

the arrow

OF PI BETA PHI

SUMMER, 1980


Dear Editor ...

To The Alums

For all you have done we would like to thank you. Whenever we need you for advice or encouragement you are there.

Before rush begins, you reassure us, bolster our enthusiasm, and remind us that we *can* get quota. During rush you help us with last minute details and make all sorts of goodies for us to serve.

But your help and support extend throughout the entire year. If we have problems with a pledge, you guide and support us. When finances appear low, you offer suggestions to build them.

Most important though, you make us proud to be Pi Phis. You show that being a Pi Phi does not end with college but continues to be a vital force throughout our lives.

For all you have done, we extend our thanks and love.

Kay Dobberke
Wisconsin Gamma

→ While the above tribute was written by Kay with the local alumnae in mind, its sentiments may be taken to heart by all alumnae who have the privilege of working with collegiate chapters.

Add Honors

I have no idea who sponsored the article about my swimming success and I thank you for the article in the winter ARROW. I faced the idea with trepidation when Peggy Houston, my daughter, wanted the picture. We were called home from Hawaii early because I had been selected as one of 30 women to be honored for superior achievement in Masters Swimming. This was for the State of Colorado and they had a gala affair at the Marriott Hotel. We were presented with a large colorful engraved plaque to hang on the wall and a beautiful gold medallion.

Now I feel a little more content about the article and not so guilty. Besides the thrill of being honored by my picture in The ARROW, I have received letters and calls from old Pi Phi friends from school, Indiana, the North Shore Alumnae Club that I belonged to for about 15 years. . . .

I just thought you might be interested. I was so thrilled to read in that ARROW about Martha Crane Caris, who I did know personally through Pi Phi and her broadcasts that I always listened to.

Kay McWhinney George
Iowa Gamma
Denver, Colo.

ERA Again!

"Pi Beta Phi does not take a stand either for or against ERA for a number of reasons. . . ." I cannot believe it—but there it is inside the front cover of a recent ARROW. Think of the foresite [sic] and will of our founding sisters in 1867—they would be embarrassed if they appeared today. The ERA is *not*

a political issue. The ERA *is* a constitutional, human rights issue of concern to all educated women. No wonder so few of our brightest young women have any interest in the sorority system.

Miriam White Campbell
City Planner
Indiana Delta
South Pasadena, Calif.

→ As of December 31, 1979, Pi Beta Phi had 2,763 new pledges! We don't have figures on the many other thousands pledged in the remainder of the sorority system.

Consider Your Vows

I was recently fortunate enough to be selected as a delegate, along with another Illinois Eta, Lynn Cocagne, to the 1980 MIFCA convention, held in Indianapolis, Indiana. There we gained much information and shared ideas with delegates from 32 other universities. However, some of the knowledge we gained upset us greatly. We learned that somehow, some of the secrecy we cherish so much at Millikin is not so secret in other Pi Phi chapters. Imagine my shock when a FIJI from a Mid-Western campus said "Hello, Pi Phi!", and gave me the Pi Phi grip. Lynn and I proceeded to deny that he was correct, but I don't know if he believed us or not. He was certainly proud of himself, to think he knew one of our most private rituals; who knows what else he knew.

The Illinois Eta chapter, I am proud to say, is known as the most secret house on campus. Many of the rituals of the other sororities at Millikin are known, but everything the least bit ceremonial stays within the Pi Phi walls. Perhaps these rituals do not mean as much to other chapters, but we take the meaning of being a Pi Phi seriously, and were extremely distressed to find out that some of our sisters elsewhere do not. I would suggest that the more lenient Pi Phi chapters re-examine their priorities where private matters are concerned. Remember, you had to work for that Arrow! Be proud of it, and do not cheapen it in any way!

Julia Moore
Illinois Eta
Decatur, Illinois

Applauds Idea

I would like to send my "bravos" to the idea contained in the letter from Pasadena, Calif. (winter, 1979) about Pi Phi Guest Homes. What is exciting about this idea, to me, is that both the owner of the guest home and her Pi Phi visitor would benefit equally—both giving to the other in the spirit of sisterhood.

I have been fortunate in meeting Pi Phis in my travels to new places. How nice it would be if, through a directory, the odds of this were increased.

Linda Stoikowitz
Wisconsin Gamma
Calumet City, Ill.

→ We're saving all the letters we receive about the above, just in case. Who knows—maybe one of these days we'll have a whole string of Pi Phi guest homes throughout the world. What an intriguing idea!

COVER—With the use of full color in The ARROW, for the first time ever, it is fitting that the picture used be of the Emma Harper Turner classroom building at Arrowmont in Gatlinburg, Tenn. The airy, attractive, functional building was dedicated, in June, 1970, to Mrs. Turner, Grand President from 1890-97, and founder and first president of the Alumnae Department.

THE ARROW OF PI BETA PHI

VOLUME 96

SUMMER, 1980

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)
Fanny Whitenack Libbey (1848-1941)

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

Office of Publication:

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

Staff

ARROW Editor

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

Alumnae Club Forum Editor

Carol Busch Marlowe (Mrs. Britton L.), 207 Peacepipe, Del Rio, Texas 78840

From Pi Phi Pens (Book Reviews)

Clare Harding Sanford (Mrs. Frank W.), 12417 Hickory Road, Omaha, Nebraska 68144

Arrow File and In Memoriam

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

Regular Features

Dear Editor	Inside Front Cover
Off The ARROW Hook	4
Short Stories of Sagacious Sisters	10
News of Arrowcraft and Arrowmont	14
Athletic Angels	18
Pi Phi Did It	20
Fraternity Sweethearts—Pictures	22
Doing Unto Others—Through Chapter Service Projects	24
Arrow In The Arctic	29
Rush Section—	
Chapter Membership Chairmen	33
Alumnae Club Chairmen	38
Alumnae Province Presidents	77
Information Bulletin Order Blank	63
Pi Beta Phi Initiates	69
Lost Pi Phis	75
In Memoriam	78
Fraternity Directory	79
Official Calendars	80
Rush Information Blank	Inside Back Cover

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

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

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

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

Printed in the United States of America


off the *Arrow hook*

We heard a delightful and unusual story while at the Delta-Epsilon Leadership Workshop in Gatlinburg. Thirteen years ago, when she was a sophomore at William and Mary, Diane Hughes, Delta Province President, lost her arrow. On their twelfth anniversary, her husband presented her with a new, lovely arrow as a surprise gift. Two weeks later, Diane had a letter from Virginia Gamma. The pin had been found—painted to the wall in a bathroom of the dormitory where Diane had lived while in school! Now, as Diane makes her chapter visits, she carries the original arrow with her, complete with paint, and tells this little story.

Two interesting stories about our Pi Phi Founders came to us for this issue, from as widely divergent places as the University of Kansas and the University of Toronto. Susan Hutchison, Kansas Alpha senior, has found, in her research, that she is related to Libby Brook Gaddis. The fact turned up during a conversation with Susan's grandmother, Rachel Hutchison, the great niece of Libby. Mrs. Hutchison said that they called her Aunt Lizzie and that she was Mrs. Hutchison's favorite, admiring her pretty clothes, how attractive she was, and the fact that there was personality-plus to go with it all. Susan has two older sisters, Julie Hutchison and Jamie Hutchison Kennedy, who are Kansas Alpha alums.

From Canada comes the story about when the Ontario Alpha girls were cleaning up the basement one day and discovered two old photographs. After dusting off, it became clear that these were not just old photos of someone's grandmother, but were taken at the 1925 Convention, held at Lake of Bays in Ontario, Canada. The big photograph was a group shot of all who attended the Convention, and the three women in the center of the photo were Fannie Whitenack Libbey, Inez Smith Soule, and Libbie Brook Gaddis. The smaller photo was of the Founders also, posed by a rock in a clearing. "Needless to say," wrote Lindsay Norval, "We were all proud to hang these two photos in our Fraternity Heritage corner and make a special effort to point them out to all who visit the house."

Of special interest is the fact that past Grand President, Sarahjane Paulson Vanasse, has come of age, and was awarded her Golden Arrow carnation pin at Founders' Day. Washington Alpha and the Seattle and Eastside Alumnae Clubs had the pleasure of making the presentation. At the same time, Sally's daughter, Joy Vanasse Goodenough, is exactly half way to her Golden Arrow, and celebrated her 25th Pi Phi anniversary this year.


Another family in the Pi Phi news is the Shiner family. Carolyn Woods Shiner, chairman of the Emma Harper Turner Memorial Fund, and her husband, John, recently celebrated their golden wedding anniversary in San Rafael, Calif. Joining them in the celebration were the families of their two daughters, Patricia Shiner Hakes, former province president, and Jill Shiner Hayward, a province coordinator and a member of AAC for the new Lafayette chapter. There were many surprises for Carolyn and John, but one of the nicest, no doubt, was an album with pictures, letters, and invitations that brought thoughts of old and dear friends from as far away as El Salvador, Mexico, Florida, New York, and Ohio, as well as many from California. According to the records, Carolyn has had fifty-four years of active service in Pi Beta Phi. At present, she is president of the Marin County Panhellenic.

Back in the Summer, 1974 issue of *The ARROW*, we had a story about Ruth Purney Anderson, Nebraska Beta, a 44-year-old (then) marathon runner. Now comes a clipping from the University of Nebraska Alumnus Magazine, by way of Florence Wilcox Roberts of Lincoln. Ruth Anderson became the first woman ever allowed to enter the prestigious 54.25-mile London-to-Brighton road race last September. Ruth, who has held a number of age-group marathon records for women, still holds the world's record for women in the 100 mile race. The London Race, which she finished in 7:46:16, was her third European outing in as many months. Last July she swept the 10 kilometer and 25 kilometer events in England's World Veterans Road Racing meet; and in August, she captured three gold medals and a silver at the World Veterans Championship track meet in Hanover, Germany.

By the time you receive this issue of *The ARROW*, Pi Beta Phi will have participated in its colonizing rush at the University of California-Davis. We are anticipating another fine chapter in the west, in what will become, eventually, California Theta.

Herewith a small word of wisdom to the many Pi Phis who will be graduating and ready to make their various ways in the world—a college education never hurts a woman, providing she is willing to learn something after graduation!

marilynsford


1980 Pi Beta Phi Fellowship winners—Julie Williams, Sarah Severson, and Tami Fitzgerald, left to right.

Outstanding Graduates Earn Fellowship Grants

Three Pi Beta Phi Fellowships, in the amount of \$1,500 each, have been awarded to outstanding members of the Fraternity for use during the coming school year. Two of the recipients are Oklahoma Betas, while the third is North Dakota Alpha. Their fields of study range from law to finance to chemistry, and each is highly qualified in her field.

The three recipients of Fellowships are Oklahoma Betas Tami Tibbits Fitzgerald and Julie Williams, and North Dakota Alpha Sarah Severson.

Tami Fitzgerald

Tami received her Bachelor of Science degree in political science from Oklahoma State in May, 1979, and is currently enrolled in Law School at the University of Oklahoma. Her love of law started when she was in high school, and, although she doesn't yet know what specialization she will pursue, she has narrowed her choices to criminal law, petroleum law, and corporate law. Her ultimate goal is to become a federal judge, and, as with many law students, she dreams of becoming a justice on the United States Supreme Court.

Tami was one of the outstanding students in the political science department at O.S.U. She accumulated an excellent grade point average and involved herself in a number of worthwhile student activities on campus. She has been the recipient of five other scholarships during her undergraduate career and was a member of Omicron Delta Kappa, honorary for juniors and seniors, and Mortar Board, as well as a number of other honorary societies. In her chapter she chaired many committees and did an outstanding job as vice president of moral advancement. She feels that her three and one-half years in the Pi Phi house were the highlight of her college experience, and that leaving the house a semester early, since she was graduated in December, was hard.

Tami hopes to encourage more Pi Phis to pursue legal careers, both verbally and by the example she might establish.

Sarah Severson

Sarah earned her Bachelor of Science in chemistry from the University of North Dakota in May of this year. The program she followed is one that is approved by the American Chemical Society for preparation for graduate work in chemistry. She has been accepted at the University of Utah to pursue her doctorate degree, and she will have a graduate teaching appointment there. The latter position officially starts in September but she was given the option of participating in a new program which allows a select group of applicants to go to Utah early this summer to have a research assistantship.

A story about Sarah attending an international chemistry conference at Salt Lake City appeared in the spring, 1980, issue of *The ARROW*. She comes from a family of chemists including her father and mother, a brother, and two sisters. Her mother and both sisters are Pi Phis also.

Sarah taught 25 freshman students in a chemistry lab in the fall semester of 1979. Her professor noted that she was very mature and professional in her dealings with the students and that she put in extra hours working with the less adept students. He felt that she was genuinely concerned with the teaching process as opposed to a person just doing a job.

Sarah enjoys research and is interested in many different areas and applications of chemical investigation. She would like to be employed eventually in a central research-type environment, possibly in an academic situation, but more probably in an industrial position.

Julie Williams

Julie is a 1980 graduate of Oklahoma State with a Bachelor's degree in French and a minor in economics. As a French major, she realized that job opportunities were rather limited. When she started taking some business courses, she discovered that she really enjoyed them and now she plans to continue her business studies working towards a Master's in business administration. She also plans to continue her studies in foreign languages while in graduate school, and is interested in learning German and a branch of Chinese. The foreign language/business combination could open many doors for her and she is excited about the future prospects.

(Continued on page 82)


Holly Warwick, Texas Epsilon


Deborah Hawkins, Michigan Gamma


Linda Laack, Georgia Alpha

Three Travelers To Share Pi Phi Philosophy

For the first time since the traveling graduate counselor program was instigated in Pi Beta Phi, three young women will be criss-crossing the country, sharing ideas, creating enthusiasm, and carrying Pi Phi love to chapters large and small. The traveling graduate program began in 1968 with one traveler. The following year two were chosen, and there have been two travelers since that time. Adding one more TGC to the roster will mean that more time may be spent with individual chapters than has been possible until now.

Named as Traveling Graduate Counselors for the school year 1980-81 are Holly Warwick, Texas Epsilon; Linda Laack, Georgia Alpha; and Deborah Hawkins, Michigan Gamma.

Holly Warwick

Ever since Holly was a pledge she has been active in a variety of phases of chapter work at North Texas State University. She held many offices, each of which contributed to her knowledge and love of Pi Phi. On campus she became involved in the leadership training program and volunteered her time and creativity to develop leadership workshops for students at North Texas. She gained working knowledge of the process involved in delivering a successful workshop from assessing the student leaders' needs, specifying objectives, selecting resources, designing activities, and budgeting, to assisting with the facilitating and evaluating. The end result was the valuable experience that Holly acquired in designing a series of learning experiences that led to the accomplishment of the objectives. During her senior year she lead and facilitated seminars on campus and was involved with the training of new members.

Holly was also a member of NT40, a select group of forty involved student leaders on campus, and as such, helped organize a recruiting weekend for 200 high school students.

In her letter of recommendation, Mary Smith, AAC chairman for Texas Epsilon, wrote, "Along with all the time and energy Holly has given, she has continued to be even tempered, cheerful, and shown that she understands the full meaning of sisterhood and friendship. She keeps a good relationship with all with whom she works and is universally well liked within the chapter and on the North Texas campus."

The North Texas Panhellenic Advisor, Linda Ray, credits Holly with making Panhellenic an important body on campus. Miss Ray noted that several years ago Panhellenic was respected but feared a little. "Today it is a body of officers which every girl and sorority not only respects but feels that if they have a problem, they can come to Panhellenic and get help."

Linda's home is in Irving, Texas, and her degree is in Clothing/Textiles and Fashion Merchandising.

Linda Laack

Linda began her Pi Phi experience by serving as vice president of the pledge class her freshman year at the University of Georgia. Her progression through chapter officer ranks took her from assistant treasurer, to treasurer, to president, and she served each with maturity, good judgement, and leadership. Georgia Alpha has grown considerably in the past few years, and, although there are many factors contributing to this growth, Linda has been a prime motivator for chapter members.

Linda has tremendous empathy and sensitivity for people. According to "Sis" Mullis, former AAC chairman, "She has a lot of heart, but she also has never hesitated to handle difficult situations, to take a stand (popular or not), to do what had to be done. She has an exceptional amount of maturity and judgement. She remains calm and collected during stress, and I have never seen her over-react."

Linda is a Dean's List student, University of Georgia Certificate of Merit winner, and earned the Chapter Loyalty Award her junior year for her active involvement and loyalty.

In February of this year she was tapped into Rho Lambda, Panhellenic Leadership Honorary.

In applying for the TGC position, Linda wrote, "Pi Phi has led me to situations and through some seemingly unsolvable traumas. I have touched many special people and they in turn have touched me. Given the chance to return some of the love, experience, and knowledge I have gained, I could help in furthering the aims of Pi Beta Phi."

Although Linda's bachelor's degree is in biology, her ability and experience in handling money resulted in her being chosen to serve as the Fashion Show budget director to handle the finances and contributions for Panhellenic's largest philanthropic money raiser.

Linda's home is in Chamblee, Ga., a suburb of Atlanta.

Deborah Hawkins

Debbie Hawkins comes to the position of Traveling Graduate Counselor with experience in two chapters, one large and one small. She was pledged at Denison University, the Ohio Eta chapter, and it was there she was social chairman for her pledge class and began to enjoy Fraternity life. How-

ever, she felt the need of transferring to a larger school following her freshman year, and selected Michigan State. Transferring from a school with 2,400 students to one with 47,000 proved to be a scary situation, but when she went to the Michigan Gamma house and found "80 girls opening their arms to me," she knew she'd found a home.

After affiliating with Michigan Gamma, she moved into the chapter house in her junior year and was elected rush chairman, the first big office she had ever held. From that experience Debbie knew she wanted to get more involved with the university. She was selected for Senior Class Council, planning events for seniors such as career night, homecoming activities, fund raising, etc. From that position she was elected Liaison to the Student Alumni Association.

Murley Miller, Michigan Gamma AAC chairman, wrote, "Debbie certainly holds our ideals as Pi Phis and would be a perfect example for all undergraduates to duplicate. She is honest, concerned, active, and dedicated to the basics of our Fraternity."

Gretchen Helvey, Michigan State Panhellenic Advisor,

(Continued on page 82)

- Daring To Care -

New Club Award Offered

by JANET GOODE DURHAM,
Grand Vice President of Alumnae

Soon after taking office at the Phoenix Convention, I realized that now, more than ever before, the Fraternity has to plan alumnae programming which encourages its members to become more involved, not only in matters of Pi Beta Phi, but in those of the community. This is especially true since many alumnae already are busily engaged in altruistic concerns within their own communities.

Why not have a local Pi Beta Phi volunteer service project? Some alumnae clubs, large and small, do have their own projects. Those clubs found that it was not enough for their members simply to attend meetings and socialize. What better way to go than to develop a local project in which a club can give volunteer service and promote good public relations for Pi Beta Phi as well?

It is increasingly important that alumnae clubs provide something for their members to do, to learn, and to share. Some clubs share their time with aged Pi Phis who are incapacitated and in nursing or convalescent homes. Others volunteer time to shelters such as the Crisis Nursery and homes for abused women. Still others have members who give volunteer service to agencies such as the Visiting Nurse Service, Meals on Wheels, Hospice, Reach for Recovery, and those related to services for senior citizens. Hospitals for the mentally ill and handicapped also received volunteer service from Pi Beta Phi alumnae. The list goes on and on. Whether a club has fifteen members,

or one hundred, it is possible to develop a group service project in which the majority can participate. There are endless opportunities to care.

Recently the Northern Virginia Alumnae Club, winner of the Ideal Club Award in 1979, created an award for outstanding community service given by an alumnae club. The purpose of the award is to provide recognition to the club which best exemplifies community service through its volunteer service to a local project. The club's involvement in the community is to contribute to the improvement and general welfare of the community. It is to foster positive public relations and recognition for Pi Beta Phi. Only clubs which have met their national philanthropic obligations will be considered.

Selection of a winner will be based upon the percentage of the club's membership involved in the community project, and upon the size of the club proportionate to the scope of its project. Of prime consideration will be the time, effort, and interest placed in the project. Financial contributions will be considered, but not as prerequisites for the award.

To be eligible, an alumnae club must submit a summary of the club's activities in the community project to the alumnae province president by March 1 of Convention year. The summary should include an explanation of the project, the club's goals, and the percentage of the total membership involved. The best entry from each province will be submitted to the Grand Vice President of Alumnae. Grand Council will consider all entries and determine the winner of this award to be presented for the first time at the 1981 Pi Beta Phi Convention.


Martha Mattingly, left, chapter treasurer, with Jerry and Kathy Bruno at the pledge formal in January.

Dancer Teaches Retarded Children

by VIKKI KEMBEL

Texas Christian University offers an excellent dance program and Silky Hart, Texas Delta, is glad to be an active participant. Her rigorous schedule includes a daily modern dance technique class and a ballet class, courses in choreography, improvisation, endless rehearsals, plus a regular academic load.

Currently, Silky is in Jerry Bywater's Dance Ensemble and drives to Dallas three times a week for company rehearsals. She always has rehearsals for TCU student productions throughout the year, in addition to working on her own choreography. She is directing a new fall rush skit for the chapter. During the holidays Silky choreographed a liturgical dance presented at the Highland Park Presbyterian Church in Dallas on Christmas Eve.

Silky enjoys working with children and has volunteered her time to teaching dance and creative movement to the mentally retarded at the Children's Development Center in Dallas. Last fall she taught dance to children in special education in a Fort Worth school and last summer she coordinated a dance summer workshop at the Point Theater in Ingram, Texas, as well as instructing modern dance classes to teenage girls.

One of the high points of Silky's dance education included attending the American Dance Festival at Duke University. She spent six intensive weeks immersing herself into total dance concentration. "The summer at Duke was unbelievable," says Silky. "I made a 100% change in my dancing ability. Being exposed to superb teachers, excellent performers, and exciting dance atmosphere, all contributed to my vast improvement. I loved it!"

Silky is interested also in psychology and has participated in two intensive dance therapy workshops. She is considering dance therapy as a possible career option.

New House Dad Pens Experiences

by WENDELL WOOD

When the North Carolina Alpha Pi Phis returned to Chapel Hill after summer vacation, they were pleasantly surprised in a number of ways. Instead of a dark paneled basement, two small dens, old paint, and old carpet, the sisters were surrounded by freshly painted walls, a bright cheery basement, new carpet, and one large TV room. Their other surprise was one of the causes of the renovations—Cathy and Jerry Bruno, Carolina Alpha's new houseparents.

Cathy and Jerry had come from being Residence Hall Directors at Elmira College in New York. The current undertaking proves their qualifications as meal planners, architectural directors, budget planners, interior decorators, landscape artists, and all-around Mom and Dad for the hundred-some sisters. While doing all of these jobs, Jerry is writing a book.

It's not the first book he's written, however. Jerry served as the advance man for John F. Kennedy during his campaign for the presidency, later working in his administration. From these experiences, Jerry Bruno wrote *The Advance Man*. Additionally, Jerry worked for Robert Kennedy's campaign.

Since Cathy and Jerry have been in

Chapel Hill, the Carolina Pi Phi house has undergone other improvements. An addition providing eleven more girls a place in the house is expected to be completed this fall. The Brunos have coordinated the construction with the help of the house corporation, and especially Sue Link, Liz Bryant, and Judy Flynn.

Cathy has planned many delicious and different meals this year, even a Scarsdale Diet plan for those who could stand to shed a pound or two. Just being around as someone to talk to makes up part of the couple's much appreciated job.

Form Madrigal

Illinois Iota at Illinois State began a new interest group this year. They started the Pi Phi madrigal singing group called Sigma. Most of the girls have had a great interest in music, but only one is a music major.

Members are Glenda Mika, Bonnie Lamb, Amy Reynolds, Kim Kovacic, Kathy Fensterman, Carolyn Lundquist, Pam Starkey, and Sue Weede. They sing classical music, popular music, Pi Phi songs, top hit songs, and they even write some songs of their own.

Sigma believes that music is a very important part of life because it promotes spirit and a better understanding of what Pi Phi means. The chapter music chairman, Glenda Mika, is responsible for the growing high interest and participation in music for the Illinois Iotas.

Lafayette To Become 116th Pi Phi Campus

Delta Psi Sorority was founded at Lafayette College in the spring of 1978 by thirty girls, most of whom were freshmen, to provide unity and enrich campus life for women. One of the main goals of Delta Psi was to affiliate with a national sorority after the required two year campus probationary period was served at Lafayette. Throughout this period, Delta Psi followed many accepted NPC rules and guidelines. These two years brought strength to Delta Psi and also a great deal of respect and recognition from the Lafayette campus.

Lafayette College is a private, church related school founded in 1826, coeducational since 1970. It is located in Easton in the Lehigh Valley area of Pennsylvania. The campus population is approximately 2,090, 700 of whom are women. There are seventeen men's fraternities with houses. The Greek system dates back to 1855, with seven of the fraternities over 100 years old.

Five NPC groups were invited to the campus in early spring to make presentations and interview members of the local sororities at Lafayette. Three groups were eligible for affiliation in 1980. Two others had not held official campus recognition for the two years required by the college. The three NPC groups who matched with the locals by mutual preferential ballots were Pi Beta Phi, Kappa Kappa Gamma, and Sigma Kappa.

Delta Psi voted to affiliate with Pi Beta Phi for a number of reasons. Most important was Pi Phi's excellent reputation as a strong national Fraternity for women. It was felt that they could benefit immensely from the involved alumnae groups

and chapter organization Pi Phi would provide. To Delta Psi, Pi Beta Phi was the best choice to enable them to become the type of organization they hoped to be.

The sixty young women of Delta Psi were pledged to Pi Beta Phi on March 2, 1980, by Annette Mitchell Mills, NPC Delegate, assigned by Anne Chestnut Bartlett, Gamma Province President. The Pennsylvania Eta Colony was enthusiastically welcomed by representatives of Pennsylvania Beta, Pennsylvania Gamma, Northern New Jersey Club, Philadelphia-Main Line and Delco Clubs, and alumnae from Lehigh Valley and other nearby areas who attended the pledging and hosted a reception afterwards.

Alumnae who will have continuing responsibilities with the colony and chapter include, on AAC, Priscilla Maxson Davies, Lisa Ann Kern, Jill Shiner Hayward, Ann Hall Patten, Judith Deville Shoffner, Mary Marsh Prouty, and Myra DePalma Reimer, chairman. Serving on House Corporation Board are Linda Durfee Dean, Janet Hunter Greskovich, Jean Nichols Schopps, and Jane Turner Campbell, chairman.

Although each collegian had varied reasons for becoming part of Pi Phi, there are several expectations which are held in common. Perhaps the most important is also the most elusive: that is that Pi Phi represents a tie which binds in friendship and sisterhood to a vast group of women who, diverse as they are, all share this special thing called Pi Beta Phi. Besides this sense of belonging which was manifested at the pledging ceremony and through correspondence with actives and alumnae, Pi Phi is imparting to the group a wealth of tradition and fraternal knowledge to bring them even closer together and unit them with Pi Phis all across the country. They know their rewards from Pi Beta Phi will be great and they are all excited to be the newest link in the Pi Phi chain.

Installation of this, the 116th chapter of Pi Beta Phi, is scheduled for October 3-5, 1980.

Pardee Hall is the main classroom building at Lafayette and contains the liberal arts and social science departments. The Quadrangle is in front of Pardee, one of the oldest buildings on campus.


Karen Johannes, Pennsylvania Eta Colony President, with Gamma Province President Anne Chestnut Bartlett.


short stories of sagacious sisters

Texas Gamma, Texas Tech
Cindy Brooks was crowned SAE Watermelon Bust Queen and Melinda Clark was named SAE Chili Cook-Off Queen. Both were in the '79-80 pledge class.

Washington Gamma, University of Puget Sound
Janelle Stelson and Lisa Stenseth help promote UPS spirit as members of the cheerleading squad.

Kansas Alpha, University of Kansas
One of the most beautiful sounds that can be heard in Lawrence is the soprano voice of Housemother Jan Neubert, singing with the Civic Choir. Mom Neubert has been singing with the choir since last fall, and was a featured soloist at its December concert. The choir is presently busy raising funds for a trip to Poland this month, where they have been invited to sing a series of concerts.

New Mexico Beta, New Mexico State
Pi Phi won first place Spirit Award during Sigma Chi Derby Days. It was an exciting week, including a social, pep rally, and games, and ending with a party at the Sigma Chi house which included all sororities.

Kentucky Beta, University of Kentucky
The chapter recently took part in a class project for a telecommunications senior, Tom Pasco, and may be on the way to stardom. Tom's assignment was to film a commercial that could be used for station identification, for a local TV station. The commercial featured several of the girls in front of the house, all in their Pi Phi jerseys. The com-

mercial turned out so well that it has an excellent chance of being used locally.

Virginia Delta, Old Dominion
From TV to radio—the chapter is looking forward to hearing Kay Laubach on the radio. Kay recently taped three radio commercial jingles for the Studio Center in Norfolk, Va. The clients range from a boutique in San Francisco to shopping malls up and down the East coast.

Colorado Gamma, Colorado State
Karen Weddle has been initiated into Tau Beta Pi, the national engineering honorary society. To be a member, one must be an engineering major, have a 3.5 or better GPA in the junior year, and have an "upstanding character." Karen also has been nominated for Mortar Board and is the proud holder of a Harriet Rutherford Johnstone Award.

Wisconsin Gamma, Lawrence University
Five Pi Phis recently returned from European study programs. Deborah Youngs traveled throughout Eastern Europe and the Soviet Union. Nancy Boehm was at the Lawrence London Center for fall term, while Ann Dorse, Barbara Kloehm, and Kimberly Peterson were in France for fall term.

Massachusetts Alpha, Boston University
Gathering for the long awaited Beaux and Arrows Dinner at Boston's Chart House was a rare treat for actives and pledges and their escorts. The night turned out to be even more special than expected. Just before dinner was served, Robin Kurtz received a late Valentine's Day gift and had the opportunity to share it with her sisters. Her boyfriend proposed and gave her an engagement ring right at the table!

Texas Epsilon, North Texas State
New initiate Rene Wells, chaplain, and her Halo Boosters gave the chapter this poem by Helen Steiner Rive, and angel food cake and heavenly punch. "Take a cup of kindness, mix it with love, add a lot of patience and faith in God above, Sprinkle very generously with joy and thanks and cheer And you'll have lots of ANGEL FOOD to feast on all the year."

New Mexico Alpha, University of New Mexico
Adrienne Maloof is said to be a hopeful for the #1 spot on the UNM women's tennis team soon. After only a semester at UNM, she was playing #2 doubles. Her coach commented that she is a determined player and she really works hard.

Alabama Beta, University of Alabama
Summer school for Elizabeth Foley and Sandy Meador will prove a little bit more exciting than usual, as the girls are studying at Oxford University in England before traveling throughout the rest of Europe.

Kentucky Gamma, Eastern Kentucky University
The Pi Phis had a chance to lasso in some handsome cowboys at their crush party last semester. The party had a western theme and Pi Phis and "crushees" showed up wearing their cowboy hats and dingo boots. Each girl was allowed to invite three men to become part of the Pi Phi "corral" to find out which Pi Phi was the one for them. The men seemed delighted to mosey into a Pi Phi party, and the party was so successful that the girls were wishing for another the next weekend.

Texas Alpha, University of Texas
Three chapter graduates, Kaydee Brown, Martha Bass, and Peggy Stoker have landed exciting new careers in Washington, D.C. Kaydee is employed by Senator John Tower, while Martha and Peggy are working for State Representative Bill Archer. All three find their jobs extremely interesting. They meet many people, including politicians, and have sat in on press conferences.

Pennsylvania Zeta, Washington & Jefferson
February 29 comes only once every four years and the chapter found a great way to celebrate it. The first T.G.I.F. Grub Formal was held, and it was a night of fun for all. Almost any kind of dance step could be seen including the memorable jitterbug and the shag. Most important, when attending a Grub Formal, is proper dress: old jeans, t-shirts or sweat shirts, and sneakers!

Tennessee Delta, Memphis State
Janet Condra, a civil engineering major and chapter officer, was named second alternate in the "Miss Engineering" contest which was held during National Engineer's Week. Two Pi Phis were named fraternity sweethearts—Nan Longworth for Pi Kappa Alpha, and Cinda Kissel for Sigma Alpha Epsilon.

Colorado Alpha,
University of Colorado

Eight members have been studying on the Semester at Sea study program. The girls were at sea for four months last spring studying both classroom subjects and the countries they visited. Enjoying the semester were Carolyn Davis, Jennifer Cook, Linda Carver, Lisa Muhlstein, Pam Harrelson, Martha Smith, Brooke Fenton, and Janet Figley.

Idaho Alpha, University of Idaho
Michelle Woods worked throughout last summer as a merchandise hostess in the largest souvenir shop in Disneyland. She underwent special training to detect counterfeit money and fake signatures. She enjoyed meeting new people and dancing with cartoon characters like Mickey Mouse.

Georgia Alpha, University of Georgia
On March 6, the chapter held its fifth annual Kidnap Social. Presidents of sororities and fraternities were kidnapped and held for a ransom of \$15, with the proceeds going to Arrowmont. It was a huge success and a lot of fun for everyone. Over \$600 was collected, even more than the chapter's goal or expectations.

Alabama Alpha,
Birmingham-Southern
When Kappa Province President Kathryn Lewis visited the chapter in February, she was surprised in the middle of the night by several hungry Pi Phis. They took her to a local restaurant to eat hot fudge cake. She was kidnapped in the name of munchies!

Louisiana Alpha, Newcomb College
New initiates sold candy bars this year to raise money for their pledge project. Each pledge was required to sell two boxes of bars and the project was a success with a total profit of over \$500. The money will be used to put a new

Pi Beta Phi plaque in front of the house.

Washington Alpha,
University of Washington
War whoops and headdresses were donned by new initiates last quarter as they rounded up the actives for a Pow-Wow in their new annex. The Pow-Wow was a surprise study break during mid-terms, and singing, treats, and good times were the order of the day.

North Carolina Beta, Duke
Erica Gross spent last semester studying at Duke University's Marine Laboratory at Beaufort, N.C., located on the coast. The lab offers an opportunity for science and non-science majors to pursue their interests at a site where marine life can be observed and where research is always going on. Erica is a zoology major and enjoyed the program because it offered courses she never could have taken on campus.

Oregon Alpha,
University of Oregon
Darby Gjersvold is on the executive board of the University's Panhellenic and had the opportunity to shake hands with former President Ford following his address to the students of the University. She and other campus leaders met with Mr. Ford.

Illinois Eta, Millikin University
During Winter Term, students participate in programs designed to get them out of their major fields and into something they might otherwise not get to do. Nancy Branz and Kathy Lindell flew to Europe to explore Paris. Lynn Cocagne was on the ski slopes of Colorado. Laura Steffen and Patty Weyen were among the Millikin Choir members chosen for a tour of Mexico.

Ohio Delta, Ohio Wesleyan
The chapter just loves the new house-mother and to prove it, they presented Mom Prosser with a housemother's pin in February. Not only does she hold the fort down at the Pi Phi house and works as a secretary in a small business, but she still finds time to type papers, sew a torn seam, and give motherly advice.

Wyoming Alpha,
University of Wyoming
Alumnae held a Valentine's Day party

for the chapter and everyone wore red for the occasion. Ice cream cake was served and alums joined the chapter in singing Pi Phi songs.

Missouri Beta, Washington University
In February, the Panhellenic Association held its first annual awards banquet. Pi Phis earned 48% of the scholastic awards presented. Recognized were Carrie Bumgarner, Simone Eichacker, Cheri Gassel, Sue Kohler, Karen Kramer, Lisa Lecker, Ronni Levinson, Elisa Recht, Roberta Schiller, Julie Lipsman, and Ruth Raths.

Texas Zeta, Baylor
Sue Davis was head rush counselor for Baylor's spring rush. She headed the large group of rush counselors and played mother to over 900 rushees for a week. Other rush counselors were Karen Hendrick and Debbie Kirby.

Utah Alpha, University of Utah
Terry Schraeder will serve as a Washington legislative intern beginning in mid-July. Selected by the University of Utah's Hinckley Institute of Politics, Terry will spend nine weeks in Washington, D.C., working in the office of Senator Jake Garn. Terry completed an internship in the Utah State Legislature in the winter.

Vermont Beta, University of Vermont
A new addition to the spring Greek Games was a parade of floats built by the Greek houses. Pi Phi walked away with first place for a float entitled "Mirror, Mirror, on the wall Let the Greeks Enchant You All!! Pi Phi won second place overall for Greek Week.

California Epsilon, San Diego State
The chapter earned the highest G.P.A. overall of all sorority houses on campus for fall semester, 1979.

Maine Alpha, University of Maine
The new initiates just can't be beat. One Monday in February everyone arrived at the meeting only to discover that two seniors had been kidnapped. Clues were found and the hunt was on. The girls were finally located in an initiate's dorm room. Then everyone sat down and proceeded to munch out on every kind of food imaginable. That's right—they had a Pow-Wow! It was yummy, according to reports.

Ohio Epsilon, University of Toledo
The newest member of the UT Board of Trustees is an Ohio Epsilon Pi Phi, Lois Kennedy. Mrs. Kennedy, the first woman on the University of Toledo's Board of Trustees, was an active member of the chapter from 1949 to 1951.

Nevada Alpha, University of Nevada
Kathy Black was crowned Miss Elko County last August, and was given the Most Photogenic Award also. The Miss Nevada Pageant will be held this month with the winner competing for the Miss America title in September.

Tennessee Beta, Vanderbilt
The spring pledges obviously had something up their sleeves! Secret meetings and hushed conversations alerted actives that something was up. That something was an antique jukebox. All 34 pledges worked diligently for weeks to restore the broken-down junk piece into a shiny, functioning source of music and entertainment. It was presented to the chapter in February to cheers and praise on the part of all members. It was a great gift and an unexpected surprise!

Mississippi Alpha, University of Southern Mississippi
For the first time the chapter decided to elect a Beau and Arrow Ball Queen—someone involved within the chapter as well as on campus. The winner this year was Mary Kay Loflin.

Michigan Delta, Albion College
Susan Bath, Barbara Battersby, Catherine Bennett, Dana Hallack, Mary Horltdt, and Stacy Stone went on the 1980 Albion College Spring Choir tour. The group gave 13 concerts during their eight-day tour which took them through northern Illinois, western Michigan, and the Detroit area.

Indiana Alpha, Franklin College
Stacie Fisch was this year's editor of *The Almanac*, the college yearbook. Joni Anderson and Jennifer Wellman were key members of the field hockey team that went to the national competition in New Jersey last fall.

Missouri Gamma, Drury College
Seven Pi Phis traveled during January winter term. Ceily Gordhamer, Cindi

Roper, and Libby Freeman studied art and architecture in Europe; Janene Raines, Kim Robertson, and Kay Farley skiied in France; and Tijuana Julian lounged in the sand and sun of Hawaii.

Pennsylvania Epsilon, Penn State
The "Pi Phi Splashers," a team of virtual non-swimmers, splashed down at the Delta Gamma Anchor Splash in December, and came up with a commendable third place. Sherry Welsh, Sue Rochman, Lynn Thompson, Kim Schiff, Lauren Valli, and Maureen Hogarty had the time of their lives and they're already practicing for next year's contest.

Mississippi Beta, Ole Miss
Karen Bolger and Angela Dickson were among the ten finalists in the Miss University beauty pageant. Cindy Owens won the non-finalist talent award for her performance on the saxophone. The pageant is one of the biggest preliminaries to the Miss Mississippi pageant in the state.

North Dakota Alpha, University of North Dakota
Joan Morris, chapter treasurer, was awarded the First Bank System Educational Awards Scholarship. This is presented by the First Bank Systems, Inc. and is based on academic merit and the potential to succeed in a chosen field.

Illinois Iota, University of Illinois
Four members have been elected to terms in the Student Association Assembly. Off campus representatives are Nancy Wilson, Melinda O'Brien, Carolyn Lundquist, and Crisann Kay.

North Carolina Alpha, University of North Carolina
Marlin Smith, Phi Beta Kappa who is graduating a year early, will be traveling to the University of London this year. Marlin was accepted into the International Business Graduate school program, and the following spring she will work and live in Kensington Gardens, with a connected University program.

New York Gamma, St. Lawrence
Arrowboard planned a welcome surprise for the sisters after the formal party song rehearsal, but they didn't

make it easy. Sisters were sent all over the house hunting for clues as to where Arrowboard was hiding. They finally put all the clues together and met Arrowboard at a favorite Pi Phi haunt for study break refreshments and to bid a fond farewell to our Traveling Graduate Counselor, Sherri Cress.

California Gamma, U.S.C.
Carrie Hempel will be attending the University of Cambridge in England this summer, having been selected following an intensive screening of students. Suzanne Nora attended during the summer of 1978 and is now attending Harvard Law School. Kathleen Harris attended last summer and is in pre-med at USC.

Indiana Delta, Purdue
For the past two years, Pi Kappa Alpha has held an all-campus competition looking for the most beautiful girls for their calendar, and many were found in Pi Phi. In the 1979-80 calendar were Terri Rhodes, Diane Worrell, and Dinky Wilkes. In the upcoming 1980-81 calendar, Mona Franklin, Lisa Schuerman, Jenny Dible, and Jan Lohmeyer will represent Pi Phi.

Ohio Zeta, Miami University
Heather Burns was chosen third runner-up out of 35 contestants in the Miss Miami Pageant. Heather captivated the audience but she wasn't the only Pi Phi on stage. Abby Turner was emcee and co-chairman of the pageant, and Lauren Loflin was on the pageant committee.

South Dakota Alpha, University of South Dakota
Rena Wieseler was chosen Delta Upsilon Sweetheart and Mary Beth Bailey is Tau Kappa Epsilon Sweetheart.

Missouri Alpha, University of Missouri
Kim Cerny, Jaime Craine, Kerry Duncan, Gail Hanson, Susie Mitchell, Kim Schultz and Ann Van Hout displayed their spontaneous wit while capturing first place in the Family Feud Tournament sponsored by Sigma Pi fraternity and Alpha Epsilon Phi sorority. Prompt responses and imaginative answers successfully defeated Alpha Gamma Rho in the final competition.

Oklahoma Beta, Oklahoma State
Debbie Dale was named queen of the local chapter of the American Institute of Industrial Engineers. Debbie is a former All-State tennis player and held the all-university championship for the Pi Phis for two years.

West Virginia Alpha,
West Virginia University
From Senate hearings to committee meetings, life in the West Virginia Legislature is a busy and exciting challenge. Cathie MacMullen and Evelyn Tomaszewski were two of fourteen University students selected for the Frasure-Singleton Legislative Internship Program. Evelyn was assigned to Rep. William Singleton while Cathie worked with Senator John Boettner.

New York Alpha, Syracuse
Karla Lea Jackson, a junior at the State University of New York's School of Environmental Science and Forestry, has been named to the executive board of the Association of American Foresters. Lea is chapter treasurer.

Texas Alpha, University of Texas
Amy Bonner is a member of the eighty person U.T. Longhorn Singers. The coed choir travels statewide serving as university representatives, recruiting students, and performing at conventions.

Washington Gamma,
University of Puget Sound
Out of 57 members, 30 girls achieved a 3.0 or above and were given candies and cookies as "food for thought" at the chapter scholarship banquet. Two of the thirty made top honors with a 4.0 G.P.A.

Colorado Gamma, Colorado State
Ann Cowen is the student picture editor for the university yearbook, the *Silver Spruce*, and is also a member of Omicron Nu, national home economics honorary.

Alabama Beta, University of Alabama
Panhellenic sponsored its first Greek arts and crafts show this year. Margaret Smith won a second and third place ribbon and an honorable mention for her embroidery. Beth Wheeler won an honorable mention for her needlepoint, and Jackie Phillips won a third place ribbon for her crewel work.

Tennessee Delta, Memphis State
Ginny Williams is business manager for the Memphis State newspaper, *The Helmsman*. A member of several honor societies, including Mortar Board, Omicron Delta Kappa, Phi Kappa Phi, and Kappa Tau Alpha, Ginny also serves as president of the Memphis State Collegiate chapter of the American Advertising Association.

Mississippi Beta, Ole Miss
Lisa Henick won the Taylor Medal in Education, given to the student who has shown the highest level of excellence in his field of study. She has also been selected for Phi Kappa Phi, Mortar Board, and Kappa Delta Pi, a national education honorary.

Oklahoma Beta, Oklahoma State
Kris Kunard is president of the O.S.U. Student Union Activities Board and works on the board with three other Pi Phis. Anne Robinson is Advertising Coordinator; Annette Solomon is Promotions Coordinator, and Kim Ryan is on the entertainment committee.

Artist Develops New Technique

Phoenix Pi Phis are fortunate to have artist Jeanne Shirk Mahaffey as a member of the Camelback Alumnae Club. Jeanne is an artist developing the method known as photorealism, whereby she carefully paints cacti down to minute details, including the needles. She has won prizes in numerous art contests statewide.

Jeanne's husband, Merrill, is a well-known landscape artist whose work is now displayed at the Smithsonian, the Phoenix Art Museum, and the new international airport in Phoenix.

The couple attended classes at Arrowmont in 1976 and were received by the Mondales in 1978 and 1979 at receptions held in Washington, D.C., honoring notable American artists.

The Camelback Arrowcraft sale was chaired by Jeanne, as well as being held amidst the shaded patios surrounding the artists' quiet and graceful Spanish retreat where both have their individual studios. Both Merrill and Jeanne donated paintings which were given as door prizes, and, luckily enough, both were won by happy valley Pi Phis.

Chapter Walls Harbor 4 Chiefs

by LISA SCHUERMAN

Indiana Delta at Purdue University has the unusual distinction of having four presidents within its walls this year. First, of course, is chapter president Sandy Moorhead. Sandy is a junior majoring in communications, and has handled her responsibilities well.

Sherrie Hines is president of Panhellenic. She is a junior majoring in management and is also secretary of the chapter. Another Pi Phi, Cathy Atkins, is a representative to junior Panhellenic.

Jeanne Novas is president of the Association of Women Students. A junior, also, majoring in chemical engineering, Jeanne's academic accomplishments are a good example for the entire chapter. She is the current vice president of mental advancement in the chapter. Twelve other girls are involved in AWS also.

The final president is the houseboy, Chris Clark. Chris is Student Body President, and one of the top five physics students at Purdue. Chris captured the attention of students during his campaign by having people roller skating through Stewart Center passing out "vote for Chris Clark" pamphlets.

Appreciate Alums

New Mexico Alpha held an Alumnae Appreciation Day and started what they hope will be a yearly tradition. The event was held to thank the alumnae for all their help and support.

Last summer the alums redecorated the first floor of the chapter house. They also helped make New Mexico Alpha's fall rush the best they had ever had. The fall pledge class was the university's largest for the third consecutive year.

Following a tea on the special day, everyone gathered in the living room. Actives and pledges sang special songs to the alumnae and the alums sang songs that they had sung during their Pi Phi college years.

NEWS OF

ARROWCRAFT

and

ARROWMONT

Edited by MARY FRANCES PIRKEY

Board of Governors


Sandra Blain, left, Director of Arrowmont School, talks with visitors during reception for Sevier County Artists Exhibition.

A Tennessee Alpha Returns With Students

by MARGARET BROMLEY PENNINGTON

"When we get there, who will carry our bags to the third floor?"

If one has ever been to the Red Barn and Arrowmont School, one knows the answer, but thirty seven middle school girls from Louisville Collegiate School in Louisville, Ky., had no idea of the adventure and experiences awaiting them. They were to have three days in Gatlinburg learning a different craft each day, projects that were not ordinarily in their school curriculum.

As a Tennessee Alpha, I remembered the good times spent at Arrowmont when my chapter visited each year. As a history teacher now, I felt that a week of living history with the emphasis on crafts in the mountain area would be beneficial to learning and a fun experience too.

Collegiate is a private school, co-educational to the fifth grade, when it becomes a girl's school, founded in the early years of this century. (By 1983, it will be co-educational through high school.) Each year a week is set aside for student exposure to a different and unique form of learning. Besides classes in local Kentucky history, the students have experienced winter survival in the Rockies, marine biology in the Gulf of Mexico, and trips to New York, Washington, and Williamsburg. Arrowmont was a new venture into the field of arts and crafts.

The girls were given three different areas to explore with each day devoted to a different craft. The instructors usually taught adults but said they enjoyed the enthusiasm of their students and adjusted easily to their active charges. The classes offered were basketry, weaving, and batik. For the

basketry, the students had to go into the brisk mountain air and pick their own materials to weave into baskets. They learned that honeysuckle is a favorite weaver, and that bark from trees makes an excellent decorative border. Each basket materialized into different shapes and there were no two alike. As one girl said, "I had no idea that my own backyard had materials that could make a basket." Another said, "How am I ever going to tell my mother I failed basketry?" (But her batiks were truly exciting.)

Batiking was the most active of the classes with the instructor teaching the use of hot wax and dyes to make hangings, pillow covers, and their own individualized T-shirts. The creations were fun and unique as the students created their own molds for printing and drew free hand. They then dyed the materials, sometimes twice, and finally pressed the wax from it. They became so absorbed that they weren't ready for lunch when that time came.

Weaving, on the other hand, was a quieter activity but just as creative. Each girl was given her own yard of burlap, and with pulling threads and reweaving new ones into the spaces, it became an array of colors and new designs. As one student said, "The teachers let us create our own projects, always encouraging us, but they never tried to tell us we should design something another way."

Throughout their classroom experiences, the girls were able to absorb the beauty of Arrowmont through the works of the teacher-artists, the gallery artists, the uniqueness of the buildings, and the beauty of the mountain scenery. Although Arrowmont is in the heart of Gatlinburg, behind its stone wall, it becomes its own total environment.

Caroline Riddle and Sandra Blain took a chance on a new experience for Arrowmont in providing young students a new opportunity. Both Arrowmont and Collegiate students are better for the time together and by the time we left, the original call of "who will carry my bag?" became "Can we come back again next year?"

Eighth graders weave nature's beauty into baskets.


A seventh grader dips her mold in wax for the batik class.


Colorful creations are produced in the weaving class using a yard of burlap, pulling threads, and re-weaving new ones into the spaces.

Winter Workshops '80

Winter workshops '80, sponsored by the Southern Highland Handicraft Guild in conjunction with Arrowmont, offered both contemporary and traditional craft classes for 70 students from throughout the United States. Classes taught during the January workshop included bookbinding and papermaking, fabric design, natural basketry, production pottery, and tapestry weaving. Of special interest to all participants was the Japanese paste resist stencil printing class taught by Japanese artist, Shuji Asada, nationally known as a fabric artist and designer for industry.

Demonstrations and slide programs on textile printing processes, designing for production and business aspects related to industry were attended by the general student body and invited guests.

Shuji Asada, center, Japanese fabric designer, discusses stencil designs and their application to wearables and wall hangings with students.


Elizabeth Waitt Rue

Elizabeth Waitt Rue, for many years a well-loved resident of Gatlinburg, passed away in February in Bowling Green, Ky.

Mrs. Rue, an Iowa Gamma Golden Arrow, went to Gatlinburg in February, 1955. She was manager of the Arrowcraft Shop for more than a year until she assumed the duties of manager of the Arrowcraft Branch Shop in the Mountain View Hotel.

She was truly an Ambassador of Good Will, for she met guests from all over the United States and from many foreign countries. Her interest and knowledge of crafts, and the individual craftsmen, were boundless. Her gracious manner made many friends for Arrowcraft, as well as for the hotel.

Elizabeth was a member of the Little Pigeon Alumnae Club of Gatlinburg from the time of its reorganization in 1959 until she left for her new home in Decatur, Ga., in 1970.

She was an active member of the First Methodist Church of Gatlinburg and of the Gatlinburg Garden Club which she served as president from 1960-1962.

Several memorials to Arrowmont have been given in her memory by the Little Pigeon Alumnae Club and individual members.

Sevier County Artists Exhibit

During the month of February Arrowmont hosted an exhibition titled "Sevier County Artists" in the atrium gallery. Work of nearly 60 local residents was juried for the month long exhibition which was highlighted by an artists reception, February 22. Local residents, friends and relatives of the artists, tourists, and a University of Tennessee seminar group meeting at Arrowmont all attended the wine and cheese reception. A first for Arrowmont, the exhibition promises to be a popular inclusion in the yearly exhibition schedule.

Painting, drawings, prints, photographs, and textiles were displayed side by side showing the quality and diversity of work being done by local artists.

Need A Program?

New slides of Arrowmont and Arrowcraft will give your club or chapter the up-to-date information of activities in Gatlinburg. The first half of the set of slides features Arrowmont, showing the many new classes being offered as well as the familiar ones of ceramics and weaving. Also shown is the new Director, Sandra Blain. The second half is a tour of the Arrowcraft Shop with exterior and interior views. You will see salesrooms, the Gallery which features one-of-a-kind contemporary crafts, the shipping department, the new Weaving Studio, offices and personnel. These are available through your Alumnae Province President.

Applications Available
for Position of
**ADMINISTRATOR
OF ARROWMONT/ARROWCRAFT**


in

Gatlinburg, Tennessee

Managerial and Financial Experience Desired
Preference will be given to a member of Pi Beta Phi

For details, contact: Mrs. Richard Uehling
Chairman, Board of Governors
1700 Briarcliff Drive
Appleton, Wisconsin 54911

Virginia Gammas presented a check for \$350 to Caroline Riddle, Administrator of Arrowmont and Arrowcraft, during the Delta-Epsilon Regional Workshop at Arrowmont. The money was raised during a "cut-a-thon" when the chapter worked with a local hair salon in offering \$5 haircuts to the William and Mary campus and community. The money will be used to purchase a piece of artwork for the Arrowmont permanent collection. Pictured, l-r: Margaret Findlay, President; Sarah Baird, Mary Liz Sadler, AAC chairman; Dana Disque; Beth Scott; Mrs. Riddle. Seated: Kira Rathjen.


Georgia Alpha and Delta Tau Delta captured all the events in this year's Homecoming at the University of Georgia, winning all five trophies for various events during the celebration. The following week the chapter and the Deltas celebrated the winning week with a social.

Athletic Angels

Basketball

Texas Delta finished second place in intramural competition at TCU.

Oklahoma Beta's team finished a strong second in the All-Sorority League, losing in the finals to Kappa Delta. The team was coached by Doug Tatum and John Pixley, Delta Tau Deltas.

Sue Monroe, North Carolina Beta, has been captain of the Duke Blue Devils women's basketball team for the past three years, while Tara McCarthy, junior guard, has made the all-state team both her freshman and junior years. She ranks second on the team in scoring and assists.

The Wyoming Alpha team is undefeated. They had three games scheduled, won the first two, and the third game was forfeited by the Kappas.

North Carolina Alphas won the intramurals championship by defeating ten other sorority and University of N. Carolina all-campus teams.

A co-rec team of men of Kappa Sigma and women of Mississippi Alpha, won second place in the overall University of Southern Mississippi finals.

Bowling

Over \$150 was raised for the Panhellenic Scholarship in the Panhellenic bowling tournament at Illinois State. Each sorority and fraternity on the campus chose four members to bowl three games each. Illinois Iota's team took second place in the tourney.

Chalk up another intramural award for Texas Zeta. They were champs of the sorority league at Baylor.

Golf

Jenny Huvendick, Oklahoma Beta, is a member of the nationally ranked Oklahoma State team which earned the title of Big Eight champions this year. Jenny has a golf scholarship but is a deserving candidate for a scholastic scholarship, since she is an accounting major with nearly a 4.0 GPA!

Swimming

Kim Healy, Texas Delta, was co-captain of the TCU women's swim team. In the Division 2 state swim meet she earned one first place, two seconds, and a third in her events. At the National Swim Meet in Pennsylvania, she placed 14 in the 100 meter individual medley and 21 in the 50 meter butterfly.

Melinda Williams and Connie Clem, South Dakota Alphas, have been valuable members of the USD swim team this year. Melinda's specialties included the individual medleys and distance events, while Connie concentrated on butterfly events, in which she holds several team records. Connie also took second place in the 50-meter butterfly at the Division II AIAW Regionals in late March.

Robynn Masters, Utah Alpha, had an outstanding season at the University of Utah. In the AIAW Region 7 Championships she placed first in both the 200-yard and 500-yard freestyle, and second in the 50-yard freestyle. That performance

entitled her to compete in the AIAW national championship, held in late March in Las Vegas.

North Carolina Beta Lisle Nabell has been a successful member of the Duke varsity swim team for two years. She scored in the 50, 100, and 200 yard backstroke during the ACC meet at Clemson, and the Duke team finished in fifth place.

Conni Young and Becki McCafferty, California Deltas, have found that sports competition requires hours of hard work and dedication. Both women compete in the UCLA women's sports program that ranks among the top five nationally. Conni is a diver on the team and is a two-time AIAW regional qualifier. Becki is a swimmer and has qualified for AIAW national competition for the past two years. UCLA's swimming and diving teams rank fourth in the nation.

Water Polo

Illinois Iota Pi Phi and the Sigma Nus at Illinois State have formed an intramural water polo team. The team meets every Sunday evening to practice and play their games.

Mini-Olympics

Doris Pappas, Alabama Beta, president of the Physical Education Club at the University of Alabama, had the idea for a Greek Mini-Olympics on campus. The olympics were sponsored by Pi Phi, the P.E. Club, and Delta Tau Delta, with seven swimming events and nine track and field events. In order to participate each sorority and fraternity had to contribute \$50, with the money collected being donated to the U.S. Olympic team. Each sponsor, however, was allowed a portion of the money for its own use, and Alabama Beta donated its share to Arrowmont.

Superstars

DePauw University Pi Phi and Kappa Alpha Thetas won the annual Superstars athletic competition in March. The pairing swept the first three events and won the volleyball game. The obstacle course proved a bit more challenging, but the team pulled through well. Victory in the Australian tag competition paved the way to the championships.

The Texas Gamma '79-'80 pledge class received first place Spirit Award for their enthusiastic and cheerful spirit during Fiji Olympics. The class also received first place in the overall sports events at Sigma Chi Derby Day.


Two Washington Gammas are actively involved in intervarsity sports. Aimee Deline, left, is a co-captain for the women's volleyball team, and Lynn Pasaquen, right, is a coxswain in women's crew. Both were named inspirational players-of-the-year.

Landscape Plan Beautifies Campus

by LAURA MOORE

Sharon Schraegle, former president of Kentucky Beta, proposed a plan to landscape the area around the new Fine Arts Building on the University of Kentucky campus. Her plan involved all of the sororities and nine of the fraternities on campus.

Sharon's idea was to have each of the participating sororities and fraternities donate money for the trees to landscape the area. She collected over \$1,000 which bought twenty red maple trees, now lining the walk to the building.

In recognition of the donation, the head of the physical plant division at UK agreed to dedicate the trees to the participants from the Greek community. There is a plaque placed at the head of the walkway engraved with all names of the contributors. The dedication ceremony was held by Pi Beta Phi on April 9, 1980, during UK Greek Week. The ceremony involved the administration and each contributing group.

Sharon had the idea for the project after reading a magazine article about a New Mexico school with a similar project. Knowing the project would physically enhance the University, she also hoped it would unify the UK Greek system.

"My intentions," said Sharon, "were to expose the Greeks to the University in a cooperative, non-competitive way, because working together is what the Greek community is all about."

Drawings Accepted

Cheryl Buckingham, Illinois Iota, has had her drawings accepted by Illinois State University for the remodeling of the interior of the Ewing Castle Museum.

Cheryl is a senior majoring in interior design. The plans for the remodeling of the castle's interior started out as a class assignment, with the possibility of being submitted to the university for consideration in the project.

Audra Bailey Earns Indiana Jefferson Award

Ten Indiana residents who have dedicated themselves to helping others with little regard for fanfare received Indiana Jefferson Awards for outstanding public service. The winners were selected from hundreds of nominees in the fourth year of the statewide program sponsored by the Indianapolis *Star*. Among the ten was Audra Snyder Bailey, Indiana Beta, a member of the Indianapolis Alumnae Club. Plaques from the *Star* were presented to the winners in addition to bronze medallions from the American Institute for Public Service, sponsor of the national Jefferson Awards program, named for President Thomas Jefferson.

Her leadership and countless hours devoted to the activities of community organizations almost too numerous to mention brought Audra, a former high school math teacher, the admiration of her colleagues and students.

For the last 40 years, she has worked to inspire young people in Indiana to improve their communities. "Her objective has always been to give the honor and publicity to the students and community and she has not sought it for herself," wrote a school spokesman.

Although Audra retired from teaching last June, she was granted a Lilly Foundation stipend to return to Arlington High School as a public relations person. She has received awards in the Keep America Beautiful program on state and national levels. She also served as chairman and won national awards for her participation in the School Program of the Freedoms Foundation. She is a member of many professional and honorary organizations. She has been awarded scholarships from the National Science Foundation to attend Purdue University and an International Student Scholarship for travel in six European countries.

