

The Arrow OF PI BETA PHI

SUMMER 1983

CONVENTION 1983

Dear Editor ...

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

That Winter Cover Pleases

What a beautiful ARROW! The cover is beautiful! The back too!

We got to see *ET* with our granddaughter last month and I'm sending her the nice story on Pat Welsh. She had heard it was a lady who was 93 and a two pack a day smoker.

Jan Threlkeld Moore
Arizona Alpha (Univ. of Arizona)
Phoenix, Ariz.

➔ Read more about Jan on page 10 of this issue.

Our committee of four (two each sex) editors votes unanimously: your ARROW dual covers of Winter '82 as the 'cover-of-the-year.' Mentioned also is that the cover is totally 'Pi-Phi' as it is of your charity project that may be first had by any sorority.

Wilson B. Heller
Fraternity *INSIDER*
Los Angeles, Calif.

Cape Cod Welcomes Visitors

Please consider this an invitation from the Cape Cod, Mass., Alumnae Club to all Pi Phi. If you have a summer home here, or if you visit the Cape this summer at the time of one of our monthly luncheons, we'd love to have you join us. Watch the newspapers or call our Rush Chairman Martha Yingling Heslop (West Virginia Alpha) at 394-3247 for information.

We'd like to tell you about our newly chartered group. We have more than thirty active members from all sections of the U.S.—even one from Canada. That's quite a few for so new a club. And we proudly list a national officer, Joyce Teir Hosford, Massachusetts Beta, Director of Academic Standards, as one of us.

Actually, it's surprising that we exist at all. Past attempts to form an alum club here failed, partially because of winter driving problems on this near-island which juts 65 miles into the cruel Atlantic. Driving sometimes can be equally difficult, albeit in a different way, in summer, when the Cape seems in danger of sinking under its load of tourists.

Yet in the summer of 1981 three unsinkable Pi Phi's, Nancy Kuhne DuRie, Maryland Alpha, of Orleans, Mass.; Gwen Zinniger Hanafec, California Zeta, summer resident of Chatham, Mass., winter resident of Birmingham, Mich., where she is also active in the Bloomfield Hills Alumnae Club; and our first president, Priscilla Merchant Mueller, Connecticut Alpha, of Truro, Mass., determined to remedy the situation. Having been active with the Southern Fairfield County Alumnae of Connecticut, with whom Priscilla was a charter member and a mainstay, they had the know-how and the dedication to do the seemingly impossible—to gather and involve women in a long narrow 408-square-mile area to form an active and enthusiastic alumnae club.

At our first meeting, Dorothy Warner Smith and Lilla Fries Smith, both of Massachusetts Alpha, found each other after many years apart. "Lilla, is that

you?" "Dorothy, it IS YOU!!" And they fell into each other's arms. That did it. Strangers realized that yes, they were sisters.

Having witnessed such warmth may have led us to our by now abiding interest in Massachusetts Alpha, our closest, although not at all close, active chapter. It is an old one but has suffered from the blight of the seventies. The only surviving women's fraternity at Boston University, Massachusetts Alpha needed all the encouragement it could get. We have joined the West Suburban Boston Alumnae in assisting them, spurred on by the idealism of Robin Kurtz, an active of Massachusetts Alpha. This has involved joint Founders' Day luncheons for the last two years.

We have stitched robes for Massachusetts Alpha's initiations, among other things. And for the last two years, their spring initiation has been held at the home of Betty Hewins Gallagher, D.C. Alpha, of Orleans, which is 100 miles from Boston.

Winter or summer, all Pi Phi are welcome at our meetings. Just call Martha!
Floy Jo Work
Ohio Zeta (Miami)
Chatham, Mass.

Another NBC Connection

The D.C. news editor of the "Today" show is John H. Rutherford. His wife, my daughter, is Sally-Jo Skinkle Rutherford, a University of Kentucky at Lexington Pi Phi.

I thought, after reading the article on Meredith Brokaw, the Pi Phi might like to hear of another. They live in McLean, Va., and have two daughters. Could be future Pi Phi's?

Myrtle Thelin Skinkle
Illinois Zeta (Univ. of Illinois)
Brookings, Oregon

Work on the Pi Beta Phi Alumnae Directory is well under way. Soon all alumnae will receive a brief questionnaire with a follow-up request to be sent one month later. The prompt return of these questionnaires is essential so that the information in the directory will be current and complete. The completed questionnaires, as well as a list of all alumnae who do not respond to either mailing, will be turned over to the publisher for telephone follow up.

Alumnae will then be contacted directly by the Harris Publishing Company to verify information and to see whether they wish to purchase a directory. Alumnae with current addresses who have not responded to the questionnaires and are not reached by phone by the Harris representatives, will appear in the directory with the information provided by Central Office records.

Alumnae will be listed alphabetically, geographically, and by chapter. Each listing will contain name, class year, chapter, residence address and phone number, and business or professional information when available.

If you have not received your questionnaire by mid-August, 1983, or if you do not wish to be listed in the directory, please notify Central Office in writing.

Circulation of the new Alumnae Directory will be restricted to alumnae. Release of the directory is tentatively scheduled for Spring, 1984.

