, VA 23221	Jan.
Virginia Gamma College of William & Mary	Casey Schmitt	Sorority Ct., Pi Beta Phi Richmond Road Williamsburg, VA 23185	705 Connie Lane Chesapeake, VA 23320	Sept. 15-17, 19, 21, 23, 24
Virginia Delta Old Dominion University	Tama Anderson	1532 West 49th St. Norfolk, VA 23508	1301 Ivanhoe St. Alexandria, VA 22304	Sept. 6-8, 10, 11
Virginia Eta University of Richmond	Jennifer Nachajski	P.O. Box 55 University of Richmond Richmond, VA 23173	7659 Long Pine Dr. Springfield, VA 22151	Jan. 8-14
ZETA PROVINCE				
Alabama Alpha Birmingham-Southern College	Anne M. McCary	P.O. Box A-59 BSC Birmingham, AL 35254	612 E. 11th St. Anniston, AL 36201	Sept. 1-6
Alabama Beta University of Alabama	Suzanne Fincher	P.O. Box BP University, AL 35486	708 11th St., #106 Tuscaloosa, AL 35401	Aug. 17-21
Alabama Gamma Auburn University	Beth Hathorn	Dorm J, Auburn University Auburn, AL 36830-5835	830 N. Donahue, #34 Auburn, AL 36830	Sept. 11-17
Georgia Alpha University of Georgia	Dawn Bogdany	886 South Milledge Avenue Athens, GA 30605	146 Park Dr. Fort Oglethorpe, GA 30742	Aug. 29-Sept. 8
South Carolina Beta Clemson University	Sara Ann Hagins	Box 2246, Univ. Sta. Clemson, SC 29632	124 Tombfield Rd. Camden, SC 29020	Aug. 16-23
ETA PROVINCE				
Florida Alpha Stetson University	Kerry Rogers	Box 8237, Stetson University DeLand, FL 32720	22727 SW 65th Circle Boca Raton, FL 33428	Sept. 5-10
Florida Beta Florida State University	Caryn Shoffner	519 W. Jefferson St. Tallahassee, FL 32301	254 Oceanwalk Dr. S Jacksonville, FL 32233	Aug. 15-21
Florida Delta University of Florida	Mary B. Boudreau	1152 E. Panhellenic Dr. Gainesville, FL 32601	2701 SW 13th St., #L-2 Gainesville, FL 32608	Aug. 15-20
Florida Epsilon University of Central Florida	Susan Lynn Key	12127 Mendel Drive Orlando, FL 32826	P.O. Box 26280 Orlando, FL 32816	Aug. 14-20
THETA PROVINCE				
Michigan Alpha Hillsdale College	Colleen Beaudoin	304 Hillsdale Street Hillsdale, MI 49242	916 N. John Daly Dearborn Hts., MI 48127	Jan. 15
Michigan Beta University of Michigan- Ann Arbor	Kristin Good	836 Tappan Ann Arbor, MI 48104	514 Franklin Woods Dr. Traverse City, MI 49684	Sept. 8-30

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Michigan Gamma Michigan State University	Julie Baldwin	343 North Harrison East Lansing, MI 48823	411 Boutell Ct. Grand Blanc, MI 48439	Sept. 19-Oct. 3
Ohio Epsilon University of Toledo	Lissa King	2909 West Central Toledo, OH 43606	6946 Kenilworth Lambertville, MI 48144	Sept. 19, 21, 25, and 29
Ohio Theta Bowling Green State University	Patricia Poirier	425 East Court St. Bowling Green, OH 43402	1571 Cobblegate Lane Reynoldsburg, OH 43068	Aug. 17-23

IOTA PROVINCE

Ohio Alpha Ohio University	Tracey Hines	6 South College St. Athens, OH 45701	1456 Rogwin Circle SW N. Canton, OH 44720	Sept. 16-17 & 21, 22, 24, 25
Ohio Beta Ohio State University	Cathy Goecke	1845 Indianola Ave. Columbus, OH 43201	1845 Indianola Ave. Columbus, OH 43201	Sept. 17-26
Ohio Delta Ohio Wesleyan University	KayAnn Taylor	91 West Winter St. Delaware, OH 43015	5120 Bedell Rd. Berlin Center, OH 44401	Sept. 19, 20, 24, 25
Ohio Zeta Miami University	Ann McCain	126 Minnich Hall, Miami Univ. Oxford, OH 45056	5841 North Shore Dr. Whitefish Bay, WI 53217	Aug. 14-25
Ohio Eta Denison University	Elizabeth Koonce	425 West College St. Granville, OH 43023	9101 Kendale Rd. Potomac, MD 20854	Late Sept.

KAPPA PROVINCE

Kentucky Alpha University of Louisville	Karen Orthober	2030 Confederate Place Louisville, KY 40208	3530 Parthenia Ave. Louisville, KY 40215	Aug. 16-20
Kentucky Beta University of Kentucky	Kathy Baron	409 Columbia Ave. Lexington, KY 40508	2808 Mayford Way Louisville, KY 40220	Aug. 13-19
Kentucky Gamma Eastern Kentucky University	Penny Carman	Telford Hall, Pi Beta Phi Richmond, KY 40475-1477	HC88 Box 597 Williamsburg, KY 40769	Aug. 23-27
Tennessee Alpha University of Tennessee- Chattanooga	Barbara Wade	846 Oak St. Chattanooga, TN 37403	404 Tunnel Blvd., #C-9 Chattanooga, TN 37411	Aug. 29-Sept. 4
Tennessee Beta Vanderbilt University	Bethany Hendrix	118 24th Ave. South Nashville, TN 37212	51 Calumet Rd. Louisville, KY 40207	Early Jan.
Tennessee Gamma University of Tennessee- Knoxville	Suzanne M. Riepe	1531 Cumberland Ave. Knoxville, TN 37916	1700 Clinch Ave., #301 Knoxville, TN 37916	Aug. 20-27

LAMBDA PROVINCE

Illinois Epsilon Northwestern University	Maria Hondros	636 Emerson Street Evanston, IL 60201	3305 Aspen Ct. Joliet, IL 60435	Sept. 20-Oct. 2
Illinois Zeta University of Illinois	Carolyn Dzik	1005 South Wright St. Champaign, IL 61820	1112 Modaff Rd. Naperville, IL 60540	Aug. 14-30
Indiana Delta Purdue University	Stephanie Cunningham	1012 State Street West Lafayette, IN 47906	3334 Nugent Blvd. Columbus, IN 47203	Oct. 14-16, Nov. 12-13, Jan. 6-7
Indiana Eta IN-Purdue University- Fort Wayne	Andrea Grable	2101 Coliseum Fort Wayne, IN 46805	6025 Allenwood Dr. Fort Wayne, IN 46835	Sept. 6, 7, 11, 15 and 18

MU PROVINCE

Indiana Alpha Franklin College	Lynnette Fogle	Elsy Hall, Franklin College Franklin, IN 46131	130 Orchard Hill Rd. Indianapolis, IN 46227	Aug. 29-Sept. 2
Indiana Beta Indiana University	Michele Silver	928 East Third Street Bloomington, IN 47406	68 Fox Trail Lincolnshire, IL 60015	Nov. 18-20
Indiana Gamma Butler University	Rhonda Jacobs	831 W. Hampton Indianapolis, IN 46208	10343 Winchester Place Indianapolis, IN 46280	Aug. 22-26
Indiana Epsilon DePauw University	Laurie Ailes	303 South Locust St. Greencastle, IN 46135	105 Sussex Ct. Valparaiso, IN 46383	Aug. 21-26

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Indiana Zeta Ball State University	Sarah Kolter	3rd Floor Rogers Muncie, IN 47306	103 E. Rd., 100 North Monticello, IN 47960	Sept. 14-28
NU PROVINCE				
Illinois Alpha Monmouth College	Katie Hale	Box 918, Monmouth Col. Monmouth, IL 61462	4609 Middaugh Ave. Downers Grove, IL 60515	Sept. 5-8
Illinois Beta-Delta Knox College	LeAnn Williams	Box K1637, Knox College Galesburg, IL 61401	c/o Lola Kochenash 6538 West Carol Glendale, AZ 85302	Early Sept.
Illinois Eta Milliken University	Julie Schotanus	235 North Fairview Decatur, IL 62522	1570 Park Ave. W. Highland Park, IL 60035	Aug. 22-24, 26-28
Illinois Theta Bradley University	Terri Carragher	1004 N. Institute Pl. Peoria, IL 61606	1513 Main St. Peoria, IL 61606	Aug. 23-27
Illinois Iota Illinois State University	Jean Kelsey	709 West College Normal, IL 61761	532 Waikiki Dr. Des Plaines, IL 60016	Aug. 27-31
XI PROVINCE				
Louisiana Alpha Newcomb College	Cynthia Wolff	7014 Zimple St. New Orleans, LA 70118	6218 Longmont Houston, TX 77057	Sept. 1-5 & 9
Louisiana Beta Louisiana State Univ.	Stephanie Sutton	P.O. Box 17560-A Baton Rouge, LA 70893	1541 South Elaine Baton Rouge, LA 70815	Aug. 21-28
Mississippi Alpha University of Southern Mississippi	Sherri McDaniel	SS Box 8376 Hattiesburg, MS 39406	SS Box 6803 Hattiesburg, MS 39406	Aug. 22-27
Mississippi Beta University of Mississippi	Lauren Sampietro	Pi Beta Phi P.O. Box 8347 University, MS 38677	Pi Beta Phi P.O. Box 8347 University, MS 38677	Aug. 21-26
Tennessee Delta Memphis State University	Michelle Trimm	P.O. Box 81365, MSU Memphis, TN 38152	MSU P.O. Box 81365 Memphis, TN 38152	Aug. 21-26
OMICRON PROVINCE				
Minnesota Alpha University of Minnesota	Stacy Ward	1109 SE Fifth Street Minneapolis, MN 55414	421 Blake Rd. S. Hopkins, MN 55343	Sept. 14-19
Nebraska Beta University of Nebraska- Lincoln	Lori Zangari	426 North 16 Lincoln, NE 68508	3508 Orchard Lincoln, NE 68503	Aug. 23-27
North Dakota Alpha University of North Dakota	Carol Forseth	409 Cambridge Grand Forks, ND 58201	113 4th Ave. SE Mayville, ND 58257	Aug. 22-28
South Dakota Alpha University of South Dakota	Kristin Teigen	118 North Plum Vermillion, SD 57069	1414 S. 8th St. Aberdeen, SD 57401	Aug. 29-Sept. 4
Wisconsin Alpha University of Wisconsin- Madison	Carrie Faulkner	130 Langdon Madison, WI 53703	534 W. Mifflin St., #1 Madison, WI 53703	Aug. 29-31 and Sept. 1, 6-9
PI PROVINCE				
Iowa Alpha Iowa Wesleyan College	Jackie Hanna	Shaffer-Tieschmann Hall Mt. Pleasant, IA 52641	1526 Lakeview Dr. Darien, IL 60559	Sept. 1
Iowa Beta Simpson College	Carol Jansen	406 N. Buxton Indianola, IA 50125	400 Whittier Lanesboro, MN 55949	Aug. 29-Sept. 3
Iowa Gamma Iowa State University	Angie Stewart	208 Ash Ave. Ames, IA 50010	4943 Woodland Ave. Davenport, IA 52807	Aug. 18-23
Iowa Zeta University of Iowa	Elizabeth Huber	815 E. Washington Iowa City, IA 52240	815 E. Washington Iowa City, IA 52240	Aug. 22-28
Iowa Eta Drake University	Kelly Ryan	1219 34th St. Des Moines, IA 50311	1608 3rd Ave. SW Grand Rapids, MN 55744	Aug. 22-29

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
RHO PROVINCE				
Kansas Alpha University of Kansas	Sandy Wood	1612 W. 15th St. Lawrence, KS 66044	2954 Francis, #301 Kansas City, KS 66103	Aug. 16-21
Kansas Beta Kansas State University	Judy Litton	1819 Todd Road Manhattan, KS 66502	861 Brookside Dr. Topeka, KS 66607	Aug. 10-14
Missouri Alpha University of Missouri- Columbia	Julie McKittrick	511 E. Rollins Columbia, MO 65201	407 Windridge Ct. Jefferson City, MO 65101	Aug. 24-28
Missouri Beta Washington University	Beth Adelman	Women's Building Washington U. Box 1182 St. Louis, MO 63130	5675 Waterman, #11 St. Louis, MO 63112	Aug. 27-Sept. 10
Missouri Gamma Drury College	Lori Squires	900 N. Benton Springfield, MO 65802	2103 Windsor Dr. Springfield, MO 65807	Aug. 24-27
SIGMA PROVINCE				
Arkansas Alpha University of Arkansas- Fayetteville	Kara Cordes	502 West Maple Fayetteville, AR 72701	502 West Maple St. Fayetteville, AR 72701	Aug. 21-27
Arkansas Beta University of Arkansas- Little Rock	Lisa Kilby	3117 S. Taylor Little Rock, AR 72204	3117 S. Taylor Little Rock, AR 72204	Sept. 8-11
Oklahoma Alpha University of Oklahoma	Kathy Hauger	1701 Elm Norman, OK 73072	3733 S. Darlington Tulsa, OK 74135	Aug. 13-19
Oklahoma Beta Oklahoma State University	Susan Pyne	324 South Cleveland Stillwater, OK 74074	1825 Lincoln Blvd. Miami, OK 74354	Aug. 11-16
Texas Epsilon North Texas State University	Karyn J. Ader	P.O. Box 13187 Denton, TX 76203	3600 Ranchero Rd. Plano, TX 75074	Aug. 22-25
TAU PROVINCE				
Texas Alpha University of Texas	Alison Wood	2300 San Antonio Austin, TX 78705	2218 Leon Austin, TX 78705	Aug. 27-Sept. 4
Texas Beta Southern Methodist University	DeeDee Carlson	3101 Daniel Dallas, TX 75205	1350 Country Club Dr. Bloomfield Hills, MI 48013	Jan. 9-15
Texas Delta Texas Christian University	Hollie Harris	TCU, Box 29704 Fort Worth, TX 76129	TCU, Box 29565 Fort Worth, TX 76129	Aug. 16-22
Texas Zeta Baylor University	Sara Green & Milli Alexander	Box 165, CSB Waco, TX 78706	1222 S. 11th #8105 Waco, TX 76706 1907 Rampart St. League City, TX 77573	Jan. 5-11
Texas Eta Texas A&M University	Amy Radcliff	P.O. Drawer B-L College Station, TX 77841	P.O. Drawer 10044 College Station, TX 77842	Aug. 22-28
UPSILON PROVINCE				
Colorado Alpha University of Colorado	Kim Hewett	890 11th Street Boulder, CO 80302	P.O. Box 17697 Boulder, CO 80308	Aug. 30-Sept. 4
Colorado Gamma Colorado State University	Carolyn Anne Knauer	625 West Lake Fort Collins, CO 80521	285 Manhattan Dr. Boulder, CO 80303	Aug. 24-29
Colorado Delta Colorado School of Mines	Alicia Thornton	Bradford 303 Golden, CO 80401	59 Vrain St. Denver, CO 80219	Aug. 22, 23, 25
Montana Alpha Montana State University	Charlene Sirokman	1304 South 5th Bozeman, MT 59715	Box 218 Valier, MT 59486	Sept. 18-22
Wyoming Alpha University of Wyoming	Julie Amundson	UW Station Fraternity Mall Laramie, WY 82071	1500 Grand Ave. Laramie, WY 82070	Aug. 20-24
PHI PROVINCE				
Arizona Alpha University of Arizona	Heather Haugland	1035 N. Mountain Ave. Tucson, AZ 85719	520 W. Gleneagles Phoenix, AZ 85023	Aug. 13-18 & 22

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Arizona Beta Arizona State University	Deborah Primrose	Palo Verde Main Box 171 Tempe, AZ 85281	925 N. College Ave., D-213 Tempe, AZ 85281	Aug. 8-14
New Mexico Alpha University of New Mexico	Anita Romero	1701 Mesa Vista NE Albuquerque, NM 87106	2508 Valencia NE Albuquerque, NM 87110	Aug. 14-17
New Mexico Beta New Mexico State Univ.	Tracy Culp	P.O. Box 3134, UPB Las Cruces, NM 88003	P.O. Box 3134, UPB Las Cruces, NM 88003	Aug. 15-19
Texas Gamma Texas Tech University	Paige Higley	Box 4324 Tech Station Lubbock, TX 79406	2302 W. Loop 289, #508 Lubbock, TX 79407	Aug. 22-27

CHI PROVINCE

Alberta Alpha University of Alberta	Joy Robinson	11012 85 Avenue Edmonton, AB T6G 0W6 CANADA	2015 104 A Street Edmonton, AB T6J 5A6 CANADA	Sept. 18-20, 22, 23
Idaho Alpha University of Idaho	Lisa Haas	507 Idaho Avenue Moscow, ID 83843	W. 628 23rd Ave. Spokane, WA 99203	Aug. 12-17
Washington Alpha University of Washington	Chris Iverson	4548 17th NE Seattle, WA 98105	7324 North St. SW Tacoma, WA 98498	Sept. 13-20
Washington Beta Washington State University	Tricia Copeland	825 North East Linden Dr. Pullman, WA 99163	Rt. 3, Box 256 Walla Walla, WA 99163	Aug. 14-19
Washington Gamma University of Puget Sound	Katie Jones	Smith Hall, UPS Pi Beta Phi Tacoma, WA 98416	101 East Rd. N Tacoma, WA 98406	Jan. 14-16, 20, 21

PSI PROVINCE

Nevada Alpha University of Nevada-Reno	Tami Caldwell	869 North Sierra St. Reno, NV 89503	2370 Gold Ridge Reno, NV 89509	Aug. 22-27
Oregon Alpha University of Oregon	Brenna Harris	1518 Kincaid Eugene, OR 97401	385 Ruby Ave. Eugene, OR 97404	Sept. 17-24
Oregon Beta Oregon State University	Julie Campbell	2685 NW Taylor Corvallis, OR 97330	1850 SW Broadleaf Dr. Portland, OR 97219	Sept. 19-25
Oregon Gamma Willamette University	Sherry Neumeister	900 State St., H230 Salem, OR 97301	788 Somerset Lane Edmonds, WA 98020	Sept. 8-10 or 15-17
Utah Alpha University of Utah	Laurel Ingham	1443 East 100 South Salt Lake City, UT 84102	1757 Mountain View Dr. Salt Lake City, UT 84106	Sept. 18-24

OMEGA PROVINCE

California Alpha Stanford University	Stacey Zartler	P.O. Box 4342 Stanford, CA 94309	208 Crooked Creek Dr. Richardson, TX 75080	April
California Beta University of California-Berkeley	Elizabeth Marken	2325 Piedmont Ave. Berkeley, CA 94704	680 Milverton Rd. Los Altos, CA 94022	Aug. 21-27
California Theta University of California-Davis	Beth Cartwright	445 Russell Blvd. Davis, CA 95616	445 Russell Blvd. Davis, CA 95616	Sept. 16-23
California Iota California State University-Chico	Robin Bennett	413 West 4th Street Chico, CA 95928	2150 University Park Dr. Sacramento, CA 95825	Sept. 1-8

ALPHA-BETA PROVINCE

California Gamma University of Southern California	Jill Baldwin	667 West 28th Los Angeles, CA 90007	667 West 28th Los Angeles, CA 90007	Aug. 28-Sept. 4
California Delta University of California-Los Angeles	Julie Peterson	700 Hilgard Los Angeles, CA 90024	326 Apolena Ave. Balboa Island, CA 92662	Sept. 4-11
California Zeta University of California-Santa Barbara	Shana Franklin	763 Camino Pescadero Goleta, CA 93117	P.O. Box 20666 San Diego, CA 92120	Sept. 6-11

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
ALPHA-GAMMA PROVINCE				
California Epsilon San Diego State University	Tracey Keller	5080 College Place San Diego, CA 92115	6216 Pembroke San Diego, CA 92115	Aug. 13-18
California Eta University of California-Irvine	D'Arcy K. Burks	P.O. Box 4037 Irvine, CA 92715	17924 Redwood Bellflower, CA 90706	Sept. 8-13
California Kappa University of California-San Diego	Cindi Lindquist	7770 Regents Rd., 113-238 San Diego, CA 92122	7770 Regents Rd. Suite 113-238 San Diego, CA 92122	Sept. 22-26
California Lambda Colony University of California-Riverside	Debra Schmidt	21493 Cold Spring Ln. Diamond Bar, CA 91765	21493 Cold Spring Lane Diamond Bar, CA 91765	Sept. 21-26

Alumnae Club Rush Information Chairmen

FOR 1988-89 RUSHING SEASON

ALPHA PROVINCE

Berkshire County, MA—Mrs. H. L. Hutchins, 27 Waverly St., Pittsfield, MA 01201
 Bostonian, MA—Mrs. Jerome F. Hart, 126 Westfield St., Westwood, MA 02090
 Cape Cod, MA—Mrs. Richard W. Cressy, 29 Bayshore Rd., Hyannis, MA 02601
 Eastern Maine—Mrs. David Mitchell, 63 Running Hill Rd., Scarborough, ME 04074
 Greater Springfield, MA—Mrs. R. Zinnen, 45 Oxford Rd., Longmeadow, MA 01106

Hartford, CT—Jamie Karp, 31 Bath Crescent Lane, Bloomfield, CT 06002
 Manchester Area, CT—Mrs. Ruth Cram, 561 Adams St., Manchester, CT 06040
 New Haven, CT—Anne Varrone, 104 North St., Hamden, CT 06514
 Southern Fairfield County, CT—Mrs. Jane Micati, 34 Copper Beech Rd., Greenwich, CT 06830

BETA PROVINCE

Albany, NY—Mrs. Jonathan Harvey, 38 Cameron Rd., Troy, NY 12180
 Bergen County, NJ—Mrs. Charles Kinnaird, 522 Hensler Lane, Oradell, NJ 07649
 Buffalo, NY—Rosemary Trimboli, 558 Paradise Rd., East Amherst, NY 14051
 Jersey Shore, NJ—Mrs. J. W. Jewell, 1205 Ocean Rd., Spring Lake Heights, NJ 07762
 Long Island-North Shore, NY—Mrs. Stephen Wasilchuk, 21 Capitol Heights Rd., Oyster Bay, NY 11771
 Northern New Jersey—Judith W. Heath, 97 Claremont Rd., #5, Bernardville, NJ 07924

Rochester, NY—Mrs. Richard Bailey, 20 Caywood Lane, Fairport, NY 14450
 Schenectady, NY—Mrs. Alan Fairbanks, 5 Hollywood Dr., Burnt Hills, NY 12027
 Syracuse, NY—Mrs. Robert Boissy, 126 Jamesville, #H-6, Syracuse, NY 13210
 Toronto, ON—Mrs. F. Bott, 623 Christie St. #4, Toronto, ON M5G 3E5, CANADA
 Westchester County, NY—(South) Mrs. Marian E. Moore, 99 Longvale Rd., Bronxville, NY 10708 AND (North) Mrs. Josephine B. Gray, Box 128, Kemeys Cove 6-19, Scarborough, NY 10510

GAMMA PROVINCE

Central Pennsylvania—Mrs. N. W. Ackley, 8 East St., Selinsgrove, PA 17870
 Charleston, WV—Betty Leonard Kisner, 410 Edgewater Apt., 1330 Kanawah Blvd., Charleston, WV 25301
 Clarksburg, WV—Mrs. John Sparks, Rt. 3, Box 66E, Bridgeport, WV 26330
 Harrisburg-Carlisle, PA—Mrs. Charles Jacobs, 352 Willow Ave., Camp Hill, PA 17011
 Morgantown, WV—Mrs. B. M. Smith, 442 Elm St., Morgantown, WV 26505
 Philadelphia-Main Line, PA—Mrs. Lawrence T. Adelberger, 1630 Sheridan Lane,

Jeffersonville, PA 19403
 Pittsburgh-North, PA—Mrs. R. D. Jackson, Jr., 310 Guyasuta Rd., Pittsburgh, PA 15215
 Pittsburgh-South Hills, PA—Mrs. G. L. Cordis, 81 Lambeth Dr., Pittsburgh, PA 15241
 Wheeling, WV-Ohio Valley—Mrs. J. K. Chase, 1117 Seventh St., Moundsville, WV 26041

DELTA PROVINCE

Baltimore, MD—Catherine Hilgartner, 243 B Rodgers Forge Rd., Baltimore, MD 21212
 Bristol, VA-TN Pocket—Mrs. K. Thomas Smith, 125 Woodland, Bristol, VA 24201
 Charlottesville, VA—Pamela K. Spicer, 140 Georgetown Rd., Charlottesville, VA 22901
 Chesapeake, MD—Lynne Hatch, 928 Bayberry, Arnold, MD 21012
 Hampton Roads, VA—Mrs. Robert P. Jones, Jr., 42 Barclay Rd., Newport News, VA 23606
 Maryland-DC Suburban—Mrs. Calvin Koonce, 9101 Kendale Rd., Potomac, MD 20854

Norfolk, VA—Janet Felts, 1005 Old Homestead Dr., Virginia Beach, VA 23464
 Northern Virginia—Mrs. Lollie Bohannon, 5351 Ashleigh Rd., Fairfax, VA 22030
 Richmond, VA—Mrs. Floyd R. Farleigh, 10700 Darby Circle, Midlothian, VA 23113
 Roanoke Valley, VA—Mrs. Albert C. Skelley, 5904 Saddleridge Rd., Roanoke, VA 24018
 Washington, DC—Mrs. David A. Blair, 7212 Ridgewood Avenue, Chevy Chase, MD 20815

EPSILON PROVINCE

Athens, GA—Mrs. Hugh Fowler, 125 Mal Bay Rd., Athens, GA 30606
Atlanta, GA—Mrs. R. A. Garner, Jr., 1980 North Akin Dr. NE, Atlanta, GA 30345
Charlotte, NC—Mrs. Pat Anderson, 10412 Balmoral Circle, Charlotte, NC 28210
Columbia, SC—Helen J. Phillips, 722 Kinlock Ct., Columbia, SC 29223
Greater Charleston Area, SC—Mrs. J. D. Switzer, 675 Ayers Dr., Charleston, SC 29412

Greenville, SC—Alice Kay Holder, Terrain Dr., Greenville, SC 29605
Mid-Georgia—Mrs. George Krause, 5557 General Harris Dr., Macon, GA 31201
Sandhills of North Carolina—Mrs. R. N. Mathews, 117 Highland Dr., Whispering Pines, NC 28327

ZETA PROVINCE

Brevard County, FL—Carla Pinkney, 4305 Random Road, Merritt Island, FL 32952
Daytona-Ormond Beach, FL—Carolyn Hartigan, 275 Indigo Dr., #309, Daytona Beach, FL 32014
DeLand, FL—Judy McCallum, 1600 E. Minnesota, DeLand, FL 32720
Fort Walton Beach, FL Pocket—Mrs. William Loveland, 942 Holbrook Circle, Ft. Walton Beach, FL 32548

Jacksonville, FL—Mrs. Marvin F. Hanigan, 505 Lancaster St., #16-D, Jacksonville, FL 32204
Orlando-Winter Park, FL—Carlotta Watson, 239 Quayside Circle, Maitland, FL 32751
Tallahassee, FL—Ms. Mahaska Whitley, 427 N. Ride, Tallahassee, FL 32303

ETA PROVINCE

Clearwater, FL—Mrs. John K. McLellan, 455 Holly Hill Rd., Oldsmar, FL 34677
Fort Lauderdale, FL—Margaret Jelstrom, 625 SW 12 St., Fort Lauderdale, FL 33312
Hollywood, FL Pocket—Mrs. Bruce Johns, 414 S. 57th Terrace, Hollywood, FL 33023
Miami, FL—Mrs. Robert T. Hill, III, 16650 SW 77 Ct., Miami, FL 33157
Naples, FL—Mrs. J. C. Davis, 9051 Gulf Shore Dr., #703, Naples, FL 33963
Palm Beach, FL—Betty Porter, 147 Turtle Creek Dr., Tequesta, FL 33458