Three of the ten members of the University of North Carolina women's tennis team are Pi Phis. Front row, second from left is Lloyd Hatcher and second from right is Margaret Scott. Second from right, top row, is Robin Waters. The team is the 1979 Atlantic Coast Conference Champion. Lloyd is number 2 on the team; Margaret plays at number 4 position; Robin is ranked eighth.


Pi Phi Did It

Hunger Dinner

DePauw University—Indiana Epsilon recently held a "Hunger Dinner" with their neighbors, the Sigma Chis. Wild rice and fresh fruit were served to all in order to experience the diet of people in poverty-stricken areas all over the world. The event was organized by Sally Engelhart and Cathy Foley, the Pi Phi representatives to the Chaplain Living Unit Council.

Successful Party

St. Lawrence University—For the spring rush, New York Gamma created a western motif for their theme party. The living room was transformed into The Golden Arrow Saloon, complete with swinging doors, "wooden" beams, a bar (serving root beer, of course!), and the traditional moosehead over the fireplace. The girls all dressed as cowboys or show-girls and served the rushees Pi Phi sugar cookies, Slimjims, and pretzels while they watched a vaudeville show.

The barbershop quartet, all-cast number, silent movie scenario, and the dancing showgirls brought a tremendous amount of applause from the audience. They could see that the sisters were thoroughly enjoying themselves. The seven pledges resulting from the rush are all singers too. All the more talent for next year's show!

Elizabeth Lochte

Spring Retreat

Iowa State University—Iowa Gamma held its first spring retreat soon after return from spring quarter break. Early one Saturday morning in March, Pi Phis gathered in a banquet room in the college union, and anxiously awaited the promised discussions—not to mention the donut break.

Under the leadership of VP Mental Liddy Rogers, major areas of emphasis, such as scholarship and responsibilities, were discussed. For three hours we worked together on these and other aspects of Iowa Gamma and Pi Beta Phi. Members of our Alumnae Advisory Committee joined us in group discussions and in the final chorus of "Pi" by which we ended our morning of unity and accomplishment.

But the end of the workshop did not mark the end of our chapter spirit. To cap off the Pi Phi weekend, an area racquet club was rented and we carried our enthusiasm to an evening of racquetball, saunas, and tennis. Newly refreshed, we felt prepared for a better-than-ever spring quarter—and we unanimously agreed to make the spring retreat a tradition at Iowa Gamma.

Pamela Lietz

Greek Songfest

Miami University—Ohio Zetas paired with Delta Tau Delta and Sigma Delta Tau to win fourth place overall in the annual Greek Songfest with their rendition of "Fiddler On The Roof." The revised version, "Redskin On The Roof," was named after Miami's mascot, an Indian, and highlighted Greek life at Miami.

In the opening number, "Tradition," the group sang of various Miami traditions, and the girls discussed the problems of finding a date in "Matchmaker." The Delt's gave their version of fraternity life in "If I Were a Frat Man," and the whole group joined in for a rousing finale of "To Life."

The group won third place in creativity and third place in stage presentation, resulting in fourth place overall. More importantly, many new friendships were formed among all the participants.

Nancy Stover

Campus Hostesses

Colorado State University—Pi Phis get involved in athletics in many important ways. Tracy Miller cheers the Rams on as a CSU cheerleader. Six Colorado Gamma members spend many hours in the press box at football games, make appearances at basketball games and gymnastics meets, and, regardless of the unpredictable Colorado weather, take groups of young men on walking tours of the campus. These Golden Rams play an important part in recruiting new athletes to CSU and include Pi Phis Beth Kaskel, Erin Clowers, Lyl Nevins Coxe, Cindi Schwab, Sharon Mohr, and Vanda Kitashima.

Sweep Homecoming

University of New Mexico—New Mexico Alphas certainly stood out in the 1979 Homecoming. Cindy Geissler was elected Homecoming Queen and chapter president, Robin Vertz, was first runner-up. The honors didn't stop there as the overall sweepstakes trophy for house decorations was awarded to New Mexico Alpha as well. Pi Phis Sony Taylor and Shannon Kimbrough also put in a great deal of time and effort in their work with the UNM Homecoming committee. Everyone agreed that the Homecoming slogan, "Since the Wild, Wild West, We've Been the Best!" proved to be true, not only for UNM, but for New Mexico Alpha as well.

Meredith Taylor

Sell Roses

Ohio University—Both Sweetest Day and Valentine's Day brought busy times for Ohio Alphas. What kept them so busy was the sale of long stem roses for the two occasions.

For Sweetest Day, Pi Phi and Delta Tau Delta combined forces and sold fifty-four dozen roses to fraternities, sororities, dorm students, and local area residents. For Valentine's Day, they followed up their great selling efforts by selling forty-four dozen roses.

The Pi Phis and the Delts hope to continue the rose sale as a tradition for years to come.

Melissa Rybak

Goose Bumps, Arise!

Washington and Jefferson College—When the Pennsylvania Zetas returned from their Christmas break, they were filled with plans and enthusiasm. One of these plans included an idea for a beach party. Spurred on by Resident Graduate Counselor Nancy Strine, the chapter decided that January would be a great time to hold the party. Alpha Tau Omega agreed to co-host the party at their house and the date was set.

As the night of the party approached, only the people responsible for planning the party were enthusiastic; that is, until the ATOs wore their beach clothes to dinner!

Party time arrived and the Pi Phis and ATOs set the fashion trend by wearing everything from Hawaiian shirts and Bermuda shorts to bathing suits. Everyone wore sunglasses and the scent of suntan lotion pervaded the air. Guests were greeted at the door with kisses and leis and the house had been decorated with palm trees, sand, and a mural of a beach.

Everyone attending the party had a great time and many are asking about the possibility of making this an annual event.

Lisa Thayer

Pledge Camp

University of Toledo—For Greeks on campus, the highlight of pledgship is a weekend known as "Pledge Camp." For the second consecutive year, Ohio Epsilon Pi Phis have played a major part in the planning and leadership of the weekend retreat for all fraternity and sorority pledges at a YMCA camp in Michigan.

Beth Gunther was co-director of the camp in the fall of 1978, while Phyllis O'Brien was co-director this last fall. Making up the counseling staff of sixteen active members were four Pi Phis—Kathy Demko, Karen Gunther, Lori Mitchell, and Cindy Robb—half of the girls' staff! Purpose of the weekend is to acquaint pledges with the Greek system from a Panhellenic point of view and to introduce them to the people they will be working with for the rest of the time they will be associated with the Greek system at UT.

Karen Gunther

Schenectady Panhel Celebrates 50 Years

by FLOWER SHELDON BUHRMASTER

In 1929 Louise Leavenworth Newkirk, Minnesota Alpha, along with twelve Pi Phi alumnae from different chapters throughout the country, hosted a tea at Mrs. Newkirk's home in Schenectady, N.Y. Alumnae of Kappa Kappa Gamma, Kappa Alpha Theta, Phi Omega Pi, Gamma Phi Beta, Alpha Phi, Chi Omega, Delta Zeta, Alpha Chi Omega, Delta Delta Delta, and Alpha Xi Delta were invited to attend. This was the beginning of the Panhellenic Association in Schenectady. From its beginning it has grown from forty-five members to over 250 at times.

This year the association celebrated its 50th anniversary with a dance held to benefit the Louise L. Newkirk Scholarship Fund, started in June 1946. Each June since then from one to five young people have been helped with scholarships. Thus far 105 have received aid.

Both of Louise Newkirk's daughters, Virginia Newkirk Cain and Muriel Newkirk Frost, alumnae of New York Alpha, are active members of the Schenectady Alumnae Club and the Panhellenic Association. They were honored guests at the dance held to honor their mother. Their mother was initiated into Pi Beta Phi in 1908 with Amy Burnham Onken's diamond pin. Miss Onken was Grand President of the Fraternity at the time.

Muriel Frost, left, and Virginia Cain, right, New York Alpha alumnae.


Kathy Ward
South Carolina Beta
Phi Delta Theta Greek
Goddess


Ashley Bryant
North Carolina Alpha
Kappa Alpha Rose


Lyssa Rowell
California Beta
Sigma Chi Sweetheart


Nancy Stover
Ohio Zeta
Sigma Chi Sweetheart


Lisa Pennekamp
Ohio Zeta
Evans Scholars
Sweetheart


Nan Longworth
Tennessee Delta
Pi Kappa Alpha
Dream Girl


Sue Drury
Florida Beta
Phi Delta Theta
Sweetheart


Julie Fisher
Florida Beta
Lambda Chi Alpha
Sweetheart


Kendall Williams
Texas Alpha
ATO Sweetheart


Cynthia O'Brien
Texas Alpha
Acacia Sweetheart


Mary Martha Marmon
Texas Alpha
Pi K A Sweetheart


Kris Wilson
Mississippi Alpha
Pi K A Calendar Girl


Nancy Hopkins
Indiana Beta
Sigma Chi Sweetheart


Maria Judy
Washington Gamma
Sigma Chi Sweetheart


Olga Manos
Washington Gamma
Theta Chi Dream Girl


Peggy Yull
Illinois Theta
Sigma Chi Sweetheart


Elizabeth Gunther
Ohio Epsilon
SAE Sweetheart


Vickie Vince
Illinois Iota
Alpha Kappa Lambda
Sweetheart


Debbie McCracken
Louisiana Beta
Fiji Sweetheart


Marylynn Zagya
Oregon Beta
Sigma Chi Sweetheart


Pam Lanyon
Oregon Beta
Sigma Chi Sweetheart


Cyndie Cadenhead
Texas Gamma
Delta Tau Delta
Sweetheart


Dolly Chisholm
Louisiana Alpha
Sigma Nu Sweetheart


Jo Ann Goble
Louisiana Alpha
ATO Sweetheart


Lisa Watkins
Mississippi Beta
Delta Psi Sweetheart


Melis Allen
California Epsilon
Sigma Chi Sweetheart


Kathy Rousos
Ohio Alpha
Sigma Chi Sweetheart


Alane Moun
Washington Alpha
Sigma Chi Sweetheart


Vikki Kembel
Texas Delta
Lambda Chi Sweetheart


Sarah Johnson
Texas Delta
Kappa Sig Sweetheart

Awarded St. Louis Achievement Honor

(The following article is excerpted from one written by Anita Buie Lamont for the St. Louis Globe-Democrat.)

Perhaps it was growing up as a doctor's daughter that made Joan Gundlach Ingham, Missouri Beta, unwilling to accept the fact that disease, illness, and pain cannot always be coped with or overcome.

For nearly 15 years, Mrs. Ingham has worked with the Kidney Foundation of Metropolitan St. Louis and Metro East. She has served on the board since its inception and served two years as its president. She has done everything to raise money, from hustling holiday wreaths to giving the contribution hard-sell to board chairmen of major companies. She knows the Kidney Foundation at the policy level, and more important, at the people level.

There are two distinct sides to this tireless community worker. The public Joan Ingham has made educating the community about kidney disease and the availability of care and treatment in St. Louis a crusade. The private Joan Ingham is more comfortable out of the limelight. She might entertain a child spending long hours each week on a kidney dialysis machine or offer comfort and hope to a kidney patient's family. For her many efforts, she has been named a *Globe-Democrat* Woman of Achievement in the category of Community Health.


Mrs. Ingham's devotion to the fight against kidney disease actually began with her devotion to friends. When a childhood friend of Joan's, and her husband, best man at the Ingham's wedding, learned that their daughter Alice had nephrosis, Joan and Jim Ingham spent those agonizing first hours after the diagnosis in the St. Louis Children's Hospital with their friends.

"At that time there was no Kidney Foundation in St. Louis," said Mrs. Ingham. "And St. Louis desperately needed one! Dialysis treatment was available only to a few. The rest were dying."

The fledgling organization began with about 20 members. One of the hardest workers was Joan Ingham. Today, the Kidney Foundation of Eastern Missouri and Metro East has about 1,000 members. It has awarded research fellowships totaling hundreds of thousands of dollars, provided St. Louis Children's Hospital with the special kidney machines to start its children's dialysis center and enlightened the public about organ donations.

Joan majored in science at Washington University and worked for a while at DePaul Hospital as a medical technologist. Her career as a volunteer has always been as important to her as a salaried job. "More and more women today are career oriented," she said. "And I think it is important for women to work at something where there is a need. It's important to feel fulfilled, and I personally like the feeling that I get doing what I do. There are people who don't take time to care, and those people don't know what they are missing."

Joan Ingham has not missed much. She is a member of the Children's Hospital Auxiliary, has served on the board of


Joan Ingham chats with a young kidney patient.

Lifeline, the organ donor register, and has been an active worker with the United Way and the Episcopal Alter Guild. She helped found the Pi Beta Phi Junior Alumnae Club, which established the Sign of the Arrow shop and staffed it with volunteers—a shop that gives nearly \$25,000 each year to local charities alone.

"There comes a time when your part of the job is done and it's time to turn the reins over to young people with new ideas and plans," said Joan. She is spending more time at home with her husband, a retired certified public accountant.

Jim Ingham suffered a stroke last year, so changes have taken place in the lives of both Mr. and Mrs. Ingham during his recovery. "You summon inner strength and you go on," she said.

Her inner strength is apparent to others, including a 9-year-old kidney patient and Foundation Poster child who wrote of Joan Ingham, his friend:

"If it wasn't for Mrs. Ingham, I might not have a new kidney. She saw all of us kids waiting for kidneys and decided to help find a way to get the people of St. Louis to realize us kids had to have kidneys or would die. She helped me get a transplant.

"I remember she came to see me the day I was operated on. She had to stay out in the hall, but I saw her and she smiled."

Ring Ching Reunion 1980

Missouri Alpha

Pledge Classes—'67, '68, '69, '70

October 10-12, 1980
511 East Rollins
Columbus, Mo.

Cost: \$37.50 per person
(Includes lodging,
brunch, banquet)

For information contact:
Nancy Barclay Jones
955 Freeman Road
Hoffman Estates, Ill. 60195

or
Nancee Lane Woodward
Box 1089
Jackson, Wyo. 83001

Doing Unto Others . . .

Through Chapter Service Projects

WASHINGTON ALPHA pledges were busy this year making cookies and doing odd jobs in order to raise money for Pi Phi philanthropies and for the spring dance they sponsored honoring the graduating seniors. \$150 was given to Fraternity philanthropies.

Maria Warfield and Sherry Welsh, PENNSYLVANIA EPSILON, danced all 48 hours of the Penn State Interfraternity Council dance marathon. Approximately \$85,000 was contributed to the Four Diamonds Fund in Hershey, for children afflicted with leukemia.

Each year it is a tradition at KANSAS BETA to do singing Valentines. This is a big project to raise money for Arrowmont. The girls dress in red and white outfits and paint red hearts on their faces. Songs are sung in homes, dorms, fraternities, and sororities all over Manhattan. The girls set up a booth at the Union to sell the Valentines. Customers have a choice of five songs which are accompanied by dances. This is a popular project that is fun for the recipients as well as for the girls who make the deliveries.

MAINE ALPHA's Philanthropies Interest Group was super busy this semester. They made paper flowers to take to a local nursing home; held a Work-A-Thon on the University campus to benefit the Pine Tree Society for Handicapped Children & Adults; and supported foster child, Jamie, in Guatemala.

One Saturday in March, VERMONT BETAs put on their work clothes and worked throughout the city of Burlington earning money for philanthropies. Over \$200 was raised in the event which has been sponsored for the last three semesters with growing success.

A Dance-A-Thon for the benefit of the Muscular Dystrophy Association was held at Washington University in February. MISSOURI BETA pledges chose this as their philanthropy. Wendi Dritz danced for 24 hours, while other

pledges worked on the sidelines collecting money, serving food, and offering moral support and encouragement to the dancers.

Also working for MD were three actives and a pledge of VIRGINIA DELTA, where \$26,000 was raised. Mary Henderson and Kim Spangler and their partners danced for 50 hours. Cindi Mulhern collected the pledge sheets and Merideth Tietje picked up the donated food to feed the dancers all weekend.

Angela Vigliotti, NEW YORK ALPHA, is chairman of the programming committee for the MD dance marathon at Syracuse University. She is responsible for the acquisition of all events, attractions, and entertainment for the marathon. Kristin Sunser and Tracy McGann are on the committee.

A different activity for MD was the annual ATO basketball tournament at Illinois State. ILLINOIS IOTAs sponsored the winning team, Sigma Phi Epsilon, and gave a party to celebrate their victory.

Arrowmont benefitted from a number of fund-raising projects. MICHIGAN BETA had a Valentine's Day flower sale and worked together to sell 500 red, white, and pink carnations. A portion of the money they raised went to cystic fibrosis also.

One of Baylor's traditions is the yearly Sing-Out when each sorority pledge class is presented in front of the student body and performs its pledge class songs. TEXAS ZETA pledges not only worked hard for Sing-Out, but they set up a shoe shine booth in front of the Student Union with all the profits going to Pi Phi philanthropies.

During Greek Week at the University of Kentucky, KENTUCKY BETA sponsored their annual softball tournament, called Spring Swing. All campus fraternities were invited to compete with proceeds going to Arrowmont.

SOUTH CAROLINA BETA's annual fund raising project


Each spring at Texas Christian University, campus clubs and organizations hold a variety of fund raising projects and drives to benefit a consolidated charity known as Campus Chest. Texas Delta held its annual "Have-a-date-a-by-Pi-Beta," a production patterned after the Dating Game, and raised over \$350. Left, contestant Sheri Custer laughs at one of the bachelor's crazy reply. Below, three eligible (?) bachelors—Kevin, Mike, and Dave. Mike was the winner.


Karen Gustafson, New Mexico Beta, helps a foster child put together a kite. The chapter visited a local foster home and took toys and candy for all.

this year was done with the Theta Chis for the Heart Fund. They collected around \$3,000.

Over 50 couples participated in the dance marathon at the University of Virginia, benefitting the Heart Association and the Big Brother/Sister programs. Lisa Manget, VIRGINIA EPSILON, and her partner, Sigma Pi Mark Falan, were on the floor for 30 hours and made the top three in the most spirited dancing contest.

ILLINOIS IOTA and Alpha Kappa Lambda at Illinois State sponsored the second annual Heart Fund Dance. The evening included games, prizes, drinks, and plenty of good music and dancing.

ILLINOIS IOTA was involved also in Chi Omega's March Madness Variety Show. This is a campus-wide project where all Greeks combine efforts to raise money for the St. Jude Midwest Affiliate. The chapter also won first place in the Alpha Kappa Lambda annual sorority softball tournament for the Kidney Foundation. Along with the team win, Pi Phi collected the most donations for the cause, and Sue Artemenko won the title and trophy as Most Valuable Player.

TEXAS ZETA held a fund-raising dance with Baylor Sigma Chis to raise money for Cerebral Palsy.

Valentine's Day was extra special for OREGON BETA this year. They had a party at a nearby nursing home. Over 50 older folks were entertained with songs, cookies, and, most important, conversation. One man who had dated a Pi Phi years ago, regaled the chapter with the song "Ring Ching Ching." He knew every word!

INDIANA ZETAs had great success in their project, the first annual "Pi Phi Plunge." Fraternity-sorority paired teams competed against each other and each fraternity sponsored a candidate for "Aquaman." The winner was determined by all-campus penny voting.

MISSOURI ALPHA raised money for philanthropies by sponsoring an Ugliest Man on Campus contest at Mizzou. Each vote cast cost a quarter, and the winning Beta Sigma Psi received a trophy, a sash, and a bouquet of onions.

INDIANA DELTA earned money with a successful car wash. They also joined with women from Lafayette nursing

homes and enjoyed a turkey dinner at Thanksgiving. Several of the women were Pi Phi alumnae and had interesting stories to tell. At Christmas, the chapter joined with Pi Kappa Alpha and hosted a party for underprivileged children, with dinner, presents, caroling, and a visit from Santa. In December also, they paid a ransom of canned goods for the release of House Director, Dorothy Gall, kidnapped by Lambda Chi Alpha. Many individual efforts were made as well. Kathy Piccillo was actively involved in the Lafayette Little Brother and Sister Program, and Jeanne Novas does volunteer work in the Lafayette Home Hospital Emergency Room.

Little Kentucky Derby was a huge success at the University of Kentucky last spring. It is the major all-campus event of the spring semester and the only campus event in the U.S. with a hot air balloon race. KENTUCKY BETA Sharon Schraegle chaired the committee this year, with Judy Score, Laura Moore, and Donna Schuler as her assistants. All the proceeds from LKD go to a scholarship given by the University to an outstanding student.


INDIANA EPSILON senior Cathy Lyall spent three weeks during January helping build a library for a school in the village of Proteccion in Honduras. The project was DePauw University sponsored as a part of the Winter Term program.

One of MISSISSIPPI ALPHA's most successful fund raising projects this spring was the "Double Dime a Dip Dinner." Each member made a dish of some kind, with each dip selling for 20¢. The variety of food included chicken, coleslaw, many casseroles, vegetables, and a great variety of desserts. It was not only profitable but fun.

Karen McAnnelly, KENTUCKY BETA, represented Pi Phi in SAE's first annual Miss Greek UK Beauty Pageant, given to raise funds for the summer Olympics.

VIRGINIA EPSILON and Pi Kappa Alpha ran 70 miles—from Richmond to Charlottesville—to raise money for the benefit of the Children's Rehabilitation Center in Charlottesville. Each mile was run by one or two Pi Phis and one PiKA brother. Contributions were collected on the University of Virginia campus and the surrounding community.

Elizabeth Jennings, Oklahoma Alpha, earned the title of Miss Knock-Out for gathering the most points by selling tickets and promoting attendance to the Sigma Phi Epsilon Interfraternity Boxing Tournament last November. The tournament benefitted the Cerebral Palsy Foundation.


Givin' For Givens

by ANNA GAVULA

Oklahoma Beta actives and alums are showing their support for their Pi Phi sister, Gina Givens, a sophomore who developed leukemia in January. Pi Beta Phi is helping with the costly medical expenses of her illness through the Emma Harper Turner Fund. This wonderful national support has been followed by support from her own chapter. Many activities and fund raising projects are under way to help Gina and her family.

A dance marathon entitled "Jive for Gina" was held in February to help raise money for the cause. Greek houses on the Oklahoma State campus entered pairs of contestants, with members of their houses, Stillwater residents, and merchants sponsoring them for the marathon.

The dance was held at the chapter house in the afternoon and resumed at a local night spot that evening. Everyone was invited to attend the marathon and dance along with the contestants. Donations were accepted at the door.

Community support was overwhelming. A food store donated doughnuts to be sold. Free cokes were provided. A sportswear store printed T-shirts and sold them at cost to help advertise the event. Phi Delta Theta provided the sound system free of charge, and a DU, Scott Morgan, offered his services as disc jockey.

Due to the wonderful support from Oklahoma Beta alums, neighboring Greek houses, and the Stillwater community, the marathon was a huge success, raising over \$4,000 for the Gina Givens Fund.

Mississippi Beta raised \$341 for the Kidney Foundation in conjunction with Sigma Chi Derby Day. They kidnapped the Ole Miss mascot, Johnny Reb, and covered the campus with ransom notes. The next day they blindfolded Johnny Reb, tied his hands, and took him all over campus collecting the ransom money.


In order to keep Gina constantly in our prayers, a prayer chain was set up within the chapter. Members volunteered to pray for fifteen minute intervals throughout an entire day.

The Oklahoma City Mother's Club has shown its support for Gina by sponsoring a drawing for a trip to Mexico. 5,000 one dollar tickets were in the drawing. Funds to finance the trip were donated by the club, so that all of the money from the drawing could be used for Gina.

The Gina Givens Trust Fund has been set up in order to combine all of the donations. This fund has been set up through the church so that all donations are tax deductible. Many Pi Phis have contributed by sending donations to the Gina Givens Fund, addressed to the Pi Phi House, 324 South Cleveland Avenue, Stillwater, Oklahoma 74074.

The thoughts and prayers of Oklahoma Beta are with Gina for a full, speedy recovery.

Put It All Together, It's Sue Bandura!

by ELIZABETH LOCHTE

What kind of person is interested in snow leopard research, Chinese cooking, has studied at the Eastman School of Music, is on the U.S. Equestrian Team, and has her radio broadcasting license—all at the tender age of 20? New York Gamma's own special Pi Phi, Sue Bandura!

These are only a few of the talents Sue shares with her Pi Phi sisters. Initiated last fall, she is already on Arrowboard, and is vice president of mental advancement.

Sue is from Rochester, N.Y., where she was on the soccer team in high school. Polo, gymnastics, swimming, cross-country skiing, marksmanship, and surfing on the shores of Lake Ontario also occupy Sue's athletic time.

Horses are a longtime love of Sue's. She has been riding for seventeen years and has shown since she was eight. She is a member of the United States Equestrian Team and belongs to the Western New York Dressage Association and the Genesee Valley Hunt Association.

The St. Lawrence University campus knows the voice of Sue Bandura well. She is a DJ and music director for KSLU, the campus radio station, and has her FCC class 2 broadcast license. Musically, Sue is extremely talented. She has been playing the piano since five, and has had instruction at the Eastman School of Music. She also plays the trumpet and guitar. She played ragtime music for the chapter's Western theme party.

In her free time, Sue enjoys sewing, Chinese cooking, and has exhibited her paintings and graphics. Will this Pi Phi ever stop? She plans to major in biology next year to work in exotic wildlife management and research. She hopes to land a job with the San Diego Zoo or the Woodland Park Zoo in Seattle and eventually work with large animals in Australia. Summers will find her working in the Seneca Park Zoo in Rochester where she has worked on snow leopard research and endangered species breeding. She also is a member of the National-International Wildlife Association and American Association of Zoo Keepers.

Utah Alpha Celebrates Golden Anniversary

Utah Alpha celebrated its 50th anniversary on the University of Utah campus by holding an "Old Fashioned Tea" at the chapter house on October 6.

Active members and alumnae were invited to attend the celebration and to welcome Jean Wirths Scott, Grand President, and Kaye Reeves Lords, Sigma Alumnae Province President.

The birth of Utah Alpha was an eighteen year struggle. In the beginning a small group of women gathered together on the campus and called themselves "College Women." In 1897 they changed their name to Gamma Phi, thus forming the first sorority on the campus. By 1910, the student body had reached 800 and there were two national fraternities on the campus, the other being Theta Epsilon, now known as Chi Omega.

The first Old Fashioned Tea was held the summer of 1929. That summer a train, filled with Pi Phi delegates to the national Convention in Pasadena, stopped in Salt Lake City to pick up the Gamma Phi delegates. When the train stopped in Utah, it was met by the Mayor, the Governor, and by officials of the Mormon Church. Delegates were given a tour of the city ending with an Old Fashioned Tea in their honor.

At the Convention, the Gamma Phis received their charter and became Utah Alpha chapter of Pi Beta Phi. In September, 1929, 57 Gamma Phi actives and alumnae were initiated as Pi Phis. Shortly thereafter 125 more Gamma Phis were initiated.

Co-chairmen of the 1979 tea were Geraldine McCarthy Clark and Jean Deckman White, along with chapter president Sue Brandlin. Alumnae club president Bonnie Jeanne Huish joined in welcoming the Mayor, the Governor, and officials from the L.D.S. Church. Guests were able to enjoy historical displays and Arrowcraft items at the tea.

Swap Houses

University of Michigan—Ever wonder what living in another sorority would be like? The girls at Michigan Beta did, and initiated a sister-swap. It all began when adventurous Pi Phi Liz Burnham switched houses with the Chi Omega president—for two nights and three days. They made a pact not to return to their own houses during that time, and to fulfill each other's functions in the house. It included the Chi O chairing a meeting for Liz, and Liz filling in as Chi O president.

Both girls said the switch was beneficial. They got to know each other's house, meet and go out with new people, and pick up ideas. They also found it interesting to see the way different houses are run and the different rules each has.

Panhellenic at Michigan thought this was such a good idea that they are going to have a Panhel sister-swap program, where two to four girls from each house would go to another randomly selected house for a few days. Maybe campus sister-swap will be next!


Janet Gregory, left, and Leslie Sibery getting ready for a Traverse City Club get-together.

Alum Club Formed In Traverse Bay Area

Over the past few years, several friends living in the Traverse City, Mich., area discovered that they shared a common Pi Phi sisterhood. Two former Michigan Beta roommates, Janet Wickham Gregory and Leslie Ferguson Sibery, felt strongly that an alumnae group should be formed. Both Janet and Leslie, busy mothers and homemakers, are not new to community activities. Janet has served in many organizations, and, in recognition of her efforts, she was chosen Traverse City's 1977 Outstanding Young Woman of the Year. Leslie has been equally involved in the community.

The first get-together was held last fall at the home of Barbara Waechter Good. It was a most enjoyable evening spent making new friends among the active and involved Pi Phis living in the area. They reminisced about college days and sorority life and enthusiastically gave voice to many traditional Pi Phi songs. Slight campus variations and somewhat inaccurate memories created some rather unusual renditions. Such a strong spirit of sisterhood was felt by all that they officially became the Traverse Bay Area Pi Beta Phi Alumnae Club on October 24, 1978.

As its first major project, the club sponsored a city-wide Panhellenic luncheon. Over 100 area alumnae gathered for a friendly and nostalgic afternoon. Name tags were made in each fraternity's color and badge shape and they provided an interesting challenge to memories. Individual lists giving the names and addresses of each sorority's area alumnae were posted and distributed to interested women. Pi Phis hope that they have planted seeds that will blossom into the formation of other alumnae groups. Happily, a tradition has been started and Alpha Gamma Delta will sponsor a Panhellenic luncheon and fashion show next spring.

The Pi Phis of Traverse City are happy to be active and involved, once again, with their Fraternity.

Western Honors London Superstar

by LOUISE LITTLE SLATER

Jessie MacFarlane, amid a standing ovation, received a degree of Doctor of Laws, honoris causa, from the University of Western Ontario on October 28, 1978.

Jessie was one of the founders of Ontario Beta in 1944 and is a loyal supporter of Pi Phi, acting as secretary of the house corporation for 24 years and generally rescuing us from many dilemmas!

Jessie received her B.A. in 1924 in Honors English and History and continued on to receive her Physical Education degree at the Ontario College of Education. She was named "Outstanding Teacher" by the Ontario Council of Teachers in 1969, following her retirement as Head of the English Department from South Secondary School. At that time South dedicated a "Tostal" to Jessie ("Tostal" is a Gaelic


word meaning "gathering place for poets and artists"). She has been involved in varied activities at Western, the most outstanding being the first woman to win a senior Athletic "W"; the first woman president of the U.W.O. Alumni Association in 1955-56, in which capacity she addressed convocation in 1956; a member of the U.W.O. Senate; and in 1970

was appointed the first woman member of the Board of Governors.

The House Corporation felt these honours were obviously going to stick so it was time to pay tribute to Jessie ourselves! After the Homecoming game in the fall of 1979, we held an Open House to honour Jessie and to present her with a scroll outlining the "Dr. Jessie MacFarlane Bursary" at U.W.O. for a 3rd or 4th year Honours English student.

It was a delightful occasion at which the alums reminisced and the actives soaked up the stories of the past. We also presented Jessie with a gold Pi Beta Phi Greek letter pendant so she would know this had really taken place, together with a red leather book containing the names of all those who had contributed to the bursary along with many of the notes received to wish her well. At the end of the book we added pictures that were taken that day. For the house, we hung green plants for the living room, with the promise that Jessie didn't have to water them! Now we are watching to see what new avenues our superstar will take!

Nine Sparkled In Mardi Gras Ball

by LYNN MADDOX

1980 was a spectacular year for Louisiana Alpha Pi Phis. "Way down yonder in New Orleans," nine lucky Newcomb Pi Phis were chosen to sparkle in Carnival balls.

The Carnival season in New Orleans is marked by parades, parties, and masked balls. Louisiana Alpha Pi Phis celebrated the return of the holiday by participating in all of the colorful festivities. This year's Mardi Gras was especially exciting because the 1979 Mardi Gras was cancelled by the New Orleans Police Strike.

Two Newcomb Pi Phis, Sedley Alpaugh and Melissa Roddy, served as maids in the Elves of Oberon court and four Newcomb Pi Phis reigned over their respective courts at traditional Mardi Gras balls. On January 26, Carolyn Loria reigned over the court of Osiris and on January 30, Maclyn Le Bourgeois was crowned queen of

Achaeans. The culmination of all Carnival events was on Mardi Gras day, February 19, when Elizabeth Burke was crowned queen of Carnival and Joanne Fenner reigned as queen of Comus. Greta Acomb, Tina Gibert, and Sarah Sharp were presented to the

queen and king of Carnival before the traditional meeting of the two courts, Rex and Comus.

To Louisiana Alpha Pi Phis, Mardi Gras is a traditional festival, but to those nine, lucky angels, 1980 will be a season that will sparkle forever.

Elizabeth Burke, Louisiana Alpha, reigned as Queen of Carnival during the 1980 Mardi Gras.


large and small contributions. All are received with heartfelt thanks from your neighbors in the Northern Library Systems. The greatest library users, the children of the North, are the grateful recipients of your generosity and caring for the project.

If a club or chapter desires more information about Arrow in the Arctic, a slide show is available through Mrs. Frank Cox, Director of Alumnae Activities, 13792 Claremont St., Westminster, Calif.; or from Mrs. Peter M. Hayes, chairman, Canadian Philanthropies, 22744 123rd Ave., Maple Ridge, British Columbia, Canada.


These school children, above, like all the 750 Inuit people in Tuktoyatuk, are quick with a friendly smile. There is a tiny one-room library here which features a children's story-telling hour during winter months. Below, school children in the Inuvik, Northwest Territories Public Library, sharpen their reading comprehension skills in the Pi Phi funded Reading Stimulation program.


Peter, an Inuit schoolboy, poses near his home in Tuktoyatuk (place where the caribou cross), on the shores of the Arctic Ocean.

Miss Olivia's Pin Is Treasurers' Heritage

by SUSIE MITCHELL

There is a new tradition at Missouri Alpha in honor of a very special alumna. While at Convention 1979, Missouri Alpha delegates Julie Wiens and Erin O'Flaherty met Olivia Smith Moore, fondly known as "Miss Olivia." The three of them became quite close during Convention week and kept up correspondence after returning home. In one of the letters, Miss Olivia enclosed her pin for the chapter treasurer to wear. The pin was made by Edwards, Haldeman and Sons, as Miss Olivia was initiated before Balfour was the official jeweler. There is a diamond on the shaft and a smaller one in the chain. Still attached is the Grand Council guard from her term as Grand Treasurer.

Miss Olivia was initiated into Missouri Alpha in 1912. She has two granddaughters, Kathy Unsworth Stockwell and Peggy Unsworth, who are Missouri Alpha initiates.

Miss Olivia's pin adds a special meaning to the office of treasurer and the history of Missouri Alpha. She wrote in her letter that "next to the president, the treasurer has more work to do and receives less recognition than any other major officer in the chapter." The letter has been filed in the archives to be read every installation ceremony, so the chapter ever may be reminded of this very special Pi Beta Phi—Olivia Smith Moore.


The *Angelita's Cookbook* was featured on television during the 1979 Pi Beta Phi National Convention in Phoenix when Jackie Berger, president of the Camelback A.C., cooked her famous green chile casserole on the air.

Special Cookbook On National Sale

Tacos, guacamole, gazpacho, huevos rancheros, tamales, frijoles, enchiladas, pinatas, and homemade root beer . . . you can have it all and a commemorative item from the Pi Beta Phi Convention in Phoenix too. The *Angelita's* (Little Angel) *Cookbook* of Mexican recipes and party ideas is now being offered to all Pi Phis by the Camelback and Phoenix Alumnae Clubs.

The 1979 National Convention of Pi Beta Phi was held in Phoenix and the hard working ladies of the two alumnae clubs who were responsible for hosting the Convention also found time to put together a book of special Mexican recipes.

The Southwest is famed for its regional food, and many of the recipes are "Americanized" versions of spicier Mexican dishes. A glossary of Spanish terms is included which, when memorized, will make anyone an instant expert in a Mexican restaurant!

Alumnae clubs or chapters may purchase quantities of *Angelita's Cookbook* for resale. Special Pi Phi price is only \$3.50 plus \$.50 for handling. Club or individual orders should be mailed to Phoenix Pi Beta Phi Alumnae Clubs, 1025 West Fairway Drive, Mesa, Arizona 85201, with checks made payable to the Phoenix Pi Beta Phi Alumnae Clubs.

Campus Unites To Help Frosh Leukemia Victim

by SHEILA CONSAUL

There was a new rage on Bradley University's campus spring semester. It wasn't roller disco, skateboards, top-siders, or even the winning basketball team. It was a deeper concern. Call it a fund, a philanthropy, a charity, or just call it Gordie.

Gordie Holler, a freshman at Bradley, was stricken with a rare form of leukemia, aplastic anemia, and is undergoing treatment at the University of Minnesota Hospital. The entire campus banded together to help raise \$25,000 for the Gordie Holler Fund Drive, and this effort included the Illinois Theta Pi Phis.

Pi Phis attended meetings on the Gordie Holler situation to keep abreast of various money-making schemes and learn what other organizations were doing for the fund drive.

Activities across campus to add to the fund increased steadily. Proceeds from both the Activities Council of Bradley University and the Council for Women's Awareness movie presentations of the "Rocky Horror Picture Show" and "Between Men" have been contributed. Profits from dormitory doughnut sales have been counted, along with the Bradley Food Service's annual steak night dinner profits. The annual Campus Carnival charity fundraiser donated a portion of its money, and collections at the Newman Religious Center on campus were included.

Greeks also did their share. All proceeds from Sigma Chi Derby Days went to Gordie, and Panhellenic sold green carnations for St. Patrick's Day. The Pi Phis raised more money through the carnation sales, than did all other sororities.

A Bradley basketball game was dedicated to Gordie and donation canisters are sprinkled all over the University for added dollars.

Bradley students hope their work in the past and future for Gordie will bring the \$25,000 goal a bit closer to realization. For a fellow student in need of help, Pi Phis are proud to give their time, energy, and money.

Memphis Beauty Is Miss Congeniality

by JANET CONDRA

When time came for Tennessee Delta to elect their representative for the 1980 Miss Memphis State Pageant there was no question as to who would best fulfill this position. Donna Hatley, a very active and respected Pi Phi, not only in her sorority, but on campus and in the community, was chosen to represent her sisters in the pageant held in February.

A truly talented and vivacious girl, Donna worked hard and attended long, exhausting practices in preparation for the pageant. As her Pi Phi sisters supported her from the audience, Donna came on stage, not only beautiful and poised, but with confidence. And she had every reason to be, as she walked off stage that night named Miss Congeniality, Overall Talent Winner, and First Alternate to Miss Memphis

State. Donna was honored by being named Overall Talent Winner and First Alternate because she was certainly faced with stiff competition. She felt that Miss Congeniality was the nicest title of all because the contestants had voted on this award themselves.

Donna Hatley, Tennessee Delta


Is Honored By Pueblo AAUW

Dorothy Hoag Rawlings, Kansas Beta, was honored in a surprise announcement by the Pueblo (Colo.) Branch, American Association of University Women, during their annual meeting.

The Pueblo Branch designated Dorothy as its 1980 AAUW Educational Foundation Honoree. Proceeds from the event, which attracted more than 300 people from southeastern Colorado, were given to the Foundation in her name.

A long time AAUW member in Las Animas and Pueblo, Mrs. Rawlings was cited for her contributions to AAUW and the community. She has been active in Pueblo historical groups, including the Pueblo and Beulah Historical Societies, Pueblo Metropolitan Museum, Arkansas Valley chapter DAR, Colonial Dames, and Pueblo Historic Business Association.

She is former chairman of the county hospital board, a Grey Lady, and former member of the board of directors of the Pueblo YWCA and Pueblo Branch, AAUW.


Dorothy Hoag Rawlings

She was honored in March at the annual meeting of Pueblo United Way as an outstanding contributor to the work of United Way agencies. She also is a member of the University of Southern Colorado Foundation.

The Foundation has given 2,080 grants to women in the United States and an additional 1,647 grants to women in foreign countries.

Michigan Beta has nine girls named Susan in the chapter. It can get confusing at times, since some prefer to be called Sue, and others Susan. Pictured are (front, l-r): Sue Gilbert, Sue Shepard, Sue Fedoruk, Susan Clark. Back: Sue Williams, Susan Weldon, Sue Gulse, and Sue Skladany.


Plan Rush In Chapter Visit

by SUE MCKOWN

In January, Pennsylvania Zeta preceded its first formal rush with a well-planned rush retreat. The Pi Phis remained at school to plan for rush while most of the campus went home over the five day term break. One of the plans on the agenda included a visit to West Virginia Alpha at West Virginia University.

Thirty-five girls piled into cars on a Friday afternoon for a one hour ride that seemed to take forever. When they finally arrived, they were greeted by a house full of excited Pi Phis who had plans of their own.

The Penn. Zetas were treated to a Cooky-Shine, West Virginia style, and the two chapters had a super time exchanging songs and eating goodies. Afterwards, they all ran outside and serenaded Morgantown, W. Va., with a rousing chorus of Pi Phi songs. The remainder of the night was spent talking about ideas and plans for both chapters.

Since many of the Alphas had attended the initiation and installation of Pennsylvania Zeta at Washington and Jefferson, both old and new acquaintances were struck quickly, and the new Pi Phis soon learned that the bonds of Pi Phi made talking easy.

Win Speech Honors

DePauw junior, Sheila Horn, Indiana Epsilon, captured top honors in dramatic interpretation in regional competition of the 1980 American Forensic Associations' Individual Events tournament.

Sheila placed first in the region for her interpretation of an excerpt from Jack Heifner's play "Vanities."

Sheila traveled to Illinois State University in March to compete with students from Illinois, Ohio, Michigan, and Indiana.

In mid-April, Sheila competed in the Nationals, at the Air Force Academy in Colorado Springs.

Chapter Membership Chairmen

FOR 1980-81 RUSHING SEASON

(RUSH INFORMATION FORM—INSIDE BACK COVER)

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Home Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
ALPHA PROVINCE				
Connecticut Alpha University of Conn.	Gail Piserchia	519 Brock Hall, U. of CT. Storrs, CT 06268	3 Coventry Place Norwalk, CT 06854	Sept. 9-18, '80
Maine Alpha University of Maine	Wendy M. Walker	120 Androscoggin Hall U.M.O. Orono, ME 04469	32 Mariboro Ave. Augusta, ME 04330	
Massachusetts Alpha Boston University	Wendy Carol Wagner	167 Bay State Rd. Boston, MA 02215	7 Boyle Rd. Scotia, NY 12302	Sept. 18-30, '80
Vermont Beta University of Vermont	Susan B. Barton	369 So. Prospect St. Burlington, VT 05401	2 Pleasant St. Woodstock, VT 05091	Fall, '80
BETA PROVINCE				
New York Alpha Syracuse University	Elizabeth Smith	210 Walnut Place Syracuse, NY 13210	112 Kessler Lane Fayetteville, NY 13066	Sept. 6-14, '80
New York Gamma St. Lawrence University	Darlene Small	21 Romoda Dr. Canton, NY 13617	274 Ethel Lane Coram, NY 11727	Sept., '80-Feb., '81
New York Delta Cornell University	Mary Jane Marlynski	205 N. Quarry, Apt. 2 Ithaca, NY 14850	4975 Armor Dr. Hamburg, NY 14075	Jan.-Feb., '81
Ontario Alpha University of Toronto	Mary Ellen Stack	220 Beverley St. Toronto, ON M5T 1Z3 Canada	1 Prince Andrew CT. St. Catherine's, ON L2N 3YE Canada	Sept. 22-Oct. 3 '80
Ontario Beta Univ. of Western Ontario	Leslie Dube	738 Fanshaw Park Rd. London, ON N5X 2B9 Canada	738 Fanshaw Park Rd. London, ON N5X 2B9 Canada	Sept. 13-Oct. 9, '80
GAMMA PROVINCE				
Pennsylvania Beta Bucknell University	Sue Atkinson	C-173 Bucknell University Lewisburg, PA 17837	2390 Post Rd. Darien, CT 06820	Feb. 3-25, '81
Pennsylvania Gamma Dickinson College	Mary Ann Pietrantonio	Box 1162 Dickinson College Carlisle, PA 17013	5302 Pelham Rd. Durham, NC 27713	Jan. 20-Feb. 23, '81
Pennsylvania Epsilon Pennsylvania State Univ.	Marijo Cavallaro	620 Hiester Hall University Park, PA 16802	Tau Kappa Epsilon 346 E. Prospect Ave. State College, PA 16081	Sept. 2-20, '81
Pennsylvania Zeta Washington & Jefferson Coll.	Martha Fabry	Box 533 241 E. Beau St. Washington, PA 15301	11447 Drop Rd. N. Huntingdon, PA 15642	Feb., '81
Pennsylvania Eta Colony Lafayette College	Mrs. Wm. Reimer	429 Newtown Rd. Berwyn, PA 19312	429 Newtown Rd. Berwyn, PA 19312	Jan. 28-Feb. 4, '81
DELTA PROVINCE				
Maryland Beta University of Maryland	Marianne Stevens	12 Fraternity Row College Park, MD 20740	1280 Bay Ridge Rd. Annapolis, MD 21403	Sept. 3-15, '80
Virginia Gamma Coll. of William & Mary	Ann Gordon	Pi Beta Phi College Station Williamsburg, VA 23186	1023 Marshall Ave. South Boston, VA 24592	Sept. 20-28, '80
Virginia Delta Old Dominion University	Joyce S. Levy	1023 W. 49th St. Norfolk, VA 23508	101 Harding Ave. Mt. Ephraim, NJ 08059	

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Home Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Virginia Epsilon University of Virginia	Eleanor Danforth	1509 Grady Ave. Charlottesville, VA 22908	5101 Van Ness St., NW Washington, DC 20016	Jan., 1981
West Virginia Alpha West Virginia University	Terri Jackomis	1493 University Ave. Morgantown, WV 26505	1171 Foxbound Ct. McLean, VA 22101	Sept. 7-14, '80
West Virginia Gamma Bethany College	Lauren Chase	P.O. Box 974 Bethany College Bethany, WV 26032	Woodridge Park Dr. E. Hampstead, NH 03826	Feb., '81
EPSILON PROVINCE				
Georgia Alpha University of Georgia	Adele French	886 S. Milledge Ave. Athens, GA 30605	3949 Vermont Rd. Atlanta, GA 30319	Sept. 4-10, '80
North Carolina Alpha Univ. of North Carolina	Kathy Kolb	109 Hillsborough St. Chapel Hill, NC 27514	2628 Lullington Dr., NW Winston-Salem, NC 27103	Sept. 8-18, '80
North Carolina Beta Duke University	Jay Still	P.O. Box 2222 Hanes House Duke University Durham, NC 27706	10171 Windward Way Jacksonville, FL 32216	Jan. 18-Feb. 2, '81
South Carolina Alpha Univ. of South Carolina	D. Lynne Dixon	Box 85124 U.S.C. Columbia, SC 29225	1047 Woodburn Rd. Spartanburg, SC 29302	Sept. 4-13, '80
South Carolina Beta Clemson University	Kathy Ackerman	P.O. Box 9082 University Station Clemson, SC 29632	209 Brook St. Clemson, SC 29632	Aug. 17-24, '80
ZETA PROVINCE				
Alabama Alpha Birmingham-Southern Coll.	Ellen Humphrey	P.O. Box A-59 Birmingham-Southern Birmingham, AL 35204	Box 210, Rt. 3 Hartselle, AL 35640	Sept. 3-9, '80
Alabama Beta University of Alabama	Kim Little	P.O. Box BP University, AL 35486	Rt. 5, Box 141 Scottsboro, AL 35768	Aug. 17-23, '80
Alabama Gamma Auburn University	Cindy Bolding	Dorm J, Room 207 Auburn University Auburn, AL 36830	Dorm J, Pi Beta Phi Auburn Univ. Auburn, AL 36830	Sept. 13-20, '80
Florida Alpha Stetson University	Nery Pino	Box #733 Stetson University DeLand, FL 32720	7415 SW 32 St. Miami, FL 33155	Sept. 2-12, '80
Florida Beta Florida State University	Katrina Gray	519 W. Jefferson St. Tallahassee, FL 32301	1059 Harbourview Cr. Pensacola, FL 32507	Sept. 15-21, '80
ETA PROVINCE				
Michigan Alpha Hillsdale College	Barbra Pickl	304 Hillsdale St. Hillsdale, MI 49242	860 Coluston Ann Arbor, MI 48105	Sept. 15-19, '80
Michigan Beta University of Michigan	Catherine Nichols	836 Tappan St. Ann Arbor, MI 48104	Country Club Estates Box #3 Bluffton, IN 46714	Sept. 14-Oct. 4, '80
Michigan Gamma Michigan State University	Cheri Sayers	343 N. Harrison East Lansing, MI 48823	643 South Hills Rd. Bloomfield Hills, MI 48013	Sept. 21-30, '80
Michigan Delta Albion College	Kathy Henry	Pi Beta Phi 1107 Cass St. Albion, MI 49224	R #5, Dumont Lake Allegan, MI 49010	Jan., 1981
THETA PROVINCE				
Indiana Alpha Franklin College	Sue-Ellen Scott	Franklin College Franklin, IN 46131	301 Elm St. Franklin, IN 46131	Sept., 1980
Indiana Beta Indiana University	Lauren Smith	928 East Third Bloomington, IN 47401	12219 Park Cliff Strongsville, OH 44136	Jan. 9-12, '81 (RIF deadline: 11/15/80)
Indiana Gamma Butler University	Susan Lee Judy	831 W. Hampton Dr. Indianapolis, IN 46208	202 Williamsburg Rd. Cincinnati, OH 45215	Aug. 27-30, '80
Indiana Delta Purdue University	Lynda Muncie	1012 State St. West Lafayette, IN 47906	50 Harding Ct. Lafayette, IN 47905	Jan. 9-10, '81

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Home Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Indiana Epsilon DePauw University	Nancy Lutz	303 S. Locust Greencastle, IN 46135	2263 Sheringham Rd. Columbus, OH 43220	Aug. 24-29, '80
Indiana Zeta Ball State University	Diane McCallister	511 Ashland Muncie, IN 47303	2954 S. Fleming St. Indianapolis, IN 46241	Sept. 19-28, '80
Indiana Eta Ind.-Purdue Univ. at Ft. Wayne	Lisa Colone	Pi Beta Phi 2101 Coliseum Blvd. Ft. Wayne, IN 46815	1020 Ardis Ft. Wayne, IN 46809	
IOTA PROVINCE				
Ohio Alpha Ohio University	Julie Geiger	6 S. College St. Athens, OH 45701	40 Sunnyside Dr. Athens, OH 45701	Sept. 6-10, '80
Ohio Beta Ohio State University	Kristen Fornell	1845 Indianola Ave. Columbus, OH 43201	c/o Laurie Simon 3859 Shatteck Ave. Columbus, OH 43220	Oct. 5-13, '80
Ohio Delta Ohio Wesleyan University	Clara Cowles	96 Elizabeth St. Delaware, OH 43015	886 Bexley Dr. Perrysburg, OH 43551	Sept. 10-26, '80
Ohio Epsilon University of Toledo	Cheryl Steele	6117 Jeffrey Lane Sylvania, OH 43560	6117 Jeffrey Lane Sylvania, OH 43560	Sept. 10-20, '80
Ohio Zeta Miami University	Karen L. Brogan	Pi Beta Phi Suite MacCracken Hall Oxford, OH 45056	724 Grand Valley Dr. Maumee, OH 43537	Aug. 17-31, '80
Ohio Eta Denison University	Leslie McCoy	Slayter, Box 1151 Denison Univ. Granville, OH 43023	11246 Ironwood Ct. Cincinnati, OH 45242	Oct.-Nov., '80
KAPPA PROVINCE				
Kentucky Alpha University of Louisville	Lisa Koltveit	2020 Confederate Place Louisville, KY 40208	307 Castlevue Dr. Louisville, KY 40207	Sept. 8-12, '80
Kentucky Beta University of Kentucky	Lisa Slatin	409 Columbia Ave. Lexington, KY 40508	3350 Pimlico Pkwy. Lexington, KY 40502	Aug. 17-25, '80
Kentucky Gamma Eastern Kentucky Univ.	Cheryl Goldsmith	Telford Hall, Box 403 E.K.U. Richmond, KY 40475	Rt. 7, Box 66B Elizabethtown, KY 42701	Aug. 21-29, '80
Tennessee Alpha Univ. of Tenn. at Chattanooga	Carol Cox	846 Oak St. Chattanooga, TN 37401	1212 Judy's Lane Chattanooga, TN 37419	Sept. 8-17, '80
Tennessee Beta Vanderbilt University	Judy Holloway	P.O. Box 3817 Station B Nashville, TN 37235	6610 NW 16th Place Gainesville, FL 32605	Jan. 6-20, '81
Tennessee Gamma University of Tennessee	Carrie Brown	Pi Beta Phi 1531 Cumberland Knoxville, TN 37916	1709 Brentwood Dr. Greenville, TN 37743	Sept. 18-29, '80
LAMBDA PROVINCE				
Louisiana Alpha Newcomb College	Lynn Traband	7014 Zimple St. New Orleans, LA 70118	1218 E. 29th Place Tulsa, OK 74114	Aug. 30-Sept. 7, '80
Louisiana Beta Louisiana State Univ.	Mary Waggenspack	P.O. Box 17560-A L.S.U. Baton Rouge, LA 70893	P.O. Box 17764 Baton Rouge, LA 70895	Aug. 16-24, '80
Mississippi Alpha Univ. of Southern Miss.	Pam Wallace	Box 8376 Southern Station Hattiesburg, MS 39401	Box 465 Richton, MS 39476	Aug. 18-22, '80
Mississippi Beta University of Mississippi	Martha Susan Ray	Box 1523 University, MS 38677	Box 1523 University, MS 38677	Aug. 22-29, '80
Tennessee Delta Memphis State University	Livia Kossmann	6365 Wood Bridge Rd. Memphis, TN 38138	6365 Wood Bridge Rd. Memphis, TN 38138	Aug. 25-29, '80
MU PROVINCE				
Illinois Alpha Monmouth College	Laura Ross	Box 585 Monmouth College Monmouth, IL 61462	#5 Lincoln Ct. Box 518 Monmouth, IL 61462	Sept. 14-26, '80

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Home Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Illinois Beta-Delta Knox College	Annette Zemek	Box 1527 Knox College Galesburg, IL 61401	1801 Irving South Minneapolis, MN 55403	Oct. 3-5, '80
Illinois Epsilon Northwestern University	Susan Maiers	636 Emerson Evanston, IL 60201	85 Sunnyside Lane Jericho Gardens, NY 11570	Sept. 20-Oct. 7, '80
Illinois Zeta University of Illinois	Cassie Heely	1005 S. Wright St. Champaign, IL 61820	31 Magnolia Dr. Belleville, IL 62221	Aug. 20-27, '80
Illinois Eta Millikin University	Pam Jacobs	235 N. Fairview Decatur, IL 62522	R.R. 1 Macon, IL 62544	Aug. 25-28, '80
Illinois Theta Bradley University	Sandra Samargis	1707 W. Callender Peoria, IL 61606	1707 W. Callender Peoria, IL 61606	Aug. 24-30, '80
Illinois Iota Illinois State Univ.	Kerry Miller	709 W. College Normal, IL 61761	R. 4, Box 264 Decatur, IL 62521	Sept. 6-12, '80
NU PROVINCE				
Iowa Alpha Iowa Wesleyan Univ.	Agnes Link	S-T Hall, Box #57 Mt. Pleasant, IA 52641	425 5th St. West Point, IA 52656	Sept. 9-Oct. 3, '80
Iowa Beta Simpson College	Martha Houser	406 N. Buxton Indianola, IA 50125	920 Woodland View Dr. Centerville, IA 52544	Sept. 1-6, '80
Iowa Gamma Iowa State University	Kate Hopkins	208 Ash Ave. Ames, IA 50010	321 Stanton, Apt. 3 Ames, IA 50010	Aug. 28-Sept. 2, '80
Iowa Zeta University of Iowa	Joanne Nesci	815 E. Washington Iowa City, IA 52240	29 Dukes Lane Lincolnshire, IL 60015	Aug. 20-27, '80
Minnesota Alpha University of Minnesota	Beth Brauer	1109 5th St., SE Minneapolis, MN 55414	4627 Casco Ave. Edina, MN 55424	Sept. 19-27, '80
North Dakota Alpha Univ. of North Dakota	Marsha S. Crane	409 Cambridge Grand Forks, ND 58201	Mott, ND 58646	Aug. 19-25, '80
Wisconsin Gamma Lawrence University	Kim Peterson	307 E. Lawrence St. Appleton, WI 54911	269 Newton Ave. Glen Ellyn, IL 60137	Jan. 12-17, '81
XI PROVINCE				
Kansas Alpha Kansas University	Julie Mullins	1612 W. 15th Lawrence, KS 66044	25 Standish Dr. Deerfield, IL 60015	January, 1981
Kansas Beta Kansas State Univ.	Laura Randall	1819 Todd Rd. Manhattan, KS 66502	412 N. 7th St. Wakeeney, KS 67672	Aug. 14-19, '80
Missouri Alpha University of Missouri	Kimberly A. Cerny	511 East Rollins Columbia, MO 65201	R.R. #1, Box 246 Pacific, MO 63069	Aug. 23-29, '80
Missouri Beta Washington University	Judith Linka	Box 42 Washington University St. Louis, MO 63130	6612 Cochise Dr. Vill. of Indian Head Pk. LaGrange, IL 60525	Aug. 20-25, '80
Missouri Gamma Drury College	Kay Farley	226 Wallace Drury College Springfield, MO 65802	1215 North Benton Springfield, MO 65802	Aug. 25-31, '80
Nebraska Beta University of Nebraska	Mary Pat Brady	426 North 16th St. Lincoln, NE 68508	4001 Loveland Dr. Lincoln, NE 68506	Aug. 21-23, '80
South Dakota Alpha Univ. of South Dakota	Mary Beth Bailey	118 N. Plum Vermillion, SD 57069	1700 Warren Pl. Sioux Falls, SD 57105	Aug. 26-29, '80
OMICRON PROVINCE				
Arkansas Alpha University of Arkansas	Pam Campbell	502 W. Maple Fayetteville, AR 72701	502 W. Maple Fayetteville, AR 72701	Aug. 21-25, '80
Arkansas Beta Univ. of Ark. at Little Rock	Cindy Richardson	11601 Southridge Dr. Little Rock, AR 72212	11601 Southridge Dr. Little Rock, AR 72212	Aug., '80
Oklahoma Alpha University of Oklahoma	Jamie Baxter	1701 Elm Norman, OK 73069	5825 S. Hudson Pl. Tulsa, OK 74135	Aug. 8-13, '80
Oklahoma Beta Oklahoma State Univ.	Carol Edwards	324 S. Cleveland Ave. Stillwater, OK 74074	1150 E. 24th Pl. Tulsa, OK 74114	Aug. 15-20, '80

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Home Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
PI PROVINCE				
Texas Alpha University of Texas	Mary Jane Roberts	2300 San Antonio Austin, TX 78705	2300 San Antonio Austin, TX 78705	Aug. 24-31, '80
Texas Beta Southern Methodist Univ.	Cile Doran	Pi Beta Phi 3101 Daniels Dallas, TX 75205	6125 Westwick Rd. Dallas, TX 75205	Jan., 1981
Texas Gamma Texas Tech. University	Barbara Barrier	Box 4324, Tech Station Lubbock, TX 79409	3413 58th Lubbock, TX 79413	Aug. 24-30, '80
Texas Delta Texas Christian Univ.	Myra Matthews	P.O. Box 31680, T.C.U. Ft. Worth, TX 76129	5609 Collinwood Ft. Worth, TX 76107	Aug. 25-Sept. 1, '80
Texas Epsilon North Texas State Univ.	Terri Tokarczyk	Box 8305 N.T. Station Denton, TX 76203	2004 Northcrest Plano, TX 75075	Sept. 5-9, '80
Texas Zeta Baylor University	Kellye McFee	Box 165 Baylor S.U.B. Waco, TX 76706	12819 W. Shadowlake Dr. Cypress, TX 77429	Jan. 6-10, '81 (RIF Deadline) Aug. 15
RHO PROVINCE				
Colorado Alpha University of Colorado	Margaret R. Campodonico	890 11th St. Boulder, CO 80302	1074 Marcussen Dr. Menlo Park, CA 94025	Aug. 27-Sept. 1, '80
Colorado Beta University of Denver	Laura Melin	2203 So. Josephine Denver, CO 80210	4256 Guildford Ct. Sacramento, CA 95825	Sept. 9-12, '80
Colorado Gamma Colorado State Univ.	Alyssa Brackenbury	625 W. Lake St. Ft. Collins, CO 80521	6 Forest Hills Ln. Ft. Collins, CO 80524	Aug. 24-31, '80
New Mexico Alpha Univ. of New Mexico	Jane Bultmann	1701 Mesa Vista, NE Albuquerque, NM 87106	7705 Lamplighter, NE Albuquerque, NM 87109	Aug. 17-20, '80
New Mexico Beta New Mexico State Univ.	Karen Grossklaus	Box 3134 University Park, NM 88003	1905 Highland Las Cruces, NM 88001	Aug. 15-19, '80
Wyoming Alpha University of Wyoming	Terri Brosius	Pi Beta Phi Fraternity Park Laramie, WY 82071	Rt. 1, Box 141N Torrington, WY 82240	Aug. 27-31, '80
SIGMA PROVINCE				
Alberta Alpha University of Alberta	Heidi L. Keeler	11012-85 Ave. Edmonton, AB T6G 0W6 Canada	51 Quesnell Cres. Edmonton, AB T5R 5N8 Canada	Sept. 21-26, '80
Idaho Alpha University of Idaho	Lisa Harberd	507 Idaho Moscow, ID 83843	Rt. 1, Box 319B Weiser, ID 83672	Aug. 15-20, '80
Montana Alpha Montana State Univ.	Susan Clyatt	1304 S. 5th Bozeman, MT 59715	Box 297 Frenchtown, MT 59834	Sept. 17-20, '80
Washington Beta Washington State Univ.	Joanne Wright	N.E. 825 Linden Pullman, WA 99163	15007 SE 47th Pl. Bellevue, WA 98006	Sept. 12-16, '80
TAU PROVINCE				
Oregon Alpha University of Oregon	Elisa M. deCastro	1518 Kincaid Eugene, OR 97401	3145 S.W. Altadena Terr. Portland, OR 97201	Sept. 15-20, '80
Oregon Beta Oregon State Univ.	Wendy K. Pepple	2685 N.W. Taylor Corvallis, OR 97330	2727 Gateway #32 Springfield, OR 97477	Sept. 22-28, '80
Oregon Gamma Willamette University	Debbie Perdue	844 Mill St. Salem, OR 97301	5 Lewis Lane Mercer Island, WA 98040	Aug. 26-29, '80
Oregon Delta Portland State Univ.	Laura Raynor	621 SW Jackson Portland, OR 97201	621 SW Jackson Portland, OR 97201	
Washington Alpha University of Washington	Kristen Hossfeld	4548 17th NE Seattle, WA 98105	2029 86th NE Bellevue, WA 98004	Sept. 17-25, '80
Washington Gamma Univ. of Puget Sound	Robin Elaine Reed	Seward Hall #307 U.P.S. Tacoma, WA 98416	29707-45 Pl. So. Auburn, WA 98002	Aug. 27-30, '80

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Home Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
UPSILON PROVINCE				
California Alpha Stanford University	Sally Blinks	c/o Valerie Brett P.O. Box 9723 Stanford, CA 94305	2715 Salem Rd., SW Rochester, NM 55901	April 11-22, '81
California Beta Univ. of Calif. (Berkeley)	Karen Fritchey	2325 Piedmont Ave. Berkeley, CA 94704	1831 Twin Palms Dr. San Marino, CA 91108	Sept. 8-15, '80
California Theta Colony Univ. of Calif. (Davis)	Mrs. Marilyn Davis	21 Redwood Dr. Woodland, CA 95695	21 Redwood Dr. Woodland, CA 95695	Sept. 28-Oct. 5, '80
Nevada Alpha University of Nevada	Elaine Wallace	869 N. Sierra Reno, NV 89507	P.O. Box 8675 U.N.R. Reno, NV 89507	Aug. 18-22, '80
Utah Alpha University of Utah	Dana Richardson	1443 E. First S. Salt Lake City, UT 84102	872 Woodruff Way Salt Lake City, UT 84108	Sept. 16-19, '80
PHI PROVINCE				
Arizona Alpha University of Arizona	Denise Waddle	1035 N. Mountain Tucson, AZ 85719	2935 La Linda Rama Tucson, AZ 85718	Aug. 18-24, '80
Arizona Beta Arizona State University	Barbara Ann Winston	Box 182 Palo Verde Main A.S.U. Tempe, AZ 85281	1921 W. Weldon Phoenix, AZ 85015	Aug. 10-16, '80
California Gamma Univ. of Southern Calif.	Cynthia Curtis	667 W. 28th St. Los Angeles, CA 90007	19707 Linda Dr. Torrance, CA 90503	Aug. 28-Sept. 4, '80
California Delta Univ. of Calif. (Los Angeles)	Lorrie Warren	700 Hilgard Ave. Los Angeles, CA 90024	2463 Ridgeway Rd. San Marino, CA 91108	Sept. 6-14, '80
California Epsilon San Diego State College	Betsy Brinck	5080 College Place San Diego, CA 92115	P.O. Box 2537 El Macero, CA 95618	Aug. 17-24, '80
California Zeta Univ. of Calif. (Santa Barbara)	Dana Trepte	763 Camino Pescadero Goleta, CA 93017	3311 Kellogg Rd. San Diego, CA 92106	Sept. 13-19, '80
California Eta Univ. of Calif. (Irvine)	Linden Moss	311 Coral Balboa Island, CA 92662	Pi Beta Phi, P.O. Box 149 Balboa Island, CA 92662	Sept. 22-25, '80

Alumnae Club Chairmen

FOR 1980-81 RUSHING SEASON

*Indicates the name of the new chairman was not received, and the name of the Club President is listed.
If your area is not listed, contact Alumnae Province President—see end of listings.