THE **Arrow** OF PI BETA PHI

VOLUME 99

SUMMER, 1983

NUMBER 4

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

FOUNDERS OF THE FRATERNITY

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

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

Office of Publication:

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

Staff

ARROW Editor

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

Alumnae Club Forum Editor

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

From Pi Phi Pens (Book Reviews)

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

Arrow File and In Memoriam

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

Features

Dear Editor	Inside Front Cover
Off the ARROW Hook	4
Pi Beta Phi Graduate Counselors—1983-84	5
Short Stories of Sagacious Sisters	11
News of Arrowcraft and Arrowmont	16
Pictures—Fraternity Sweethearts	22
A Pi Phi Heritage—Holt House	23
Chapter Service Projects	24
Rush Information	
Chapter Membership Chairmen	33
Alumnae Club Chairmen	38
Alumnae Province Presidents	56
Information Bulletin Order Blank	56
Athletic Angels	58
Pi Phi Did It	60
CFEA Art Contest Entry Blank	70
Pi Beta Phi Initiates	71
Campus Sights & Sounds	78
In Memoriam	79
Fraternity Directory	80
Official Calendars	81
Rush Information Form	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

Word has come, via the Vanderbilt University Alumni News, about one of our Pi Phis who is outstanding in the field of business. Jane Evans Sheer, Tennessee Beta, is executive vice president at General Mills, heading their Fashion Group which includes Izod Lacoste, Ship 'n Shore, and Monet. According to a feature story about her in an October 31 issue of *The New York Times*, she is, "in terms of her division's revenues—\$637.3 million in the fiscal year ending May 30, 1982—the top ranking woman in the American apparel industry."

Jane joined General Mills in 1979. Previously she had been for five years with American Can Company as a president of its Butterick Fashion Marketing. Still earlier, as a Genesco executive, she became, at age 25, president of I. Miller. Last October she was among eight outstanding American women in business and labor to be honored by the Women's Equity Action League (WEAL) at their fifth annual awards dinner celebrated in New York City's Waldorf Astoria.

Pi Phis who attended the Convention in Hot Springs in 1973 will remember Jane as one of the speakers during the "Voices of Women" day dinner. She also has been featured twice in *The ARROW*.

Those Pi Phis who, like ourselves, find the study of foreign languages completely beyond our comprehension, will exhibit a certain amount of awe at the accomplishments of Bonnie Bennett Pytlinski, Michigan Beta. Bonnie completed a bachelor's degree in German at the University of Michigan after spending her junior year abroad in Munich. After attending courses at the Sorbonne in Paris, she completed a master's program in French at the University of Illinois. After establishing her residence in Florida during the following years, she was admitted into a Ph.D. program at the University of Florida, and received her Doctorate in Romance Languages and Literatures with German as her minor, last December.

Bonnie has taught language courses at the University of South Florida, the University of Illinois, and the University of Florida.

A note from Jeri Isbell Stromquist, Kentucky Gamma, of Lexington, Ky., mentions that she has been listed in Outstanding Young Women of America for 1982. Jeri is an accountant and has been on the Board of Directors for the National Association of Accountants for two years. She has

been an active Pi Phi also. She is in her second year as chairman of Kentucky Gamma AAC, and has been a member for four years. Our congratulations!

On page 70 of this issue of *The ARROW*, you will find an announcement of the second annual art competition, sponsored by the College Fraternity Editors Association (CFEA) and Ihling Bros. Everard Co. We hope there are lots of Pi Phis out there who will enter this competition. It is open to any member, collegiate or alumnae, of the Fraternity, with \$100 prizes for the winning entry in each category, cartoon, and illustration/spot art, and Honorable Mention awards.

Last year, as far as we know, not a single Pi Phi entered the contest. Winners included three Tri Deltas, one Gamma Phi Beta, one Phi Mu, one TKE, and one Phi Psi.

Since we are serving on that particular CFEA committee for the current year, we do expect a lot of Pi Phi entries. They must be received by October 1, 1983, so start drawing. Winning art work will be reproduced and sent to CFEA members for use whenever needed.

In 1974, Elsie Eaves, Colorado Alpha, received the Norlin Award from the University of Colorado, in recognition of outstanding achievement in her profession. We wrote about Elsie in the Winter, 1974, issue of *The ARROW*. A civil engineer, she was sent to Iran in 1974 to advise on construction cost indexes and escalation systems. She set up indexes and established a monetary correction system that was much appreciated.

Now comes an update on Elsie from Mary Frost in Denver. In 1979, Elsie was conferred the highest award of the American Society of Civil Engineers (ASCE)—honorary membership, the first woman civil engineer so recognized. She has been presented an Award of Merit by the American Association of Cost Engineers and is a member of the international advisory editorial board of *Engineering Costs and Production Economics*, a highly technical journal.

As we go to press, we realize, once again, the advantage of writing on a typewriter over writing at a desk. It's hard to pile so many papers on top of a typewriter that you can't get at it to write on.

See you at Convention.

marilynsford

Martha Hughey, Nebraska Beta

Katie Hale, Pennsylvania Beta

Carol Biglow, Oregon Alpha

Pi Beta Phi
Graduate Counselors
1983-84

Leslie Zeller, California Zeta

Cheryl Buonarati, California Epsilon

Amy Brundrett, Oklahoma Alpha

Six Chosen for Year of Service

Six outstanding young women have been selected to become Pi Beta Phi's graduate counselors for the 1983-84 school year. Four will be criss-crossing the country as Traveling Graduate Counselors (TGC), serving the Fraternity in whatever capacity is required, whether it be help with rush, introducing more effective scholarship programs, counseling about problems, either current or anticipated, or simply providing inspiration for bigger and better chapter programming. These four graduates, selected by Grand Council following personal interviews, are Carol Biglow, Oregon Alpha; Katie Hale, Pennsylvania Beta; Martha Hughey, Nebraska Beta; and Leslie Zeller, California Zeta. All four TGCs have been chapter presidents and have held at least one other Exec position.