Port Charlotte, FL Pocket—Mrs. W. E. Kimball, 2377 Beacon Dr., Port Charlotte, FL 33952
St. Petersburg, FL—Mrs. Karan Stockett, 1400 73rd Circle NE, St. Petersburg, FL 33702
Sarasota, FL—Mrs. Thomas Holzer, 7321 Captain Kidd Ave., Sarasota, FL 34231
Southwest Florida—Stephanie Benton, 1735 Brantley Rd., #783, Ft. Meyers, FL 33907
Tampa, FL—Mrs. Aaron Hendry, 86 Bahama Circle, Tampa, FL 33606 AND Mrs. Dan McLain, 3317 W. Wyoming Circle, Tampa, FL 33611

THETA PROVINCE

Albion, MI—Janis Coates, Albion College, Albion, MI 49224
Ann Arbor, MI—Sally Jo Kleinschmidt, 712 W. Huron #302, Ann Arbor, MI 48103
Bloomfield Hills, MI—Mrs. Cindy Trucksis, 32210 Sheridan, Birmingham, MI 48009
Detroit West Suburban, MI—Susan C. Irwin, 22518 Chestnut Tree, Novi, MI 48050
Grand Rapids, MI—Nancy Scott, 1555 Mackinaw SE, Grand Rapids, MI 49506
Grosse Pointe, MI—Sally Rosberg, 1320 Berkshire, Grosse Pte. Park, MI 48230

Jackson, MI—Mrs. J. B. Ross, 2940 Pheasant Run, #G, Jackson, MI 49202
Lansing-East Lansing, MI—Gayle Dunn, 1127 Farwood, East Lansing, MI 48823
North Woodward, MI—Mrs. James E. Clark, Jr., 32540 Old Post Rd., Birmingham, MI 48010
Toledo, OH—Mrs. William Kupsy, 7550 Bonniebrook, Sylvania, OH 43560
Traverse Bay Area, MI—Mrs. David Hicks, 303 Wenonah, Traverse City, MI 49684

IOTA PROVINCE

Akron, OH—Mrs. T. J. Gill, 2171 Pinebrook Trail, Cuyahoga Falls, OH 44223
Athens, OH—Mrs. Virginia Hoover Franklin, 62½ Elmwood Pl., Athens, OH 45701
Canton, OH—Mrs. Tim Wood, 2479 Swathmore Cir. NW, North Canton, OH 44720
Cincinnati, OH—Becky D. Trautmann, 2511 Saigrove, Cincinnati, OH 45244
Cleveland East, OH—Mrs. Thomas Harvey, 47775 Mather Lane, Chagrin Falls, OH 44022
Cleveland West, OH—Mrs. Kevin Lynch, 6370 Stanbury, Parma, OH 44129

Columbus, OH—Mrs. Richard Royer, 2007 Collingswood Rd., Columbus, OH 43221
Dayton, OH—Rhonda Anglim, 41 Louelm Ave., Centerville, OH 45459
Delaware, OH—Mrs. Jan Larson, 375 Hickory Lane, Delaware, OH 43015
Hudson, OH—Mrs. Keith Dixon, 1940 Hines Hill Rd., Hudson, OH 44236
Portsmouth, OH—Mrs. D. P. Kahl, 2014 Franklin Ave., Portsmouth, OH 45662
Springfield, OH—Mrs. Thomas Wineberg, 1443 Sylvan Shores Dr., South Vienna, OH 45369

KAPPA PROVINCE

Auburn-Opelika, AL—Mrs. D. C. Brinkley, 575 East University Dr., Auburn, AL 36830
Birmingham, AL—Mrs. C. E. Ware, 1817 Lakeshore Dr. S, Birmingham, AL 35209
Chattanooga, TN—Janis Johnson, 1017 Elaine Trail, Chattanooga, TN 37421
Huntsville, AL—Shannon Kaylor, P.O. Box 737, Huntsville, AL 35804
Knoxville, TN—Mrs. William W. Petty, 6613 Westland Dr., Knoxville, TN 37919

Little Pigeon, TN—Mrs. Jack Henry, 411 Oak Dr., Sevierville, TN 37862
Nashville, TN—Mrs. Robert Durrett, 6005 Jocelyn Hollow Rd., Nashville, TN 37205
Pensacola, FL—Mrs. Ashton Hayward, 2380 Hallmark Dr., Pensacola, FL 32503
Tuscaloosa, AL—Mrs. Charles R. Cobb, 23-B Indian Lake Townhomes, Northport, AL 35476

LAMBDA PROVINCE

- Anderson, IN—Mrs. James Wessar, 37 Colony Road, Anderson, IN 46011
Fort Wayne, IN—Mrs. Thomas Potts, 5311 Tomahawk Trail, Ft. Wayne, IN 46804
Hammond Area, IN—Lynn Downing Underwood, 10033 4th St., Highland, IN 46322
Kokomo, IN—Mrs. Donald Colvill, 3208 Susan Dr., Kokomo, IN 46902
Lafayette, IN—Mrs. Russell Arthur, 2710 Covington, West Lafayette, IN 47906
Michiana, IN—MI—Barbara S. Kuhny, 2929 Sunnymede, South Bend, IN 46615
Muncie, IN—Mrs. Jerry R. Snyder, 3401 Vienna Woods, Dr., Muncie, IN 47304
Richmond, IN—Mrs. Joseph Zore, 14 Parkway Lane, Richmond, IN 47374
Southlake, IN—Kay Moody, 911 Lake George Dr., Hobart, IN 46342
Valparaiso, IN—Mrs. Robert Laterzo, 64-2W 550 N, Valparaiso, IN 46383

MU PROVINCE

- Bloomington, IN—Mrs. James Topolus, 840 Wood Crest, Bloomington, IN 47401
Columbus, IN—Mrs. Larry Kleinhenz, 1302 N. 500 W, Columbus, IN 47201
Eastern Kentucky Area—Paula J. Stolz, 111 N. Highland St., Winchester, KY 40391
Franklin, IN—Mrs. John C. Snyder, R.R. #1, Box 284, Franklin, IN 46131
Greencastle, IN Pocket—Mrs. Keith Gossard, 800 Sherwood Dr., Greencastle, IN 46135
Indianapolis, IN—Mrs. James Baldauf, 8836 Log Run Dr. S, Indianapolis, IN 46234
Indianapolis-South Suburban, IN—Mrs. Robert Bowles, 6125 Bryan Dr., Indianapolis, IN 46227
Lexington, KY—Lisa Slatin, 640 N. Yarnalltown Rd., Lexington, KY 40511
Louisville, KY—Mrs. G. C. Maier, 6305 Glen Hill Road, Louisville, KY 40222
Owensboro, KY Pocket—Mrs. Greg Coke, 10435 Hwy. 81, Utica, KY 42376
Southeastern Indiana—Mrs. N. R. Swarts, 1210 N. Harrison St., Rushville, IN 46173

NU PROVINCE

- Arlington Heights, IL—Mrs. Robert Bukowski, 219 Country Club Dr., Rob Roy Country Club Village, Prospect Heights, IL 60070
Chicago South Suburban, IL—Mrs. William Braverman, 2050 Evans Road, Flossmoor, IL 60422
Chicago West Suburban, IL—NO CHICAGO WOMEN, ONLY ZIP CODES 60525, 60513, 60546, 60558—Mrs. George G. Speir, III, 327 South Catherine Ave., LaGrange, IL 60525
DuPage County, IL—Mrs. Richard D. Warfel, 760 Forest, Glen Ellyn, IL 60137 AND (Elmhurst) Mrs. Richard Wangelin, 844 Euclid, Elmhurst, IL 60126
Fox River Valley, IL—Mrs. L. Schuster, 18 Hathaway Crescent, Aurora, IL 60504
Hinsdale-Naperville, IL—Miss Tess South, 4025 Grand, Western Springs, IL 60558 AND Mrs. James Brown, 88 Waxwing St., Naperville, IL 60540 (Lisle and Naperville only).
Lake County, IL—Mrs. Andor J. Roscher, 1332 Edgewood Rd., Lake Forest, IL 60045 AND (Laake Forest-Lake Bluff) Mrs. Edward Davis, 106 E. Woodland Rd., Lake Bluff, IL 60044
Lake Shore, IL—Stephanie Cross, 330 Thackeray Lane, Northfield, IL 60093
Milton Township, IL—Heidi Gagnon, 1937 Hampton Dr., Wheaton, IL 60187
North Shore, IL—(New Trier H.S.) Mrs. R. B. Balsbaugh, 715 Ashland Ave., Wilmette, IL 60091 AND (Glenbrook No. H.S.) Mrs. Donovan K. Ellis, 2120 Clover Rd., Northbrook, IL 60062 AND (Evanston Twship. H.S.) Mrs. Robert Heiberger, 2536 March, Evanston, IL 60201
Oak Park-River Forest, IL—Marian E. Gilbert, 642 Belleforte, Oak Park, IL 60302
Park Ridge-Des Plaines, IL—Molly O. Wiggins, 438 Meacham, Park Ridge, IL 60068

XI PROVINCE

- Alton-Edwardsville, IL—Bonnie Tiemann, 1802 Arrowhead Lane, Godfrey, IL 62035
Avon-Bushnell, IL—Martha Davis, Box 430, Avon, IL 61415 AND Ilene Lawson, 931 Crafford St., Bushnell, IL 61422
Bloomington-Normal, IL—Mrs. Fred Knapp, 413 Orlando, Normal, IL 61761
Champaign-Urbana, IL—Mrs. Philip A. Summers, 2112 Byrnebruk, Champaign, IL 61821
Decatur, IL—Martha R. Grohne, 3077 Fitzgerald Rd., Decatur, IL 62521
Galesburg, IL—Mrs. George Burgland, 1441 N. Prairie, Galesburg, IL 61401
Monmouth, IL—Mrs. Ruth B. Turnbull, 19 Lincoln Cr., Monmouth, IL 61462
Peoria, IL—Ms. Laura S. Wilson, 4315 N. University, Peoria, IL 61614
Springfield, IL—Sara Suter, 2308 Sylvan Rd., Springfield, IL 62704

OMICRON PROVINCE

- Alexandria, LA—Markay S. Donnell, 4606 Parliament Sq., Condo 208, Alexandria, LA 71303
Baton Rouge, LA—Mrs. J. Brad St. Romain, 15256 Point Chenier, Baton Rouge, LA 70817
Hattiesburg, MS—Pat Murphree Robertson, 713 Camp St., Hattiesburg, MS 39401
Jackson, MS—Mrs. Patrick McNames, 915 Briarwood Dr., Jackson, MS 39211
Lafayette, LA—Sally Herpin, 214 Woodbluff Rd., Lafayette, LA 70503
Lake Charles, LA—Miss Susan Elender, 1200 Inverness Dr., Lake Charles, LA 70605
Louisiana Northshore—Mrs. H. Scott Gilreath, 550 N. Lotus Dr., Mandeville, LA 70448
Meridian, MS—Lallage Dillworth, 1613 43rd St., Meridian, MS 39301
Monroe, LA—Miss Mary Buffington, 2210 Pargoud Blvd., Monroe, LA 71201
New Orleans, LA—Catherine Kehoe, 305 Southern Rd., River Ridge, LA 70123 AND Kitisie Roth, 1838 State St., New Orleans, LA 70118
Northeast Mississippi—Mrs. D. Orman, 1321 Ida St., #0-1, Tupelo, MS 38801
Oxford-University, MS—Margaret Ann Boyer, 312 Garner St., Oxford, MS 38655
Shreveport, LA—Mrs. James J. Crawford, 9533 Pitch Pine Dr., Shreveport, LA 71118
Vicksburg, MS Pocket—Mrs. Chris Collins, 325 Goodrum, Vicksburg, MS 39180

PI PROVINCE

Beloit, WI—Betty Daniel, 2128 E. Ridge Rd., Beloit, WI 53511
Cedar Rapids, IA—Mrs. Edwin Mumford, 3801 Valley Place NE, Cedar Rapids, IA 52402
Greater Grand Forks, ND—Mrs. Curt Magnuson, 2515 Chestnut, Grand Forks, ND 58201
Iowa City, IA—Mrs. R. W. Fincham, 1475 Grand Ave., Iowa City, IA 52240
Madison, WI—Sally Johnson, 118 Forest St., Madison, WI 53705
Milwaukee, WI—Kris Rozran, 4335 N. Wildwood, Milwaukee, WI 53211
Minneapolis, MN—Jackie Hegman, 4913 E. Sunnyslope, Edina, MN 55424 AND

Laura Chandler, 18320 Byrnwood La., Minnetonka, MN 55345 AND Elaine Regan, 10049 Irwin Rd., Bloomington, MN 55437
Quad City, IL—Mrs. Mike Coryn, 3296 Jonathan Ave., Bettendorf, IA 52722
Rockford, IL—Mrs. Barbara McCoy, 10022 Rellwood Dr., Belvidere, IL 61008 AND Mrs. Georgann Johnson, 913 Woodlane Ave., Rockford, IL 61107
St. Paul, MN—Susan Batchner, 697 S. Griggs, St. Paul, MN 55116
Winnipeg, MB—Susan Fred, 1234 Wellington Crescent, Winnipeg, MB R3N 0A6, CANADA

RHO PROVINCE

Ames, IA—Mrs. Mark Guffy, 2820 Northwood Dr., Ames, IA 50010
Black Hills, SD—Mrs. Jay C. Shultz, Fairway Hills Dr., #3965, Rapid City, SD 57702
Des Moines, IA—Sally Tourte, 9925 Carpenter, Des Moines, IA 50322
Indianola, IA—Ardene Downing, 1801 Country Club Rd., Indianola, IA 50125
Lincoln, NE—Mrs. Robert C. Dawson, 3401 So. 31st St., Lincoln, NE 68502

Mt. Pleasant, IA—Elizabeth Garrels, R.R. 1, Mt. Pleasant, IA 52641
Omaha, NE—Teri Teutsch, P.O. Box 12456, Omaha, NE 68112
Sioux City, IA—Mrs. D. Kvam, 4812 Royal Ct., Sioux City, IA 51104
Sioux Falls, SD—Denise Nafziger, 3409 West 51st #436, Sioux Falls, SD 57106

SIGMA PROVINCE

Columbia, MO—Mrs. Harry H. White, Rt. 3, Hillcreek Acres, Columbia, MO 65203
Hays, KS Pocket—Barbara Ruliffson, 311 Skyline Ct., Hays, KS 67601
Hutchinson, KS—Mrs. R. A. Edwards, 73 Willowbrook, Hutchinson, KS 67501
Jefferson City, MO—Mrs. Cyril M. Hendricks, 401 Oak Valley Ct., Jefferson City, MO 65101
Kansas City, KS—Mary Lynn Holbrook, 2005 Washington Blvd., Kansas City, KS 66102
Kansas City, MO—Shawnee Mission, KS—Mrs. George Reichman, 11810 Glen Arbor Terrace, Kansas City, MO 64114

Lawrence, KS—Mrs. Robert Radcliffe, 515 Lindley Dr., Lawrence, KS 66044
Manhattan, KS—Cindy Norris, 1426 Beechwood Terr., #4, Manhattan, KS 66502
St. Joseph, MO—Mrs. Robert Douglas, 1418 N. 26th, St. Joseph, MO 64506
St. Louis, MO—Mrs. Anne Hizar, #12 Squires Lane, St. Louis, MO 63131
Springfield, MO—Mrs. Jean Paul Bradshaw, II, 2865 Versailles, Springfield, MO 65804
Topeka, KS—Nancy Perry, 3126 Shadow Ln., Topeka, KS 66604 AND Karen Welch, 3115 W. 15th, Topeka, KS 66604
Wichita, KS—Mrs. Michael Ritchey, 337 S. Lynwood, Wichita, KS 67218

TAU PROVINCE

Conway, AR Pocket—Carol M. Bolding, 5 Flintstone, Conway, AR 72032
Eastern Arkansas—Mrs. Gere Carnathan, 46 Neil Rd., Helena, AR 72342
Fayetteville-Springdale, AR—Carlena R. Lambert, 1202 Cheyenne Trail, Springdale, AR 72764
Fort Smith, AR—Mrs. Paul Henson, 10009 Jenny Lind, Ft. Smith, AR 72903
Hot Springs, AR—Mrs. Brooks Rice, 307 N. Point Lookout, Hot Springs, AR 71913
Little Red River, AR Pocket—Mrs. Dale Denman, Jr., Route 2 Box 506A, Eden Isle, Heber Springs, AR 72543
Little Rock, AR—Ann Lewis, 2200 N. Palm, Little Rock, AR 72207 AND Diane Lord,

2214 Country Club Lane, Little Rock, AR 72201
Memphis, TN—Patricia Brown, 4820 Germantown Rd. S, #4, Memphis, TN 38115 AND (Memphis State only) Faye Beth Broughton, 5035 McKellar Woods Dr., #7, Memphis, TN 38116
Northeast Arkansas—Mrs. Rausch Hodges, 303 South East St., Forrest City, AR 72335
Osceola-Blytheville, AR—Mrs. Scott Fergus, 6 Linda Sue, Osceola, AR 72370
Texarkana, AR-TX—Mrs. Dennis Landreaux, 6111 Pleasant Lane, Texarkana, TX 75503

UPSILON PROVINCE

Bartlesville, OK—Jamie Johnson Kane, 1919 Hillcrest Dr., Bartlesville, OK 74003
Edmond, OK—Mrs. Milton R. Farley, 1900 Timber Wolf Trail, Edmond, OK 73034
Enid, OK—Mrs. Jim Anderson, 18 Rolling Oaks, Enid, OK 73703
Kay County-Ponca City, OK—Sue Helton, 2717 Homestead, Ponca City, OK 74604
Muskogee, OK—Mrs. J. W. Brennan, 4501 Denison, Muskogee, OK 74401

Oklahoma City, OK—Mrs. Mark Johnson, 6500 NW Grand Blvd., #183, Oklahoma City, OK 73116
Sapulpa, OK Pocket—Mrs. Wiley Smith, 725 Country Wood Way, Sapulpa, OK 74066
Stillwater, OK—Mrs. Doug Ames, 6 Yellow Brick Rd., Stillwater, OK 74074
Tulsa, OK—Mrs. M. J. Swenton, 3727 So. Xanthus, Tulsa, OK 74105

PHI PROVINCE

Ada, OK Pocket—Mrs. Gordon Deen, 1010 S. Constant, Ada, OK 74820
Ardmore, OK—Mary Ellen Van Eaton Gillespie, 2205 Wimbledon Ct., Ardmore, OK 73401
Clinton-Weatherford, OK—Mrs. Randy Meacham, Box 1314, Clinton, OK 73601
Denton, TX—Mrs. Don Holt, 2110 Emerson Circle, Denton, TX 76201
Duncan, OK—Stephanie Lynn Henson, 1810 Country Club Rd., Duncan, OK 73533
Lawton-Fort Sill, OK—Katherine G. Young, 204 Mimosa Lane, Lawton, OK 73507

Midwest City, OK Pocket—Mrs. Roy J. Richards, 330 Cedar Bend, Midwest City, OK 73130
Norman, OK—Mrs. William R. Coleman, 2316 Dakota, Norman, OK 73069
Northeast Texas Pocket—Mrs. Tom Cobb, Jr., Box 156, Paris, TX 75460
Paul's Valley, OK—Mrs. Robert Rennie, 1800 S. Walnut, Paul's Valley, OK 73075
Sherman-Denison, TX—Mrs. Ron Reynolds, 614 McKown, Sherman, TX 75090
South Eastern Oklahoma—Polly Renolds, 3002 Quailridge Circle, Durant, OK 74701
Wichita Falls, TX—Jann Anderson Penn, 4021 Taft, A-118, Wichita Falls, TX 76308

CHI PROVINCE

- Arlington-Mid Cities, TX—Mrs. Tom Crowder, 4820 Fern Creek Ct., Arlington, TX 76017
Carrollton-Farmers Branch, TX Pocket—Judy Williams Cargill, 3221 Rolling Knoll, Dallas, TX 75234
Dallas, TX—Mrs. Roy A. Kull, Jr., 2928 Southwestern, Dallas, TX 75225
East Texas—Susie French, Rt. 2, Box 279, Longview, TX 75605
Fort Worth, TX—Mrs. J. Chris Stadler, 2610 Greene, Fort Worth, TX 76109
Garland, TX—Mrs. Carol Mowery, 906 Carroll Dr., Garland, TX 75041
Lufkin, TX—Mrs. Jack Hicks, 906 Woodland, Lufkin, TX 75901
Marshall, TX—Mrs. L. M. Planchard, 402 Yates, Marshall, TX 75670
Richardson-Plano, TX—Mrs. Bob Burkel, 1512 Westminster, Richardson, TX 75081
Southwest Dallas County, TX—Mrs. Jerry Pinkston, 1314 High Ridge, Duncanville, TX 75137
Temple, TX Pocket—Mrs. Tom Norman, 2318 Marlandwood Rd., Temple, TX 76502
Tyler, TX—Mrs. Tom Ramey, 530 Sherry, Tyler, TX 75701
Waco, TX—Mrs. Harold LeCrone, 3417 Stewart Circle, Waco, TX 76708

PSI PROVINCE

- Austin, TX—Mrs. Dan S. Gillean, #83 Pascal, Austin, TX 78746
Bay Area, TX—Mrs. J. Dunn, 15515 Seahorse, Houston, TX 77062
Beaumont, TX—Katherine King Newton, 1492 Thomas Rd., Beaumont, TX 77706
Brazos Valley, TX—Mrs. Les Palmer, 3008 Camelot, Bryan, TX 77802
Cameron-Willacy, TX—Mrs. John Ferris, 718 Caro Circle Rt. #4, Harlingen, TX 78552
Conroe-Huntsville, TX—Mrs. Mike Jordan, 49 Vicksburg, Conroe, TX 77302
Corpus Christi, TX—Mrs. Hayden W. Head, Jr., 6221 Lost Creek, Corpus Christi, TX 78413
Cypress Creek-NW Houston, TX—Mrs. William Edward Jones, 3719 Woodbriar, Houston, TX 77069
East Fort Bend County, TX—Mrs. Owen Irish, 3106 Robinson Rd., Missouri City, TX 77459
Galveston, TX—Mrs. John Clyburn, 4615 Sherman, Galveston, TX 77551
Hidalgo County, TX—Mrs. Wayne Wilson, 700 Wisteria, McAllen, TX 78504
Houston, TX—Mrs. Anthony G. Masraff, 11517 Raintree Circle, Houston, TX 77024
Katy, TX—Mrs. Sandra Doubet, 21222 Park Brook, Katy, TX 77450
Victoria, TX—Patricia K. Godfrey, 2504 Bon Aire, Victoria, TX 77901

OMEGA PROVINCE

- Abilene, TX—Mrs. Scott Bishop, 1317 Sayles Blvd., Abilene, TX 79605
Albuquerque, NM—Jeannie J. Hines, 3525 California NE, Albuquerque, NM 87110
Amarillo, TX—Mrs. Michael O. Harris, 3723 Rutson Drive, Amarillo, TX 79109
Breckenridge, TX Pocket—Mrs. David L. Clark, 3 Chapparrill, Breckenridge, TX 76024
El Paso, TX—Connie McGlothlin, 7020 Granero, El Paso, TX 79912
Graham, TX Pocket—Mrs. Edwin S. Graham, III, 1510 Oak Forest Dr., Graham, TX 76046
Hill Country, TX—Mrs. L. H. Williams, Jr., Hunt Star Route, Box 206, Ingram, TX 78025
Las Cruces, NM—Mrs. Ozzie Gorbitz, 1825 Wyoming, Las Cruces, NM 88001
Lubbock, TX—Leslie Malouf, 4520 13th, Lubbock, TX 79416
Mexico City, MX—Mrs. Antonio Del Rosal, Mexico, USITTA, P.O. Box 3087, Laredo, TX 78044
Midland, TX—Mrs. Richard M. Dunbar, 909 Princeton, Midland, TX 79701
Odessa, TX Pocket—Carolyn Quillen, 1525 Sandalwood, Odessa, TX 79762
Pampa, TX Pocket—Jane Wells McDaniel, 2384 Chestnut, Pampa, TX 79065
Roswell, NM—Mrs. Kendall Joyce, 709 Kansas, Roswell, NM 88201
San Angelo, TX—Mrs. Bill Pfluger, 2657 Vista del Arroyo, San Angelo, TX 76904
AND Mrs. James Hoffman, 1410 Shafter, San Angelo, TX 76901
San Antonio, TX—Laura Dawson, 16903 Summer Creek Circle, San Antonio, TX 78248

ALPHA-BETA PROVINCE

- Boulder, CO—Mrs. John Hamer, 4883 Tanglewood Ct., Boulder, CO 80301
Calgary, AB—Mrs. Earle Harris, 3842-1A St. SW, Calgary, AB T2S 1R5, CANADA
Casper, WY—Mrs. Gaye Evans, 1105 Waterford, Casper, WY 82609
Cheyenne, WY—Susan M. Riske, 617 Meadowlark Lane, Cheyenne, WY 82009
Colorado Springs, CO—Kim Walker, 4035 Vicksburg Terr., Colorado Springs, CO 80917
Denver, CO—Joyce Metz, 9561 E. Grand Ave., Englewood, CO 80111
Edmonton, AB—Anita Duarte-Pedrosa, 14207 60th Ave., Edmonton, T6H 1J6, CANADA
Evergreen, CO—Mrs. F. A. Fry, P.O. Box 944, Evergreen, CO 80439
Fort Collins, CO—Mary Thomas Hodge, 2118 Dover Dr., Ft. Collins, CO 80526
Jefferson County, CO—Lynn Moore Neises, 444 Strong, Brighton, CO 80601
Laramie, WY—Mrs. J. Cleveland, 1261 N. 17th Ave., Laramie, WY 82070
Pueblo, CO—Mrs. Duncan Henrikson, 2029 Elizabeth St., Pueblo, CO 81003

ALPHA-GAMMA PROVINCE

- Anchorage, AK—Debbie C. Poling, 1519 F St., Anchorage, AK 99501
Bellevue-Eastside, WA—Nancy Goldberg, 5520 106th Ave. NE, Kirkland, WA 98033
Boise, ID—Miss Jodi Bergeson, 204 Village Lane, Boise, ID 83702
Bremerton-Kitsap County, WA 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 Pocket—Mrs. William W. Vanasse, 5108 Heather Dr., Anacortes, WA 98221
Olympia, WA—Betty Gill, 7326 Huckleberry NW, Olympia, WA 98502
Seattle, WA—Cathleen Hylton, 8708-26th NE, Seattle, WA 98115 AND Karin Grimm, 2442-35th W, Seattle, WA 98199
Spokane, WA—Mrs. Mel C. Ellis, South 4302 Altamont, Spokane, WA 99223
Tacoma, WA—Jane Knapp, 8937 51st St. W, Tacoma, WA 98467
Vancouver, BC—Mrs. C. F. Murphy, 6050 Athlone St., Vancouver, BC V6M 3A4, CANADA
Walla Walla, WA—Carmen Snitily Sirmon, 720 So. Palouse, Walla Walla, WA 99362
Wenatchee, WA—Kathleen D. Waslenko, 1518 First St., Wenatchee, WA 98801
Yakima, WA—Alice O'Brien, 721 S. 32nd Ave., Yakima, WA 98902

ALPHA-DELTA PROVINCE

Corvallis, OR—Lyle Earl, 406 NW 6th, Corvallis, OR 97330
Eugene, OR—Melinda H. Martin, 3936 Spring Blvd., Eugene, OR 97405
Lake Oswego-Dunthorpe, OR—Judith R. Swanson, 17580 Tree Top Way, Lake Oswego, OR 97034
Portland, OR—Colleen Spelman, 2073 SW Park, #116, Portland, OR 97201
Reno, NV—Mrs. Robert Christen, 2060 Dunes Circle, Reno, NV 89509

Sacramento, CA—Martha Thomson Siedlecki, 4509 Engle Rd., Sacramento, CA 95821
Salem, OR—Leslie Dailey, P.O. Box 237, Gates, OR 97346
Salt Lake City, UT—Kim Walton, 2594 West 6640 South, Salt Lake City, UT 84084
Stanislaus, CA—Leslie R. McAdams, 1006 Ashford Ct., Modesto, CA 95350
Yuba-Sutter, CA—Mrs. S. R. Murry, P.O. Box 166, Yuba City, CA 95991