ALPHA PROVINCE

CONNECTICUT

Avon (See Hartford, Ct.)
Branford (See New Haven, Ct.)
Bloomfield (See Hartford, Ct.)
Byram (See So. Fairfield Cty., Ct.)
Cheshire (See New Haven, Ct.)
Cos Cob (See So. Fairfield Cty., Ct.)
Darien (See So. Fairfield Cty., Ct.)
East Hartford (See Manchester, Ct.)
East Haven (See New Haven, Ct.)
Easton (See So. Fairfield Cty., Ct.)
Elmwood (See Hartford, Ct.)
Fairfield (See So. Fairfield Cty., Ct.)
Farmington (See Hartford, Ct.)
Glastonbury (See Manchester, Ct.)
Granby (See Hartford, Ct.)
Greenwich (See So. Fairfield Cty., Ct.)

Guilford (See New Haven, Ct.)
Hamden (See New Haven, Ct.)
Hartford (See Hartford, Ct.)
Manchester (See Manchester, Ct.)
Milford (See New Haven, Ct.)
Mount Carmel (See New Haven, Ct.)
New Canaan (See So. Fairfield Cty., Ct.)
New Haven (See New Haven, Ct.)
Newington (See Hartford, Ct.)
Northford (See New Haven, Ct.)
North Haven (See New Haven, Ct.)
Norwalk (See So. Fairfield Cty., Ct.)
Old Greenwich (See So. Fairfield Cty., Ct.)
Orange (See New Haven, Ct.)
Redding (See So. Fairfield Cty., Ct.)
Ridgefield (See So. Fairfield Cty., Ct.)
Riverside (See So. Fairfield Cty., Ct.)
Rockville (See Manchester, Ct.)

Rowayton (See So. Fairfield Cty., Ct.)
Simsbury (See Hartford, Ct.)
Somers (See Manchester Ct.)
South Windsor (See Manchester, Ct.)
Southport (See So. Fairfield Cty., Ct.)
Stamford (See So. Fairfield Cty., Ct.)
Trumbull (See So. Fairfield Cty., Ct.)
Vernon (See Manchester, Ct.)
Wallingford (See New Haven, Ct.)
West Hartford (See Hartford, Ct.)
West Haven (See New Haven, Ct.)
Weston (See Southern Fairfield County, Ct.)
Westport (See Southern Fairfield County, Ct.)
Wetherfield (See Hartford, Ct.)
Wilton (See Southern Fairfield County, Ct.)
Windsor (See Hartford, Ct.)
Woodbridge (See New Haven, Ct.)

MAINE

Bangor (See Eastern Maine)
 Brewer (See Eastern Maine)
 Cumberland Center (See Portland, Me.)
 Cumberland Mills (See Portland, Me.)
 Falmouth (See Portland, Me.)
 Gorham (See Portland, Me.)
 Old Town (See Eastern Maine)
 Orono (See Eastern Maine)
 Portland (See Portland, Me.)
 Saco (See Portland, Me.)
 Scarborough (See Portland, Me.)
 South Portland (See Portland, Me.)
 Stillwater (See Eastern Maine)
 Village of Hampden (See Eastern Maine)
 Westbrook (See Portland, Me.)
 Windham (See Portland, Me.)
 Yarmouth (See Portland, Me.)

MASSACHUSETTS

Adams (See Berkshire, Mass.)
 Berkshire (See Berkshire, Mass.)

Brighton (See West Suburban Boston, Mass.)
 Cheshire (See Berkshire, Mass.)
 Dalton (See Berkshire, Mass.)
 Dedham (See West Suburban Boston, Mass.)
 East Longmeadow (See Greater Springfield, Mass.)
 Framingham (See West Suburban Boston, Mass.)
 Great Barrington (See Berkshire, Mass.)
 Hampden (See Greater Springfield, Mass.)
 Hancock (See Berkshire, Mass.)
 Hinsdale (See Berkshire, Mass.)
 Housatonic (See Berkshire, Mass.)
 Lanesboro (See Berkshire, Mass.)
 Lee (See Berkshire, Mass.)
 Lenox (See Berkshire, Mass.)
 Lexington (See West Suburban Boston, Mass.)
 Lincoln (See West Suburban Boston, Mass.)
 Longmeadow (See Greater Springfield, Mass.)
 Natick (See West Suburban Boston, Mass.)
 Needham (See West Suburban Boston, Mass.)
 Newton (See West Suburban Boston, Mass.)
 Newton Centre (See West Suburban Boston, Mass.)

Newton Highlands (See West Suburban Boston, Mass.)
 Newtonville (See West Suburban Boston, Mass.)
 North Adams (See Berkshire, Mass.)
 Norwood (See West Suburban Boston, Mass.)
 Pittsfield (See Berkshire, Mass.)
 Stockbridge (See Berkshire, Mass.)
 Sudbury (See West Suburban Boston, Mass.)
 Walpole (See West Suburban Boston, Mass.)
 Wayland (See West Suburban Boston, Mass.)
 Wellesley (See West Suburban Boston, Mass.)
 Wellesley Hills (See West Suburban Boston, Mass.)
 West Newton (See West Suburban Boston, Mass.)
 Weston (See West Suburban Boston, Mass.)
 Westwood (See West Suburban Boston, Mass.)
 Wilbraham (See Greater Springfield, Mass.)
 Williamstown (See Berkshire, Mass.)

VERMONT

Burlington (See Burlington, VT)
 Williston (See Burlington, VT)

Clubs and Chairmen

Hartford, CT—Mrs. G. Kendall Wright, 39 Van Buren Ave., West Hartford, CT 06107
 Manchester Area, CT—Mrs. Edward Weiss, 323 Spring St., Manchester, CT 06040
 New Haven, CT—Mrs. M. Daniel Becque, 144 Carriage Path South, Milford, CT 06460
 Southern Fairfield County, CT—Mrs. Frederick Scott, 96 Marshall Ridge Rd., New Canaan, CT 06840
 Eastern Main—Mrs. Rex Buzzell, 203 North Fourth St., Old Town, ME 04468
 Portland, ME—Mrs. David Dutton, 136 Hamlet Coach Park, 665 Saco St., Westbrook, ME 04092

Berkshire County, MA—Mrs. Harold Hutchins, 27 Waverly St., Pittsfield, MA 01201
 Greater Springfield, MA—Mrs. Robert Zinnen, 45 Oxford Rd., Longmeadow, MA 01106
 West Suburban Boston, MA—Mrs. Stephen Boyd, 122 Great Plain Ave., Wellesley, MA 02181
 *Burlington, VT—Mrs. Richard Higgins, 25 Greenfield Rd., Essex Junction, VT 05452

BETA PROVINCE

NEW YORK

Albany (See Albany, N.Y.)
 Alplaus (See Schenectady, N.Y.)
 Altamont (See Albany, N.Y.)
 Amherst (See Buffalo, N.Y.)
 Ardsley (See Westchester County, N.Y.)
 Armonk (See Westchester County, N.Y.)
 Averill Park (See Albany, N.Y.)
 Ballston Lake (See Schenectady, N.Y.)
 Baluvelt (See Rockland County, N.Y.)
 Bardonia (See Rockland County, N.Y.)
 Baxter Estates (See Long Island-North Shore, N.Y.)
 Bedford (See Westchester, N.Y.)
 Bowmansville (See Buffalo, N.Y.)
 Briarcliff Manor (See Westchester County, N.Y.)
 Brooklyn (See New York City, N.Y.)
 Buffalo (See Buffalo, N.Y.)
 Camillus (See Syracuse, N.Y.)
 Carle Place (See Long Island-North Shore, N.Y.)
 Center Brunswick (See Albany, N.Y.)
 Chappaqua (See Westchester County, N.Y.)
 Checktowago (See Buffalo, N.Y.)
 Chili (See Rochester, N.Y.)
 Churchville (See Rochester, N.Y.)
 Clarence (See Buffalo, N.Y.)
 Clarence Center (See Buffalo, N.Y.)
 Clifton Park (See Schenectady, N.Y.)
 Cohoes (See Albany, N.Y.)
 Colonie (See Albany, N.Y.)
 Congers (See Rockland County, N.Y.)
 Crestwood (See Westchester County, N.Y.)
 Cropseyville (See Albany, N.Y.)
 Cross-River (See Westchester County, N.Y.)
 Croton Falls (See Westchester County, N.Y.)
 Croton-on-Hudson (See Westchester Co., N.Y.)
 Crugers (See Westchester County, N.Y.)
 Defreestville (See Albany, N.Y.)
 Delmar (See Albany, N.Y.)
 Depew (See Buffalo, N.Y.)
 DeWitt (See Syracuse, N.Y.)
 Dobbs Ferry (See Westchester Co., N.Y.)
 Eagle Mills (See Albany, N.Y.)
 East Amherst (See Buffalo, N.Y.)

East Aurora (See Buffalo, N.Y.)
 Eastchester (See Westchester Co., N.Y.)
 East Greenbush (See Albany, N.Y.)
 East Hills (See Long Island-North Shore, N.Y.)
 East Meadow (See Long Island-North Shore, N.Y.)
 East Rochester (See Rochester, N.Y.)
 East Syracuse (See Syracuse, N.Y.)
 Eden (See Buffalo, N.Y.)
 Eggertsville (See Buffalo, N.Y.)
 Elma (See Buffalo, N.Y.)
 Elmford (See Westchester County, N.Y.)
 Elmsire (See Albany, N.Y.)
 Fairport (See Rochester, N.Y.)
 Fayetteville (See Syracuse, N.Y.)
 Feura Bush (See Albany, N.Y.)
 Flower Hill (See Long Island-North Shore, N.Y.)
 Garden City (See Long Island-North Shore, N.Y.)
 Garden City Park (See Long Island-North Shore, N.Y.)
 Garden city South (See Long Island-North Shore, N.Y.)
 Glen Cove (See Long Island-North Shore, N.Y.)
 Glen Head (See Long Island-North Shore, N.Y.)
 Glenmont (See Albany, N.Y.)
 Glenwood Landing (See Long Island-North Shore, N.Y.)
 Golden's Bridge (See Westchester County, N.Y.)
 Grafton (See Albany, N.Y.)
 Grand Island (See Buffalo, N.Y.)
 Green Island (See Albany, N.Y.)
 Greenvale (See Long Island-North Shore, N.Y.)
 Grooms Corners (See Schenectady, N.Y.)
 Guilderland (See Albany, N.Y.)
 Hamburg (See Buffalo, N.Y.)
 Harrison (See Westchester County, N.Y.)
 Hartsdale (See Westchester County, N.Y.)
 Hastings-on-Hudson (See Westchester County, N.Y.)
 Haverstraw (See Rockland County, N.Y.)
 Hawthorne (See Westchester County, N.Y.)
 Henrietta (See Rochester, N.Y.)
 Hillburn (See Rockland County, N.Y.)
 Honeoye Falls (See Rochester, N.Y.)
 Irvington-on-Hudson (See Westchester County, N.Y.)
 Ithaca (See Ithaca, N.Y.)
 Jonesville (See Schenectady, N.Y.)
 Karner (See Albany, N.Y.)

Katonah (See Westchester County, N.Y.)
 Kenmore (See Buffalo, N.Y.)
 Kinderhook (See Albany, N.Y.)
 Larchmont (See Westchester County, N.Y.)
 Latham (See Albany, N.Y.)
 Lewisboro (See Westchester County, N.Y.)
 Locust Valley (See Long Island-North Shore, N.Y.)
 Loudonville (See Albany, N.Y.)
 Macedon (See Rochester, N.Y.)
 Mamaroneck (See Westchester Co., N.Y.)
 Manhasset (See Long Island-North Shore, N.Y.)
 Manorhaven (See Long Island-North Shore, N.Y.)
 Marilla (See Buffalo, N.Y.)
 Marion (See Rochester, N.Y.)
 Matrydale (See Syracuse, N.Y.)
 McKnownville (See Albany, N.Y.)
 Mechanicville (See Albany, N.Y.)
 Mill Neck (See Long Island-North Shore, N.Y.)
 Millwood (See Westchester County, N.Y.)
 Mineola (See Long Island-North Shore, N.Y.)
 Mohegan Lake (See Westchester County, N.Y.)
 Montsey (See Rockland County, N.Y.)
 Montrose (See Westchester County, N.Y.)
 Mt Kisco (See Westchester County, N.Y.)
 Mt. Vernon (See Westchester County, N.Y.)
 Mumford (See Rochester, N.Y.)
 Munsey Park (See Long Island-North Shore, N.Y.)
 Muttontown (See Long Island-North Shore, N.Y.)
 Nanuet (See Rockland County, N.Y.)
 New City (See Rockland County, N.Y.)
 New Rochelle (See Westchester County, N.Y.)
 New Scotland (See Albany, N.Y.)
 Newtonville (See Albany, N.Y.)
 New York City (See New York City, N.Y.)
 Niskayuna (See Schenectady, N.Y.)
 North Greenbush (See Albany, N.Y.)
 North Massapequa (See Long Island-North Shore, N.Y.)
 North Merrick (See Long Island-North Shore, N.Y.)
 North New Hyde Park (See Long Island-North Shore, N.Y.)
 North Syracuse (See Syracuse, N.Y.)
 North Tonawanda (See Buffalo, N.Y.)
 Nyack (See Rockland County, N.Y.)
 Old Brookville (See Long Island-North Shore, N.Y.)

Old Westbury (See Long Island-North Shore, N.Y.)
 Orchard Park (See Buffalo, N.Y.)
 Orangeburg (See Rockland County, N.Y.)
 Ossining (See Westchester County, N.Y.)
 Oyster Bay (See Long Island-North Shore, N.Y.)
 Oyster Bay Cove (See Long Island-North Shore, N.Y.)
 Palisades (See Rockland County, N.Y.)
 Pearl River (See Rockland County, N.Y.)
 Peekskill (See Westchester County, N.Y.)
 Pelham (See Westchester County, N.Y.)
 Pelham Manor (See Westchester County, N.Y.)
 Penfield (See Rochester, N.Y.)
 Piermont (See Rockland County, N.Y.)
 Pittsford (See Rochester, N.Y.)
 Plainview (See Long Island-North Shore, N.Y.)
 Plandome (See Long Island-North Shore, N.Y.)
 Plandome Heights (See Long Island-North Shore, N.Y.)
 Plandome Manor (See Long Island-North Shore, N.Y.)
 Pleasantville (See Westchester County, N.Y.)
 Poestenkill (See Albany, N.Y.)
 Pomona (See Rockland County, N.Y.)
 Port Chester (See Westchester County, N.Y.)
 Port Washington (See Long Island-North Shore, N.Y.)
 Port Washington North (See Long Island-North Shore, N.Y.)
 Pound Ridge (See Westchester County, N.Y.)
 Purchase (See Westchester County, N.Y.)
 Rensselaer (See Albany, N.Y.)
 Rexford (See Schenectady, N.Y.)
 Rochester (See Rochester, N.Y.)
 Roslyn (See Long Island-North Shore, N.Y.)
 Roslyn Estates (See Long Island-North Shore, N.Y.)

Roslyn Heights (See Long Island-North Shore, N.Y.)
 Roslyn Harbor (See Long Island-North Shore, N.Y.)
 Rye (See Westchester County, N.Y.)
 Sands Point (See Long Island-North Shore, N.Y.)
 Scarborough (See Westchester County, N.Y.)
 Scarsdale (See Westchester County, N.Y.)
 Schenectady (See Schenectady, N.Y.)
 Scotia (See Schenectady, N.Y.)
 Scottsville (See Rochester, N.Y.)
 Sea Cliff (See Long Island-North Shore, N.Y.)
 Shrub Oak (See Westchester County, N.Y.)
 Skaneateles (See Syracuse, N.Y.)
 Slingerlands (See Albany, N.Y.)
 Sloatsburg (See Rockland County, N.Y.)
 Snyder (See Buffalo, N.Y.)
 Snyders Lake (See Albany, N.Y.)
 Somers (See Westchester County, N.Y.)
 South Cheektowaga (See Buffalo, N.Y.)
 South Nyack (See Rockland County, N.Y.)
 South Salem (See Westchester County, N.Y.)
 South Wales (See Buffalo, N.Y.)
 Spenceport (See Rochester, N.Y.)
 Spring Valley (See Rockland County, N.Y.)
 Staten Island (See New York City, N.Y.)
 Stewart Manor (See Long Island-North Shore, N.Y.)
 Stony Point (See Rockland County, N.Y.)
 Strathmore (See Long Island-North Shore, N.Y.)
 Syracuse (See Syracuse, N.Y.)
 Suffern (See Rockland County, N.Y.)
 Tallman (See Rockland County, N.Y.)
 Tappan (See Rockland County, N.Y.)
 Tarrytown (See Westchester County, N.Y.)

Thornwood (See Westchester County, N.Y.)
 Tonawanda (See Buffalo, N.Y.)
 Troy (See Albany, N.Y.)
 Tuckahoe (See Westchester County, N.Y.)
 Upper Nyack (See Rockland County, N.Y.)
 Valhalla (See Westchester County, N.Y.)
 Valley Cottage (See Rockland County, N.Y.)
 Victor (See Rockland County, N.Y.)
 Vischer's Ferry (See Schenectady, N.Y.)
 Voorheesville (See Albany, N.Y.)
 Waccabuc (See Westchester County, N.Y.)
 Wales (See Buffalo, N.Y.)
 Wales Center (See Buffalo, N.Y.)
 Wanakah (See Buffalo, N.Y.)
 Waterford (See Albany, N.Y.)
 Watervliet (See Albany, N.Y.)
 Webster (See Rochester, N.Y.)
 Westbury (See Long Island-North Shore, N.Y.)
 West Falls (See Buffalo, N.Y.)
 West Nyack (See Rockland County, N.Y.)
 West Sand Lake (See Albany, N.Y.)
 West Seneca (See Buffalo, N.Y.)
 White Plains (See Westchester County, N.Y.)
 Williamsville (See Buffalo, N.Y.)
 Wynantskill (See Albany, N.Y.)
 Yonkers (See Westchester County, N.Y.)
 Yorktown Heights (See Westchester County, N.Y.)

QUEBEC

Montreal (See Montreal, Que.)

Clubs and Chairmen

Albany, NY—Mrs. J. Harvey, 38 Cameron Rd., Troy, NY 12180
 Buffalo, NY—Mrs. John K. Howell, 289 Ashford Ave., Tonawanda, NY 14150
 Ithaca, NY—Mrs. Ralph Johnson, 306 Dryden Rd. #2, Ithaca, NY 14850
 Long Island, North Shore, NY—Mrs. Stephen Wasilchuk, 21 Capitol Heights Rd., Oyster Bay, NY 11771
 New York City, NY—Mrs. Richard Pavlica, 3231 Waterbury Ave., Bronx, NY 10465
 Rochester, NY—Mrs. Philip Cianciotta, 156 Hoover Rd., Rochester, NY 14617

Rockland County, NY—Mrs. Travis Jackson, 3 Dawn Lane, Suffern, NY 10901
 Schenectady, NY—Mrs. Gerald Seay, 1303 Fox Hollow Rd., Schenectady, NY 12309
 Syracuse, NY—Debra Tretler, 220 Longmeadow Dr., Syracuse, NY 13205
 Westchester County, NY—Mrs. Gene R. Moore, 99 Longvale Rd., Bronxville, NY 10708
 Montreal, QU (Pi Phi Pocket)—Mrs. Frederick Johnston, 78 York Rd., Beaconsfield, QU H9W 4G2 Canada

GAMMA PROVINCE

DELAWARE

State of Delaware (See Wilmington, Del.)

NEW JERSEY

Allendale (See Bergen County, NJ)
 Allenhurst (See Jersey Shore, NJ)
 Annadale (See No. New Jersey, Mrs. Campbell)
 Asbury Park (See Jersey Shore, NJ)
 Atlantic Highlands (See Jersey Shore, NJ)
 Avon-by-the-Sea (See Jersey Shore, NJ)
 Barnegat (See Jersey Shore, NJ)
 Basking Ridge (See No. New Jersey, Mrs. G. Mayfield)
 Beachwood (See Jersey Shore, NJ)
 Belmar (See Jersey Shore, NJ)
 Berkely Heights (See No. New Jersey, Mrs. Gutmann)
 Bernardsville (See No. New Jersey, Mrs. G. Mayfield)
 Bloomfield (See No. New Jersey, Mrs. Howes)
 Boonton (See No. New Jersey)
 Brick Town (See Jersey Shore, NJ)
 Brielle (See Jersey Shore, NJ)
 Caldwell (See No. New Jersey, Mrs. Howes)
 Califon (See No. New Jersey, Mrs. Campbell)
 Cedar Grove (See No. New Jersey, Mrs. Howes)
 Chatham (See No. New Jersey, Mrs. Henderson)
 Chester (See No. New Jersey, Mrs. Mertus)
 Colts Neck (See Jersey Shore, NJ)
 Convent Station (See No. New Jersey)
 Cranford (See No. New Jersey, Mrs. Cease)
 Deal (See Jersey Shore, NJ)
 Denville (See No. New Jersey)
 Dover (See No. New Jersey)
 Eatontown (See Jersey Shore, NJ)

Englishtown (See Jersey Shore, NJ)
 Essex Fells (See No. New Jersey)
 Fair Haven (See Jersey Shore, NJ)
 Fair Lawn (See Bergen County, NJ)
 Fanwood (See No. New Jersey, Mrs. Cease)
 Farmingdale (See Jersey Shore, NJ)
 Fort River (See Jersey Shore, NJ)
 Fort Monmouth (See Jersey Shore, NJ)
 Freehold (See Jersey Shore, NJ)
 Franklin Lakes (See Bergen County, NJ)
 Glen Gardner (See No. New Jersey, Mrs. Campbell)
 Glen Ridge (See No. New Jersey, Mrs. Howes)
 Glen Rock (See Bergen County, NJ)
 Hackensack (See Bergen County, NJ)
 Hanover (See No. New Jersey)
 High Bridge (See No. New Jersey, Mrs. Campbell)
 Highlands (See Jersey Shore, NJ)
 Holmdel (See Jersey Shore, NJ)
 Ho-Ho-Kus (See Bergen County, NJ)
 Howell (See Jersey Shore, NJ)
 Jackson (See Jersey Shore, NJ)
 Lakewood (See Jersey Shore, NJ)
 Lebanon (See No. New Jersey, Mrs. Campbell)
 Lincroft (See Jersey Shore, NJ)
 Little Silver (See Jersey Shore, NJ)
 Livingston (See No. New Jersey)
 Long Branch (See Jersey Shore, NJ)
 Madison (See No. New Jersey, Mrs. E. Mayfield)
 Mahwah (See Bergen County, NJ)
 Manasquan (See Jersey Shore, NJ)
 Maplewood (See No. New Jersey, Mrs. Keene)
 Marlboro (See Jersey Shore, NJ)
 Marawan (See Jersey Shore, NJ)
 Mendham (See No. New Jersey, Mrs. G. Mayfield)

Middletown (See Jersey Shore, NJ)
 Midland Park (See Bergen County, NJ)
 Millburn (See No. New Jersey, Mrs. Keene)
 Monmouth Beach (See Jersey Shore, NJ)
 Montclair (See No. New Jersey, Mrs. Howes)
 Morris Plains (See No. New Jersey)
 Morristown (See No. New Jersey, Mrs. E. Mayfield)
 Mountain Lakes (See No. New Jersey)
 Mountainside (See No. New Jersey, Mrs. Cease)
 Mountainville (See No. New Jersey, Mrs. Campbell)
 Murray Hill (See No. New Jersey, Mrs. Englick)
 Neptune (See Jersey Shore, NJ)
 New Providence (See No. New Jersey, Mrs. Englick)
 New Shrewsbury (See Jersey Shore, NJ)
 New Vernon (See No. New Jersey, Mrs. E. Mayfield)
 North Caldwell (See No. New Jersey, Mrs. Howes)
 Oakhurst (See Jersey Shore, NJ)
 Oakland (See Bergen County, NJ)
 Ocean (See Jersey Shore, NJ)
 Ocean County (See Jersey Shore, NJ)
 Oceanport (See Jersey Shore, NJ)
 Oldwick (See No. New Jersey, Mrs. Campbell)
 Parsippany (See No. New Jersey)
 Point Pleasant (See Jersey Shore, NJ)
 Pottersville (See No. New Jersey, Mrs. Campbell)
 Ramsey (See Bergen County, NJ)
 Red Bank (See Jersey Shore, NJ)
 Ridgewood (See Bergen County, NJ)
 River Edge (See Bergen County, NJ)
 Rockaway (See No. New Jersey)
 Roseland (See No. New Jersey)
 Rumson (See Jersey Shore, NJ)
 Saddle River (See Bergen County, NJ)
 Scotch Plains (See No. New Jersey, Mrs. Cease)

Short Hills (See No. New Jersey, Mrs. Keene)
 Shrewsbury (See Jersey Shore, NJ)
 Spring Lake (See Jersey Shore, NJ)
 Summit (See No. New Jersey, Mrs. Clark)
 Tom's River (See Jersey Shore, NJ)
 Upper Montclair (See No. New Jersey, Mrs. Howes)
 Upper Saddle River (See Bergen County, NJ)
 Verona (See No. New Jersey, Mrs. Howes)
 Waldwick (See Bergen County, NJ)
 Wall (See Jersey Shore, NJ)
 Waretown (See Jersey Shore, NJ)
 Watchung (See No. New Jersey, Mrs. Cease)
 West Caldwell (See No. New Jersey, Mrs. Howes)
 Westfield (See No. New Jersey, Mrs. Cease)
 West Long Beach (See Jersey Shore, NJ)
 Whippany (See No. New Jersey)
 Whitehouse (See No. New Jersey, Mrs. Campbell)
 Wyckoff (See Bergen County, NJ)

PENNSYLVANIA

Abingdon (See Philadelphia-Main Line or Delco, PA)
 Aldan (See Philadelphia-Delco, PA)
 Allison Park (See Pittsburgh-South Hills, PA)
 Ambler (See Philadelphia-Main Line or Delco, PA)
 Aspinwall (See Pittsburgh-South Hills, PA)
 Bala Cynwyd (See Philadelphia-Main Line, PA)
 Baldwin (See Pittsburgh-South Hills, PA)
 Beaver (See Pittsburgh-South Hills, PA)
 Beaver Falls (See Pittsburgh-South Hills, PA)
 Bellefonte (See State College, PA)
 Berwyn (See Philadelphia-Main Line or Delco, PA)
 Bethel Park (See Pittsburgh-South Hills, PA)
 Boalsburgh (See State College, PA)
 Braddock (See Pittsburgh-South Hills, PA)
 Bridgeville (See Pittsburgh-South Hills, PA)
 Broomall (See Philadelphia-Delco, PA)
 Bryn Mawr (See Philadelphia-Main Line or Delco, PA)
 Camp Hill (See Harrisburg-Carlisle, PA)
 Carlisle (See Harrisburg-Carlisle, PA)
 Carnegie (See Pittsburgh-South Hills, PA)
 Cheltenham (See Philadelphia-Main Line, PA)
 Chester (See Philadelphia-Delco, PA)

Chestnut Hill (See Philadelphia-Delco, PA)
 Churchill (See Pittsburgh-South Hills, PA)
 Coatesville (See Philadelphia-Delco, PA)
 Cynwyd (See Philadelphia-Main Line, PA)
 Devon (See Philadelphia-Main Line or Delco, PA)
 Dresher (See Philadelphia-Main Line, PA)
 Drexel Hill (See Philadelphia-Delco, PA)
 Erdenheim (See Philadelphia-Main Line, PA)
 Edgewood (See Pittsburgh-South Hills, PA)
 Exton (See Philadelphia-Delco, PA)
 Flouertown (See Philadelphia-Main Line, PA)
 Fort Washington (See Philadelphia-Main Line or Delco, PA)
 Fox Chapel (See Pittsburgh-South Hills, PA)
 Glenshaw (See Pittsburgh-South Hills, PA)
 Glenside (See Philadelphia-Main Line, PA)
 Gradyville (See Philadelphia-Delco, PA)
 Greentree (See Pittsburgh-South Hills, PA)
 Hampton Township (See Pittsburgh-South Hills, PA)
 Harrisburg (See Harrisburg-Carlisle, PA)
 Harboro (See Philadelphia-Main Line, PA)
 Haverford (See Philadelphia-Main Line, PA)
 Havertown (See Philadelphia-Delco, PA)
 Hershey (See Harrisburg-Carlisle, PA)
 Huntingdon Valley (See Philadelphia-Delco, PA)
 Jarretstown (See Philadelphia-Main Line, PA)
 Jenkintown (See Philadelphia-Main Line, PA)
 Kennett Square (See Philadelphia-Delco, PA)
 Lansdale (See Philadelphia-Main Line, PA)
 Landsdowne (See Philadelphia-Delco, PA)
 Lemont (See State College, PA)
 Lemoyne (See Harrisburg-Carlisle, PA)
 Lewisburg (See Central Pennsylvania)
 Lima (See Philadelphia-Delco, PA)
 McMurray (See Pittsburgh-South Hills, PA)
 Mechanicsburg (See Harrisburg-Carlisle, PA)
 Media (See Philadelphia-Delco, PA)
 Merion (See Philadelphia-Main Line or Delco, PA)
 Middleburg (See Central Pennsylvania)
 Mifflinburg (See Central Pennsylvania)
 Milton (See Central Pennsylvania)
 Mt. Carmel (See Central Pennsylvania)
 Mt. Lebanon (See Pittsburgh-South Hills, PA)

Moylan (See Philadelphia-Delco, PA)
 Narbeth (See Philadelphia-Main Line or Delco, PA)
 New Cumberland (See Harrisburg-Carlisle, PA)
 Newtown Square (See Philadelphia-Delco, PA)
 North Hills (See Philadelphia-Main Line, PA)
 North Allegheny (See Pittsburgh-South Hills, PA)
 North Hills (See Pittsburgh-South Hills, PA)
 Northumberland (See Central Pennsylvania)
 Oakmont (See Pittsburgh-South Hills, PA)
 Oreland (See Philadelphia-Main Line, PA)
 Paoli (See Philadelphia-Main Line or Delco, PA)
 Penn Hills (See Pittsburgh-South Hills, PA)
 Peters Township (See Pittsburgh-South Hills, PA)
 Phoenixville (See Philadelphia-Delco, PA)
 Pine Grove Mills (See State College, PA)
 Pleasant Hills (See Pittsburgh-South Hills, PA)
 Plymouth Meeting (See Philadelphia-Delco, PA)
 Radnor (See Philadelphia-Main Line, PA)
 Roselyn Farms (See Pittsburgh-South Hills, PA)
 Rosemont (See Philadelphia-Main Line or Delco, PA)
 Rutherford Heights (See Harrisburg-Carlisle, PA)
 St. David's (See Philadelphia-Main Line or Delco, PA)
 Sewickley (See Pittsburgh-South Hills, PA)
 Springfield (See Philadelphia-Delco, PA)
 State College (See State College, PA)
 Strafford (See Philadelphia-Main Line or Delco, PA)
 Sunbury (See Central Pennsylvania)
 Swarthmore (See Philadelphia-Delco, PA)
 Thornburg (See Pittsburgh-South Hills, PA)
 Upper Darby (See Philadelphia-Delco, PA)
 Upper St. Clair Twp. (See Pittsburgh-South Hills, PA)
 Villanova (See Philadelphia-Main Line or Delco, PA)
 Wallingford (See Philadelphia-Delco, PA)
 Wayne (See Philadelphia-Main Line or Delco, PA)
 West Chester (See Philadelphia-Delco, PA)
 Woodlyn (See Philadelphia-Delco, PA)
 Williamsport (See Central Pennsylvania)
 Willow Grove (See Philadelphia-Main Line, PA)
 Wyncote (See Philadelphia-Main Line, PA)
 Wyndmoor (See Philadelphia-Delco, PA)
 Wynmoor (See Philadelphia-Main Line, PA)
 Wynnewood (See Philadelphia-Main Line, PA)

Clubs and Chairmen

Wilmington, DE—Mrs. Charles A. Loomis, Box 384G, Holly Knoll, Hockessin, DE 19707
 Bergen County, NJ—Mrs. C. B. Lilly, 56 Hillside Ave., Glen Rock, NJ 07452
 Jersey Shore—Mrs. Frederick P. Hagee, 36 Navesink Ave., Rumson, NJ 07760
 Northern New Jersey:
 General Chairman—Mrs. Philip H. Cease, 2 Greenwood Rd., Mountainside, NJ 07092
 Basking Ridge, Bernardsville, Mendham—Mrs. G. L. Mayfield, 9 Timber Rock Trail, Bernardsville, NJ 07924
 Berkeley Heights—Mrs. R. E. Gutmann, 17 Sherbrook Dr., Berkeley Heights, NJ 07922
 Chester—Mrs. Daniel Mertus, Rt. #1, Box C-21, Cramer Dr., Chester, NJ 07930
 Chatham—Mrs. Thomas Henderson, 118 Van Houston Ave., Chatham, NJ 07928
 Madison, Morristown, New Vernon—Mrs. E. Mayfield, 12 Harwood Dr., Madison, NJ 07940
 Montclair Area—Mrs. Paul R. Howes, 31 The Fairway, Upper Montclair, NJ 07043

Pottersville Area—Mrs. Ian M. Campbell, Fairmount Rd. East, P.O. Box 211, Pottersville, NJ 07979
 Short Hills, Maplewood, Millburn—Mrs. Tom Keene, 103 Durand Rd., Maplewood, NJ 07040
 Summit—Mrs. Gilbert Clark, Jr., 82 Essex Rd., Summit, NJ 07901
 Westfield Area—Mrs. Philip H. Cease, 2 Greenwood Rd., Mountainside, NJ 07092
 *Central Pennsylvania—Mrs. Frank W. Homan, 45 South 2nd St., Lewisburg, PA 17837
 *Harrisburg-Carlisle, PA—Mrs. S. Walter Foulkrod, 5270 Deerfield Rd., Mechanicsburg, PA 17055
 Philadelphia-Delco, PA—Lynn Taylor, 102 School Lane, Wayne, PA 19087
 Philadelphia-Main Line, PA—Mrs. W. J. LeBuhn, 200 Church Rd., Devon, PA 19333
 Pittsburgh, PA—Mrs. W. L. Kraye, 2348 Southwood Dr., Pittsburgh, PA 15240
 State College, PA—Mrs. Reed McCormick, Skytop Farm, R.D. #1, Port Matilda, PA 16870

DELTA PROVINCE

DISTRICT OF COLUMBIA

Washington, D.C. (See Washington, D.C.)

MARYLAND

Baltimore (See Baltimore, MD)
 Bethesda (See Washington, DC)
 Bowie (See Prince George's County, MD)
 Camp Spring (See Prince George's County, MD)
 Catonsville (See Baltimore, MD)
 Chevy Chase (See Washington, D.C.)
 Clinton (See Prince George's County, MD)
 Cockeysville (See Baltimore, MD)
 College Park (See Prince George's County, MD)
 Damascus (See Maryland-D.C. Suburban)
 Dunsalk (See Baltimore, MD)

Essex (See Baltimore, MD)
 Frederick (See Maryland-D.C. Suburban)
 Gaithersburg (See Maryland-D.C. Suburban)
 Hillcrest Heights (See Prince George's County, MD)
 Kensington (See Maryland-D.C. Suburban)
 Laurel (See Prince George's County, MD)
 Lutherville (See Baltimore, MD)
 Oxon Hill (See Prince George's County, MD)
 Pikesville (See Baltimore, MD)
 Poolesville (See Maryland-D.C. Suburban)
 Potomac (See Maryland-D.C. Suburban)
 Rockville (See Maryland-D.C. Suburban)
 Ruxton (See Baltimore, MD)
 Silver Spring (See Maryland-D.C. Suburban)
 Suitland (See Prince George's County, MD)
 Temple Hills (See Prince George's County, MD)

Timonium (See Baltimore, MD)
 Towson (See Baltimore, MD)
 Upper Marlboro (See Prince George's County)
 Wheaton (See Maryland-D.C. Suburban)

VIRGINIA

Albemarle (See Charlottesville, VA)
 Alexandria (See Northern Virginia)
 Annandale (See Northern Virginia)
 Arlington (See Northern Virginia)
 Bon Air (See Richmond, VA)
 Bristol (See Bristol, VA)
 Charlottesville (See Charlottesville, VA)
 Chesapeake (See Norfolk, VA)
 Fairfax (See Northern Virginia)

Falls Church (See Northern Virginia)
 Hampton (See Hampton Roads, VA)
 Hampton Roads (See Hampton Roads, VA)
 Harrisonburg (See Charlottesville, VA)
 Highland Springs (See Richmond, VA)
 Manassas (See Northern Virginia)
 McLean (See Northern Virginia)
 Mechanicsville (See Richmond, VA)
 Midlothian (See Richmond, VA)
 Newport News (See Hampton Roads, VA)
 Norfolk (See Norfolk, VA)
 Portsmouth (See Norfolk, VA)
 Richmond (See Richmond, VA)
 Sandston (See Richmond, VA)

Springfield (See Northern Virginia)
 Triangle (See Northern Virginia)
 Waynesboro (See Charlottesville, VA)
 Williamsburg (See Hampton Roads, VA)
 Virginia Beach (See Norfolk, VA)
 York County (See Hampton Roads, VA)

Charleston (See Charleston, West Va.)
 Clarksburg (See Clarksburg, West Va.)
 Dunbar (See Charleston, West Va.)
 Lumberport (See Clarksburg, West Va.)
 Morgantown (See Morgantown, West Va.)
 Moundsville (See Wheeling, West Va.-Ohio Valley)
 Nitro (See Charleston, West Va.)
 St. Albans (See Charleston, West Va.)
 Salem (See Clarksburg, West Va.)
 Shinnston (See Clarksburg, West Va.)
 South Charleston (See Charleston, West Va.)
 West Union (See Clarksburg, West Va.)
 Wheeling (See Wheeling, West Va.-Ohio Valley)

WEST VIRGINIA

Bethany (See Wheeling, West Va.-Ohio Valley)
 Bridgeport (See Clarksburg, West Va.)
 Bristol (See Clarksburg, West Va.)
 Buckhannon (See Clarksburg, West Va.)

Clubs and Chairmen

Washington, D.C.—Mrs. D. A. Blair, 7212 Ridgewood, Chevy Chase, MD 20015
 Baltimore, MD—Miss Anna K. von Schwerdtner, 2111 St. Paul St., Baltimore, MD 21218
 Maryland-D.C. Suburban—Mrs. Ronald R. Kovener, 11405 Woodington Terrace, Potomac, MD 20854
 Prince George's County, MD—Debra Wickwar, 1836 Metzzer Rd. #1425, Adelphi, MD 20770
 *Bristol VA & TN (Pi Phi Pocket)—Mrs. William Hagey, 6021 Old Jonesboro Rd., Bristol, TN 37620
 Charlottesville, VA—Mrs. E. I. Corey, 1600 Gordon Ave., Charlottesville, VA 22903
 Hampton Roads, VA—Mrs. William A. Espich, 16 Langhorne Rd., Newport News, VA 23606
 *Norfolk, VA—Beverly Jo Spencer, 2507 Haring Dr., Chesapeake, VA 23325

Northern Virginia:
 General Chairman—Mrs. Ronald Oberle, 4405 Ossian Hall Lane, Annandale, VA 22003
 Alexandria—Mrs. R. T. Mittauer, 3005 Farm Rd., Alexandria, VA 22303
 Annandale—Mrs. Robert J. Gabrielli, 8604 Langport Dr., Springfield, VA 22152
 Arlington—Mrs. W. S. Evans, 3611 Roberts Lane, Arlington, VA 22207
 McLean—Mrs. W. S. Evans, 3611 Roberts Lane, Arlington, VA 22207
 Fairfax—Mrs. Ronald J. Oberle, 4405 Ossian Hall Lane, Annandale, VA 22003
 Springfield—Mrs. Byron O. Bohannon, 5404 Guinea Rd., Fairfax, VA 22032
 Triangle/Manassas—Mrs. Wilbur Ausley, 3204 Shoreview Rd., Triangle, VA 22172
 Richmond, VA—Mrs. Clark U. Daly, 4 Albemarle Ave., Richmond, VA 23226
 Charleston, WV—Mrs. Harry M. Brawley, 1534 Bedford Rd., Charleston, WV 25314
 Clarksburg, WV—Mrs. P. R. Watson, Jr., 214 John Ave., Clarksburg, WV 26301
 *Morgantown, WV—Mary Jo Bailey, 1240A Valley View Ave., Morgantown, WV 26505
 Wheeling, WV-Ohio Valley—Trish Rice, 1 Locust Ave., Apt. 1 Wheeling, WV 26003

EPSILON PROVINCE

GEORGIA

Athens (See Athens, GA)
 Atlanta (See Atlanta or Chattahoochee, GA)
 Chamblee (See Atlanta or Chattahoochee, GA)
 College Park (See Atlanta or Chattahoochee, GA)
 Dalton (See Atlanta or Chattahoochee, GA)
 Decatur (See Atlanta or Chattahoochee, GA)
 Doraville (See Atlanta or Chattahoochee, GA)
 Dunwoody (See Atlanta or Chattahoochee, GA)
 East Point (See Atlanta or Chattahoochee, GA)
 Gainesville (See Atlanta or Chattahoochee, GA)
 Griffin (See Atlanta or Chattahoochee, GA)
 Hapeville (See Atlanta or Chattahoochee, GA)
 Lawrenceville (See Atlanta or Chattahoochee, GA)
 Lilburn (See Atlanta or Chattahoochee, GA)
 Macon (See Mid Georgia)
 Marietta (See Atlanta or Chattahoochee, GA)
 Newman (See Atlanta or Chattahoochee, GA)
 Rome (See Atlanta or Chattahoochee, GA)
 Roswell (See Atlanta or Chattahoochee, GA)

Sandy Springs (See Atlanta or Chattahoochee, GA)
 Smyrna (See Atlanta or Chattahoochee, GA)
 Stone Mountain (See Atlanta or Chattahoochee, GA)
 Tucker (See Atlanta or Chattahoochee, GA)

NORTH CAROLINA

Aberdeen (See Sand Hills of North Carolina)
 Asheville (See Asheville, NC)
 Belmont (See Charlotte, NC)
 Buncombe County (See Asheville, NC)
 Carthage (See Sand Hills of North Carolina)
 Chapel Hill (See Chapel Hill, NC)
 Charlotte (See Charlotte, NC)
 Gastonia (See Charlotte, NC)
 Pinehurst (See Sand Hills of North Carolina)
 Pittsboro (See Chapel Hill, NC)
 Salisbury (See Charlotte, NC)
 Sanford (See Sand Hills of North Carolina)
 Shelby (See Charlotte, NC)
 Southern Pines (See Sand Hills of North Carolina)

Whispering Pines (See Sand Hills of North Carolina)
 Winston-Salem (See Winston-Salem, NC)

SOUTH CAROLINA

Blythewood (See Columbia, SC)
 Cayce (See Columbia, SC)
 Chapin (See Columbia, SC)
 Columbia (See Columbia, SC)
 Dentsville (See Columbia, SC)
 Elgin (See Columbia, SC)
 Greenville (See Greenville, SC)
 Greenwood (See Greenville, SC)
 Greer (See Greenville, SC)
 Hopkins (See Columbia, SC)
 Irmo (See Columbia, SC)
 Lexington (See Columbia, SC)
 Mauldin (See Greenville, SC)
 Pontiac (See Columbia, SC)
 Taylors (See Greenville, SC)
 Travelers Rest (See Greenville, SC)
 West Columbia (See Columbia, SC)

Clubs and Chairmen

Athens, GA—Mrs. Warren A. Thrasher, 123 Holly Falls Dr., Athens, GA 30606
 Atlanta, GA—Mrs. R. A. Garner, 1980 N. Akin Dr., Atlanta, GA 30345
 Chattanooga, GA—Mrs. Charles Tintle, 7620 Auden Trail, NE, Atlanta, GA 30338
 Mid Georgia—Mrs. Robert Slocumb, 1042 Wimbledon Rd., Macon, GA 31210
 Asheville, NC (Pi Phi Pocket)—Mrs. Robert Bailey, 78 Groveswood Rd., Asheville, NC 28804
 *Chapel Hill, NC—Mrs. Patrick Crockett, 413 Cameron Ave., Chapel Hill, NC 27514

Charlotte, NC—Mrs. J. A. Tronco, 5808 McAlpine Farm Rd., Charlotte, NC 28211
 Sand Hills of North Carolina—Mrs. Richard W. Chamberlain, 36-B Bogie Dr., Whispering Pines, NC 28389
 *Winston-Salem, NC—Mrs. Donald P. Carson, 2120 Buena Vista Rd., Winston-Salem, NC 27104
 Columbia, SC—Mrs. David Keller, 2330 Wheat St., Apt. 4, Columbia, SC 29205
 Greenville, SC—Mrs. Joe Pazdan, 29 Chanticleer Dr., Greenville, SC 29605

ZETA PROVINCE NORTH

ALABAMA

Albertsville (See Huntsville, AL)
 Athens (See Huntsville, AL)
 Auburn (See Auburn-Opelika, AL)
 Baldwin County (See Mobile, AL)
 Birmingham (See Birmingham, AL)

Decatur (See Huntsville, AL)
 Dothan (See Dothan, AL)
 Greenville (See Montgomery, AL)
 Guntersville (See Huntsville, AL)
 Hartselle (See Huntsville, AL)
 Huntsville (See Huntsville, AL)
 Madison (See Huntsville, AL)

Mobile (See Mobile, AL)
 Montgomery (See Montgomery, AL)
 Northport (See Tuscaloosa, AL)
 Opelika (See Auburn-Opelika, AL)
 Prattville (See Montgomery, AL)
 Theodore (See Mobile, AL)
 Tuscaloosa (See Tuscaloosa, AL)

FLORIDA

Altomonte Springs (See Orlando-Winter Park, FL)
 Apopka (See Orlando-Winter Park, FL)
 Atlantic Beach (See Jacksonville, FL)
 Carrabelle (See Tallahassee, FL)
 Daytona Beach (See Daytona Beach, FL)
 Daytona Beach Shores (See Daytona Beach, FL)
 DeLand (See DeLand, FL)
 Deltona (See DeLand, FL)
 Destin (See Fort Walton Beach, FL)
 Fernandina Beach (See Jacksonville, FL)
 Fort Walton (See Fort Walton Beach, FL)
 Green Cove Springs (See Jacksonville, FL)

Havana (See Tallahassee, FL)
 Holly Hill (See Daytona Beach, FL)
 Jacksonville (See Jacksonville, FL)
 Jacksonville Beach (See Jacksonville, FL)
 Kissimmee (See Orlando-Winter Park, FL)
 Longwood (See Orlando-Winter Park, FL)
 Maitland (See Orlando-Winter Park, FL)
 Mandarin (See Jacksonville, FL)
 Mary Esther (See Fort Walton Beach, FL)
 Mayport (See Fort Walton Beach, FL)
 Neptune Beach (See Jacksonville, FL)
 Niceville (See Fort Walton Beach, FL)
 Orange Park (See Jacksonville, FL)
 Orlando (See Orlando-Winter Park, FL)

Ormond (See Daytona Beach, FL)
 Pensacola (See Pensacola, FL)
 Ponce Inlet (See Daytona Beach, FL)
 Port Orange (See Daytona Beach, FL)
 Ponte Vedra Beach (See Jacksonville, FL)
 Quincy (See Tallahassee, FL)
 Sanford (See Orlando-Winter Park, FL)
 Shalimar (See Fort Walton Beach, FL)
 South Daytona (See Daytona Beach, FL)
 Tallahassee (See Tallahassee, FL)
 Valparaiso (See Fort Walton Beach, FL)
 Windemere (See Orlando-Winter Park, FL)
 Winter Park (See Orlando-Winter Park, FL)

Clubs and Chairmen

* Auburn-Opelika, AL—Mrs. W. R. Murphree, 1104 Willow Run, Opelika, AL 36801
 Birmingham, AL—Mrs. Juanita F. Durbin, 2820 Canoe Brook Lane, Birmingham, AL 35243
 Dothan, AL (Pi Phi Pocket)—Mrs. C. H. Espey, Jr., 400 Espy Court, Dothan, AL 36303
 * Huntsville, AL—Miss Melanie Belew, 4215 Panorama Dr., Huntsville, AL 35801
 Mobile, AL—Mrs. Russell Martin, 1173 Ginger Dr., Mobile, AL 36609
 * Montgomery, AL—Mrs. Cleve DeBardleben, 3339 Fernway Dr., Montgomery, AL 36111
 Tuscaloosa, AL—Mrs. Norman Jobe, 44 Indian Hills, Tuscaloosa, AL 35406
 Daytona Beach, FL—Mrs. Judson Booth, 136 Pine Cone Trail, Ormond Beach, FL 32074

DeLand, FL—Mrs. Richard Martin, 602 North Blvd., DeLand, FL 32720
 Ft. Walton Beach (Pi Phi Pocket)—Mrs. J. F. McLain, 255 Beachview Dr., Ft. Walton Beach, FL 32548
 Jacksonville, FL—Mrs. William R. Wing, 305 Dow Court, Lake Asbury, Green Cove Springs, FL 32043
 Orlando-Winter Park, FL—Mrs. Dale Slettedahl, 1801 Reppard Rd., Orlando, FL 32803
 Co-Chairman: Mrs. Thomas Cook, 350 Hunters Point Cr., Longwood, FL 32750
 Pensacola, FL—Mrs. Lawrence Scott, 3420 Dunwoody Dr., Pensacola, FL 32503
 * Tallahassee, FL—Mrs. David Schuessler, 509 Terrace, Tallahassee, FL 32308

ZETA PROVINCE SOUTH

FLORIDA

Bal Harbour (See Miami, FL)
 Barrow (See Lakeland, FL)
 Belleair (See Clearwater, FL)
 Belleair Beach (See Clearwater, FL)
 Boynton Beach (See Palm Beach County, FL)
 Bradenton (See Sarasota, FL)
 Cape Kennedy (See Brevard County, FL)
 Cape Coral (See Southwest Florida)
 Carol City (See Miami, FL)
 Clearwater (See Clearwater, FL)
 Clearwater Beach (See Clearwater, FL)
 Cocoa (See Brevard County, FL)
 Cocoa Beach (See Brevard County, FL)
 Coconut Grove (See Miami, FL)
 Coral Gables (See Miami, FL)
 Coral Springs (See Fort Lauderdale, FL)
 Crystal Beach (See Clearwater, FL)
 Davie (See Fort Lauderdale, FL)
 Deerfield (See Fort Lauderdale, FL)
 Delray Beach (See Palm Beach County, FL)
 Dunedin (See Clearwater, FL)
 Eau Gallie (See Brevard County, FL)
 Feather Sound (See Clearwater, FL)
 Fort Lauderdale (See Fort Lauderdale, FL)
 Fort Myers (See Southwest Florida)
 Golden Beach (See Miami, FL)
 Grant (See Brevard County, FL)
 Gulfport (See St. Petersburg, FL)
 Haines City (See Lakeland, FL)
 Harbor Bluffs (See Clearwater, FL)
 Hialeah (See Miami, FL)
 Holiday (See Clearwater, FL)

Homestead (See Miami, FL)
 Indianalantic (See Brevard County, FL)
 Indian Harbor Beach (See Brevard County, FL)
 Indian Rocks Beach (See Clearwater, FL)
 Jupiter (See Palm Beach County, FL)
 Kendall (See Miami, FL)
 Key Biscayne (See Miami, FL)
 Lake Alfred (See Lakeland, FL)
 Lakeland (See Lakeland, FL)
 Lake Park (See Palm Beach County, FL)
 Lake Worth (See Palm Beach County, FL)
 Largo (See Clearwater, FL)
 Lauderhill (See Ft. Lauderdale, FL)
 Lutz (See Tampa, FL)
 Madeira Beach (See St. Petersburg, FL)
 Malabar (See Brevard County, FL)
 Margate (See Ft. Lauderdale, FL)
 Melbourne (See Brevard County, FL)
 Melbourne Beach (See Brevard County, FL)
 Merritt Island (See Brevard County, FL)
 Miami (See Miami, FL)
 Miami Beach (See Miami, FL)
 Miami Shores (See Miami, FL)
 Miami Springs (See Miami, FL)
 Mims (See Brevard County, FL)
 Naples (See Naples, FL)
 New Port Ritchey (See Clearwater, FL)
 North Miami (See Miami, FL)
 North Miami Beach (See Miami, FL)
 North Palm Beach (See Palm Beach County, FL)
 Odessa (See Tampa, FL)
 Opa Locka (See Miami, FL)
 Palm Beach (See Palm Beach County, FL)
 Palm Harbor (See Clearwater, FL)

Pass a Grille (See St. Petersburg, FL)
 Patrick AFB (See Brevard County, FL)
 Perrine (See Miami, FL)
 Pinellas Park (See St. Petersburg, FL)
 Plantation (See Ft. Lauderdale, FL)
 Pompano Beach (See Ft. Lauderdale, FL)
 Port Malabar (See Brevard County, FL)
 Redington Beach (See St. Petersburg, FL)
 Redington Shores (See St. Petersburg, FL)
 Riviera Beach (See Palm Beach County, FL)
 Rockledge (See Brevard County, FL)
 Safety Harbor (See Clearwater, FL)
 St. Petersburg (See St. Petersburg, FL)
 St. Petersburg Beach (See St. Petersburg, FL)
 Sarasota (See Sarasota, FL)
 Satellite Beach (See Brevard County, FL)
 Sebastian (See Brevard County, FL)
 Sebring (See Lakeland, FL)
 Seminole (See St. Petersburg, FL)
 Sharpes (See Brevard County, FL)
 South Miami (See Miami, FL)
 Surfside (See Miami, FL)
 Tampa (See Tampa, FL)
 Tarpon Springs (See Clearwater, FL)
 Temple-Terrace (See Tampa, FL)
 Tierra Verde (See St. Petersburg, FL)
 Titusville (See Brevard County, FL)
 Treasure Island (See St. Petersburg, FL)
 Venice (See Sarasota, FL)
 West Melbourne (See Brevard County, FL)
 West Miami (See Miami, FL)
 West Palm Beach (See Palm Beach County, FL)
 Winter Haven (See Lakeland, FL)

Clubs and Chairmen

Brevard County, FL—Mrs. J. F. Acker, 114 Skyline Circle, Sattelite Beach, FL 32937
 Clearwater, FL—Mrs. Charles Engels, 1636 Lake Ave. #1, Clearwater, FL 33516
 Fort Lauderdale, FL—Mrs. Margaret Jeltstrom, 625 S.W. 12 St., Ft. Lauderdale, FL 33315
 Lakeland, FL—Mrs. David L. McSween, 1212 Hunt Ave., Lakeland, FL 33801
 Miami, FL—Mrs. T. W. Bilhorn, 4820 San Amaro, Coral Gables, FL 33146
 * Naples, FL—Mrs. W. Ed Bogen, 342 Burning Tree Dr., Naples, FL 33942

Palm Beach County, FL—Mrs. Norman Kapner, 509-26th St., West Palm Beach, FL 33407
 * St. Petersburg, FL—Mrs. Thomas Brew, 885 39th Ave. N., St. Petersburg, FL 33703
 Sarasota, FL—Mrs. Louis Baraona, 1044 N. Casey Key Rd., Osprey, FL 33559
 Southwest Florida—Mrs. Allan Decker, 1096 N. Town and River, Ft. Myers, FL 33901
 Tampa, FL—Mrs. John Livingston, 2442 Prospect Rd., Tampa, FL 33609