Combining her efforts will be Amy Brundrett, Oklahoma Alpha. Amy's base of operations will be as Resident Graduate Counselor (RGC) at Indiana Gamma (Butler), but she also will travel to the remaining chapters in Theta Province as needed.

A new chapter is being added to the Pi Phi roster this fall—Iowa Eta at Drake University in Des Moines. Cheryl Buonarati, California Epsilon, will be the RGC at Iowa Eta, guiding the new chapter in the ways of the Fraternity.

Carol Biglow

Carol holds a B.S. degree in physical education/science from the University of Oregon. She has been busy, always, during her four years of college, but has made time for quality study, maintaining a high grade point average throughout. She is an excellent athlete and has helped her chapter gain recognition as a leader in the intramural program within the Greek and University system.

Carol is a well-organized leader and a hard worker who is able to set an example that is motivational to those with whom she is working. She is a dynamic individual who will be able to draw on her experience to offer much support and guidance to the chapters she will visit. It was also pointed out in one letter of recommendation that Carol possesses a terrific sense of humor, and that is an essential attribute for the TGC position.

Kathleen Hale

Katie has earned a B.S.B.A. degree in management from Bucknell University. She has been treasurer of her chapter, as well as president, and served in many other capacities during her college career. She has developed and exercised skills as an organizer, planner, supervisor, goal setter, and achiever.

According to a Bucknell official, Katie's manner is positive, subtle, and nonabrasive. She enjoys the respect and admiration of her peers, and brings to all of her activities an enviable level of energy.

Katie's interest in becoming a TGC stems from a desire to assist other chapters in reaching their maximum potential. As one who is "diligent in her responsibilities and faithfully sees them through to completion," Katie will have that opportunity as TGC.

Martha Hughey

Martha's University of Nebraska degree is a Bachelor of Journalism in broadcast journalism, with minors in English,

political science, and psychology. She was president of the chapter during her sophomore year, and that year she was named the Outstanding Sophomore in Xi Province. After completing her term as president, Martha became involved in Panhellenic work, serving as treasurer. Then, in her junior year, she was tapped for Mortar Board, and was president of that group as a senior. Last summer she attended the Mortar Board National Conference as Nebraska's delegate and was appointed to the Long Range Planning Committee.

Martha is a "devoted Pi Phi, with lots of enthusiasm and spirit. She is capable and conscientious, a delightful person who has brought many honors to her chapter. She has an excellent rapport with her peers."

An official of the university wrote, "We would be pleased and delighted to have someone like Martha calling on us in regard to Greek activities."

Leslie Zeller

Leslie's degree from the University of California (Santa Barbara) is a B.A. in political science and international relations. She has been secretary of her chapter, as well as president. Traveling the country would be nothing new for Leslie, since her father is a Navy Captain and the family has moved back and forth across the country fourteen times!

One of Leslie's strengths is her willingness to listen to others and incorporate new ideas into her own. Another strength is her ability to foster love and confidence, even while making unpopular decisions. She is well-liked, admired, and respected by her peers as well as adults with whom she has worked. She is able to work effectively with a wide variety of people in situations which call for leadership, tolerance, and the ability to cope with emotions that may run high.

Leslie writes, "The lessons I've learned, the experience I've gained, and the enthusiasm I have for learning about oneself through Fraternity life are things I would like to share. . . ."

Amy Brundrett

Amy was graduated from the University of Oklahoma in May with a degree in elementary education. She was chapter recording secretary as well as chairing many committees throughout her four years. As Panhellenic rush chairman, she was responsible for the total rush program for over 700 rushees which culminated in an 85 percent pledging rate. Throughout "she displayed superior leadership and professional skills and was outstanding in her relation to both the rushees and sorority women."

Amy's many honors on campus include the President's Leadership Class, Gamma Gamma, *Who's Who*, Homecoming Queen candidate, and National Maid of Cotton Finalist this year.

"Amy's grades, involvement in her surroundings and pleasant ways make her a shining example of Pi Phi ideals," wrote Michel Cross, AAC chairman.

Cheryl Buonarati

Another journalist is Cheryl, who was graduated in December with a B.A. in journalism with an emphasis on

public relations. She held six offices in her chapter, including VP Mental and treasurer. Her knowledge of Pi Phi is extensive, and she has been a valuable resource for younger members of the chapter. She also distinguished herself as a scholar and as a leader outside of Pi Phi. As an assistant for public relations for the American Diabetes Association, Cheryl coordinated a P.R. campaign associated with Greek Week at San Diego State which netted \$4,000 for A.D.A.

Cheryl is a strong, dedicated young woman with a great sense of responsibility and self-discipline. She enjoys interacting with people and helping them make progress towards their goals. These qualities will prove invaluable as she guides Pi Phi's newest chapter.

Illinois Alpha at Monmouth College held initiation at Holt House in January and celebrated afterward with a brunch, complete with the traditional Cooky-Shine cake. Front: Laura Martin, Dawn McInnes. Middle: Lisa Freiden, Karin Helt, Paige Pangborn. Back: Bert Work, Jill Barnes, Merry Davinroy. Not pictured: Becky Novak.

Jenny Banner is a different sort of bat girl than is usually associated with college women. Her "batty" activities earned college credit at Albion.