ALPHA-EPSILON PROVINCE

Berkeley-East Bay, CA—Mrs. Kirby P. West, Jr., 1000 Longridge Rd., Oakland, CA 94611
Central San Joaquin Valley, CA—Sandra Speers Stubblefield, 5727 North Farris, Fresno, CA 93711
Chico, CA Pocket—Betty Merlo, 19 Pebblewood Pines, Chico, CA 95926
Contra Costa, CA—Michele Weiss Wiley, 2579 Shadow Mountain Dr., San Ramon, CA 94583
Marin County, CA—Mrs. Henry Cole, 70 Ridgecrest Rd., Kentfield, CA 94904
Monterey Peninsula, CA—Mrs. A. E. Downs, 1122 Wildcat Canyon Rd., Pebble Beach, CA 93953

Palo Alto, CA—Mrs. John Barnet, #2 Robert S Drive, Menlo Park, CA 94025
San Francisco, CA—Mrs. William B. Hanlon, 538 Virginia Dr., Tiburon, CA 94920
San Jose, CA—Mrs. S. L. Gummersall, 251 Old Adobe Rd., Los Gatos, CA 95030
San Mateo, CA—Linda B. Brawner, 305 Ascot Rd., Hillsborough, CA 94010
Twin Sisters, CA Pocket—Mrs. C. Douglas Thompson, 340 Peach Tree Ave., Vacaville, CA 95683
Valley of the Moon, CA—Mrs. Thomas Blackstone, 4728 Stonehedge Dr., Santa Rosa, CA 95404

ALPHA-ZETA PROVINCE

Antelope Valley, CA—Merica Edwards, 44040 Halcom, Lancaster, CA 93536
Central Orange County, CA—Mrs. Jim Scanlon, 272 51 Calle del Cid, Mission Viejo, CA 92691
Glendale, CA—Kristen Hodgins Fiss, 1981 Crestshire, Glendale, CA 91208
La Canada, CA—Mrs. Donald G. Lincoln, 812 Valley Crest, La Canada, CA 91011
Long Beach, CA—Mrs. Robert W. Cash, 830 Santiago Ave., Long Beach, CA 90804
Los Angeles, CA—Dianne Diannitto, 4612 El Reposo Dr., Los Angeles, CA 90065
Pasadena, CA—Mrs. Wayne Jett, 2205 Robles, San Marino, CA 91108
San Fernando Valley, CA—Mrs. Wayne McClean, 4025 Declaration, Woodland Hills, CA 91364 AND Mrs. Joseph C. Kemp, 4716 Cerrillos Dr., Woodland Hills, CA 91364 AND Mrs. Monte Miller, 4991 Natoma, Woodland Hills, CA 91364

Santa Barbara, CA—Mrs. Neal C. Rasmussen, 5100 Cathedral Oaks, Santa Barbara, CA 93111
Santa Monica-Westside, CA—Mrs. Geoffrey H. Moyer, 720 Lachman Lane, Pacific Palisades, CA 90272
South Bay, CA—Mrs. Richard Fallgren, 6620 Via Siena, Rancho Palos Verdes, CA 90274
South Coast, CA—Mrs. Steve Kishi, 6131 Manorfield Dr., Huntington Beach, CA 92648
Ventura, CA—Mrs. James O. Lloyd-Butler, P.O. Box 4007, Saticoy, CA 93004
Whittier Area, CA—Mrs. Robert J. Hohne, 8632 La Tremolina Lane, Whittier, CA 90605

ALPHA-ETA PROVINCE

Del Sol North, CA—Mrs. Ken Dunford, P.O. Box 1114, Rancho Sante Fe, CA 92067
Honolulu, HI—Mary Leong Saunders, 546 Ilimano St., Kailua, HI 96734
Lajolla, CA—Mrs. Thomas Webster, 2667 Caminito Prado, Lajolla, CA 92037
Las Vegas, NV—Mrs. Barry Auten, 2905 Bryant Ave., Las Vegas, NV 89102
North Orange County, CA—Katherine Shaheen, 3911 Ravenswood Dr., Yorba Linda, CA 92686

North San Diego County, CA—Estelle Finster, 1115 San Jacinto, Escondido, CA 92026 AND Joan Rearick, 11313 Matinal Circle, San Diego, CA 92127
Phoenix, AZ—Karen Thorn, 2309 N. 82nd St., Scottsdale, AZ 85251
Riverside, CA—Mrs. Richard D. Cartier, 1100 Country Club Dr., Riverside, CA 92506
San Diego, CA—Mrs. John Johnson, 5609 Adobe Falls Place, San Diego, CA 92120
Tucson, AZ—Mrs. Charles Sterling, 4609 N. Avenida del Cazado, Tucson, AZ 85718

Indiana Epsilon . . .

(Continued from page 37)

house into four groups. Each team earned points by attending lectures on campus, studying with their freshmen study buddies, participating in symposiums, receiving high test and/or paper scores, and other academic or cultural events.

Their efforts were successful as seven Pi Phis had 4.0, 28 made Dean's List, four were in Mortar Board and 28 were in Pi Society. The

current VP Mental, Elizabeth LeSourd, is striving to maintain the awareness with her calendar listing due dates of major papers, presentations or exams of Indiana Epsilon members. The scholarship committee will send notes of encouragement prior to the event.

Indiana Epsilon is proud of its accomplishments and hopes to maintain these academic achievements.

Cheerleader Karen Perkins, center, and pompon girls Karl Bowle and Cami Bruin, are Indiana Zetas who help spark enthusiasm for Ball State teams. This is the first year for each of the girls on their respective squads.

Alums eat well in No. Virginia

A very important interest group within the Northern Virginia Alumnae Club is the Bon Appetit dinner group. It brings together 24 couples and substitutes for three or four get-togethers a year. The couples are assigned to one of three homes. Hostesses for the dinners meet and plan the evening's menu and theme, then distribute the recipes to be used to those assigned to their homes. The host couple is responsible for beverages, table settings and dishes.

Each couple prepares the assigned recipe and brings it to the dinner ready to be served. Bills for ingredients go to the hostess, who then tallies the dinner cost and divides it among the couples.

This special interest activity has been going on in the Northern Virginia Club for over eleven years. It often brings together former officers and collegians, the latter now married and active alumnae. New Pi Phi residents in the area soon discover that a Bon Appetit dinner is a special evening of good food, good memories and old friends in new places.

Chapter misses being together

There's no place like home! Just ask any South Carolina Beta.

Clemson University's Barnett Hall, the dorm that housed the Pi Phi floor, became the subject of asbestos removal this year. Fifty-two sisters scattered in all directions to temporary lodgings on and off campus, with the University Housing Office providing an interim chapter room. Clemson Pi Phis looked forward especially to their weekly meetings, mixers and other sorority functions, since those were the only times they could all be together.

The relocation was not without its rewards. Sisters came to appreciate just how important is the time they do have to spend together and how convenient it is to have a dorm area for themselves.

In August, South Carolina Beta will return to a renovated Barnett. Interior designers helped plan the remodeling of their dorm, the chapter kitchen and chapter room. But, best of all, Pi Phis can look forward to being together again.

Pi Beta Phi Philanthropies
Deserve
Your Continuing Support

Attending Karen Smith's November debutante party in Birmingham, AL were Pi Phis Ashley Warfel, Texas Zeta; Karen's mother, Eunice Walldorf Smith, Tennessee Beta; Beth Parker, Karen, Catherine Hill, Deborah Deese, Michelle Cordes, and Shelia Graves, all Alabama Gammas from Auburn.

Doctor continues to expand horizons

by Kay Woody Lynch

Enthusiasm does make a difference, and no one exemplifies that more than Barbara McDougal, Ph.D., M.D., Texas Gamma alumna living in Lubbock, TX.

As a physician, Dr. McDougal works at two hospitals. Medicine is, of course, a focal point in her life and as an emergency physician, Barbara shares her energy and compassion. The variety of emergency medicine appeals to her.

Her drive sustained four academic degrees and prompted her to tackle jobs as varied as installing her own yard sprinkler system and swapping ideas in pulmonary medicine with Soviet counterparts on a recent trip to Russia.

Barbara earned a bachelor's degree in chemistry and a master's in zoology from Texas Tech University. College honors included the Province Chapter Service Award. Her contributions to Texas Gamma helped win the Balfour Cup and other Pi Phi national awards.

Subsequently, Barbara received her doctorate in physiology from the University of Kansas and a medical degree from the University of New Mexico. Returning to K.U., she completed a residency in internal medicine, a fellowship in kidney diseases, and joined the faculty as a specialist in kidney dialysis and transplantation. Later she practiced internal medicine in Oklahoma and was active in related organizations, serving on several state committees

before returning to Lubbock. She was named one of the state's outstanding women by *Oklahoma Monthly*.

Barbara says that pacing herself and setting priorities help her adjust to the stress of practice, but she has many outside interests as well. She enjoys yard work and even builds her own flower boxes. She also researches her family history, snow skis and travels. She has visited Kenya, Europe, Nepal and Russia and is currently planning a trip to Australia and New Zealand. She continues to expand her horizons in other ways as well, planning to continue her practice and teaching, and to conduct research in medicine.

Barbara maintains ties with Pi Phi through membership in the Lubbock Alumnae Club and stays in touch with Texas Gamma sisters at annual reunions. She was in charge of a mother-daughter reunion in Santa Fe, NM two years ago.

Any of her sisters will testify that a dose of Barbara's fellowship is one of the best "uppers" around.

Cal Delta sister is Teen Queen

One of the outstanding members of the 1987 California Delta pledge class is Lisa Morgan, Miss Teen America of 1986-87. Lisa's honor was based on academic and individual accomplishments.

During a four month selection process, Lisa wrote essays on current issues and world problems as well as a sample column for *Teen Magazine*. She was flown to California from her home in Chicago as one of the twelve finalists. Following interviews and photo sessions with the magazine, Lisa was chosen Miss Teen America.

Along with the honor of being named Miss Teen America, Lisa won a \$20,000 scholarship and a new convertible.

Indiana Alpha pledge Chris Sovich gets a pie in the face from TKE Ken Sandel during a "Pie at a Pi Phi" pie throwing contest. Pledges raised \$150 in the event, held to finance their annual pledge function.

Michigan Beta celebrates 100

One hundred years ago, five charter members founded the Michigan Beta Chapter of Pi Beta Phi on April 7, 1888. The chapter's centennial celebration will take place this fall, October 21-23, 1988, to allow more than 1,200 Michigan Beta alumnae from all over the United States to take part in the fun.

The celebration will be kicked off on Friday night with a decade theme party. There will be a tailgate party at the chapter house Saturday before a home football game, at which they will cheer on the Wolverines from a block of 200 reserved seats! A gala banquet will follow the game to top off an exciting and memorable weekend of renewing wine and silver blue ties.

Michigan Beta alumnae and actives have formed a Centennial Committee in preparation for the anniversary. The committee is chaired by Isabelle Williams Clark and Pam Stone Crawford, and was formed in October 1987. Delegates were sent to Michigan Alpha earlier in the year to help that chapter celebrate its centennial and, in addition, get ideas for their own celebration.

In preparation for the festivities, the Michigan Beta House Corporation, with help from generous alumnae, is redecorating the downstairs of 836 Tappan in a wine and silver blue theme.

Do you recognize any of these women? Hint—they are all members of Arrowmont's Board of Governors. They were allowed to take a bit of time away from business to celebrate Halloween during their October meeting. Masks and head ornaments were from Mary Dale Swan, Arrowcraft Manager.

Jean Reider, Missouri Alpha, has been named the Most Outstanding Undergraduate in the College of Education at Mizzou. She is actively involved in campus and sorority activities, as well as in education organizations.

In 1954 when Zillah Turman Oden, Nina Maria Korth Cole, Margaret Edmonson Alcorn and Rita Roberdeau Palm (seated, l-r) were initiated into Texas Alpha, they never imagined that they would get together years later for a Louisiana Alpha initiation. Maria Oden, Zillah's daughter, was initiated recently by chapter President Courtney Palm, Rita's daughter. Attending the initiation banquet are (back, l-r) Maria, Kim Fisher, Dede Stevens, Margery Hodges, Texas Alpha, and Courtney.

Lanie Glaser and her two sisters were all very happy when Lanie, center, pledged West Virginia Alpha last fall. That made three Glasers in the West Virginia University chapter. From left: Leslie, Lanie and Heather Glaser.

Pledge classes hold second reunion

On September 25-26, 1987, Pi Phis from the University of Missouri gathered in Columbia for the second time since graduation for a fun-filled weekend of merry making and a renewal of old friendships. Women from the pledge classes of 1966-1971 spent one night in the chapter house and one night at the Campus Inn, reliving old times and sharing family pictures and stories as they caught up on each other's lives.

The weekend included a lunch at the house, a banquet and a breakfast buffet, and plenty of free time to visit favorite haunts on campus.

Organized by Judy Fehrman Roberts and Candy Towns Culivan, the consensus was that a wonderful time was had by all! In addition, donations from the 55 women went toward the purchase of new designer lamps for the formal living room in the chapter house.

Before everyone said her last goodbyes, it was unanimously voted that the third Missouri Alpha Pi Beta Phi Ring Ching Reunion be held in five years.

Rallying at the Missouri Alpha Ring Ching Reunion are (l-r) Debbie Miller Hohenstein, Beth Summers Southard, Jane Glover Valere, Suzanne Stolzer Fate, Martha LeGrand Leadbitter and Carol Hadden-horst Goldenhersh.

H

elping others... through chapter service projects

CALIFORNIA ETA'S first pie social was a tremendous success. Close to \$1,000 was raised for Arrowmont. Tickets were sold for \$1.00 which allowed an unlimited amount of pie to be eaten. Each Pi Phi gave at least two pies, so over 200 were consumed by hungry fraternity men, sorority women and other students.

In November, *WYOMING ALPHA* combined with *COLORADO GAMMA* to raise over \$2,000 in a Pi Phi Run. Both chapters biked and ran from their towns of Laramie, WY and Fort Collins, CO to Cheyenne, WY. Once in Cheyenne, the chapters were greeted by Pi Phi alumnae and a local pizza parlor with plenty of refreshments and singing. Half of the money raised went to each chapter with Wyoming Alpha's share going to Pi Phi philanthropies and the Alumni Association Scholarship Fund.

MINNESOTA ALPHA won \$800 for Arrowmont during Sigma Chi Derby Days this spring. Krissy Lasco was also chosen Derby Darling.

The Juvenile Diabetes Foundation benefited when *ARIZONA ALPHA*, Alpha Epsilon Phi and Kappa Alpha Theta pulled together for a block party fund-raiser. The city blocked off the street in front of the three houses for this special non-alcoholic event and over \$2,398 was raised for the Foundation.

Deanna Seeley, *SOUTH DAKOTA ALPHA*, was co-chairman of the 1988 Dance for Dystrophy at the University of South Dakota. She was in charge of five sub-committees and making all final arrangements. She also received second place for raising the most money and the chapter was the first place Greek organization in amount of money raised.

TEXAS GAMMA decorated the community center in Lubbock and held a "beach party" for minors, ages 10-17, who are on probation within Lubbock County. The Youth Center wanted to show the young people that one can have a good time without drugs and alcohol. Entertainment included air band, dance and pool contests.

Sean McDaniel and Louisiana Betas Teenie Broussard, Maureen Moody, Julie Ibos and Joan Broussard gather around Liz Libiez as she donates blood in the annual Acacia Vein Drain at Louisiana State.

MICHIGAN GAMMAS won first place in SAE's Winter Carnival during February at Michigan State. At the same time, they helped raise a great deal of money for SAE's philanthropy. Pi Phis were paired with Betas for the event.

MINNESOTA ALPHA paired with Kappa to try out their baby sitting skills. The girls go to Saint Mary's Hospital to play with newborns being held for adoption.

CALIFORNIA EPSILON received the first annual Alpha Gamma Delta Community Service Award, honoring the sorority that has done the most for the community around San Diego State. In honor of their recent re-colonization there, AGD presented Panhellenic with a silver platter as the traveling annual award.

"Sky High with Pi Beta Phi" was the theme for *CALIFORNIA KAPPA'S* balloon ride raffle. Each chapter member was asked to sell ten tickets for \$1.00 each. The

Wisconsin Alpha and Sigma Alpha Epsilon team up for a show-stopping performance of their own version of Roman history. The original comedy musical was presented during the 1988 Humorology show at the University of Wisconsin. The American Cancer Society and the Madison AIDS Support Network benefited from this year's production.

raffle raised \$600 for Settlement School while a lucky Pi Phi won a balloon ride for herself and a date.

INDIANA GAMMA sponsored a Jail and Bail during Butler University's Greek Week and raised over \$1,200 for the American Cancer Society.

Every year Auburn's Angel Flight and Arnold Air Society hold a Penny Drop, with money raised going to charity. Each organization on campus has a jar and the idea is to collect the most pennies. This year *ALABAMA GAMMA* was the sorority winner, raising close to \$78.

Money raised from Greek Week at Florida State went to Muscular Dystrophy this year. *FLORIDA BETA*, Delta Tau Delta and Tri-Sigma had a dunking booth which proved to be very popular. With this activity and two other fund-raisers, Pi Phi raised over \$870.00 and received a first place plaque.

WYOMING ALPHAS are saving their pop cans and skipping dessert to save money which will be donated to SAFE, a crisis center for abused women and children. Philene Rivera and Gail Valdez also give volunteer time to the center each week.

Pi Phis and Sigma Chis are cooperating to prevent drinking and driving with their "DIAL" hotline. Members from either house have a guaranteed ride home after a night on the town. All they have to do is call.

Twelve *INDIANA EPSILONS* give their time and energy to various volunteer programs through DePauw Community Services. For example: Linda Winton volunteers for the Latchkey Program—watching children while they wait after school for their parents. Jenny Ruhl volunteered for Headstart, a federally funded pre-school program.

President Casteen of the University of Connecticut invited *CONNECTICUT ALPHAS*, for the second year, to help with the Casteen Easter Egg Hunt. Pi Phis dress in clown suits and help children find the eggs. Last year the event was televised.

VIRGINIA DELTA Pi Phis at Old Dominion worked hard to publish a calendar for 1988, titled "Dudes of Dominion." It was quite successful on campus and proceeds went to their local philanthropy. They hope to

make the project an annual fund-raiser.

The Monmouth YMCA sponsored a 48-hour basketball marathon in March to raise money for United Way. *ILLINOIS ALPHAS* played the ATOs to raise money, made donations of their own and raised money through sponsors. It was an evening of fun for all those involved.

INDIANA ZETA, paired with Sigma Chi, sponsored a bowl-a-thon with proceeds going to the American Heart Association.

NEBRASKA BETAS took kids, on a waiting list for the Big Brothers/Big Sisters program in Lincoln, bowling and roller skating. Along with Kappa, Delta Tau Delta and Sigma Chi, groups of four each spent the day with one child. After an indoor picnic, half the kids went bowling and half went skating.

Suzanne Andrews, *PENNSYLVANIA ETA*, danced for her fourth year in the annual Dance Marathon sponsored by Pi Phi and Kappa Delta Rho. Proceeds benefited Students Against Drunk Driving and the Children's Home of Easton, PA.

In March, *ALABAMA GAMMAS* participated in a Project Uplift activity with Delts at Auburn. The project is designed to help area underprivileged children. The two groups played with the children, there was lots of ice cream and, after all the games were over, there was a hot dog roast on the front lawn.

For the tenth year, *FLORIDA EPSILON* helped with the annual University of Central Florida Credit Union Banquet. Twenty girls donated two hours of their time to set up, clean up, or serve the meal.

The Jello Jump for Muscular Dystrophy has been a tradition of *MICHIGAN BETA* for many years. For the first time, this year's Jello Jump was an official Greek Week event. 19 teams of three jumpers each took the plunge into 500 gallons of green jello to retrieve golf balls at the bottom of a five foot vat. The team with the fastest time for pulling out golf balls won the event, earning points for the respective fraternity. In addition, each ball had a number corresponding to prizes donated by Ann Arbor merchants. The prizes were won by those who bought raffle tickets sold by Pi Phis. Last year, ticket sales raised \$3,000 for M.D.A.

WASHINGTON ALPHA had eight Greyline buses taking participants to their Ski for Heart activity, benefiting the American Heart Association. The Alpental Ski Area helped out with lift tickets, a band and hot chocolate and doughnuts in the lodge, and equipment companies donated door prizes.

Last fall *INDIANA ALPHA* walked 10 km to raise over \$160 for the annual Crop Walk for Hunger, in Franklin. At Christmas they collected money and canned goods for the needy, and, in January, headed for the lanes to a Bowl-a-thon, where \$115 was raised for the United Fund.

The philanthropies interest group at *OHIO ETA* organized Pi Phis to help at Hospice, where they served hor d'oeuvres at a silent auction and mingled with guests. They also made caramel apples for the all-Greek fund-raiser last fall. Their spring car wash benefited the county Battered Women's Shelter.

Oregon Gammas help Habitat for Humanity

by Kelli Irvin & Beth Kahler

"It was basically a jungle when we started," said Kim Friedley, Oregon Gamma senior, about an old house and yard that she and five Pi Phi sisters from Willamette University cleaned up in the fall.

Kim, Jill Carron, Amy Thomas, Michelle Kaufman, Mary Eltz and Beth Kahler participated in a program called Habitat for Humanity, an international organization that builds new houses, or fixes up old ones, for low income families.

The Pi Phis traveled to Portland to fix up a house and yard that hadn't been cleaned for a number of years—the basement for 75 years! Families who move into the renovated houses pay a small monthly rent, but mostly pay back in labor to build other houses for other families.

Beth Kahler traveled to Rosarito, Mexico over spring break 1988 to help a group from Willamette build a house for a needy family there. The group worked for a week, along with some of the people of Rosarito, to build the house, under a building supervisor. All materials, food and transportation were paid for by the group members, through donations. They also collected used clothing and canned goods to take to the villagers, and a large truck was donated to carry everything.

This is not the first year an Oregon Gamma has gone to Mexico for the same type of mission work. In 1987, Kristie Green went to the same village and helped lay the foundation for the church that is now there.

Members of Ontario Alpha's Powder Puff team included (l-r): Brenda Cockfield, Rosalind Pell, Nancy Shaver, Paola Turner, Diane Kreiger and Fiona Fletcher. The team and its Pi Phi supporters raised over \$400 for the Arthritis Society and won the grand prize for raising the most money.

Mandy Heist, Texas Beta, enjoys a day at the Dallas zoo with one of the children of the S.T.E.P. Foundation during SMU's Service Day.

Paired with SAE, California Epsilons raised \$209 for Easter Seals in their Spin Art booth at Seaport Village's Spring Fling. Participating Greeks from San Diego State raised a total of \$16,000 for Easter Seals.

Ohio Epsilon Pi Phis participated in a Bowl-a-Thon for the Big Brother/Big Sister program of the greater Toledo area. Waiting for a lane to demonstrate their prowess are (front, l-r): Paula Domankos, Lynn Siomnetti, Stacy Sell, Tammy Veroneau and two of the youngsters in the program. Back: Tracey Snyder, Kristen Rupp, Deana Kozel, Betty Arbogast, Anne Folta, Betsy Marshall.

Panhellenic Salutes . . .

(Continued from page 14)

Schnectady, NY; South Brevard County, FL; South Jersey, NJ; Southwest Dallas County, TX; Topeka, KS; Youngstown, OH; Waco, TX.

During the final banquet, hosted by Alpha Epsilon Phi, the following awards were presented:

National Panhellenic Conference Award (college Panhellenic of 7 or more NPC groups for overall Panhellenic excellence and adherence to NPC guidelines): 1st, University of Illinois; 2nd, Colorado State; 3rd, University of Maryland.

Awards Committee Award (college Panhellenic with 6 or fewer NPC groups for overall excellence and adherence to NPC guidelines): 1st, Birmingham-Southern; 2nd, University of South Florida; 3rd, Milliken.

College Panhellenics Committee Award (excellence in rush): 1st University of California, Santa Barbara; 2nd, San Diego State; 3rd, University of Washington.

Outstanding Advisor Award: Kim Padulo, San Diego State.

Project Future

Future directions of the Conference will be explored by a new committee, Project Future, established by incoming Conference chairman, Beth Saul, Alpha Epsilon Phi, and chaired by Norma Jorgensen, Kappa Alpha Theta.

Joining Beth on the NPC executive committee are Secretary Louise Kier, Phi Sigma Sigma, and Treasurer Mari-

anne Mendelson, Delta Phi Epsilon. "Cherish the Past, and Chart the Future," is the theme for the 1987-89 biennium.

In concluding her remarks as incoming chairman, Beth Saul said, "We will have some difficult decisions to make. We must examine the quality of our programs, our future financial resources and trends in our society and the university.

"However, our Panhellenic Creed is clear in purpose and philosophy. It states our goals and our mission, but leaves paths of implementation for long-term vitality in [NPC's] very capable hands."

Indiana Zetas and Lambda Chis entertained Muncie's underprivileged children at a Christmas party for the second year. Each Pi Phi paired with a Lambda Chi to get a child a gift. Karen Moore and her partner entertain one of the boys, above, during a brief lull in the activities.

INFORMATION BULLETIN

Officers' reports are compiled and distributed by Central Office. Each national and province officer, each active chapter and club, and all those who receive the Grand President's letters, automatically receive a copy of this Information Bulletin. Any other member of Pi Beta Phi may order the bulletin, available in early fall, by sending the coupon below to

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

Please send the Information Bulletin to:

(NAME)

(CHAPTER)

(STREET)

(CITY)

(STATE)

(ZIP)

Pi Beta Phi Initiates

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

Alabama Beta, University of Alabama—August 13, 1987: Gina Goodwin, Stephanie Johnson, Ashley Handley, Teri Lux, Birmingham; Laura Kendall, Selma; Missy Parsonnet, Mobile; Danielle Mohr, Columbia, SC; Julie Wnuk, Jacksonville, FL; Jane Barkley, Pensacola, FL; Laura Dalton, Memphis, TN; Denise Greef, Massapequa Park, NY; Susan Farr, Decatur, Holly DelaHoussaye, New Orleans, LA; Dawn McElveen, Baton Rouge, La.

November 17, 1987: Mary Forman, Fort Lauderdale, FL.

January 29, 1988: Julie May, Michelle Price, Marie Schoel, Birmingham; Laura Marshall, Emily Taylor, Montgomery; Pascha Moore, Hamilton; Melissa Moyer, Foley; Joanna Wyers, Montevallo; Ashley Clark, Mobile; Laurie Howard, Tuscaloosa; Debra Hood, Fort Deposit; Mindy Woods, Orlando, FL; Dacy Espy, Marietta, GA; Kristie Kennedy, Angie, LA; Kathryn Reilly, Camp Hill, PA; Lanette Mange, Cole Willard, Natchez, MS; Carolyn Acree, Lilburn, GA; Kim Stewart, Baton Rouge, LA; Alison Watson, Brentwood, TN; Debbie Sharp, Shreveport, LA; Susan Spencer, Franklin, TN; Caroline Gooding, Ann Hammett, Lydia Calandro, New Orleans, LA; Julie Hill, Lexington, KY; Shawndra Asseff, Hollywood, FL; Rhonda Shell, Peachtree City, GA; Monique Bevalaque, Jennifer Ann Barnett, Jackson, MS; Christie Davidson, Cincinnati, OH; Erica Roth, Meredith Collier, Fayetteville, AR; Linda Hempfling, Pensacola, FL; Ginger Gilmore, Bay St. Louis, MS; Dawn Bradley, Nashville, TN; Susan Constanche, Winter Park, FL; Lauren Jowers, Rome, GA; Joy Bolden, Ft. Lauderdale, FL; Jamie Hatchett, Devin Moyer, Clearwater, FL; Beth Ayers, Glasonbury, CT; Karen Berger, Edina, MN; Kelly Perkins, Austin, TX.