ETA PROVINCE

MICHIGAN

Acme (See Traverse Bay Area, MI)
 Ada (See Grand Rapids, MI)
 Alanson (See Crooked Tree, MI)
 Alden (See Traverse Bay Area, MI)
 Allen Park (See Detroit, MI)
 Ann Arbor (See Ann Arbor, MI)
 Battle Creek (See Battle Creek, MI)
 Bedford (See Toledo, OH)
 Bellaire (See Traverse Bay Area, MI)
 Benzonia (See Traverse Bay Area, MI)
 Berkely (See North Woodward, MI)
 Beulah (See Traverse Bay Area, MI)
 Birmingham (See Bloomfield Hills, MI)
 Bloomfield Hills (See Bloomfield Hills, MI)
 Boyne City (See Crooked Tree, MI)
 Brighton (See Ann Arbor, MI)
 Brooklyn (See Jackson, MI)
 Buckley (See Traverse Bay Area, MI)
 Cadillac (See Traverse Bay Area, MI)
 Cedar (See Traverse Bay Area, MI)
 Center Line (See Grosse Pointe, MI)
 Central Lake (See Traverse Bay Area, MI)
 Charlevoix (See Crooked Tree, MI)
 Clark Lake (See Jackson, MI)
 Clawson (See North Woodward, MI)
 Coldwater (See Hillsdale, MI)
 Dearborn (See Detroit-Dearborn, MI)
 Dearborn Heights (See Detroit-Dearborn, MI)
 Detroit (See Detroit-Dearborn, MI)
 East Detroit (See Grosse Pointe, MI)
 East Grand Rapids (See Grand Rapids, MI)
 East Jordan (See Crooked Tree, MI)
 East Lansing (See Lansing-East Lansing, MI)
 Eastport (See Traverse Bay Area, MI)
 Ecorse (See Detroit-Dearborn, MI)
 Elberta (See Traverse Bay Area, MI)
 Elk Rapids (See Traverse Bay Area, MI)
 Ellsworth (See Traverse Bay Area, MI)
 Empire (See Traverse Bay Area, MI)
 Eria (See Toledo, OH)
 Farmington (See Detroit-Dearborn, MI)
 Ferndale (See North Woodward, MI)
 Fife Lake (See Traverse Bay Area, MI)

Frankfort (See Traverse Bay Area, MI)
 Franklin (See Bloomfield Hills, MI)
 Garden City (See Detroit-Dearborn, MI)
 Gaylord (See Crooked Tree, MI)
 Glen Arbor (See Traverse Bay Area, MI)
 Goodhart (See Crooked Tree, MI)
 Grand Ledge (See Lansing-East Lansing, MI)
 Grand Rapids (See Grand Rapids, MI)
 Grass Lake (See Jackson, MI)
 Grawn (See Traverse Bay Area, MI)
 Grayling (See Traverse Bay Area, MI)
 Grosse Ile (See Detroit-Dearborn, MI)
 Grosse Pointe (See Grosse Pointe, MI)
 Grosse Pointe City (See Grosse Pointe, MI)
 Grosse Pointe Farms (See Grosse Pointe, MI)
 Grosse Pointe Park (See Grosse Pointe, MI)
 Grosse Pointe Shores (See Grosse Pointe, MI)
 Grosse Pointe Woods (See Grosse Pointe, MI)
 Harper Woods (See Grosse Pointe, MI)
 Hazel Park (See North Woodward, MI)
 Hillsdale (See Hillsdale, MI)
 Holt (See Lansing-East Lansing, MI)
 Honor (See Traverse Bay Area, MI)
 Huntington Woods (See North Woodward, MI)
 Inkster (See Detroit-Dearborn, MI)
 Interlochen (See Traverse Bay Area, MI)
 Jackson (See Jackson, MI)
 Jonesville (See Hillsdale, MI)
 Kalkaska (See Traverse Bay Area, MI)
 Karlin (See Traverse Bay Area, MI)
 Kewadin (See Traverse Bay Area, MI)
 Kingsley (See Traverse Bay Area, MI)
 Kingwood School Cranbrook (See Bloomfield Hills, MI)
 Lake Ann (See Traverse Bay Area, MI)
 Lake Leelanau (See Traverse Bay Area, MI)
 Lansing (See Lansing-East Lansing, MI)
 Lathrup Village (See North Woodward, MI)
 Leland (See Traverse Bay Area, MI)
 Lincoln Park (See Detroit-Dearborn, MI)
 Litchfield (See Hillsdale, MI)
 Livonia (See Detroit-Dearborn, MI)
 Ludington (See Traverse Bay Area, MI)
 Madison Heights (See North Woodward, MI)
 Mancelona (See Traverse Bay Area, MI)

Manistee (See Traverse Bay Area, MI)
 Manton (See Traverse Bay Area, MI)
 Maple City (See Traverse Bay Area, MI)
 Mayfield (See Traverse Bay Area, MI)
 Melvindale (See Detroit-Dearborn, MI)
 Mesick (See Traverse Bay Area, MI)
 Michigan Center (See Jackson, MI)
 Nankin (See Detroit-Dearborn, MI)
 Niles (See Michiana, IN)
 North Adams (See Hillsdale, MI)
 Northport (See Traverse Bay Area, MI)
 Northville (See Detroit-Dearborn, MI)
 Novi (See Detroit-Dearborn, MI)
 Oak Park (See North Woodward, MI)
 Okemos (See Lansing-East Lansing, MI)
 Old Mission (See Traverse Bay Area, MI)
 Otmena (See Traverse Bay Area, MI)
 Osseo (See Hillsdale, MI)
 Parma (See Jackson, MI)
 Petoskey (See Crooked Tree, MI)
 Pitsford (See Hillsdale, MI)
 Pleasant Ridge (See North Woodward, MI)
 Quincy (See Hillsdale, MI)
 Rapid City (See Traverse Bay Area, MI)
 Reading (See Hillsdale, MI)
 Redford (See Detroit-Dearborn, MI)
 River Rouge (See Detroit-Dearborn, MI)
 Rochester (See Bloomfield Hills, MI)
 Roseville (See Grosse Pointe, MI)
 Royal Oak (See North Woodward, MI)
 St. Clair Shores (See Grosse Pointe, MI)
 South Boardman (See Traverse Bay Area, MI)
 Southfield (See North Woodward, MI)
 Southgate (See Detroit-Dearborn, MI)
 Suttons Bay (See Traverse Bay Area, MI)
 Taylor (See Detroit-Dearborn, MI)
 Thompsonville (See Traverse Bay Area, MI)
 Traverse City (See Traverse Bay Area, MI)
 Trenton (See Detroit-Dearborn, MI)
 Warren (See Grosse Pointe, MI)
 Williamsburg (See Traverse Bay Area, MI)
 Williamston (See Lansing-East Lansing, MI)
 Wyandotte (See Detroit-Dearborn, MI)
 Ypsilanti (See Ann Arbor, MI)

Clubs and Chairmen

Ann Arbor, MI—Mrs. Michael Rothwell, 2876 Eisenhower Pkwy., Ann Arbor, MI 48104
 Battle Creek, MI (Pi Phi Pocket)—Mrs. Jan Zimmerman, 258 Beckwith Dr., Battlecreek, MI 49015
 Bloomfield Hills, MI:
 General Chairman: Mrs. Maurice B. Allen, Jr., 4325 Derry Rd., Bloomfield Hills, MI 48013
 Bloomfield Hills-Andover High School—Mrs. Thomas Walbridge, 3289 Interlaken, Orchard Lake, MI 48033
 Bloomfield Hills-Lahser High School—Mrs. Robert Pavich, 150 Mariborough Dr., Bloomfield Hills, MI 48013
 Birmingham-Groves High School—Mrs. William W. Cowan, 31151 Downing Place, Birmingham MI 48009
 Birmingham-Seaholm High School—Mrs. Keith Olson, 762 Puritan, Birmingham, MI 48009
 Kingswood School Cranbrook—Mrs. Charles Clippert, 586 Fairfax, Birmingham, MI 48009
 Marian High School—Mrs. James Joyce, 4625 Stoneleigh Rd., Bloomfield Hills, MI 48013

West Bloomfield High School—Mrs. Bernard Ledieu, 4310 Bramblewood, West Bloomfield MI 48033
 Rochester High School—Mrs. William Wartinbee, 880 Aspen Dr., Rochester, MI 48063
 Crooked Tree, MI (Pi Phi Pocket)—Mrs. Gordon Boydston, 501 Mercer Blvd., Charlevoix, MI 49720
 Detroit-Dearborn, MI—Mrs. D. M. Foulds, 38196 Connaught, Northville, MI 48167
 Grand Rapids, MI—Mrs. Warren Moody, 7400 Kenrob SE, Grand Rapids, MI 49508
 Grosse Pointe, MI—Mrs. Robert Harmount, 846 Lakepointe, Grosse Pointe Park, MI 48230
 Hillsdale, MI—Mrs. L. L. Hayes, Jr., 30 Elm Hil, Hillsdale, MI 49242
 Jackson, MI—Eilene Willoughby, 1634 Mardee, Jackson, MI 49203
 Lansing-East Lansing, MI—Mrs. D. Allan Shaffer, 4600 Oakwood Dr., Okemos, MI 48864
 North Woodward, MI—Mrs. Steven Gifford, 707 Suffield, Birmingham, MI 48009
 Traverse Bay Area, MI—Mrs. Dudley Gilmore, 1318 Peninsula Dr., Traverse City, MI 49684

THETA PROVINCE

INDIANA

Acton (See Indianapolis South suburban)
 Albany (See Muncie, IN)
 Alexandria (See Anderson, IN)
 Anderson (See Anderson, IN)
 Bargersville (See Franklin, IN)
 Bedford (See Bloomington, IN)

Beech Grove (See Indianapolis or Indianapolis South Suburban)
 Bloomfield (See Bloomington, IN)
 Bloomington (See Bloomington, IN)
 Boone Grove (See Valparaiso, IN)
 Boston (See Richmond, IN)
 Brazil (See Greencastle, IN)
 Bristol (See Elkhart, IN)

Brownsburg (See Indianapolis, IN)
 Cambridge City (See Richmond, IN)
 Camby (See Indianapolis South Suburban)
 Carmel (See Indianapolis, IN)
 Centerville (See Richmond, IN)
 Chesterfield (See Anderson, IN)
 Chesterton (See Valparaiso, IN)
 Clifford (See Columbus, IN)

Clinton (See Terre Haute, IN)
 Columbus (See Columbus, IN)
 Connersville (See Richmond, IN)
 Crown Point (See Southlake, IN)
 Daleville (See Muncie, IN)
 Danville (See Indianapolis, IN)
 Decatur County (See Southeastern Indiana)
 Dunkirk (See Muncie, IN)
 Dyer (See Hammond, IN)
 East Chicago (See Hammond, IN)
 Edinburg (See Franklin, IN)
 Elkhart (See Elkhart, IN)
 Elwood (See Anderson, IN)
 Farmland (See Muncie, IN)
 Fort Wayne (See Ft. Wayne, IN)
 Fountain City (See Richmond, IN)
 Frankfort (See Clinton County, IN)
 Franklin (See Franklin, IN)
 Frankton (See Anderson, IN)
 Gary (See Southlake, IN)
 Gaston (See Muncie, IN)
 Goshen (See Elkhart, IN)
 Greencastle (See Greencastle, IN)
 Greenfield (See Indianapolis, IN)
 Greensburg (See Southeastern Indiana)
 Greenwood (See Indianapolis South Suburban)
 Griffith (See Hammond, IN)
 Hagerstown (See Richmond, IN)
 Hammond (See Hammond, IN)
 Hartford City (See Muncie, IN)
 Hebron (See Valparaiso, IN)
 Highland (See Hammond, IN)
 Hobart (See Southlake, IN)
 Hope (See Columbus, IN)

Huntington (See Ft. Wayne, IN)
 Indianapolis (See Indianapolis of Indianapolis South Suburban)
 Jasonville (See Bloomington, IN)
 Kirklint (See Clinton County, IN)
 Kokomo (See Kokomo, IN)
 Kouts (See Valparaiso, IN)
 Lafayette (See Lafayette, IN)
 Lapel (See Anderson, IN)
 Lawrence (See Indianapolis, IN)
 Lebanon (See Indianapolis, IN)
 Liberty (See Richmond, IN)
 Linton (See Bloomington, IN)
 Lowell (See Southlake, IN)
 Lynn (See Richmond, IN)
 Martinsville (See Bloomington, IN)
 Merrillville (See Southlake, IN)
 Milroy (See Southeastern Indiana)
 Milton (See Richmond, IN)
 Mishawaka (See Michiana)
 Mooreland (See Muncie, IN)
 Muncie (See Muncie, IN)
 Munster (See Hammond, IN)
 Nappanee (See Elkhart, IN)
 Needham (See Franklin, IN)
 Newcastle (See Muncie, IN)
 New Haven (See Ft. Wayne, IN)
 New Whiteland (See Franklin, IN or Indianapolis South Suburban)
 Nineveh (See Franklin, IN)
 Noblesville (See Indianapolis, IN)
 Ogden Dunes (See Southlake, IN)
 Osceola (See Michiana)
 Parker (See Muncie, IN)

Pendleton (See Anderson, IN)
 Plainfield (See Indianapolis, IN)
 Portage (See Southlake, IN)
 Portland (See Muncie, IN)
 Richmond (See Richmond, IN)
 Roanoke (See Ft. Wayne, IN)
 Rush County (See Southeastern Indiana)
 St. John (See Hammond, IN)
 St. Paul (See Southeastern Indiana)
 Seymour (See Bloomington, IN)
 Schererville (See Hammond, IN)
 South Bend (See Michiana)
 Southport (See Indianapolis South Suburban)
 Southern Marion County High Schools (See Indianapolis South Suburban)
 Speedway (See Indianapolis, IN)
 Sullivan (See Terre Haute, IN)
 Terre Haute (See Terre Haute, IN)
 Trafalgar (See Franklin, IN)
 Union City (See Muncie, IN)
 Valparaiso (See Valparaiso, IN)
 Waldron (See Southeastern Indiana)
 Wanamaker (See Indianapolis South Suburban)
 Wanatah (See Valparaiso, IN)
 West Lafayette (See Lafayette, IN)
 West Terre Haute (See Terre Haute, IN)
 Westfield (See Indianapolis, IN)
 Whiteland (See Franklin or Indianapolis South Suburban)
 Whiting (See Hammond, IN)
 Winchester (See Muncie, IN)
 Yorktown (See Muncie, IN)
 Zionsville (See Indianapolis, IN)

Clubs and Chairmen

Anderson, IN—Mrs. Randall Heider, 920 Spring Valley, Anderson, IN 46011
 Bloomington, IN—Ann Welke, 3209 East 10th St., Apt. J-12, Bloomington, IN 47401
 Clinton County, IN—Mrs. Jack D. Scheid, 911 Eastwood Dr., Frankfort, IN 46041
 Columbus, IN—Mrs. David Ryan, 4340 Riverside Dr., Columbus, IN 47201
 *Elkhart County, IN—Mrs. Victor Marques, 51860 Meadow Creek Dr., Elkhart, IN 46514
 Fort Wayne, IN—Mrs. Matthew Cavell, 4102 Indiana Ave., Ft. Wayne, IN 46807
 Franklin, IN—Mrs. Mark McAfee, Rural Route 1, Box 63, Nineveh, IN 46164
 Greencastle, IN (Pi Phi Pocket)—Mrs. Keith Gossard, R.R. 3, Sherwood Dr., Greencastle, IN 46135
 Hammond, IN—Mrs. Rick Rybicki, 9016 Grace St., Highland, IN 46322
 Indianapolis, IN:
 General Chairman—Mrs. Leland Fine, 8201 Connerwood Lane, Noblesville, IN 46060
 North Suburban—Mrs. H. P. Daniels, 11705 Eden Estates Dr., Carmel, IN 46032
 North Central—Mrs. John Biddinger, 9121 Spring Hollow Dr., Indianapolis, IN 46260

East—Mary Lou Manka, 8928 McIlvain Dr., Indianapolis, IN 46256
 West—Mrs. Gerald Linville, 5516 Northland Rd., Indianapolis, IN 46208
 Parochial and Private—Mrs. George Maley, 4531 N. Meridian St., Indianapolis, IN 46208
 Indianapolis South Suburban—Mrs. Robert Bowles, 6125 Bryan Dr., Indianapolis, IN 46227
 Kokomo, IN—Mrs. J. David Massey, 906 W. Superior, Kokomo, IN 46901
 Lafayette, IN—Mrs. John Muncie, 2014 E. 430 South, Lafayette, IN 47905
 *Michiana—Mrs. Frank D. Darnell, 17600 Juday Lake Dr., North, South Bend, IN 46635
 Muncie, IN—Mrs. John Adams, 276 Redbud, R.R. 12, Muncie, IN 47302
 Richmond, IN—Mrs. Joseph Zore, 14 Parkway Lane, Richmond, IN 47374
 Southeastern Indiana—Mrs. Richard D. Welch, R.R. 10, Box 2 Greensburg, IN 47240
 Southlake, IN—Mrs. James T. Moody, 911 Lake George Dr., Hobart, IN 46342
 Terre Haute, IN—Mrs. John Templeton, 824 Collett Ave., Terre Haute, IN 47804
 Valparaiso, IN—Hannah Eldridge, 407 N. Napoleon, Valparaiso, IN 46383

IOTA PROVINCE

OHIO

Akron (See Akron, Ohio)
 Albany (See Athens, Ohio)
 Alpha (See Dayton, Ohio)
 Amberley (See Cincinnati, Ohio)
 Amesville (See Athens, Ohio)
 Athens (See Athens, Ohio)
 Aurora (See Cleveland East, Ohio)
 Avon Lake (See Cleveland West, Ohio)
 Bainbridge (See Cleveland East, Ohio)
 Barberton (See Akron, Ohio)
 Bath (See Akron, Ohio)
 Bay Village (See Cleveland West, Ohio)
 Beachwood (See Cleveland East, Ohio)
 Bedford (See Cleveland East, Ohio)
 Bellaire (See Wheeling West Va.-Ohio Valley)
 Bellbrook (See Dayton, Ohio)
 Bellfountain (See Springfield, Ohio)
 Bentleyville (See Cleveland East, Ohio)
 Berea (See Cleveland West, Ohio)
 Bexley (See Columbus, Ohio)
 Blue Ash (See Cincinnati, Ohio)
 Brecksville (See Cleveland West, Ohio)

Bridgeport (See Wheeling, W. Va.-Ohio Valley)
 Brookville (See Dayton, Ohio)
 Buena Vista (See Portsmouth, Ohio)
 Canal Winchester (See Columbus, Ohio)
 Canton (See Canton, Ohio)
 Centerville (See Dayton, Ohio)
 Chagrin Falls (See Cleveland East, Ohio)
 Chardon (See Cleveland East, Ohio)
 Chesterhill (See Athens, Ohio)
 Chesterland (See Cleveland East, Ohio)
 Cincinnati (See Cincinnati, Ohio)
 Clayton (See Dayton, Ohio)
 Cleveland (See Cleveland East, Ohio)
 Cleveland (west side) (See Cleveland West, Ohio)
 Cleveland Heights (See Cleveland East, Ohio)
 Clinton (See Akron, Ohio)
 College Hill (See Cincinnati, Ohio)
 Columbus (See Columbus, Ohio)
 Copley (See Akron, Ohio)
 Cuyahoga Falls (See Akron, Ohio)
 Dayton (See Dayton, Ohio)
 Deer Park (See Cincinnati, Ohio)
 De Graff (See Springfield, Ohio)
 Delaware (See Delaware, Ohio)

Dublin (See Columbus, Ohio)
 East Cleveland (See Cleveland East, Ohio)
 Eaton (See Richmond, Ind.)
 Englewood (See Dayton, Ohio)
 Euclid (See Cleveland East, Ohio)
 Everdale (See Cincinnati, Ohio)
 Fairborn (See Dayton, Ohio)
 Fairfield (See Hamilton, Ohio)
 Fairview Park (See Cleveland West, Ohio)
 Finneytown (See Cincinnati, Ohio)
 Forest Park (See Cincinnati, Ohio)
 Franklin (See Dayton, Ohio)
 Franklin Furnace (See Portsmouth, Ohio)
 Friendship (See Portsmouth, Ohio)
 Gahanna (See Columbus, Ohio)
 Galion (See Columbus, Ohio)
 Gallipolis (See Athens, Ohio)
 Garfield Heights (See Cleveland East, Ohio)
 Gates Mills (See Cleveland East, Ohio)
 Germantown (See Dayton, Ohio)
 Glendale (See Cincinnati, Ohio)
 Grandview (See Columbus, Ohio)
 Granville (See Newark-Granville, Ohio)
 Greenhills (See Cincinnati, Ohio)

Greenville (See Dayton, Ohio)
 Grove City (See Columbus, Ohio)
 Groveport (See Columbus, Ohio)
 Hamilton (See Hamilton, Ohio)
 Haverhill (See Portsmouth, Ohio)
 Highland Heights (See Cleveland East, Ohio)
 Hilliards (See Columbus, Ohio)
 Holland (See Toledo, Ohio)
 Hudson (See Akron, Ohio)
 Hunting Valley (See Cleveland East, Ohio)
 Indian Hill (See Cincinnati, Ohio)
 Jamestown (See Springfield, Ohio)
 Kent (See Akron, Ohio)
 Kettering (See Dayton, Ohio)
 Lakewood (See Cleveland West, Ohio)
 Lancaster (See Columbus, Ohio)
 London (See Springfield, Ohio)
 Logan (See Athens, Ohio)
 Lucasville (See Portsmouth, Ohio)
 Lyndhurst (See Cleveland East, Ohio)
 Macedonia (See Cleveland East, Ohio)
 McArthur (See Athens, Ohio)
 McConnelville (See Athens, Ohio)
 McDermott (See Portsmouth, Ohio)
 Madeira (See Cincinnati, Ohio)
 Maple Heights (See Cleveland East, Ohio)
 Mariemont (See Cincinnati, Ohio)
 Marietta (See Athens, Ohio)
 Martins Ferry (See Wheeling, W. Va.-Ohio Valley)
 Massillon (See Canton, Ohio)
 Maumee (See Toledo, Ohio)
 Mayfield (See Cleveland East, Ohio)
 Mayfield Heights (See Cleveland East, Ohio)
 Mechanicsburg (See Springfield, Ohio)
 Medina (See Akron, Ohio)
 Mentor (See Cleveland East, Ohio)
 Miamisburg (See Dayton, Ohio)
 Middleburg Heights (See Cleveland West, Ohio)
 Middleport (See Athens, Ohio)
 Milford (See Cincinnati, Ohio)
 Minford (See Portsmouth, Ohio)
 Mogadore (See Akron, Ohio)
 Moreland Hills (See Cleveland East, Ohio)
 Mt. Healthy (See Cincinnati, Ohio)

Mt. Washington (See Cincinnati, Ohio)
 Monroe Falls (See Akron, Ohio)
 Montgomery (See Cincinnati, Ohio)
 Nelsonville (See Athens, Ohio)
 Newark (See Newark-Granville, Ohio)
 Newbury (See Cleveland East, Ohio)
 New Boston (See Portsmouth, Ohio)
 New Carlisle (See Dayton, Ohio)
 New Lexington (See Athens, Ohio)
 New Paris (See Richmond, Ind.)
 North Canton (See Canton, Ohio)
 North College Hill (See Cincinnati, Ohio)
 Northfield (See Cleveland East, Ohio)
 North Olmstead (See Cleveland West, Ohio)
 Norwood (See Cincinnati, Ohio)
 Novelty (See Cleveland East, Ohio)
 Oakwood (See Dayton, Ohio)
 Olmsted Falls (See Cleveland West, Ohio)
 Orange (See Cleveland East, Ohio)
 Oregon (See Toledo, Ohio)
 Otway (See Portsmouth, Ohio)
 Painesville (See Cleveland East, Ohio)
 Parma (See Cleveland West, Ohio)
 Parma Heights (See Cleveland West, Ohio)
 Peebles (See Portsmouth, Ohio)
 Peninsula (See Akron, Ohio)
 Penkerington (See Columbus, Ohio)
 Pepper Pike (See Cleveland East, Ohio)
 Petyrusburg (See Toledo, Ohio)
 Pesqua (See Cincinnati, Ohio)
 Philipsburg (See Dayton, Ohio)
 Piquette (See Portsmouth, Ohio)
 Pomeroy (See Athens, Ohio)
 Portsmouth (See Portsmouth, Ohio)
 Powell (See Columbus, Ohio)
 Powellsville (See Portsmouth, Ohio)
 Rocky River (See Cleveland, Ohio)
 Russell (See Cleveland East, Ohio)
 St. Clairsville (See Wheeling, W. Va.-Ohio Valley)
 Sciotoville (See Portsmouth, Ohio)
 Shaker Heights (See Cleveland East, Ohio)
 Shadyside (See Wheeling, W. Va.-Ohio Valley)
 Sharonville (See Cincinnati, Ohio)
 Silver Lake (See Akron, Ohio)

Slocum Station (See Portsmouth, Ohio)
 Solon (See Cleveland East, Ohio)
 South Charleston (See Springfield, Ohio)
 South Euclid (See Cleveland, Ohio)
 South Russell (See Cleveland East, Ohio)
 South Westport (See Portsmouth, Ohio)
 Spring Valley (See Dayton, Ohio)
 Springfield (See Springfield, Ohio)
 Stow (See Akron, Ohio)
 Strongsville (See Cleveland West, Ohio)
 Sylvania (See Toledo, Ohio)
 Tallmadge (See Akron, Ohio)
 Terrace Park (See Cincinnati, Ohio)
 Tipp City (See Dayton, Ohio)
 Toledo (See Toledo, Ohio)
 Trotwood (See Dayton, Ohio)
 Troy (See Dayton, Ohio)
 Twinsburg (See Cleveland East, Ohio)
 University Heights (See Cleveland East, Ohio)
 Upper Arlington (See Columbus, Ohio)
 Urbana (See Springfield, Ohio)
 Vandalia (See Dayton, Ohio)
 Wadsworth (See Akron, Ohio)
 Wakefield (See Portsmouth, Ohio)
 Warrensville Heights (See Cleveland East, Ohio)
 Waterville (See Toledo, Ohio)
 Waverly (See Portsmouth, Ohio)
 Wellston (See Athens, Ohio)
 West Carrollton (See Dayton, Ohio)
 West Chester (See Cincinnati, Ohio)
 West Milton (See Dayton, Ohio)
 West Portsmouth (See Portsmouth, Ohio)
 Westerville (See Columbus, Ohio)
 Westlake (See Cleveland West, Ohio)
 Wheelersburg (See Portsmouth, Ohio)
 Whitehall (See Columbus, Ohio)
 Whitehouse (See Toledo, Ohio)
 Wickliffe (See Cleveland East, Ohio)
 Willoughby (See Cleveland East, Ohio)
 Wilmington (See Dayton, Ohio)
 Worthington (See Columbus, Ohio)
 Wyoming (See Cincinnati, Ohio)
 Yellow Springs (See Springfield, Ohio)
 Xenia (See Dayton, Ohio)

Clubs and Chairmen

Akron, OH—Leslie Burton, 1332 Weatherlane Lane, 2D, Akron, OH 44313
 Athens, OH—Mrs. James Ferguson, 10 North May Ave., Athens, OH 45701
 Canton, OH—Mrs. Sherwood Ake, 3215 Croydon Rd., NW, Canton, OH 44708
 Cincinnati, OH—Mrs. Mike Maier, 509 Knob Hill, Ft. Wright, KY 41011
 Cleveland East, OH—Mrs. Bruce Goodwin, 33195 Wagon Wheel Dr., Solon, OH 44139
 Cleveland West, OH—Mrs. Stephen Hildebrandt, 30850 Perry Dr., Bay Village, OH 44140
 Columbus, OH—Mrs. Theodore Brown, 110 Nob Hill Dr. South, Gahanna, OH 43230

Dayton, OH—Mrs. Tom Radabaugh, 424 Tamarac Terrace, Dayton, OH 45429
 Delaware, OH—Mrs. Christopher N. Johnson, 7648 Summerwood Dr., Worthington, OH 43085
 *Hamilton, OH—Mrs. John Uhl, 8 Picadilly Dr., Hamilton, OH 45013
 Newark-Granville, OH—Mrs. John K. Taylor, 854 W. Main St., Newark, OH 43055
 Portsmouth, OH—Mrs. Cyrus Kahl, 2014 Franklin Blvd, Portsmouth, OH 45662
 Springfield, OH—Mrs. James Gianakopoulos, 1540 N. Fountain Blvd., Springfield, OH 45504
 Toledo, OH—Carol Goon, 4841 Wickford Green #16, Sylvania, OH 43560

KAPPA PROVINCE

KENTUCKY

Alexandria (See Cincinnati, Ohio)
 Anchorage (See Louisville, Ky.)
 Buechel (See Louisville, Ky.)
 Covington (See Cincinnati, Ohio)
 Crestwood (See Louisville, Ky.)
 Cynthiana (See Lexington, Ky.)
 Danville (See Lexington, Ky.)
 Fern Creek (See Louisville, Ky.)
 Ft. Mitchell (See Cincinnati, Ohio)
 Ft. Thomas (See Cincinnati, Ohio)
 Frankfort (See Lexington, Ky.)
 Garrison (See Portsmouth, Ohio)
 Georgetown (See Lexington, Ky.)
 Greenup (See Portsmouth, Ohio)
 Harrodsburg (See Lexington, Ky.)
 Harrods Creek (See Louisville, Ky.)
 Jeffersontown (See Louisville, Ky.)
 La Grange (See Louisville, Ky.)
 Lancaster (See Lexington, Ky.)
 Lexington (See Lexington, Ky.)

Louisville (See Louisville, Ky.)
 Lynn (See Portsmouth, Ohio)
 Middletown (See Louisville, Ky.)
 Mt. Sterling (See Lexington, Ky.)
 Newport (See Cincinnati, Ohio)
 Nicholasville (See Lexington, Ky.)
 Okolona (See Louisville, Ky.)
 Paris (See Lexington, Ky.)
 Pewee Valley (See Louisville, Ky.)
 Pleasure Ridge Park (See Louisville, Ky.)
 Prospect (See Louisville, Ky.)
 Raceland (See Portsmouth, Ohio)
 Richmond (See Lexington, Ky.)
 St. Paul (See Portsmouth, Ohio)
 South Portsmouth (See Portsmouth, Ohio)
 Stanford (See Lexington, Ky.)
 Valley Station (See Louisville, Ky.)
 Vanceburg (See Portsmouth, Ohio)
 Versailles (See Lexington, Ky.)
 Winchester (See Lexington, Ky.)
 Wurland (See Portsmouth, Ohio)

TENNESSEE

Brentwood (See Nashville, Tenn.)
 Bristol (See Bristol, Va. Pocket)
 Chattanooga (See Chattanooga, Tenn.)
 Clarksville (See Nashville, Tenn.)
 Cleveland (See Chattanooga, Tenn.)
 Columbia (See Nashville, Tenn.)
 Cookeville (See Nashville, Tenn.)
 Donelson (See Nashville, Tenn.)
 Franklin (See Nashville, Tenn.)
 Gatlinburg (See Little Pigeon, Tenn.)
 Halls (See Knoxville, Tenn.)
 Hendersonville (See Nashville, Tenn.)
 Hixson (See Chattanooga, Tenn.)
 Knoxville (See Knoxville, Tenn.)
 Lenoir City (See Knoxville, Tenn.)
 Lookout Mountain (See Chattanooga, Tenn.)
 Loudon (See Knoxville, Tenn.)
 Madison (See Nashville, Tenn.)
 Manchester (See Nashville, Tenn.)
 Maryville-Alcoa (See Knoxville, Tenn.)

Morristown (See Knoxville, Tenn.)
Murfreesboro (See Nashville, Tenn.)
Nashville (See Nashville, Tenn.)

Oak Ridge (See Knoxville, Tenn.)
Old Hickory (See Nashville, Tenn.)
Pittman Center (See Little Pigeon, Tenn.)

Powell (See Knoxville, Tenn.)
Sevierville (See Little Pigeon, Tenn.)
Signal Mountain (See Chattanooga, Tenn.)

Clubs and Chairmen

Lexington, KY—Mrs. Allen Grimes, 2019 Hart Rd., Lexington, KY 40502
Louisville, KY—Jan Hawley, 48 Hallsdale Dr., Louisville, KY 40220
Chattanooga, TN—Janet Jordan, 1521 Hickory Valley Rd., Chattanooga, TN 37421
Knoxville, TN—Mrs. Herbert P. Neff, 2234 Keller Bend Rd., Knoxville, TN 37922

Little Pigeon, TN—Mrs. Jack Henry, 411 Oak Dr., Sevierville, TN 37862
Nashville, TN—Mrs. Andy Higgins, 1801 Harpeth River Dr., Brentwood, TN 37027
Co-Chairman—Mrs. Martin McNamara, III, 218 Deer Park Circle, Nashville, TN 37205

LAMBDA PROVINCE

LOUISIANA

Alexandria (See Alexandria, LA)
Amite (See Baton Rouge, LA)
Baker (See Baton Rouge, LA)
Bastrop (See Monroe, LA)
Baton Rouge (See Baton Rouge, LA)
Belcher (See Shreveport, LA)
Benton (See Shreveport, LA)
Bossier City (See Shreveport, LA)
Boyce (See Alexandria, LA)
Breux Bridge (See Lafayette, LA)
Bunkie (See Alexandria, LA)
Cheneyville (See Alexandria, LA)
Covington (See Louisiana North Shore)
Delhi (See Monroe, LA)
Denham Springs (See Baton Rouge, LA)
De Ridder (See Lake Charles, LA)
Farmersville (See Monroe, LA)
Fettriday (See Monroe, LA)
Gonzales (See Baton Rouge, LA)
Greenwood (See Shreveport, LA)
Jonesboro (See Monroe, LA)
La Compté (See Alexandria, LA)
Lafayette (See Lafayette, LA)
Lake Charles (See Lake Charles, LA)
Lake Providence (See Monroe, LA)
Leesville (See Alexandria, LA)
Mandeville (See Louisiana North Shore)
Marksville (See Alexandria, LA)
Mer Rouge (See Monroe, LA)
Minden (See Shreveport, LA)
Monroe (See Monroe, LA)
Napoleonville (See New Orleans, LA)
New Orleans (See New Orleans, LA)
New Roads (See Baton Rouge, LA)

Oakdale (See Alexandria, LA)
Oak Ridge (See Monroe, LA)
Opelousas (See Opelousas, LA)
Pineville (See Alexandria, LA)
Plain Dealing (See Shreveport, LA)
Plaquemine (See Baton Rouge, LA)
Port Allen (See Baton Rouge, LA)
Port Sulphur (See New Orleans, LA)
Rayville (See Monroe, LA)
Ruston (See Monroe, LA)
Shreveport (See Shreveport, LA)
Simsboro (See Monroe, LA)
St. Francisville (See Baton Rouge, LA)
St. Joseph (See Monroe, LA)
Tallulah (See Monroe, LA)
Vidalia (See Monroe, LA)
Vivian (See Shreveport, LA)
West Monroe (See Monroe, LA)
Winnboro (See Monroe, LA)
Zachary (See Baton Rouge, LA)

MISSISSIPPI

Batesville (See University, Ms.)
Biloxi (See Miss. Gulf Coast)
Bolton (See Jackson, Ms.)
Brandon (See Jackson, Ms.)
Canton (See Jackson, Ms.)
Clarksdale (See Mississippi Delta)
Cleveland (See Mississippi Delta)
Clinton (See Jackson, Ms.)
Columbia (See Hattiesburg, Ms.)
Cruger (See Mississippi Delta)
Crystal Springs (See Jackson, Ms.)
Florence (See Jackson, Ms.)

Greenville (See Mississippi Delta)
Greenwood (See Mississippi Delta)
Gulfport (See Miss. Gulf Coast)
Hattiesburg (See Hattiesburg, Ms.)
Holly Springs (See University, Ms.)
Indianola (See Mississippi Delta)
Jackson (See Jackson, Ms.)
Leland (See Mississippi Delta)
Long Beach (See Mississippi Gulf Coast)
Madison (See Jackson, Ms.)
Marks (See University, Ms.)
Meridian (See Meridian, Ms.)
Merigold (See Mississippi Delta)
Ocean Springs (See Mississippi Gulf Coast)
Oxford (See University, Ms.)
Raymond (See Jackson, Ms.)
Ridgeland (See Jackson, Ms.)
Rosedale (See Mississippi Delta)
Shaw (See Mississippi Delta)
Sidon (See Mississippi Delta)
Sumner (See Mississippi Delta)
Terry (See Jackson, Ms.)
University (See University, Ms.)
Vicksburg (See Vicksburg, Ms.)
Yazoo City (See Mississippi Delta)

WESTERN TENNESSEE

Bartlett (See Memphis, TN)
Collierville (See Memphis, TN)
Frayser (See Memphis, TN)
Germantown (See Memphis, TN)
Memphis (See Memphis, TN)
Raleigh (See Memphis, TN)
Whitehaven (See Memphis, TN)

Clubs and Chairmen

Alexandria, LA—Mrs. Curt Smith, 3513 Parkway Dr., Alexandria, LA 71301
*Baton Rouge, LA—Mrs. Jerry LeBlanc, 307 McClung Dr., Plaquemine, LA 70764
Lafayette, LA—Mrs. Walter O'Roark, 113 Shipley Dr., Lafayette, LA 70503
Lake Charles, LA—Mrs. C. Mackey, 1215 9th St., Lake Charles, LA 70601
Louisiana North Shore—Mrs. Charles R. Ernst, Jr., 156 Crepe Myrtle Rd., Covington, LA 70433
Monroe, LA—Mrs. James Altick, 2212 Island Dr., Monroe, LA 71201
New Orleans, LA—Mrs. Richard A. Whann, 1030 State St., New Orleans, LA 70118
Opelousas, LA (Pi Phi Pocket)—Mrs. Leon Stiehl, 510 S. Court St., Opelousas, LA 70570
Shreveport, LA—Mrs. Ron Parker, 754 Slatery, Shreveport, LA 71104
*Hattiesburg, MS—Carolyn Nau, 100 N. 32nd Ave. #4, Hattiesburg, MS 39401

*Jackson, MS—Cindy Doolittle, 1506 Greymont, Jackson, MS 39202
Meridian, MS—Mrs. John Mitchell, Jr., 5016 4th Place, Meridian, MS 39301
Mississippi Delta—Mrs. Cary Karlson, Box 1693, Greenville, MS 38701
Mississippi Gulf Coast (Pi Phi Pocket)—Mrs. Kimsey Pollard, Rt. 10, 141 Depew Rd., Gulfport, MS 39503
University, MS—Mrs. Roscoe A. Boyer, 312 Garner St., Oxford, MS 38655
Vicksburg, MS (Pi Phi Pocket)—Mrs. Robert Ehrhardt, Jr., 503 Longview, Vicksburg, MS 39180
Memphis, TN:
Memphis State University—Mrs. Michael Garibaldi, 8133 Shallow Glen, Cordova, TN 38018
Other universities—Mrs. Douglas Oliver, 3911 Sabal Hill, Bartlett, TN 38134

MU PROVINCE NORTH

ILLINOIS

Antioch (See Lake County, IL)
Arlington Heights (See Arlington Heights, IL)
Aurora (See Fox River Valley, IL)
Barrington (See Arlington Heights, IL)
Batavia (See Fox River Valley, IL)
Belvidere (See Rockford, IL)
Berwyn (See Oak Park-River Forest, IL)
Brookfield (See Chicago West Suburban, IL)

Burr Ridge (See Hinsdale Township, IL)
Chicago (City schools south, Suburban Chicago see Chicago West Suburban, South Suburban, Oak Park-River Forest, or North Shore, IL)
Chicago Heights (See Chicago South Suburban, IL)
Clarendon Hills (See Hinsdale Township, IL)
Congress Park (See Chicago West Suburban, IL)
Country Club Hills (See Chicago South Suburban, IL)
Crete (See Chicago South Suburban, IL)
Darien (See Hinsdale Township, IL)

Deerfield (See North Shore, IL)
Des Plaines (See Park Ridge-Des Plaines, IL)
Downers Grove (See Hinsdale Township, IL)
Elk Grove (See Arlington Heights, IL)
Elmhurst (See DuPage County, IL)
Elmwood Park (See Oak Park-River Forest, IL)
Evanston (See North Shore, Jr., IL)
Flossmoor (See Chicago South Suburban, IL)
Forest Park (See Oak Park-River Forest, IL)
Freeport (See Freeport, IL)

Geneva (See Fox River Valley, IL)
 Glencoe (See North Shore, IL)
 Glen Ellyn (See DuPage County, IL)
 Glenview (See North Shore, Jr., IL)
 Glenwood (See Chicago South Suburban, IL)
 Grayslake (See Lake County, IL)
 Hazel Crest (See Chicago South Suburban, IL)
 Highland Park (See North Shore, IL)
 Hinsdale (See Hinsdale Township, IL)
 Homewood (See Chicago South Suburban, IL)
 Kenilworth (See North Shore, IL)
 LaGrange (See Chicago West Suburban, IL)
 LaGrange Park (See Chicago West Suburban, IL)
 Lake Bluff (See Lake County, IL)
 Lake Forest (See Lake County, IL)
 Lansing (See Hammond, IN)
 Libertyville (See Lake County, IL)
 Lisle (See Hinsdale Township, IL)
 Lombard (See DuPage County, IL)

Matteson (See Chicago South Suburban, IL)
 Maywood (See Oak Park-River Forest, IL)
 Melrose Park (See Oak Park-River Forest, IL)
 Morton Grove (See North Shore, IL)
 Mt. Prospect (See Arlington Heights, IL)
 Mundelein (See Lake County, IL)
 Naperville (See Hinsdale Township, IL)
 Northbrook (See North Shore, Jr., IL)
 Northfield (See North Shore, IL)
 Oak Brook (See Hinsdale Township, IL)
 Oak Park (See Oak Park-River Forest, IL)
 Olympia Fields (See Chicago South Suburban, IL)
 Palatine (See Arlington Heights, IL)
 Park Forest (See Chicago South Suburban, IL)
 Park Ridge (See Park Ridge-Des Plaines, IL)
 Prospect Heights (See Arlington Heights, IL)
 Richton Park (See Chicago South Suburban, IL)
 River Forest (See Oak Park-River Forest, IL)
 Riverside (See Chicago West Suburban, IL)

Riverwood (See North Shore, IL)
 Rockford (See Rockford, IL)
 Rockton (See Beloit, WI)
 Rolling Meadows (See Arlington Heights, IL)
 Roscoe (See Rockford, IL)
 St. Charles (See Fox River Valley, IL)
 Skokie (See North Shore, Jr., IL)
 Thornton (See Chicago South Suburban, IL)
 Villa Park (See DuPage County, IL)
 Waukegan (See Lake County, IL)
 West Chicago (See Milton Township, IL)
 Western Springs (See Chicago West Suburban, IL)
 Westmont (See Hinsdale Township, IL)
 Wheaton (See Milton Township, IL)
 Wheeling (See Arlington Heights, IL)
 Wilmette (See North Shore, IL)
 Winfield (See Milton Township, IL)
 Winnetka (See North Shore, IL)
 Woodridge (See Hinsdale Township, IL)

Clubs and Chairmen

Arlington Heights, IL:

General Chairman—Mrs. Earl Trostrude, 609 S. Kennicott, Arlington Heights, IL 60005
 Wheeling & Hersey High Schools—Mrs. Clinton Bowman, 113 Brook, Prospect Heights, IL 60070
 Prospect High School—Mrs. James Keelan, 2405 E. Miner, Arlington Heights, IL 60004
 Conant, Hoffman Estates & Schaumburg High Schools—Mrs. F. W. Bensing, 263 Englewood, Hoffman Estates, IL 60173
 Elk Grove High School—Mrs. Ronald Jones, 1046 Warwick Lane, Elk Grove, IL 60007
 Palatine High School—Mrs. J. Humphrey, 961 Topanga, Palatine, IL 60067
 Fremd High School—Mrs. Robert Sherman, 804 White Willow Bay, Palatine, IL 60067
 Arlington High School—Mrs. Robert Lincoln, 531 So. Pine, Arlington Heights, IL 60005
 Buffalo Grove High School—Mrs. Michael Murray, 2616 Raleigh, Arlington Heights, IL 60004
 Barrington High School—Mrs. Harrison Kennicott, III, Box 221, Rt. 3, Willow Bay, South Barrington, IL 60010
 Rolling Meadows High School—Mrs. Walter Zusr, 669 E. Carpenter Dr., Palatine, IL 60067
 Forest Grove High School—Mrs. Robert Burnett, 301 W. Tonnquist Pky., Mount Prospect, IL 60056
 Chicago South Suburban:
 General Chairman—Mrs. Robert Barnes, 1020 Evans Rd., Flossmoor, IL 60422
 Rich Central H.S.—Mrs. Carol Polk 135 Hay St., Park Forest, IL 60466
 Crete-Monroe H.S.—Mrs. Charles Smith, 1509 Benton, Crete, IL 60417
 Bloom H.S.—Mrs. H. A. Swanson, 518 Fitch Rd., Chicago Heights, IL 60411
 Homewood-Flossmoor H.S.—Mrs. Robert Darnall, 2244 Evans Rd., Flossmoor, IL 60422
 Thornwood H.S.—Mrs. John Wakeman, 709 Margaret St., Thornton, IL 60476
 Hillcrest H.S.—Mrs. Thomas Letter, 922 Elder Rd., Apt. 2N Homewood, IL 60430
 Thornridge H.S.—Mrs. John Bauer, 15 Laurel Court, Crete, IL 60417
 Chicago West Suburban:
 General Chairman—Mrs. Gael Westerhoff, 4635 Franklin Ave., Western Springs, IL 60558

La Grange—Mrs. George Speir, 327 S. Catherine, La Grange, IL 60525
 La Grange Park—Mrs. Walter Browning, 811 N. Kensington Ave., La Grange Park, IL 60525
 Western Springs—Mrs. Theodore Kratt, 4055 Grand Ave., Western Springs, IL 60558
 DuPage County, IL—Mrs. Louis G. Pierce, 735 Park Blvd., Glen Ellyn, IL 60137
 Fox River Valley, IL—Mrs. Michael Ochsenschlager, 2371 Taliesin Dr., Aurora, IL 60506
 Freeport, IL (Pi Phi Pocket)—Mrs. Thomas Clayton, 711 S. Harvey, Freeport, IL 61052
 Hinsdale Township, IL:
 Hinsdale, Oak Brook, Clarendon Hills, Downers Grove, Darien, Westmont, Woodridge and Burr Ridge—Mrs. Alan Reed, 29 South Monroe, Hinsdale, IL 60521
 Naperville and Lisle—Mrs. Robert L. Smith, 1149 Mary Lane, Naperville, IL 60540
 Lake County, IL:
 Lake County—Mrs. Bruce Cerling, 366 Birkdale Rd., Lake Bluff, IL 60044
 Lake Forest & Lake Bluff—Mrs. Edward J. Davis, 106 Woodland Rd., Lake Bluff, IL 60044
 Milton Township, IL—Mrs. Thomas Vogelsinger, 1427 Lakeside Dr., Wheaton, IL 60187
 North Shore, IL:
 General Chairman—Mrs. James M. Wood, 235 Sunset Dr., Northbrook, IL 60062
 Deerfield—Mrs. John Kamp, 1559 Wincantern, Deerfield, IL 60015
 Glen Cove, Kennilworth, Wilmette, Winnetka (New Trier E.)—Mrs. Richard Simonds, 130 Winnetka Ave., Kennilworth, IL 60043
 Highland Park—Mrs. Frank McNulty, 1992 Westgate, Highland Park, IL 60035
 North Shore, Jr., IL—Mrs. Scott Morgan, 908 Madison, Evanston, IL 60202
 Oak Park-River Forest, IL—Mrs. John B. Carroll, 915 Keystone Ave., River Forest, IL 60305
 Park Ridge-Des Plaines, IL:
 General Chairman—Mrs. Clare Craig, 922 Peale Ave., Park Ridge, IL 60068
 Maine South H.S.—Mrs. Clare Craig, 922 Peale Ave., Park Ridge, IL 60068
 Assistant—Miss Donna Kriekel, 2600 Virginia, Park Ridge, IL 60068
 Maine West H.S.—Mrs. Max Liggett, 587 Webford Ave., Des Plaines, IL 60016
 Maine East H.S.—Mrs. Larry Holst, 1327 Elliot Ave., Park Ridge, IL 60068
 Rockford, IL—Mrs. David Marth, 2133 Jonquil Place, Rockford, IL 61107

MU PROVINCE SOUTH

ILLINOIS

Abingdon (See Galesburg, Ill.)
 Adams County (See Quincy, Ill.)
 Alledo (See Monmouth, Ill.)
 Alton (See Alton-Edwardsville, Ill.)
 Altona (See Galesburg, Ill.)
 Arthur (See Champaign-Urbana, Ill.)
 Avon (See Avon-Bushnell, Ill.)
 Beardstown (See Springfield, Ill.)
 Bement (See Decatur, Ill.)
 Bethalto (See Alton-Edwardsville, Ill.)
 Bethany (See Decatur, Ill.)
 Biggsville (See Monmouth, Ill.)
 Blandinsville (See Avon-Bushnell, Ill.)
 Bloomington (See Bloomington-Normal, Ill.)
 Blue Mound (See Decatur, Ill.)
 Bonville (See Champaign-Urbana, Ill.)
 Bushnell (See Avon-Bushnell, Ill.)
 Calumet City (See Hammond, Ind.)
 Cameron (See Galesburg, Ill.)

Canton (See Peoria, Ill.)
 Carthage (See Quincy, Ill.)
 Champaign (See Champaign-Urbana, Ill.)
 Chillicothe (See Peoria, Ill.)
 Coal Valley (See Tri-City, Ill.)
 Danville (See Danville, Ill.)
 Decatur (See Decatur, Ill.)
 East Alton (See Alton-Edwardsville, Ill.)
 East Moline (See Tri-City, Ill.)
 East Peoria (See Peoria, Ill.)
 Edwardsville (See Alton-Edwardsville, Ill.)
 Farmer City (See Champaign-Urbana, Ill.)
 Farmington (See Peoria, Ill.)
 Galesburg (See Galesburg, Ill.)
 Gibson City (See Champaign-Urbana, Ill.)
 Godfrey (See Alton-Edwardsville, Ill.)
 Good Hope (See Avon-Bushnell, Ill.)
 Greenview (See Springfield, Ill.)
 Hamilton (See Quincy, Ill.)
 Kirkwood (See Monmouth, Ill.)
 Knoxville (See Galesburg, Ill.)

Little York (See Monmouth, Ill.)
 Macon (See Decatur, Ill.)
 Macomb (See Avon-Bushnell, Ill.)
 Mahomet (See Champaign-Urbana, Ill.)
 Maquon (See Galesburg, Ill.)
 Milan (See Tri-City, Ill.)
 Moline (See Tri-City, Ill.)
 Monmouth (See Monmouth, Ill.)
 Monticello (See Champaign-Urbana, Ill.)
 Morton (See Peoria, Ill.)
 Mt. Zion (See Decatur, Ill.)
 Moweaqua (See Decatur, Ill.)
 New Berlin (See Springfield, Ill.)
 Niantic (See Decatur, Ill.)
 Normal (See Bloomington-Normal, Ill.)
 Ogden (See Champaign-Urbana, Ill.)
 Oneida (See Galesburg, Ill.)
 Pekin (See Peoria, Ill.)
 Peoria (See Peoria, Ill.)
 Peoria Heights (See Peoria, Ill.)
 Petersburg (See Springfield, Ill.)

Pittsfield (See Quincy, Ill.)
 Pleasant Plains (See Springfield, Ill.)
 Port Byron (See Tri-City, Ill.)
 Prairie City (See Avon-Bushnell, Ill.)
 Quincy (See Quincy, Ill.)
 Rantoul (See Champaign-Urbana, Ill.)
 Raitan (See Monmouth, Ill.)
 Rio (See Galesburg, Ill.)

Rock Island (See Tri-City, Ill.)
 Roseville (See Monmouth, Ill.)
 Roxanna (See Alton-Edwardsville, Ill.)
 St. Joseph (See Champaign-Urbana, Ill.)
 Seaton (See Monmouth, Ill.)
 Shelbyville (See Decatur, Ill.)
 Silvis (See Tri-City, Ill.)
 Springfield (See Springfield, Ill.)

Taylorville (See Decatur, Ill.)
 Tolono (See Champaign-Urbana, Ill.)
 Tuscola (See Champaign-Urbana, Ill.)
 Urbana (See Champaign-Urbana, Ill.)
 Washington (See Peoria, Ill.)
 Wenona (See Peoria, Ill.)
 Wood River (See Alton-Edwardsville, Ill.)

Clubs and Chairmen

Alton-Edwardsville, IL—Mrs. Donald McLain, 700 State St., Alton, IL 62002
 Avon-Bushnell, IL—Mrs. John Lawson, 931 Crafford, Bushnell, IL 61422
 Bloomington-Normal, IL—Mrs. Robert Kennett, 2002 E. Washington, Bloomington, IL 61701
 Champaign-Urbana, IL—Mrs. Francis Anastasia, 704 W. University, Champaign, IL 61820
 Danville, IL—Mrs. John Jenkins, 15 Westwood Place, Danville IL 61832

Decatur, IL—Mrs. Wm. Schoettle, 721 Karen Dr., Decatur, IL 62526
 Galesburg, IL—Mrs. Craig Brown, 19 E. Grove, Galesburg, IL 61401
 Monmouth, IL—Mrs. Robert M. Grier, 1112 East 3rd Ave., Monmouth, IL 61426
 Peoria, IL—Mrs. Charles Lanchantin, 6314 Riviera Ct., Peoria, IL 61614
 Quincy, IL—Mrs. Gene Hutter, 2307 Jersey, Quincy, IL 62301
 Springfield, IL—Mrs. Hugh J. Graham, III, 1934 So. Glenwood, Springfield, IL 62704
 Tri-City, IL—Mrs. James Gale, 1104 36th St. Court, Moline, IL 61265

NU PROVINCE

IOWA

Altoona (See Des Moines, Iowa)
 Ames (See Ames, Iowa)
 Ankeny (See Des Moines, Iowa)
 Badger (See Arrowhead, Iowa)
 Bettendorf (See Tri-City, Ill.)
 Boone (See Ames, Iowa)
 Buffalo (See Tri-City, Ill.)
 Cambridge (See Ames, Iowa)
 Carlisle (See Indianola, Iowa)
 Coralville (See Iowa City, Iowa)
 Council Bluffs (See Council Bluffs, Iowa)
 Davenport (See Tri-City, Ill.)
 Des Moines (See Des Moines, Iowa)
 DeWitte (See Tri-City, Ill.)
 Indianola (See Indianola, Iowa)
 Iowa City (See Iowa City, Iowa)
 Jefferson (See Ames, Iowa)
 Johnston (See Des Moines, Iowa)
 LeClaire (See Tri-City, Ill.)
 Malvern (See Council Bluffs, Iowa)
 Marion (See Cedar Rapids, Iowa)
 Mt. Pleasant (See Mt. Pleasant, Iowa)
 Mt. Union (See Mt. Pleasant, Iowa)
 Moville (See Sioux city, Iowa)
 Nevada (See Ames, Iowa)
 New London (See Mt. Pleasant, Iowa)
 North Liberty (See Iowa City, Iowa)
 Norwalk (See Des Moines, Iowa)
 Olds (See Mt. Pleasant, Iowa)
 Pleasant Valley (See Tri-City, Ill.)
 Salem (See Mt. Pleasant, Iowa)
 Sergeant Bluff (See Sioux City, Iowa)
 Sioux City (See Sioux City, Iowa)
 Swedesburg (See Mt. Pleasant, Iowa)
 Story City (See Ames, Iowa)
 Treynor (See Council Bluffs, Iowa)
 University Heights (See Iowa City, Iowa)
 Urbandale (See Des Moines, Iowa)
 West Des Moines (See Des Moines, Iowa)
 Winfield (See Mt. Pleasant, Iowa)

MANITOBA

Charleswood, Man. (See Winnipeg, Man., Can.)
 East Kildonan, Man. (See Winnipeg, Man., Can.)
 Fort Garry, Man. (See Winnipeg, Man., Can.)
 Norwood, Man. (See Winnipeg, Man., Can.)
 St. Boniface, Man. (See Winnipeg, Man., Can.)

St. James, Man. (See Winnipeg, Man., Can.)
 St. Vital, Man. (See Winnipeg, Man., Can.)
 Transcona, Man. (See Winnipeg, Man., Can.)
 Tuxedo, Man. (See Winnipeg, Man., Can.)
 West Kildonan, Man. (See Winnipeg, Man., Can.)
 Winnipeg, Man. (See Winnipeg, Man., Can.)

MINNESOTA

Anoka (See Minneapolis, Minn.)
 Apple Valley (See St. Paul, Minn.)
 Bloomington (See Minneapolis, Minn.)
 Burnsville (See Minneapolis, Minn.)
 Cottagewood (See Minneapolis, Minn.)
 Coon Rapids (See Minneapolis, Minn.)
 Crystal (See Minneapolis, Minn.)
 Deephaven (See Minneapolis, Minn.)
 Eagan (See St. Paul, Minn.)
 East Grand Forks (See Grand Forks, N.D.)
 Edina (See Minneapolis, Minn.)
 Excelsior (See Minneapolis, Minn.)
 Hopkins (See Minneapolis, Minn.)
 Long Lake (See Minneapolis, Minn.)
 Mahtomedi (See St. Paul, Minn.)
 Minneapolis (See Minneapolis, Minn.)
 Minnetonka (See Minneapolis, Minn.)
 Mound (See Minneapolis, Minn.)
 New Brighton (See St. Paul, Minn.)
 New Hope (See Minneapolis, Minn.)
 N. Oaks (See St. Paul, Minn.)
 Orono (See Minneapolis, Minn.)
 Richfield (See Minneapolis, Minn.)
 Robbinsdale (See Minneapolis, Minn.)
 Roseville (See St. Paul, Minn.)
 St. Louis Park (See Minneapolis, Minn.)
 St. Paul (See St. Paul, Minn.)
 S. St. Paul (See St. Paul, Minn.)
 Shakopee (See Minneapolis, Minn.)
 Stillwater (See St. Paul, Minn.)
 Wayzata (See Minneapolis, Minn.)
 White Bear Lake (See St. Paul, Minn.)
 W. St. Paul (See St. Paul, Minn.)
 Woodbury (See St. Paul, Minn.)

NORTH DAKOTA

Gilby (See Grand Forks, N.D.)
 Grand Fork AFB (See Grand Forks, N.D.)
 Grand Forks (See Grand Forks, N.D.)
 Thompson (See Grand Forks, N.D.)

WISCONSIN

Appleton (See Fox River Valley, Wis.)
 Bayside (See Milwaukee, Wis.)
 Beloit (See Beloit, Wis.)
 Brookfield (See Milwaukee, Wis.)
 Brown Deer (See Milwaukee, Wis.)
 Butler (See Milwaukee, Wis.)
 Cedarburg (See Milwaukee, Wis.)
 Cudahy (See Milwaukee, Wis.)
 Delavan (See Beloit, Wis.)
 Elkhorn (See Beloit, Wis.)
 Elm Grove (See Milwaukee, Wis.)
 Fontana (See Beloit, Wis.)
 Fox Point (See Milwaukee, Wis.)
 Franklin (See Milwaukee, Wis.)
 Glendale (See Milwaukee, Wis.)
 Greendale (See Milwaukee, Wis.)
 Greenfield (See Milwaukee, Wis.)
 Hales Corners (See Milwaukee, Wis.)
 Hartland (See Milwaukee, Wis.)
 Janesville (See Beloit, Wis.)
 Kaukauna (See Fox River Valley, Wis.)
 Kimberly (See Fox River Valley, Wis.)
 Lake Geneva (See Beloit, Wis.)
 Little Chute (See Fox River Valley, Wis.)
 Madison (See Madison, Wis.)
 Menasha (See Fox River Valley, Wis.)
 Milwaukee (See Milwaukee, Wis.)
 Menominee Falls (See Milwaukee, Wis.)
 Mequon (See Milwaukee, Wis.)
 Muskego (See Milwaukee, Wis.)
 Necedah (See Fox River Valley, Wis.)
 New Berlin (See Milwaukee, Wis.)
 Oak Creek (See Milwaukee, Wis.)
 River Hills (See Milwaukee, Wis.)
 St. Francis (See Milwaukee, Wis.)
 Sharon (See Beloit, Wis.)
 Shorewood (See Milwaukee, Wis.)
 South Milwaukee (See Milwaukee, Wis.)
 Sussex (See Milwaukee, Wis.)
 Thiensville (See Milwaukee, Wis.)
 Waukesha (See Milwaukee, Wis.)
 Wauwatosa (See Milwaukee, Wis.)
 West Allis (See Milwaukee, Wis.)
 West Milwaukee (See Milwaukee, Wis.)
 Whitefish Bay (See Milwaukee, Wis.)
 Williams Bay (See Beloit, Wis.)