Panhel Prexy Researches Bats In Panama Island

by HEATHER HOWARD

Jenny Banner, Michigan Delta, is Panhellenic President for the 1983-84 school year at Albion College, and will be able to contribute her enthusiasm and talents to the Greek system at Albion. Jenny, a junior biology major, is not only a tireless worker on campus, but she has at least one unique hobby as well. Jenny studies bats!

Last fall Jenny was able to participate in a special off-campus experience. She received college credit while participating in a research project directed by the Curator of Mammals at the Smithsonian Institution in Washington, D.C. This was the ninth year of a ten year project.

Jenny was selected by the curator to be one of two research assistants to accompany him to Barro Colorado Island, the Republic of Panama. BCI, located in Gatun Lake directly west of the Panama Canal, is the major biological research station of the Smithsonian Tropical Research Institute. There Jenny spent five nights a week catching, processing, and banding bats, primarily the Jamaican fruit bat. In twelve weeks, more than 4,400 bats were caught, meaning many late nights and early mornings. The largest nightly catch was 272 bats. Nets were set at ripe fig trees, their primary source of food.

Along with collecting data for Dr. Handley, the Curator, Jenny was collecting data for her thesis. She is planning on concentrating her graduate work on the study of natural history of different bat species and she hopes to return again soon to Panama.

Mirr Named To Purdue Council

Indiana Delta's Diane Mirr, a sophomore at Purdue, is serving on the twelve member Senior Board of the Purdue Council for Special Events. This is Diane's second year with the Council, having served last year on the fifteen member Junior Board.

The Council for Special Events plans and sponsors such activities as the Purdue Ambassadors who host the University President's Council at home football games. They also sponsor a phone-a-thon which raises money for Purdue and last year brought in \$150,000 for the university. Parent's Weekend, one of the biggest weekends of the year, is Diane's own responsibility.

The new project for this year's council is the initiation of class gifts. The council is beginning work to help each class become organized and raise the funds to present a gift to the university upon graduation.

Pam Perdue, Oklahoma Alpha, was second runner-up in the Miss OU Pageant, held for the first time at the University of Oklahoma. Pam is a member of Student Entertainers and has been in many musicals and plays on campus.

Traditions Dumped For Lack of Snow

by NANCY KINNEY

Every year at the University of Vermont a special winter weekend is organized. It is a weekend of fun, parties, and activities for the entire community. Contrary to the belief that U.V.M. is forever buried in snow, this year there was not enough of it. Traditional activities such as cross country skiing, showshoe races, snow sculpture competition, and outdoor ice skating were forced to be cancelled due to the weather. However, other activities including broomball (a sort of ice hockey with brooms and a rubber ball), campus sing competition, and parties brought everyone together for some winter fun!

Vermont Betas were active in all parts of Winterfest, with nine Pi Phis serving on the 1983 Winterfest committee. Pam Stevens was in charge of the entire "Winter Festival." Sam Mendel headed the publicity committee which was staffed by Emma Anderson, Julie Kully, Lisa Breast, and Miki Yoshino. These girls were responsible for all the slogans, posters, newspaper and radio ads.

Tammy Campbell worked on the recreation committee. She helped organize and referee the popular broomball tournament. Vermont Beta had a team in the competition.

Leigh McLaughlin headed the special events committee with the help of Kathy Kelly.

NEWEST—BIGGEST—And surely one of the best! Virginia Zeta, only one year old, became the largest Greek organization on the Virginia Tech campus with the pledging of 21 women during winter quarter.

Marianna Beach Honored By Kansas State Alumni

Marianna Kistler Beach, Kansas Beta, is the latest recipient of the Kansas State University Alumni Medallion Award. The honor, presented this spring, provides recognition for outstanding achievements of Kansas State alumni, and is based upon the life career of a nominee rather than any single activity or incident.

The award is the latest honor to come to the Hays, Kansas resident. The 1982 International Humanitarian Award of the American Overseas Association and the DAR National Medal of Honor have been conferred recently on Marianna.

The AOA citation, awarded by the national organization of Red Cross workers who have served overseas, and given in the past to Bob Hope and Pearl Buck among others, honors human kindness, benevolence, and self-sacrifice for service over and beyond the call of duty. The plaque reads: "Marianna Kistler Beach, Recipient of the 1982 Humanitarian Award: Mrs. Beach, a devoted wife and mother, has consistently provided leadership, insights and motivation as she personifies the attributes of voluntarism; Marianna continues to apply her experience and diplomatic skills to enhance Latin American ties to the United States through our common concern for the welfare of the children of the Americas."

The DAR National Medal of Honor is a national award conferred for unusual contribution to community and nation and a lasting contribution to the American heritage.

Marianna is the United States Representative to the Directing Council of the Inter-American Children's Institute, an appointee of the Secretary of State. The institute is the specific agency of the OAS for the study of problems of children and families of the Americas and for the promotion of programs leading to their solution. She has served two terms on the president's Committee on Mental Retardation and chaired its Sub-Committee on International Activities. The Partners of the Americas program is among her activities in promoting goodwill among the people of the hemisphere.

Marianna is a former Xi Province Alumnae Province President. She was graduated from Kansas State with high honors

Marianna Beach, Kansas Beta

in 1941 with a B.S. degree in industrial journalism. She is a member of Theta Sigma Phi and Mortar Board, was named Outstanding Senior, and was an ABO Province Award winner. She is a member of the Hays Pi Phi Pocket.