Alabama Gamma, Auburn University—January 23, 1988: Victoria Varone, Lilburn, GA; Sara Reed, St. Petersburg, FL; Melora Stewart, Elizabeth McCallum, New Orleans, LA; Julie Hegwood, Mobile; Tammy Dean, Leigh Ann Covington, Roswell, GA; Laura Keller, Isle of Palms, SC; Elizabeth Burley, Tampa, FL; Cheryl Barnes, Aiken, SC; Emily Riggins, Goodrettsville, TN; Linda Wright, Atlanta, GA; Haden Russell, Scottsboro; Laura Lanier, Biloxi, MS; Diane Stanton, Susan Phillips, Birmingham; Lori Poole, La Plaza, MD; Melissa Pierce, Bessemer; Rebecca Poland, Snellville, GA; Mary Cook, Dunwoody, GA; Katherine Earnest, Greer, SC; Amelia Maddox, Brentwood, TN; Kristin Erickson, Sherri Wilson, Marietta, GA; Melissa McNally, Oak Ridge, TN; Allison Evans, Scarlett Poole, Huntsville; Mariann Eckroate, Montgomery; Evelyn Watters, Conyers, GA; April Anderson, Pensacola, FL; Ginger Florey, Meridian, MS; Kathryn Agee, Gainesville, FL; Katherine Harrison, Albany, GA; Lori Isaacs, Treasure Island, FL; Debra Rary, Gadsden; Karen Cook, Pike Road; Kimberly Holley, Monroeville.

Alberta Alpha, University of Alberta—January 10, 1987: Beth Allard, Sonia Bersan, Winnie Cheung, Holly Fletcher, Joy Robinson, Edmonton; Heather Gomme, Winterburn; Joan Hamilton, Olds.

March, 1987: Marla Josephs, Carstairs; Donna Horboway, Edmonton; Brenda Bonetti, Stavelly.

January 9, 1988: Carrie Causing, Tammy Dukewich, Robin Dun, Karen Girgulis, Doreen Masterton, Serena Veevers, Edmonton; Kerry Maguire, Millet; Kymm Girgulis, Karen Leung, Sherwood Park; Allison Lee Jeffrey, St. Albert; Tammy Dukewich, Thorhild; Sally Dreger, Vegreville; Susan Bristow, Wetaskawin.

Arizona Alpha, University of Arizona—September 19, 1987: Dawn Avery, Paradise Valley; Susan Brower, Scottsdale; Allison Bumgarner, Heather Reasner, Tucson; Lisa Lubbers, Northfield, MN.

February 27, 1988: Amy Adams, Chandler; Lisa Crist, Mesa; Laura Hicks, Prescott; Kelly Martin, Lake Havasu City; Delia Wood, Flagstaff; Sarah Nix, Julia Rauch, Phoenix; Michelle Chinichian, Kristen Kassman, Shannon Tooley, Tsia Watson, Scottsdale; Karie Alden, Christa Davis, Tempe; Lori Bagshaw, Kimberly Gutzler, Kara Kinderman, Tanya Klones, Helen Powers, Rebecca Wenger, Kerry Stephenson, Tucson; Michelle Francis, Heather Hanson, Shannon Oestreicher, Albuquerque, NM; Lori Weber, Virginia Wick, Paradise Valley; Caryn Cropper, Martha Walton, Casa Grande;

Sheridan Carpenter, Erin Scanlon, Mission Viejo, CA; Cathy Collins, Virginia Varty, Los Altos, CA; Kristin Behring, Kona, HI; Dena Brehm, Palos Verdes, CA; Michelle DiPasquale, San Ramon, CA; Melissa Gruben, Danville, CA; Molly McNamera, Carmel, CA; Julie Ohms, La Canada, CA; Cindy Bannen, Catherine Bell, St. Louis, MO; Mimi Arnold, Denver, CO; Caroline Daly, Steamboat Springs, CO; Stacey Todd, Aurora, CO; Lisa Ashmore, Rapid City, SD; Mindy Balyeat, Oklahoma City, OK; Tracy Bonvino, Edina, MN; Jennifer Cope, Palatine, IL; Lisa Day, Plano, TX; Leshia Gachman, Ft. Worth, TX; Erin Embry, Kansas City, KS; Claiborne Ewing, Richmond, VA; Michelle Gibbens, Cheyenne, WY; Jody McNaughton, Klamath Falls, OR; Colleen O'Neil, Cincinnati, OH; Marti Reimes, Troy, MI; Joelle Schwartz, Mercer Is., WA; Ralene Sundblad, Pasco, WA; Valerie Stein, Summit, NJ.

Arizona Beta, Arizona State—Fall, 1987: Melinda Allen, Pamela Bacci, Ann Body, Jolene Brunacini, Susan Burch, Alisa Calderone, Lisa Carroll, Deborah Caven, Casey Cotton, Lisa Danielson, Ellyn Donovan, Catherine Dunavant, Victoria Feiner, Teresa Foster, Jill Fraley, Tracy Gaffney, Melissa Garrett, Alyssa Gofonia, Shannon Harmer, Ashley Haus, Julie James, Kendall Jordan, Christine Kieselbach, Tracy Lonnes, Caroline Lyon, Lee Noell Lyon, Michelle McKeever, Chalin Meagher, Patricia Meyers, Pamela Modzelewski, Karrie Moore, Tracey Nicks, Michelle Rea, Michelle Schmitt, Courtney Sheafe, Marisa Standardi, Tanya Ramsey, Sarah Story, Jill Wallraff, Shannon Yocum, Debra Zeschke.

Arkansas Alpha, University of Arkansas—August 18, 1987: Heidi Hattlestad, Conway; Michelle Bien, Batesville; Rebecca Whitehead, Augusta; Shannon Deuschle, Kelly Holt, Little Rock; Tonya Goza, Heather Horner, Hot Springs; Amy Newton, Stuttgart, Kristi Fuller, Hope; Luanne McNulty, Pine Bluff; Sharon Frank, Sheri Adams, Carey Adams, Tulsa, OK; and Denise Dickinson, Omaha, NE.

January 30, 1988: Noelle Tinnin, Fayetteville; Deupree Pickell, Lucie Reynolds, Pine Bluff; Samantha Cunningham, Hot Springs; Sarah Nabholz, Andrea Gibbs, Bliss Jennings, Conway; Carrie Whiteside, Tiffany Forsythe, Elizabeth Thomas, Julie Jackson, Suzette Didier, Jennifer Schueck, Bonnie Dobbs, Kathy Tunnell, Little Rock; Natalie McCollum, Stuttgart; Sara Mills, Claire Mize, Dana Kolb, Searcy; Ashley Hughley, Marianna; Alicia Schultz, Springdale; Deborah Norris, Amy Frazier, Jonesboro; Kelley McHaney, Paragould; Ashley Chilcoat, Leanne White, Patti Bustion, Melinda Carelock, El Dorado; Kim Wood, West Memphis; Kristen Sutherland, Alexandria, LA; Amy Hinkfent, Tulsa, OK; Laura Lenehan, Houston, TX; Marcy Collins, Brittany Terrell, Dallas, TX; Allison Rivers, Amarillo, TX; Kori Ann Peel, Wichita, KS; and Amy Hart, Fayetteville, NC.

Arkansas Beta, University of Arkansas at Little Rock—May 17, 1987: Karman Kidd, Nicole Sutter, Little Rock; Shari McNatt, Renee Meigs, Suzie Stephens, North Little Rock; Bridgette Robinette, Pochahontas.

January 17, 1988: Shelly Chapman, Cabot; Kimberly Courtney, Hope; Holly Cox, Kelli Joiner, Little Rock; Vicki McNatt, North Little Rock; Allison Perry, Memphis, TN; Kelli Williams, Jacksonville.

California Alpha, Stanford University—November 14, 1987: Joanna Blattberg, Washington, DC; Catherine Buan, Easton, CT; Nan Burton, Fallbrook; Daf Ciechanover, New York, NY; Clancy Collins, Beverly Hills; Katie Connors, Davis; Joan Crowley, Kirkland, WA; Shari Dunbar, Long Beach; Marcie Gilbert, Encino; Pyeatt Gravelly, Dallas, TX; Lisa Green, San Jose; Joani Gregorak, Spokane, WA; Aisha Haque, San Marino; Laura Holderness, Menlo Park; Suha Jhaveri, Green Farms, CT; Chris Kendrick, Atherton; Kristen Kennedy, Sacramento; Romy Lerner, Los Angeles; Laurie McLean, St. Louis, MO; Kathy Morris, Menlo Park; Tish Munter, San Francisco; Julie Nasif, Vicksburg, MS; Julie Richmond, Carmichael; Heather Roberts, Scottsdale, AZ; Tina Rooke, Atherton; Carrie Sims, Kent, WA; Nicky Taylor, Los Angeles; Karen Tilling, Los Altos Hills; Margo Whitt, San Antonio, TX; Kendra Wisler, Syracuse, NY.

February 1, 1988: Catherine Barrera, Saratoga.

California Beta, University of California, Berkeley—January 20, 1988: Heather Smith, Sun Valley, ID; Laura Stevenson, Denver, CO; Cindy Aston, Irvine; Alexandra Bellis, San Francisco; Carmen Berger, Saratoga; Angela Chandler, Monte Sereno; Dominique Farhang, Moraga; Anne-Marie Freedman, Berkeley; Lizzie Gibbs, Marci Gordon, Megan McKenney, Tami Raskin, Tessa Roper, Los Angeles; Nina Gonzalez, Palos Verdes Estates; Chizzie Griffith, San Anselmo; Karen Grendhofer, Tracy Krueger, Molly Tucker, Newport Beach; Heidi Henkle, Pacific Palisades; Stephanie James, Ross; Colleen Kennedy, Jennie Pelz, Sacramento; Kara Kockelman, Debby Reese, Palo Alto; Stacey Kravetz, Encino; Sandra Linke, Kathryn Williams, Walnut Creek; Kimberlee Lorton, Dana Point; Julie Ann O'Connell, Moreno Valley; Rachel Radzimirski, La Canada; Stephanie Restifo, Stacey White, Los Gatos; Maggie Shaughnessy, El Cerrito; Stacey White, Romy Zitting, San Jose, California.

California Gamma, University Southern California—April 25, 1987: Shannon Angros, Sara Brain, Adriana Caras, Sharon Casamiquela, Kristin Cotsidas, Kristin Fogle, Karen Georgino, Angela Hancock, Jill Herner, Jennifer Janus, Elisa Kudrave, Susan Lanhg, Lori Largen, Kelly Larson, Michelle Laub, Sarah Lesh, Amy Liebman, Melissa Luebke, Barbara Machen, Michelle Maniatakis, Elizabeth Mcoll, Deanna McGrath, Tracey Maloney, Jennifer Provine, Deborah Schafer, Melissa Sobel, Lisa Steele, Midori Takeyasu, Erin Thompson, Jeannie Trautmann, Jane Van Steenhuyse, Stephanie Willis, Jennifer Wondries, Christina Cox.

California Delta, UCLA—Lisa Althouse, Kelly Ames, Karyl Andolina, Stacy Ash, Julie Audino, Michelle Beck, Jill Bernardy, Mia Branski, Jennifer Burleson, Missy Canevaro, Claudia Carias, Katie Carpenter, Kena Chin, Kellie Collins, Becky Crane, Cindi Cruikshank, Kindra Devaney, Colleen Dougherty, Rachel Freeman, Natlie Friedman, Julie Giers, Dionne Gordon, Mandy Gray, Gabi Harner, Jill Harper, Tami Horton, Ann Kim, Katie Kiraly, Nancy Knowles, Corinne Kramer, Annie Maimone, Wady Milner, Ali Mirza, Lisa Morgan, Gloria Noh, Colleen O'Gorman, Michelle Plumlee, Devon Postal, Jennifer Rand, Suzzie Roggenbuck, Rochelle Roseman, Lisa Scionti, Molly Stadium, Cynthia Stock, Connie Sullivan, Lori Teets, Vanessa Thomas, Amy Towrey, Sarah Valentine, Kim Watson, Anne Webster, Kim Zdobnikow, Allison Zukor.

California Epsilon, San Diego State—September 19, 1987: Colette Cooley, San Diego; Tracey D'Arcy, Kirkland, WA; Lisa Hatton, Lori Hatton, Tarzana; Kendra Heipt, Rancho Santa Fe; Michele Moore, Lafayette; Laurie Revnes, San Francisco.

March 12, 1988: Laurie Anderson, Joellen LaVaque, Modesto; Lin Bates, Honolulu, Hawaii; Shelly Barker, San Clemente; Mara Blom, Chelsea Griffin, Tiffani Whitaker, Kimberly Weirick, Newport Beach; Julie Coulston, Fresno; Jennifer Crossman, Los Altos; Cindy Cummings, Lodi; Karen Doran, Cincinnati, OH; Holly Duncan, San Diego; Stacey Fadden, Jamul; Jill Forteza, Long Beach; Anna Golden, Laguna Beach; Renee Gratson, Westlake Village; Laura Gubser, Seal Beach; Kristin Harris, Arcadia; Beth Herbst, Riverside; Rorie Hough, Palm Springs; Staci Hunter, El Cajon; Beth Keene, Fremont; Tami Krell, Sunnyvale; Kerri Manus, Sun Valley, ID; Kammie McArthur, Danville; Susan McIlwain, Mission Viejo; Margaret Morris, Carmel; Kellee Murchison, Long Beach; Alicia Nichols, Greenbrae; Leslie Ogle, Santa Barbara; Elizabeth Ordway, Santa Ana; Lisa Reed, Cathedral City; Susan Reynolds, Tara Rufo, San Jose; Molly Schneider, Bel Air; Tracee Schraeder, Redondo Beach; Stephanie Sellitto, Brea; Laura Smedes, Laguna Hills; Alyse Stukin, Encino; Tessie Troiani, Tulare; Courtney Wollaston, Northridge.

California Zeta, University of California, Santa Barbara—January 22, 1988: Heather Acheson, Kelly Barker, Heidi Shaw, Los Angeles; Kristi Benson, San Mateo; Melissa Bershad, Newport Beach; Lisa Bettini, Phoenix, AZ; Jenifer Busching, Hidden Hills; Jodi Cannon, Moraga; Cecileigh Coers, Allison Parker, Piedmont; Danielle Conrad, Portola Valley; Lisa Dalmatoff, Ojai; Susan DeGolia, Concord; Jill Dick, Seattle, Washington; Kristin Dillworth, Portland, OR; Ann Dirksen, Heather Stearns, Jacqueline Thompson, Kerry Longnecker, Monique O'Shea, San Diego; Amy Doub, Walnut Creek; Nanci Drouin, Tustin; Kristen Dugger, Aptos; Jennifer Elliott, Del Mar; Melanie Foster, Kelly Wodehouse, Danville; Jill Horning, Palos Verdes; Kim Hutchinson, Menlo Park; Amy Hyde, Ross; Tonya Johnson, Fair Oaks; Jennifer Jutras, Glendale; Elizabeth Leffert, La Grange, IL; Jodie Martin, Olathe, KS; Kristy Morrison, Montecito; Kara Overaa, Lafayette; Dana Pomerantz, Tarzana; Lisa Reynolds, Laguna Hills; Denise Santoro, San Marcos; Polly Schneider, Lakewood, CO; Jennifer Smelik, El Cajon; Michele

Trebino, Brentwood; Shannon Turvy, Palo Alto; Kristin Vopika, Westlake Village; Kathryn Wacloff, Anchorage, AK; Tami Wilson, Arcadia; Michele Zachman, Los Altos Hills.

California Eta, University of California, Irvine—February 13, 1988: Merrit Schwerckert, Corona Del Mar; Angela Lee, Cupertino; Laurita Denny, Encinitas; Traci Amann, Fair Oaks; Jessica Silveira, Fresno; Maureen Crowley, Jill Young, Fullerton; Tina Deseran, Tina Fejtek, Glendale; Kyung Roe, Granada Hills; Tomi Lee, Hacienda Ht.; Kathleen Fox, Houston, TX; Kristen Sharp, Indio; Gina Lichacz, Irvine; Mina Park, La Crescenta; Christine Eaton, Los Altos; Melanie Wilson, Los Angeles; Izumi Arzi, Mission Viejo; Tanya Burton, Monterey Park; Nancy O'Brien, Newport Beach; Tina Selby, Orinda; Toni Held, Palm Desert; Annie Morse, Palos Verdes; Jeanette Smalley, Palos Verdes Es.; Sheryl Roccoforte, Poway; Karri Hylkerna, Redlands; Alisa Fong, Sacramento; Suzanne Rogers, San Diego; Shera Cohen, San Mateo; Dani Hervey, Santa Rosa; Dayna Inkeles, Simi; Melissa Shubb, Thousand Oaks; Margo Engel, Westlake Village.

California Theta, University of California, Davis—January 16, 1988: Leslie Arutunia, Palo Alto; Kelly Balamuth, Orinda; Pamela Beckman, Elk Grove; Susan Berman, Tiburon; Brynn Borg, Rancho Palos Verdes; Allison Borton, Bakersfield; Monica Cardoza, Tulare; Grace Chang, Los Altos Hills; Brooke Channon, Moraga; Sumei Chen, El Macero; Stephanie Cobble, Rancho Palos Verdes; Caprice Day, Pleasant Hill; Stacy Douglass, Los Gatos; Carol Fouts, Milpitas; Georgia Gott, Sacramento; Mary Beth Gregorwich, Los Altos Hills; Jeri Grossnicklaus, Camarillo; Erin Harrington, Walnut Creek; Julie Hwang, Carmichael; Kimberly Jesfeld, Pinole; Susie Johnston, Santa Rosa; Elizabeth Jones, Walnut Creek; Kirsten Larsen, Capistrano Beach; Jennifer Lees, San Diego; Melinda MacNaughton, Cupertino; Marny Mares, San Francisco; Elizabeth McAfee, Wrightwood; Donna McIntosh, Oxnard; Renee Milin, Ventura; Erin Petersen, Soquel; Ginnie Riordan, Pleasonton; Miriam Sherman, Hillsborough; Kristin Smith, Midland, MI; Reagan Solt, Orinda; Michelle Sommer, Dana Point; Colleen Storey, Woodland Hills; Jennifer Thatcher, Newhall; Catherine Thomas, Sebastopol; Lisa Tinti, Davis; Caroline Windell, San Mateo.

Colorado Alpha, University of Colorado, Boulder—August 21, 1987: Anne Crays, Davenport, IL; Dawnelle Kelley, Los Angeles, CA; Mandy Ladin, Houston, TX.

February 6, 1988: Amy Baxter, Golden; Heather Crosby, Greeley; Jane Fordyce, Meera Goel, Michelle Mari, Tamara O'Haver, Jean Powers, Littleton; Jennifer Jackson, Tracy Scornavacco, Boulder; Melinda Stirling, Aurora; Melanie MOUNT, Aspen; Tracy Perdue, Englewood; Lynda Padgett, Colorado Springs, CO; Lori Bailey, Newport Beach; Jennifer Berson, Palo Alto; Cynthia Cantor, Manhattan Beach; Ashley Foster, Monterey; Marci Friedman, Poway; Wendy Hazard, Lafayette; Britta Hodgson, San Francisco; Kristine Long, San Diego; Kari Mize, Santa Fe; Kelly Niles, Sonoma; Jennifer Quermann, Los Altos Hills; Meredith Simmons, Palos Verdes, CA; Kelly Andrews, Tucson, AZ; Michelyn Beech, Fairbanks; Dawn Gerety, Anchorage, AL; Carrie Berndt, Chatham, NJ; Melissa Bollinger, Luverne; Anne Stewart, St. Paul, MN; Laurie Bulman, Chevy Chase; Heidi Schmitt, Sparks, MD; Diane Crawford, Wichita; Maida Swenson, Shawnee Mission, KS; Sharon O'Neil, Subvury, MA; Elizabeth Ogborn, Lincoln, NB; Briley Proctor, Tallahassee; Laurie Rachel, Altamonte Springs, FL; Amy Roduner, Portland, OR; Ellen Ebbert, Wilton; Stacy Suplizio, Trumble, CT; Karen Forman, Dallas, TX; Karen Gotch, Streator, IL; Florence McCall, Philadelphia, PA; Kimberly Schiro, Des Plaines, IL; Christine Schrader, Bellevue, WA; Lisa Scoville, Sioux City, IA; Rebecca Severence, NYC; Leslie Tatlow, Bronxville, NY; Monique Stauder, Zionsville, IN.

Colorado Gamma, Colorado State University—February 13, 1988: Joanie Jelinek, Jennifer Weidler, Arvada; Lynn Kistic, Colleen O'Brien, Aurora; Carolyn Banks, Annie Myers, Boulder; Ann-Marie Carter, Colorado Springs; Laurie Wittman, Denver; Kelly Koon, Stephanie O'Hagan, Elizabeth Viets, Englewood; Janet Lickfett, Frisco; Michelle Schneller, Holyoke; Carla Vincent, Lakewood; Wendy Glenn, Laurel Howe, Jenae Huey, Deanna Long, Laura Tesman, Littleton; Karlyn Kellogg, Wheatridge; Kathy Binfield, Grand Island, NE; Christina Lundeen, North Platte, NE; Jennifer Heller, Phoenix, AZ; Jane Leonardo, Hinsdale, IL; Heather Tucker, Naperville, IL; Laure Bories, Ogeu, France.

Colorado Delta, Colorado School of Mines—August 22, 1987: Dena Herskind, Akron; Sylvia Botello, Dacono; Nancy Yealdhall, Baltimore.
January 16, 1988: Tracyn Thayer, Gardiner; Lynette Laffea, Denver; Lezah Fellin, Gig Harbor; Danielle Robbins, Edmond.

Connecticut Alpha, University of Connecticut—Fall, 1987: Terri Isidro.

Spring, 1988: Kelly Behling, Christine Czapora, Lisa DePietro, Deb Gendreau, Lisa Gollnick, Deborah Horowitz, Karen Joseph, Soo Young Lee, Eva Marek, Jackie Naranjo, Gwen Olsen, Melissa Pepin, Terri Piscatelli, Dawn Pomroy, Stephanie Pullman, Beth Rittenband, Andrea Suhie, Meriwyn Travisano, Deb Schreiber, Kristen Tsatsilas, Carolyn Van Brederode, Barbara Wronsky, Lisa Ziobro.

Florida Alpha, Stetson University—February 5, 1988: Lisa Bales, Krista Erickson, Ft. Myers; Debbie Broe; Vicki Caro, Bedford, TX; Tara Edwards, Brooksville; Zuzette Estevez, Santo Domingo, Dominican Republic; Laura Gareau, Parkland; Sherry Gibson, Tequesta; Jammi Gilliard, Longwood; Andrea Glaser, Boca Raton; Katie Haller, Kissimmee; Amanda Keiper, Houston, TX; Laurie Klingmeyer, Orlando; Lucy McCaffrey, Coral Springs; Shrin Mohammadbhoj, Arcadia; Sally Padgett, Pembroke Pines; Rebecca Palmer, Lincoln, NE; Berit Pederson, New Canaan, CT; Myra Phipps, Waycross, GA; Celia Robinson, Windmere; Mary Tyler, Atlanta, GA; Mia Wood, DeLand; Cyndi Vayo, Miami.

Florida Beta, Florida State University—August 15, 1987: Tamera Cobb, Aurora, IL; Abby Green, Ft. Lauderdale; Sonya Harrell, Ocala; Victoria Jones, New Orleans, LA; Kelly Lamb, Brandon; Laura Larson, Longwood; Heather Little, Altamonte Springs; Rebecca Moore, Bradenton; Julie Roberts, Sue Juhn, Orlando; Wendy White, Pensacola; Patty Simms, Winter Park.

February 27, 1988: Amy Arrison, Winter Park; Gina Burklow, Pace; Kathleen Collins, Cocoa Beach; Sarah Craig, Lake Wales; Diane DiPrima, Indian River; Kristin Foss, Diane Raker, Stephanie Ryor, Tallahassee; Sherry Heide, Sara Nenninger, Jennifer O'Neil, Kristy Rodriguez, Stephanie Rodriguez, Ashley Terwilliger, Tampa; Whitney Hewitt, Orlando; Kelly Hogan, Lantana; Susan Houghton, Kyndal Reynolds, Miami; Christine Jackson, Jacksonville; Sharon Jonnatti, Palm Harbor; Zoe Judge, Sarasota; Lynda Kendall, Gulfbreeze; Monta King, Lori Pessagno, Linda Sharer, St. Petersburg; Christina Lavery, Dunedin; Sharon Line, Howey-in-the-Hills; Teresa Maugeri, N. Bay Village; Reed Metz, Longwood; Stephanie Moye, Leesburg; Diane Murphy, Stacey Winoker, W. Palm Beach; Elizabeth Searcy, Bradenton; Glorianne Pizzano, Ft. Myers; Susanne Boatright, Chamblee, GA; Aimee Brostoff, Marietta, GA; Christy Chism, Summerville, SC; Marilyn Hudgins, Tucker, GA; Stacey Robinson, Atlanta, GA; Shelly Spivey, Ohio; Julia Sumners, Stone Mt., GA; Molly Thayer, Baton Rouge, LA.

Florida Delta, University of Florida—February 6, 1988: Kelly Abernethy, Singer Island; Nicol Alpert, Miami; Hilary Bogocius, Palm Beach; Tawana Brown, Atlantic Beach; Melinda Clarkson, Fort Myers; Emma Cobb, Dade City; Michelle Cohen, Marietta, GA; Jennifer Cole, Ft. Walton Beach; Tracey Coffin, Maitland; Jorjette Cosby, Jacksonville; Sophia Cywar, Doreen Fallon, Coral Springs; Julie Dykehouse, Atlanta, GA; Melissa Ferwerda, Ft. Lauderdale; Joanne Fine, Daytona Beach; Andrea Fisher, Hollywood; Elizabeth Gerardi, Ann Hummel, North Miami Beach; Carol Anne Greene, Christina Hoffman, Gainesville; Kim Page, Sarasota; Valerie Heitler, Caldwell, NJ; Ashley Horne, Stone Mountain, GA; Lisa Knapp, Amhurst, NY; Danielle LoCurto, Miami Lakes; Laura Michaels, St. Petersburg; Suzanne Miller, Pensacola; Cherie Rotondo, Columbus, OH; Francesca Sieni, Casselberry; Suzanne Smith, Miami; Debbie Sutton, Hollywood; Lisa Terrel, St. Petersburg; Lisa Tooke, Lauren Wolfe, Altamonte; Annette Vasquez, Virginia Beach, VA; Sheri Vianello, Ocala.

Florida Epsilon, University of Central Florida—August 15, 1987: Susan Morris, Miami; Cynthia Fernandez, Kim Robertson, Gale Smith, Orlando; Sharon Oster, Pompano Beach; Marla Tritt, Seminole.

January 16, 1988: Dana Gutierrez, Brooksville; Ellen Ridley, Cape Coral; Laura Flynt, Fort Walton Beach; Anne Craig, Jacksonville; Lydia Cook, Longwood; Carolyn Calderwood, Naples; Marci Goddu, Nina Yon, Orlando; Bridget Nolan, Sarasota; Elaine Dietz, Kelly Olshove, Stuart; Christine Christensen, Winter Park; Donna Izzo, Laura Sabatino, Winter Springs.

Georgia Alpha, University of Georgia—February 6, 1988: Jennifer Hogan, Alpharetta; Julie Chapman, Heather Dechar, Ellie Frank, Betsey Jenkins, Amy Rieland, Carolyn Rigot, Atlanta; Traba McQuary, Dalton; Elise McCoy, Dunwoody; Christa Thomas, Eatonton; Julie Harmon, Greenville; Carla DiGiacomo, Jonesboro; Samantha Burns, Lafayette; Leah Henderson, Lawrenceville; Kiersti Graham, Taylor Ingram, Lilburn; Michele Ciesielski, Susan Hill, Laura Pritchett, Marietta; Carol Henry, Metter; Tonya Thorner,

Peachtree City; Molly Kidd, Resaca; Kendra Edwards, Elizabeth Lockard, Roswell; Debbie Waller, Stone Mountain; Carolyn Robbins, Thomasville; Karen Norris, Auburn, AL; Kim Riggins, Longwood, FL; Caroline Frye, Raleigh, NC; Sue Law, Charlotte, NC; Chris Offutt, Arlington, VA.

Idaho Alpha, University of Idaho—January 30, 1988: DeAnne Kempton, Albion; Michelle Lockard, Amy Sanford, Boise; Shelly Dyer, Jamie McCoy, Caldwell; Kelly Slaybaugh, Clarkston, WA; Tesa Blake, Coeur d'Alene; Sheila Wassmuth, Cottonwood; Chris Strickland, Emmett; Tina Balduw, Shelleigh Mann, Lewiston; Brenda Mathis, McCall; Janet Shepherd, Nampa; Tricia Blue, Debbi McFarlane, Spokane, WA; Leslie Ashburn, Rathdrum; Elaine McMillen, Sun Valley; Richelle Peavey, Twin Falls; Elizabeth Everly, Yakima, WA.