Clubs and Chairmen

Ames, IA—Mrs. Curran Swift, 2131 Prairie View E, Ames, IA 50010
 Arrowhead, IA (Pi Phi Pocket)—Mrs. Jeffrey G. Berger, 308 2nd Ave. N., Badger, IA 50516
 Cedar Rapids, IA—Mrs. Richard Scoville, 3221 12th Ave., SE, Cedar Rapids, IA 52403
 *Council Bluffs, IA—Mrs. J. R. Gamble, 306 Timber Dr., Council Bluffs, IA 51501

Des Moines, IA—Mrs. Chester Woodburn, III, 3800 Lincoln Place Dr., Des Moines, IA 50312
 Indianola, IA—Mrs. Bob Downing, 1801 Country Club Rd., Indianola, IA 50125
 Iowa City, IA—Mrs. Dale Erickson, 86 Olive Ct., Iowa City, IA 52240
 Mt. Pleasant, IA—Mrs. Greg Bontrager, 701 Alter Dr., Mt. Pleasant, IA 52641

Sioux City, IA—Mrs. D. Swanson, 4134 Natalia Way, Sioux City, IA 51106
Winnipeg, Manitoba—Mrs. Fred Larkins, 22 Brentford Rd., Winnipeg, MB R2M 4V2,
Canada
Minneapolis, MN—Chris Slater, 1901 Colfax South, Minneapolis, MN 55403
St. Paul, MN—Mrs. Graydon Page, 1796 Beechwood Ave., St. Paul, MN 55116
Grand Forks, ND—Mrs. Gary Thune, 726 South 24th, Grand Forks, ND 58201

Beloit, WI—Mrs. Robert Daniel, 2128 E. Ridge Rd., Beloit, WI 53511
Fox River Valley, WI—Co-Chairmen:
Mrs. Ken Roloff, 2109 Edgewood Ct., Kaukauna, WI 54130
Mrs. George Walsh, 1344 Whittier Dr., Neenah, WI 54956
*Madison, WI—Mrs. James Speichinger, 18 Springfield Circle, Madison, WI 53717
Milwaukee, WI—Mrs. Michael Conlan, 5008 N. Idlewild Ave., Milwaukee, WI 53217

XI PROVINCE

KANSAS

Augusta (See Wichita, Kan.)
Bethel (See Kansas City, Kan.)
Bonner Springs (See Kansas City, Kan.)
Buhler (See Hutchinson, Kan.)
Cheney (See Wichita, Kan.)
Derby (See Wichita, Kan.)
Edwardsville (See Kansas City, Kan.)
El Dorado (See Wichita, Kan.)
Emporia (See Kansas City, Kan.)
Fairway (See Kansas City, Mo.)
Goddard (See Wichita, Kan.)
Haven (See Hutchinson, Kan.)
Haysville (See Wichita, Kan.)
Holton (See Topeka, Kan.)
Hutchinson (See Hutchinson, Kan.)
Kansas City (See Kansas City, Kan. & Kansas City, Mo.)
Lake of the Forest (See Kansas City, Kan.)
Lawrence (See Lawrence, Kan.)
Leavenworth (See Lawrence, Kan.)
Leawood (See Kansas City, Mo.)
Lenexa (See Kansas City, Mo.)
Maize (See Wichita, Kan.)
Manhattan (See Manhattan, Kan.)
Maple Hill (See Topeka, Kan.)
McPherson (See McPherson, Kan.)
Mission (See Kansas City, Mo.)
Meriam (See Kansas City, Mo.)
Mulvane (See Wichita, Kan.)
Muncie (See Kansas City, Kan.)
Newton (See Wichita, Kan.)
Olathe (See Kansas City, Mo.)
Ottawa (See Lawrence, Kan.)
Overland Park (See Kansas City, Mo.)
Pomona (See Lawrence, Kan.)
Prairie Village (See Kansas City, Mo.)
Quivera (See Kansas City, Kan.)
Shawnee Mission (See Kansas City, Mo.)
Shawnee (See Kansas City, Mo.)

Silver Lake (See Topeka, Kan.)
Tonganoxie (See Lawrence, Kan.)
Topeka (See Topeka, Kan.)
Turner (See Kansas City, Kan.)
Valley Center (See Wichita, Kan.)
Westwood Hills (See Kansas City, Mo.)
Wichita (See Wichita, Kan.)
Williamsburg (See Lawrence, Kan.)
Winfield (See Wichita, Kan.)

MISSOURI

Aurora (See Springfield, Mo.)
Ballwin (See St. Louis, Mo.)
Blue Springs (See Kansas City, Mo.)
Bolivar (See Springfield, Mo.)
Brentwood (See St. Louis, Mo.)
Chesterfield (See St. Louis, Mo.)
Clayton (See St. Louis, Mo.)
Columbia (See Columbia, Mo.)
Crestwood (See St. Louis, Mo.)
Creve Coeur (See St. Louis, Mo.)
Des Peres (See St. Louis, Mo.)
Ellisville (See St. Louis, Mo.)
Ferguson (See St. Louis, Mo.)
Florissant (See St. Louis, Mo.)
Forsyth (See Springfield, Mo.)
Frontenac (See St. Louis, Mo.)
Glendale (See St. Louis, Mo.)
Grain Valley (See Kansas City, Mo.)
Grandview (See Kansas City, Mo.)
Hannibal (See Quincy, Ill.)
Hazelwood (See St. Louis, Mo.)
Hickman Mills (See Kansas City, Mo.)
Independence (See Kansas City, Mo.)
Jefferson City (See Jefferson City, Mo.)
Kansas City (See Kansas City, Mo., & Kansas City, Kan.)
Kirkwood (See St. Louis, Mo.)
Ladue (See St. Louis, Mo.)

Lee's Summit (See Kansas City, Mo.)
Manchester (See St. Louis, Mo.)
Maplewood (See St. Louis, Mo.)
Marshfield (See Springfield, Mo.)
Normandy (See St. Louis, Mo.)
Olivette (See St. Louis, Mo.)
Ozark (See Springfield, Mo.)
Raytown (See Kansas City, Mo.)
Richmond Heights (See St. Louis, Mo.)
Shrewsbury (See St. Louis, Mo.)
St. Ann (See St. Louis, Mo.)
St. Charles (See St. Louis, Mo.)
St. Louis (See St. Louis, Mo.)
St. Joseph (See St. Joseph, Mo.)
Springfield (See Springfield, Mo.)
University City (See St. Louis, Mo.)
Warson Woods (See St. Louis, Mo.)
Webster Groves (See St. Louis, Mo.)

NEBRASKA

Bellevue (See Omaha, Neb.)
Lincoln (See Lincoln, Neb.)
Millard (See Omaha, Neb.)
Omaha (See Omaha, Neb.)
Papillion (See Omaha, Neb.)
Ralston (See Omaha, Neb.)
South Sioux City (See Sioux City, Iowa)

SOUTH DAKOTA

Belle Fourche (See Black Hills of South Dakota)
Custer (See Black Hills of South Dakota)
Deadwood (See Black Hills of South Dakota)
Hot Springs (See Black Hills of South Dakota)
Lead (See Black Hills of South Dakota)
Rapid City (See Black Hills of South Dakota)
Sioux Falls (See Sioux Falls, S.D.)
Vermillion (See Vermillion, S.D.)

Clubs and Chairmen

Hays, KS (Pi Phi Pocket)—Mrs. Joseph Jeter, 1117 Oakmont, Hays, KS 67601
Hutchinson, KS—Mrs. Charles N. Brown, 606 Adair Circle, Hutchinson, KS 67501
Kansas City, KS—Mrs. Reid Holbrook, 2805 Washington Blvd., Kansas City, KS 66102
Lawrence, KS—Mrs. John Newsom, Rt. 5, Box 160B, Lawrence, KS 66044
Manhattan, KS—Mrs. Khiris Keller, 2104 Prairie Lea Pl., Manhattan, KS 66502
McPherson, KS (Pi Phi Pocket)—Mrs. Fred Pierce, 1344 N. Maple, McPherson, KS 67460
Topeka, KS—Mrs. Robert Lacy, 4434 Urish Rd., Topeka, KS 66610
Wichita, KS—Mrs. Richard Ewy, 4331 E. English, Wichita, KS 67218
Columbia, MO—Mrs. H. G. Riggs Jr., 9 Cowan Dr., Columbia, MO 65201
Jefferson City, MO—Mrs. Phil Freeman, 1425 Satinwood, Jefferson City, MO 65101
Kansas City, MO—Shawnee Mission, KS:
General Chairman—Mrs. James Wassberg, 6101 Howe, Fairway, KS 66205
Assist. Chairman—Mrs. Droste Milledge, 6527 Overbrook Dr., Shawnee Mission, KS 66208
KS Beta—Mrs. John Martin, 3524 W. 100th St., Leawood, KS 66206

MO Alpha—Mrs. Howard Woosley, 6504 High Dr., Shawnee Mission, KS 66208
Out/State—Mrs. Larry Ward, 3520 Perry Ln., Shawnee, KS 66203
*St. Joseph, MO—Mrs. R. E. Douglass, 1418 N. 26, St. Joseph, MO 64506
St. Louis, MO:
General Chairman—Mrs. H. O. Moline, Jr., 10631 Mentz Hill Acres, St. Louis, MO 63128
Missouri Alpha—Mrs. Byron C. Bury, 728 N. Clay, St. Louis, MO 63122
Missouri Beta—Mrs. Charles Genthe, 7365 Kingsbury, St. Louis, MO 63130
Missouri Gamma—Mrs. John Short, 12131 Bent Brook Rd., St. Louis, MO 63122
*Springfield, MO—Mrs. Ed LaCamp, 1523 Oak Run Place, Springfield, MO 65804
Lincoln, NE—Mrs. Elliot Wagner, 6401 Meeker Circle, Lincoln, NE 68506
Omaha, NE—Mrs. Paul Frazier, 13005 Old Cherry Rd., Omaha, NE 68137
*Black Hills of South Dakota—Mrs. Roger Wilson, 4825 Steamboat Circle, Rapid City, SD 57701
*Sioux Falls, SD—Mrs. Ron Warren, 2716 West 31st St., Sioux Falls, SD 57105
Vermillion, SD—Mrs. Melvin Heer, 915 E. Main, Vermillion, SD 57069

OMICRON PROVINCE

ARKANSAS

Alma (See Ft. Smith, Ark.)
Arkadelphia (See Hot Springs, Ark.)
Armored (See Osceola, Ark.)
Bauxite (See Little Rock, Ark.)

Benton (See Little Rock, Ark.)
Blytheville (See Osceola, Ark.)
Boonesville (See Ft. Smith, Ark.)
Burdette (See Osceola, Ark.)
DeQueen (See Texarkana, Ark.-Tex.)
Etowah (See Osceola, Ark.)

Fayetteville (See Fayetteville, Ark.)
Ft. Smith (See Ft. Smith, Ark.)
Greenwood (See Ft. Smith, Ark.)
Hope (See Texarkana, Ark.-Tex.)
Hot Springs (See Hot Springs, Ark.)
Jacksonville (See Little Rock, Ark.)

Leachville (See Osceola, Ark.)
 Little Rock (See Little Rock, Ark.)
 Lonoke (See Little Rock, Ark.)
 Luxora (See Osceola, Ark.)
 Magnolia (See Texarkana, Ark.-Tex.)
 Malvern (See Hot Springs, Ark.)
 Manila (See Osceola, Ark.)
 North Little Rock (See Little Rock, Ark.)
 Osceola (See Osceola, Ark.)
 Ozark (See Ft. Smith, Ark.)
 Paris (See Ft. Smith, Ark.)
 Prescott (See Texarkana, Ark.-Tex.)
 Russellville (See Ft. Smith, Ark.)
 Scott (See Little Rock, Ark.)
 Springdale (See Fayetteville, Ark.)
 Texarkana (See Texarkana, Ark.-Tex.)
 Van Buren (See Ft. Smith, Ark.)
 Wilson (See Osceola, Ark.)

OKLAHOMA

Ada (See Ada, Okla.)
 Ardmore (See Ardmore, Okla.)
 Bartlesville (See Bartlesville, Okla.)
 Bethany (See Oklahoma City, Okla.)

Bixby (See Tulsa, Okla.)
 Blackwell (See Ponca City-Kay County, Okla.)
 Broken Arrow (See Tulsa, Okla.)
 Checotah (See Muskogee, Okla.)
 Comanche (See Duncan, Okla.)
 Copan (See Bartlesville, Okla.)
 Deer Creek (See Edmond, Okla.)
 Dewey (See Bartlesville, Okla.)
 Duncan (See Duncan, Okla.)
 Edmond (See Edmond, Okla.)
 Enid (See Enid, Okla.)
 Glencoe (See Stillwater, Okla.)
 Grainola (See Ponca City-Kay County, Okla.)
 Healdton (See Ardmore, Okla.)
 Jenks (See Tulsa, Okla.)
 Kaw City (See Ponca City-Kay County, Okla.)
 Lindsey (See Pauls Valley, Okla.)
 Loco (See Duncan, Okla.)
 Madil (See Ardmore, Okla.)
 Marietta (See Ardmore, Okla.)
 Marlow (See Duncan, Okla.)
 Maysville (See Pauls Valley, Okla.)
 Medford (See Enid, Okla.)
 Midwest City (See Midwest City, Okla.)

Muskogee (See Muskogee, Okla.)
 Newkirk (See Ponca City-Kay County, Okla.)
 Norman (See Norman, Okla.)
 Oklahoma City (See Oklahoma City, Okla.)
 Pauls Valley (See Pauls Valley, Okla.)
 Ponca City (See Ponca City-Kay County, Okla.)
 Poncreek (See Enid, Okla.)
 Poteau (See Ft. Smith, Ark.)
 Putnam (See Oklahoma City, Okla.)
 Ramona (See Bartlesville, Okla.)
 Salisaw (See Ft. Smith, Ark.)
 Sand Springs (See Tulsa, Okla.)
 Sapulpa (See Sapulpa, Okla.)
 Shilder (See Ponca City-Kay County, Okla.)
 Stigler (See Muskogee, Okla.)
 Stillwater (See Stillwater, Okla.)
 Stratford (See Pauls Valley, Okla.)
 Tahlequah (See Muskogee, Okla.)
 Tonkawa (See Ponca City-Kay County, Okla.)
 Tulsa (See Tulsa, Okla.)
 Waukomis (See Enid, Okla.)
 Waurika (See Duncan, Okla.)
 Western Heights (See Oklahoma City, Okla.)
 Wynnewood (See Pauls Valley, Okla.)

Clubs and Chairmen

Fayetteville, AR—Mrs. Gerald Jones, 200 Holley, Box 4156, Fayetteville, AR 72701
 Fort Smith, AR—Mrs. John Robinson, 4011 South "T", Ft. Smith, AR 72901
 Hot Springs, AR—Mrs. Eldon Cooley, 701 Oak St., Hot Springs, AR 71901
 Little Rock, AR—Mrs. Walt Stallings, 1825 N. Jackson, Little Rock, AR 72207
 Osceola-Blytheville, AR:
 Osceola—Mrs. Bryan Brackin, 515 W. Johnson, Osceola, AR 72370
 Blytheville—Mrs. Alvin Hoffman, III, 1801 Westgate, Blytheville, AR 72315
 Texarkana, AR-TX—Mrs. L. Eugene Keeney, 1400 Lavaca, Texarkana, TX 75503
 Ada, OK (Pi Phi Pocket)—Mrs. Gordon H. Deen, 1010 S. Constant, Ada, OK 74820
 Ardmore, OK—Mrs. James J. Cross, Jr., 1003 Bixby, Ardmore, OK 73401
 Bartlesville, OK—Mrs. Gary M. Hoover 2919 Ridge Ct., Bartlesville, OK 74003
 Duncan, OK—Mrs. T. H. McCasland, 1308 McCasland Pkwy., Duncan, OK 73533

Edmond, OK—Mrs. Milton Farley, 1900 Timberwolf, Edmond, OK 73034
 Enid, OK—Mrs. Jim Johnson, 1718 Paris Place, Enid, OK 73701
 Midwest City, OK (Pi Phi Pocket)—Mrs. J. W. Long, 2420 Maple Dr., Midwest City, OK 73110
 *Muskogee, OK—Mrs. W. H. Holliday, 2705 Oklahoma, Muskogee, OK 74401
 Norman, OK—Mrs. M. K. Fentress, Smoking Oak, Norman, OK 73069
 Oklahoma City, OK—Christi Wheeler, 2619 NW 66th, Oklahoma City, OK 73116
 *Pauls Valley, OK—Mrs. Jack Headhart, 716 N. Walnut, Pauls Valley, OK 73075
 Ponca City-Kay County, OK—Mrs. K. Grant, 2124 Melrose, Ponca City, OK 74601
 Sapulpa, OK (Pi Phi Pocket)—Mrs. Bill Seay, 1200 S. Mission, Sapulpa, OK 74066
 Stillwater, OK—Mrs. Paul Welch, 16-6 N. University, Stillwater, OK 74074
 Tulsa, OK—Mrs. Booker Schmidt, 5802 S. New Haven, Tulsa, OK 74135

PI PROVINCE EAST

TEXAS

Alamo (See Hidalgo County, TX)
 Alvin (See Bay Area, TX)
 Athens (See Tyler, TX)
 Austin (See Austin, TX)
 Bastrop (See Austin, TX)
 Beaumont (See Beaumont, TX)
 Bedias (See Brazos Valley, TX)
 Belton (See Temple, TX)
 Boerne (See San Antonio, TX)
 Brownsville (See Cameron-Willacy, TX)
 Bryan (See Brazos Valley, TX)
 Burnet (See Austin, TX)
 Calvert (See Brazos Valley, TX)
 Cameron (See Brazos Valley, TX)
 China (See Beaumont, TX)
 College Station (See Brazos Valley, TX)
 Conroe (See Conroe-Huntsville, TX)
 Corpus Christi (See Corpus Christi, TX)
 Cuera (See Victoria, TX)
 Dickinson (See Bay Area, TX)
 Donna (See Hidalgo County, TX)
 Edinburg (See Hidalgo County, TX)
 Edna (See Victoria, TX)
 Elgin (See Austin, TX)
 Franklin (See Brazos Valley, TX)
 Friendswood (See Bay Area, TX)
 Galveston (See Galveston, TX)
 Georgetown (See Austin, TX)
 Goliad (See Victoria, TX)
 Groves (See Beaumont, TX)
 Harlingen (See Cameron-Willacy, TX)
 Hearne (See Brazos Valley, TX)

Henderson (See East Texas)
 Houston:
 Zips: 77066, 77068, 77069, 77070, 77073, 77090
 (See Cypress Creek, TX)
 Zips: 77017, 77034, 77058, 77059, 77062 (See Bay Area, TX)
 All other zips (See Houston, TX)
 Humble (See Cypress Creek, TX)
 Huntsville (See Conroe-Huntsville, TX)
 Jacksonville (See Tyler, TX)
 Kemah (See Bay Area, TX)
 Kilgore (See East Texas)
 La Feria (See Cameron-Willacy, TX)
 La Porte (See Bay Area, TX)
 Lake Jackson (See Lake Jackson, TX)
 League City (See Bay Area, TX)
 Liberty (See Beaumont, TX)
 Longview (See East Texas)
 Lufkin (See Lufkin, TX)
 Lyford (See Cameron-Willacy, TX)
 Madisonville (See Brazos Valley, TX)
 Magnolia (See Cypress Creek, TX)
 Marshall (See Marshall, TX)
 McAllen (See Hidalgo County, TX)
 Mercedes (See Hidalgo County, TX)
 Mission (See Hidalgo County, TX)
 Missouri City (See East Fort Bend, TX)
 Nacogdoches (See Lufkin, TX)
 Navasota (See Brazos Valley, TX)
 Nederland (See Beaumont, TX)
 Olmito (See Cameron-Willacy, TX)
 Orange (See Beaumont, TX)
 Palestine (See Tyler, TX)
 Pasadena (See Bay Area, TX)

Pearland (See Bay Area, TX)
 Pharr (See Hidalgo County, TX)
 Pittsburg (See East Texas)
 Port Arthur (See Beaumont, TX)
 Port Isabel (See Cameron-Willacy, TX)
 Port Lavaca (See Victoria, TX)
 Port Neches (See Beaumont, TX)
 Raymondville (See Cameron-Willacy, TX)
 Refugio (See Victoria, TX)
 Rio Hondo (See Cameron-Willacy, TX)
 Salado (See Temple, TX)
 San Antonio (See Antonio, TX)
 San Benito (See Cameron-Willacy, TX)
 San Juan (See Hidalgo County, TX)
 San Marcos (See Austin, TX)
 Seabrook (See Bay Area, TX)
 Sebastian (See Cameron-Willacy, TX)
 South Houston (See Bay Area, TX)
 Spring (See Cypress Creek, TX)
 Stafford (See East Fort Bend, TX)
 Sugarland (See East Fort Bend, TX)
 Taft (See Corpus Christi, TX)
 Temple (See Temple, TX)
 Texarkana (See Texarkana AR-TX)
 Texas City (See Galveston, TX)
 Tomball (See Cypress Creek, TX)
 Tyler (See Tyler, TX)
 Victoria (See Victoria, TX)
 Vidor (See Beaumont, TX)
 Webster (See Bay Area, TX)
 Weslaco (See Hidalgo County, TX)
 Winnie (See Beaumont, TX)
 Woodville (See Beaumont, TX)
 Yoakum (See Victoria, TX)

Clubs and Chairmen

Austin, TX—Mrs. Ralph Peterson, 6205 Cat Mountain Cove, Austin, TX 78731
 Bay Area, TX—Mrs. Stanley Mann, 18219 Caprice Lane, Houston, TX 77058
 Beaumont, TX—Mrs. Gene Burrus, 197 N. Caldwell, Beaumont, TX 77707
 Brazos Valley, TX—Mrs. Luther Westbrook, 1506 East 51st, Bryan, TX 77801
 Cameron-Willacy, TX—Mrs. Cary Briscoe, 2402 Ed Carey Dr., Harlingen, TX 78550
 *Conroe-Huntsville, TX—Mrs. E. G. Mathis, III, 11 Jadecrest, Conroe, TX 77304
 Corpus Christi, TX—Mrs. James Turk, 3384 Mavis, Corpus Christi, TX 78411
 Cypress Creek, TX—Mrs. John Hill, 17719 Butte Creek, Houston, TX 77090
 East Fort Bend (Pi Phi Pocket)—Mrs. Wm. T. Bock, 3610 Boca Ct., Missouri City, TX 77459
 East Texas—Mrs. Bill Bankston, 1101 Delwood, Longview, TX 75601

Galveston, TX—Mrs. Bob Smither, 4806 Denver Dr., Galveston, TX 77550
 Hidalgo County, TX—Mrs. Billie Swanson, 1200 Yucca, McAllen, TX 78501
 Houston, TX—Mrs. Robert E. Clevenger, 23 Briar Hollow, Houston, TX 77027
 Lake Jackson, TX (Pi Phi Pocket)—Mrs. Jack Pruett, 440 Forest Dr., Lake Jackson, TX 77566
 Lufkin, TX—Mrs. Robert McCarroll, #7 Red Oak Lane, Lufkin, TX 75901
 Marshall, TX—Mrs. Louis Planchard, 2513 S. Washington, Marshall, TX 75670
 San Antonio, TX—Mrs. Robert A. Keahey, 410 Eldon Rd., San Antonio, TX 78209
 Temple, TX (Pi Phi Pocket)—Mrs. Charles Pyle, 2809 Pecan Valley, Temple, TX 76501
 Tyler, TX—Mrs. Tom B. Ramey, Jr., 530 Sherry Ln., Tyler, TX 75701
 Victoria, TX—Mrs. I. Kerr, 207 N. Navarro, Victoria, TX 77901

PI PROVINCE WEST

MEXICO

Mazamoros (See Cameron-Willacy, TX—Pi East)
 Any other part of the Republic of Mexico (See Mexico City, Mexico)

TEXAS

Abilene (See Abilene, TX)
 Albany (See Breckenridge, TX)
 Aledo (See Fort Worth, TX)
 Amarillo (See Amarillo, TX)
 Anson (See Abilene, TX)
 Archer City (See Wichita Falls, TX)
 Arlington (See Arlington-Mid-Cities, TX)
 Baird (See Abilene, TX)
 Ballinger (See San Angelo, TX or Abilene, TX)
 Bedford (See Arlington-Mid-Cities, TX)
 Borger (See Amarillo, TX or Pampa, TX)
 Breckenridge (See Breckenridge, TX)
 Canyon (See Amarillo, TX)
 Canadian (See Pampa, TX)
 Carrollton (See Dallas, TX)
 Clarendon (See Pampa, TX)
 Coleman (See Abilene, TX)
 Coronado City (See Abilene, TX)

Dallas (See Dallas, TX)
 Dalhart (See Amarillo, TX)
 Del Rio (See San Angelo, TX)
 Denison (See Sherman-Denison, TX)
 Denton (See Denton, TX)
 Dumas (See Amarillo, TX)
 Duncanville (See Dallas, TX)
 Eastland (See Abilene, TX)
 Eldorado (See San Angelo, TX)
 Electra (See Wichita Falls, TX)
 El Paso (See El Paso, TX)
 Euless (See Arlington-Mid-Cities, TX)
 Farmers Branch (See Dallas, TX)
 Ft. Worth (See Ft. Worth, TX)
 Ft. Stockton (See San Angelo, TX)
 Friona (See Amarillo, TX)
 Garland (See Richardson, TX)
 Graham (See Breckenridge, TX)
 Grand Prairie (See Arlington-Mid-Cities, TX)
 Grand Saline (See Wills Point, TX)
 Grayson (See Sherman-Denison, TX)
 Hamlin (See Abilene, TX)
 Henrietta (See Wichita Falls, TX)
 Hereford (See Amarillo, TX)
 Highland Park (See Dallas, TX)
 Hurst (See Arlington-Mid-Cities, TX)

Iowa Park (See Wichita Falls, TX)
 Lubbock (See Lubbock, TX)
 Mansfield (See Arlington-Mid-Cities, TX)
 Mesquite (See Dallas, TX)
 Miami (See Pampa, TX)
 Midland (See Midland, TX)
 Mt. Pleasant (See Paris, TX)
 Odessa (See Odessa, TX)
 Pampa (See Pampa, TX)
 Panhandle (See Amarillo, TX)
 Paris (See Paris, TX)
 Plano School District (See Richardson, TX)
 Richardson School District (See Richardson, TX)
 Rockwell School District (See Richardson, TX)
 Rotan (See Abilene, TX)
 San Angelo (See San Angelo, TX)
 Sherman (See Sherman-Denison, TX)
 Sonora (See San Angelo, TX)
 Stanford (See Abilene, TX)
 Sweetwater (See Abilene, TX)
 Throckmorton (See Breckenridge, TX)
 University Park (See Dallas, TX)
 Waco (See Waco, TX)
 Wichita Falls (See Wichita Falls, TX)
 Wills Point (See Wills Point, TX)
 Yleta (See El Paso, TX)

Clubs and Chairmen

Mexico City—Mrs. Robert Harper, Sta. Teresa 1112, Peotregal, San Angel, Mexico 20, D.F.
 Abilene, TX—Mrs. Jerry P. Dehlinger, 4097 Brookhollow, Abilene, TX 79605
 Amarillo, TX—Vickie Sterquell, 5501 Everett, Amarillo, TX 79102
 Arlington-Mid-Cities, TX—Mrs. Craig Barton, 415 Rivervalley Ct., Arlington, TX 76011
 Breckenridge, TX (Pi Phi Pocket)—Mrs. David L. Clark, 3 Chaparral, Breckenridge, TX 76024
 Dallas, TX—Mrs. Robert Vial, 7067 Elmridge Dr., Dallas, TX 75240
 Denton, TX—Mrs. Don F. Holt, 2110 Emmerson Circle, Denton, TX 76201
 El Paso, TX—Mrs. W. D. Skov, Box 376, Clint, TX 79836
 Fort Worth, TX—Mrs. James R. Perry, 2204 Canterbury Dr., Ft. Worth, TX 76107
 Assistant—Mrs. H. E. Dickey, Jr., 4007 Modlin, Ft. Worth, TX 76107

Lubbock, TX—Mrs. Bob Mooney, 1909 30th St., Lubbock, TX 79423
 Midland, TX—Mrs. Kenneth George, 2002 Humble, Midland, TX 79701
 Odessa, TX—Mrs. J. L. Barnett, 10 San Miguel Sq., Odessa, TX 79762
 Pampa, TX—Mrs. Willis Price, 1130 Williston, Pampa, TX 79065
 Paris, TX (Pi Phi Pocket)—Mrs. D. L. Patty, 4020 Shannon Dr., Paris, TX 75460
 Richardson, TX—Mrs. Don Paul Wills, 10015 Trailpine, Dallas, TX 75238
 San Angelo, TX—Mrs. Randal Gardner, 2914 Hemlock, San Angelo, TX 76901
 Sherman-Denison, TX—Mrs. Mark McPherson, Rt. 2, Box 111, Denison, TX 75020
 Waco, TX—Mrs. Roy Taylor, 716 North 43rd, Waco, TX 76710
 Wichita Falls, TX—Mrs. Joe Hopkins, 1654 Victory, Wichita Falls, TX 76301
 Wills Point, TX (Pi Phi Pocket)—Mrs. W. Bruce Monning, 439 West James, Wills Point, TX 75160

RHO PROVINCE

COLORADO

Arvada (See Jefferson County, Colorado)
 Aurora (See Denver, CO)
 Boulder (See Boulder, CO)
 Broomfield (See Boulder, CO)
 Castle Rock (See Denver, CO)
 Colorado Springs (See Colorado Springs, CO)
 Cripple Creek (See Colorado Springs, CO)
 Denver (See Denver, CO)
 Edgewater (See Jefferson County, Colorado)
 Englewood (See Denver, CO)
 Evergreen (See Evergreen, CO)
 Falcon (See Colorado Springs, CO)
 Fort Collins (See Fort Collins, CO)
 Fountain (See Colorado Springs, CO)
 Golden (See Jefferson County, Colorado)
 Greeley (See Ft. Collins, CO)
 Lafayette (See Boulder, CO)

Lakewood (See Jefferson County, Colorado)
 Littleton (See Denver, CO)
 Louisville (See Boulder, CO)
 Longmont (See Boulder, CO)
 Manitou Springs (See Colorado Springs, CO)
 Matheson (See Colorado Springs, CO)
 Morrison (See Jefferson County, Colorado)
 Northglenn (See Denver, CO)
 Parker (See Denver, CO)
 Pueblo (See Pueblo, CO)
 Security (See Colorado Springs, CO)
 U.S. Air Force Academy (See Colorado Springs, CO)
 Westminster (See Denver, CO)
 Wheatridge (See Jefferson County, Colorado)

NEW MEXICO

Alamogordo (See Las Cruces, NM)
 Albuquerque (See Albuquerque, NM)

Anthony (See El Paso, TX)
 Deming (See Las Cruces, NM)
 Hatch (See Las Cruces, NM)
 La Mesa (See Las Cruces, NM)
 Las Cruces (See Las Cruces, NM)
 Mesilla (See Las Cruces, NM)
 Mesilla Park (See Las Cruces, NM)
 Roswell (See Roswell, NM)
 Silver City (See Las Cruces, NM)
 Truth or Consequences (See Las Cruces, NM)
 Tularosa (See Las Cruces, NM)

WYOMING

Casper (See Casper, Wyo.)
 Cheyenne (See Cheyenne, Wyo.)
 Laramie (See Laramie, Wyo.)
 Glenrock (See Casper, Wyo.)
 Midwest (See Casper, Wyo.)

Clubs and Chairmen

Boulder, CO:

General Chairman, Boulder High School, Fairview High School, Centaurus High School—Mrs. Fritz Leuter, 5113 Idylwild Trail, Boulder, CO 80301
 Broomfield High School—Mrs. Kermit L. Darkey, 1198 Aspen, Broomfield, CO 80020
 Longmont High School—Mrs. Les Coyle, 417 Gay St., Longmont, CO 80501
 Niwot High School—Mrs. Robert D. Turrill, 7298 Mt. Meeker Rd., Longmont, CO 80501
 Colorado Springs, CO—Mrs. William Kirkman, 2433 Virgo Dr., Colorado Springs, CO 80906
 Denver, CO—Mrs. Alan C. DeMuth, 5121 So. Franklin St., Littleton, CO 80121

Co-Chairmen:

Mrs. Thomas M. Hallin (Jan Wilcox) 4991 So. Boston St., Englewood, Colo. 80111
 Mrs. Jon Art (Susan Templeton), 9363 Corral Lane, Castle Rock, Colo. 80104
 Arapahoe High School—Mrs. William Hines, 3500 E. Arapahoe Pl., Littleton, CO 80122
 Catholic High Schools—Central, Machebeuf, Marycrest, & St. Mary's—Mrs. Wesley Merritt, 3755 So. Depew, Denver, CO 80235
 Cherry Creek High School—Mrs. Thomas M. Hallin 4991 So. Boston St., Englewood, CO 80110
 Englewood High School—Mrs. William Matsch, 3701 So. Corona, Englewood, CO 80110
 George Washington and South High Schools—Mrs. Norman Lester, 725 So. Elizabeth, Denver, CO 80209
 Heritage High School—Mrs. D. W. Davidge, 1570 W. Briarwood, Littleton, CO 80120
 Kennedy and Lincoln High Schools—Mrs. Hartman Axley, 2717 So. Fenton St., Denver, CO 80227

Littleton High School—Mrs. Phillip L. Pankey, 5763 Shasta Circle, Littleton, CO 80123
 Northglenn and Thornton High Schools—Mrs. Warren E. Wirth, 885 Daphne St., Broomfield, CO 80020
 Private High Schools—Colorado Academy, Kent—Country Day—Mrs. John Grow, Jr., 920 So. Jackson St., Denver, CO 80209
 Smokey Hill High School—Mrs. Peter Spence, 6350 So. Olathe St., Aurora, CO 80016
 Thomas Jefferson High School—Mrs. John Kemman, 3630 So. Pontiac Way, Denver, CO 80237
 Westminster and Ranum High Schools—Mrs. P. F. Roan, 5788 W. 81st Ave., Westminster, CO 80030
 Evergreen, CO—Mrs. Bob Beatty, 28954 Needles Trail, Evergreen, CO 80439
 Fort Collins, CO—Mrs. Mike Mills, 2040 Huntington Circle, Ft. Collins, CO 80526
 Jefferson County, CO:

Arvada, Arvada West, Pomona, Wheat Ridge and Golden High Schools—Mrs. James Allison, 9735 West 81st Ave., Arvada, CO 80005
 Jefferson, Lakewood, Green Mountain, Bear Creek, Alameda and Columbine High Schools—Mrs. Robert Thompson, 8027 W. Harvard Dr., Lakewood, CO 80227
 Pueblo, CO—Mrs. William J. Mitchell, 8 MacNaughton, Pueblo, CO 81001
 Albuquerque, NM—Mrs. Arthur Beach, 2015 Dietz Place, NW, Albuquerque, NM 87107
 Las Cruces, NM—Mrs. James R. Luikens, 1845 Cruse, Las Cruces, NM 88001
 Roswell, NM—Mrs. James Stockton, 2603 Gaye Dr., Roswell, NM 88201
 Casper, WY—Mrs. Roger Tear, 2635 Skylark, Casper, WY 82601
 *Cheyenne, WY—Mrs. Roger Shaffer, 5603 Syracuse Rd., Cheyenne, WY 82001
 *Laramie, WY—Miss Rosemary Seidler, 360 N. 9th #307, Laramie, WY 82070

SIGMA PROVINCE

ALBERTA

Calgary (See Calgary, Atla., Can.)
 Edmonton (See Edmonton, Atla., Can.)
 Southern (See Calgary, Atla., Can.)

IDAHO

Boise (See Boise, ID)
 Couer d'Alene (See Spokane, WA)
 Meridian (See Boise, ID)
 Post Falls (See Spokane, WA)
 Priest River (See Spokane, WA)

MONTANA

Belgrade (See Bozeman, MT)
 Bozeman (See Bozeman, MT)
 Manhattan (See Bozeman, MT)

EASTERN WASHINGTON

Cheney (See Spokane, WA)
 Cowiche (See Yakima, WA)
 Davenport (See Spokane, WA)
 Deer Park (See Spokane, WA)
 Ellensburg (See Yakima, WA)
 Fairchild AFB (See Spokane, WA)
 Grandview (See Yakima, WA)
 Granger (See Yakima, WA)

Harrington (See Spokane, WA)
 Liberty Lake (See Spokane, WA)
 Mabton (See Yakima, WA)
 Moxee (See Yakima, WA)
 Naches (See Yakima, WA)
 Reardan (See Spokane, WA)
 Ritzville (See Spokane, WA)
 Rockford (See Spokane, WA)
 Spokane (See Spokane, WA)
 Sunnyside (See Yakima, WA)
 Tieton (See Yakima, WA)
 Toppenish (See Yakima, WA)
 Walla Walla (See Walla Walla, WA)
 Wapata (See Yakima, WA)
 Yakima (See Yakima, WA)
 Zillah (See Yakima, WA)

Clubs and Chairmen

Calgary, AB, Canada—Mrs. Brian Skinner, 2510 11th Ave. NW, Calgary, AB T2N 1H5 Canada
 *Edmonton, AB, Canada—Miss Avery Ascher, 8914-120 St. Edmonton, AB T6S 1X5 Canada
 Boise, ID—Co-Chairmen:
 Mrs. Stan Holton, 918 N. 18th St., Boise, ID 83702

Mrs. Don Sherman, 7014 Rosewood Dr., Boise, ID 83705
 Bozeman, MT—Mrs. Roger Wheelwright, 2504 Spring Creek Dr., Bozeman, MT 59715
 *Spokane, WA—Mrs. Robert W. Holder, 5 2707 Rhyolite Rd., Spokane, WA 99203
 *Walla Walla, WA—Mrs. Dennis Widmar, 957 E. Alder St., Walla Walla, WA 99362
 Yakima, WA—Mrs. Richard Rowland, Rt. 6, Box 103A, Yakima, WA 98908

TAU PROVINCE

ALASKA

Anchorage (See Anchorage, AK)

BRITISH COLUMBIA

All areas in British Columbia (See Vancouver, BC)

OREGON

Albany (See Corvallis, Ore.)
 Beaverton (See Portland, Ore., Mrs. Stephens)
 Blue River (See Eugene, Ore.)
 Corvallis (See Corvallis, Ore.)
 Cottage Grove (See Eugene, Ore.)

Creswell (See Eugene, Ore.)
 Dallas (See Salem, Ore.)
 Dunthorpe (See Lake Oswego-Dunthorpe, Ore.)
 Eugene (See Eugene, Ore.)
 Florence (See Eugene, Ore.)
 Gervais (See Salem, Ore.)
 Gresham (See Portland, Ore.)
 Harrisburg (See Eugene, Ore.)
 Jennings Lodge (See Portland, Ore.)
 Junction City (See Eugene, Ore.)
 Klamath Falls (See Klamath Falls, Ore.)
 Lake Oswego (See Lake Oswego-Dunthorpe, Ore.)
 Lebanon (See Corvallis, Ore.)
 Mapleton (See Eugene, Ore.)
 Marcola (See Eugene, Ore.)

Milwaukee (See Portland, Ore.)
 Oakridge (See Eugene, Ore.)
 Oregon City (See Portland, Ore.)
 Philomath (See Corvallis, Ore.)
 Pleasant Hill (See Eugene, Ore.)

WESTERN WASHINGTON

Auburn (See Kent, Wash.)
 Bainbridge Island (See Seattle, Wash.)
 Bellevue (See Bellevue, Wash.)
 Bellingham (See Mt. Baker, Wash.)
 Bethel (See Tacoma, Wash.)
 Blaine (See Mt. Baker, Wash.)
 Bothell (See Seattle, Wash.)

Bremerton (See Bremerton-Kitsap County, WA)
 Brewster (See Wenatchee, Wash.)
 Bridgeport (See Wenatchee, Wash.)
 Burlington (See Mt. Baker, Wash.)
 Cashmere (See Wenatchee, Wash.)
 Chelan (See Wenatchee, Wash.)
 East Wenatchee (See Wenatchee, Wash.)
 Edmonds (See Seattle, Wash.)
 Entiat (See Wenatchee, Wash.)
 Ephrata (See Wenatchee, Wash.)
 Ferndale (See Mt. Baker, Wash.)
 Fort Lewis (See Tacoma, Wash.)
 Gig Harbor (See Tacoma, Wash.)
 Issaquah (See Bellevue, Wash.)
 Kent (See Kent, Wash.)

Kirkland (See Bellevue, Wash.)
 Lacy (See Olympia, Wash.)
 Lakewood (See Tacoma, Wash.)
 Lynden (See Mt. Baker, Wash.)
 Mercer Island (See Bellevue, Wash.)
 McChord AFB (See Tacoma, Wash.)
 Mt. Baker (See Mt. Baker, Wash.)
 Olympia (See Olympia, Wash.)
 Orondo (See Wenatchee, Wash.)
 Peahastin (See Wenatchee, Wash.)
 Port Orchard (See Bremerton-Kitsap County, WA)
 Pullman (See Pullman, Wash.)
 Purdy (See Tacoma, Wash.)
 Puyallup (See Tacoma, Wash.)
 Quincy (See Wenatchee, Wash.)

Redmond (See Bellevue, Wash.)
 Renton (See Seattle, Wash.)
 Roy (See Tacoma, Wash.)
 Seattle (See Seattle, Wash.)
 Sedro Wolley (See Mt. Baker, Wash.)
 Shelton (See Olympia, WA)
 Summer (See Tacoma, Wash.)
 Tacoma (See Tacoma, Wash.)
 Tumwater (See Olympia, Wash.)
 Vancouver (See Portland, Ore.)
 Vashon Island (See Tacoma, Wash.)
 Waterville (See Wenatchee, Wash.)
 Wenatchee (See Wenatchee, Wash.)
 Winslow (See Seattle, Wash.)

Clubs and Chairmen

Anchorage, AK—Mrs. Larry Ross, 2111 Dawnlight Court, Anchorage, AK 99501
 Vancouver, BC, Canada—Mrs. John R. Wilson, 2340 Palmerston, West Vancouver, BC V7V 2W1 Canada
 *Corvallis, OR—Mrs. Kevin McCann, 2839 S.E., Glenn, Corvallis, OR 97330
 Eugene, OR—Mrs. David Gobeille, 2630 Terrace View Dr., Eugene, OR 97405
 Klamath Falls, OR (Pi Phi Pocket)—Dianne Spires, 2030 Fremont St., Klamath Falls, OR 97601
 Lake Oswego-Dunthorpe, OR—Mrs. James Campbell, 2600 S.W. Dellwood Dr., Lake Oswego, OR 97034
 Portland, OR—Mrs. Allan Sorenson, 11515 SW Could Ct., Tigard, OR 97223
 Vancouver, WA—Shannon Smythe, 9024 Butte Ave., Vancouver, WA 98664
 Salem, OR—Mrs. Gene Osborne, 445 Leslie St., SE, Salem, OR 97302

Bellevue-Eastside, WA—Mrs. Ray DeFant, 14632 NE 64th, Redmond, WA 98052
 Bremerton-Kitsap County, WA (Pi Phi Pocket)—Mrs. Roland S. Dick, Jr., 2115 Madrona Point Dr., Bremerton, WA 98310
 Kent-Auburn, WA (Pi Phi Pocket)—Mrs. W. W. Cooke, 13911 SE 242nd Place, Kent, WA 98301
 Mt. Baker, WA (Pi Phi Pocket)—Mrs. Steve Olson, 1910 Forest Ridge Place, Mt. Vernon, WA 98273
 Olympia, WA—Mrs. Mark P. Elliott, 5806 Athens Beach Dr., NW, Olympia, WA 98502
 Seattle, WA—Mrs. Philip W. John, 2233 38th Place East, Seattle, WA 98102
 *Tacoma, WA—Mrs. Jack W. Knapp, 8739 51st St. W., Tacoma, WA 98467
 Wenatchee, WA—Mrs. Robin Gaukroger, 1509 Anton, Wenatchee, WA 98801

UPSILON PROVINCE

NORTHERN CALIFORNIA

Alameda (See Berkeley, Calif.)
 Alamo (See Contra Costa, Calif.)
 Albany (See Berkeley, Calif.)
 Anderson (See Shasta, Calif.)
 Antioch (See Contra Costa, Calif.)
 Aptos (See Santa Cruz, Calif.)
 Atherton (See Palo Alto, Calif.)
 Auburn (See Sacramento, Calif.)
 Belmont (See San Mateo County, Calif.)
 Belvedere (See Marin County, Calif.)
 Ben Lomond (See Santa Cruz, Calif.)
 Berkeley (See Berkeley, Calif.)
 Bodega (See Valley of the Moon, Calif.)
 Boulder Creek (See Santa Cruz, Calif.)
 Burlingame (See San Marco County, Calif.)
 Campbell (See San Jose, Calif.)
 Capitola (See Santa Cruz, Calif.)
 Carmel (See Monterey Peninsula, Calif.)
 Carmichael (See Sacramento, Calif.)
 Castro Valley (See Berkeley, Calif.)
 Centerville (See Berkeley, Calif.)
 Ceres (See Stanislaus County, CA)
 Chico (See Chico, Calif.)
 Citrus Heights (See Sacramento, Calif.)
 Clarksburg (See Sacramento, Calif.)
 Clayton (See Contra Costa, Calif.)
 Cloverdale (See Valley of the Moon, Calif.)
 Clovis (See Central San Joaquin Valley, Calif.)
 Colusa (See Yuba-Sutter, Calif.)
 Concord (See Contra Costa, Calif.)
 Corte Madera (See Marin County, Calif.)
 Cotati (See Valley of the Moon, Calif.)
 Courtland (See Sacramento, Calif.)
 Cupertino (See San Jose, Calif.)
 Danville (See Contra Costa, Calif.)
 Davis (See Sacramento, Calif.)
 Emeryville (See Berkeley, Calif.)
 El Cerrito (See Berkeley, Calif.)
 El Dorado Hills (See Sacramento, Calif.)
 El Macero (See Sacramento, Calif.)
 Elverta (See Sacramento, Calif.)
 Escalon (See Stanislaus County, Calif.)
 Fairfax (See Marin County, Calif.)
 Fairfield (See Twin Sisters, Calif.)
 Fair Oaks (See Sacramento, Calif.)
 Felton (See Santa Cruz, Calif.)

Folsom (See Sacramento, Calif.)
 Forestville (See Valley of the Moon, Calif.)
 Fowler (See Central San Joaquin Valley, Calif.)
 Fremont (See Berkeley, Calif.)
 Fresno (See Central San Joaquin Valley, Calif.)
 Geyserville (See Valley of the Moon, Calif.)
 Glen Ellen (See Valley of the Moon, Calif.)
 Grass Valley (See Sacramento, Calif.)
 Greenbrae (See Marin County, Calif.)
 Guerneville (See Valley of the Moon, Calif.)
 Half Moon Bay (See San Mateo County, Calif.)
 Hamilton City (See Chico, Calif.)
 Hanford (See Central San Joaquin Valley, Calif.)
 Hayward (See Berkeley, Calif.)
 Healdsburg (See Valley of the Moon, Calif.)
 Hillsborough (See San Mateo County, Calif.)
 Igo (See Shasta, Calif.)
 Irvington (See Berkeley, Calif.)
 Kensington (See Berkeley, Calif.)
 Kentfield (See Marin County, Calif.)
 Kenwood (See Valley of the Moon, Calif.)
 Lafayette (See Contra Costa, Calif.)
 Larkspur (See Marin County, Calif.)
 La Selva Beach (See Santa Cruz, Calif.)
 Live Oak (See Yuba-Sutter, Calif.)
 Livermore (See Contra Costa, Calif.)
 Lodi (See Stockton, Calif.)
 Los Altos (See Palo Alto, Calif.)
 Los Altos Hills (See Palo Alto, Calif.)
 Los Gatos (See San Jose, Calif.)
 Manteca (See Stockton, Calif.)
 Mather AFB (See Sacramento, Calif.)
 Marin County (See Marin County, Calif.)
 Martinez (See Contra Costa, Calif.)
 Marysville (See Yuba-Sutter, Calif.)
 McClellan AFB (See Sacramento, Calif.)
 Menlo Park (See Palo Alto, Calif.)
 Millbrae (See San Mateo County, Calif.)
 Mill Valley (See Marin County, Calif.)
 Mission San Jose (See Berkeley, Calif.)
 Modesto (See Stanislaus County, Calif.)
 Monterey (See Monterey Peninsula, Calif.)
 Monte Sereno (See San Jose, Calif.)
 Moraga (See Contra Costa, Calif.)
 Nevada City (See Sacramento, Calif.)
 Newark (See Berkeley, Calif.)
 Newman (See Stanislaus County, Calif.)
 Niles (See Berkeley, Calif.)

North Highlands (See Sacramento, Calif.)
 Novato (See Marin County, Calif.)
 Oakdale (See Stanislaus County, Calif.)
 Oakland (See Berkeley, Calif.)
 Orangevale (See Sacramento, Calif.)
 Orinda (See Contra Costa, Calif.)
 Pacific Grove (See Monterey Peninsula, Calif.)
 Palo Alto (See Palo Alto, Calif.)
 Paradise (See Chico, Calif.)
 Patterson (See Stanislaus County, Calif.)
 Pebble Beach (See Monterey Peninsula, Calif.)
 Pengrove (See Valley of the Moon, Calif.)
 Pescadero (See San Mateo County, Calif.)
 Peraluma (See Valley of the Moon, Calif.)
 Piedmont (See Berkeley, Calif.)
 Pleasant Hill (See Contra Costa, Calif.)
 Portola Valley (See Palo Alto, Calif.)
 Rancho Cordova (See Sacramento, Calif.)
 Redding (See Shasta, Calif.)
 Richmond (See Berkeley, Calif.)
 Riverbank (See Stanislaus County, Calif.)
 Ronnet Park (See Valley of the Moon, Calif.)
 Ross (See Marin County, Calif.)
 Sacramento (See Sacramento, Calif.)
 Salida (See Stanislaus County, Calif.)
 San Anselmo (See Marin County, Calif.)
 San Bruno (See San Mateo County, Calif.)
 San Carlos (See San Mateo County, Calif.)
 San Francisco (See San Francisco, Calif.)
 Sanger (See Central San Joaquin Valley, Calif.)
 San Jose (See Jose, Calif.)
 San Leandro (See Berkeley, Calif.)
 San Lorenzo (See Berkeley, Calif.)
 San Mateo (See San Mateo County, Calif.)
 San Rafael (See Marin County, Calif.)
 San Ramon (See Contra Costa, Calif.)
 Santa Clara (See San Jose, Calif.)
 Santa Cruz (See Santa Cruz, Calif.)
 Santa Rose (See Valley of the Moon, Calif.)
 Saratoga (See San Jose, Calif.)
 Scotts Valley (See Santa Cruz, Calif.)
 Sausalito (See Marin County, Calif.)
 Sebastapol (See Valley of the Moon, Calif.)
 Selma (See Fresno, Calif.)
 Sonoma (See Valley of the Moon, Calif.)
 Soquel (See Santa Cruz, Calif.)
 South San Francisco (See San Mateo County, Calif.)
 Stanford (See Palo Alto, Calif.)

Stockton (See Stockton, Calif.)
Sunnyvale (See San Jose, Calif.)
Terra Linda (See Marin County, Calif.)
Tiburon (See Marin County, Calif.)
Tracy (See Stockton, Calif.)
Turlock (See Stanislaus County, Calif.)
Union City (See Berkeley, Calif.)
Walnut Creek (See Contra Costa, Calif.)
Walnut Grove (See Sacramento, Calif.)
Warm Springs (See Berkeley, Calif.)
Waterford (See Stanislaus County, Calif.)
Watsonville (See Santa Cruz, Calif.)
Woodland (See Sacramento, Calif.)
Woodside (See Palo Alto, Calif.)
Yuba City (See Yuba-Sutter, Calif.)

HAWAII

Honolulu (See Honolulu, HI)

NEVADA (EXCEPT LAS VEGAS)

Carson City (See Reno, NV)
Elko (See Reno, NV)
Ely (See Reno, NV)
Eureka (See Reno, NV)
Fallon (See Reno, NV)
Gardnerville (See Reno, NV)
Hawthorne (See Reno, NV)
Lake Tahoe (See Reno, NV)
Lovelock (See Reno, NV)
Reno (See Reno, NV)
Smith Valley (See Reno, NV)
Sparks (See Reno, NV)
Virginia City (See Reno, NV)
Winnemucca (See Reno, NV)
Yerington (See Reno, NV)

UTAH

Bountiful (See Salt Lake City, Utah)
Brigham City (See Ogden, Utah)
Clearfield (See Ogden, Utah)
Kaysville (See Salt Lake City, Utah)
Kearns (See Salt Lake City, Utah)
Layton (See Salt Lake City, Utah)
Magna (See Salt Lake City, Utah)
Midvale (See Salt Lake City, Utah)
Murray (See Salt Lake City, Utah)
Ogden (See Ogden, Utah)
Roy (See Ogden, Utah)
Salt Lake City (See Salt Lake City, Utah)
Sandy (See Salt Lake City, Utah)

Clubs and Chairmen

Berkeley-East Bay, CA—Mrs. Kirby P. West, Jr., 1000 Longridge Rd., Oakland, CA 94610
Central San Joaquin Valley, CA—Mrs. James R. Walton, 614 No. Bethel Ave., Sanger, CA 93657
Chico, CA (Pi Phi Pocket)—Mrs. Betty H. Merlo, 19 Pebblewood Pine, Chico, CA 95926
Contra Costa, CA—Mrs. Stewart Bowers, 348 Glorietta Blvd., Orinda, CA 94563
Marin County, CA—Mrs. Henry Cole, 70 Ridgecrest Rd., Kentfield, CA 94904
Monterey Peninsula, CA—Mrs. Lloyd Clapper, P.O. Box 222, Monterey, CA 93940
Palo Alto, CA—Mrs. Torstein Lund, 514 Outlook Dr., Los Altos, CA 94022
Sacramento, CA—Mrs. Ronald Moss, 4960 Puma Way, Carmichael, CA 95608
San Francisco, CA—Mrs. Joseph Kremer, 301 Urbano Dr., San Francisco, CA 94127
APO and FPO San Francisco addressed: DO NOT SEND to San Francisco Rush Information Chariman
San Jose, CA—Mrs. Stevan Gummessall, 251 Old Adobe Rd., Los Gatos, CA 95030
San Mateo, CA—Mrs. Brad Dowse, 1427 Parrot Dr., San Mateo, CA 94402

Santa Cruz County, CA—Mrs. Reynold Hansen, 323 Spring St., Santa Cruz, CA 95060
Shasta, CA (Pi Phi Pocket)—Mrs. E. W. Hakes, 3110 Bonita Way, Redding, CA 96002
Stanislaus County, CA—Mrs. Edward C. Keller, 1031 Carolyn Ave., Modesto, CA 95350
Stockton, CA—Mrs. Henry Shea, 1601 Lincoln Rd., Stockton, CA 95207
Twin Sisters, CA (Pi Phi Pocket)—Mrs. Caroline Stallcup, 706 Mulberry, Suisun City, CA 94585
Valley of the Moon, CA—Mrs. Clifford Chappell, 5222 Lockwood Circle, Santa Rosa, CA 95405
Yuba-Sutter, CA—Mrs. Sherwin R. Murry, P.O. Box 166, Yuba City, CA 95991
Honolulu, HI—Mrs. Victoria Lewis Suyat, 47-600 Hui Ulili St., Kaneohe, HI 96744
Reno, NV—Mrs. Robert Christen, 2060 Dunes Circle, Reno, NV 89309
*Ogden, UT—Mrs. Robert M. Heald, 1040 12th St., Ogden, UT 84404
Salt Lake City, UT—Mrs. Richard N. Day-Holmer, 53 Elizabeth St. #1, Salt Lake City UT 84102

PHI EAST PROVINCE

ARIZONA

Chandler (See Camelback, Ariz.)
Glendale (See Phoenix West, Ariz.)
Litchfield Park (See Phoenix West, Ariz.)
Mesa (See Camelback, Ariz.)
Paradise Valley (See Camelback, Ariz.)
Peoria (See Phoenix West, Ariz.)
Phoenix (See Phoenix, Ariz.)
Scottsdale (See Camelback, Ariz.)
Sun City (See Phoenix, Ariz.)
Tempe (See Camelback, Ariz.)
Tucson (See Tucson, Ariz.)
Yuma (See Camelback, Ariz.)