At the annual meeting of the Inter-American Children's Institute last October in Asuncion, Paraguay, Marianna was elected president of the directing council, the institute's senior governing body, to serve a two year term. She is the first U.S. representative to be chosen president in more than 25 years, according to Sen. Bob Dole's office.

J. William Middendorf, the United State's Ambassador to the Organization of American States (OAS), said Marianna has "captivated her colleagues on the directing council with her deep concern and devotion for the welfare of the children of our hemisphere."

Film Intern Earns Credits

Virginia Zeta Karen Deane was awarded an internship with the Virginia Tech film production unit during spring quarter. In lieu of taking classes, she worked 40 hours a week with the unit, located on campus, and earned fifteen college credits in the process. Karen began by learning the basics of film production and the maintenance and use of related technical equipment. She then assisted with individual staff projects and by the end of the quarter, organized her own productions.

Karen was graduated in June with a major in communications and a minor in religion.

Graduating seniors from U.C.-Berkeley Sandra Carroll and Lisa Canton, California Betas, will join the Peace Corps this summer. Sandra will go to Puerto Rico and Lisa will be in Guatemala.

Phoenix Favorite Learns Beauty of Sign Language

"Jan Threlkeld Moore, Arizona Alpha, is the sweetheart of the Phoenix (Ariz.) Alumnae Club—cheerful, modest, competent, generous in offering her home for meetings, gourmet cook, club office holder for years."

That was the tribute written by a fellow club member when forwarding information about Jan's latest endeavors in her home town. What wasn't written was the fact that nearly everyone who attended the Pi Phi Convention in Phoenix in 1979 would remember Jan's smiling face and warm manner as she served as Convention Hospitality Chairman. Then, in Dallas, she was Elections Coordinator, a position she continues to fill on the national Pi Phi level.

As a member of the Phoenix Alumnae Club, Jan has helped plan numerous fund raising events to benefit local charities. Last year the group decided to aid the Hearing Education and Rehabilitation Society (HEARS) for the Day School for the Deaf in Phoenix. Jan was financial chairman and she remembers the deaf picking up their tickets to come to the fashion show.

"I could see the distress on their faces as they tried to read my lips," said Jan.

When the check was presented, the brief speech of presentation was heard by only a few.

Because of the frustration Jan felt over her inability to communicate with the deaf, she enrolled in a sign language class. This year she presented the check both in speech and in sign.

She has completed her first semester of sign classes through Easter Seals and she plans to return for several more classes. Although she has learned only the basics so far, she feels it's a beautiful language and lots of fun. The class members have parties where they can't speak a word from the minute they hit the room until they leave.

"I think it's important to be more aware of the deaf," says Jan. "With the blind, you can usually tell by the white cane or glasses, but there's no way to tell with the deaf until you try to talk to them."

Jan Moore says "I love you" in sign language after learning the language in order to communicate with the deaf while volunteering her time to help several local organizations in Phoenix. (Scottsdale Daily Progress photo by Suzanne Starr)

Along with her many activities through the alumnae club, Jan also offers her time as a volunteer receptionist and file clerk for Family Service Agency and she drives for the American Cancer Society. She also volunteers her time at her church.

"I just do whatever they need. It's a lot of fun to volunteer, and I just like to help."

Carla Capps, center, Lewiston Roundup Rodeo Queen

Capps Caps Rodeo Career

by RUTH ECCLES

Carla Capps, Idaho Alpha, was the Lewiston Roundup Rodeo queen during the year 1981-82. During her reign, she traveled around the Northwest representing Lewiston at rodeos and fairs. She was guest speaker at banquets and barbecues, spoke on TV and radio talk shows, and participated in style shows. Carla has been riding for fifteen years and has been in many horse shows and barrel racing contests in rodeos.

Riding is not her only talent, however. Carla grew up singing in her parents' country band, called the "Nite Capps." She also has performed in a number of musicals, including the recent production of "Fiddler on the Roof" presented by the community theatre in Moscow.

Carla has been performing for years, beginning with high school productions. She enjoys musicals the most, however, and plans to continue her work in theatre and music.

short stories of sagacious sisters

Vermont Beta, University of Vermont
At the annual Greek Formals dinner at UVM, the chapter received two trophies from the Dean of Students for having the highest grade point average for two semesters in a row—spring '82, fall '82. Also, for the second year in a row, they won the Lambda Cup, given to the most outstanding sorority on campus!

Colorado Gamma, Colorado State
Tammy Teegarden was one of five students to be appointed Supreme Court Justice for the student body by the president of the university. Danene Tushar, a graduating senior, is a new member of Psi Chi, national honorary society of psychology.

Mississippi Beta, Ole Miss
Carol Spencer was the first woman to run for a presidential position for Associated Student Body since World War II. Six candidates ran for the post, and Carol lost by only ten votes in a run-off.

Alabama Gamma, Auburn
Nan Nowell had one of the leading roles in Gilbert and Sullivan's "H.M.S. Pinafore," presented by the Auburn University Theatre. Nan, a junior majoring in voice, played Josephine, the daughter of the ship's captain.

New York Alpha, Syracuse
Christine Corrigan has been a member of the Hendricks Chapel Choir for the last two years. She has traveled with the choir throughout the New England states and in the midwest.

Florida Epsilon, Central Florida
Michelle Bowen found she had an extra

special duty among her many as Homecoming Queen. University of Central Florida officials asked her to escort President Reagan during his visit to EPCOT in March. After going through a debriefing and being checked out by the FBI, Michelle and other VIPs met the President at the airport, and spent the day escorting the President and his party.