Illinois Alpha, Monmouth College—September 26, 1987: Sue Tomlinson, New Windsor; Dawna Daily, Biggsville.

January 17, 1988: Michele Mangel, Crystal Lake; Michelle Saunders, Trivoli; Jodi Karwath, Sterling; Amie Jackson, Geneseo; DuFresne Penrod, Highland Park; Karen Lafferty, Dixon; Salena Dreger, Bridgeview; Kelly Johnson, Aledo; Renee Soderstrom, Round Lake; Mary Francis, Media; Elise Cummings, Lynne Talbot, Wendy Frieden, Monmouth; Jody Smith, Maquon; Angela Pensinger, Farmington; Sara Arthalony, Chandlerville; Cheryl Horn, Chesterfield, MO; Sharon McHone, Aurora.

March 22, 1988: Julaine Chewning, Oquawka; Michele Kamedula, Wheeling.

Illinois Beta-Delta, Knox College—September 27, 1985: Jacqueline Villarreal, Darien; Gayle Pikrone, Oak Park; Nancy Kim, Addison.

February 2, 1986: Susan Rasbid, Ingleside; Kristin Muschott, Hinsdale; Joanna Johnson, Chicago Heights; Michelle Oklesh, Lake Mary, FL; Dalia Sakla, Des Plaines; Mimi Gornik, Joliet; Sue Lee, Chicago; Muffin Walker, Monmouth.

May 11, 1986: Cara Ballard, Tulsa, OK; Margaret Creighton, Galesburg; Beth Campana, Naperville; Catherine Hajer, Hickory Hills; Medha Deoras, Galesburg; Amanda McCoy, Germantown, TN; Ann Kapound, North Riverside.

September 7, 1986: Elizabeth Magnus, Hinsdale.

February 1, 1987: Susan Schmidt, Broken Arrow, OK; Laurie Fitzpatrick, Wilmington; Karen Wissert, Elk Grove Village; LeAnn Williams, Darien, WI; Inga Johnson, Chicago; Kathleen Murphy, Glenview; Kelly Glisan, St. Charles, MO; Laura Tichen, Galesburg; Peggy Klingberg, Thiensville, WI; Barbara Bransky, LaGrange.

May 3, 1987: Kim Seitz, Urbana; Lisa Tracy, Princeton; Kymber Whitney, Stanley, KS; Stacey Butkovitch, Tuscon, AZ; Mary Kemper, Western Springs; Lara Moritz, Fort Atkinson, WI; Christine Lewinski, Glen Ellyn; Heather Wee, Penang, Malaysia; Karen Devine, Chicago; Hillary Hippen, Delwood, MN; Michelle Schenck, Abingdon.

September 20, 1987: Kelly Geer, Galesburg.

January 31, 1988: Nadeje Alexandre, Forest Park; Michelle Dorn, Lisle; Teresa Gallo, Orland Park; Stacy Jerke, LaSalle, CO; Katie Kappler, St. Charles; Jennifer King, North Riverside; Susan Knutson, Cicero; Caroline Koch, Trenton; Cheri Krawczewski, Mahtomedi, MN; Mariann Patrax, Indian Head Park; Laura Rosene, Galesburg; Rebecca Shatzer, Champaign; Elizabeth Simpson, Wheaton; Anne Streeter, Morrison, CO; Rebecca Wiest, Jacksonville.

Illinois Zeta, University of Illinois—August 20, 1987: Mary Ellen Mager, St. Louis, MO; Gina Tessmer, Bowling Brook.

September 25, 1987: Jackie Verdun, Evanston; Mia Williamson, Benton.

February 6, 1988: Anna Airey, Evanston; Robin Baumgarten, Andrea Frigo, Amy Surges, Orland Park; Tammie Beckwith, Lake Forest; Heather Came, Bannockburn; Megan Chapman, Belvidere; Sharlene Dacanay, Kelly McNally, Ingleside; Stacey Dean, Danville; Christy Dzik, Marietta LeSage, Naperville; Liz Erdman, Hinsdale; Pam Gabbard, Wheaton; Susie Gearheart, Libertyville; Kim Gerner, Aviston; Cathy Graham, Springfield; Eileen Hollowed, Arlington Heights; Becky Jensen, Gibson City; Jodi Jensen, Glen Ellyn; Missy Jurgovan, Chicago; Jo Ellen Kames, West Chicago; Kristin Keen, Munster; Allison Livesay, Anna; Patty Marinakis, Wilmette; Kim Marker, Julie Yendrek, Kristen Martin, Melissa Mouhelis, Michelle Mouhelis, Megan Schendel, Crystal Lake; Kelly McGinnis, Edwardsville; Barb Monroe, Spring Valley; Kristen Nersted, Peoria; Nancy Niemeier, Godfrey; Nikki Nolte, Moro; Grace Pang, Broadview; Dawn Peterson, Tokyo, Japan; Cindy Poland, Glenview; Kathy Raparelli, Frankfort; Julia Richardson, Bensenville; Heather Riker, Westport, CT; Heidi Root, Richton Park; Tina Russo, Melrose Park; Cindy Schairer, El Paso; Kelly Shanahan,

Claremont; Karen Smith, Villa Grove; Chris Stimer, O'Fallon; Katie Sullivan, Mundelein; Beth Van Voorst, Union Hill; Cassie Vaughan, Fairfield.

Illinois Eta, Millikin University—August 28, 1987: Dana Hails, Kirsten Jensen, Decatur; Kim Thornton, Lexington; Jenny Purcell, Palatine; Janet Ely, Clinton; Kate Ewing, Pontiac.

Illinois Theta, Bradley University—September 12, 1987: Michelle Cottrell, Palatine; Cara Deprizon, Elmhurst.

January 23, 1988: Sherri Adams, Streamwood; Laura Adler, Northbrook; Greta Bailey, Joliet; Lisa Barthel, Gurnee; Stacey Burns, Florissant, MO; Jennifer Butler, Tina Nelson, Chicago; Mary Doden, Gibson City; Kim Dopp, Schaumburg; Stephanie Elrod, Mt. Auburn; Heather Green, Libertyville; Pamela Halm, Oak Lawn; Kim Howard, Mt. Sterling; Carla Huxhold, Kenosha, WI; Tammy Jaroszewski, Calumet City; Kim Katz, Beachwood, OH; Claudine Kazanek, Forest Park; Beth Lukenbill, Rock Island; Julie Moran, Cedar Rapids, IA; Angie Nelson, Viola; Laura Ramsey, Hartland, WI; Ellen Scavone, Lombard; Caryn Sotonoff, Glenview; Katie Sullivan, Flossmoor; Leah Sutherland, Peoria; Allison Sweeney, Frankfort; Michelle Waterson, Melvin; Leigh White, Paxton.

Indiana Alpha, Franklin College—February 20, 1988: Jennifer Prall, Richmond; Chris Sovich, Crown Point; Liaa Torma, Osceola; Jennifer Baldwin, Nashville; Karen Lineberry, Bremen; Cindy Cook, Columbus; Suzanne Leighty, Army Trueblood, Kate Branigan, Debbie Pruitt, Franklin.

Indiana Beta, Indiana University—October 10, 1987: Krista Anderson, Plainfield; Michelle Brookshire, Crawfordsville; Mary Coffey, Zionsville; Tracy Faubion, Bedford; Michele Funke, Joanna Holzer, Sidney Hunt, Paula McHenry, Indianapolis; Sheryce Hilkey, Mindy Hoffer, Fort Wayne; Dianne Mathews, Kokomo; Stacey McClain, Westfield; Marcella Mirich, Crown Point; Beth Ramey, Carmel; Anne Robinson, South Bend; Stacey Shimer, Terre Haute; Kerri Spicer, Bloomington; Jodi Wilson, Brownsburg; Michelle Bastian, Deerfield, IL; Stacy Flanders, Ann Arbor, MI; Pam Greenburg, Jill Hayek, Lorraine Schacter, St. Louis, MO; Christina Grimmer, Racine, WI; Karin Gustafson, Cathy Prestigiaco, Michele Silver, Chicago, IL; Camille Iemmolo, Buffalo, NY; Stacy Prall, Pittsburgh, PA.

February 6, 1988: Beth Duncan, Fort Wayne; Jenny Nash, Indianapolis; Julie Swift, Plainfield.

Indiana Epsilon, DePauw—February 13, 1988: Elizabeth Altmin, Brookfield, WI; Keira Amstutz, Hamilton; Julia Betjemann, Valparaiso; Katie Blair, Shawnee Mission, KS; Jenny Sherman, Amy Hilgendorf, Palatine, IL; Cathy Bullock, Lansing, MI; Lynley Chandler, Hyde Park, NY; Jennifer Davis, Kenilworth, IL; Courtney Durham, Seymour, IN; Ashley Earnest, Kansas City, MO; Karen Fifield, Marcia Johnson, Margaret Johnson, Peoria, IL; Georgianna Johnson, Worth Oaks, MN; Marietta Johnson, Dallas, TX; Kelley Key, Kirkwood, MO; Suzie Morris, Wooster, OH; JoEllen Morrow, Xenia, OH; Jennifer Neal, Amy Winsness, Edina, MN; Katie Post, Barington, IL; Jane Probst, Columbus; Kary Ream, Corrie Tressler, Wheaton, IL; Ann Roessler, St. Louis, MO; Camilla Roses, Manila, Philippines; Jenni Sandels, Sharene Shariatzadeh, Glenview, IL; Amy Short, Shelbyville, IL; Jill Thackery, Arlington Hts., IL; Cynthia Ullem, Des Moines, IA; Jan Wingader, Lake Forest, IL; Bobbi Zimmerman, Oklahoma City, OK.

Indiana Zeta, Ball State—February 13, 1988: Amy Behrens, Anderson; Lisa Perkins, Kim Volland, Tiffany Weisert, Columbus; Mary Piazza, Crown Point; Jane Nuerge, Carolyn Spake, Ft. Wayne; Kacy Andrews, Kim Everson, Kim Gee, Carrie Stephanoff, Gwynne Turpin, Indianapolis; Dayna Dombkowski, Key Largo, FL; Tonya Riddle, Marion; Allyson Hitchcock, Muncie; Sheri Voss, Noblesville; Cassy Troester, Palatine, IL; Jennifer Thornburg, Richmond; Laura Louderback, Rochester; Tish Maddox, Tipton; Kristin Chapman, Westfield.

March 25, 1988: Pam Abbott, Muncie.

Indiana Eta, Indiana-Purdue, Fort Wayne—January 17, 1987: Kristin Acker, Ellen Campbell, Andrea Grable, Sherri Grill, Pam Howes.

May 30, 1987: Aimee Anglin, Susie Lytal, Renee Sullivan, Maureen Voors.

Iowa Beta, Simpson College—February 6, 1988: Lisa Beatty, Des Moines; Trisha Black, Cambridge; Christy Christenson, Omaha, NE; Holly Hartman, Newton; Coreen Hjort, Adel; Julie Johnson, Papillion, NE; Kari Kinnan, Hamburg; Susan Mordan, Albia; Kim Pechacek, Corydon; Kim Pegg,

Fremont; Jean Salem, Des Moines; Missy Schmeid, Urbandale; Jennifer Schossow, Pomeroy Lisa Simpson, Des Moines; Vicki Smith; Ankeny; Karla Streeter, Sheffield; Tammy Thelen, St. Cloud, MN; Marilee Worrall, Melcher; Alane Yeager, Jesup; Kari Berg, Colfax; Michelle Mason, Storm Lake; Stacey McKee, Davenport; Julie Reed, Corydon; Allison Thompson, Eldora.

Iowa Zeta, University of Iowa—February 6, 1988: Susan Anderson, Ann Calhoun, Cindy Choice, Sindy Crockett, Colleen Crow, Allison Faber, Sarah Fagg, Jolene Finch, Christine Given, Beth Gleichman, Becky Greer, Kris Hagemeyer, Dana Hansen, Betsy Kuepper, Shelley Lininger, Kelli McGushin, Amy Newell, Jackie Oskandy, Amy Peterson, Jennifer Peterson, Jill Pierce, Kristin Redlinger, Stephanie Shirer, Cindy Smith, Dana Smith, Shannon Stalberger, Sue Stautzenbach, Karen Tonkin, Cara Ucci, Amy Wilson, Chris Whittemore, Maggie Wycoff.

Iowa Eta, Drake University—April 11, 1987: Jenny Jackson, Marshfield, MO; Elyse Montgomery, Prairie Village, KS.

September 12, 1987: Chris Adams, Warrenton, MO; Kris Bigalk, Harmony, MN; Heather Feeman, Lebanon, PA; Christine Freeman, St. Louis, MO; Laurie Gamer, Edina, MN; Kim Parker, North Platte, NE.

February 20, 1988: Veronica Stephan, Cedar Rapids; Brenda Kloster, Forest City; Sandy Bayer, Homewood, IL; Ellen Carlson, Chicago, IL; Amy Prosser, Pam Siegfried, St. Louis, MO; Deanne Rymarowicz, Hammond, IN; Nicole Strong, Lake Forest, IL.

Kansas Alpha, Kansas University—April 26, 1987: Abby Alt, Lisa Meyer, St. Louis; Julie Arensburg, Shanna Eller, Kira Gould, Sue Schwartzburg, Lawrence; Susan Bloomfield, Bartlesville, OK; Mary Bradbury, Karen Brown, Martha Cernich, Kelly Dick, Amy Lee, Jennifer Metz, Missy Owen, Krissie Tidwell, Amy Williams, Kansas City; Kara Durrett, Jill Eberhart, Molly Rathbone, Lesley Oburn, Wichita; Mary Edmondson, Muskogee, OK; Tiffany Glass, Trisha Harris, Nicki Landholt, Sarah Moore, Traci Scott, Greta Yoder, Tulsa, OK; Margaret Golden, Goodland, KS; Kierstin Higgins, Texas; Jenny Horne, Jennifer Peters, Lincoln, NE; Kim Huthoefer, Arizona; Ann Liedtke, Sandy Spengler, Boulder; Amy Martin, Susie Scalise, Des Moines; Krista Martin, Joplin; Emily Monen, Becky Reynolds, Omaha; Elaine Moore, Illinois; Holly Morsbach, Dallas; Lucy Mull, Dia Noel, Hutchinson; Missy Robinson, Emporia.

January 30, 1988: Jeanie Alford, Amy Ball, Shawnee Mission; Courtney Johnston, Leawood; Kathleen Barrier, Erin Ewy, Kristin Kirchoff, Wichita; Audrey Curtis, Hays; Melissa Calhoun, Emporia; Nicole Day, Lisa Dittman, Kristin Williamson, Lenexa; Jody Herdt, Derby; Lisa Ray, Dodge City; Angie Kinney, Amy Krumme, Jan Sandoval, Lisa Kostel, Susan Woods, Overland Park; Melody Ruhkamp, Salina; Connie Stuart, Kari Stubbs, Kansas City; Shannon Summers, Hutchinson; Lisa Rinehart, Allison Kroll, Shannon Pearson, Susanne Adamson, Jenny Glancy, Jeannene Glenn, Katy White, Tulsa, OK; Taylor Adams, Janice Burks, Ozark, MO; Kathy Schmiedler, Shelly Atkison, Melissa Brown, Britton Franke, Quincy Payne, Kansas City, MO; Sheryl Gleason, Sandra McDavid, Judy Prow, Christina Wohltman, St. Louis, MO; Katy Gura, Chesterfield, MO; Jane Rudolph, Kirkwood, MO; Paige Walker, Branson, MO; Catherine Good, Edmond, OK; Lori Ramundo, Oklahoma City, OK; Cindi Elston, Omaha, NE; Jennifer Robbin, Glen Ellyn, IL; Kristin Beechel, Cotter, AR; Gina Daghestani, Des Moines, IA; Tracy Gulick, Englewood, CO; Jennifer Harvey, Denver, CO; Kaki McElhany, Manitou Springs, CO; Heather Hoskins, Plano, TX; Kelly Hamilton, Topeka.

Kansas Beta, Kansas State University—January 25, 1986: Laurie Brown, Amy Morrison, Salina; Jill Coleman, Ashley Lewis, Ginger Woolley, Overland Park; Julie Ellis, Kim Gensch, Lenexa; Sheila Hayter, Pam McAnarney, Manhattan; Teresa Hug, Derby; Candice Leonard, Hoyt; Judy Litton, Topeka; Marcy McPhail, Cimarron; Stacy Munson, Becky Svaty, Ellsworth; Patricia Neel, Windom, Paula Ochs, Dodge City; Lori Pfeifley, Riley; Susan Rouse, Hutchinson; Jill Russell, St. John; Donita Schroeder, Madison; Sherri Smith, Julie Stevenson, St. Joseph, MO; Debi Steen, Omaha, NE; Timirie VanDam, Wichita; Beverly Willms, Great Bend.

August 9, 1986: Katie Bennett, Overland Park; Ronda Jarboe, Hutchinson; Sandra Ransopher, Clyde.

January 31, 1987: Kathrina Alsmeyer, Heather Hart, Independence; Kerri Anderson, Topeka; Amy Angel, Patty Brakeall, Michelle Langner, Cindy Panowica, Shawnee; Gina Downing, Eureka; Stephanie Frey, Lisa Konz, Karen Yancey, Manhattan; Shannon Gallagher, Clyde; Rhonda Gibson, Salina; Angie Hall, Ft. Myers, FL; Kim Johnson, Heather Moss, Mindy Smiley, Wichita; Anne Krauss, Kim Nelson, Phillipsburg; Brooke Krug,

Lacrosse; Denise Lambert, Hugoton; Michelle Maxwell, Ulysses; Loralie Mitchell, Circleville; Michelle Persson, Overland Park; Danna Rice, Hays; Kim Rosenhagen, Kingman; Nikki Sutherland, Moscow; Jo Dee Thiel, McPherson; Jennifer Wiles, Lenexa; Cynthia York, Prairie Village.

August 8, 1987: Natalie Mitchell, Manhattan; Kim Stucky, McPherson; Jill Zientara, Lawrence.

January 23, 1988: Michelle Addleman, Rachael Morgan, Oberlin; Stephanie Brown, Kathleen Hanson, Salina; Jane Burkhart, Angela Holman, Monica Robles, Rebecca Smith, Overland Park; Jane Cleveland, Minneapolis; Karin Dell'Antonia, Alice Jewell, Shauna Kitch, Shelley Ryel, Debbie Stubbs, Wichita; Patricia Deschner, Phillipsburg; Vicki Ellis, Amanda Sawyer, Lenexa; Kim Fankhauser, Garden City; Jennifer Franklin, Iola; Darcy Frick, Scott City; Kimberly Fullington, Clay Center; Lisa Hale, Kimberly Jackson, Manhattan; Kimberly Hildebrand, Stafford; Stephanie Hug, Derby; Kitty Johnson, Oakley; Stephanie Johnson, Olathe; Stephanie Kiefer, Burlington; Stephanie Lee, Council Grove; Shawna Maechtlen, Arkansas City; Karen Mullen, Dana Wilke, Hutchinson; Susan Owen, Topeka; Amy Reese, Newton; Shelly Scoby, Sabetha; Julia Sellmyer, Lincoln, NE; Cheryl Shamet, McPherson; Tracy Smith, Dodge City; Jennifer Stone, Donna Warren, Wellington; Stephanie Summers, Great Bend; Erika Watson, Winfield.

Kentucky Alpha, University of Louisville—January 11, 1988: Angela Carlyle, Middletown; Myka Hopgood, Florence; Chantell Mills, Ginger Smith, Somerset; Beth Milford, Paducah; Jackie Cox, Susan Denissen, Jan Konstanzer, Jennee Kuerzi, Michelle O'Bryan, Madonna Soeder, Sandy Soler, Laura Stewart, Julie Watson, Louisville; Marilyn Miller, Cincinnati; Jill Dancinger, Olathe.

March 9, 1988: Karri Rensel, Margaret Shoaf, Louisville.

Kentucky Beta, University of Kentucky—January 30, 1988: Mary Jaye Barber, Babson Park, FL; Sally Belcher, Jodi Martin, Owensboro; Leslie Brown, Cincinnati, OH; Michelle Buckley, Penny Cecil, Debbie Richardson, Bardstown; Lori Burkhart, Kathleen McDuffie, Carol Sason, Michele Thompson, Lexington; Kim Byrne, Loveland, OH; Jennifer Duncan, Independence; Kim Ewers, Meta; Susan George, Christy Sekelsky, Rhonda Swart, Sharon Washer, Louisville; Lynne Gunsallus, Dallas, TX; Maria Janszen, Fort Thomas; Stacy Kozumplik, Hilton Head, SC; Sharon Mistler, Fort Wright; Wendy Nickerson, Florence; Amy Schanding, Radcliffe; Jessica Sutt, Calvert City; Carolyn Thompson, Shelbyville; Lori Wells, Mayfield; Andrea White, Eddyville; Lisa Wood, Hopkinsville.

Louisiana Alpha, Newcomb College—June 21, 1987: Olga Rome, New Orleans.

August, 1987: Mollie Anderson, Houston, TX; Andrea Bazan, New Orleans; Libby Durham, Fort Worth, TX; Katherine Hetrick, San Antonio, TX; Margee Hocking, Dallas, TX; Sydney Levin, Milwaukee, WI; Eileen Michaelis, Greenwich, CT; Susan Neisett, Lake Charles.

February 28, 1988: Lucky Ackerman, Tampa, FL; Susan Ashton, Madison, CT; Page Atkins, Little Rock, AR; Kara Austin, Richmond, VA; Kristen Bragg, Scottsboro, AL; Tiffany Bristow, Roxana Chumney, Tara Prevost, San Antonio, TX; Inga Broerman, Minneapolis, MN; Kara Child, Montevallo, AL; Marlena Chumo, Pacific Palisades, CA; Kristen Costic, Pennington, NJ; Courtney Dooley, Beaumont, TX; Marley Fefer, Phoenix, AZ; Amy Forward, Heather Posey, Mobile, AL; Julia Gross, GlenRidge, NJ; Christy Harrison, Attica, IN; Paula Hollrah, Manchester, MO; Hillary Holman, Washington, DC; Sue Kelligrew, Summit, NJ; Anna Beth Kramer, Bellevue, ME; Suzi LeBlanc, Courtney Palm, Fort Worth, TX; Sandy Moran, Larchmont, NY; Joanie Mullen, New York, NY; Shelly Oechsner, Kemper Taylerson, Laura Walther, New Orleans; Amy Palleschi, Canton, OH; Karen Palmer, St. Louis, MO; Paige Patman, Beverly Hills, CA; Danielle Pyfrom, Nassau, Bahamas; Sarah Schmidt, Greensboro, NC; Diana Stewart, Fayetteville, NY; Laura Stewart, Riverwoods, IL; Hollee Thomas, Tallahassee, FL; Margaret Timberlake, Macon, GA; Tanya Vetter, Baltimore, MD.

Louisiana Beta, Louisiana State University—August 14, 1987: Marlo Bagley, Monroe; Robin English, Shreveport; Suzanne Harper, New Orleans; Carrie Hart, Gulf Breeze, FL; Michelle Monteilh, Lake Charles; Nicole Bahlinger, Michelle Caro, Courtney Durante, Laurie Solarie, Julie Winston, Baton Rouge.

February 20, 1988: Taylor Ahrens, Oakdale; Dana Guillory, Gonzales; Jennifer Sliman, Biloxi, MS; Laura Dougherty, Katy, TX; Monica Shirley, Houston, TX; Heidi Landry, White Castle; Lori Lindsey, Natchitoches; Sherrill Bourgoyne, Port Allen; Julie Ibos, Covington; Christie Keigley,

Crowley; Shannon Kenney, Thiboduz; Liz Magoun, Ferriday; Trisha Bender, Jennifer Legoria, Hammond; Shannon Burnett, Joell Eyer, Midland, TX; Marcy Unkauf, Heather Higgins, Danielle Braud, Franice Raymond, New Orleans; Ann Kleinpeter, Staci Ray, Margaret Teuton, Houma; Amy Crawford, Shannon Howell, Shreveport; Ellen Lowe, Jennifer Brabetz, Shoni Swenson, Karla Carney, Baton Rouge; Kim Doiron, Christine Goldsmith, Stephanie Breaux, Lafayette; Anna Laura Ring, Joany Barnett, Natchez, MS; Georgeanne Kolb, Michelle Beurlot, Cynthia Vanderhoeven, Alexandria; Michelle LeLeux, Lisa Watkins, Morgan City.

Maryland Beta, University of Maryland—Fall, 1987: Susan Fleck, Catherine George, Elizabeth Mesa, Terri Bouron, Sharon Crist, Christine Edmundson, Suzanne Flood, Shannon Griggs, Julie Helm, Becky Jacobs, Melanie Mealy, Ann-Marie O'Haire, Suzanne Stremel, Frances Tchou.

Michigan Beta, University of Michigan—January 23, 1988: Jennifer Adler, Holliswood, NY; Whitney Alderson, Dana Maken, New York, NY; Pat Archilla, Fort Wayne, IN; Kimberly Shawn Barget, Utica; Sandra Benedict, Lambertville; Annette Bollenbacher, Bloomfield Hills; Andrea Bonfield, Donna Diokno, Anne Morris, Ann Arbor; April Browne, Brighton; Lana Busignani, Warren; Amy Darby, Katie Kramer, Kalamazoo; Cathleen Delano, Springfield, IL; Louise Garber, Deerfield, IL; Liz Grolnick, Great Neck, NY; Melanie Harrison, Hollywood, FL; Kara Hartig, Clayton, MO; Christy Johnson, Holland; Gail Jones, Skokie, IL; Susie Kim, Julie Taylor, Grand Rapids; Jen Krolik, Northport; Cathy Lavigna, Calabasas, CA; Miriam Ocken, Palo Alto, CA; Lexie Patten, Chattanooga, TN; Sarah Poole, West Chicago, IL; Catherine Russell, Brookfield, WI; Jean Sander, Lansing; Julie Schueneman, Bay City; Kim Steinberg, Plainview, NY; Andrea Stephenson, Gaithersburg, MD; Margot Svendsen, Columbus, OH; Jen Swaringen, Jackson; Nora Villamin, Farmington Hills; Martha Wenzler, Grosse Pointe Woods; Justine Young, Laurel, MD.

Minnesota Alpha, University of Minnesota—April 11, 1987: Jamie Crivits, Louisville, KY; Cathy Lee, Bloomington; Sonya Benson, Ct. Cloud; Sheila Jordan, St. Paul.

January 16, 1988: Jeanne DeMuth, Madison, WI; Amy Vanderwoude, Green Bay, WI; Linda Gauthier, Bradenton, FL; Sarah Carlstrom, Phoenix, AZ; Lisa Braaten, Kristin Solberg, Bloomington; Amy Blackburn, Deephaven; Heather Gowdy, Edina; Teresa Skinnemoen, Ferguson Falls; Juliet Lucas, Amy Myers, Tina Nygren, Kristin Vanputten, Minneapolis; Tammy Goldsworthy, Jackie Jacobs, Minnetonka; Dede Hirt, Plymouth; Susan Larson, Rochester; Angela Youngren, Stillwater; Mindy Baxter, Ann Marie Forshay, St. Paul; Laura Watson, Wayzata.

Mississippi Alpha, University of Southern Mississippi—February 27, 1988: Neely Carlton, Kelly Williams, Greenville; Rebecca Hatten, Sue Lyn Loper, Hattiesburg; Sherri Morris, Katie Porter, Natchez; Cathy Garnett, Picayune; Shelli Wert, Lebanon, PA; Tori Carter, Wendell Beardon, Slidell, LA; Bethany Rushton, Carriere; Tana Blades, Moss Point; Christine Breerwood, Kenner, LA; Barbara Brown, Gretna, LA; Christy Davidson, Mobile, AL; Stephanie Fulton, Louisville; Shelli Gary, Biloxi; Cathy Howell, Lucedale; Lani Melvin, Gautier; Stacey Songe, Pascagoula; Patrice Murray, Brandon; Pamela Pollard, Gulfport.