SOUTHERN CALIFORNIA—EAST

Alpine (See San Diego, CA)
Big Bear (See San Bernardino, CA)
Bonita (See San Diego, CA)
Bonsall (See Fallbrook, CA)
Borrego Springs (See San Diego, CA)

Carlsbad (See La Jolla, CA)
Chula Vista (See San Diego, CA)
Colton (See San Bernardino, CA)
Coronado (See San Diego, CA)
Corona (See Riverside, CA)
Del Mar (See La Jolla, CA)
Del Rosa (See San Bernardino, CA)
Descanso (See San Diego, CA)
El Cajon (See San Diego, CA)
Escondido (See North San Diego County, CA)
Fallbrook (See Fallbrook, CA)
Green Valley (See San Bernardino, CA)
Highland (See San Bernardino, CA)
La Jolla (See La Jolla, CA)
Lake Arrowhead (See San Bernardino, CA)
Lakeside (See San Diego, CA)
La Mesa (See San Diego, CA)
Lemon Grove (See San Diego, CA)
National City (See San Diego, CA)
Nuevo (See Riverside, CA)
Oceanside (See La Jolla, CA)
Paradise Valley (See Camelback, AZ)
Pauma Valley (See North San Diego County, CA)

Penasquitos (See North San Diego County, CA)
Pine Valley (See San Diego, CA)
Poway (See North San Diego County, CA)
Rancho Bernardo (See North San Diego County, CA)
Rancho Santa Fe (See La Jolla, CA)
Redlands (See Redlands, CA)
Rialto (See San Bernardino, CA)
Riverside (See Riverside, CA)
San Bernardino (See San Bernardino, CA)
San Diego (See San Diego, CA)
San Marcos (See North San Diego County, CA)
Santee (See San Diego, CA)
Solana Beach (See La Jolla, CA)
Spring Valley (See San Diego, CA)
Valley Center (See North San Diego County, CA)
Victorville (See San Bernardino, CA)
Vista (See North San Diego County, CA)

NEVADA (LAS VEGAS AREA)

Boulder City (See Las Vegas, NV)
Henderson (See Las Vegas, NV)
Las Vegas (See Las Vegas, NV)

Clubs and Chairmen

Camelback, AZ—Rosemary Lullo, 4335 N. 78th St. #C212, Scottsdale, AZ 85251
Phoenix, AZ:
General Chairman—Mrs. Arthur C. Gehr, 3033 N. Manor Dr. W., Phoenix, AZ 85014
Co-Chairmen—Mrs. Van R. Martin, 809 W. Moon Valley, Phoenix, AZ 85023
Mrs. E. D. Smith, 2445 E. Lincoln Circle, Phoenix, AZ 85016
Phoenix West—Miss Janet Rafferty, 1723 W. Glendale Ave. #2084, Phoenix, AZ 85201
Tucson, AZ—Mrs. John Kutin, 5121 Via Condesa, Tucson, AZ 85718
Fallbrook, CA (Pi Phi Pocket)—Mrs. George Chilberg, 1 Via Maria Elena, Bonsall, CA 92003

Hemet Valley, CA (Pi Phi Pocket)—Mrs. Arnold King, 42701 Main St. #47, San Jacinta, CA 92383
La Jolla, CA—Mrs. D. A. Lewis, 442 Santa Dominga, Solana Beach, CA 92075
North San Diego County, CA—Mrs. William P. Bartz, 11552 Luz Place, San Diego, CA 92127
Redlands, CA—Mrs. Kenneth Fullerton, 1526 Pamela Crest, Redlands, CA 92373
Riverside, CA—Mrs. Richard Cartier, 1100 Country Club Dr., Riverside, CA 92506
San Bernardino, CA—Mrs. Roger Randall, 2840 Cole Ave., Highland, CA 92346
*San Diego, CA—Mrs. Chris C. Shaffer, 5008 Pacifica Dr., San Diego, CA 92109
Las Vegas, NV—Mrs. Richard W. Peterson, 6209 W. La Palma Pky., Las Vegas, NV 89118

PHI PROVINCE WEST

SOUTHERN CALIFORNIA—WEST

- Acton (See Antelope Valley, CA)
 Agoura (See San Fernando Valley, CA)
 Altadena (See Pasadena, CA)
 Anaheim (See North Orange County, CA)
 Arcadia (See Pasadena, CA)
 Balboa (See South Coast, CA)
 Balboa Island (See South Coast, CA)
 Beverly Hills (See Los Angeles, CA)
 Brea (See North Orange County, CA)
 Burbank (See Glendale, CA)
 Calabaza (See San Fernando Valley, CA)
 Camarillo (See Ventura County, CA)
 Canoga Park (See San Fernando Valley, CA)
 Capistrano (See South Coast, CA)
 Carpinteria (See Santa Barbara, CA)
 Shatsworth (See San Fernando Valley, CA)
 Cheviot Hills (See Santa Monica-Westside or Los Angeles, CA)
 Corona del Mar (See South Coast, CA)
 Costa Mesa (See South Coast, CA)
 Culver City (See Santa Monica-Westside or Los Angeles, CA)
 Dana Point (See Central Orange County, CA)
 Downey (See Whittier, CA)
 Duarte (See Pasadena, CA)
 Edwards (See Antelope Valley, CA)
 El Segundo (See South Bay, CA)
 El Toro (See Central Orange County, CA)
 Encino (See San Fernando Valley, CA)
 Filmore (See Ventura County, CA)
 Flintridge (See La Canada Valley, CA)
 Fountain Valley (See Central Orange County, CA)
 Fullerton (See North Orange County, CA)
 Garden Grove (See Central Orange County, CA)
 Gardena (See South Bay, CA)
 Glendale (See Glendale, CA)
 Goleta (See Santa Barbara, CA)
 Gorman (See Antelope Valley, CA)
 Granada Hills (See San Fernando Valley, CA)
 Hacienda Heights (See Whittier, CA)
 Hawaiian Gardens (See Long Beach, CA)
 Hawthorne (See South Bay, CA)
 Hermosa Beach (See South Bay, CA)
 Hollywood (See Los Angeles, CA)
 Huntington Beach (See South Coast, CA)
 Inglewood (See Los Angeles, CA)
 Irvine (See Central Orange County, CA)
 La Canada (See La Canada Valley, CA)
 La Crescenta (See Glendale, CA)
 Laguna Beach (See South Coast, CA)
 Laguna Hills (See South Coast, CA)
 Laguna Niguel (See Central Orange County or South Coast, CA)
 La Habra (See Whittier, CA)
 La Palma (See Long Beach, CA)
 Lakewood (See Long Beach, CA)
 La Mirada (See Whittier, CA)
 Lancaster (See Antelope Valley, CA)
 Lomita (See South Bay, CA)
 Long Beach (See South Coast, CA)
 Los Angeles (See Los Angeles or Santa Monica-Westside, CA)
 Los Alamitos (See Long Beach, CA)
 Malibu (See Santa Monica-Westside, CA)
 Manhattan Beach (See South Bay, CA)
 Mar Vista (See Santa Monica-Westside, CA)
 Meiners Oaks (See Ventura County, CA)
 Mission Hills (See San Fernando Valley, CA)
 Mission Viejo (See Central Orange County, CA)
 Mojave (See Antelope Valley, CA)
 Monrovia (See Pasadena, CA)
 Montrose (See Glendale, CA)
 Moorpark (See Ventura County, CA)
 Newbury Park (See Ventura County, CA)
 Newport Beach (See South Coast, CA)
 North Hollywood (See San Fernando Valley, CA)
 Northridge (See San Fernando Valley, CA)
 Oak View (See Ventura County, CA)
 Ojai (See Ventura County, CA)
 Orange (See Central Orange County, CA)
 Oxnard (See Ventura County, CA)
 Pacific Palisades (See Santa Monica-Westside, CA)
 Pacoima (See San Fernando Valley, CA)
 Palmdale (See Antelope Valley, CA)
 Panorama City (See San Fernando Valley, CA)
 Palos Verdes Estates (See South Bay, CA)
 Pasadena (See Pasadena, CA)
 Placentia (See North Orange County, CA)
 Playa Del Rey (See South Bay, CA)
 Port Hueneme (See Ventura County, CA)
 Portuguese Bend (See South Bay, CA)
 Quartz Hill (See Antelope Valley, CA)
 Rancho Palos Verdes (See South Bay, CA)
 Redondo Beach (See South Bay, CA)
 Reseda (See San Fernando Valley, CA)
 Rolling Hills (See South Bay, CA)
 Rosamond (See Antelope Valley, CA)
 Rossmore (See Long Beach, CA)
 San Clemente (See Central Orange County, CA)
 San Fernando (See San Fernando Valley, CA)
 San Gabriel (See Pasadena, CA)
 San Juan Capistrano (See Central Orange County, CA)
 San Marino (See Pasadena, CA)
 San Pedro (See South Bay, CA)
 Santa Ana (See Central Orange County, CA)
 Santa Barbara (See Santa Barbara, CA)
 Santa Monica (See Santa Monica-Westside, CA)
 Santa Paula (See Ventura County, CA)
 Santa Susana (See Ventura County, CA)
 Saticoy (See Ventura County, CA)
 Seal Beach (See Long Beach, CA)
 Sepulveda (See San Fernando Valley, CA)
 Sherman Oaks (See San Fernando Valley, CA)
 Signal Hill (See Long Beach, CA)
 Simi (See Ventura County, CA)
 South Laguna Beach (See South Coast, CA)
 South Pasadena (See Pasadena, CA)
 Studio City (See San Fernando Valley, CA)
 Sunset Beach (See Long Beach, CA)
 Surfside (See Long Beach, CA)
 Sylmar (See San Fernando Valley, CA)
 Tarzana (See San Fernando Valley, CA)
 Temple City (See Pasadena, CA)
 Thousand Oaks (See Ventura County, CA)
 Toluca Lake (See San Fernando Valley, CA)
 Torrance (See South Bay, CA)
 Tustin (See Central Orange County, CA)
 Van Nuys (See San Fernando Valley, CA)
 Venice (See Santa Monica-Westside, CA)
 Ventura (See Ventura County, CA)
 Villa Park (See Central Orange County, CA)
 Vista Lejana (See La Canada Valley, CA)
 West Los Angeles (See Santa Monica-Westside, CA)
 Westlake Village (See Ventura County, CA)
 Westminster (See Long Beach, CA)
 Whittier (See Whittier, CA)
 Winnetka (See San Fernando Valley, CA)
 Woodland Hills (See San Fernando Valley, CA)
 Yorba Linda (See North Orange County, CA)

Clubs and Chairmen

- Antelope Valley, CA—Mrs. Hal Anderson, 8717 West Avenue L, Lancaster, CA 93534
 Central Orange County, CA—Mrs. Tom Martin, 16140 Cache St., Fountain Valley, CA 92708
 Glendale, CA—Mrs. Frederick Custer, 1559 Hillcrest, Glendale, CA 91202
 La Canada Valley, CA—Mrs. Alan L. Taylor, 1104 Roanoke Place, La Canada, Flintridge, CA 91011
 Long Beach, CA—Mrs. James Balkman, 4160 Country Club Dr., Long Beach, CA 90807
 Los Angeles, CA—Mrs. David Durst, 457 23rd St., Santa Monica, CA 90402
 North Orange County, CA—Mrs. Rushton Backer, 1207 E. Melody Lane, Fullerton, CA 92631
 Pasadena, CA—Mrs. Eugene Dryden, 2500 Cumberland Rd., San Marino, CA 91108
 San Fernando Valley, CA—Mrs. Elsie Whitaker, 15969 Rinaldi St. #10, Northridge, CA 91326
 Santa Barbara, CA—Mrs. G. F. Kuskey, 4041 Via Laguna, Santa Barbara, CA 93110
 Santa Monica-Westside, CA—Mrs. Donald E. Emerson, 6334 Paseo Canyon Dr., Malibu, CA 90265
 South Bay, CA—Mrs. Ronald Sponberg, 28667 Vista Madera Ct., San Pedro, CA 90732
 South Coast, CA—Mrs. Merle Karst, 1706 Tradewinds Lane, Newport Beach, CA 92660
 Ventura County, CA—Mrs. B. W. Bingham, 976 Jeannette Ave., Thousand Oaks, CA 91360
 *Whittier, CA—Mrs. Ray Kittle, 9715 La Alba Dr., Whittier, CA 90603

**THE LIST OF ALUMNAE PROVINCE PRESIDENTS
 IS FOUND AT THE BOTTOM OF PAGE 77**

Dallas Junior Group Sponsors Symposium

The Dallas Junior Day Group of Pi Beta Phi celebrated the International Year of the Child 1979 by sponsoring A Symposium on Parenting. The two day event was held in September and was attended by more than 300 participants.

Dr. John T. Gossett of the Timberlawn Foundation of Dallas gave the Keynote address. He spoke on "Successful Marriage: The Cornerstone of a Healthy Family."

The day sessions allowed ticket holders to attend any three of seven discussion groups. Well-known Dallas physicians, educators, and laypersons spoke on "Understanding the Adolescent," "The Arts for Children in Dallas," "Children and Sexuality," "The Family and Creativity," "Learning Disabilities: Detection and Special Help," "The Total Development of the Young Child," and "Trauma: Helping a Child Deal with Divorce, Illness, and Death."

The proceeds from ticket sales went to the Ronald McDonald House, now being built near the Dallas Children's Medical Center. This facility, when completed, will be a home away from home for families of children with life-threatening illness. Junior Group President Gayle Hargrave


Organizers of the Symposium on Parenting were, l-r, Addie Beth Denton, Pam Jaudes, Gayle Hargrave, President of the Dallas Junior Day Group, Ann Monning, Deanie Kepler, and Charlotte Ball.

presented the check at the Ronald McDonald House groundbreaking ceremonies in October.

Those who attended the Symposium came away enthusiastic and well-informed. It was an exciting endeavor to offer these learning experiences to Dallas parents.

Morale Boosted During Mid-Term

A week midway through the semester set aside to promote scholarship does serve as an incentive and morale booster for the Kansas State Pi Phis. From February 20th to the 27th, the Kansas Beta scholarship committee was busy posting signs, preparing treats, and organizing the banquet for the end of the week.

In the phone booth was a reminder to think "pi" or 3.14, and higher, while another sign enumerates the benefits of brains over beauty. Although serious studying is advantageous, occasional breaks and rewards are necessary.

On Monday and Tuesday nights, drawings were held in the study hall, and if the girl were present, she received a pizza. Also, studiers were provided with various snacks, ranging from party mix to celery sticks.

The week culminated on Wednesday with a special dinner and guest speaker. After a delicious meal, the speaker talked to the chapter on valuing education for its personal worth and avoiding being blinded by the systems and the marks. He also commended the chapter for its academic achievements as a group.

Nancy Jones Funkhouser, a member of the Valley of the Moon Alumnae Club (Calif.), has been receiving recent recognition for her outstanding hand weaving, and her designs have been displayed in exhibitions, university libraries, and galleries. Wool and synthetic fiber tapestries, woven in distinctive, unique, original patterns, with myriad variations of hue and texture, are Nancy's trademarks.


Oregon Beta participated in basketball for the first time this season, and placed second in the sorority division. Front: Coach Tod Thomas. Middle: Pamela Thomas, Bobbi Brown, Candi Clyne. Back: Sue Harding, Marie Anderson, Dawn Hartman, Tricia Coats.

Pin Given To Chapter As Scholarship Award

On April 7, 1900, Louise Claflin Hunt was initiated into the Massachusetts Alpha chapter.

A few months ago Massachusetts Alpha received a very old and beautiful jeweled arrow pin that once belonged to Louise. Her daughter, Dr. Ruth Seabury, sent the pin accompanied by a letter stating that it had been her mother's request to retire the arrow as a scholarship pin for Mass. Alpha, to be worn by the active member with the highest grade point average. Dr. Seabury also enclosed some photographs of her mother and Massachusetts Alpha, taken on the night of her mother's initiation.

Elizabeth Ann Ramirez was the first to hold this new scholastic honor for the chapter. Elizabeth is a dual degree candidate for graduation majoring in both social work and psychology, and Massachusetts Alpha's vice president of social advancement.

It is with regret that Grand Council of Pi Beta Phi has officially withdrawn its Wisconsin Beta Colony from Beloit College, effective March 15, 1980. Pi Beta Phi's decision a year ago to return to the campus proved to be premature and the likelihood of a changed student attitude in the immediate future is not realistic.

The colony of eight young ladies has been encouraged to remain as a local organization. Perhaps in that way they will grow in number and find an accepted place for themselves in Beloit student life.


Lynda Lee Gwaltney, Texas Gamma, is the Pi Kappa Alpha Calendar Dream Girl for the month of August. Lynda was last year's Sigma Chi Derby Doll and is on the Dean's List at Texas Tech for the fourth consecutive semester.

Manages Blue Devil Team

by CHERYL BONDY

Every day for the past three years, Elizabeth Cozart has gone to men's basketball practice and games at Duke University. No, she's not on the team, but she contributes her talent in a very special way. She's manager of the famous Blue Devil team of the ACC!

Elizabeth's job involves "running errands for coaches, setting up things for practice (gatorade, towels, jump ropes, etc.), working at home and away games taking stats, supplying towels and drinks," and generally overseeing the Duke bench to "make sure the players are comfortable" and have everything they need.

Elizabeth has been an ACC fan all of her life and enjoys being a part of ACC basketball on the inside. She truly enjoys her job and explains: "I've met so many great people all over and being manager gives me a chance to contribute something and be a part of Duke basketball." And, as everybody at Duke knows, Elizabeth is a crucial part of the program.

Even being a fan at a Duke basketball game is exciting. The rest of the Pi Phis enjoy going to the games and seeing Elizabeth taking charge behind the bench. Even more exciting is watching a game on TV and having the camera man flash his lens on Elizabeth. There is always a group of Pi Phis watching who scream, "There's Elizabeth!!!"

Alum Club Was Surrogate Family

The Seattle Alumnae Club had a brief but rewarding association this past year with a sister from South Dakota that has resulted in lasting friendship and love. Sue Sonnek, South Dakota Alpha, joined the Seattle Club in 1979 shortly after her arrival in that city where she had taken a position as a trust officer for Rainier Bank. Sue, a lawyer, immediately consented to be treasurer for the club, and with her charm and warmth, was soon contributing more than her share to activities.

At a committee meeting for the Arrowcraft sale in October, Sue surprised the Pi Phis present by announcing her engagement and passing a candle around the luncheon table, delighting the alums who had not had that pleasure for many years.

In a strange city, with no intimate friends, her Pi Phi sisters served as family with enthusiasm. After a round of entertainment and showers, Sue was married to Roy L. Collins III, of Burke, Va., where she will take the Virginia bar exam and resume practice.

The Seattle Alumnae Club regrets the brevity of her stay in the West, but treasures the affirmation of Pi Phi sisterhood that Sue brought it, and speaks fondly of "our Sue."


Zodie Lavender, Alabama Beta, was crowned Miss Soya at the 1980 Alabama statewide farmers' soybean convention. She was judged on beauty, poise, and speaking ability. Along with her title, she received \$200, a silver platter, and a trip to New Orleans.


Two South Carolina Betas have been very active on the Clemson campus this year. Janice Murphy, left, is Panhellenic president as well as representing Pi Phi in campus pageants. Laura Coy, chapter president, is a Rally Cat (basketball halftime dancer) and a Yearbook Beauty.


All-House Walkout Is Productive

by BARB MORRIS

Walkout has always been an exciting event for pledge classes, but it is even more fun for an entire chapter. The Missouri Alpha chapter took an all-house walkout from 9 a.m. to 3 p.m., January 26, 1980, at the Community United Methodist Church.

To begin, the chapter met in interest groups to discuss various aspects of their group. Many interesting ideas came out of these meetings. For instance, the Alumnae Relations Committee decided to start a newspaper to be sent to all Missouri Pi Phi alums. Also, the Rush and Music Committee decided to design a new skit for rush week.

The girls divided into random groups to discuss some of the basic ideas of sisterhood, how it could be improved, and other ideas of involvement. One group came up with an idea to improve sisterhood simply by having room change more often, so that people would get a chance to live with more people and get to know their sisters better.

Soon it was time for lunch and the girls gathered in pledge classes for an indoor picnic. After a lot of singing and

laughter, interest groups were formed again to finish discussing the ideas that they had begun in the first meeting.

Finally, the chapter met with their pledge classes again to discuss business, such as walk-in dinners. The day ended with a house meeting where everyone shared all of the new ideas. After more songs the chapter left with an excited outlook for a new semester and feeling a little closer to all of the sisters of Pi Beta Phi.

Dayna Dubrow, California Gamma, had the female lead in one of U.S.C.'s four major production plays during the year. Dayna, a freshman, received positive reviews for her portrayal of Nicola in the School of Fine Arts production "Cilty Sugar."


The Pink and Red Blues

by BETSY CAMPBELL, *Traveling Graduate Counselor*

I keep hearing a high-pitched sound. A far-away jet, flying over my home in Tacoma? It is regular now, then, farther away; it repeats and repeats. But in those quiet, two-second intervals, it is so easy to slip back to Tacoma. I am home. I am in my old, familiar bed. In a few minutes my mother will holler down the stairs, "Betsy, aren't you up yet?"

One eye opens. 8:15 a.m. The other eye opens. Unfamiliar surroundings. Red luggage everywhere I look. Where am I? Then I remember, somewhere Southern, somewhere warm and humid. I can tell because my hair is moist. 8:15? That's only fifteen minutes to get ready for breakfast.

Waking up with fifteen minutes to spare is the Traveling Graduate Counselor's closest approximation to the Indy 500. Those familiar undereye circles stare back in the mirror. Teeth feel fur-coated; no time to wash face and brush them last night. It was too late for anything: it was too late to be up typing a report, too late for a 2:00 a.m. popcorn break, too late when your favorite chapter member decided to come in for a final cigarette and to discuss the date from which she just returned. It was too late when the Phi Delt serenaded at 3:15 a.m., ringing the doorbell which rings by my room.

8:15 is early. But at 8:30 I know I'll be there, square and neat for the world. I'll wear that outfit for the next 14 hours, so this is my one chance to make sure it's up to par. That one outfit will take me through six meetings with chapter officers, to a Dean of Students meeting, chapter dinner, and introductions to as many as 40 people during the course of the day.

Meanwhile, another cold, communal shower in the second floor bathroom.

At 8:30 a.m. my breakfast escort arrives, all smiles and nerves. This is perhaps the most important meeting of the day. I know she'll be asked every hour from then on, "What is she like?" "Is she nice?" One "no" to that second question will be a barrier I might not have *time* to overcome.

At 8:55, I have five minutes to prepare for my first meeting. I look up from brushing my teeth to see a young, night-gown-clad woman staring at me. "Who are you?" is written all over her face. I'm feeling nice. I take the first step. "I'm Betsy Campbell, the Traveling Graduate Counselor that's visiting." She doesn't introduce herself. Maybe the Phi Delt kept her up, too. "The who?" she asks.

Each meeting is a game of inner tennis. I am interested not only in meeting chapter officers, but the young women who hold the offices. Within each of us are defenses. We hold to the predictable, the steady. To some, new ideas are a threat to be cherished. How each officer will respond to new ideas is a reflection of her personality. A few are receptive, but more listen with blank expressions. Part of my ability to succeed with the chapter will rest in my ability to win their trust. Until then, she will want to hide flaws from me. But so long as the problems are hidden, my hands are tied.

In a show of manners, an officer may cordially nod her head throughout my conversation with her. She seems to agree. Later I may find out to the contrary. I have to seek out her point of view, assure her that I welcome ideas contrary to my own.

A few women are closed completely to the idea of change.

They comment, "That won't work here," or "We tried that five years ago and it didn't work."

Being a TGC therefore consists of: perceiving problems, raising them in a constructive manner, elevating the esteem of a group to the point they believe they can overcome any obstacles in their way, and then constantly encouraging and caring as they try.

I check my watch. My mind has been drifting. I have a comment that I meant to interject while the officer was talking. I can't remember if I said it or not. Perhaps I said it to the VP Social I met yesterday.

Lunch conversation is directed to me. Sherri (also a TGC) and I estimate that on the average, a series of ten questions is asked of us by 15 people each day. They rarely vary in phraseology or in order. They begin with "Where are you from?" and end with "Don't you just love your job?"

The last one is the clincher. We do love our jobs, but it's so hard to find new ways to describe it fifteen times a day, seven days a week. It's also a little aggravating when it takes this track: "Your job sounds like so much fun. You mean you get paid just to travel around the country and visit Pi Phis? And that's all you do??" Yes, that's all. Just.

Some statistics: at fifteen times a day, ten questions to a series, we give almost memorized answers 150 times daily. Court weekends and that's 1,050 times a week.

At 4:00 o'clock I'm starting to feel a little sticky. My mouth is getting dry. I have fifteen minutes until my next meeting. My conscience says I could write the thank-you notes I owe the last chapter. Instead, I just sit there. The silence is lovely.

During chapter dinner, more questions, but the chapter is relaxing more. It's getting easier to ask them about themselves and to get more back than a two-word replay.

I glow when someone remembers me in the halo box. When a chapter says thank you, all the early alarms, the recurring questions, the meetings that run together in a blur suddenly seem unimportant.

Then you hear it in the minutes: "The TGC is coming next week. Everyone, *please* be nice to her."

Four seats down, a member is reading my lips as I recite the ritual. I know she isn't going to remember the creed. Thankfully, I didn't make a mistake. This time. At every chapter meeting, I think someone is assigned to read the TGC's lips.

At 10 p.m. I have a few minutes to myself. And a mound of paper work. And then there's popcorn at 2:00 a.m. And a visitor soon thereafter. Maybe the Phi Delt will serenade again tonight.

Forget washing and brushing my teeth tonight. Too tired.

They say tomorrow's a new day. TGCs say each day has its secret joys and successes, but the days are not so different. You can put stock in the questions that will be asked. You can count on the curious eyes. You can even bargain that you'll be more mature after one more day in this position than you could have imagined one year ago. But the days are a little like a watercolor. As Sherri says, "You can't tell where the red ends and the pink starts."

Home Economist Is Company First

by BETH BARKER

Take one gourmet cook, combine with one growing corporation, add a splash of creativity and a mountain of Pi Phi quality, and the result is Carol Hacker, Ohio Alpha, Anchor Hocking Corporations' first home economist.

Within a few short months of internship with Anchor Hocking, Carol has designed a corporation test kitchen, including cost estimates and material specifications; has tested and evaluated hundreds of products, and has advised the management as to future product changes.

A 1979 graduate in home economics education, Carol has fully developed her pioneer position and plans to continue as a home economist with a diversified food manufacturer.

A 1978 ABO and Margaret Deppen Outstanding Greek Leadership Award winner, Carol served as Pi Phi treasurer, and vice president of the Ohio University Student American Home Economics Association. She chaired


Carol Hacker, Ohio Alpha

many committees within the chapter. She also received academic honors including Dean's List, Mortar Board, Phi Upsilon Omicron, Kappa Delta Pi, and Laurel Key.

Is TV Intern

by SUE SARBER

Whether it's writing news and weather, operating a camera, or managing the floor, West Virginia Alpha Pi Phi Lynn Hyatt is right at home in a television studio. A junior in broadcast journalism, Lynn works as an intern for WWVU-TV, a public television station owned by West Virginia University.

Lynn works on "The Mountain Scene Tonight," a half hour program featuring news of northern West Virginia. All her work so far has been behind the scenes.

"My goal is to get some air work as a reporter and an anchor woman," she said.

That goal is getting closer. Lynn has had two air auditions which were videotaped for the producer to view.

Lynn is not a newcomer to broadcasting. Last summer she was a news reporter for WLMD radio in Laurel, Md. During the school year she moonlighted as a DJ for a local disco.


Eleanor Wilson, Tennessee Beta, was featured in the winter in an article in the Commodore basketball program. Eleanor has been swimming for 16 years and diving for 12 years and is a member of the Vanderbilt diving team. She recently competed in the National Diving Competition in Pittsburgh as a result of her outstanding diving performance at Regionals several weeks before.

Club Helps With Special Christmas

Illinois Eta Pi Phis were treated to a special Christmas this year, thanks to a very special Pi Phi Alumnae Club.

When Millikin Pi Phis returned to the chapter house after Thanksgiving break, there was magic in the air! Candy canes filled the entrance hall, and gingerbread men were piled high on a cookie stand in the date room. A Nativity scene and fresh pine branches heralded the approach of Christmas. Angels were everywhere, and the atmosphere was filled with warmth and love! There was also a huge box of Christmas cookies just waiting to be eaten.

But that was not the end of the wonderful bag of treats the alums had in store. The following Saturday the chapter had a tree-trimming party with them, and they entertained with a 50's rush skit. This was followed by punch and cookies, and a chance to get better acquainted. That evening was the annual Christmas dance at the chapter house.

Thanks to the alums, the house was beautiful, and the Illinois Eta Pi Phis enjoyed a wonderful Christmas with them.

Is Press Aide

Leesa Hook, North Carolina Beta, spent the first semester of her senior year at Duke in Washington, D.C., as a press aide to Jody Powell in the White House press office. Leesa, who was graduated this spring with a degree in Public Policy Studies, was in D.C. from September through December, 1979, getting first hand experience in the area of communications and politics.

Leesa has high aspirations for a career in politics or law. She has been awarded a scholarship to attend the Institut des Etudes Internationales in Geneva, Switzerland, where she will get her masters degree in international law.

Before starting her program in the fall, Leesa will be going this summer to Switzerland where she hopes to work through the Institut at the United Nations in Geneva, as well as do some traveling.

Receives Arts Award

by CATHERINE SCHAAF SPRUCE

Suzannah Wilcox Cox, Texas Alpha, was recipient of the 1979 Texas Arts Award, presented by Governor Bill Clements through the Texas Arts Alliance and the Texas Commission on the Arts and Humanities for outstanding individual contributions to the promotion of arts in Texas.

Suzannah was graduated from Christian College, Columbia, Mo., with an Associate in Arts and from the University of Texas, Austin, with a B.A. in Mathematics. Later she continued her training at the Grantsmanship Training Course by the L. A. Grantsmanship Center.


She was systems engineer for International Business Machines in Houston and Austin, systems analyst for Shell Oil Company, Houston, and technical assistant to the director, University of Texas at El Paso Computer Center.

Her current activities are centered around the creation of the El Paso Arts Alliance, a non-profit corporation purposed to aid in the creation of a favorable climate for the promotion of the arts in El Paso. At present as chairman of the advisory board she is working on the development of a strong board, made up of business leaders in El Paso. She has been successful in having office space and office furniture donated and hopes through this board to educate El Paso that the arts are essential to the health of El Paso.

In addition to this board she serves as a member on the El Paso Council on Arts and Humanities, El Paso Pro Musical Advisory Board, Texas Assembly of Arts Council, El Paso Junior League Arts Task Force, Executive Committee member Texas Arts Alliance, El Paso Volunteer Bureau Advisory Committee, Texas Commission on the Arts and the El Paso 4-Centuries '81 Commission.

Suzannah is married to Byron E. Cox, an attorney, and they have a son and a daughter.


Pennsylvania Zetas Carla Vransky, left, and Lynne Brodell, right, with a handsome Greek citizen.

Tour Soviet In Interim

by KATHY ANN PRESUTTI

Five members of Pennsylvania Zeta spent their January intersession abroad in conjunction with courses they were taking at Washington and Jefferson College. Jeanie Howard and Suzette Holiday, spent their intersession touring the Soviet Union. Their itinerary included visiting Moscow, Kiev, and Leningrad. Many museums, historical sites, and theatre and ballet performances were attended. Jeanie and Suzette found Soviet citizens to be very friendly, even inviting the girls to their homes for first-hand cultural exchange.

Jeanie and Suzette were very impressed with some aspects of the U.S.S.R., such as the national treasures from the czarest period, the unique architecture, the vast art collections, and Moscow's efficient subway with murals, chandeliers, mosaics, marble floors, and stained glass panels. However, they were certain that the old axiom, "It's a nice place to visit but . . ." applies to the Soviet Union, especially after they realized how lucky and proud they were to be Americans.

While Jeanie and Suzette were visiting the Soviet Union, Lynne Brodell, Annette Gordon, and Carla Vransky traveled with a similar study group to Egypt and Greece. "The poverty was heart-breaking, but overall the trip was fantastic," one of the girls admitted.

Highlighting the month were the variety of transportation sources including horse, train, bus, carriage, flauka, cruise boat, and, needless to say, the camel. The tomb of King Tut was nothing less than the most exciting experience imaginable, and the museums, burial sites, shopping, and exploring provided ample competition.

The group celebrated their successful travel studying with a toga party where Lynne and Carla were determined to learn if the Greeks were as tall, dark and handsome as they had been described to be.

The two study groups met in Rome and returned to the United States on the same flight. As all the girls stated, it was an experience they'd never forget.


Mary Berg, Oregon Beta, was captain of Oregon State's gymnastic team which was ranked fourth nationally. Mary and head coach Ron Ludwig, center, reminisce over the successful season with assistant coach Bryan Lea, right.

Chairs Planners For U.N.D. Arts Festival

North Dakota Alpha Monica Amundson is chairman of the planning committee for SummerThing, an outdoor arts festival held in August in University Park at the University of North Dakota.

"This is the largest arts festival in the area. Over 30,000 people attended last year and more are expected this year. The planning committee is very proud of the fact that we are bringing local talent and art to the people in this area," said Monica.

The festival features local artisans displaying their talents in photography, woodwork, stained glass, painting, and weaving. Demonstrations of all the arts and crafts are held throughout the festival. Musical groups and bands provide entertainment.

Chautauqua, a traveling theater, gives performances each evening on the history of North Dakota, and a musical theater, The Fantasticks, also performs.

Burt Reynolds will be the guest star this year.

This is Monica's third year working on the planning committee.

Are Political Workers

by SHELLEY SHARPE

With the upcoming presidential campaign this fall, many Texas Alphas took advantage of the opportunity to become more aware of the election by getting involved in Young Republicans on campus. Serving on various committees, they participated in membership drives, did phoning for candidates' campaigns, and raised funds by selling Valentine's Day candy.

Pi Phi was represented even more when some of the same girls served as hostesses for the Republican Governors' Conference held in Austin last November. The girls were on hand

to meet the governors, take them to their hotels, and be of general assistance at cocktail parties, dinners, and luncheons. This was quite an experience, because, along with the fun, the hostesses met many exciting people. They agreed that being part of the audience to hear Henry Kissinger and former President Ford speak was a highlight of the conference.

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)


Ohio Zetas Visit Beautiful Arrowmont

by NANCY STOVER

When Ohio Zeta Pi Phis hopped on the bus at 5:30 a.m. one Saturday morning for their annual walkout, they didn't head for another campus, but towards the Smokey Mountains and Arrowmont. After holding their most successful Arrowcraft sale ever, raising \$950, the chapter decided it wanted to see Arrowmont first hand. The pledges came up with the idea of combining a first hand view of their philanthropy with the excitement of their walkout.

The pledges worked hard to raise money for the trip by selling carnations for Valentine's Day, and selling dozens of bagels. They showed their enthusiasm for the trip with imaginative skits at the weekly meetings, posters in the suite, and even Arrowmont treats.

Pi Phis arrived at Arrowmont to sunny, warm weather, a welcome change from the snowy Oxford they had left. They toured the Arrowmont facilities, viewed many of the different crafts, and walked some of the trails in the area. The trip was an excellent opportunity for the chapter to get to know each other better, as well as see what Arrowmont was all about. The trip was such a success that Ohio Zeta would like to make it an annual event.


Every spring the city of Tampa, Fla., has a Gasparilla celebration with Krewes from the area sponsoring the celebration. Carol, left, and Dana Fromhagan, Florida Alphas, were presented on the Krewe of Neptune float and both were members of the Gasparilla Court, presented during the final ball.

WANTED:

Magazine Renewals

Contact Your Local Magazine Chairman

Meet Celebrities During Campaign

by MINDY GROSS

Five Missouri Alpha Pi Phis have shown their political passion by their devotion to the Reagan presidential campaign. Ann Hull, Sarah Hearne, Madonna Shields, Kim Kiely, and Dianne Pepple attended the Iowa caucus in Des Moines in January where they performed various tasks to assist their favorite candidate. They stuffed envelopes, worked phone banks, and tabulated returns as they were called in from precincts.

They also handed out balloons at the Reagan rally and were covered by national television. Later they attended the party Reagan held in his suite.

The night of the caucus, the five girls stayed at Republican headquarters at the Fort Des Moines hotel. They watched the taping of the Today Show with guests Joe Kennedy and John Sears, Reagan's ex-campaign manager.

Ann Hull viewed the trip as "a tremendous experience in which I learned more about politics in four days than in my four years in college."

Among the celebrities the girls met were Walter Cronkite, John Chancellor, Tom Brokaw, and Tom Jerrell.

Mopeding, a favorite pastime of the Texas Betas at S.M.U., was their trademark at this year's Fiji Olympics. Participating were Carrie Collie, Kathy Brazda, Blythe Buddendorf, Sally Tubb, Laurie Engle, and Carrie Pierce.


Four Reign On Beauty Courts

by CINDY WOOTEN

This year at Ball State University, the Indiana Zetas have been represented in all of the major events on campus by several beauties.

Senior Julie Shaw, chapter president, added a sparkling touch to the Ball State 1979 Homecoming Queen Court. Julie was graduated this spring and will be teaching in Indianapolis.

Senior Julie Kilgore represented the Pi Phis in the Queen's Court for Greek Week, in which the chapter as a whole placed third. Julie also was graduated this year and will be attending law school at Indiana University at Indianapolis.

Junior Terri Elixman was crowned 1979 Derby Days Queen. The Pi Phis were awarded first place in the Derby Days for the fourth year in a row.

Sleeping beauty Karla Deardorff was crowned Brady Hall Snow Queen as she modeled her "sleepwear among the snowdrifts" in the Snow Queen contest.

All these girls have contributed greatly to the success of their chapter and all have added to the list of Pi Phis among Cardinal Royalty.

Martha Hieste, Texas Alpha, was the top graduating student from the University of Texas school of business, with a marketing major. Martha maintained a 4.0 G.P.A. throughout her four college years.


Rhonda Broome, Mississippi Alpha, has been elected to serve as Liberal Arts Senator for the Associated Student Body at the University of Southern Mississippi. There was a special election for the position.

SEASONS

Through all seasons of the day,
sun and stars,
laughter and tears,
I am supported by Pi Phi sisters.

Through all seasons of the year,
building experiences,
building dreams,
I am inspired by Pi Phi promises.

Through all seasons of my life,
needing,
being needed,
I am guided by Pi Phi love.

ALISON MCCUNN
Minnesota Alpha

Share Songs

Tracy Cochran and Julie Kiritsis, Indiana Epsilon sophomores, have contributed to the house through their music. Together they have written a number of songs that they share with the house at firesides and other house functions. Their favorite, "Loving Someone," will be performed at State Day this year.

Many of the songs they have written are sung by the group Creation, a Christian folk-rock group, of which Tracy is a member. Creation has performed at the weekly chapel, as well as at various churches in the area.

New House Mom Is ABO Winner

by CATHY ROCKENSACK

Colorado Gamma opened its doors to a new house director in the fall of 1979. Betty Price Browning, called Mom Browning, is a 47 year Pi Phi. She was president of her Oklahoma Beta chapter and was an Amy Burnham Onken Award winner. She was also Engineering Queen, and was named the outstanding woman in her graduating class.


Mom Browning's husband was very active also, as he was an All-American basketball player and a Phi Delt at the University of Oklahoma. He coached an AAU team, the Phillips 66ers, to seven national championships, as well as coaching the 1948 Olympic team in London.

Mom has four children, one of whom is a Pi Phi.

Colorado Gamma welcomes Mrs. Browning as house mom, and thanks her for her support, guidance, love, and friendship.

Decorate Arrows

One of South Dakota Alpha's traditions involves pledge moms and daughters. Instead of paddles or plaques, the daughters prepare wooden arrows for their moms. The arrows are ordered from a local lumber store, and are decorated in a wide range of ways, expressing the special relationship between the two. Whether wood burned, varnished, or covered in fabrics and verses, each is treasured and mounted on the wall of the active's room.

Three Share Pi Phi Arrow

by LISA FULLER

If you share my arrow, then you will share my heart. The Mitchell family has been a firm believer in sharing Pi Phi arrows.

Joyce Lindgren Mitchell, mother of two Missouri Alphas, was president of Iowa Gamma's chapter during her college years at Iowa State University.

Many years later, Mrs. Mitchell traveled from her Manhattan, Kan., home to see her daughter, Susie, proudly initiated into Missouri Alpha in 1978. At that time, Susie was given her mother's pin to wear. The pin was worn by Susie for two years until she was elected president of Missouri Alpha and was given the president's I.C. pin to wear.

This winter Mrs. Mitchell again traveled to the University of Missouri to see another daughter, Sarah, initiated into Missouri Alpha by her sister Susie.

At the ceremony, the three women had a special feeling with a new Pi Phi tie formed among them.

Heads U.C.L.A. Health Counselors

by SHARI MUNSON

Pam Berkson is one very busy California Delta Pi Phi. Pam is the director of UCLA's Peer Health Counselors, a group of volunteer students trained to counsel their peers on general health needs. Peer Health serves the student body in many ways, including its seven working clinics. These are Pregnancy Screening Service, Cold Clinic, Nutrition Self-Help Clinic, Hypertension Screening, Conception Counseling and Education Clinic, Self-Help Acne Clinic, and Special Projects (Blood Drives, Health Faire . . .). These clinics are found all over the campus, serving a great student need. As Director, Pam oversees all clinics, mediates between the Peer Health Counselors and other student groups, heads the Peer Health


Dee Dee Watson

Dee Dee Earns Critics' Plaudets

by KAREN DUPPENTHALER

As a senior at University of Puget Sound, Dee Dee Watson, Washington Gamma, began broadening her educational experiences by stepping into the world of entertainment. Not only is she a success academically, but recently she has succeeded in the theatre as well.

Debuting as one of the leads in Oscar Wilde's "The Importance of Being Earnest," presented by the Tacoma Little Theatre, Dee Dee "handles her part with commendable skill," as one critic put it. The *Tacoma News Tribune* commented on her performance, "Watson, in particular, is convincing as the sort of girl who could fall in love with a supposedly wicked young man, accepted his proposal, break off their engagement and then forgive him—all without his being aware of her existence." The show ran for three weeks.

Dee Dee has maintained a 4.0 GPA while double majoring in Urban Affairs and Politics and Government, as well as holding a Pi Phi office.

Counselors (among whom is Laura Wilhite, another California Delta Pi Phi), and serves as the official representative of Peer Health. As representative, Pam speaks to schools and groups about different aspects of health.

Pam, a senior psychology major, hopes to continue a career in health education after she graduates.

BIG SISTERS

i thumb through photo albums
and gaze at legends i never knew
though i feel as if i should
for i share an emotion that they once
felt

these smiling faces—my big sisters
built the foundation for the love
that i experience today

the pictures tell me of past times
when hands were held together
and clasped tightly sharing warmth
the same hands that pasted these
pictures
so carefully in sequence

do i cry? maybe my heart aches a little
but only because it is so brimming
full of
a wonderful tradition and an age-old
love
that was passed on to me

touched by sentiment i silently vow
to carry on in the best standing
what has
so graciously been placed in the arms
of my soul

and from time to time
put my own hands together and
say a prayer of thanks for my big sisters

T. FORTENBERRY
Mississippi Beta

Vanda Kitashima, Colorado Gamma is vice president of the newly formed Colorado State University chapter of the American Society for Personnel Administration. Vanda is also program director for the organization.


Uses Sign Language To Teach Deaf Children

by JULIE HAMBLETON

Becky Koehler, North Carolina Beta, has been teaching deaf children in the Durham area for the past two years, using her sign language skills. She has been interested in education of the deaf since high school.

Last semester she advanced her skills and knowledge by attending Gallaudet College in Washington, D.C., the only liberal arts college for the deaf in the world. Becky lived there and took classes with the students. As a hearing student, Becky experienced the sometimes frustrating role of being a minority and, at the same time, increased her awareness of how the hearing world reacts to the handicapped and vice versa.

Becky hopes to attend graduate school at the University of Virginia in Education of the Hearing Impaired. She is a prime candidate with her excellent training in sign language and the world of the deaf.

Orchesis Member Keeps On Her Toes

by SUE SARBER

Angels are said to be light on their feet and West Virginia Alpha Pi Phi Ginny Leonard proves it.

Ginny is a member of Orchesis, West Virginia University's modern dance honorary which celebrated its 50th anniversary on campus last year.

Ginny began classes in creative and modern dance when she was six years old and fell in love with it all. Now in Orchesis, she has a chance to display her talent in an annual concert as well as many road trips.

"You can't replace experience on stage," she said. "I've improved immensely.

"A girl in my freshman year couldn't wait to get on stage, and at the time, I thought she was nuts! Now I love it."

Love of dance is important, but Orchesis also demands dedication and hard work. Road trips began with adjudication last September in Washington, D.C., in which a panel of judges selected the groups who were invited to perform. The Regional Dance Workshop in Roanoke, Va., kept October busy.

Next, Orchesis performed for the statewide dance festival held in Charleston, W. Va. In April, they traveled to Detroit for the National Athletic Association convention. The future includes a possible invitation to perform at the Kennedy Center in Washington.

With such a busy schedule, one would think a vacation was due. Not for Ginny . . .

"We're already planning the concert for next year," she said.


Four Oklahoma Alphas served on OU's Congress during spring semester and will continue through the fall semester. The Pi Phi Congress women are, l-r, Lisa Blakenship, Amy Brundrett, Tami Randolph, and Sarah Lee Gossett.

Funny Favors Find Fancy

Inventive lingerie highlights one of South Dakota Alpha's favorite events, the annual Beau and Arrow Valentine's Day party. This celebration has gained its fame partly because of the unique favors the dates receive—pairs of size 40+ boxer shorts, suitably decorated for the occasion—that adorn the walls of many of the campus fraternities. Girls often choose to display their creativity on alternate undergarments—long johns are a favorite. The finished products, festooned with ribbons, lace, and other artwork, hang on a clothesline prior to the party, awaiting their wearers.

The big event begins as a late afternoon open house, and includes an elegant candlelit dining hour. Following the meal the dates are led into the dayroom, where they locate and struggle into their boxer shorts. After an always-hilarious series of pictures, couples depart for a night of dancing—with shorts on, and in groups, of course!

Join ROTC Class

Idaho Alphas have taken on a new interest. Thirteen girls have joined an Army ROTC class called Chrisman Raiders, with one of the thirteen on the special eleven-man Rendezvous team. This team will compete with teams from other schools in various military skill areas. Raiders is teaching the Pi Phis how to use a compass, a decontamination kit, how to disassemble and assemble an M16 rifle and an M60 machine gun, and they have learned some first aid also.

The girls held a weekend retreat at the end of March in which they had a taste of real Army life. They slept in tents, repelled off cliffs, used rope bridges, and received some practical experience with their compasses.

Lorrie Combines School, Career

by CHRISTINE MARSTON

No, that isn't Bo in the accompanying picture. It is Brooke Davis, better known to the Florida Betas as Lorrie, our world famous model.

Lorrie started modeling at the age of 15 with John Robert Powers modeling school and she is currently with the Wilhemina of New York agency.

Lorrie started her real career three years ago at age 19 when she quit school to model in New York for nine months and in Paris for another three. She loves her modeling and takes off one to two quarters a year to return to Paris when her professional career beckons her. Yet, Lorrie is as down-to-earth and as beautiful inside as she is outside.

School is very important to her and Florida Beta is number one. "No matter how successful you are, you're nothing without your friends," says Lorrie.


She is very active within the chapter, currently serving as vice president of social advancement, a delegate to the Southeastern Panhellenic Conference, and is the 1980 Sigma Chi derby queen. She's Florida Beta's queen and model, but, more importantly, Lorrie is a cherished sister.

Leaders On Campus

The North Carolina Alpha chapter of Pi Beta Phi boasts many campus leaders. Three seniors and one junior are involved largely in the house, as well as serving on student affairs committees, holding high offices in student government, plus participating in drama and scholastic achievement.

Duffy Green served as executive assistant to the president of Carolina's student body, a position equal to that of vice president. Duffy has served in many other offices during her four years at Carolina, both in government and Pi Phi. She was chapter president last year, and being a Morehead scholar took up much of her busy schedule.

Page Bauder also participates in a number of extra-curricular activities at U.N.C. The past two years she has served on Springfest committees, this year acting as hospitality chairman for the successful concert weekend. Page is a talented actress, performing in several school productions during the past four years. The Honor Court also had her services.

Beth Davis directs her talents in a different route. During spring semester Beth was a research assistant for an energy group in the Physics department at Carolina.

Mary Kirk was on the selection committee of Race Relations, a federally funded dean's committee. Mary has, and will, work with faculty and students in order to study black-white relations on campus and their possible improvements.

Decorate Kitchen

The pledges of Ontario Alpha recently completed their pledge project, just in time for the annual Parents' Tea. The six girls decided to redecorate the kitchen which was sorely in need of attention. A coat of new paint and some bright, cheery wallpaper, new curtains, and a beautiful green fern transformed the kitchen into a charming place. All the parents were impressed and highly complimented the girls.

Because of the success of this redecoration project, the Ontario Alpha actives hope that future redecorating projects will be undertaken by pledge classes.

Stuart Hall Named For Alum Donor

Washington Alpha chapter at the University of Washington has a new annex. The building, housing twenty-two girls, was purchased last summer with a donation from the late DiEtte McAuslan Stuart, an alumna. It had been necessary to rent additional sleeping space because of increasing membership. After three years of negotiations, the property next door to the chapter house became available, and Mrs. Stuart provided the full purchase price: a lasting legacy to the sorority. It will be called Stuart Hall.

Over the years Mrs. Stuart made numerous contributions to Pi Phi. In 1941, when the present house was built, she personally selected and bought most of the valuable antiques,

paintings, and furniture in the entry and living room.

DiEtte Stuart and her sister, Marie McAuslan, were members of the class of 1917 at Washington. Miss McAuslan's jewelled pin was given to the chapter and is worn proudly by an "inspirational award" winner each quarter. An annual DiEtte Stuart scholarship award was inaugurated at Founders' Day this spring.

Mrs. Stuart, who passed away on September 17, 1979, at the age of 87 years, was a philanthropist and benefactor of the arts. She made substantial contributions to many organizations, including the Settlement School in Gatlinburg. The University of Washington will receive a bequest of one million dollars for scholarships; also funds for cancer and heart research. Eighteen charities were provided for in her will, as well as the cultural arts.

This lovely, loyal lady, who preferred anonymity in her generosity, will be greatly missed.

Pi Beta Phi Initiates

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

Alabama Alpha, Birmingham-Southern—February 24, 1980: Cheryl Ann Brooke, Birmingham; Brenda Bullock, Memphis, Tenn.; Virginia Gidden, Scotsboro; Sue Humphrey, Hartselle; Valerie Langley, Camden, S.C.; Mary Catherine Schipman, Pensacola, Fla.; Gloria Wilder, Chamblee, Ga.

Alabama Beta, University of Alabama—February 23, 1980: Karen Moss, Susan Honeycutt, Joan Gearhart, Birmingham; Jackie Stokes, Sandy Meader, Rudene Crowe, Mobile; Lillian Hagood, Julie Coleman, Demopolis; Jenifer Kisgen, Tuscaloosa; Jackie Phillips, Knoxville; Libby Bell, Decatur; Holley Barnes, Eutaw; Elaine Brown, Athens; Lisa Jones, Eufaula; Layne Hamilton, Huntsville; Alison Jackson, Opp; Linda Schalow, Vero Beach, Fla.; Susie Perry, Ft. Lauderdale, Fla.; Mary Kay Stultz, Winter Park, Fla.; Gigi Goree, Fairfax, Va.; Sarah Langerhans, Moorestown, N.J.; Abby Rabhan, Greenville, S.C.; Page Strickland, Springfield, Mo.; Eve McCune, Atlanta, Ga.; Tricia Decosimo, Signal Mountain, Tenn.; Celeste Buchler, Metairie, La.; Julie Little, Scotsboro; Wendy Kuykendall, Geiger; Margaret Smith, Murfreesboro, Tenn.; Marcie Gunther, New Orleans, La.

Alberta Alpha, University of Alberta—September 14, 1979: Susan Carney, Carol Kunicki, Judith Long, Peggy Williams, Edmonton.

January 11, 1980: DeeAnn de Rappard, Tracy Dillon, Theresa Karp, Cheryl Koshka, Edmonton; Sandra Merta, Viking; Barbara Lynne Marshall, Calgary; Corinne Roman, St. Albert; Carole Williamson, Calgary.

California Gamma, University of Southern California—Marcia Badgley, Lynn Barrett, Lori Bedrosian, Vicki Bergstrom, Kim Bringgold, Leslie Chester, Linda Courtney, GG Cree, Terri Davis, Carol Distanislaio, Charlotte Dietz, Kellie Dodson, Dana Doolittle, Dayna Dubrow, Taylor Duvall, Kathy Eoff, Kathy Flynn, Erin Fry, Liz Gage, Sondra Haley, Hilary Hamer, Tamara Hughes, Linda Josi, Cindy Knoll, Connie Kobellas, Noel Lucky, Anne-Marie Pensanti, Valerie Pickard, Ronni Ross, Linda Ryan, Jayne Seren, Betty Sinow, Carolyn Smith, Janis Smith, Pam Sorensen, Julie Surrell, Leslie Tafe, Shari Tilton, Ramona Valdez, Ann Whitney.

California Delta, U.C.L.A.—January 26, 1980: Cheryl Adams, Laura Morrison, Menlo Park; Debbie Allen, Garden Grove; Kim Baker, Corona del Mar; Carrie Bashaw, Riverside; Kim Bassett, Leslie DeWitt, San Marino; Tracy Bott, Highland; Laura Bralley, Orange; Stephanie Breier, Sausalito; Christy Brown, Meghan Horsley, La Canada; Stephanie Caldwell, Karen Derr, Orinda; Anne Carey, Long Beach; Libby Carlson, Atherton; Nancy Cox, Westminster; Linda Diestel, Deena Fogle, Patti Tom, Rancho Palos Verdes; Carrie-Lee Early, Santa Monica; Sheila Felton, Encino; Jane Harrington, Beth Johnson, Moraga; Nancy Hendrickson, Newport Beach; Michiko Katamine, La Palma; Barb Kowalczyk, Corte Madera; Janice Lenke, Costa Mesa; Katie Lillard, Tracy Peterson, Pasadena; Anne Mallonee, Reston, Va.; Kendy Massas, Huntington Beach; Renee Mathis, Mission Viejo; Marci Muller, Bakersfield; Patti Page; San Rafael; Susie Reinstein, Placentia; Kim Richards, Rhonda Rickel, Pam Roskam, Los Angeles; Maria Richards, San Diego; Suzie Roh, Covina; Dana Schlobohm, Malibu; Claire Smrekar, San Jose; Stephanie Torrance, San Francisco; Nancy Walton, Sanger; Stephanie Wark, Fallbrook; Laura White, Saratoga.

California Epsilon, San Diego State—March 16, 1980: Cheryl Buonarti, Megan Christopherson, Amy Clark, Michella Collins, Cari Cooper, Leslie Ferrera, Patsy Hook, Laura Kirkpatrick, Kathy Krupp, Maura Lahey, Doone Lewis, Barbara Loudon, Julie Lowrey, Terri McBride, Cindy McCann, Lynn McClure, Jodi Nelson, Katy Peterson, Tracy Pittman, Kelly Robinson, Valerie Salata, Monique Sanders, Maggie Stricklin, Sue Swenson, Lisa Thaler, Randi Toban, Julie Willing.

California Zeta, U.C. Santa Barbara—January 19, 1980: Carolyn Aarts, Palo Alto; Sue Barney, Piedmont; Andrea Bauer, Orinda; Melissa Berry, Goleta; Sharon Chew, Moraga; Jeri Dau, San Diego; Darla Davis, Bakersfield; Robin Dealy, Malibu; Dana Falstad, San Diego; Tami Fillingier, La Fayette; Catherine Gilson, La Canada; Terri Gregory, Coronado; Nancy Hawkins, Arcadia; Kristin Hodgins, Glendale; Jane Johanson, Dallas; Helen Karrer, Mill Valley; Julie Lindig, Tustin; Kendra McBee, Rolling Hills;

Colleen McGrath, Brentwood; Katy Parks, Riverside; Carrie Roteman, Downey; Christine Sellers, Santa Barbara; Kitty Wadding, Riverside; Jan Wilson, Encino; Jenny Young, Huntington Beach.

Colorado Alpha, University of Colorado—March 1, 1980: Susan Bakewell, Martha Gnam, Kelly Magill, Julie Nelson, Stacie Pluss, Robin Stanley, Englewood; Nancy Burkey, Julie Morgan, Denver; Jill Janson, Steamboat; Kathryn Branch, Golden; Kim Christiansen, Arvada; Nanette Conlon, Ft. Collins; Tami True, Littleton; Donna Ycomans, Berwyn, Pa.; Michelle Clair, Lititz, Pa.; Laura Bensman, Toledo, Ohio; Karen Busch, Cedarburg, Wis.; Barbara Palmer, Shreveport, La.; Shelly Glasser, San Antonio, Tex.; Kate Oberlander, Richardson, Tex.; Debbie Kaplan, Mission Hills, Kan.; Jamie Blair, Lawrence, Kan.; Nancy Deiss, Oak Brook Ill.; Katherine Dunn, Champaign, Ill.; Krystyna Hirata, Lake Bluff, Ill.; Lace Barnett, Little Rock, Ark.; Theresa Perrett, San Marino, Calif.; Linda Pallinger, Palos Verdes Estates, Calif.; Kathy Dick, Westlake Village, Calif.; Kristen Cutler, Kristin Kitch, Costa Mesa, Calif.; Linda Dodge, Los Gatos, Calif.; Pamela Miller, Fullerton, Calif.; Barbara Mitchell, Santa Ana, Calif.; Janet Weber, Naperville, Ill.

Colorado Beta, University of Denver—May 1979: Kathy Akers, Nancy Carey, Colorado Springs; Amy Hackett, Hampton, N.H.

January 19, 1980: Lisa Eckhardt, Wheat Ridge; Cyndy Ira, Jacksonville, Fla.; Caryn McKonic, Colorado Springs; Laura Melin, Sacramento, Calif.; Erin Beamer, San Francisco, Calif.; Eileen O'Connor, Naperville, Ill.; Lynn Sprague, Littleton; Petula Vrontikis, Midvale, Utah.

Colorado Gamma, Colorado State University—September 29, 1979: Joyce Class, Indianapolis, Ind.; Erin Clowers, Littleton; Sharoly Frazier, Denver; Jan Frudeger, Lakewood; Kim Keck, Campaign, Ill.; Kirsten Kenney, Leawood, Kan.; Vanda Kitashima, Denver; Martha Manolis, Pueblo; Marlee Monroe, Anchorage, Alaska; Tracy Miller, Pueblo; Shannon O'Leary, Denver; Sue Romano, Julie Webster, Littleton.

February 2, 1980: Julianne Ballen, St. Louis, Mo.; Lisa Bender, Boulder; Joy Bowen, Englewood; Leslie Burns, Ft. Collins; Holly Chism, Lakewood; Susan Christianson, Modesto, Calif.; Teresa Coury, Glendale, Ariz.; Becky Dimit, Parker; Kate Florio, Hamilton, Ohio; Marsha Gustafson, Golden; Diane Halva, Denver; Stacy Helland, Columbus, Ohio; Ada Hickman, Ft. Collins; Carrie Marquand, Denver; Laura Murray, Boulder; Traci Nielsen, Lakewood; Shelley Pitterelli, Syracuse, N.Y.; Cheryl Ruvolo, Omaha, Neb.; Kristine Vanderlip, Overland Park, Kan.; Janet Weigand, Wichita, Kan.; Leslie Wilson, Ignacio, Calif.

Florida Alpha, Stetson University—October 6, 1979: Sandy Hoffman, Lighthouse Point; Jan Nelson, Port St. Lucie; Cynthia Smith, Satellite Beach; Paula Waters, Orlando.

February 17, 1980: Mitzi Anderson, DeLand; Nan Ballinger, Cathy Tindell, Longwood; Cathy Blanz, Hollywood; Kathy Bozzuti, Wilton, Conn.; Brenda Jo Gass, Cuyahoga Falls, Ohio; Jo Jo Guess, Jacksonville; Jackie Iglesias, Tracey Ire, Nery Pino, Miami; Julie Lambert, Richmond, Va.; Tracy McCannon, Avon, Conn.; Beth Osborne, Fair Haven, N.J.; Siri Shuster, New Prague, Minn.; Leigh Townsend, St. Augustine; Shirley Ulmer, DeBarry; Lori Vance, Singer Island; Jean Vosler, Medina, N.Y.; Angela Wallace, Naples; Beth Wierman, Beaver, Pa.

Florida Beta, Florida State University—February 3, 1980: Anna Waits, Carolyn Bostick, Barbara Hayes, Debbie Harris, Pamela Dale, Susan Chapman, Jennifer Childers, Jacksonville; Colleen Tarca, Jane Thomas, Darby Jamison, Cindy Haskins, Tampa; Pamela Parker, Patricia Kinch, Maryilyn Langford, Mary Hunt, Meg Alley, Tallahassee; Irma Garcia, Miami; Lucinda Lane, Ft. Lauderdale; Kathleen Burk, Bradenton; Mary Burk, Lakeland; Susan Stout, Panama City; Susan Vann, Vero Beach; Barbara Curington, Neptune Beach; Victoria Circelli, Hollywood; Debra Lassiter, West Palm; Susan Mueller, Winterpark; Ann Nahon, Clearwater; Naomi Neiporte, Boca Raton; Lora Pitts, Sarasota.

Georgia Alpha, University of Georgia—February 16, 1980: Catherine Adcock, Terri Allison, Linda Bledsoe, Karen Ciprari, Jeanne DeLamar, Della Durham, Lisa Garrard, Cathy Gordon, Marcia Gromme, Michelle Hester, Patricia Hutchenson, Velinda Jones, Cameron Kimball, Janet McCowan, Catherine McCullen, Carol Mamnosier, Angela Mangold, Linda Miller, Virginia Rhodes, Ann Santoli, Diane Savage, Amy Swartz, Karen Talley, Cindy Thomas, Terri Tucker, Marcia Vickers, Susan Rice, Kimberly Dunbar, Robin Lee, Julia Barrett, Joy Bryant, Ann Curtis, Sheri Spencer.

Idaho Alpha, University of Idaho—March 1, 1980: Katie Carter, Liza Goul, Kim Jorgenson, Mara Skov, Laura Spiers, Sandy Stearns, Corey Wright, Boise; Cassie Cowan, Diablo, Calif.; Suzanne Hagen, Candy Williams, Grangeville; Heidi Herndon, Salmon; Dawn Ling, Rupert; Mary Pryse, Baker, Ore.; Saundra Slusser, Idaho Falls; Brenda Story, Caldwell; Teresa Stradley, Twin Falls; Jane Swindell, Nampa; Donna Tappen, Buhl; Nancie Williams, Spartansburg, S.C.

Illinois Epsilon, Northwestern University—Spring, 1979: Mary Claire Collins, Winnetka; Robin Dautridge, Great Lakes; Mary Beth Herzog, St. Louis, Mo.

November 2, 1979: Laurie Alstrom, Sicklerville, N.J.; Jeanne Beacham, Sparta, N.J.; Alison Dobbs, Chicago; Lise Lustgarten, Scarsdale, N.Y.; Rosemary Schumacher; Mary Vondrak, Glen Ellyn.

January 25, 1980: Linda Ciprella, Pittsburgh, Pa.; Shirley Contreras, Oak Forest; Ann Cunningham, North Merrick, N.Y.; Leslie Cutler, Bethesda, Md.; Tammy Gutner, Glenview; Laura Dederick, Hinsdale; Adria East, Mt. Prospect; Elaine Gantz, Dallas, Tex.; Elizabeth Gelman, Evanston; Gina Hadawi, Park Ridge; Cynthia Hvamb, Chagrin Falls, Ohio; Jennifer Julian, Knoxville, Tenn.; Paula Kaplan, Shaker Heights, Ohio; Karen Kauper, Ann Arbor, Mich.; Robin Lee, Glenview; Ann Osborne, Alton; Elissa Rhee, Chicago; Suzanne Seichter, Bloomfield Hills, Mich.; Kerry Shannon, Chicago; Stephanie Taylor, Norwich, Conn.; Antoinette Vielehr, Haddonfield, N.J.; Mary Jean Witt, Chicago; Barbara Wright, Branford, Conn.

Illinois Eta, Millikin University—March 1, 1980: Kathleen Fleming, Oak Park; Alice Hayes, Gridley; Emily Kirby, Decatur; Lora Pearson, Reddick; Stacy Reddy, Mundelein; Martha Worland, Mattoon.