Tennessee Delta, Memphis State
In February, the chapter celebrated twenty-one years on the Memphis State campus. Members held a Scholarship Night with awards given to girls making GPAs equivalent to national standards and above. Cutouts of the Greek letter Pi were given to each girl achieving a 3.14 or better.

Missouri Beta, Washington University
Sophomore Janice MacAvoy is a Chancellor's Honorary Scholar. The honor is designated for undergraduates with outstanding grade point average. Last semester Janice had a perfect GPA of 4.0.

West Virginia Alpha, W. Va. University
Each spring is highlighted by the annual Spring Honors Dinner. Of the entire graduating class, only 150 seniors are invited to attend the banquet. Three Pi Phis, Kelly Bail, Beth Moczek, and Jane Himmelman, were among the group this year. The annual dinner is planned by the WVU Board of Managers, of which Rika Shields is co-chairman.

Washington Gamma, University of Puget Sound
Three Pi Phis are on the staff of *The Crosscurrents Review*, the university's literary magazine which has received acclaim from professors, students, and the Modern Language Association. Marybeth Burns and Stephanie Sanders are poetry staff members and Jane Knechtel is associate editor of poetry.

Arizona Beta, Arizona State
Katy Ottensmeyer has been appointed to the executive committee of Associated Students of A.S.U. The committee consists of the president, three vice presidents, and three senators, of which Katy is one.

South Carolina Beta, Clemson
Lorri Ann Bennett has been awarded a scholarship from the Piedmont Branch

of the American Lung Association. Lorri, a nursing senior, received the scholarship for the furthering of her education in a health related professional field.

Oklahoma Beta, Oklahoma State
The pledges proved they look great—even in mud packs! The fall class came in second in the annual all-campus Phi Psi 500 tricycle race amidst mud and muck!

Indiana Beta, Indiana University
Roxanne Butler holds two recording secretary positions. She holds that position in Panhellenic as well as in the chapter.

Debbie Vernasco is a new member of Phi Beta Kappa, and will be going to medical school after her graduation this spring.

Nebraska Beta, University of Nebraska
With an all-house GPA of 3.19, Pi Phi defeated Theta in a grade challenge for the most improved GPA. Pi Phis had eight 4.0s and all 23 pledges made grades. They were the only sorority on campus to be able to initiate all their 1982-83 pledges.

Florida Beta, Florida State
Katrice Howell, Shannon Aleguas, Cathy Speed, Mindy Ellison, Lisa Reynolds, and Leslie Costin have been tapped as members of Scalp Hunters, a booster club for F.S.U. athletic teams.

New York Gamma, St. Lawrence
Sharon Lenhard has been accepted at the Medical College of Pennsylvania. Sharon is a chemistry major and a member of the chemistry honorary. Melissa Morton has been accepted by Upstate Medical School in Syracuse. She is also a chemistry major and a Phi Beta Kappa.

Texas Alpha, University of Texas
Britt Brookshore has served as chairman of the Fine Arts Union Committee for two years. Her committee sponsors exhibits of students' work as well as art from the country. Britt is a member of Mortar Board and was a U.T. Sweetheart nominee in 1982.

Kansas Beta, Kansas State
Stephanie Stanberry spent many long hours campaigning last semester. Her well-deserved place on the Business Senate came as a result of her efforts.

Indiana Eta, Indiana-Purdue

At the Fort Wayne Alumnae Club March meeting, actives surprised the alums with cookies for a Cooky-Shine and serenaded the club members.

Illinois Theta, Bradley

Holly Heflin placed second in the Campus Queen competition during the annual Campus Carnival.

Tennessee Gamma, University of Tennessee

Sandi Groves is a reporter for the *Daily Beacon*, UT's campus newspaper. Regina Mueller is a disc jockey for WUTK, the student-run radio station. Michelle Davis and Cynthia Keith are Vol Timettes, official timers of the SEC and the UT men's swim team. Gina Nowell is a Trackette, official timer of the UT men's track team.

Arkansas Alpha, University of Arkansas
Pi Phi currently hold four offices on the Panhellenic board. Harriet Morris is secretary, Annette Pearson is assistant campus-wide rush chairman, Tish Springer is public relations chairman, and Jamie McAlister is scholarship chairman. Annette and Tish attended the National Panhellenic Conference in St. Louis in March.

Missouri Gamma, Drury College

Kelley Goins is president of the Drury College Ambassadors, a service organization for the college primarily in the area of public relations. This is the second year a Pi Phi has been at the helm. Last year Shawn Neathery was president. Other ambassadors are Sylvia Fahl, Lora Halcomb, Betsy Maas, Lynnette Miller, Mariann Morgan, Jill Pope, and Liz Wiles.

Illinois Epsilon, Northwestern

Dina Chrones joined her sisters, Eurydice and Maria, as Pi Phi sisters when she was initiated in January. When those three girls say they're Greeks, as well as sisters, they're not kidding!

Oklahoma Alpha, University of Oklahoma

The chapter recently showed its appreciation for a great group of hard-working alumnae by holding an appreciation dinner for members of the alumnae advisory committee. Following the dinner, each alum was recognized for her special contribution.

Kentucky Beta, University of Kentucky
There are currently five sets of active sisters in the chapter, following the 1982 fall rush. Terry and Donna Kay McGaw, Diane and Debbie Jones, Kim and Elizabeth Hand, Leslie and Julie Tutt, and Martha and Mary Anne Young are the sister duos.