Missouri Alpha, University of Missouri, Columbia—August, 1987: Joan Mitchell, Jacksonville, IL; Susan Anderson, St. Louis; Gina Weeks, Parkville; Kerri Elkins, Clinton; Michelle Hueser, Columbia.

January 30, 1988: Sonya Alexander, Hopkins; Ellen Barbour, Lisa Fischer, Sedalia; Melissa Blancarte, Abilene, TX; Sandra Borgschulte, Maria Guiliani, Manchester; Lisa Boyle, Des Peres; Melissa Burchett, Elizabeth Ronsick, St. Charles; Ann Burke, Plainfield, IL; Kristin Clark, Jefferson City; Carol Clifton, Liberty; Laura Cornett, Stephanie Kinkead, Katherine Nelms, Lynn Petersen, Molly Shen, Shannon Wall, Elizabeth Westling, Leslie Gilmore, Columbia; Jennifer Donnelly, Katya Dunbar, Kristin Fugit, Michele Tunnell, Elizabeth Gilkenson, Godfrey, IL; Dana Glor, Urbana; Jennifer Gotti, Springfield; Trisha Graves, Tarkio; Angela Gregory, Chesterfield; Nancy Hartman, St. Louis; Lynn Hesselman, Cedar Rapids, IA; Tracy Hurlbut, Tracie Smith, Kelly Verbeck, St. Joseph; Amy McGregor, Joplin; Michelle Michaelis, Corder; Elizabeth Miller, Lee's Summit; Debra Powell, Needs; Leslie Puckett, Ashland; Paige Schroeder, Marshall; Margaret Seitz, Wauwatosa, WI.

Missouri Beta, Washington University—January 23, 1988: Jodi Alexander, Hewlett, NY; Sherri Apter, Philadelphia, PA; Ava Askenazi, Dayton, OH; Amy Berlin, Grand Blanc, MI; Jennifer Bien, Alpharetta, GA; Wendy

Brown, Narbeth, PA; Tereska Buzek, Minneapolis, MN; Mary Clausen, Apple Valley, MN; Laura DiBrita, Oceanside, NY; Mimi Dutta, Fort Worth, TX; Monica Feredrick, Mahwah, NJ; Stacey Feuer, Dawn Severini, Springfield, NJ; Rita Filliagi, Glen Ellyn, IL; Julie Garry, Chappaqua, NY; Lisa Ginsburg, Brooklyn, NY; Sandy Glickman, Newton, PA; Nicole Gordon, Merrick, NY; Aimee Hartstein, Alpine, NJ; Suzanne Jaffe, Wellesley, MA; Lauren Lesser, New York City, NY; Kim Link, Deerfield, IL; Lori Mutterpearl, Valley Stream, NY; Jane O'Brien, Winnetka, IL; Jennifer Poland, Milwaukee, WI; Laurie Rosenthal, Shaker Heights, OH; Jodie Schiller, Louisville, KY; Sara Schor, Tom River, NJ; Lisa Schocat, Atlanta, GA; Adry Snyder, Denver, CO; Pamela Stebel, Neenah, WI; Eve Teich, Woodmere, NY; Stephanie Trimarchie, Johnsbrough, AR.

Missouri Gamma, Drury College—August 21, 1987: Gretchen Michaels, Kansas City; Angela Boyd, Springfield; Mitzi Abney, Willard.

January 22, 1988: Robin Dietzman, Keri Kluter, Belton; Angela Sprague, Branson; Anne Peters, Glendale; Michelle Parish, Lake Ozark; Nancy Rellertger, Lake St. Louis; Debra DePuy, Lebanon; Tracy Hagemann, Liberty; Jill Bright, Mission Viejo, CA; Nicole Wheeler, Monett; Susan Leighton, Mountain Grove; Nancy LeBoeuf, Cari Vancil, Rogers, AR; Lori Baker, Jennifer Cawns, St. Louis; Carol Setrycic, Rolla; Ellen Breithaupt, Julie Collins, Suzan Day, Jami Malam, Vickie Mauck, Springfield; Holly Gregory, Strafford.

Mississippi Beta, University of Mississippi—August 18, 1987: Ida Iupe, Michele Williams, Jackson; Milissa Luck, Bay St. Louis; Deborah Hux, Vicksburg; Michele Chauvin, New Orleans, LA; Kristin Goberville, Lighthouse Point, FL; Holly Howell, Tyler, TX; Caroline Cocke, Harlingen, TX; Laura Nelson, Macon, GA.

January 30, 1988: Susan Blumenthal, Jackson; Melynda Cole, Aberdeen; Kelly Davis, Clarksdale; Mellissa Hanson, Kosciusko; Christian Horn, Moss Point; Tracy Milligen, Heather Waggoner, Iuka; Julie Moss, Natchez; Kara Rawls, Bogue Chitto; Mary Warwick, Vicksburg; Stacy Angelozzi, Baltimore, MD; Ann Berry, Ft. Smith, AR; Kara Beth Canada, Dumas, AR; Ann Jackson, Little Rock, AR; Ferrell Smith, Blytheville, AR; Brook Boyd, Molly Breedlove, Lori Johnson, Leslie Leavell, Leslie Madden, Dallas, TX; Stacey Dobrei, Rockwell, TX; Julie Hodges, Houston, TX; Lisa Lesh, Richardson, TX; Leigh Tompkins, Texarkana, TX; Katherine Coulon, Barbara Kehoe, Meredith Macdiarmid, Yvette Rome, Leslie Schwartz, Nicole St. Pierre, New Orleans, LA; Allison Moyses, Baton Rouge, LA; Heather Rodgers, Susan Spiller, Lake Charles, LA; Shelly Neal, Palatine, IL; Ginger Grace, Venice, CA; Julie Wallace, Clarksville, TN; Eugenea Wilson, Macon, GA.

Nebraska Beta, University of Nebraska—August 14, 1987: Vicki Shoemaker, Lincoln.

February 6, 1988: Teri Alvis, Jennifer Davis, Amy Helme, Cari McKernan, Heather Strait, Omaha; Sue Burger, Stephanie Holsten, Kara McGinn, Tami Nothnagel, Lincoln; Amy Waller, Stromsberg; Callie Cromwell, Waverly; Stephanie Siebken, Valley; Jane Gleason, Beatrice; Tammy Romanek, Columbus; Jamie Schott, Gretna; Amy Herstein, Fargo, ND; Stephanie Pokorney, Bloomington, IL; Cece Rowley, Longmont, CO.

New Mexico Beta, New Mexico State—February 6, 1988: Missy Archibeck, Traci Brannan, Jodi Metcalf, Monica Steen, Julie Ward, Albuquerque; Michele Barbour, Sandi Miller, Mary Alice Walker, Roswell; Sarah Harris, Hobbs; Renee Owen, Gulfport, MS; Dionne Tavenner, Encino.

New York Gamma, St. Lawrence University—April 18, 1987: Tracy Cane, Morrisonville; Catherine Chenot, Towanda, PA; Tracey Cross, Ticonderoga; Caroline DeCatur, Collegeville, PA; Laura Lindberg, Syracuse; Susan Mayton, Mohawk; Susan Merrill, Boxford, MA; Alynda O'Reilly, Clayton; Deborah Peryea, Keeseville; Patricia Potenza, Queensbury; Sophia Theodore, Potsdam; Judith Tompkins, Rochester; Deborah Walker, Westport; Donna Wilson, Amherst.

New York Delta, Cornell University—April 21, 1988: Ellen Alence, Goldens Bridge; Elizabeth Alexander, Brockport; Katherine Arkebauer, Bellevue, WA; Karen Armenio, Manhasset; Patricia Beal, Hiltont; Julia Behan, Armonk; Jennifer Berger, Baldwin; Christy Boccuti, Baltimore, MD; Kim Brown, Rochester; Deanna Conoscenti, Arlington Heights, IL; Renee Cook, Ainslee Haffner, Schenectady; Deborah Dubois, Hamden, CT; Loren Fleisig, Wantagh; Hallyma Gauthier, Ana Martel, Puerto Rico; Andrea Geisert, Boca Raton, FL; Alexandra Gross, Bethesda, MD; Nicole Halpern, Lincroft, NJ; Debora Hearn, N. Bellmore; Rebecca Holmes, Potomac, MD; Jacqueline Jordan, Rydal, PA; Patricia Kammerer, Hillsdale; Erin Kershaw,

Grosse Point, MI; Holly Klafehn, Hamlin; Carrie Koenig, Los Altos, CA; Lisa Levy, Wellesley, MA; Lisa Lilienfeld, Mary Matyas, Ithaca; Gillian Lucks, Littleton, CO; Nicole Page, Lido Beach; Roxanne Malek, San Francisco, CA; Christine Mendrykowski, East Amherst; Michelle Michalik, Mt. Prospect, IL; Anne Peracca, Westport, CT; Jana Pompadur, Greenwich, CT; Jennifer Rosenberg, Highland Park, IL; Julie Ann Rutenberg, Bloomfield, CT; Cathy Samuelson, Kingwood, TX; Susan Sarich, Northfield, IL; Michele Scherer, Berkeley, CA; Jacqueline Schulman, Binghamton; Anna Siomopoulos, Glenview, IL; Elena Yotides, Worcester, MA; Susan Zalewski, Buffalo.

New York Epsilon, Rensselaer Polytechnic Institute—September 26, 1987: Debra Botton, Albany; Julie Corey, Beaver Falls; Kim Detjens, Georgetown, MA; Eileen Kilty, Iliion; Sandy Kim, West Milford, NJ; Denise Lafayette, Barre, VT; Noele Lee, Yonkers; Edelyn Paraiso, Staten Island; Ann Polanki, Easton, PA; Suzanne Tomasini, Rio Pedras, PR; Gail Warner, Pittsford, VT.

February 13, 1988: Kristen Davidson, East Hartford, CT; Allison Hernandez, New York; Margaret Molnar, Fairfield, CT; Noreen O'Brien, Lexington, MA; Denise Rizzuto, Stony Pt.; Camilla Santos, Newport, RI; Wendy Zenzen, East Greenbush.

North Carolina Beta, Duke University—September 19, 1986: Ann Abercrombie, Prairie Village, KS; Kim Ackourey, Lighthouse Point, FL; Cindy Amitin, Baltimore, MD; Lisa Ashby, Augusta, GA; Megan Balyeat, Dawn Taylor, Oklahoma City, OK; Ann Beman, San Marino, CA; Elise Blitch, Winder, GA; Katie Brophy, St. Davids, PA; Carol Calomiris, Bethesda, MD; Michele Cascardi, Woodmere, NY; Margaret Cobey, Maria Copsis, Charlotte; Sara Ellison, Portola Valley, CA; Rebecca Flynn, Winston-Salem; Chris Freeman, Dallas, TX; Julie Gwynne, Richmond, VA; Alison Hawley, Atherton, CA; Linda Heskestad, Dover, MA; Kristin Hicks, Pompano Beach, FL; Kristin Kandt, Prairie Village, KS; Laura Lee, Barrington, IL; Julie Mackle, New Canaan, CT; Lisa Mango, Hurst, TX; Marla Mayer, Kim Sindelar, Baton Rouge, LA; Amy McMaster, Nashotah, WI; Jill Moskowitz, Scarsdale, NY; Carol Moss, Shelby; Lisa Newlin, Hinsdale, IL; Christine Ottenstroer, Jacksonville, FL; Karen Polsky, Roslyn, PA; Cat Purnell, St. Louis, MO; Moira Quinlan, Rye, NY; Susie Raber, Pepper Pike, OH; Jennifer Rudy, Lancaster, PA; Pam Seamans, Rolling Hills Estates, CA; Carole Thomas, Statesboro, GA; Laura Vanos, Ann Vaughan, Houston, TX; Frances Whittington, Chicago, IL; Becky Youman, Austin, TX.

January 9, 1987: Maija Holsti, Chapel Hill; Barbara Hoecklin, Charlotte; Julie McMahan, Salt Lake City, UT; Donna Zavada, Ashley, PA.

September 13, 1988: Katie Hord, Stacey Marshall, Charlotte; Kim Bunn, Rocky Mount; Ashley Roberts, Kernersville; Laura Wilson, Durham; Carolyn Winn, Stephanie Showalter, Houston; Susan Sharpe, Jean Underhill, Mindy Hogue, Dallas, TX; Jacqui Fahey, Cohasset, MA; Jennifer McCracken, Marietta, GA; Maria Acebal, Laura Frank, Washington, DC; Kristen Bishop, Knoxville, TN; Anne Lynn Bradford, Berwyn; Anka Laslow, Eaton, PA; Michelle Evans, Dayton; Stephanie Yocum, Toledo; Margee Morrison, Loraine, OH; Marguerite Fisher, Stonybrook; Julia Moore, Bronxville, NY; Jill McFarland, Redondo Beach, CA; Liza O'Neil, Allison Gamble, Charlottesville; Mary-Michael Taylor, Lynchburg, VA; Christine O'Reilly, Patti O'Reilly, Terri O'Reilly, Ridgewood, NJ; Suzy Tager, Westport, CT; Libby Tolbert, Oklahoma City, OK.

January 11, 1988: Smedes Ayers, Greensboro; Alice Lubin, Highland Park, IL; Catherine Peters, Richmond, VA; Kara Sherman, Dallas, TX; Nancy Yu, Huntsville, AL.

North Dakota Alpha, University of North Dakota—April 25, 1987: Annette Desautels, Jana Bergsgaard, Crookston, MN; Laurie Graveline, Bismarck; Stephanie Lee, Northfield; Patricia Mandt, Thompson; Margaret O'Brien, St. Paul, MN; Chrystal Wakeland, Lisbon.

January 16, 1988: Nicole Cossette, Fargo; Kristen Tvedt, Newberg; Brenda Olien, Mott; Wendy Becker, Mandan; Sheila Bednarz, Jeanne Hegre, Moorhead, MN; Jennifer Berg, Tara Miller, Thompson; Kelley Clark, Regina, Saskatchewan; Angela Dalbec, Delano, MN; Erin Fulgency, Edina, MN; Geri Habstritt, Crookston, MN; Kris Harris, Bismarck; Michelle Johnson, Grand Forks; Lisa Svare, Minot; Theresa Wills, East Grand Forks, MN.

Ohio Delta, Ohio Wesleyan—November 15, 1987: Debra Repasky, Mentor.

January 23, 1988: Melissa Aylsworth, Wooster; Cynthia Craig, Media, PA; Shawntel Crawford, Wellsville; Anne Deifendeifer, Lima; Melissa Johnson, Dayton; Anne Manzler, Cincinnati; Laura Miller, Sandusky; Melinda Morey, Mt. Vernon; Suzanne Osborn, Midland; Eileen Seeholzer, Westlake; Wendy Smith, Salem; Barbara Teleha, Madison; Julie Webster, Kenton.

Ohio Epsilon, University of Toledo—April 26, 1987: Tracy Arnett, Paula Domonkos, Cynthia Kruse, Peggy McNamara, Jennifer Throne, Kimberly Titus, Toledo; Carrie Heidtman, Amy Oswald, Sylvania; Michele Dunka, Broadview Heights.

Ohio Zeta, Miami University—January 24, 1988: Karen Asp, Fort Wayne, IN; Cindy Bancroft, South Bend, IN; Stacey Bavinger, Bethesda, MDM; Laura Bernard, Milford; Jill Braverman, Washington, DC; Susan Carter, Jeanne Lambert, Amy Schwenkmeyer, Stephanie Verkamp, Cincinnati; Julie Clay, Okemos, MI; Kaki Davis, Aurora; June Dunham, Prospect, KY; Lauren Duvall, Potomac, MD; Shannon Ellis, Waterville; Heather Fleming, Springfield, VA; Minda Hauman, Suzie Lenkay, Sarah Tipton, Toledo; Beth Huestis, Meghan McClory, Wilmette, IL; Michelle Hurn, Evansville, IN; Kelly Johns, Rochester Hills, MI; Kristen Koch, Pittsburgh, PA; Carie Konsoer, Glen Ellyn, IL; Janice Leahy, Louisville, KY; Kristen Little, East Aurora, NY; Tera Mitter, Sleepy Hollow, IL; Maura O'Connor, Dayton; Laurie Priboth, Overland Park, KY; Amy Roush, Lima; Debby Scott, Canton; Kama Tate, Chesterfield, MO; Shannon Ward, Oxford; Kellie Wilson, Bryan; Kim Woodbury, McLean, VA.

Ohio Eta, Denison University—March 7, 1987: Katharine Cronin, WY; Cassandra Cooper, Sylvania; Tory Ferris, Mentor; Charollette Beeton, Arlington, VA; Mary Lide Glenn, Kelly Quinn, McLean, VA; Beth D'arrigo, Scituate, MA; Diane Fowler, New London, NJ; Tracy Holden, Middletown, NJ; Liz Schmidt, Short Hills, NJ; Liz White, Princeton, NJ; Ellen Hoynes, Sue Favoretto, Bethesda, MD; Dorothy Clark, Baltimore, MD; Christine Rosenhauer, Potomac, MD; Leah Leixner, Orchard Park, NY; Leslie Ringle, Buffalo, NY; Jennifer Marvel, Watch Hill, RI; Maggie McKeever, Golden, CO; Pattie Thielen, Denver, CO; Daphne Stewart, Malvern, PA; Susan Stoner, Altoona, PA; Tiffany Schaefer, West Hartford, CT; Tory Spackman, Sharon Ruddy, Avon, CT; Hayley Wallace, Fortson, GA; Mary O'Halloran, Bannockburn, IL; Sarah Starling, Louisville, KY; Megan Cartwright, Kansas City, MO.

Fall, 1987: Elizabeth Koonce, Potomac, MD; Margaret Piunno, Glastonburg, CT; Courtney Rodgers, Gladwyne, PA; Laura Harmon, Weston, MA; Carrie Van Winkle, Middletown, NJ.

April 9, 1988: Kristen Barletta, Mendham, NJ; Heather Bellini, Fairfield, CT; Heather Breese, Simsbury, CT; Elena Campa, Fairley McElven, Charlottesville, VA; Sydney Cogswell, Englewood, CO; Frances Cudahy, Gulf Breeze, FL; Stefanie Duetsch, Falls Church, VA; Tabor Dyke, Galena, IL; Karen Ench, Melville, NY; Gaynor Gibson, Flint, MI; Julie Gruen, Chagrin; Lucy Harrington, Lewisberry, PA; Alecia Holder, Cincinnati; Conna Houghton, Weston, CT; Susie Iskandrian, Narberth, PA; Laura Latta, Wilton, CT; Noel Mann, Princeton, NJ; Laura McCord, Pepper Pike; Jane Milbourn, Painesville; Ellen Montfort, Snyder, NY; Kelley Mullaney, Ft. Lauderdale, FL; Andi Pope, Clarion, PA; Trish Rooney, Hinsdale, IL; Danielle Rossitto, Glastonbury, CT; Happy Sprague, Scarborough, ME; Rini Weingarten, Overland Park, KS; Margaret Whitmore, Greenwich, CT.

Oklahoma Alpha, University of Oklahoma—August 8, 1987: Laurie Harrington, Dallas, TX; Kelly Frost, Midwest City; Danna Wigington, Lawton; April Faudree, Oklahoma City; Sue Meyer, Atlanta, GA.

February 6, 1988: Amy Barranco, Missy Cooke, Kelly Culhane, Carol Curtis, Buffy Lasiter, Tulsa; Jamie Colquitt, Kelli Dooley, Karen Heckman, Lea McConnell, Erin Mulkey, Erin Smolik, Shannon Timberlake, Dallas, TX; Pam Dinges, Kristen Hodge, Vicki Ziegler, Lawton; Anne-Marie Ferretti, Jocelyn Foster, Kandi Garr, Carrie Hunter, Holly Marsh, Tracey Martin, Stacey Neimann, Cristy Smith, Jennifer Whitmer, Oklahoma City; Kristi Arnold, Kristy Reed, Grove; Debbie Barton, Wichita, KS; Stephanie Bordon, Colleyville, TX; Tiffany Craig, Sarah Helin, Jenny McIntosh, Norman; Stacey Corlett, Afton; Darby Fitzpatrick, Denton, TX; Laura Gierhart, Sapulpa; Shelley Greene, Amy Skurcenski, Bartlesville; Jovan Hodges, Cori Hook, Ada; Andrea Kastner, Texarkana, TX; Keri Knippelmier, Blanchard; Sarah Layton, Rowlett, TX; Christi Lewis, Katy, TX; Courtney Lynn, Pryor; Angela Morris, Regina Windsor, Duncan; Kim Moorish, Heather Roan, Broken Arrow; Janet Walsh, Dana Ogle, Enid; Kristi Raper, Tuttle; Denise Reed, Slidell, LA; Ann Remsberg, Cassoday, KS; Michelle Spears, Seminole; Tyler Stallings, Ballwin, MO; Julie Thompson, Santa Fe, NM; Tiffany Watson, Lenexa, KS.

Oklahoma Beta, Oklahoma State University—August 9, 1987: Stacey Nicholas and Melanie Robertson.

February 27, 1988: Cindy Bernhardt, Duncan; Deann Bingham, Chickasha; Robyn Brown, Enid; Cinnamon Butterfield, Yukon; Janet

Freudenberger, Coyle; Melinda Hafner, Perry; Melissa Hampton, Cushing; Carrie Highfill, Ponca City; Becky Highland, Miami; Raquel Hutchens, Durant; Stephanie Jensen, El Reno; Laura Johnson, Sapulpa; Kelli Overgard, Claremore; Shelly Robinson, Elk City; Angela Triplett, Moore; Julie Wood, Okmulgee; Julie Dye, Kristi Fleak, Ft. Gibson; April Bethea, Gretchen Bushnell, Jennifer Harrison, Kristine McElroy, Jennifer Reid, Michelle Simms, Joanna Straka, Oklahoma City; Carol Blackledge, De'Aun Hale, Staci Moss, Rebecca Robberson, Edmond; Tracee Bynum, Monica Minjares, Lisa Parsons, Holly Ray, Tulsa; Courtney Cahill, Amy Rhodes, Broken Arrow; Julie Drake, Jami Zirkle, Stillwater; Jennifer Ames, Ft. Collins, CO; Katherine Armstrong, Pittsburg, KS; Aime Clyne, Dodge City, KS; Heidi Ledbetter, Grafton, VA; Kirsten Lewellen, College Station, TX; Martha Richardson, Fayetteville, AR.

Ontario Alpha, University of Toronto—September 13, 1987: Brenda Cockfield, Lisa Fernandes, Stephanie Huckabone, Nancy Shaver.

January 17, 1988: Kelley Aldridge, Diane Kreiger, Christine Murray, Louise Rizzoli, Sue Towsley, Poala Turner.

Oregon Gamma, Willamette University—October 3, 1987: Ronda Beckner, Wilsonville; Michelle Kauffman, Anchorage, AK; Sherry Neumeister, Edmonds, WA; Julie Olsenius, Salem; Pamela Ranson, Tucson, AZ; Jay Toguchi, Kaneohe, HI; Melissa Westfall, Eugene.

January 23, 1988: Beth Ballantyne, Boise, ID; Catherine Black, Wilsonville; Robyn Blatchford, Troutdale; Holly Briscoe, Anchorage, AK; Heidi Cagley, Bend; Alison Calsey, Karen Smith, Santa Rosa, CA; Michelle Chun, Honolulu, HI; Ann Alisa Colburn, Hillsboro; Shelley Culver, Janet Sherwood, Kirsten Witter, Portland; Julianna De Leo, Cana Point, CA; Tammy Dentinger, Klamath Falls; Paula Emerick, Cathlamet, WA; Laura Harvey, Santa Fe, NM; Kimi Iboshi, Hillsboro; Kelli Irvin, Bellingham, WA; Wendy Kortzen, Longview, WA; Kim Stading, Woodland, WA; Susan Stratton, Troy, ID; Amy Willis, Springfield; Hillary Young, Kingman, AZ; Laura Zinniker, Eugene.

Pennsylvania Beta, Bucknell University—Kathleen Bailer, Trumbull, CT; Karen Ballotta, Chatham, NJ; Jennifer Bickus, Newton, CT; Lisa Bloomberg, Carmel, NY; Barbara Booth, New York, NY; Sarah Campbell, Bass River, MA; Suzanne Cerra, Branchville, NJ; Joan Ciccarelli, Williamsport; Karen Cygler, Edison, NJ; Tamara Farrow, Hampton, NJ; Elodie Ferrante, Edison, NJ; Mary Ferraro, Summit; Stephanie Foulke, Westborough, MA; Terri Fuhs, Cinnaminson, NJ; Janet Hall, Saratoga Springs, NY; Tobi Harris, Furlong; Cathy Henderson, Glen Cove, NY; Jodi Iannotti, Mountaintop; Susan Jelley, West Long Branch, NJ; Jennifer Johnson, Tenafly, NJ; Sally Lockwood, Philadelphia; Shawn McCarthy, Longport, NJ; Shelle McDermott, Princeton, NJ; Jennifer Noris, Pembroke, MA; Betsy Perry, Danville; Cathy Richardson, Chalfont; Amy Selkis, Bellemead, NJ; Barbara Shand, Middlebury, CT; Rachel Skovronsky, Tunkhannock; Sara Snable, Atherton, CA; Lisa Tatulli, Clifton, NJ; Teigue Thomas, Westfield, NJ; Jenna Thorpe, West Islip, NY; Michelle Urevich, Towanda; Laura Weyant, Mahwah, NJ; Laura Whittaker, Pottstown; Cheryl Woods, Conway; Daphne Zeifel, Chevy Chase, MD.

Pennsylvania Epsilon, Pennsylvania State University—September 2, 1987: Cathy Hume, Clarks Summit; Erika Lucas, Carmel, IN; Beth Rebeck, Boalsburg.

February 11, 1988: Andrea Morine, Laurie Bryan, Kristen Lenzi, Pittsburgh; Monica Krombolz, West Chester; Jill Albrechts, Coropolis; Betty Jo Bednarz, Old Forge; Kelly Burris, Jayanne Newcaster, Butler; Niki Marshall, Julie Cramer, Hershey; Paula Crowder, Willow Grove; Cathy Curtis, Berwyn; Michele Datz, Philadelphia; Krista Dayton, Jenkintown; Denise Fiedler, Mars; Jennifer Haddock, Hilltown; Liz Krause, Allison Park; Tammy Sapers, Warrington; Shonna Trinch, Grove City; Kristen Vajda, Harrisburg; Ellen Wilson, Ambler; Laura Best, Dumfries, VA; Beth Harlow, Bryan, OH; Laura Kappus, Lakewood, OH; Krista Nissalke, Alexandria, VA; Jillian Perry, Bridgewater, NJ; Megan Phares, Fairfax, VA; Stephanie Robinson, Parsippany, NJ; Steffany Strand, Arlington, VA; Sharon Strandberg, Holmdel, NJ.

Pennsylvania Zeta, Washington and Jefferson—May 2, 1987: Pam Bacu, Allison Park; Sumathi Balaraman, Chambersburg; Sina Eiden, Washington; Ann Hartle, Franklin; Joan Kane, Pittsburgh; Soo Lee, Arlington, VA; Katie Livergood, Clearfield; Beth Manifesto, Glenshaw; Anna Mertens, East Meadow, NY; Elizabeth Moher, Woodbury, NJ; Vidya Nayak, Mt. Lebanon; Missy O'Shea, Pittsburgh; Amy Radford, North Huntingdon; Gretchen

Soles, Winter Park, FL; Tina Toth, Washington; Deanne Trent, Pittsburgh; Susan Zerfoss, Friedens.

December 5, 1987: Ilka Hanselmann, Tannersville; Gail Janson, Frederick, MD.