Illinois Theta, Bradley University—September 16, 1979: Nancy Quinlan, Philadelphia, Penn.; Sheila Consaul, Skaneateles, N.Y.; Lisa Capranica, Springfield; Kathryn Kakenmaster, Libertyville; Sheila Roberts, Mount Vernon; Sharon Karmis, Wheaton; Monica Gedeon, Cartagena, Columbia, South America.

February 10, 1980: Nancy Boyd, La Grange; Lori Collins, Joliet; Julie Campbell, Lombard; Jennifer Danehower, Peoria; Cynthia Dowling, Chicago; Valerie Foster, Oak Lawn; Lou Ann Koester, Thornton; Alice Jost, Waterloo; Lisa Napoli, Peoria; Dena McGregor, Rockford; Denise Reuter, Crystal Lake; Kimela Ruff, Avon; Diane Stock, Arlington Heights.

Illinois Iota, Illinois State University—January 27, 1980: Karen Anisi, Berwyn; Nancy Bartsch, Arlington Heights; Suzanne Brooks, Jerseyville; Beth Cassidy, Spring Valley; Barb David, Fairview Heights; Kathy Fensterman, Buda; Michelle Gee, Clinton; Julie Keyser, Bloomington; Linda Hospodar, Nancy Wilson, Downers Grove; Michelle Kessler, Princeton; Nancy Mutters, Marjean Oller, Morton; Melinda O'Brien, Reddick; Susan Weede, Normal; Vicki Vince, Peoria; Julie Sharp, Champaign; Sharmin Smith, Springfield; Lindsay Tollefson, Buffalo Grove.

Indiana Alpha, Franklin College—March 15, 1980: Maureen Hoffman, Franklin; Julie O'Haver, Indianapolis; Brenda Cantrell, Trafalgar; Chris Grogg, Rochester.

Indiana Beta, Indiana University—Sherry Anderson, Torey Barnes, Suzanne Boyd, Beth Coleman, Nancy Dunn, Dawn Elston, Cindy Galovic, Karen Grimm, Christi Heuser, Karen Hopkins, Holly Horn, Nanette Kosanovich, Amy Kerwin, Sarah King, Jackie Kong, Annette Mickel, Jenifer Morrow, Joan Mulvihill, Ann Nesbit, Ann Nolan, Cynthia Person, Nancy Pierce, Sheryl Rivers, Lauren Smith, Lynn Stebbins, Lynn Wadden, Ona Zilenas, Cathy Zimlich.

Indiana Gamma, Butler University—February 2, 1980: Susan Barnes, Jackie Brammer, Tina Mirable, Indianapolis; Vicki Lamar, Carmel; Terri Sargent, Bedford; Anne Huffman, Jackson, Tenn.; Debbie Milstead, Austin, Tex.; Nancy Patrick, Satellite Beach, Fla.; Tammy Rogers, Lake

Geneva, Wis.; Susan Weidenkopf, Lakewood, Ohio; Kathy Wohlfeld, New Albany; Michele Crombleholme, London, Ontario Canada.

Indiana Delta, Purdue University—September 23, 1979: Anne Hoefler, Glenwood, Ill.; Lisa Hollenbeck, Indianapolis; Lisa Holtzclaw, Wilkinson; Lori Ladd, Plainfield; Colette Leuck, Pine Village; Jan Lohmeyer, Valparaiso; Nancy Mahony, Carmel; Sue Maley, Indianapolis; Jennifer Marshall, McMurray, Pa.; Julie Miller, Columbus; Mimi Noyes, Barrington, Ill.; Vicki Osborne, Indianapolis; Joanne Santangelo, Allentown, Pa.; Lisa Schuerman, Decatur, Ill.; Kristi Schultz, Indianapolis; Carey Tank, Muncie; Lori Trumbull, LaGrange, Ill.; Julie Tuttle, Evanston, Ill.; Frances Vasiliou, Elkhart; Sally Whitehead, Evansville; Julie Wischer, Oconomowoc, WI; Cathy Atkins, Carmel; Shauna Boliker, Merrillville; Denise Browning, Cindy Burke, Indianapolis; Liza Conte, New Albany; Elizabeth Daily, Midland, MI; Jennifer Dible, Lafayette; Libby Dora, Indianapolis; Laura Eby, Fort Wayne; Barbara Erk, Anderson; Laura Flack, Milwaukee, WI.
January 20, 1980: Kelly Vaughan, Lafayette.

Indiana Zeta, Ball State University—February 9, 1980: Lori Adamson, Goshen; Paula Blanton, Karla Deardorff, Indianapolis; Debbie Brown, Marion; Ann Cogis, Crown Point; Lin Creech, Plainfield; Sandy Ford, Rensselaer; Mary Flood, South Bend; Renee Gearhart, E. Lansing, Mich.; Connie Good, Valparaiso; Jill Grim, Julie Johnson, Muncie; Jenny Hill, Tammy Starr, Alexandria; Jane Lacopo, Granger; Dee Mikesell, Culver; Laurie Motzer, Englewood; Cathy Pechin, Jean Roadruck, Lafayette; Betsy Runge, Syracuse; Nancy Russell, Noblesville; Cindy Wooten, Greenfield.

Iowa Alpha, Iowa Wesleyan—September 15, 1979: Rebecca Lindgren, North Brook, Ill.

March 1, 1980: Rebecca Flaherty, Morton, Ill.; Debra Ann Miller, West Des Moines; Anna Gallaher, Muscatine; Gloria Green, St. Louis, Mo.; Angela Jordan, Chicago, Ill.; Agnes Link, West Point; Victoria Lynn Overberg, Salem.

Iowa Gamma, Iowa State University—April 20, 1979: Gina Perucca, Champaign, Ill.; Nan Crawford, Omaha, Neb.

January 13, 1980: Anne Butler, White Bear Lake, Minn.; Barbie Linford, Lisa Kramme, Des Moines; Barbara Beile, Park Ridge, Ill.; Erin Dickinson, Mari Lynn Gilmore, Jane Moore, Iowa City; Sarah Esbeck, Orchard Park, N.Y.; Jody Fletcher, Fort Dodge; Julie Heath, Sioux City; Tami Hughes, Council Bluffs; Martha Huntington, Clear Lake; Jane Kelsey, Julie Vaneslow, Omaha, Neb.; Lynnae Marty, LeMars; Ana Lisa Shoff, Lincolnshire, Ill.; Stephanie VanVooren, Davenport; Carol Mills, Newton; Rani Smith, DeKalb, Ill.

Kansas Beta, Kansas State University—Diane Pankratz, Brenda Westhusing, Tanya Branson, Wendy Randall, Kelly Curry, Laura Ward, Becky Floyd, Pam Lowe, Lois Offutt, Elaine Windsor, Sonja Barnow, Pam Pennel, Lisa Leister, Jana Collins, Debbie Barnes, Lisa Hooker, Sally Raymond, Janet Howe, Mari Redei, Terri McGaw, Sandi Oltjen, Chris Exline, Janet Fansher, Becky Stromgren, Amy Shelton, Paula Slusher, Pam Martin, Marcia Reid, Laurie Lutz, Sarah Neustrom, Becky Downing.

Kentucky Beta, University of Kentucky—August 19, 1979: Mary Lee Donhauer, Owen Terry, Louisville; Cathy Pash, Lexington; Karen McAnnelly, Liberty; Tammy Morgan, Jacksonville, Fla.

January 26, 1980: Laura Moore, Carla Foreman, Mary Beth Masterson, Mary Petrie, Laure Vonderhaar, Louisville; Jackie Higgins, Stephanie Millard, Kelly Sutherland, Robin Amos, Tammy Blair, Suellyn Anderson, Lexington; Maryann Doll, Frankfort; Lori Brandewie, Erlanger; Debbie Stivers, Shelbyville; Diana Dietrich, Anchorage; Heather Gillespie, Hazard; Tami Thompson, Louisa; Diane Spalding, New Haven; Susan Wilson, Ashland; Linda Levin, Indianapolis, Ind.; Mary Mundy, Huntingburg, Ind.; Carol Suttman, Centerville, Ohio; Melinda Sisson, Cleveland, Ohio; Sara Riesenweber, St. Joseph, Mich.; Mary Stephenson, Jacksonville, Fla.; Robin Schmeichel, Mequon, Wis.

February 6, 1980: Laura Gipperich, Louisville.

Kentucky Gamma, Eastern Kentucky University—September 22, 1979: Linda Asberry, Albany; Karen Connelly, Stacy Givan, Ramona Miller, Louisville; Leslie Kunkle, Springfield, Ohio; Debbie Schorman, Alexandria.

February 2, 1980: Rebecca Bennet, Dayton, Ohio; Annette Cooksey, Mt. Sterling; Brenda Delanoy, Montgomery, Ohio; Lisa Dobson, Florence; Jayne Kalbaugh, Middletown, Ohio; Anita Ricks, Hopkinsville; Laurel Smith, Georgetown; Susan Steele, Owensboro; Ann Summers, Springfield,

Ohio; Susan Youngs, Bloomington, Ill.; Katherine Coombs, Mary Reister, Louisville.

Louisiana Alpha, Newcomb College—Lisa Adams, Eileen Allan, Gina Barron, Carolyn Blaine, Elizabeth Boh, Laura Bucci, Liz Burke, Priestley Cummings, Cathy Emmanuelson, Linn Foster, Paige Garner, Suzanne Harris, Monique Hocking, Karen Markham, Carolyn McConnell, Susie Norris, Liz Reidy, Elizabeth Robertson, Renee Sanditz, Susan Shiver, Catherine Shoup, Jackie Sweeney, Julie Thurner, Elise Urquhart, Erica Westfeldt, Minette Wolfe.

Louisiana Beta, Louisiana State University—August 10, 1979: Julie Goodman, Shreveport; Janie Grant, Houston, Tex.; Kim Kersh, Russellville, Ark.; Michelle Vidrine, Galliano; Annalisa Walt, Altheimer, Ark.; Anne Warner, Covington.

February 9, 1980: Debbie Heath, Anne Hornbeak, Tonette Krousel, Angelle Landaiche, Mary MacGowan, Holly Martin, Dorothy Nugent, Tina Pace, Susan Rabalis, Carin Thorpe, Lisa Trahan, Baton Rouge; Allison Allen, Susie Bivins, Edie LeBlanc, Blair Mouton, Cade Odom, Lafayette; Susan Mansfield, Elizabeth McCarron, Julie Mineo, Edie Murphy, Laura Seavy, Julie Thornhill, Leslie Timmons, New Orleans; Cynthia Cameron, Lynn McCary, Patricia Merklein, Sheri Muslow, Shreveport; Ormand Altick, Renee Gannaway, Blanche Mattison, Monroe; Karen Laird, Cindy Upton, Alexandria; Melanie Sotile, Donaldsonville; Marsha Pickett, Pineville; Debra Duplechain, Thibodaux; Kim Gascon, Vidalia; Annette Guillory, Hammond; Tara Brian, Mandeville; Katy Shea, New Iberia; Jeanine Vivien, Slidell; Mary Jo Granada, Plaquemine; Dene DeBlieux, Natchitoches; Marsha Newton, Bunkie; Suzanne Abraham, Lake Charles.

Maine Alpha, University of Maine—September 21, 1979: Nancy Begert, Lewiston; Kathryn Blain, Duxbury, Mass.; Beth Brackley, Strong; Deedy Brown, Bangor; Susan Gerlach, Wellesley, Mass.; Connie Hallet, Susan Stewart, Falmouth; Lisa Pelkey, Greensboro, N.C.; Wendy Walker, Augusta.

February 2, 1980: Michelle Amato, Dee Dee Daniels, Michele Guilmette, Lewiston; Betsy Harling, Susan Jennings, Nancy Kelleher, Cohasset, Mass.; Debbie Lewis, Orono; Karen Lindsay, Pamela Peterson, Cathie Sasso, Buffy Squire, Elizabeth Totman, Hampden; Patti Twinem, Lisa Voelker, Orono; Cindy Willet, Auburn.

Massachusetts Alpha, Boston University—February 24, 1979: Robin Kurtz, Braintree, Mass.; Stephanie Mesmer, Northfield, Ill.

April 20, 1979: Susan Geist, Port Chester, N.Y.; Valery Vozzella, Lynnfield, Mass.; Melody Wagstaff, Norwalk, Conn.

Michigan Alpha, Hillsdale College—September 28, 1979: Colette Cabadas; Leslie Framburg, Ill.; Margaret McGowen, Mary Schneider.

January 26, 1980: Linda Heiberger, Sue Svatik, Ill.; Lisa Marinacci, Vickie Ryland, Laurie Timmons, Ohio; Karen Boll, Marcia Benson, Michelle Deraud, Michelle Mohn, Christa Shigley, Malinee Sruatanond.

Michigan Beta, University of Michigan—September 9, 1979: Audrey Sullivan, Midland; Marie Bruggeman, Fort Wayne, Ind.; Derrde Duffy, Wellesly, Mass.

November 11, 1979: Jane Belanger, Ann Arbor; Donna Brown, Farmington Hills.

February 3, 1980: Carol Debrodt, Lynn Storey, Ann Arbor; Vicki Chavka, Allen Park; Kristen Hausman, Amy Seitanakis, Bloomfield Hills; Laura Kulhanian, Amy Moore, Birmingham; Judy Nelson, Charlotte; Theresa Valentine, Detroit; Tamara Mislowsky, Lisa Wilderotter, Grand Blanc; Carol Hodkowski, Grand Rapids; Gretchen Keppler, Roselyn Palazzolo, Grosse Pointe; Laurie Miller, Kalamazoo; Margaret Smith, Livonia; Patty Cadotte, Mt. Clemens; Jane Hegebarth, Orchard Lake; Beth McCann, Plainwell; Sue McGlenn, Redford; Sue Williams, Royal Oak; Julie Di-Genova, Saginaw; Ann Marie Luvera, Union Lake. Barb McPherson, Overland Park, Kan.; Kathy Whearty, Barker; Jody Reynolds, St. Fredonia, N.Y.; Kathryn Cass, Bay Village; Sue Skladany, Painesville; Susan Mellin, Shaker Heights, Ohio.

Michigan Gamma, Michigan State University—February 3, 1980: Carol Cox, Janet Cox, Patty Dicking, Linda Huff, Kathy Ball, Kathy Stowe, Birmingham; Marylisa Germain, Maryann Gallagher, Mary Hawley, Grosse Pointe; Betsy Lenhard, Rochester; Karen Crimmins, Saginaw; Lisa Gaulzetti, Judy Goodwin, Southfield; Shellie Lile, Royal Oak; Jeanny Rea, LePier; Caroline Pinkerton, Vicksburg; Denise Bloch, Lavonia; Donna

Dzialowski, Pontiac; Judy Foley, Travers City; Jody Fernandez, Detroit; Tracey Chatfield, Albuquerque, New Mexico; Toni Sakaguchi, Northridge, Calif.; Marcia Enhi, Maumee, Ohio.

Michigan Delta, Albion College—September 15, 1979: Susan Bath, Allison McFadden, Bloomfield Hills; Barbara Battersby, Clermont, Fla.; Barbara Cook, Albion; Cynthia Cook, Deborah Trytten, Ann Arbor; Catherine Donley, Birmingham; Sarah Frakes, Grosse Pointe Woods; Carol Gremel, Kalamazoo; Barbara Griffin, Dearborn Heights; Elise Hammaker, Indianapolis, Ind.; Carol Haynes, Port Huron; Kathleen Henry, Allegan; Kathleen Kreher, Harper Woods; Kerry Levasseur, Gay Olesen, Troy; Suzanne McMurphy, West Branch; Beth Muir, Grosse Pointe Park; Stacia Stone, Royal Oak.

January 20, 1980: Janet Batchelder, Grand Haven; Mary Horidt, Birmingham; Mary Jo Knoll, Hudsonville; Lauren Plattenberg, St. Louis Mo.; Nancy Sarcevich, Rosemarie Stencil, Farmington Hills.

Mississippi Alpha, University of Southern Mississippi—March 22, 1980: Darlene Carey, Summit; Pam Rowe, Gulfport; Andrea Jelusich, Biloxi; Carla Murphy, Hattiesburg; Nancy Steen, Jackson; Gay Nell Tanner, Escatawpa; Pam Wallace, Richton; Monique Carpentier, Ocean Springs; Becky Frank, Metairie, La.; Linda Nowling, Mobile, Ala.

Mississippi Beta, University of Mississippi—January 26, 1980: Lori Allen, Augusta, Ga.; Beth Bagley, Tunica; Brenda Bartle, Indianapolis, Ind.; Margaret Bass, Dallas, Tex.; DeLynn Bey, Long Beach; Jaida Blanchard, Monroe, La.; Dawn Clark, Memphis, Tenn.; Colleen Coffield, Fort Walton Beach, Fla.; Carrie Cooper, Jackson; Joyce Delery, New Orleans, La.; Susan Fahy, Greenville; Scarlett Franks, Dublin; Liz Galtney, New Orleans, La.; Sandy Gryder, Jackson; Catherine Hadley, Clarksville, Tenn.; Revonda Harris, Coldwater; Sandra Haynes, Lambert; Donna Howell, Shalimar, Fla.; Kathleen Jordan, Birmingham, Ala.; Laurie Legendre, Covington, La.; Vicki Lehman, Naples, Fla.; Sonya Lewis, Jackson; Jill Lorenz, Selma, Calif.; Suey McGoff, Cincinnati, Ohio; Lolly MacLeod, Free Union, Va.; Carol Marks, Jackson; Amy Martin, Ocean Springs; Lee Ann Mayo, Louisville; Christy Moore, Memphis, Tenn.; Martha Moroney, Phoenix, Ariz.; Pam New, Oxford; Kim Newberry, Little Rock, Ark.; Angie Pinion, Lambert; Wendy Reynolds, Germantown, Tenn.; Leslie Robbert, New Orleans, La.; Marilyn Gail Selman, Austin, Tex.; Jessie Skypeck, Memphis, Tenn.; Kerry Slay, Oxford; Beth Talbot, New Orleans, La.; Kathy Terney, Jackson; Jackie Terry, Columbus; Gabby Waggoner, Austin, Tex.; Dana Wallace, Clarksville, Tenn.; Jamie Verell, Houston.

Missouri Alpha, University of Missouri—February 16, 1980: Ann Allison, Kearney; Susan Allison, Marceline; Cheryl Brown, Eileen Crowe, Katie Kessinger, Ann Poskin, Kansas City; Gretchen Collins, Macon; Allison Felter, Pittsburg, Kan.; Jaime Hastings, Cape Girardeau; Sharon Hilbrenner, Carrolton; Lisa Matlock, Susan Powers, St. Joseph; Sarah Mitchell, Manhattan, Kan.; Barb Morris, Jefferson City; Sondra Mucke, Melody Rife, Lee's Summit; Marci Mueller, Joplin; Jonel Newman, Kennett; Jane Ann Novinger, Kirksville; Patti O'Brien, Kathy Pepple, St. Louis; Eleanor Plunkett, St. Charles, Ill.; Patty Ziegenhorn, Sikeston.

Missouri Beta, Washington University—January 20, 1979: Liz Bettelheim, Lyndee Burt, Carol Eckstein, Simone Eichacker, Cheri Gassel, Laura Kistner, Peggy Klein, Susan Klotz, Karen Kramer, Judy Linka, Kyle Mattmuller, Alison Robbins, Caren Rubin.

August 21, 1979: Debbie Bond, Jill Geier, Trish Lande, Ronni Levinson, Judy Miller, Pam Moeller, Lorelei Moore, Pam Payes, Jackie Short.

January 19, 1980: Caryn Carlie, Chesterfield; Leslie Davis, Patty Yawitz, St. Louis; Kathy Donnelly, Elizabeth Yung, Millbury, Mass.; Stephanie Hedstrom, Julie Lipsman, Des Moines, Iowa; Ruth Rath, Hinsdale, Ill.; Jackie Sachs, Stevenson, Md.; Susie Schickel, Little Rock, Ark.; Saralyn Schulman, North Miami Beach, Fla.; Julie Simon, Eggertsville, N.Y.

Missouri Gamma, Drury College—February 23, 1980: Kay Farley, Laura O'Kelley, Laura Sanderson, Allison Hale, Kim Robertson, Lisa Ruddick, Renee Graves, Teresa Wisor, Kim Hogan, Diane Challinor, Elizabeth Wiles, Rebecca Sawyer, Vanessa Butzer, Mary Hass, Kathy Owen.

Nevada Alpha, University of Nevada, Reno—February 7, 1980: Karen Armstrong, Lori Berry, Kathy Black, Aimee Bousquet, Kim Bower, Louis Buck, Coni Feikes, Christi Ferraro, Nancy Green, Laurie Hall, Margie Hassett, Nancy Hermann, Julie Kelly, Karen Kostelyk, Lisa Lamb, Janine Libke, Jami McDaniel, Kelly McNeil, Kris Nelson, Suzy Shifley.

New Mexico Alpha, University of New Mexico—September 1979: Sandy Drebing, Regina Zanetti, Kelly Morse, Beth Prater, Bernice Hayes, Albuquerque; Shannon Kimbrough, Hobbs; Liz Motter, Midland, Tex.; Susan Wacknov, Prarie Villiage, Kan.

February 23, 1980: Michele White, Mary Kay Demkovich, Amy Kaemper, Danielle Morgan, Michelle Bohannon, Joan Roskosh, Andrea Rhodes, Amy King, Karen Beddo, Pat Harper, Adrienne Maloof, Albuquerque; Ellen Miller, Red River; Marla Bodour, Austin, Tex.; Christine Sahinin, Houston, Tex.

New Mexico Beta, New Mexico State University—December 4, 1979: Tracy Talor, Las Cruces; Connie Sonnenburg, Albuquerque.

February 2, 1980: Carol Gillespie, Raton; Debbie Pettigrew, Clovis; Melanie Lindsey, Hobbs; Laura Saenz, Brenda Porter, Lisa Terrell, Cecilia Deturo, Las Cruces; Trina Schlick, Amy Sneddon, Amy McCoy, Marie Smith, Kyra Duckworth, Albuquerque; Bimi Lane, Silver City.

New York Alpha, Syracuse University—Alison Eldridge, Cazenovia; K. Lea Jackson, Ripley; Laura Jones, Peru; Cheryl Melchior, Morris Plains, N.J.; Barbara Roesch, Auburn; Elizabeth Smith, Fayetteville.

New York Gamma, St. Lawrence University—May 12, 1979: Margaret Harris, Chatham, N.J.

September 15, 1979: Lori Bottorf, Essex Junction, Vt.; Amy Sue Duesler, Cherry Valley; Sarah Elwell, Hingham, Mass.; Meryl Golden, Lincoln, Mass.; Eleanor Hill, Chardon, Ohio; Kate Zanglein, Rochester.

October 1, 1979: Susan Bandura, Rochester.

February 17, 1980: Katharine Gates, Johnstown; Margaret Kline, Shawnee Mission, Kan.; Elizabeth Lochte, Olean; Darlene Small, Coram; Mary Ellen Stocks, Holden, Mass.; Cathy Turck, Schenectady.

North Carolina Alpha, University of North Carolina, Chapel Hill—August 26, 1979: Nan Becker, New Canaan, Conn.; Blythe Boyd, Charlotte; Mary MacMillan, Carter Worthy, Raleigh; Diana Seaton, Winston-Salem; Robin Wilkins, Rutherfordton.

February 10, 1980: Nancy Barwick, Clinton; Gingie Boyd, Francie Chapman, Julie Clarkson, Robin Waters, Charlotte; Ashley Bryant, Gastonia; Maria Coakley, Arlington, Va.; Alison Evans, Chattanooga, Tenn.; Clicker Hamilton, Jacksonville, Fla.; Crae Harper, Blacksburg, Va.; Mary Hicks, Wendy Lindner, Wendell Wood, High Point; Karen Hoff, Mahweh, N.J.; Stuart Hubbard, Raleigh; Nancy Hudock, Media, Penn.; Kelly Jones, Durham; Marcia Makepeace, Greensboro; Mary Morgan, Shelby; Terry Patrick, Goldsboro; Alisa Pridgen, Sarah Woodhouse, Richmond, Va.; Allain Provosty, Alexandria, La.; Barbara Rosser, Atlanta, Ga.; Hannah Taft, Greenville; Cheryl Walker, Dresher, Penn.; Marty Ward, New Bern; Jessi Whitsel, Chapel Hill; Cosby Wiley, Chadds Ford, Penn.

North Carolina Beta, Duke University—September 23, 1979: Kathy Anderson, Fairley Spillman, Winston Salem; Kathy Ball, Kathleen Favrot, New Orleans, La.; Marianne Ballenger, Norwood; Tricia Biggers, Atlanta, Ga.; Margaret Broughton, Basking Ridge, N.J.; Jenni Bukowitz, Reisterstown, Md.; Anne Buzby, Philadelphia, Pa.; Elizabeth Cozart, Raleigh; Paula Daft, Lafayette Hill, Pa.; Susanne Fairfax, Menlo Park, Calif.; Sue Fulton, Merry Von Brock, New Canaan, Conn.; Jeanne Galvin, Forest Hills, N.Y.; Erica Gross, Ardsley, N.Y.; Diane Hamilton, Pittsburgh, Pa.; Claudia Hardenbergh, Briarcliff Manor, N.Y.; Cindy Heitch, Birmingham, Mich.; Barb Huber, Grosse Point, Mich.; Becky Lang, Durham; Amy LeSueur, Wash., D.C.; Molly Lyren, Riverside, Conn.; Lori Matia, Cleveland, Ohio; Lisle Nabel, Huntersville; Kris O'Brien, New Haven, Conn.; Linda Patlovich, Lake Bluff, Ill.; Katsie Penovich, Bethesda, Md.; Julie Pettigrew, Tryon; Betsy Pfeiler, Lake Forest, Ill.; Kate Rhodenbaugh, Cincinnati, Ohio; Laurie Sayers, Mansfield, Ohio; Jenny Stanley, Savannah, Ga.; Jay Still, Jacksonville, Fla.; Carol Tull, Seaford, Del.; Cathy Warren, Holmdel, N.J.

North Dakota Alpha, University of North Dakota—September 8, 1979: Jane Clapp, Adams; Marsha Crane, Mott; Andrea Erickson, LaMoure; Suzanne Johnson, Fargo; Jody Krause; Wahpeton; Jill Owen, Luverne; Nancy McGrath, Maggie Paulson, Milton; Pamela Paulson, Fargo; Carol Tanata, Jamestown.

January 19, 1980: Kirsten Andresen, Jamestown; Nancy Bergos, Moorhead, Minn.; Mary Geisler, Bloomington, Minn.; Barbara Holland, Fargo; Peggy Gallagher, Mascoutah, Ill.; Nanci Hoop, Becky Ward, Melanie Brown, Mary Stenberg, Grand Forks; Kristi Johnson, Cavalier; Patti Malberg, Thief River Falls, Minn.; Jayne Mosser, Beach; Dorothy McGrath, Julie

Bowles, Milton; Dawnelle Patten, Stanley; Julie Stegman, Neche; Kathy Clifford, Karla Koch, Karla Eckroth, Mandan; Barb Murphy, Edina, Minn.

Ohio Alpha, Ohio University—Winter, 1980: Mary Kay Barnes, Suzin Grosse, Peggy Haydon, Susie Hinkle, Betsy Johnson, Cindy Kepley, Betsy Nelson, Karen Rydstrom, Julie Severance, Gaye Wheary.

Ohio Delta, Ohio Wesleyan University—April 8, 1979: Amy Marie Mataraso, Guilderland, N.Y.

February 3, 1980: Tracy Barlow, Grosse Pointe, Mich.; Amy Caddey, Berea; Jenny Eskew, Fairmont, W. Va.; Kaye Fritz, Columbus; Janet Halliday, Palatine, Ill.; Susan Johnson, Malmok, Neth.; Mary Kenney, Williamsburg, Va.; Patricia Kimsey, Westfield, N.J.; Daphne Miller, Allendale, N.J.; Maryjane Miller, Lancaster; Deborah Needham, Pompano Beach, Fla.; Stacey Parker, Creston; Lyn Pier, Mt. Vernon; Gretchen Pittenger, Indianapolis, Ind.; Rebecca Roberts, Wheeling, W. Va.; Deirdre Spicer, Indianapolis, Ind.; Sharon Walsh, Yonkers, N.Y.

Ohio Epsilon, University of Toledo—May 13, 1979: Lisa Schultz.

October 28, 1979: Jackie Bassett, Laurie Jacobson.

February 10, 1980: Janice Begley, Julie Blakeslee, Cathy Casper, Deanne Damschroder, Lisa Hartkopf, Cindi Kruszynski, Cindy Lopinski, Julie Nichols, Marty Talbott, Laurie Taylor, Janet Torda, Teresa Warr.

Ohio Zeta, Miami University—February 2, 1980: Diane Barr, Joanie Budde, Julie Ferguson, Ceil Fister, Trish Gallenstein; Sheila McCarthy, Lisa Pennekamp, Kathy Schmitt, Cincinnati; Nancy Blacker, Susie Otto, Dayton; Anne Dakoske, Lauri Rutledge, North Canton; Beth Buckley, Solon; Susan Cavins, Westerville; Debra Dean, Hilliard; Sonja Ellerbrock, Van Wert; Marcia Kirkley, Columbus; Laura Phelps, Norwalk; Patty O'Reilly, New Albany; Susie Rizer, Springfield; Lolly Schaumberg, Dublin; Laurie Smith, Centerville; Gina Broccolo, Northbrook, Ill.; Adria Buss, Great Neck, N.Y.; Alison Cain, Kirkwood, Mo.; Donna Hackman, Barrington, Ill.; Julie Jackson, Wheaton, Ill.; Cheryl Jacobs, Washington D.C.; Cynci Jones, Short Hills, N.J.; Laura Larkin, Abby Turner, Louisville, Ky.; Penny McDonald, Lake Grove, N.Y.; Patrice McNamara, Indianapolis, Ind.; Julie Munns, Kenilworth, Ill.; Peggy Murphy, Lombard, Ill.; Cathy Potter, Ramsey, N.J.; Kim O'Brien, Atlanta, Ga.; Leslie Racine, Sycamore, Ill.; Debbie Wind, South Bend, Ind.

Ohio Eta, Denison University—April 8, 1979: Chris Borkowski, Becca Robertson, Indianapolis, Ind.; Anne Bovaird, Winnetka, Ill.; Nancy Bowden, Villanova, Pa.; Tina Buehler, Boston, Mass.; Missy Charman, Norwich, Vt.; Sheila Crowley, Hamden, Conn.; Anne DeVault, State College, Pa.; Jo Ann Douglas, Belmont, Mass.; Liz Falcone, Manlius, N.Y.; Wendy Gregory, Hamburg, N.Y.; Kate Lydon, Pittsburgh, Pa.; Lauren Payne, Ann Arbor, Mich.; Anne Pollard, Fort Thomas, Ky.; Harriet Quinn, New City, N.Y.; Valerie Scott, Granville; Diane Scymanski, Trenton, N.J.; Susan Smallegan, East Lansing, Mich.; Morgain Smith, Litchfield, Conn.; Marcie Stoshak, Warren; Megan Taylor, Grand Rapids, Mich.; Linda Thomas, McLean, Va.; Kari Volk, Maplewood, N.J.

September 23, 1979: Katie Brew, Erie, Pa.; Juliann Cecchi, Blairsville, Pa.; Lynn Gardner, Plandome, N.Y.; Kristen Hughes, Lakeville, Conn.; Patty Hunt, Hightstown, N.J.; Sally Stone, Delaware.

November 11, 1979: Tracey Seaman, Middletown, N.J.

Oklahoma Alpha, University of Oklahoma—February 16, 1980: Leigh Ann Beall, Alison Hruby, Gail Schmidt, Duncan; Dana Brooks, Amy Brundrett, Bartlesville; Janean Burns, Dallas, Tex.; Lisa Carney, Julie Dixon, Kelly Fitzgerald, Sherri Heistand, Susie Kitchen, Kim Krogstad, Patricia McCain, Hope Menaker, Tracey Noblitt, Cindy Simmons, Peggy Stewart, Oklahoma City; Layne Cooper, Wichita, Kan.; Rebecca Culver, Tahlequah; Lynn Dyer, Gayle Garlington, Stacey Pitman, Ginger Sherman, Maribeth Smith, Julia Tiernan, Tulsa; Debbie Frazier, Jenks; Melanie Garner, Molly Jones, Shawnee; Sarah Gossett, McAlester; Julie Johdahl, Yukon, Stephanie King, Afton; Kerry Kutschall, Lawton; Susan Lane, Pampa, Tex.; Karen Madden, Midwest City; Sherry Moon, Bethany; Cindy Pigg, Ponca City; Lisa Pithan, Sioux City, Ia.; Robin Porch, Stroud; Kris Ratcliff, Durant; Jayme Robinett, Edmond; Elisa Sandlin, Wichita, Kan.; Nancy Shaneyfelt, Kansas City, Kan.; Kelly Williams, Catoosa.

Oklahoma Beta, Oklahoma State University—August 13, 1979: Randus Hafner, Garber; Gina Givens, Cindy Hancock, Clinton.

January 26, 1980: Suzanne Labelle, Kathy Michaels, Sabrina Milburn, Robin Nesom, Janna Ooley, Julie Pick, Susan Shons, Debbie Varner, Mary

Wright, Oklahoma City; Dru Mobley, Annette Solomon, Tulsa; Jami Baker, Catherine Coffey, Sharla Ray, Tish Razook, Sandi Soergel, Stillwater; Patricia Anderson, Susan Taylor, Cathy Zaloudek, Enid; Jana Brock, Christy Creedon, Norman; Liz Alcott, Tami Travis, Broken Arrow; Jana Howard, Katie Jackson, Edmond; Janis Ashcraft, Coby Kampschmidt, Ardmore; Diane VanBuren, Ames, Iowa; Fred Anderson, Barksdale, La.; Chris Farha, Bartlesville; Erin Williams, Dallas, Tex.; Becky Bearden, Hominy; Susie Pittman, Jenks; Sue Gruntmeir, Kingfisher; Shawna Spradling, Liberty Mounds; Tracy Ledbetter, Moore; Jan Thomas, Sand Springs; Cheryl Prafka, Yukon.

Ontario Alpha, University of Toronto—September 16, 1978: Mary Jane Hardy, Oakville; Lucy Ann Lessard, Kitchener; Lynn Ann Murrell, Scarborough; Lindsay Norval, Toronto.

January 27, 1980: Erica Bruce-Robertson, Alice Hartwell, Jane Hamilton Stephans, Jennifer Wahroth, Toronto; Nancy Louise Ford, Lindsay; Mary Ellen Stack, St. Catharines.

Oregon Alpha, University of Oregon—February 1, 1980: Shelley Arnold, Hillsboro; Annette Utz, Monmouth; Jill Franck, Bangkok; Lori Callahan, Milwaukee; Joanne Chamberlain, Stephanie Jones, Salem; Coleen Clancy, Sherwood; Tracy Smith, Palo Alto, Calif.; Lee Ann Portwood, Dallas; Patti Gutierrez, Vancouver, Wash.; Jill Davis, Mary Waltie, Julie Ward, Kim Yost, Chris Braidwood, Emily Schantz, Carol Biglow, Lisa Owen, Becky Uppendahl, Karen Zeidlack, Jeannie Schmidt, Nancy Christ, Susan Harrison, Sally Simonsen, Stacy Hawkins, Susan Muck, Susie Stogeborg, Jackie Williams, Portland.

Oregon Beta, Oregon State University—April 7, 1979: Terri Vasko, Reno, Nev.; Mary Cimperman, Grants Pass; Molly Zwahlen, Corvallis.

October 13, 1979: Mary Berg, Eugene; Debby Eddy, Huntington.

January 19, 1980: Sue Harding, Andrea Wold, Salem; Laurie McKibbin, Salt Lake City, Utah; Janie Weigand, Powell Butte; Linda Walker, Kathy Kemp, Terri Sheehan, Karen Troch, Karen Gillard, Portland; Cathy Carter, Roseburg; Janet Baumhofer, Barbara Green, Beaverton; Brenda Miller, Missoula, Mont.; Tami Kaino, Seaside; Pam McGowan, Hillsboro; Pam Lanyon, Eugene; Kelly Guernsey, Kathy Lynch, Lake Oswego; Bobbie Brown, Anchorage, Ala.; Martha Wheeler, Claremont, Calif.

Oregon Gamma, Willamette University—October 6, 1979: Lynne Haas, Lake Oswego; Leanna Roll, Tigard, Elizabeth Manzano, Los Angeles, Calif.; Anne Swindale, India.

January 27, 1980: Cheryl Berglund, Lake Oswego; Ruthie Chase, Cathy Young, Dallas; Theresa Church, Mary Lundgren, Portland; Priscilla Wallace, West Linn; Lisa Hawes, Independence; Cyndi Marx, Rickreall; Julie Moberley, McMinnville; Christi Colburn, Joni Young, Salem; Kenlynn Snowden, Seattle, Wash.; Sydney Foster, Billings, Mont.; Teri Sorenson, Anchorage, Alaska; Cara Hanes, Tucson, Ariz.

Pennsylvania Beta, Bucknell University—February 23, 1980: Leslie Adams, McLean, Va.; Elizabeth Bagwill, Chappaqua, N.Y.; Elizabeth Barber, Snyder, N.Y.; Bethany Botshon, Wynnewood; Sarah Brunner, Potomac, Md.; Roseann Cutrone, Syosset, N.Y.; Gail Dawson, Haverford; Diane Fenton, Latrobe; Elizabeth Gray, Wilton, Conn.; Kathleen Hale, Summit, N.J.; Lori Hartman, Lehigh; Kimberly Jackson, Montclair, N.J.; Ann Joyce, Basking Ridge, N.J.; Judith Knox, Wilmington, Del.; Karen Korst, Old Lyme, Conn.; Patricia Lee, Flora Ann Macklin, Berwyn; Nancy McManus, Auburn, N.Y.; Sandra Mielke, Pittsburgh; Sandra Moffett, Port Jervis, N.Y.; Gail Post, Madison, N.J.; Jane Putnam, New Monmouth, N.J.; Katherine Stoehr, Arlington, Va.; Pamela Triolo, Garden City, N.Y.; Carolyn Urner, Newton, Conn.; Christie Wholey, Annapolis, Md.; Julia Wolf, Phillipsburg, N.J.

Pennsylvania Epsilon, Pennsylvania State University—January 17, 1979: Barbara Massar, Lincoln Park, N.J.; Heidi Fuiman, Narberth; Pattie Robinson, Wyomissing; Peggy Digles, Valencia; Maura McAdams, Washington Crossing; Mari Antonilli, Lauren Valli, Mary Agostinelli, Debbie Pointek, Maureen Hogarty, Judy Cullison, Pittsburgh; Kathy Dugan, Bethlehem; Kim Henderson, Lebanon; Suzann Maioriello, East Stroudsburg; Channing Riggs, Gladwyne; Martha Sholl, Bellefonte; Wendy Weaver, Bird in Hand.

May 9, 1979: Polly Sheesley, Dubois; Kimberly Schiff, Gladwyne; Lynn Thompson, Media; Sue Rochman, Harrisburg; Eileen Larkins, Malvern; Andrea Kienhofer, Cherry Hill, N.J.; Sue Yarnell, Hershey; Kristi Bean, Houston, Tex.; Sue Olsen, Norristown; Lindsay Green, Medford, N.J.

January 19, 1980: Leslie Cramer, Margie Kauffman, Bala Cynwyd;

Michelle Stewart, Irwin; Margaret Solhaug, Pittsburgh; Irene Slifko, New Castle; Trish Hayward, Radnor; Alison Kranich, Johnstown; Tracey Rock, Sewickley; Lynn Allen, Dwings Mills, Md.; Karen Cubbison, San Marino, Calif.; Marina Demes, Levittown; Anne Depsky, Pottsville; Susan Palombo, Yardley; Janet Paulsick, Delmont; Stephanie Seiler, Camp Hill; Jeannie Untrauer, State College; Valerie Vastine, Macungie; Maria Warfield, West Newton; Sue Welsh, Bethlehem.

Pennsylvania Zeta, Washington and Jefferson College—January 31, 1980: Lynne Brodell, Cumberland, Md.; Annette Gordon, Mount Lebanon; Sue Lutner, Latrobe; KathyAnn Presutti, Burgettstown.

South Carolina Beta, Clemson University—Amy Leigh Cherry, Gail Kluepfel, Teresa Phillips, Donna Markawitz, Dana Ratchford, Julia Hutchison, Margaret Stivers, Deborah Peterson, Pamala Jean Anderson, Katherine Ackerman, Leigh Ann Skelton, Karen Jarvis, Elizabeth Simmons, Laura Ferrell, Toy Skipper, Nancy Christopher, Sandra Gerahy, Kim Phillips.

South Dakota Alpha, University of South Dakota—Tamara Armstrong, Susan Padmore, Vermillion; Colleen Fallon, Victoria Gillis, Dianne Hendricks, Anjie Juhler, Pauline Shaver, Sioux Falls; Patricia Hardcastle, Moberide; Ann Thomson, Centerville; Linda Cale, Ann Erickson, Cynthia Hoover, Sherri Rieke, Kathy Taylor, Sioux City, Iowa; Sandy Morris, Geneva, Neb.; Sandra Willats, Bloomfield, Neb.; Laurie Vavra, Scottsdale, Ariz.

Tennessee Beta, Vanderbilt University—November, 1979: Catherine Callery, Houston, Tex.; Jody Farley, Richmond, Va.; Joan Higham, Dayton, Oh.; Annette Lvetzow, Deerfield, Ill.; Martha Morris, Birmingham, Ala.; Leslie Munkeboe, Nashville; Jean Rosenhamer, Wis.; Ellen Schneider, New Orleans, La.; Emily Watson, Oklahoma City, Okl.; Rebecca White, Ala.; Gretchen Wilson, Lexington, Ky.

April 1980: Julie Bauer, Ann Dillingham, Little Rock, Ark.; Terry Choate, Indianapolis, Ind.; Carolyn Close, Erin Loftis, Pittsburgh, Pa.; Linda Cobb, Jacksonville, Fla.; Terri Deater, St. Louis, Mo.; Kit Dupree, Julia Keim, Sally Shepherd, Cincinnati, Oh.; Madeline Duva, Maitland, Fla.; Stephanie Ebert, Susan Gross, Houston, Tex.; Jodi Erdman, Dunwoody, Ga.; Germaine Gioia, Memphis, Tenn.; Marti Hair, Alexandria, La.; Marcy Hurst, Plantation, Fla.; Beth James, Winston-Salem, N.C.; Lisa Lynch, Baton Rouge, La.; Wendy McCarthy, Metairie, La.; Kay Moore, Ashland, Ky.; Linda Perry, Wallingford, Pa.; Kathy Petrone, McLean, Va.; Michelle Pickholz, Chappaqua, N.Y.; Amy Pudvin, Nancy Scruggs, Atlanta, Ga.; Sheila Reilly, Pound Ridge, N.Y.; Susanne Smith, Berkeley Lake, Ga.; Louise Spencer, Columbus, Ga.; Rossi Stanton, St. Petersburg, Fla.; Amy Taylor, Capetown, South Africa; Debbi Wertheim, Miami, Fla.; Kirk Williams, Peoria, Ill.; Kelly York, Louisville, Ky.

Tennessee Gamma, University of Tennessee—April 22, 1979: Betty Hassell, Whitehaven; Sherry Seagren, Knoxville; Eileen Wright, Carthage.

October 29, 1979: Janet Boger, Dunwoody, Ga.; Cathy Cline, Monroe, La.; Julie Cone, Lawrenceburg; Lisa Key, Lafayette; Sharon Reedy, Madisonville; Sarah Renfro, Maryville; Anna Shoun, Signal Mountain.

Tennessee Delta, Memphis State University—September 26, 1979: Cindy Cardosi, Shawn Shaffler, Torri Wyatt, Memphis; Karen Young, Huntsville, Ala.

January 27, 1980: Melanie Appling, Lauri Condra, Karen Cowart, Debbie Davis, Mary Dickey, Donna Dixon, Patti Ellis, Cindy Farris, Angela Grubbs, Ginger Hauser, Vicki Lawing, Theresa Mercado, Clare Shroder, Memphis; Merrill Lewis, Dyersburg.

Texas Alpha, University of Texas—February 2, 1980: Mary Kay Anderson, Helen Cooley, Mona Cuenod, Allison Ebert, Mary Kerr, Kathy McAnelly, Hally Randell, Lori Reid, Julie Stone, Houston; Linda Bailey, Susannah Martin, Sarah Sawtelle, San Antonio; Lisa Bailey, Libby Beall, Susan Cleaver, Lisa Craft, Allison Foster, Carol MacGregor, Julie Martter, Dallas; Laura Bentley, Cindy Hurst, Christina Long, Pam Pfaff, Richardson; Britt Brookshire, Arlington; Claire Dickie, Anne Swift, Amarillo; Dawn Forticq, Liberty; Vallete Graber, Beaumont; Harriet Harrison, Liz Swift, Waco; Reenie Harwood, George Anne Robinson, Maggie Sadler, Austin; Sarah Pumphrey, Fort Worth; Claire Ramey, Staley Wynne, Tyler; Sally Wallace, McAllen; Hope Wilson, Ft. McKavett; Cindy Satterlee, New Orleans, La.

Texas Gamma, Texas Tech University—February 16, 1980: Rory Anderson, Leslie Beck, Jenny Cameron, Rhonda Swenson, Amy Wharton, Houston; Debbie Beck, Cindy Brooks, Canyon; Jane Betterton, Lisa Finch, Alburquerque, N.M.; Cindy Brazda, Corpus Christi; Susan Colvin, Brownwood; Cindy Cowan, Big Spring; Tamba Darland, Burkburnett; Stephanie Deteau, Longview; Lisa Erwin, Dede Schuler, Diane Sloan, Amarillo; Diane Gunter, Richardson; Heather Hawthorne, Conroe; Debbie Henson, Breckinridge; Sabrina Houser, San Antonio; Georganne Kalloday, Austin; Annette Kleinkauf, Keller; Jill Knock, Waco; Betsy LaRoe, Shavonne Lile, Leslie Malouf, Stacy McIntyre, Lubbock; Rena McGraw, Kerrville; Julie Oschner, Midland; Sharla Rossen, Idalou; Laura Scott, El Paso; Shelly Southall, Burleson; Leah Russell, Mary Lynn Stitt, Tyler; Julie Tipps, Witicha Falls; Jennifer Waymen, Abilene; Betsy Wills, Dallas.

Texas Delta, Texas Christian University—September 15, 1979: Kim Coffee, Debbie Frank, Fort Worth; Graeme Horne, Houston; Patti Lanier, Spring; Sherri Olson, Libertyville, Ill.; Hunter Wilcox, Missouri City.

February 2, 1980: Terry Brown, Jodee Davis, Liz McGaugh, Kim Vincent, Julie Wilson, Ft. Worth; Teresa Davis, Grand Prairie; Alison English, San Antonio; Dana Friesen, Carlsbad, N.M.; Missy Gaylord, Susan Paul, Houston; Susan Hull, Midland; Susan Kimmerle, Dallas; Lee Ann Langford, Palmetto, Fla.; Lauri Lofgren, Glen Ellyn, Ill.; Colleen McAsey, Joliet, Ill.; Laura Mohler, Clarendon Hills, Ill.; Susie Nichols, Wharton; Patty Rember, Greeley, Col.; Gay Showers, McAllen; Lee Ann Vincel, St. Louis, Mo.; Julie Wells, Hutchinson, Kan.; Tricia Yarbrough, Arlington.

Texas Epsilon, North Texas State University—Melanie Beck, Lisa Blake, Hurst; Mary Bresnahan, Denton; Nan Culpepper, Marshall; Ginger Doran, Denton; Lolly Evans, Golden, Col.; Jan Ferris, Lewisville; Lauretta Flack, Greely, Col.; Gina Gilbert, Sherman; Cynthia Hamm, Pittsburgh; Tena Hamric, Grand Prairie; Julie Haynes, Brownwood; Cheryl Kellar, Hurst; Dee Ann Krieger, Ft. Worth; Linda Olsowski, Irving; Linda Roberts, Dallas; Missy Russell, Denton; Stephanie Schelct, Plano; Jennifer Shadbolt, Houston; Barbara Sheker, Denton; Renee Wells, Ft. Worth; Kelli Winters, Richardson; Eileen Zirpolo, San Diego, Calif.

Texas Zeta, Baylor—September 8, 1979: Julie Bacon, Tulsa, Okla.; Kathleen Barron, Abilene; Molly Beard, Odessa; Becki Bilbo, Richardson; Sherri Black, Bedford; Brenda Bohannon, Rockwall; Susan Brady, Holly Jameson, Sharon Kiesow, Jill Lott, Julie McCoy, Jill Nolley, Beth Secker, Dallas; Barbara Calhoun, Memphis, Tenn.; Anne Campbell, Little Rock, Ark.; Carey Campbell, Signal Mountain, Tenn.; Joyce Collier, Pompano Beach, Fla.; Nanette Cote, Stilwell, Kan.; Kay Feigleson, Elmhurst, Ill.; Delisa Foster, Waco; Lisa Greenlee, Lake Charles, La.; Ann Hildebrand, Sarasota, Fla.; Heather Huffman, Austin; Kay Ingram, Seabrook; Karla Jacob, Uvalde; Janet Johnston, Miami, Fla.; Lisa Kee, Richardson; Marianne Marsh, Fort Worth; Kellye McFee, Cypress; Elizabeth O'Steen, Omaha, Nebr.; Teresa Pitts, Arlington; Lisa Reidland, Dayton; Tambi Scales, Seguin; Carla Smith, Windermere, Fla.; Christie Spell, Elizabeth Spell, Jackson, Miss.; Tracy Teaff, Waco; Michelle Waddle, Ft. Walton Beach, Fla.; Leslie Whitt, Corpus Christi; Barbi Williams, Waco; Patricia Winborn, Huntsville.

Vermont Beta, University of Vermont—April 26, 1979: Kathy Babbot, Burlington; Suzanne Colella, Providence, R.I.; Lisa Fite, Lansdale, Pa.; Sue Hendry, Framingham, Mass.; Kathy Higgins, Andover, Mass.; Tina Holder, Livingston, N.J.; Liz Holland, New York, N.Y.; Denise Lapierre, St. Johnsbury; Julie Levy, Woodbridge, Conn.; Karen Lewis, Needham, Mass.; Michelle Litwack, Olivette, Mo.; Susan McLaughlin, Pittsford, N.Y.; Linda Milardo, Madison, Conn.; Carol Miller, Harvard, Ill.; Patricia Nelson, Middlebury; Jennifer Paley, Spring Valley, N.Y.; Betsy Parton, Middlebury; Beth Rooks, Danvers, Mass.; Dorothy Varney, Charlotte; Lilla Wiley, Thetford Center.

September 14, 1979: Susan Barton, Woodstock; Carol Briggs, Susan Musinsky, Swampscott, Mass.

January 20, 1980: Andrea Beacham, Rye, N.Y.; Dorothea Boardman, Burlington; Teresa Budziak, Newbury, N.Y.; Aimee Bunting, Cranbury, N.J.; Lynn Burrows, Brattleboro; Pamela Carlo, Danbury, Conn.; Jane Compagna, Shelburne; Beth Cooney, Marion, Mass.; Teri Deakins, Gladwyne, Pa.; Amy Ellis, Needham, Mass.; Star Harper, Little Rock, Ark.; Julie Howell, Bay Shore, N.Y.; Kristen Kelley, Essex Jct.; Carol Khachian, Fairfield, Conn.; Jennifer Kittredge, New Canaan, Conn.; Sally Koch, Blairston, N.J.; Lisa Krutt, Simsbury, Conn.; Sandy Kurth, Andover, Mass.; Lisa Lafayette, Essex Jct.; Gloria LaPlante, Massena, N.Y.; Leslee MacKenzie, Shelburne; Jane Meehan, Wellsley, Mass.; Abbe Ross, Milton, Pa.; Julie Ruggieri, Cranston, R.I.; Beverly Snow, Watertown, Conn.; Lisa Speer,

Portsmouth, R.I.; Jennifer Tallarico, Woodstock; Betsy VonKreuter, Darien, Conn.; Mary White, St. Louis, Mo.; Lynn Woble, Manchester, Conn.

Virginia Gamma, College of William and Mary—January 26, 1980: Beth Alford, Winchester; Martha Bailey, New York, N.Y.; Stephanie Benson, Christiansburg; Karen Cedeno, Liz Eubank, Princeton, N.J.; Judy Dorow, Arlington; Mary Dwyer, Washington, D.C.; Kriss Fillbach, Clearwater, Fla.; Betsy Foster, Lisa Zanetti, Virginia Beach; Kathy Garner, Poquoson; Ellen Gray, Norfolk; Laird Johnson, Surrey, England; Connie Jordan, Amy Williamson, Chesapeake; Robin Marsh, Lynchburg; Melanie McVickar, Fountain Valley, Calif.; Beth Mettler, Palm Beach, Fla.; Kate Purtil, Glastonbury, Conn.; Kira Rathjen, Dallas, Tex.; Maureen Redmond, St. David's, Pa.; Jennifer Rich, Springfield; Susan Rubin, River Forest, Ill.; Mary Lloyd Sinnott, Richmond; Lisa Tipton, Keysville; Cindy Vick, Courtland; Laura Weaver, Roanoke.

Virginia Delta, Old Dominion University—August 23, 1979: Mary Henderson, Shipbottom, N.J.

January 13, 1979: Kathleen Daub, Falls Church; Joyce Levy, Mt. Ephraim, N.J.; Pamela Osteritter, Woodbridge; Judith Richter, Oaklun, N.J.; Kim Spangler, Stuarts Draft.

Washington Alpha, University of Washington—Heidi Anderson, Kristine Anderson, Tina Luce, Redmond; Marie Badilla, Lan Nguyen, Tacoma; Claire Bethke, Los Gatos, Calif.; Betsy Chase, Washington, D.C.; Kelly Comsa, Liz Jarmuth, Mo Kearney, Page Robinson, Carla Swanson, Bellevue; Deb Crump, Wenatchee; Kristy Curtin, Heidi Hanson, Karen Heerenpenger, Sheila McKay, Seattle; Lynnette Dasheill, Edmonds; Karen Duvall, Huntington Beach, Calif.; Jill Engler, Kirkland; Sheryl Garland, Bothell; Kacie-Lynn Gilmo, Kelly McClintock, Mercer Island; Barb Haspedia, Spokane; Diana Heap, Lynnwood; Monica Hunter, Issaquah; Tracy Kellison, Federal Way; Terri Monahan, Walla Walla; Alane Moum, West Seattle.

Washington Beta, Washington State University—Monijo Dufault, Jill Gotizan, Janiene Johnson, Kathy Johnson, Shan McFarland, Connie Solowoniuk, Dixie Thompson.

Washington Gamma, University of Puget Sound—March 1, 1980: Terri Schnaidt, Auburn; Lisa Kruger; Nancy Root, Crystal Wagley, Bellevue; Julie Cairone, Vicky Vanderhoef, Olympia; Charlene Sherwood, Karen Suhrbier, Seattle; Paula Nelson, Paige Shain, Tacoma; Christie Lindeman, Pam Newman, Yakima; Dawn Slavik, Zillah; Lisa Annala, Bend Ore.; Julie Kern, Suzi Morris, Janet Simon, Lake Oswego, Ore.; Peggie Wokich, Billings, Mont.; Stephanie Sanders, La Canada, Calif.; Sharon Burges, La Jolla, Calif.

West Virginia Alpha, West Virginia University—March 9, 1980: Pam Baker, Mannington; Belinda Biddle, Brownsville, Pa.; Diane Bogarty, Deer Lake, Pa.; Nanci Book, Shinnston; Leslie Brant, Reading, Pa.; Carol Brawley, Debbie Dunlap, Pam Gilmer, Carrie Lambert, Charleston; Tracey Burroughs, Dee Robertson, St. Albans; Nan Charlton, Martha Nickolich, Fairmont; Sandy Cline, Huntington; Kim Engstrom, Ft. Ashby; Susan Harper, St. James, N.Y.; Susan Hofbauer, Murrys ville, Pa.; Kris Hooten, Bridgeport; Leigh Jacoby, State College; Joni Kisner, Karen Strehle, Martinsburg; Helene Ludi, Morgantown; Beth Wallace, Weirton; Linda Wietfeld, Colliers.

Wisconsin Gamma, Lawrence University—May 10, 1979: Cindy Carlson, Rockford, Ill.; Ann Derser, Brookfield; Nancy Elliot, Deerfield, Ill.; Julie Gluckman, Winnetka, Ill.; Brigitte Hachmeister, La Grange, Ill.; Laura Hirsch, Park Forest, Ill.; Barbara Kloehn, Shorewood; Kim Peterson, Glen Ellyn, Ill.; Natalie Slaughter, Ann Arbor, Mich.; Deborah Youngs, Fargo, N.D.; Deb Wanta, Milwaukee; Pam Weiner, Highland Park, Ill.

February 19, 1980: Katy Rothschild, Highland Park, Ill.

Wyoming Alpha, University of Wyoming—August 18, 1979: Katie Allee, Kendall Casey, Cheyenne; Jill Gangwisch, Eatontown, N.J.; Delores Howell, Newcastle; Lisa Ladd, Mountain View, Calif.; Laurie Radomski, Seattle, Wash.; Amy Rouse, Thief River Falls, Minn.

January 26, 1980: Debi Lawson, Daytona Beach, Fla.; Barbara Bogus, Jacqueline Hanson, Cheyenne; Allison Andrew, Debra Mitchell, Mary Swanson, Casper; Karin Ostland, Gillette; Lynn Axt, Torrington; Bobbi Johnstone, Powell; Lisa Kane, Wolf; Mary Beth Meeboer, Green River; Anne Reed, Monmouth, Ill.; Judy Nesbit, Edina, Minn.; Carla Hatfield, Dallas, Tex.; Krista Ezell, Gulf Port, Miss.; Gwen Gregory, Austin, Tex.; Molly Bauman, Alliance, Neb.

Lost Pi Phis!

The current address of any lost Pi Phi should be sent to Mrs. Ralph Schulenberg, Director of Central Office, 7730 Carondelet, Suite #333, St. Louis, Missouri 63105.