North Dakota Alpha, U.N.D.

The chapter senior class held an open house last spring in celebration of the university's Centennial. State and university officials, as well as alumnae, families, and friends were invited. The university president attended to visit and meet chapter members and guests.

Oregon Alpha, University of Oregon

Six angels lead academically with a 3.50 GPA or better, and include Shelly Arnold, Janet Stutesman, Marcia Wilkinson, Lynda Grillo, and Laurilie Kuxhausen. Four more—Anne Drips, Cherie Collier, Chris Simonson, and Stephanie Jones—top out with 4.0!

North Carolina Alpha, UNC

Molly Farrell left the states in December and Emily Beam and Katherine Edwards set off in February to live and learn European ways.

Illinois Zeta, University of Illinois

Loretta Long was a participant in the Miss Heart of Illinois beauty pageant in February. She performed a jazz dance in the preliminary for the Miss Illinois pageant and enjoyed the experience even though not making it to the finals.

Pennsylvania Epsilon, Penn State

Beth Ann McAdams was elected Panhellenic social chairman in the fall and also was chairman of the Homecoming parade. Sandy Miller was overall chairman of Woman's Awareness Week, a university-wide week devoted to special programs concerning women.

Indiana Gamma, Butler

Graduating from college in four years is difficult enough these days, but Debbie Milstead graduated in 3½ years with a 3.98 GPA! Upon graduating she began working with Dr. Jonas Horvath, world renowned economist and a Butler professor. Debbie is helping Dr. Horvath research his second book on Poland.

Washington Beta, Washington State

When all the points were tallied, Pi Phi

came in second in the SAE Olympics. Events such as water tosses, pass the loaf, tug-o-war, and relays were part of the fun and the highlight of the competition was a cheer and a skit about the olympics.

Pennsylvania Eta, Lafayette

Britta Kopp, Maura McNamara, and Jacky Kennedy were Panhellenic rush counselors. Their responsibilities included providing information to rushees and giving moral support to the girls as they made difficult decisions.

Maryland Beta, University of Maryland

Dotty Steele has been appointed editor of *The Greek*, the university Greek newspaper. Dotty is a journalism and government major.

Virginia Delta, Old Dominion

The Student Affairs Office of O.D.U. honored Grand President Jean Scott at a tea during her visit with the chapter. The visit wasn't all business, however, since Mrs. Scott attended an O.D.U. basketball game where she caught a complimentary basketball!

Missouri Beta, Washington U.

Oleta Lane is the university mascot. As such, she cheers the varsity teams to victory wearing a Battling Bear suit. The identify of the bear is supposed to be a mystery, but Oleta's peppy personality gave her away!

Arkansas Alpha, University of Arkansas

Toni Bowlin is Sigma Nu Sweetheart and two other Pi Phi's, Lisa Luter and Gina Turley, were on the White Rose sweetheart court. Carla Cobb, Karen Boles, and Nancy Keil were Razorback Beauty finalists, and Kristi Park was named Fiji Island Princess.

Kansas Beta, Kansas State

The chapter entertained two new boarders in February and early March. Carolyn Teeter, ADPi, and Suzie Skubitz, KAT, moved into the house for two weeks while Pi Phi's Nancy Suida and Julie Killion joined the Kappa and Theta houses. The girls were participating in the "Roving Roommate" exchange program at K. State.

South Carolina Beta, Clemson

This year's pledge class sold M&Ms to raise money for the chapter gift—and what a gift it was. There is now new blue

carpet in the foyer of the Pi Phi dorm and a new yellow floor for the chapter kitchen. These certainly brightened up the spring semester for the Pi Phis.

Florida Beta, F.S.U.

Susie Dorman won first runner-up in the Miss F.S.U. Pageant of 1983. Twenty-three girls competed in four categories: evening gown, swimsuit, interview, and talent, which counted 50 percent. Susie caught the audiences' breath with the outstanding piano solo which she performed.

Texas Gamma, Texas Tech

Sharlyn Ramey was a participant in Up With People during the 1981-82 year. After returning to Tech, she has become a member of the Double T Dolls, an organization which supports Tech baseball. Her little sister, Krista Jarvis, is a member of the pom-pom squad which supports Tech basketball. Last spring, Krista was nominated by her squad to be a PiKA Calendar Girl and won the competition all-around.

Illinois Epsilon, Northwestern

Julie Tatoes, Anne Holmes, and Cathy Drews all help spirit the Wildcats to victory as members of Cat's Meow dance line that performs at all Wildcat home games. That obviously had something to do with the team finally winning some games after a record setting losing streak!

Oklahoma Beta, Oklahoma State

Producing the first male calendar at O.S.U. proved to be another first for the Pi Phis, teamed with Theta. Thirteen men were selected by a committee from both sororities, with the men representing the entire campus. Calendar proceeds went to a local charity. Jana Howard chaired the activity which took about two months to produce.

Indiana Delta, Purdue

Jennifer Jergens is the photo editor for the *Debris*, Purdue yearbook, after being on the photo staff for a year prior to the appointment. Her responsibilities include teaching the other sixteen photographers on the staff, and being responsible for all the editing of the 1984 book.

Texas Alpha, University of Texas

Ellen Mathias is president of Orange Jackets, an honorary organization which

serves as the official hostess of the university. She also is chairman of the Ideas and Interactions Union Committee which brings guest speakers to the university.