Pennsylvania Eta, Lafayette College—Spring, 1987: Sheryl Ball, Salt Lake City, UT; Erin Bass, Baltimore, MD; Christine Borowitz, Hastings-on-Hudson, NY; Andrea Boyon, West Islip, NY; Kelly Daley, Sudbury, MA; Susana Espirito-Santo, Bronxville, NY; Amy Friedland, Spring Valley, NY; Amy Gabriele, Stamford, CT; Kelly Gallagher, Beth Neighbor, Cathy Ricker, Sparta, NJ; Paula Goldberg, Andover, MA; Charlene Hoppe, Julie Urban, Lincoln Park, NJ; Susan Joyce, Pelham Manor, NY; Kristen Kenney, Willow Grove; Katy Kleemayer, Morristown, NJ; Claudine Lilien, Lisa Vittoria, Scarsdale, NY; Eileen MacDonald, Pittsburgh; Jadine Marks, Dea, NJ; Kristi McCullough, Rye, NY; Shannon McGurk, Auburndale, MA; Jean McIntyre, Heather Medley, Short Hills, NJ; Aileen McNamara, Ridgefield, CT; Michelle Merkel, Wyckoff, NJ; Debbie Ohnegian, Ramsey, NJ; Carolyn Opalewski, Rockaway, NJ; Leslie Pursel, Bloomsburg; Kim Ramsted, Hong Kong; Virginia Reilly, Port Washington, NY; Nancy Rohrbach, Neenah, WI; Patricia Volino, Westbury, NY; Laura Woodward, Weston, MA; Kristen Woycik, Newtown, CT.

South Carolina Beta, Clemson University—August 14, 1987: Robin Hutchins, Spartanburg; Jeanine Cesaro, Greenville; Janis Burns, Oswego; Kelley Allen, Columbia; Lora Broyles, Augusta, GA.

January 23, 1988: Bethany Curtice, McConnells; Melissa Attaway, Greenville; Lee Christie, Barnwell; Catherine Poteat, Greenwood; Laraine Orfanedes, Greer; Elizabeth Beasley, Adrienne Aucoin, Columbia; Carol Holliday, Rock Hill; Lisa Croft, Marion; Crystal Roberts, Spartanburg; Micki Burkett, Six Mile; Kathryn Townsend, Aiken; Melissa Armbrust, Anderson; Susan Lampe, Central; Sherri Sneed, Rosemarie Broadwell, North Charleston; Angela Poffel, Allison Park, PA; Gretchen Bullard, Morgantown, WV; Lori May, Silver Spring, MD; Linda Lowry, Mundelein, IL; Stephanie Hassel, Chester, VA; Andrea Singel, Dunwoody, GA; Catherine Wright, Indianapolis, IN; Sandra Johnson, Bowie, MD; Kelley Manderscheid, Marietta, GA; Lori Holland, Fort Lauderdale, FL; Jennifer Gonzales, Dumfries, VA; Elizabeth Hanna, Lawrenceville, GA; Karen O'Brien, West Redding, CT; Mary Ann Usher, Tallahassee, FL; Lisa Constante, Hendersonville, NC; Anne-Renee Rohe, Stevensville, MD; Samantha Laster, Rixeyville, VA; Courtney Ratcliffe, Sag Harbor, NY.

South Dakota Alpha, University of South Dakota—September 4, 1987: Rachelle Eszlinger, Sioux Falls; Robin Reidel, Madison; Michelle Roberts, Vermillion.

January 30, 1988: Jodie Baldwin, Tosha Coffee, Julie Fahrendorf, Laura Fjellestad, Tracy Johnson, Renee Richardson, Kari Weflen, Sioux Falls; Kristen Comley, Terrie Kludt, Shelly Mertens, Cindy Palmer, Rapid City; Pamela Davis, Susan Emmons, Huron; Stacey Bartlett, Lisa Pibal, Karen Posell, Pierre; Marcy Brunskill, Phillip; Stephanie Fernau, Faith; Diana Fuhrman, Roscoe; Barbara Collins, Sioux City, IA; Lynn Johnson, Norfolk, NE; Julie Dreckman, Orange City, IA; Wendy Ellis, LeMars, IA; Linda Geditz, Jennifer Paepke, Mansfield; Melanie Maroney, Gettysburg; Adria Miller, Kimball; Carol Oulette, Vermillion, Theresa VanAsma, Piedmont; Julie Williams, Avoca, MN.

Tennessee Alpha, University of Tennessee at Chattanooga—May 9, 1987: Lisa Henry, Paula Thompson, Chattanooga.

January 18, 1988: Angie Bonine, East Ridge; Anna Lisa Conover, Clinton; Sherri Crane, Lori Johnson, Kristy Kelly, Chattanooga; Kim Hall, Ooltewah; Tippi Armentrout, Stephanie Ghormley, Harrison; Michelle Bandy, Orlando, FL; Leeann Vaught, Soddy.

Tennessee Beta, Vanderbilt University—April 6, 1988: Michele Abadie, New Orleans, LA; Alicia Alexander, Honolulu, HI; Susie Andrews, Newport, RI; Lydia Arnold, Little Rock, AR; Amanda Ashworth, Stone Mountain, GA; Laney Bishop, Camben, SC; Megg Brady, Greenville, PA; Chantal Coogan, New Orleans, LA; Lisa Disser, Grossepoint, MI; Claire Ferguson, Houston, TX; Blair Fishburn, Roanoke, VA; Susan Fittipaldi, Somerset, NJ; Melissa Fox, New York, NY; Virginia Grady, Darien, CT; Liz Graham, Baltimore, MD; Kathleen Hamill, Little Rock, AR; Ceci Kempner, Savannah, GA; Tavenner King, Houston, TX; Anne LeBrun, Owings Mills, MA; Libba Letton, Houston, TX; Andrea Mackall, Ridgewood, NJ; Lesley Merklein, Shreveport, LA; Karen Napoli, Chappaqua, NY; Christi Page, River Ridge, LA; Wendy Parrish, Lexington, KY; Marissa Penders, Westport,

CT; Shaiza Rizavi, Evanston, IL; Michelle Rooks, Atlanta, GA; Claudia Saenz, Jacksonville, FL; Juli Smith, Sarah Smith, Nashville, TN; Sarah Waddy, Atlanta, GA; Cameron Yates, Grosspoint Farms, MI.

Texas Alpha, University of Texas—February 6, 1988: Surrenden Angly, Susannah Baker, Elizabeth Fish, Phara Puett, Millay Wood, Austin; Shelly Buyer, Aurora, CO; Caroline Dunne, Shanda Haley, Lisa Humann, LeDee Kidd, Liz Liston, Molly McCracken, Marion Oliver, Jennifer Sherrill, Dallas; Christina Blanchard, Fort Worth; Cheryl Dempsey, Farmers Branch; Meredith Gillespie, Fredricksburg; Alexandra Beveridge, Shannon Dyer, Lisa Glauser, Kate Kyle, Amy Knight, Kendall Ligon, Elizabeth Moore, Mary Margaret Speed, Laura Wallace, Marjorie Wolfcan, Houston; Sarah Lenhart, Lainey Godsey; Longview; Shannon Stephens, Paris; Holly Hayes, Richardson; Linda Affleck, Lisa Dreeben, Missy Meullich, Minnette Olsen, Lauren Stephis, San Antonio; Glieth Cosby, Tyler; Shawn Hutchison, Houston; Minnette Wanstrath, Texarkana; Margy Williams, Waxahachie; Stacey Gillman, Houston.

Texas Gamma, Texas Tech—August 16, 1987: Susan Brownlow, Hereford; Anna Mosteller, Dalhard; Tricia Powell, Ransom Canyon; Elizabeth Polk, Abilene; Melissa Garlington, Houston.

February 20, 1988: Nicole Brints, Jennifer Drennan, Stephanie Holt, Christy Jensen, DeNay Newsom, Lubbock; Sarah Cross, Dallas; Rene Hillyer, Plano; Katherine Eversole, Jennifer Hiller, Leigh Jenkins, Julie Jorgenson, Hyde McAlister, Houston; Betsy Beese, Seabrook; Bonnie Cameron, Ozona; Teri Cockrell, Katy; Laurie Durham, Kingsville; Kathy Eager, Longview; Amy Furgeson, Midland; Estee Gregory, Abilene; Mitzi Haralson, El Paso; Hollie Hatcher, Gainsville; Sandi Irish, Beaumont; Lori Johnson, Childress; Kim Koerner, Austin; Jennifer Lawrence, Pecos; Dana McNelly, Uvalde; Patty Owens, San Antonio; Lisa Pearce, Grand Rapids, MI; Tanya Peters, Corpus Christi; Stacey Shelton, Breckenridge; Betsy Smith, Bluff Dale; Shawna Stroebel, Coleman; Laura Stroud, Graham; Jennifer Watson, Sherman; Christi Warton, Wills Point; Leslie Wittenburg, Lometa.

Texas Delta, Texas Christian University—Fall, 1987: Julie Bosworth, Midland; Chris Russell, Fort Worth; Susan Wilker, Spring.

January 23, 1988: Catherine Adelman, Spring; Amy K. Barron, Odessa; Patricia Belmares, Heather Carter, Susan Kerns, Lisa Walton, Fort Worth; Kirz Boyd, Jane Peperone, Midland; Stephanie Brooks, Abilene; Leslie Dobbs, Anna Ruth Gottschalk, Holly Jenkins, Suzanne Toomey, Dallas; Kathleen Dunigan, Pampa; Marti Haralson, El Paso; Nancy Hunt; Irving; Kara Keeling, Katy; Tysh McKenney, Rockwall; Lizanne Morgan, Texas City; Kathleen Sharman, Houston; Sarah Steffe, Richmond; Kristi Schmidt, Bloomington; Katie Bauer, Balwin, MO; Susan M. Bernet, Springfield, VA; Becky Brennan, Mansfield, MO; Katherine Bolian, Lisa Cruz, Tracey Kaemerlen, Jennifer Kerckhoff, Megan Knox, Kelly Marie McKillip, Pamela Mills, St. Louis, MO; Rebecca Boyle, Wichita, KS; Jayme Burton, Sharon Hays, Lani Jones, Karen Miller, Tulsa, OK; Corbyn Campbell, New Orleans, LA; Jill Carter, Westport, CT; Anya Corvin, Springfield, MO; Nicole Glasrud, Omaha, NE; Cherise Gritmit, Lincoln, NE; Marci Klaasen, Columbia, MO; Andrea Phillips, Quantico, VA; Melinda Santo, Lake Forest, IL; Linden White, Lake Bluff, IL.

Texas Epsilon, North Texas State University—August 22, 1987: Margaret Clement, Melinda Scaggs, Dallas; Jennifer Droke, Hurst; Kelly Field, El Paso; Jody Owens, Ft. Worth.

January 30, 1988: Brenna Beddingfield, Duncanville; Katy Borgh, El Paso; Kris Campiglia, Irving; Lauren Cassell, Austin; Sheri Crigler, Leslie O'Berg, San Antonio; Tammy Curry, Garland; Tina DeMichele, Bedford; Krista Dowell, Abilene; Stacey Dupler, Stacey Lederer, Lewisville; Christie Elkins, Dekalb; Amy Gaynor, Julie Jenner, Grapevine; Amy Gilbert, Robin Joekel, Dallas; Penny Hudgens, Ft. Worth; Deede Miller, Weatherford; Angie Munschke, Krum; Marcia Murphy, Carrollton; Ellinor Preston, Midland; Stephanie Spearman, Mt. Pleasant; Anita Thomas, Alexandria, MN; Holly Van Zante, Granbury; Amy Walsh, Richardson; Michele Wimberly, Hurst.

Texas Zeta, Baylor University—April 4, 1987: Karla Adam, Melanie Carl, Traci-Leigh Hammond, Kathy Hendrickson, Tricia Nolley, Randie Reed, Tammy Rodgers, Laura Yearly, Dallas; Milli Alexander, League City; Kristi Amos, Kristen Captain, Cynthia Clotfelter, Plano; Sandy Bennett, Tyler; Kate Blackman, Dekalb; Jennifer Blaney, Spring; Diane Bowman, McAllen; Tracey Brooks, Ft. Worth; Dawn Butler, Anna Wilson, Houston; Diane Evans, Port Lavaca; Shannon Fitt, Irving; Amy Frank, St. Louis, MO; Ruthie Freeman, Enid, OK; Stephanie Gearn, Hereford; Emma Goetting, Rachel

Horn, Kathleen O'Neill, Marnie Tate, San Antonio; Loryn Goodman, Sara Green, Sara Layne, Amy Reino, Stacy Skinner, Arlington; Tresa Hatchett, Baird; Kim Kelly, Shreveport, LA; Leah Lambert, Humble; Mary Jane Liverman, Alvin; Leah Lucius, Baytown; Meredith Miller, McGregor; Paige Nelson, Uvalde; JoEllen Parker, Odessa; Kelly Reynolds, Austin; Renee Rial, Duncanville; Joel Schiffani, Grand Saline; Mandy Sherrill, Flint; Lisa Thomas, Denton; Suzy Thompson, Victoria; Ashlee Treadwell, Garland; Kelli Wallace, Shawnee, KS; Stephanie Zohar, Pasadena.

Texas Eta, Texas A&M University—August 17, 1987: Tara Bradburn, Liberty; Sabrina Haley, Midland; Judy McBride, Stephanie Smith, Houston; Sally Moore, Corsicana; Kristen Pennington, San Marcos; Patty Richter, Texarkana.

February 20, 1988: Courtney Anderson, Fort Worth; Pam Bell, Austin; Diane Buescher, Tracey Miller, Suzanne Phillips, Christa Zieschang, Dallas; Suzanne Coleman, Stephanie Dollanger, Debra Hajek, Jackie Hayes, Holly Marston, Jan Nelson, Amy Pounds, Houston; Laura Cook, Meadows; Molly Drake, Spring; Jennifer Duncan, Commerce; Amy Sue Foster, Llano; Robin Gruen, Sugarland; Linda Hornbeck, Port Bolivar; Kimberly Hunter, Lufkin; Kelly Kinsella, Jennifer Neely, Plano; Mary Ann Legg, Jacksonville; Paige Lewellen, Plainview; Amy Linscott, Flint; Jennifer Maloney, Wichita Falls; Mandy Neville, Granbury; Kim Paris, Hurst; Audra Parry, McAllen; Debra Schaper, Shelby Winkelmann, Galveston; Lisa Sewell, Waco; Jennifer Smith, Friendswood; Margaret Stropole, San Antonio; Tracy Sait, Seymour; Lisa Supercinski, Longview; Shelly Willis, Casa Grande, AZ.

Utah Alpha, University of Utah—February 6, 1988: Linda Newcomb, Manhattan Beach, CA; Elizabeth Watkins, Ukiah, CA; Lisa Bibbey, Wellington, CO; Kiersten Hogle, Lido Beach, NY; Amy Adams, Dallas, TX; Jina Sanone, Jill Welker, Bountiful; Heidi Taylor, Ogden; Lori Hatfield, Provo; Holly Clark, Nicole Clark, Trisha Durham, Liz Harris, Carrie Hicken, Jennifer Kuhn, Kristie Luttmir, Mardee Olpin, Kim Peterson, Julie Polinsky, Michelle Pritchard, Cari Regis, Kristina Reynolds, Suzanne Stringham, Lisa Tallon, Erika Widmer, Shauna Zenger, Salt Lake City; Linda Bernauer, Paige Hanks, Sandy; Debbie Hammer, West Valley City.

Vermont Beta, University of Vermont—January 31, 1988: Amy Andrews, Donna Armbruster, Jennifer Bagley, Bonnie Borton, Pam Breslow, Lindsey Bunkelman, Brittany Callard, Heather Campbell, Pam Chambers, Kelly Clifford, Rebecca Cohen, Patricia Collins, Dawn Damiano, Sydney Fisher, Julie Gilmore, Hilary Grace, Melissa Jewett, Lori Kornheiser, Elissa Levy, Christina Manelli, Kendall McCauley, Julie McDonald, Beth Nakamaru, Deborah Nitkin, Lisa Palvino, Kym Pappathanasi, Lisa Roark, Kelly Robertson, Erica Rutkin, Kristina Saltzman, Lynn Shapiro, Jennifer Shea, Nicole Sohn, Donna Sokolski, Elizabeth Sterns, Jane Works.

Virginia Gamma, William and Mary—Stephanie Carey, Darien, CT; Tricia Maher, Greenwich, CT; Jennifer Kosnik, Riverside, CT; Joie Cooney, New Canaan, CT; Laura Doyle, Trumbull, CT; KC Becker, Vero Beach, FL; Carrie Hendrickson, Maitland, FL; Amy Brennan, Brunswick, ME; Sidney Rankin, Houlden, MA; Eileen Wall, Marblehead, MA; Jennifer Leete, Silver Spring, MD; Jennifer Miller, Medford Lakes, NJ; Susan Pavey, Rocky River, OH; Amy Cummings, Cincinnati, OH; Elisabeth Wayland, Klamath Falls, OR; Margo Stanley, Easton, PA; Chelsea Gilfoil, Villanova, PA; Urvi Thanawala, Rosemont, PA; Angela Scott, Memphis, TN; Suzanne Culp, Nashville, TN; Carrie Owens, Teresa Baker, Suzanne Chericco, Alexandria; Jean Vernon, Annandale; Lillian Cohen, Arlington; Lori Runckle, Charlottesville; Lisa Rein, Chesapeake; Mary Jo Lock, Dumfries; Leah Tobin, Fairfax; Erin McFall, Fredericksburg; Sydney Merritt, Herndon; Kirsten Caister, Lynchburg; Juliet Planicka, McLean; Melissa Rider, Midlothian; Adrienne Berney, Radford; Catherine Binswanger; Kendall Watkins, Ann Gambardella, Richmond; Melinda Summerlin, Salem; Wendy Blades, Springfield; Betsy Barrett, Suffolk; Caroline Cebrowski, Whitefish Bay, WI.

Virginia Delta, Old Dominion University—April 26, 1987: Cathy Moore, Hampton; Pam Grey, Fredericksburg; Joy Zellers, Newport News; Kelly Scott, Lynchburg; Keating Clevenger, Great Falls; Jane Kennedy, Hampton; Cheryl Germain, Leona, NJ.

September 19, 1987: Jennifer Boretsky, Chesapeake; Diana White, Cincinnati, OH; Linda Roberto, Middletown, NJ.

January 17, 1988: Kim Knicley, Richmond; Christie White, Norfolk; Jenny Marlow, Reston; Susan Lester, Newport News; Jill Harhai, Middletown, NJ; Tracie Medvene, Rockville, MD; Sarah Long, Chicago, IL; Ann Graff, Manis Plains, NJ.

Virginia Zeta, Virginia Tech—May 1, 1987: Lisa Allard, Angie Buczek, Woodbridge; Carla Appich, Stephanie Sekerdy, Richmond; Cathie Baker, Hampton; Wendy Berhman, Branchville, NJ; Kristen Bowles, Susan Schmid, Reston; Kristen Burgan, Purcellville; Tracey Carr, Laurie Fimian, Cheryl Parker, Pamela Swartz, Virginia Beach; Joan Caspero, Pittsburg, PA; Deanna Dinning, Seaford; Lisa Downs, Hopatcong, NJ; Jennifer Flake, Potomac, MD; Kimberly Garbutt, Massena, NJ; Cindy Grace, McLean; Sharon Harasimowitz, East Hampton, CT; Michelle Harrington, Upper Marlboro, MD; Amy Haugh, Blacksburg; Julie Johnson, Vienna; Michelle Keadle, Manassas; Suzanne Keeley, North Caldwell, NJ; Laura Koehne, Clifton; Christine Legg, Woodcliff Lake, NJ; Debbie Long, Chantilly; Bechy Marshall, Jennifer Memory, Oakton; Beth Moisman, Arlington; Melinda Myrick, Bel Air, MD; Jennifer Myse, Fredricksburg; Melissa Renner, Berlin, NJ; Mary Sears, Anne Vogel, Fairfax; Christine VanScoyoc, Wilmington, DE; Laurie Virtue, Newbury, MA; Julie Wentzel, Annandale.

October 2, 1987: Stephanie Finley, Roanoke; Kimberly Tamraz, Virginia Beach; Heather Leary, Somers Point, NJ.

April 29, 1988: Tonya Hart, Bluefield; Karen Deda, Burke; Elyse Williams, Dahlgren; Wendy Davis, Dillwyn; Brooke Ogletree, Falls Church; Kim Cummings, Robin Garbe, Cindy McClure, Fairfax; Beth McKeown, Gainesville; Louise Drewry, Hampton; Stephany Schulenburg, Herndon; Heather Campbell, Lisa Ziegler, Wampoy Alachnowicz, Robin White, Manassas; Debbi Wood, Lisa Leesler, Midlothian; Nancy Bollinger, Newport News; Robin Koch, Norfolk; Marjorie Roysdon, Oakton; Lisa Seubel, Reston; Cynthia Snedegar, Roanoke; Jill Mahoney, Springfield; Beth Shaw, Stafford; Betty Lee, Vienna; Christy Butler, Vinton; Kristin Barton, Kim Black, Holli Copley, Derri Cunningham, Liz Ann Lauer, Kristi Ritter, Virginia Beach; Tricia Maeder, Waynesboro; Tobie Davis, Woodlawn; Michelle Myers, Washington, DC; Wendy Nelms, Jupiter, FL; Christine Berndt, Columbia, MD; Tracey Burchell, Elicott City, MD; Susan Behenna, Laurel, MD; Kathleen Looney, Potomac, MD; Susan Hahn, Lancaster, PA; Christy Chesnick, Norristown, PA.

Washington Alpha, University of Washington—January 9, 1988: Nicole Bakker, Sonya Campbell, Issaquah; Tami Basnaw, Gig Harbor; Lisa Borichowski, Renton; Amy Buxton, Ana Norris, Katie Otley, Debbie Stalkopf, Kristin Wilton, Bellevue; Holly Dimond, Simone Franson, Seattle; Debbie Hawley, Ferndale; Jill Higbee, Snohomish; Melanie Hobbs, Flora Penning, Federal Way; Amy Jones, Theresa Lalone, Spokane; Cathrine Lavelle, Vancouver; Stephanie Marshall, Darcy Reid, Jill Rothstein, Mercer Is.; Kelley Mayo, Lynnwood; Shannon McClenaghan, Bainbridge; Heidi Minninger, Bellingham; Ann Montgomery, Amy Orr, Redmond; Kirsten Neihart, Tacoma; Meolre Nielson, Edmonds; Renee Oberhofer, Puyallup; Kelley Penny, Olympia; Wendy Rench, Portland, OR.

Washington Gamma, University of Puget Sound—January 30, 1988: Lynn Anderson, Tacoma; Stephanie Ausich, Moscow, ID; Jennifer Bauer, Newberg, OR; Elizabeth Benazra, Kensington, CA; Karen Baruck, Susan Tyson, Kent; Stacy Wells, Mt. Vernon; Joell Sherman, Puyallup; Lindsey Oldenburg, Greeley, CO; Katherine Kruse, Englewood, CO; Lisa Passage, Seattle; Angela Pierce, Federal Way; Laurie Rader, Sheridan, WY; Alison Anderson, Bothell; Amy Waltz, Forest Grove, OR; Kathleen Fritz, Bakersfield, CA; Julie Smith, St. John; Dyyette DeJager, Lee Posey, Kelly Roberts, Portland, OR; Katherine Reese, Hayden Lake, ID; Suzanne Smith, Shelby Swanson, Issaquah; Kelley Dock, Bellevue; Katrina Hahn, Carmichael, CA; Jacque Ames, Kristina Roberts, Kendra Thomas, Lisa Woodruff, Spokane.

West Virginia Alpha, West Virginia University—August, 1987: Tricia Eldridge, Lisa Prigg.

January, 1988: Melanie Antonucci, Jennifer Apple, Holli Bine, Dawn Bogush, LeAnn Bunn, Susann Catterton, Cathy Corbin, Nicole Deslongchamps, Tracy Elliott, Gail Garrison, Gail Grimaldi, Kim Honaker, Amy Hood, Cheri Johnson, Marche Jones, Suzanne Jones, Renee Kachurik, Theresa Kirk, Katrina Kniska, Nikki Lukas, Shanin Minton, Paula Rebich, Christy Rogers, Jennifer Scartz, Heidi Seaman, Julie Sears, Laurie Smith, Susan Vickers, Lynne Wirth, Stacey Woody.

Wisconsin Alpha, University of Wisconsin, Madison—August 22, 1987: Amy Chandler, Arlington Heights, IL; Jill Colegrove, Janesville; Sarah Compratt, Champaign, IL; Sue Harris, Madison; Jennifer Steinman, Beaver Dam.

(Continued on page 77)

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.