TEXAS ALPHA

Name	Year Initiated	Name	Year Initiated	Name	Year Initiated
Jeanette Shook Absher (Mrs. Michael)	1956	Judith Lynn Jaegli Browning		Nancy E. Schuhmacher Dacy (Mrs. Joe)	1957
Ann Arlene Adams	1968	(Mrs. Robert A.)	1964	Vivian G. Kleiderer Davis (Mrs. Tim)	1968
Martha Sullivan Adriance (Mrs. J., II)	1923	Roberta L. Bruce	1944	Mary Joy Davison	1971
Rose M. Edmond Aldrich		Lorraine E. West Breunemann		Dianna Dean	1967
(Mrs. F. H., Jr.)	1903	(Mrs. R.)	1953	(initiated into Texas Gamma)	
Charlene Amidon	1941	Anne Wells Buckley (Mrs. J.)	1952	June J. Neel Deckard (Mrs. C.)	1954
Helen Sharp Anderson	1964	Mary M. Higgins Buford (Mrs. C. B.)	1946	Sonya A. Demoya	1960
Patricia Elliott Apstein (Mrs. T.)	1943	Mary H. Caswell Burr (Mrs. J.)	1930	Carolyn Hunter Denham (Mrs. Robert)	1964
Phelane Armstrong	1969	Patricia A. Bush	1958	Phyllis Childs Detering (Mrs. C.)	1938
Connie Helen Harris Arnold		Carolyn J. Mathews Butler (Mrs. C. J.)	1944	Martha Hope Dieste	1977
(Mrs. David)	1972	Eleanor Markle Cade (Mrs. W. H.)	1912	Margaret S. Giesecke Dittman	
(initiated into Texas Gamma)		Gay Ellen Shambaugh Caldwell		(Mrs. Earl William)	1954
Joanne Harrell Arnold	1954	(Mrs. James)	1975	Margaret E. Beatty Dorn (Mrs. Bill)	1968
Lucinda Gray Arnold	1969	Bette T. Calhoun	1944	Margaret O. Pace Duckett (Mrs. J.)	1960
Lynn Walling Baker (Mrs. Malcolm)	1959	Mary Catherine Camp	1968	Juliet B. Tucker Dudley (Mrs. P.)	1956
Frances Barnard	1966	Marilyn W. Hobart Campbell		Jean Williams Dugger (Mrs. R.)	1948
Patricia Irene Barr	1971	(Mrs. R. F., Jr.)	1947	Judith C. Sternberg Dure (Mrs. L. C.)	1931
Barbara Barrett	1949	Cynthia Lumpkin Carroll (Mrs. J. R.)	1932	Lyndall E. Dyer	1956
Marian C. Goode Barry (Mrs. R. W.)	1924	Maudie Bowen Carter (Mrs. T.)	1948	Katherine R. Barthold Eaton	
Ann Beular Bartlett (Mrs. R.)	1954	Marilyn C. Cartwright	1970	(Mrs. F. C.)	1903
(initiated into Virginia Alpha)		Barbara Kidd Caserta (Mrs. Harry)	1952	Mary F. Pearson Eden (Mrs.)	1943
Ann Marie Waldon Barton (Mrs. Torry)	1968	Georgia Chamberlain	1969	Joanne A. Edmundson	1960
Carolyn S. Echols Batton (Mrs. G. L.)	1957	Patricia Seidenglanz Chapman		Lida L. Edmundson	1957
Jane Gracy Bedichek (Mrs. B. G.)	1939	(Mrs. George W., Jr.)	1954	Louie J. Woodward Elioseff (Mrs. L. A.)	1960
Marilyn Williams Bennett (Mrs. D.)	1958	Martha Laprelle Cheeves (Mrs. T. A.)	1919	Barbara B. Gibbon Elliott	
(initiated into Texas Beta)		Ann Chiles	1959	(Mrs. Geo. W., III)	1949
Dorothy Bennett	1936	Mary Penland Christie (Mrs.)	1934	Eugenia N. Dilworth Elliott (Mrs. C. S.)	1923
Caroline C. Bergfeld	1962	Margaret Hill Clark (Mrs. A.)	1932	Grace Nelson Embrey (Mrs. J. L., Jr.)	1947
Anna L. Heusinger Bernhart		Toya Clemens	1943	(initiated into Texas Beta)	
(Mrs. D. M.)	1953	Phyllis K. Bywaters Cochran		Mary Jehanne Oxford Englander	
Marilyn Moore Berry (Mrs. G.)	1956	(Mrs. Calloway)	1960	(Mrs. Robert P., Jr.)	1970
Rollin A. Guess Bevell (Mrs. Tom R.)	1961	Catherine Cocking	1963	Alan Margaret Kutner Engstrom	
Katherine Brents Birge (Mrs. K. B.)	1917	Beth Duncan Coke (Mrs. R.)	1932	(Mrs. Randy)	1970
Gladys Demilt Black (Mrs. D.)	1911	(initiated into Virginia Alpha)		Alice H. Evans	1943
Kathlan L. Sewell Boll		Mary J. Bahan Collins (Mrs. Ned)	1959	Danielle Bussard Falk (Mrs. A. C.)	1965
(Mrs. R. Mitchell, Jr.)	1970	Marjorie M. Purnell Collins		Anne Moseley Ferguson	
Evangeline Ford Bondurant		(Mrs. W. W.)	1956	(Mrs. W. B., III)	1950
(Mrs. W. W., III)	1958	Michael J. Colton	1960	Mary L. Gardner Field (Mrs. R. M.)	1919
Linda Baughan Bondurant	1975	Susan Ann Swan Combs		Nonnie V. Mason Fields (Mrs. S.)	1907
Luise Rath Bonnet (Mrs. E. A.)	1921	(Mrs. Stephen L.)	1966	Mary F. Taylor Fisher (Mrs. H. E.)	1914
Mary K. Powell Boortz	1967	Marian W. Fleming Comstock		Shirley Fleming	1951
Nancy Scurry Bowen	1945	(Mrs. Charles M.)	1948	Katherine L. Webb Ford (Mrs. W. B.)	1931
(initiated into Arizona Alpha)		Ruth A. Cook	1952	Charlotte Elaine Fox	1971
Ellen Hughes Bowers (Mrs. W. L.)	1921	Anne Cooper	1961	Priscilla Fullilove	1965
Frances P. Waggener Boyden (Mrs. A.)	1903	Frances M. Hildebrand Cooper		Bessie Cochran Gammon (Mrs. E. G.)	1904
Rebecca Ann Braden	1970	(Mrs. R.)	1934	Aileen Gardner	1932
Anne Herndon Bradley (Mrs. Balon)	1972	Gary Beth Covert	1975	Carolyn C. Garrett	1959
Carolyn C. Braswell	1943	(initiated into Texas Gamma)		Mary Ann Garrison	1972
Katherine Lynn Yager Brauns		Carol Ann Cox	1975	Jeanne Robinson Gerhard (Mrs. H.)	1907
(Mrs. Stephen Linn)	1969	(initiated into Texas Gamma)		Mikell L. Smith Gilbert (Mrs. S.)	1956
Betty Brelsford	1948	Carolyn Lyle Craig	1974	Nora Gill	1946
Jean E. Bright	1959	Suzanne Terrell Crain (Mrs. Billy)	1965	Henrietta Lewis Gilliland (Mrs. R. H.)	1933
Vivian Barrow Brooks (Mrs. E. H.)	1914	Sara E. McElhannon Croom (Mrs. J. A.)	1944	Mildred W. Durst Giraud (Mrs. J. A.)	1903
(initiated into Virginia Alpha)		Susan Amanda Sparks Crosby		Victoria Carol Hopkins Glasgow	
Betsy A. Brown	1946	(Mrs. Roderick Wallis)	1967	(Mrs. Henry C.)	1970
Mary Lucille McElroy Brown (Mrs. Brad)	1973	Mollie Holden Allen Crow		Barbara Richards Gliddon (Mrs. R. T.)	1945
Daisy Brown Brown (Mrs. Chester)	1945	(Mrs. Harlan)	1973	Cassie M. Springfield Goodwyn	
Susan Aynesworth Brown (Mrs. G.)	1955	Anne P. Samuel Croy (Mrs. D. J.)	1961	(Mrs. C. H.)	1938
Jane Brown	1972	Jane Pinckard Crum (Mrs. W. P.)	1956	Pauline W. Gillespie Gossett	
Dorothy Fentress Brown (Mrs. R. R.)	1925	Carolyn Cruse	1948	(Mrs. Robert F.)	1964
(initiated into Virginia Alpha)		Helen L. Anderson Cullum (Mrs.)	1943	Gene Graham	1968

Name	Year Initiated	Name	Year Initiated	Name	Year Initiated
Armour Gray	1953	Genevieve Dumas Kemp (Mrs. K.)	1952	Mary E. Murchison	1941
(initiated into Texas Beta)		Carol E. Chapell Kennedy (Mrs. J.)	1957	(initiated into Virginia Alpha)	
Kathy Laroche Greer (Mrs.)	1966	Susan Higgins Kern (Mrs. T. F.)	1922	Melinda Murphy	1964
Leila Elizabeth Griffith	1979	Bessie L. Drier Kerr (Mrs. I.)	1904	Carolyn M. Murray	1944
Gerry L. Fraser Griffith (Mrs. W. M.)	1936	Susan Frates Moorman Kerr		Anna Muckleroy Mussen (Mrs. G. A.)	1916
Neilyn Griggs	1951	(Mrs. John C.)	1969	Ella M. Turner Neece (Mrs. J. P., Jr.)	1936
Madeline Oglesby Grimsley		Helen Ulmer Kidd (Mrs. B.)	1934	Marjorie Stone Meighors (Mrs. D.)	1926
(Mrs. W. C., Jr.)	1953	Gail Cowdrey Kindred		Ruth Hill Skelley Nelms (Mrs. Dick)	1968
Pauline Strickland Grinnan (Mrs. J. M.)	1940	(Mrs. Thomas W.)	1955	Mary C. Denman Newman (Mrs. James)	1938
Mary L. Pearson Grover (Mrs. R. S.)	1944	Courtenay Lea Cotton Kinsel		(initiated into Virginia Alpha)	
Lillian Wood Grymes (Mrs. D.)	1935	(Mrs. Joe Bob)	1966	Susan Jane Norman	1968
Sissy Gunter	1971	Betty Kittrell	1946	Diana Lynn Northington	1974
Jane Kemble Dunbar Hadlock		Elizabeth Kline	1974	(initiated into Louisiana Alpha)	
(Mrs. F. P.)	1964	Ayree J. Klotz	1958	Margareg A. Broday Norton	
Mary G. Wischmeyer Hamill		Sally Duncan Grenier Knight		(Mrs. W. D.)	1960
(Mrs. R. Dennis)	1966	(Mrs. Donald P.)	1966	Nancy Massingill Nowland (Mrs. W. B.)	1946
H. Louise Evans Hanschke (Mrs. E. G.)	1906	Claire Taylor Koriotoh (Mrs. Tony)	1955	Nancy Elaine Olsen	1967
Della Parker Harder (Mrs. J. B.)	1946	Page Lacey	1953	(initiated into Arizona Beta)	
Kay M. Closuit Harris (Mrs. James D.)	1961	Leah Elizabeth Lacy	1975	Nan Bray Olsen (Mrs. P. R.)	1953
Helen Tindall Hathaway (Mrs. W. S.)	1945	Patricia A. Mayfield Lassiter		Kelle Snyder Oneal	1967
Patricia D. Hawn	1958	(Mrs. J. B., III)	1967	Shirley Scott Osgood (Mrs. D.)	1938
Claudia Haynes	1970	Robin Wilson Lea (Mrs. Richard N.)	1964	(initiated into Virginia Alpha)	
(initiated into Texas Gamma)		Charlotte E. Lee	1956	Betty Barwise Page (Mrs. J. Allen, Jr.)	1954
Carolyn Hazelhurst	1972	Jane Leizear	1965	Gloria K. Ohearn Parr (Mrs. A.)	1945
Mary K. Sealy Hedges (Mrs. David, Jr.)	1962	Jane H. Lemon	1963	Mary E. McKennon Patterson	
Joan Rupel Hegi (Mrs. D. P.)	1951	Lady G. Steinhagen Lewis (Mrs. R. B.)	1957	(Mrs. C. R.)	1929
Becky Bradford Heiser (Mrs. Robert)	1972	Karen Lyn Liedtke	1969	Maydee Caufield Patton (Mrs. E.)	1910
Barbara Bartholow Henry	1967	Jo M. Lilly	1963	Laura Patton	1937
Margaret Eliz Green Henry		Lynn Llewellyn	1966	Anne E. Drye Paul (Mrs. E.)	1952
(Mrs. Robert)	1969	Stephanie J. Buchanan Lowe (Mrs.)	1960	Attie W. Gooch Payne (Mrs. J. H.)	1911
Nona Goddard Herndon		Barbara Lee Lowrey	1969	Nancy J. Cotton Pearse (Mrs. Richard)	1959
(Mrs. W. C., Jr.)	1947	Dorothy Lucker	1930	Dorothy Rylander Peden (Mrs. A. G.)	1927
Elizabeth Higgins	1949	Marthanne Hodges Luzader		Carolyn A. McCall Peltis (Mrs. Robert)	1962
Ann E. Hall Hill (Mrs. Tom)	1963	(Mrs. R. M.)	1951	(initiated into Texas Beta)	
Margaret Ann Himmelblau	1972	(initiated into Virginia Gamma)		Suzanne Penn	1944
Anne Knight Hoey (Mrs. William L.)	1959	Anne Campbell Manice (Mrs. Deforest)	1948	Cecile C. Autrey Penner	
Joan Hohlt	1955	Patricia E. Pawkett Mann		(Mrs. Joseph Stephen)	1961
Sara Lisa Walker Holland		(Mrs. C. F., Jr.)	1954	Helen Rulfs Perry (Mrs. F.)	1923
(Mrs. James H., Jr.)	1967	Nancy Filgo Marcus	1939	Susan A. Phinney	1960
Betty Holmes	1971	Francis Butler Martindale (Mrs. M.)	1936	John K. Houssels Pigg (Mrs. R. K.)	1928
Lucy Gail Holmes	1964	Nancy B. Maxwell	1960	Muriel Dorothy Powers	1967
Mary Elaine Holmes	1968	Sally K. Maxwell	1958	Sarah Patrice Prior	1972
Patricia Murphree Honea		Mary Barrett Crittenden Maybury		Janice Kathryn Prowell	1966
(Mrs. B. N., Jr.)	1948	(Mrs. Mike)	1969	Margaret C. Perkins Ratliff (Mrs.)	1957
Virginia Woodward Houghton		Belle T. Nash Mays (Mrs. E.)	1921	Ann Allen Ray (Mrs. R.)	1956
(Mrs. T. R.)	1935	(initiated into Virginia Beta)		Elizabeth Bartlett Reed (Mrs. H.)	1924
Catherine Friley Howell	1967	Alice R. McCart McAllister (Mrs. T. G.)	1952	Nan F. Reed	1957
Margaret Lee Humlong (Mrs. H.)	1915	Anna Shelton McCarthy	1970	Elizabeth Carroll Rehmann	1964
Eleanor Cade Humphreys (Mrs. P. C.)	1939	Gail McClancy	1955	Annie B Black Reid (Mrs. C. A.)	1911
Barbara Burton Hunt	1978	Mary C. Smither McClintock		Nancy J. Pratt Reid (Mrs. W. M.)	1939
Nancy B. Hunt	1957	(Mrs. E. L.)	1904	(initiated into Louisiana Alpha)	
Joan E. Buzzini Hurd (Mrs.)	1962	Frances Avery McCorquodale		Marilyn Gregor Reitz (Mrs. John R.)	1964
(initiated into Texas Beta)		(Mrs. M. S.)	1926	Robin H. Richardson	1971
Margaret Morrow Bohlman Hurn		Margaret Seale McCutcheon (Mrs. Lee)	1947	Mary Jane Riley	1961
(Mrs. James L.)	1970	Kathleen Anne McGown	1968	Celia Katharine Roberts	1966
Jane Jackson Hutchens (Mrs. E. C.)	1946	Rosetta McGregor	1954	Kyle Roberts	1965
Mary Penelope Jackson	1968	Mary A. McHaney	1951	(initiated into Louisiana Alpha)	
Ada R. Maverick Jamison (Mrs. G. C.)	1923	(initiated into Louisiana Alpha)		Nellie A. Harris Robinson (Mrs. A. J.)	1904
Susan Jarrett	1967	Helen Getzander McLain (Mrs. R. H.)	1933	Beth Gardner Robinson	1972
Alicia McCullough Jarry (Mrs. Robert)	1963	Joan Lacost McManus (Mrs. J. F., Jr.)	1934	Mary L. Peacock Robinson (Mrs.)	1910
Joan Holloway Jenkins (Mrs. D. T.)	1951	Catherine E. Kinsel McNicholas		Julie A. Bahan Roche (Mrs. M. P.)	1957
Anne Valentine Jobst	1969	(Mrs. James D., Jr.)	1968	Nancy L. Rogers	1962
Laila Wallace Jones (Mrs. O. F., Jr.)	1930	Mary Alice McPherson	1965	Sandra Jeanne Wilson Russell	
Lina L. Ward Jones (Mrs. W. N., Jr.)	1931	Cordelia Brodbent Mellor (Mrs. L. E.)	1917	(Mrs. William Frank)	1971
Dorothy Nell Jones	1974	(initiated into Virginia Beta)		Emily Jane Rutledge	1972
Laurie Lynn Jones	1966	Joan Moore Miles (Mrs. Richard)	1955	(initiated into Texas Gamma)	
Cynthia Hamby Just (Mrs. David)	1972	Doris Clark Miller (Mrs. E. H.)	1927	Margaret Sleeper Sames (Mrs. H. E.)	1917
Mary Susan Kean	1964	Dorothy Wilcox Mills (Mrs. S.)	1915	Linda Martin Reed Sanford	
Nona K. Kean	1962	Cora Moore	1940	(Mrs. Tom R.)	1965
Barbara Bell Becker Kearney		(initiated into Illinois Beta-Delta)		Dorothy Schneider	1939
(Mrs. Michael Charlie)	1967	Margaret Henry Moore (Mrs. J. D.)	1944	Marsha K. Manatt Schuhard (Mrs. R.)	1959
(initiated into Texas Gamma)		Pauline Durst Moore (Mrs. L. L.)	1915	(initiated into Louisiana Alpha)	
Jean Gaddis Keating (Mrs. P.)	1947	Georgia B. Bryson Morrison (Mrs. G. S.)	1928		

Name	Year Initiated	Name	Year Initiated	Name	Year Initiated
Betty Drury Barton Schwobel (Mrs. J. L.)	1968	Florence Stone Steele (Mrs. D.)	1920	Patricia A. Victory	1958
Anne Thornton Scott	1968	Beverly A. Stephenson	1959	Jo Ann Vincent	1963
Mary Nash Scott (Mrs. F. J.)	1937	Elizabeth T. Stevens	1946	Hilda G. Swenson Voekel (Mrs. J. A.)	1959
Ann Collins Scott (Mrs. J.)	1933	Nora Carroll Stevenson		Julia Elizabeth Wareing	1966
Judy Scott	1946	(Mrs. Charles L.)	1942	Janet Wheeler Warner (Mrs. T. B.)	1950
Eugenia T. Sealy	1943	Julie Steves	1973	Terry Carroll Taylor Wells (Mrs. James M.)	1964
Sandra Sears	1962	Milly A. Million Stewart (Mrs. J. P., II)	1949	Lydia Russell Wheeler (Mrs. P. A.)	1928
	(initiated into Texas Gamma)	Jean Stubbs	1941	Lulah Lesueur White (Mrs. L. G.)	1911
Mary Settegast	1952	Frances Dossett Swann (Mrs. T.)	1948	Marguerite Simpson White (Mrs.)	1910
	(initiated into Louisiana Alpha)	Linda G. Shank Swanson (Mrs. H.)	1963	Miriam Milburn White (Mrs. W. W.)	1922
Katherine Finch Shapard (Mrs. R.)	1933		(initiated into Texas Beta)	Gay Wortham Whitley	1969
Madeline McDermott Sheffield (Mrs. R. R.)	1950	Jonilu Swearingen	1949	Virginia R. Wiley	1956
Katharine Shelton	1933	Alison B. Taylor	1962	Margaret Morris Wilkerson (Mrs. J. H.)	1955
Jane Turner Sheppard	1969	Jennifer Kelley Taylor	1975	Judith Murph Willcott (Mrs.)	1957
Dority Dailey Sherrill (Mrs. G. P.)	1926	Florence Riner Taylor (Mrs. Summerfield M.)	1925	Ann Calhoun Williams (Mrs.)	1950
Sarah Josephine Shirley	1968	Betse Ewing Temple (Mrs. B.)	1944	Patricia L. Williams	1949
Frances Sibley	1937		(initiated into Kansas Alpha)	Isabel Manton Willoughby (Mrs. R. L.)	1933
Eloise Simmons	1936	Deborah Dee Thorne Teten (Mrs. William)	1972	Carol P. Wilson	1934
	(initiated into Virginia Alpha)	Caren E. Cruse Thoman (Mrs. Burk)	1965	Fay R. Wilson	1931
Ailsa C. Newton Simpson (Mrs. A. D., III)	1955	Priscila Thomason	1945	Nancy Willis Wilson (Mrs. Homer C.)	1940
Ona Sims	1915	Korothy M. Key Thompson (Mrs. Joseph C., Jr.)	1961	Marcia Wilson	1930
Martha A. Sloan	1960	Evaline Rife Thompson (Mrs. L., Jr.)	1944	Penne Adele Wilson	1969
Gail A. Smith	1962	Julie Diane Thorne	1971		(initiated into Texas Gamma)
Juliana Dunn Smith (Mrs. H. F.)	1942		(initiated into North Carolina Beta)	Bertie Boyd Wolfe (Mrs. R. D.)	1948
Bea A. Smith Smith (Mrs. Lawrence Shannon)	1962	Dorothy M. Hill Thrasher (Mrs. R. B.)	1916	Nina Woodall	1922
Mary A. Smith	1951	Mary P. Maltby Trask (Mrs. E. A., Jr.)	1919	Edna Brown Woodson (Mrs. B.)	1925
Sanya Adair Smyth (Mrs. R. T.)	1953	Clara M. Brooks Trickett (Mrs. J. M.)	1911		(initiated into Virginia Alpha)
Judy Jerabeck Snider (Mrs. Fred E.)	1958	Josephine Tucker	1963	Martha E. McDonald Worchel (Mrs. Harvey Barton)	1967
Genevieve Winterbotham St. Clair (Mrs. William C.)	1962	Julia Spencer Tucker	1967	Lee M. Yaun	1968
	(initiated into New Mexico Alpha)	Nalda Van Brunt	1952		(initiated into Texas Beta)
		Tip Youngblood Van Brunt (Mrs. R.)	1922	Nancy James Zeppa (Mrs. T. H.)	1951
				Sherry Lynn Zillgitt	1973

Alumnae Province Presidents

ALPHA—Mary Jane Wick Bender (Mrs. John D.) 134 Walker, Lenox, MA 01240
 BETA—Donna-Rae Pasch Cianciotto (Mrs. Philip) 156 Hoover Rd., Rochester, NY 14617
 GAMMA—Lillian Angliker O'Shaughnessy (Mrs. J. R.) 1052 Waterloo Rd., Berwyn, PA 19312
 DELTA—Geraldine Bowles Olsen (Mrs. William P.) 10209 Tamarack Dr., Vienna, VA 22180
 EPSILON—Carolyn Helman Lichtenberg (Mrs. Joseph W.) 3066 Gant Quarters Dr., Marietta, GA 30067
 ZETA NORTH—Patricia Salbaugh Myers (Mrs. R. A.) 900 U.S. 41 North, Lot 3066, Brooksville, FL 33512
 ZETA SOUTH—Katherine Gilbert Phifer (Mrs. A. L.) 2201 Venice St., Tampa, FL 33609
 ETA—Deborah Walker Margulis (Mrs. Ralph R.) 793 Pleasant St., Birmingham, MI 48009
 THETA—Barbara Baebler Fleming (Mrs. Lawrence R.) 5520 Overbrook Circle, Indianapolis, IN 46226
 IOTA—Lucy Baker Warner (Mrs. John R.) 21222 Endsley Ave., Rocky River, OH 44116
 KAPPA—Sherry R. LeMaster, 154 Louisiana Ave., Lexington, KY 40502
 LAMBDA—Delaine Hamby Kelly (Mrs. Jimmy) 6786 Fossil Creek, Memphis, TN 38138

MU NORTH—Eleanor Hougham Guerine (Mrs. R. J.) 905 Norwood, Melrose Park, IL 60160
 MU SOUTH—Mary McCrory Heidbreder (Mrs. Chares A.) 15 Country Club Dr., Quincy, IL 62301
 NU—Patricia Hunt James (Mrs. William W.) 12211 Woodside Court, Wauwatosa, WI 53226
 XI—Lee Thompson Berger (Mrs. John T. 2 Convington Lane, St. Louis, MO 63132
 OMICRON—Sara Shipley Bowers (Mrs. Donald S.) 6918 Free Ferry Rd., Fort Smith, AR 72903
 PI EAST—Beth Van Buskirk Leachman (Mrs. G. S.) 12122 Boheme, Houston, TX 77024
 PI WEST—Eloise Tate Foster (Mrs. Joe E.) 3632 Maplewood, Dallas, TX 75205
 RHO—Jane Bon Swanton (Mrs. W. F.) 1028 South Beech, Casper, WY 82601
 SIGMA—Jeanne Jones Holder (Mrs. R. W.) South 2707 Rhyolite Rd., Spokane, WA 99203
 TAU—Frances Bruning Murney (Mrs. K. H.) 3424 SE Harold Court, Portland, OR 97202
 UPSILON—Marion Swanson Oster (Mrs. R. J.) 56 Silverwood Dr., Lafayette, CA 94549
 PHI EAST—Sandra Rutherford Coykendall (Mrs. Joe G.) 902 No. Caribe, Tucson, AZ 85710
 PHI WEST—Nancy Haycock Kemp (Mrs. J. C.) 4716 Cerrillos Dr., Woodland Hills, CA 91364

In Memoriam

MARION ROY ACKLIN (Mrs. R. L.) initiated into Iowa Gamma May, 1930; died January, 1980.

HELEN HERRICK ALLISON (Mrs.) initiated into Kansas Alpha February, 1942; died February, 1979.

MARY (MINNIE) LAXTON ANGUS (Mrs. Wallace) initiated into Ontario Alpha February, 1924; died March, 1980.

RUTH HOLLAND ARNOLD (Mrs. Richard) initiated into Nebraska Beta March, 1939; died October, 1979.

FLORENCE BAIRD initiated into Missouri Beta May, 1913; died December, 1978.

AGNES BIRDSALL BAKER (Mrs. G. M.) initiated into Nebraska Beta March, 1926; died January, 1980.

SUE NOVAC BARROWS (Mrs. Craig) initiated into Iowa Beta August, 1968; died August, 1979.

MELVA COLLINS BYER (Mrs. J. W.) initiated into Oklahoma Alpha March, 1937; died February, 1980.

MARIAN STRONG CLARK (Mrs. L.) initiated into California Alpha December, 1927; died May, 1979.

MARGARET DEEBLE CLARK (Mrs. P. S.) initiated into Oregon Beta February, 1930; died December, 1979.

MARTHA HARRAL CLARK (Mrs. W. H., Jr.) initiated into Texas Beta April, 1924; died September, 1979.

MARGARET REED COCKE (Mrs. Joseph) initiated into Texas Alpha June, 1931; died February, 1980.

MARGARET EVANS COOKE (Mrs. Maurice) initiated into Pennsylvania Beta October, 1915; died February, 1980.

RUTH COOKSON initiated into Indiana Beta February, 1940; died February, 1980.

JANE DWIGGINS COPEMAN (Mrs. Jack C., Jr.) initiated into Arkansas Alpha October, 1947; died February, 1980.

DOROTHY WEST CUMMINS (Mrs. Taylor) initiated into Washington Alpha June, 1912; died March, 1980.

AUGUSTA WINN DURRANCE (Mrs. H. G.) initiated into Florida Alpha February, 1921; died February, 1980.

ELIZABETH SULLOWAY EGLEY (Mrs. J. H.) initiated into Vermont Beta March, 1924; died February, 1980.

ELIZABETH MILLER FREEMAN (Mrs. Floyd M.) initiated into Michigan Beta October, 1904; died January, 1980.

ETHEL VONHON GARRETSON (Mrs. Gilbert) initiated into Iowa Alpha March, 1928; died February, 1980.

EILEEN RITTER GEESON (Mrs. D. L.) initiated into Missouri Beta November, 1945; died February, 1980.

LOIS AUGUR GIBBS (Mrs. J. M.) initiated into Michigan Alpha February, 1918; died October, 1979.

ANNE WHITE GILES (Mrs. J. M.) initiated into Illinois Zeta November, 1903; died January, 1980.

MARY KENDALL GOVE (Mrs. E. M.) initiated into Vermont Alpha October, 1904; died November, 1979.

JANET FRITZ GREENE (Mrs. A. S.) initiated into Maryland Alpha February, 1945; affiliated Wisconsin Beta; died June, 1979.

MARGARET HUMAN GUNTHER (Mrs. E. H.) initiated into California Beta February, 1942; died January, 1980.

JESSIE FORD HANSEN (Mrs.) initiated into Colorado Beta March, 1908; died July, 1979.

VERA MCCASLIN HANSEN (Mrs. Roy D.) initiated into Kansas Beta February, 1927; died November, 1979.

MARY CRANE ILGENFRITZ (Mrs. Hugh) initiated into Iowa Zeta April, 1916; died September, 1979.

MINNIE BRIDGMAN INGHAM (Mrs. L. W.) initiated into Illinois Zeta October, 1899; died February, 1980.

MARGARET MORRISON JONES (Mrs. A. P.) initiated into Florida Alpha March, 1927; died September, 1979.

DIANE VATCHER KEEDY (Mrs. Blake) initiated into Massachusetts Beta May, 1971; died July, 1979.

MARY JANE FITHIAN KENNICOTT (Mrs. Harrison) initiated into Illinois Zeta March, 1930; died January, 1980.

ALICE JAMES SHERMAN KEYES (Mrs. Charles) initiated into Illinois Epsilon March, 1928; died November, 1979.

PAULINE LINDLEY KREBS (Mrs. L. E.) initiated into Pennsylvania Beta April, 1925; died November, 1979.

ANNE MCFADDEN LAWSON (Mrs. L. Ray) initiated into Texas Alpha February, 1957; died February, 1980.

EVA LEE initiated into Oklahoma Alpha September, 1910; died January, 1980.

LOIS HOOD LEWIS (Mrs. Corwin) initiated into Illinois Eta February, 1925; died January, 1980.

ANN HANKINS LONG (Mrs. Gordon G.) initiated into Illinois Epsilon March, 1933; died February, 1980.

EDITH MCCORMICK LUCEY (Mrs. Joseph) initiated into Pennsylvania Beta April, 1933; died March, 1980.

CHARLOTTE HUGO MACNEILL (Mrs. N.) initiated into Colorado Alpha February, 1914; died August, 1979.

MARY MAGRUDER MAYER (Mrs. J. G.) initiated into Pennsylvania Alpha April, 1926; died January, 1980.

MILDRED DANIELS MCCARTHY (Mrs. J. R.) initiated into Colorado Beta December, 1916; died December, 1979.

HANNAH O'ROURKE MCCRAY (Mrs. W. E.) initiated into Ohio Alpha April, 1912; died January, 1980.

CORAL MUIRHEAD MOORE (Mrs. H. E.) initiated into Arizona Alpha December, 1917; died December, 1979.

VIRGINIA GRANNIS MORRISON (Mrs. Erwin G.) initiated into California Gamma March, 1920; affiliated California Alpha; died January, 1980.

BARBARA MILLER MOULDING (Mrs. J. T., Jr.) initiated into California Gamma March, 1923; died December, 1979.

KATHERINE HUFF MURPHY (Mrs. Frank D.) initiated into Illinois Zeta February, 1917; died March, 1980.

SHERRI ANN MUSTOLA initiated into Michigan Alpha February, 1977; died February, 1980.

BETTY ED YOUNG NEWBERN (Mrs. David) initiated into Virginia Alpha February, 1954; died March, 1980.

ROWENA REID PARKER (Mrs. L. E.) initiated into Iowa Zeta March, 1926; died February, 1980.

SARAH GILWORTH PERRY (Mrs. F. G.) initiated into Indiana Beta March, 1930; died May, 1979.

MARIANNE PTACEK initiated into Kansas Beta March, 1953; died November, 1979.

ELEANOR MARX RADMORE (Mrs. John C.) initiated into Montana Alpha January, 1943; died February, 1980.

PATRICIA MURRAY RAMEY (Mrs. Larry) initiated into Texas Beta March, 1954; died March, 1980.

KATHRYN BURCH RASH (Mrs. W. P.) initiated into Missouri Alpha December, 1921; died April, 1979.

NELL BETENBAUGH REEVES (Mrs. J. E., Jr.) initiated into Texas Gamma April, 1953; died December, 1979.

MARY RENTSCHLER ROSS (Mrs. Charles) initiated into Indiana Beta March, 1937; died February, 1980.

VIRGINIA ROST initiated into Vermont Alpha March, 1951; died February, 1980.

HELEN SCOTT RUPP (Mrs. R. E.) initiated into Pennsylvania Gamma March, 1919; died December, 1979.

KATHERINE HARMON RYLAND (Mrs. W. S.) initiated into Maryland Alpha March, 1921; died March, 1980.

(Continued next page)

FRATERNITY DIRECTORY

OFFICERS EMERITUS

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

GRAND COUNCIL

Grand President—Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556
Grand Vice President of Collegians—Adrienne Hiscox Mitchell (Mrs. Bruce T.) 165 Redwood Dr., Hillsborough, CA 94010
Grand Vice President of Alumnae—Janet Goode Durham (Mrs. John M.) 7043 E. Joan d'Arc Ave., Scottsdale, AZ 85254
Grand Vice President of Philanthropies—Jane Houchens Tuten (Mrs. R. K.) 10561 Adventure Lane, Cincinnati, OH 45242
Grand Secretary—Doris Brown Fawcett (Mrs. W. E.) 2216 El De Oro Dr., Clearwater, FL 33516
Grand Treasurer—Esther Barrager Douglass (Mrs. Harl G.) 725 Seventh St., Boulder, CO 80302
National Panhellenic Conference Delegate—Annette Mitchell Mills (Mrs. Jack P.) 2128 Vestridge Dr., Birmingham, AL 35216

DIRECTORS

Director of Academic Standards—Joyce Teir Hosford (Mrs. C. S.) 3604 Main St., P.O. Box 223, Barnstable, MA 02630
Director of Alumnae Activities—Nancy Gauthier Cox (Mrs. F. E.) 13792 Claremont St., Westminster, CA 92683
Director of Alumnae Advisory Committees—Ann Dudgeon Phy (Mrs. Paul W.) 4651 Beverly Dr., Dallas, TX 75209
Director of Alumnae Records—Suzanne Straight Harris (Mrs. William D.) 829 Conroy Rd., Birmingham, AL 35222
Director of Chapter House Corporations—Emily Robinson Kunde (Mrs. Marvin A.) 6538 Ridgeview Circle, Dallas, TX 75240

Director of Extension—Maralou Juday Crane (Mrs. E. Clifford) 625 Marview Terrace, Cincinnati, OH 45231
Director of Membership—Jeanie Hester Hillis (Mrs. Richard) 50 Berkeley Place, Orinda, CA 94563
Director of Undergraduate Activities—Katie Atkinson Heck (Mrs. William A.) 2602 Terrace, Midland, TX 79701

APPOINTED NATIONAL OFFICERS

Editor of The ARROW—Marilyn Simpson Ford (Mrs. William W., Jr.) 268 Underwood Dr., NW, Atlanta, GA 30328
National Fraternity Historian—Harriet Haycock Brown (Mrs. J. Lloyd) 1701 Golfview Dr., Urbana, IL 61801
Supervisor of Chapter Histories—Sally Murphy Morris (Mrs. David R.) 9 Lafayette Court, Middletown, NJ 07748
National Convention Guide—Cheryl Luckey Schmalzer (Mrs. A. E.) 1740 N. Acacia, Mesa, AZ 85203

SPECIAL OFFICERS

Traveling Graduate Counselors—Deborah Hawkins, Linda Laack, Holly Warwick, Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Parliamentarian—Carrie-Mae MacNair Blount (Mrs. R. J.) 7712 Pickard, NE, Albuquerque, NM 87110
Elections Coordinator—Jan Threlkeld Moore (Mrs. Thomas W.) 3101 E. Coolidge, Phoenix, AZ 85016

PI BETA PHI CENTRAL OFFICE AND MAGAZINE AGENCY

Director—Sally Perry Schulenburg (Mrs. Ralph E.) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Assistant to the Grand Treasurer—Mrs. Donald Moore, Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Chapter Finance Director—Mrs. Anthony LaMartina, Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105

Chairmen of Standing Committees

Budget and Finance Committee—Esther Barrager Douglass (Mrs. Harl G.) 725 Seventh St., Boulder, CO 80302
Canadian Philanthropies Committee—Susan Rehschuh Hayes (Mrs. Peter) 22744 123rd Ave., Maple Ridge, BC V2X 4E6, Canada
The Chain—Director of Alumnae Activities, Nancy Gauthier Cox (Mrs. Frank E.) 13792 Claremont St., Westminster, CA 92683
Alumnae Committee for Continuing Education—Dr. Ellen West, c/o Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Emma Harper Turner Memorial Funds Committee—Evelyn Jones Beall (Mrs. Frank) 6067 SW 28th St., Miami, FL 33155
Fraternity Excellence Committee—Director of Undergraduate Activities, Katie Atkinson Heck (Mrs. William A.) 2602 Terrace, Midland, TX 79701
Holt House Committee—Aline Kinnison Sharp (Mrs. Lee) 1128 W. Burnside Dr., Peoria, IL 61614
House Director Committee—Director of Alumnae Advisory Committees, Ann

Dudgeon Phy (Mrs. Paul W.) 4651 Beverly Dr., Dallas, TX 75209
Idea Bank Committee—Barbara Lacke, 309 N. Lincoln, Apt. 9, Bloomington, IN 47401
Loan Fund Committee—Mary Kalhenberg Schroeder (Mrs. Alan) 4284 Woodland Shadows Place, Santa Rose, CA 95404
Music Committee—Jana Bullard King (Mrs. Tim) 1214 Magnolia, Richardson, TX 75080
National Panhellenic Conference:
1st Alternate—Barbara Sands Olsen (Mrs. James C.) 30965 Clinton, Bay Village, OH 44140
2nd Alternate—Margaret Gardner Christiansen (Mrs. G. T.) 425 Fairfax Rd., Birmingham, MI 48009
Nominating Committee—Mary Taggart Timmcke (Mrs. M. E.) 931 Church St., Beloit, WI 53511
Settlement School Committee (Arrowmont Board of Governors)—Virginia Rector Uehling (Mrs. Richard W.) 1700 Briarcliff Dr., Appleton, WI 54911

In Memoriam

(Continued)

WINIFRED LYNCH SAYRE (Mrs. Floyd) initiated into West Virginia Alpha February, 1921; died January, 1980.
IDA SHEFTALL SHENK (Mrs. Norman) initiated into Tennessee Alpha March, 1933; died March, 1980.
PEARL STONE SILER (Mrs. Orbie) initiated into Oklahoma Beta March, 1929; died February, 1980.
MADGE ROBB SMITH (Mrs. J. D.) initiated into Iowa Zeta October, 1898; died December, 1979.
VICTRY BURNETT THANE (Mrs. J. W.) initiated into Arkansas Alpha October, 1937; died March, 1980.
MARJORIE WILKES TOLLY (Mrs. Paul R.) initiated into Illinois Eta September, 1946; died January, 1980.
HELEN ELLIS VAN SCHAACK (Mrs. Harding) initiated into Illinois Epsilon March, 1928; died February, 1980.

MABEL JOHNSON VIEHOEVER (Mrs. Arno) initiated into Pennsylvania Beta June, 1907; died January, 1980.
HELEN CARR VINSON (Mrs. James E.) initiated into Indiana Beta March, 1924; died February, 1980.
JOANNE TAYLOR WANIGA (Mrs. H. A.) initiated into West Virginia Beta September, 1950; died July, 1977.
JANE HARGETT WATERS (Mrs. Kleber L.) initiated into Texas Beta March, 1941; died January, 1980.
SUSAN CLEMENTSON WEIDMAN (Mrs. R. H.) initiated into Wisconsin Beta February, 1926; died February, 1980.
MARGARET AYRES WEIGESTER (Mrs. W. F.) initiated into D.C. Alpha March, 1919; died December, 1979.
HELEN ECHOLS WIGDALE (Mrs. E.) initiated into Wisconsin Alpha March, 1930; died October, 1979.

Official CALENDARS

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:

- Send monthly letter to Province President postmarked not later than the 10th of each month, October through May. (Carbons to: AAC chairman, any scheduled visiting national officer.)
- Send a copy of the Chapter Statistical Report to your Province President as soon as possible after school begins.
- Before September 1, write Province President of goals and plans for the year. (Include copy of summer letter to chapter members.)
- September 25—Arrange for fire inspection of premises by local authorities.
- November 1—Beginning of Chapter Officer Election Period. Elect three alumnae numbers 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.
- February 15—Final date for chapter nomination for Amy Burnham Onken Award; send letter of nomination to Province President.
- February 15—AAC of each chapter in province send in its nomination for the Chapter Service Award to the Province President.
- April 20—Final date for election of chapter officers.

SECRETARY:

- Send active IBM Membership list back to Central Office as soon as possible after receipt.
- Notify Province President and Central Office *immediately* when changes in chapter officers are made.
- Send initiation certificates to Central Office within three days after initiation. Coordinate with chapter treasurer who must send GT-1 form with the initiation fees.
- October 15—Send House Director data blank to Chairman of Committee on House Directors.
- November 15—Send a copy of the chapter bylaws to the Province President and a copy to the Alumnae Advisory Committee Chairman.
- March 15—Send name and address of president of Mothers' Club to Central Office.

TREASURER:

- Send Financial statements to Parents of Pledges who have been approved for initiation two weeks before the proposed initiation date.
- Send to Central Office:
 - Annual Budget Form BC-1 just as soon as it is prepared at the beginning of the fall school term. Do not wait until you send your first report.
 - Pledge and/or repledge fees with GT-1 form within two weeks after any pledging or repledging ceremony. If possible coordinate with the Vice President of Social Advancement who must send the pledge list.
 - Initiation fees with GT-1 form within three days after each initiation ceremony. Coordinate with the Secretary who must send the initiation certificates.
- July through April—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.
- August 31—Send Annual Balance Sheet to Central Office.
- September—Send letter from Grand Treasurer and local letter on chapter finance (previously approved by Province President) to parents of actives and pledges as soon as school opens. Not necessary for parents of pledges if final page of the booklet sent to them is filled in.
- October 15—Check for Bound ARROW to Central Office.
- October 20—Send national dues of \$10.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
 - If initiated after due date member should pay national dues with initiation fees.
- January 15—Senior Application Blanks and Senior Dues for midyear graduates to Central Office.
- January 20—Send national dues of \$10.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
- April 15—Send Senior Blanks and Senior Dues for spring or summer Graduates to Central Office.
- By May 20—Contributions made payable to Pi Beta Phi Central Office for Harriet Rutherford Johnston Scholarship Fund, Convention Hospitality Fund, Settlement School (Arrowmont), Holt House, and Arrow in the Arctic.

MEMBERSHIP CHAIRMAN:

- Send to Central Office within ten days after *any* pledging Rush Information Forms with proper signatures for each girl pledged.
- Send Chapter Report of Pledges form to the Rush Information Chairman of the alumnae club concerned within ten days after any pledging.
- Send to Central Office the name and address of newly elected Chapter Membership Chairman on postcard provided in spring.
- Send the Membership/Panhellenic Rush Report, prepared jointly with the Panhellenic Delegate, to the Director of Membership and the NPC Delegate within ten days of each formal rush. Copy to Province President.

PANHELLENIC DELEGATE:

- As available—Send copy of Panhellenic Rush Booklet to NPC Delegate, Director of Membership.
- October 10—Final date for Fall Panhellenic Report to NPC Delegate.
- Send the Membership/Panhellenic Rush Report, prepared jointly with the Membership Chairman, to the Director of Membership and the NPC Delegate within ten days of each formal rush. Copy to Province President.

VICE PRESIDENT OF MORAL ADVANCEMENT:

- Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Moral Advancement (including philanthropies) for the coming year to the Director of Undergraduate Activities. Also send written program for fraternity heritage. Copies to Province President and AAC Chairman.
- One month before term of office expires, send overall evaluation of achievements in all areas of Moral Advancement (including philanthropies) to Director of Undergraduate Activities. Copies to Province President and AAC Chairman.
- Within first 2 weeks of each term—Conduct Member Interest Survey of *personal* and *chapter* needs and goals. (Will determine special interest groups and actives for each term.) Send to Executive Council for chapter action and for inclusion in monthly letter to Province President.

November 25—Magazine subscriptions ordered as Christmas gifts, send to Pi Beta Phi Magazine Agency.

February 15—Final date for Active Evaluation. Whenever total number for active chapter is complete send to Province Coordinator for Fraternity Excellence with Form 305 and list of signatures.

NOTE: Fraternity Heritage and Development Interest Group should first review each essay for ideas of immediate value and use to chapter and submit pertinent material to Executive Council and AAC *before* sending all evaluations on to Province Coordinator.

April 1—Music Report, send to National Music Chairman.

April 30—Send entry for May L. Keller Award to Chairman, Arrowmont Board of Governors.

VICE PRESIDENT OF SOCIAL ADVANCEMENT:

Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Social Advancement for the coming year to the Director of Membership. Copies to Province President and AAC Chairman.

One month before term of office expires, send overall evaluation of achievements in areas of Social Advancement to Director of Membership. Copies to Province President and AAC Chairman.

Send Evaluation of Rush Report within 2 weeks of close of rush to Director of Membership, cc: Province President.

Send List of Pledges with parents' names & addresses within two weeks of pledging to Central Office, Province President, and Province Coordinator.

Send letter to parents of pledges, *after* it has been approved by Province President within 2 weeks of pledging to Parents of Pledges.

Send Pledge Evaluations 3 weeks before initiation to Province Coordinator for Fraternity Excellence with Form #205.

NOTE: The Fraternity Orientation Interest Group, *meeting with the AAC*, is to review each pledge's written evaluation and compile pertinent information *before* sending all evaluations on to the Province Coordinator.

October 25—Send Fraternity Orientation Questionnaire to Director of Membership.

VICE PRESIDENT OF MENTAL ADVANCEMENT:

1. Goals and Evaluation

Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Mental Advancement for the coming year to the Director of Academic Standards. Copies to Province President and AAC Chairman.

One month before term of office expires, send overall evaluation of achievements in all areas of Mental Advancement to Director of Academic Standards. Copies to Province President and AAC Chairman.

2. Academic Excellence

Scholarship Blank #3, October 25—spring semester or quarter, annual; February 25—fall quarter; March 25—fall semester; April 25—winter quarter; send to Director of Academic Standards. Copies to Province President, AAC Chairman.

Scholarship Blank #6—before March 15 to Central Office.

Individual Academic Goal Cards stay within the chapter, but serve as the basis for Revised Scholarship Blank #3 and for the term evaluation of the vice president. Their use is strongly urged for pledges.

3. Publications

As requested: Idea Bank Contributions—to Idea Bank Chairman.

July 3—for fall ARROW: Chapter Annual Report. News, features, pictures. Send to Editor of The ARROW.

September 19—for winter ARROW: Pictures of Mortar Boards, Phi Beta Kappas, *Who's Who*. News, features, pictures.

January 2—for spring ARROW: News, features, pictures. Pictures of Campus Queens. Send to Editor of The ARROW.

February 1—carbon of first half of Chapter History to Supervisor of Chapter Histories.

March 21—for summer ARROW: List of initiates for the year. News, features, pictures. Pictures of Fraternity Sweethearts.

May 15—Carbon of second half of Chapter History to Supervisor of Chapter Histories.

MAGAZINE CHAIRMAN:

Send orders to Pi Beta Phi Magazine Agency as received.

November 15—Send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to ensure gift card delivery by December 25.

PLEDGE SPONSOR:

October—Send Grand Treasurer letter and chapter letter (previously approved by Province President) to parents of pledges as soon after pledging as possible.

January 15—Those with deferred pledging send Grand Treasurer letter and chapter letter to parents of pledges.

APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

Blanks and Information on how to make application may be obtained from Central Office.

January 15—Letter of Application for Pi Beta Phi Fellowship due to Grand President.

January 15—Application for Harriet Rutherford Johnstone Scholarship, Ruth Barrett Smith Scholarship, Junior Alumnae Group Scholarship, Frances Hall Comly Scholarship, Louisiana Alpha Triple M Scholarship due to Grand Recording Secretary.

January 1 to March 15—Scholarships and Assistantships to Arrowmont. Write to Mrs. D. D. Riddle, Arrowmont, Box 567, Gatlinburg, Tennessee 37738.

Virginia Alpha Scholarship and Brendel Scholarship write to:

Mrs. D. D. Riddle, Jr., Arrowmont, Box 567, Gatlinburg, Tennessee 37738.

ALUMNAE

Due dates for reports are to be postmarked dates. Consult Official Directory of this Issue for names and addresses of National Officers.

PRESIDENT:

October 5—Copy due to Editor of *The Chain*.

November but not later than March 15—Elect Alumnae Club Rush Information Committee Chairman and appoint at least 2 other members to serve from March 15 to March 15 of following year.

November 1 to April 20—Elect two members of the AAC to coordinate with the election of chapter officers. AAC members are to be installed when elected.

January 5—Copy due to Editor of *The Chain*.

February 1—Election of club officers to be held no later than March 31, said officers to take office at the close of the fiscal year.

February 1—Evelyn Peters Kyle Angel Award Committee deadline date for sending its nomination to its Alumnae Province President. (Convention year only)

March 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 Pres. will be listed.

April 5—Copy due to Editor of *The Chain*.

April 15—Send three Annual Report Questionnaires to officers as directed.

May—Installation of new officers at regular club meeting.

CORRESPONDING SECRETARY:

Must be recipient of The ARROW.

October 1—Send In Memoriam notices to Central Office for Winter ARROW.

November 10—Mail club year book or program roster with program plans (page 23 of club President's Notebook) to the Director of Alumnae Records, Alumnae Province President and Central Office.

January 15—Send In Memoriam notices to Central Office for Spring ARROW.

April 1—Send new officer list to Alumnae Province President and Central Office for Summer ARROW.

April 1—Send In Memoriam notices to Central Office for Summer ARROW.

April 12—Send letter with club news to Alumnae Club Forum Editor.

July 10—Send In Memoriam notices to Central Office for Fall ARROW.

TREASURER:

Send national dues and receipts to *Central Office* as collected throughout the year.

May 20—*All*—dues and donations of funds should be mailed to Central Office by this date in order to count for current year

Pi Beta Phi Settlement School (Arrowmont)

Holt House

Convention Hospitality

Harriet Rutherford Johnstone Scholarship Fund

Junior Group Scholarship

Emma Harper Turner Memorial Fund

Arrow in the Arctic

Make club check covering total contributions payable to Pi Beta Phi Central Office. Check must be accompanied by GT-2 Form showing club's apportionment to desired funds.

Checks payable to Arrowcraft Shop are sent to Pi Beta Phi Arrowcraft Shop, Box 534, Gatlinburg, Tennessee 37738.

June 30—Send review cards as directed.

RUSH INFORMATION CHAIRMAN:

Winter—Review with Rush Information Committee areas to be listed in Summer ARROW. Send any changes in club area listings to Central Office no later than March 31st.

March 15—Send report to Alumnae Province President.

MAGAZINE CHAIRMAN:

November 25—Send Christmas subscriptions to Pi Beta Phi Magazine Agency to ensure Christmas gift card delivery by December 25.

HOUSE CORPORATION TREASURERS:

September—Send annual reports to Director of Chapter House Corporations. Copy to Province President.

Outstanding Graduates. . .

(Continued from page 5)

Julie was an outstanding student in undergraduate school. She was a member of Alpha Lambda Delta, Orange and Black Quill (sophomore women's honorary), and Omicron Delta Kappa. She received a University Scholarship for three years, a Lew Wentz scholarship for two years, the Dutreau Foreign Language scholarship and the Sophomore scholarship award. She maintained a 3.9 overall GPA while completing a four year curriculum in three years.

In addition to her scholastic achievements, she also contributed to Oklahoma Beta and various campus activities. She was chapter historian, received the Idea Bank Bowl award, served on the scholarship committee and was vice president of mental advancement. On campus she was president of the French Club and was student representative to the University Committee on Educational Innovation.

Julie too comes from a Pi Phi family and is an able young woman who is deeply committed to developing herself to the fullest in every way.

Three Travelers

(Continued from page 7)

says, "When I met Deb, all the positive things shone through. She is dynamic, spirited and a born leader. . . I have found qualities in her no one had previously mentioned—that of being sensitive and perceptive of others needs, and also very courteous. I have had the opportunity of meeting several of [Pi Phi's] previous TGCs, and must commend you on your ability to select very superior women. I feel confident in saying Ms. Deborah Hawkins would be carrying on that fine tradition."

Deborah's degree is in communications and she hopes to work in public relations. Her home is in Grand Blanc, Michigan.


An updated version of *Babes in Toyland* was the theme of a party held by Missouri Beta and Sigma Alpha Mu at Washington University. Costumes ranged from disco diapers to tacky tots, and refreshments were served in baby bottles.


Connie Evans, Louisiana Beta, will leave in July with the cast of *Up With People* to tour the world. *Up With People* is a non-profit musical organization traveling to promote the brotherhood of people and has members from all over the world. Connie will be in the cast for a year.


Washington Gamma is well represented in the government of the University of Puget Sound. Karen Duppenhaler, left, and Olga Manos, center, were senators in 1979, and Aimee Deline, right, has been elected for 1980.

Melanie Walker, Mississippi Beta, is one of eight Ole Miss seniors named to the University Hall of Fame. This is the highest honor to be achieved by an Ole Miss student.


Thirty Georgia Alphas made their annual trip to Gatlinburg in February. Roads were icy, the view was spectacular, and the bus ride was a definite experience, but it was a truly meaningful trip. The chapter is looking forward to returning to Arrowmont next year.


In the spring, Alabama Betas won both first and second place in the University of Alabama Intramural bowling competition. First place winners, first row l-r, are Dorris Pappas, Allison Leon, and Janet Jones. In back are second place winners, l-r, Patty Slucher, Michelle Smith, and Susan Mach.


Laura Laker, Texas Beta, was elected Homecoming Queen at Southern Methodist University this year. A journalism major, Laura is a contributing writer to the campus newspaper, a member of Sigma Delta Chi, chapter officer, Student Foundation officer, on the Deans List and Honor Roll.


Mary Jo Elder, Missouri Alpha, is national liaison to the Public Relations Student Society of America at the University of Missouri. She will travel to conventions all over the nation during the coming year, will be responsible for planning local chapter meetings, and will represent the chapter at statewide workshops.

Dixie Day is a field day in which all the sororities of Clemson University get together and compete in games such as egg toss, 3-legged race, tug of war, and others. South Carolina Beta won all but three events and they had two seconds and a third among the latter.


Dana Disque, Virginia Gamma, is the reigning Miss Williamsburg 1980, having been crowned in the spring, and will go on to the Miss Virginia contest. Dana is a William and Mary cheerleader and the sweetheart of Sigma Chi.


Colorado Gamma had many girls turn into beautiful brides, as they modeled gowns for the Fort Collins City Bridal Fashion Show in January. Pi Phi models are, back row l-r, Debbie Phelps, Richelle Johnson, Sue Christianson, Janci Nitz, Holly Chism, Julie Ahrens, Vanda Kitashina, Gwen VanGilder. Front: Lynn Moore, Sharon Mohr, Kathy Trembath. Not pictured: Tracy Miller.

Janet Skidmore Skinner, Secretary of Arrowmont Board of Governors, second from left, visited Alabama Beta and two of her daughters who are officers in the chapter—Terri, left, and Elizabeth, second from right. Ginny Skinner Campbell, right, is a Tennessee Gamma alumna.


Jennifer Eve, Debbie Detamore, and Sherry Moon, sing along with their Oklahoma Alpha sisters at a special Cookie-Shine celebrating Pi Phi's first place standing in grades among sororities at Oklahoma. 39 girls made a 3.5 or higher for the fall semester.

campus


sights and sounds

TUITION REBATE? It happened at the University of Miami where full-time undergraduates in the Spring 1980 semester received refunds because enrollment was higher than expected and dropouts fewer. However, Miami, like almost every other college, plans to increase tuition for the Fall semester.

SPECIAL INTEREST SUITES in two high-rise dorms at Ohio State group students by common interests such as hobbies, career interests, even science fiction or sports. A pilot program this year, it is expected to be continued.

ANOTHER INNOVATION at Ohio State is a shuttle bus being run on 80% diesel fuel and 20% used cooking oil supplied by the campus food service. If this test works well, the mixture may be used in all of their shuttle buses.

SOME COLLEGE CLASS RINGS are now being made of Saladium, a non-precious alloy. It is said to look exactly like gold but is more durable and less expensive.

A FOREIGN LANGUAGE for admission is required by only 8% of U. S. colleges. Perhaps this is why the State Department can find linguists for only 66% of its available foreign service positions and only 35% of those that require Arabic.

THOMAS JEFFERSON was instrumental in the chartering of Transylvania University in 1780. To celebrate its Bicentennial, the University held a series of Jeffersonian dinners with costumes, music, and food as much like a dinner at Monticello as possible, including peanut soup.

“**THE CULTURAL PHENOMENON** of Elvis Presley” is a four hour credit course at the University of Tennessee open to honor students.

FRATERNITY AND SORORITY members at the University of Florida raised \$150,000 for charities last year said an AP report in *The Miami Herald*. The article also stated that Lambda Chi Alpha across the nation collected nearly 23 tons of food, raised \$185,000, gathered 9,300 bags of clothing, and donated 3,229 pints of blood. The projects were said to have benefited over 50,000 people.

ELDERHOSTEL PROGRAMS will be offered in all 50 states this year for the first time. Maximum cost for a week in any of the programs is \$130 which includes room, board, tuition, and extra-curricular activities.

VANDALISM of property and stealing have plagued many colleges and universities. Western Michigan University now offers rewards of \$50 to \$500 for information leading to the arrest and conviction of anyone who vandalizes or steals university property.

THE AMERICAN NURSING ASSOCIATION plans by 1985 to recognize as “professional nurses” only those who hold bachelor degrees. UCLA, for one, is offering special courses to RN students to refresh their education and update their skills.

COURSES IN ETHICS—a basic ingredient of the college curriculum in the last century—are making a comeback. Medical and law schools offer courses in professional responsibility. Schools of journalism and business administration are also teaching ethics.

SIGMA ALPHA EPSILON members from the University of Pittsburgh answered phones on a Sunday afternoon telethon raising money for WQED-TV, a local public broadcasting station.

FRIDAY NIGHT FOR SINGLES is the name of a lecture series at the C. W. Post Center of Long Island University. Topics range from the arts to social sciences. The series was started by a faculty member, a widow, to provide an opportunity for singles to socialize in an intellectual setting.

INCREASING NUMBERS of college students, particularly unmarried ones, are maintaining their own households while getting their education, according to a new Census report quoted by UPI. One reason for the change, according to the report, was an increase in the number of older students attending college.

UNIVERSITY OF GEORGIA President Fred Davison calls the drain on college resources from federal agency directives “the most severe problem facing higher education today.” (*U.S. News & World Report*)

THE AMERICAN COUNCIL ON EDUCATION lists about 150 accredited institutions that grant associate or bachelor degrees to “external” students who may earn as much as 75% of their credits off-campus.

—Prepared by the National
Panhellenic Editors' Conference

HAVE YOU MOVED OR MARRIED?

Mail this slip to the PI BETA PHI CENTRAL OFFICE,
(Please leave label on reverse side when mailing this form.)
7730 Carondelet, Suite 333, St. Louis, Missouri 63105

MARRIED NAME
(Print Husband's Full Name, Please)

MAIDEN NAME

FORMER MARRIED NAME (if applicable)

OLD ADDRESS
Street

.....
City State (Include Zip Code)

NEW ADDRESS
Street

.....
City State (Include Zip Code)

Chapter Date of Initiation

PI BETA PHI RUSH INFORMATION FORM

(INCLUDE PICTURE OF PROSPECTIVE RUSHEE IF POSSIBLE)

NAME OF RUSHEE _____ ATTENDING _____ COLLEGE _____

RUSHEE'S HOME ADDRESS _____
STREET CITY STATE ZIP

PARENT OR GUARDIAN _____ OCCUPATION (optional) _____

GREEK AFFILIATED RELATIVES _____ CHURCH PREFERENCE (optional) _____

WE WISH TO SPONSOR _____ WE DO NOT WISH TO SPONSOR _____ WE DO NOT WISH TO SPONSOR DUE TO INSUFFICIENT INFORMATION _____

ALUMNAE CLUB RUSH INFORMATION CHAIRMAN _____
or INDIVIDUAL PI BETA PHI ALUMNA _____

ADDRESS _____
STREET CITY STATE ZIP

PHONE NUMBER _____ DATE _____

HIGH SCHOOL RUSHEE ATTENDED _____
NAME CITY STATE

SIZE GRADUATING CLASS _____ STANDING _____ AVERAGE _____

COLLEGE CLASSIFICATION WILL BE: FRESHMAN _____ SOPHOMORE _____ JUNIOR _____ SENIOR _____

IF ATTENDED ANOTHER COLLEGE, NAME _____
CITY STATE

PLEGGED ANY OTHER PANHELLENIC GROUP? _____ IF SO, NAME _____

DATE OF PLEDGING _____ RELEASE OF PLEDGE _____

PERTINENT HONORS AND ACTIVITIES:

PERSONAL ACQUAINTANCE COMMENTS:
(separate letter may be attached for further information)

FL 33516

PBP

E2400482 IN - GAM
MRS WILLARD E FAWCETT
2216 EL DE ORO DRIVE
CLEARWATER

Postmaster: Please send
notice of Undeliverable
copies on Form 3579 to
Pi Beta Phi, 7730 Carondelet,
Suite 333, St. Louis,
Missouri 63105.

A BOND

To this stranger in this strange land
You offered your hand in friendship.

When she was lonely and needed friends,
You gave them to her.

When there were times of
joy and happiness
or maybe

serenity and peace
or perhaps

anguish and frustration
You were there to share in them with her
to enjoy

to feel and
to understand
You, this rare being who unselfishly love
and believe in others,
who generate strength by your very being
who knew

She belonged within you
You took her in and to this stranger
offered a lifetime of unity, love,
and
friendship

in the Fraternity of Pi Beta Phi.
So as two outstretched hands join
together to become one,
So does the unity of Pi Beta Phi
ever strengthen and grow.

For this, you are quietly blessed,
quietly thanked,
quietly loved.

May there always be peace, divine love, and
immeasurable joy

In the being of Pi Beta Phi.

LISA L. CHESTER
Tennessee Gamma

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.