- Veta Harris Alexander (Mrs. Mark H.)
Illinois Epsilon, 1917, affiliated Minnesota
Alpha; January, 1988
- Margaret Pearse Anderson (Mrs. R. C.)
Nebraska Beta, 1929; July, 1987
- Florence Nicholls Apostle (Mrs. Basil G.)
New York Delta, 1927; November, 1987
- Betty Straight Axelrod (Mrs. William B.)
Iowa Gamma, 1936; January, 1988
- Thelma Havens Balbou (Mrs. E. H.)
Vermont Alpha, 1908; February, 1988
- Priscilla Paddock Bandy (Mrs. Russell M., Jr.)
Illinois Zeta, 1917; January, 1988
- Beatrice McCrea Batsell (Mrs. L. A.)
Utah Alpha, 1933; December, 1987
- Anna Louise Weibley Berrier
(Mrs. Erwin F.)
Iowa Alpha, 1927; January, 1988
- Isabel Metcalf Bordewick (Mrs. F. C.)
Minnesota Alpha, 1917; December, 1987
- Agnes Kane Brinker (Mrs. W. E.)
Iowa Zeta, 1939; February, 1988
- Paula Braunlich Brown (Mrs. Stuart)
Iowa Gamma, 1922; December, 1987
- Pearl Dunmoor Burnham (Mrs. Thomas R.)
Connecticut Alpha, 1943; November, 1987
- Grace Dunlap Cameron (Mrs. L.)
Alberta Alpha, 1931; January, 1988
- Dorothy Jean Chipman
Michigan Beta, 1916; February, 1988
- Isabelle Schultz Churchman (Mrs. Edwin T.)
Maryland Alpha, 1917; February, 1988
- Beatrice Huff Clark (Mrs. James E.)
Michigan Beta, 1914; February, 1988
- Mary Ransley Clevenger (Mrs. R. Charles)
Kansas Alpha, 1930; April, 1987
- Calista Thurston Cody (Mrs. E. F.)
Iowa Zeta, 1910; January, 1988
- Dorothy Precious Coulter (Mrs. J. A.)
Manitoba Alpha, 1932; June, 1987
- Carol Fenner Craig
Indiana Gamma, 1936; February, 1988
- Marion Lee Cromwell (Mrs. John B., Jr.)
Washington Alpha, 1916; February, 1988
- Sarai Thomas Crone (Mrs. John T., Jr.)
Virginia Alpha, 1931; February, 1988
- Edna Barnhill Dorney (Mrs. J. F.)
Indiana Beta, 1913; March, 1988
- Olive Wright Dwyer (Mrs. John F.)
Michigan Beta, 1917; April, 1987
- Mary Morgan Evans (Mrs. Addison V.)
Ohio Alpha, 1931; January, 1988
- Dorothy Hooker Field (Mrs. W. Julien)
Florida Alpha, 1935; October, 1987
- Kathryn Hawkes Fischer (Mrs. Maxwell)
New York Delta, 1930; November, 1987
- Suzanne Roberts Garrott (Mrs. Frank H.)
Arkansas Alpha, 1913; August, 1987
- Hester Gentry
Idaho Alpha, 1936; February, 1988
- Louise Roberts Gilpin
Michigan Beta, 1923; February, 1988
- Helen Robinson Cruse Goldston
(Mrs. Joseph C.)
Texas Alpha, 1938; October, 1987
- Helen Barry Grant (Mrs. Paul S.)
Missouri Gamma, 1938; September, 1987
- Judith Ann Lassus Griese (Mrs. Bob)
Indiana Delta, 1965; February, 1988
- Lucille Brown Gruenberg (Mrs. Paul C.)
Arkansas Alpha, 1935; January, 1988
- Jeannette Brown Hall
Indiana Alpha, 1939; October, 1987
- Edna Hartmann Hanna
Illinois Zeta, 1931; January, 1988
- Mary C. Harrison
Tennessee Beta, 1945; December, 1987
- Mary Rinehart Hatfield (Mrs. Warren S.)
Oklahoma Alpha, 1929; August, 1987
- Eleanor Ann Heins
Missouri Alpha, 1941; February, 1988
- Nancy Winchester Hereford (Mrs. Richard)
Kansas Alpha, 1930; January, 1988
- Margaret Burke Hinman (Mrs. J. L.)
Nebraska Beta, 1936; January, 1988
- Mary Alsop Hubbard (Mrs. James E.)
Virginia Gamma, 1942; January, 1988
- Helen Mackay Huber (Mrs. N. C.)
North Carolina Alpha, 1941; February, 1988
- Frances Roma Evans Ives (Mrs. John G.)
Louisiana Alpha, 1919; January, 1988
- Virginia Dill Jones (Mrs. C. D.)
New York Gamma, 1914; November, 1987
- Esther Mitchell Kanning (Mrs. F. R.)
Idaho Alpha, 1928; April, 1987
- Eleanor Johnson Karlstrom (Mrs. Paul I.)
Pennsylvania Gamma, 1935; February, 1988
- Susan Black Kockritz (Mrs. Frank J., Jr.)
California Beta, 1932; November, 1987
- Marilyn Ann Morris Krause
(Mrs. Kenneth F., Jr.)
Missouri Alpha, 1947; November, 1987
- Katherine Ann Hill Laxalt (Mrs. P.)
Nevada Alpha, 1954; June, 1987
- Eva Hathhorn Lovelace (Mrs. Stewart)
Michigan Beta, 1904; March, 1988
- Lucille Monforton Lowry (Mrs. William J.)
Montana Alpha, 1922; March, 1988
- Anne Seidel Lyman (Mrs. W. H., Jr.)
Illinois Alpha, 1948; December, 1987
- Carolyn Shultz Mahoney
Texas Beta, 1958; April, 1987
- Josephine Buescher Marten (Mrs. E. G.)
Missouri Alpha, 1933; February, 1988
- Sally Jonasson Maxwell (Mrs. Douglas)
Manitoba Alpha, 1942; January, 1988
- Mildred Gebhart McCord (Mrs. James M.)
Michigan Beta, 1916; September, 1987
- Virginia Pettibon McVicker (Mrs. D. E.)
Kansas Beta, 1934; February, 1988
- Ruth Erwin Meadows (Mrs. V. A.)
Virginia Alpha, 1913; December, 1987
- Maude Arthur Merrill (Mrs. W.)
Michigan Alpha, 1913; January, 1988
- Alice Hoffmann Miller (Mrs. S. W.)
California Epsilon, 1949; March, 1987
- Irene Risser Miller (Mrs. Claude R.)
Texas Beta, 1927; October, 1987
- Kathleen McNeil Miller (Mrs. H.)
West Virginia Alpha, 1920; December, 1987
- Lucille S. Nolen
Michigan Beta, 1963; February, 1987
- Sara Smith Page (Mrs. Proctor H.)
Florida Alpha, 1916; February, 1988
- Dorothy Mahon Parrish (Mrs. C.)
Nevada Alpha, 1916; January, 1987
- Virginia Crosby Phillips (Mrs. C.)
Nevada Alpha, 1935; June, 1987
- Shauna Hill Rand (Mrs. David)
Idaho Alpha, 1976; October, 1987
- Helen Read Rankin (Mrs. Malcolm M.)
Washington Alpha, 1913; September, 1987
- Barbara Coulter Rich (Mrs. C. W.)
Pennsylvania Epsilon, 1960; December, 1987
- Madeline Sander Riffey (Mrs. W. S.)
Indiana Gamma, 1931; February, 1988
- Helen Chidester Rohns (Mrs. H.)
Michigan Beta, 1923; September, 1987
- Mildred Haslam Roth (Mrs. Bice)
Indiana Alpha, 1926; October, 1987
- Nadyne Waddle Scott (Mrs. Jay D.)
Oregon Beta, 1924; November, 1987
- Katharine Buzzell Shackelford (Mrs. Claude)
Montana Alpha, 1921; January, 1988
- Mildred Webb Sigler (Mrs. John R.)
Missouri Alpha, 1943; January, 1988
- Jean Shull Smith (Mrs. Ralph H.)
D.C. Alpha, 1930; January, 1988
- Marjory Weyl Smith (Mrs. Ernest R.)
Indiana Alpha, 1906; November, 1987
- Rosemary Webster Smith
New York Gamma, 1935; December, 1987
- Marguerite Brannen Snyder (Mrs. J. L.)
Texas Gamma, 1954; November, 1987
- Gertrude Dietz Sparks (Mrs. G. S.)
Indiana Beta, 1917; February, 1987
- Molly Reed Sprague (Mrs. Jack H.)
Washington Alpha, 1945; February, 1988
- Agnes Wright Spring (Mrs. A. T.)
Wyoming Alpha, 1910; March, 1988
- Fay Barragor Styve (Mrs. Orrin E.)
Minnesota Alpha, 1927; January, 1988
- Mary Mather Taylor (Mrs. Thomas N., Jr.)
Pennsylvania Alpha, 1913; March, 1988
- Emma Drury Teller (Mrs. Spencer J.)
Maryland Alpha, 1917; October, 1987
- Esther Chambers Teller (Mrs. Stephen A.)
Pennsylvania Gamma, 1929; January, 1988
- Harriet Edith Dorsey Tenneson
(Mrs. Alfred A.)
Missouri Alpha, 1929; December, 1987
- Rebecca Wade
West Virginia Alpha, 1922; January, 1988
- Mary Megan Walsh
Wyoming Alpha, 1984; December, 1987
- Esther Farlinger Webster (Mrs. Clifford L.)
New York Gamma, 1915; March, 1988
- Jean Dayton West (Mrs. Leonard A.)
Iowa Zeta, 1912; March, 1988
- Elizabeth Baldwin Wetmore (Mrs. Bruce)
Washington Alpha, 1913; January, 1988
- Janet McCoy White (Mrs. Mulvey)
California Gamma, 1928; October, 1987
- Ellen Van Wagoner Wikol (Mrs. Walter O.)
Michigan Beta, 1948; December, 1987
- Josephine Rogers Williams (Mrs. C. Quentin)
Oklahoma Beta, 1927; January, 1988
- Jan Herrick Wilson (Mrs. Robert M.)
Arkansas Alpha, 1946; November, 1987
- Nora Yoder Wilson (Mrs. D. M.)
Kansas Beta, 1923; November, 1987

Catherine Browne Wishart (Mrs. Robert A.)
Pennsylvania Beta, 1927; December, 1987

Edna Irish Workman (Mrs. Stanley M.)
Iowa Alpha, 1909, affiliated Iowa Zeta;
February, 1988

Ellen Helton Young (Mrs. Donald A.)
Indiana Beta, 1925; January, 1988

Agnes Wright Spring

Agnes Wright Spring, a charter member of Wyoming Alpha, died in Ft. Collins, CO, March 20, 1988 and was buried at Greenhill Cemetery in Laramie, WY. She was 94.

She was initiated in 1910, at the age of 16, by Grand President May L. Keller. At the age of 19, she was graduated. Mrs. Spring was official state historian for both Colorado and Wyoming and the author of more than 600 books, articles and stories on the West. She was editor of *The ARROW* from 1921-1928, and Pi Beta Phi historian from 1934-1938. She wrote the first history of Pi Phi as a 1936 issue of *The ARROW*. She also served as temporary director of Settlement School in 1945, when she wrote a pamphlet about the school that each pledge was expected to read. She was a member of the committee on

public relations from 1951-1953.

An avid sports fan, she watched—and in recent years, listened—to all sports on TV. She had been both the Wyoming and Colorado state golf champions in her early years.

Although almost totally blind in her last years of life, she continued to write. She had been working on a book about Phyllis Higinbotham, the first Pi Phi Settlement School nurse. She obtained Miss Higinbotham's diary from her relatives after her death in the early 1980s. Title of this book was to be "Nurse with Saddlebags."

An amazing spunky lady and a loyal and true Pi Phi sister for 78 years, Agnes Spring will be missed by all who were fortunate to know her.

REMEMBER *Pi Phi Philanthropies*

- Arrowmont
 Holt House
 In Memory of _____

Died _____ (date)

or

- In Honor of _____

From _____
(Name of club or donor)

(If club, give president's name)

Street Address _____

City _____ State _____ Zip _____

Send acknowledgement to _____

Street Address _____

City _____ State _____ Zip _____

Amount of enclosed check \$ _____

Please make check payable to Pi Beta Phi Settlement
School** or Holt House

Mail this form to: Pi Beta Phi Central Office
7730 Carondelet, Suite 333
St. Louis, MO 63105

**Donations to Arrowmont (Settlement School) are tax deductible.

FRATERNITY DIRECTORY—SUMMER, 1988

Officers

FORMER GRAND PRESIDENTS

Alice Weber Johnson (Mrs. Irwin T.) MO Beta, Box 337, Carmel Valley, CA 93924
Dorothy Weaver Morgan (Mrs. Kent R.) NE Beta, 2540 Stockwell, Lincoln, NE 68502
Sarahjane Paulson Vassas (Mrs. Horace) WA Beta, 3401 25th West, #520, Seattle, WA 98199
Elizabeth Turner Orr (Mrs. J. Gordon) OR Alpha, 14800 SW 106th, Tigard, OR 97223
Jean Wirths Scott (Mrs. Jon) PA Beta, 1186 Cedarwood Dr., Moraga, CA 94556

OFFICERS EMERITUS

Grand President Emeritus—Marianne Reid Wild (Mrs. Robert) KS Alpha, 2021 Belmont Road NW, Washington, D.C. 20009
Grand Treasurer Emeritus—Orpha O'Rourke Coenen (Mrs. Andrew G.) IN Delta, P.O. Box 8, Little Chute, WI 54140

GRAND COUNCIL

Grand President—Carolyn Helman Lichtenberg (Mrs. Joseph M.) OH Alpha, 6512 Anna Maria Court, McLean, VA 22101
Grand Vice President of Collegians—Jo Ann Minor Roderick (Mrs. M. W.) OK Beta, 701 Greystone, Stillwater, OK 74074
Grand Vice President of Alumnae—Lucy Baker Warner (Mrs. John R.) IN Zeta, 21222 Endsley Ave., Rocky River, OH 44116
Grand Vice President of Membership—Carolyn Pavletich Lesh (Mrs. Larry M.) TX Delta, #1 Forest Park, Richardson, TX 75080
Grand Vice President of Philanthropies—Adrienne Hiscox Mitchell (Mrs. Bruce T.) KS Alpha, 165 Redwood Drive, Hillsborough, CA 94010
Grand Secretary—Judith Davis Whitacre (Mrs. H. M., Jr.) OH Zeta, 445 S. Beverly Lane, Arlington Heights, IL 60005
Grand Treasurer—Carol Inge Warren (Mrs. Richard J.) NC Beta, 5439 Cascade Drive, Lisle, IL 60532

DIRECTORS

Director of Academic Standards—Beth van Maanen Beatty (Mrs. C. C.) TX Gamma, 1506 San Sebastian Lane, Nassau Bay, TX 77058
Director of Alumnae Activities—Sara Wareham Waggoner (Mrs. D. D.) WI Alpha, 3223 Hartford Rd., Orange, CA 92669
Director of Alumnae Advisory Committees—Sarah Ruth Mullis (Miss) SC Alpha, 10 Kings Tavern Place, Atlanta, GA 30318
Director of Alumnae Extension—Janet Blume Hamilton (Mrs. A. R.) IN Zeta, 20 Heritage Lane, Stamford, CT 06903
Director of Alumnae Records—Patty Price Castle (Mrs. John R.) OK Alpha, 212 Foreman Circle, Norman, OK 73069
Director of Chapter House Corporations—Sara Shipley Bowers (Mrs. Donald S.) NC Alpha, P.O. Box 10177, Fort Smith, AR 72917
Director of Collegiate Extension—Carolyn Cromb Brada (Mrs. Donald R.) KS Alpha, 52 Mission Rd., Wichita, KS 67202
Director of Membership—Betty Blades Lofton (Mrs. T. M.) IN Gamma, 9060 Pickwick Drive, Indianapolis, IN 46260
Director of Pledge Development—Elizabeth Jordan Holman (Mrs. Calvin) AZ Alpha, 9225 North 53rd Place, Paradise Valley, AZ 85253
Director of Rush—Betty S. Drummond (Mrs.) OK Alpha, 2103 Grand View Ave., Norman, OK 73072

Director of Undergraduate Programming—Marion Swanson Oster (Mrs. R. J.) CA Zeta, 38 Flood Circle, Atherton, CA 94025

APPOINTED NATIONAL OFFICERS

Editor of The ARROW—Marilyn Simpson Ford (Mrs. William W., Jr.) NE Beta, 268 Underwood Dr. NW, Atlanta, GA 30328
National Panhellenic Conference Delegate—Jean Wirths Scott (Mrs. Jon) PA Beta, 1186 Cedarwood Drive, Moraga, CA 94556
National Fraternity Historian—Barbara Sands Olsen (Mrs. James C.) IL Zeta, 30965 Clinton, Bay Village, OH 44140
Supervisor of Chapter Histories—Jan Ruffin Hatchett (Mrs. W. F.) AL Beta, 2429 Fairbanks Dr., Clearwater, FL 34624
National Convention Coordinator—Mary Kahlenberg Schroeder (Mrs. Alan) IL Epsilon, 4284 Woodland Shadows Place, Santa Rosa, CA 95404
Elections Coordinator—Maralou Juday Crane (Mrs. E. Clifford) OH Zeta, 625 Marview Terrace, Cincinnati, OH 45231
Parliamentarian—Janice Schrader Mossman (Mrs. David W.) NE Beta, 1211 North 126 St., Omaha, NE 68154
Special Programming Coordinator—Nancy Carlock Rogers (Mrs. John D.) TX Gamma, 10316 Boedecker, Dallas, TX 75230
Graduate Consultant Coordinator—Cirelda Barnard Mills (Mrs. A. J., Jr.) OK Alpha, 1985 Stony Hill Road, Boulder, CO 80303

SPECIAL OFFICERS

Traveling Graduate Consultants—Trish Alward, Diane Black, Martha Hall, Sara McLeod, Paige Phelps
Resident Graduate Consultants—Mary Beth Francke, NY Zeta; Jenny Moeller, VA Eta; Elizabeth Shaw, NY Alpha; Cindy Arnold, WI Alpha; Susan Jensen, CA Kappa; Cindy Toohey, CA Iota

PI BETA PHI CENTRAL OFFICE

Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, MO 63105
Phone: 314-727-7338
Executive Director—Virginia Bland Fry, TN Beta
Controller—Lee Ulrich

FRATERNITY INSURANCE REPRESENTATIVES

Property and Liability Insurance
Alexander & Alexander, 225 N. Michigan Ave., Chicago, IL 60601
Group Hospital Indemnity Plan Insurance
Insurance Administrators, Co., 216 N. 11th St., Lincoln, NE 68508

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Carol Inge Warren (Mrs. Richard J.) NC Beta, 5439 Cascade Drive, Lisle, IL 60532
Carolyn Helman Lichtenberg (Mrs. Joseph M.) OH Alpha, 6512 Anna Maria Ct., McLean, VA 22101
Esther Barrager Douglass (Mrs.) MN Alpha, 725 7th St., Boulder, CO 80302
Laura Speer Varney (Mrs. T. W.) KS Beta, 216 Forkham Road, Manhattan, KS 66502
Orpha O'Rourke Coenen (Mrs. Andrew G.) IN Delta, P.O. Box 8, Little Chute, WI 54140

Standing Committees

Budget and Finance Committee—Carol Inge Warren (Mrs. Richard J.) 5439 Cascade Drive, Lisle, IL 60532
Canadian Philanthropies Committee—Susan Ball Fred (Mrs.) 1234 Wellington Crescent, Winnipeg, MB R3N 0A6 CANADA
The Chain—Director of Alumnae Activities—Sara Wareham Waggoner (Mrs. D. D.) 3223 Hartford Rd., Orange, CA 92669
Alumnae Committee for Continuing Education—Barbara Anderson Gates (Mrs. C. A., III) 5233 E. 70th, Indianapolis, IN 46220
Convention Committee—Karen Emberton (Mrs. Ken Henry) 13115 Triumph Drive, Poway, CA 92064
Emma Harper Turner Memorial Fund Committee—Evelyn Peters Kyle (Mrs. Stanley) 23 Oak Knoll Gardens, Pasadena, CA 91106
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—Sara Shipley Bowers (Mrs. Don S.) P.O. Box 10177, Fort Smith, AR 72917
Idea Bank Committee—
Academic Programming—Director of Academic Standards, Beth van Maanen Beatty (Mrs. C. C.) 1506 San Sebastian Lane, Nassau Bay, TX 77058
Membership Programming—Director of Membership, Betty Blades Lofton (Mrs. T. M.) 9060 Pickwick Drive, Indianapolis, IN 46260
Rush Programming—Director of Rush, Betty S. Drummond (Mrs.) 2103 Grand View Ave., Norman, OK 73072

Pledge Programming—Director of Pledge Development, Elizabeth Jordan Holman (Mrs. Calvin) 9225 North 53rd Place, Paradise Valley, AZ 85253
Active Chapter Programming—Director of Undergraduate Programming, Marion Swanson Oster (Mrs. R. J.) 38 Flood Circle, Atherton, CA 94025
Legislative Committee—Jennifer Hinchman, 15044 Encanto Dr., Sherman Oaks, CA 91403
Loan Fund Committee—Joan McBain Stettler (Mrs. Wayne D.) 16 Huron Dr., Chatham, NJ 07928
Music Committee—Lindy Willett, 5990 Arapaho, #1G, Dallas, TX 75248
Nominating Committee—Ann Dudgeon Phy (Mrs. Paul W.) 4408 Lorraine, Dallas, TX 75205
Settlement School Committee—Kay Murray Pirrong (Mrs. Glen W.) 8 Carol Road, Westfield, NJ 07090
Director of Settlement School Finance—Carol Inge Warren (Mrs. Richard J.) 5439 Cascade Drive, Lisle, IL 60532
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—William Griffith, Box 567, Gatlinburg, TN 37738
Arrowcraft Manager—Mary Dale Swan, Box 567, Gatlinburg, TN 37738

Official CALENDARS

SUMMER, 1988

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:

- Chapter Goals and Evaluation Reports to Province President no later than 2 weeks after officer installation (copies to AAC and Central Office).
- 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.
- 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 1—Send Risk Audit Form to the Grand Vice President of Collegians.
- April 1—Send Evaluation of Chapter Programming Covering "AIMING STRAIGHT" and An ALCOHOL AWARENESS PROGRAM to the Coordinator, Special Programming.
- 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.
- 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:
 - 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 (along with national dues) 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.
- At the end of each term, send delinquent accounts form (Form #1) to Central Office.
- October 20—Send national dues of \$25.00 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—Financial Form #1 to Central Office.
- January 20—Send national dues of \$25.00 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.
- May 30—Financial Form #1 to Central Office.

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, the Grand Vice President of Membership and the NPC Delegate within ten days of each formal rush. Copy to Province President.
 - within ten days of each formal rush. Copy to Province President.
- May 10—Send report of Pledge-Initiation Statistics to Grand Vice President of Membership, the Director of Membership and the Director of Pledge Development. Copies to Province President and AAC.

PANHELLENIC DELEGATE:

- Send the Membership/Panhellenic Rush Report, prepared jointly with the Membership Chairman, to the Grand Vice President of Membership, the Director of Membership 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:

- Chapter Goals and Evaluation Reports to Province President no later than 2 weeks after officer installation (copies to AAC and Central Office). Send written program for Fraternity Heritage to the Director of Undergraduate Programming. 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 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 15—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:

- Chapter Goals and Evaluation Reports to Province President no later than 2 weeks after officer installation (copies to AAC and Central Office).
- Send Major Formal Rush Evaluation within 2 weeks of close of rush to Director of Rush. Copy to Province President and AAC Chairman.
- 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 Tests 3 weeks before initiation to Province Coordinator with Form #205.
- NOTE: The Fraternity Orientation Interest Group, *meeting with the AAC*, is to review each pledge's written test and compile pertinent information *before* sending all tests on to the Province Coordinator.
- Send Pledge Program Report to Director of Pledge Development within 10 days after major initiation. Deadline for year: May 1. Copies to Province President and AAC Chairman.

VICE PRESIDENT OF MENTAL ADVANCEMENT:

1. Chapter Goals and Evaluation Reports to Province President no later than 2 weeks after office installation (copies to AAC and Central Office).
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 Central Office. Copies to Province President, AAC Chairman.
Scholarship Improvement Program—October 15, for those chapters below a 2.75 GPA for the preceding spring or winter term. March 15, for those chapters below 2.75 GPA for the preceding fall term. This is not a requirement for those chapters on academic supervision or probation.
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*
See ARROW Correspondent's Calendar (from chapter spring mailing) for due dates and instructions.
Idea Bank Contributions—send to those national Directors listed under Idea Bank, fall issue of ARROW.
February 1—carbon of first half of Chapter History to Supervisor of Chapter Histories.
May 15—Carbon of second half of Chapter History, along with complete original history, to Supervisor of Chapter Histories. In Convention year, chapter delegate take complete original history to Convention.

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 for spring session and April 1 for summer session—Scholarships and Assistantships to Arrowmont. 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 18—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 8—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 for sending its nomination to its Alumnae Province President. (Convention year only.)
- March 25—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 17—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 10—Send In Memoriam notices to Central Office for Spring ARROW.

March 30—Send new officer list to Alumnae Province President and Central Office.

March 27—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.

June 24—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)*

Junior Group Scholarship

Holt House*

Emma Harper Turner Memorial Fund

Convention Hospitality*

Canadian Project Fund

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 71)

February 6, 1988: Kristin Anderson, Jennifer Lierk, Wauwatosa; Erin Bates, Eau Claire; Kim Bergman, Apple Valley; Tanya Blasko, Racine; Vicki Bren, Potomac, MD; Audrey Brown, Edina, MN; Anna Buch, Libertyville, IL; Laura Colegrove, Janesville; Shelby Crowder, Burlington; Jeanne Deardorff, Waconia, MN; Erin Egan, Lori Klein, Bethesda, MD; Katherine Feldt, Eva Luhman, Rochester, MN; Elizabeth Fennig, Oconomowoc; Jennifer Filardi, Briarcliff Manor, NY; Cynthia Geocar, Michele Sur, Green Bay; Amy Goldstein, Lebanon, NJ; Lesley Gordon, Wilmette, IL; Jane Greene, Three Lakes; Jackie Greshik, Cochrane; Erika Hackemer, Kenosha; Susan Hacker, Marshfield; Catherine Jackson, Dodgeville; Robin Kaufman, Hentington, MI; Lee Kirsch, Louisville, KY; Julie Larson, Minnetonka, MN; Kelly McCormick, CA; Kris Moe, Bolingbrook, IL; Laurel Palmer, Clayton, MD; Sharon Rossmassler, Madison; Amy Satinsky, Hunnington Valley, PA; Eve Schnell, Washington, DC; Lynn Schultz, Sheboygan Falls; Sara Silver,

Brookfield; Libby VanValkenburg, Minneapolis, MN; Polly Walldorf, Lookout Mountain, TN; Julie Zastrow, Lake Mills.

Wyoming Alpha, University of Wyoming—February 13, 1988: Julie Ball, Rachel Black, Colorado Springs, CO; Wendy Birdsell, Kathy Hodge, Ft. Collins, CO; Jennifer Cronin, LaRae Haught, Elizabeth Slater, Cheyenne; Kathy Crosson, Rock Springs; Susie Goering, Kathy Johnson, Denise Prugh, Chris Richert, Casper; Nina Guenin, Chapel, NE; Kara Herman, Basin; Carol Hollenbeck, Burns; Brenda Hoy, Torrington; Kim Kiefling, Judy Vaught, Jackson; Melissa Klenk, Karen Pinney, Denver, CO; Kristin Knadler, Caitlin Long, Laramie; Susie Korell, Billings; Kristi McHahan, Buffalo; Kari Morgan, Anchorage, AK; Sandy Schlicting, Gilette; Nanette Whitman, Yellowstone.

off the *Arrow hook*

Want a good notion of an editor's frustration? How about having completely filled the allotted number of pages for this issue and still having nearly 40 stories and/or pictures and one complete section ("Athletic Angels") still available! I'm truly sorry if I've omitted your chapter's or club's story. I had a record number submitted for this issue and there just wasn't room for everything. I must admit that having too much is better than too little, but it's hard to choose which to use when so much is interesting.

A note from Mary Leffler Rutgers, president of the San Mateo Alumnae Club, says that Jessie Baker Wade, Illinois Epsilon, celebrated her 100th birthday on June 6, just a few days ago. So a very special Happy Birthday wish to Jessie. Mary says Jessie was one of the club's earliest members and was president of the club in 1957 and 1958, and they love her.

Linda Ratner, California Zeta, is the current Sigma Chi Sweetheart at the University of California-Santa Barbara, and she is pictured in the "Fraternity Sweethearts" section of this issue. Add to the chapter's pride in that honor is the fact that four of the five members of the Sweetheart Court were Pi Phis!

Some ambitious members of the 1978 graduating class from Colorado Gamma have decided a 10-year reunion would be fun and have set the dates for Saturday and Sunday, August 6 & 7, this year. They have invited Colorado Gammas from all initiation classes dating back to 1956 and have received a tremendous response. Any Colorado Gammas who were not contacted and who would be interested in attending or receiving more information, should write to Kathy Morris, 19002 N. 4th Street, Phoenix, AZ 85024.

There are 13 Jennifers out of 134 Pi Phis in Virginia Eta at the University of Virginia!

The Philadelphia Alumnae Panhellenic will award a \$500 scholarship to a fraternity woman doing graduate work at a college or university in the five county Philadelphia, PA area during the 1988-1989 school year. Those interested should request an application from Krista L. Killen, 1020 Beaumont Road, Berwyn, PA 19312. Applications must be postmarked before August 15, 1988.

Carole Munroe Howard, Oregon Beta, wrote a book several years ago which was mentioned in this column. Now comes word that the book, "On Deadline: Managing Media Relations," sold out two hard-cover printings and is now being published by Waveland Press in paperback. The book has been recommended for journalism and public relations courses by several college professors. Carole co-authored the book with a former AT&T colleague. Carole is now vice president of public relations and communications policy at Reader's Digest, responsible for domestic and international public relations planning, media relations and speech-writing. An accredited member of the Public Relations Society of America, Carole is a current member of Women in Communications, Inc., the International Association of Business Communicators, and a past member of National Press Women.

After printing a story about Susie Schissler Lamond in the Fall '86 *ARROW*, she wrote about some parallels that are almost unbelievable. She and a pledge sister at California Delta, Allyn Smith Simmons, were both second semester pledges at UCLA. Allyn was Homecoming Queen, Susie was Head Song Leader. Both were married and both of their husbands were killed in automobile accidents. Both remarried and divorced. Now they are both married to "great guys who know and like each other." Allyn has her own business in New York and Susie has her production business in Hawaii. When the two girls left UCLA, Allyn went to New York to model and eventually to Europe where she appeared in some movies. Susie went to Ohio where she was a band vocalist and eventually went back to L.A. where she was involved with the movie business at MGM.

Are these two Pi Phis still friends? You bet! Writes Susie, "Aside from living at opposite ends of the U.S. we are close. When I have business in New York, I visit Allyn. . . when she has business in Hawaii, she visits me."

Have you heard? If at first you don't succeed, you're running about average! I hope you succeed in having a happy summer.

marilynsford

ARROWCRAFT

REGIONAL HANDICRAFTS - TRADITIONAL AND CONTEMPORARY

P.O. Box 567 Gatlinburg, TN 37738 Phone 1-800-336-1096

The Arrowcraft Shop first opened in 1926 as an outgrowth of the native crafts taught and preserved by the Pi Beta Phi Settlement School. Arrowcraft is the registered name applied to all articles woven by the shop's weavers. Funds from the sale of these items benefit the regional weavers/craftsmen and also provide financial support for Arrowmont School.

RETURN OF THE BLUE

Your many requests have resulted in the return of a bright blue!

- U Tote of bright blue w/white trim \$10.00
- ARROWCRAFT LOGO.....\$8.00
- BREEZEWAY Placemat....\$3.25
- Pot Holder.....\$1.50
(Specify plaid or plain)
- Coaster.....\$.75
(Specify plaid or plain)

ALL OF WASHABLE COTTON

ORDER BLANK INSIDE OF BACK COVER. ORDER TODAY.

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.