Missouri Beta, Washington University
Jennifer Becker-Brydges, Meg Roman, and Kim Schmuck have been chosen by Panhellenic to be rush counselors for fall formal rush. The selections are made on the basis of written applications and interviews.

Indiana Beta, Indiana University

Wendy Chiogioji is an intern at WISH-TV in Indianapolis and commutes from Bloomington to Indy three times a week to work at the station. Her regular intern duties include writing stories for newscasts and going on assignment with photographers.

Tennessee Delta, Memphis State

A second place trophy now belongs to Pi Phi and Sigma Chi after performing in this year's All-Sing in the mixed division. Their theme was "Songs from Broadway."

Kansas Beta, Kansas State

Sophomore Cindy Dawson kept herself busy during the basketball season as she was a cheerleader for the Lady Cats, the K-State women's basketball team.

Alabama Alpha, Birmingham-Southern

In the fall of 1982, the chapter presented "Annie" as their rush skit. The skit was so well liked by the alums that the chapter was asked to present it at Alabama Founders' Day in April.

Arkansas Alpha, University of Arkansas
Pi Phi captured the championship in Sigma Nu Relays, and won Sigma Chi Derby Day, with Vanessa Brown named Miss Derby Darling. Vanessa was chosen Miss Congeniality in the Miss University of Arkansas Pageant this spring.

Missouri Gamma, Drury College
Rhonda Bachus was one of the three Homecoming Queen finalists during Homecoming activities in November.

Georgia Alpha, University of Georgia
Ashley Owings was chosen one of eleven batgirls for the university baseball team. One hundred girls tried out for the posts.

Ohio Zeta, Miami University

With the help of VP Mental Debbie Wind, the pledges had the highest GPA among sororities. Kim Fromm, Chris Maxim, and Linda Tompkins topped the list with perfect 4.0s. Actives Trish Gallenstein, Missy Masluk, and Kathy Kokalis also earned 4.0s.

North Dakota Alpha, U.N.D.

Barb Murphy and Judy Reishus were selected as Rho Chis for the fall '83 formal rush. They will play an integral role in making the all-campus rush a success.

Arizona Alpha, University of Arizona
Three scholarly Pi Phis made their sisters very proud when they were recognized at the Greek Awards Dinner for their semester averages of 4.0. Lee Bulkeley, Jenny Goodman, and Leslie Withers are the three brainy angels.

Six Take Field Trip To Canada

by SHELLEY POULSEN

Six members of Vermont Beta took a four day leave of absence from their campus in mid-March, along with forty-five fellow students from the University of Vermont. Beth Golden, Julie Howell, Pam Stevens, Patty Boyde, Bethanne Ryan, and Shelley Poulsen left Burlington, Vt., to visit Montreal and Ottawa on a Canadian Studies field trip. Their activities included a guest lecture at McGill University in Montreal and trips to the Canadian Parliament and the American Embassy in Ottawa. The group was very well received by several officials in the Canadian government. The sisters explored the cities during their free time, tasting the French cuisine of Quebec, photographing the sights, and enjoying the customs of Canada.

The trip proved both educational and adventuresome. The Pi Phis enjoyed traveling with one another and experiencing the new cities together.

The field trip is an annual event at the university, sponsored by the Canadian Studies Program. Its purpose is to better Canadian-American relations through increased exposure and understanding of Canada by interested American students.

Mini Reunion Is Farewell Party

by MISSY BERRY MINTY

Last December, during the hustle and bustle of Christmas season, about thirty Pi Phi sisters from Oklahoma and Texas gathered in Norman, Okla., to wish one of our pledge sisters a safe and successful journey to New Guinea. Debi Massad Condra and her husband, Ed, are affiliated with the Wycliffe Bible Translators and are being sent to New Guinea this summer to translate the Bible into many of the native New Guinea languages.

After much toasting and roasting, Debi humorously answered our questions about how she would "blow-dry" and curl her hair without electricity and how she would overcome her dependency on junk food. She then seriously explained the importance of their mission. A good time was had by all who attended our "mini" reunion. Even the actives of our chapter, Oklahoma

Alpha, were involved. They graciously provided accommodations for the out-of-state alums.

Because of the sincere conviction that Debi displayed at our gathering, many of us inquired as to how we could help financially. We learned that tax deductible contributions and inquiries for further information can be made to:

Wycliffe Bible Translators, Inc.
Post Office Box 2702
Huntington Beach, CA 92647

If contributing, be sure to include a note to designate Debi and Ed as the beneficiaries of the gift. Also, send cards and letters to Debi directly at this address:

Summer Institute of Linguistics
P.O. Ukarumpa via Lae
Papua, New Guinea

Among those Pi Phis gathering to say goodbye to Oklahoma Alpha sister Debi Condra, center, were Nancy Antonelli Beams, left, and Missy Berry Minty, right.

**Pi Beta Phi Philanthropies
Deserve
Your Continuing Support**

Third Generation Follows Tradition

by JACQUELINE COCHRAN

In starting a family tradition, one needs to show character and family commitment. Pi Beta Phi is another word for this in the Edwards family. Hulda Arbenz Edwards started this long sisterhood in 1916 at Colorado Beta. Throughout her life she volunteered in many service groups, yet family gatherings were a favorite pastime of hers.

The Pi Phi bond has been carried on by her two daughters, Paula Edwards Cochran and Judy Edwards Sandbo, both alumnae members of Ohio Beta. Mrs. Edwards also had three sons, two of whom married Pi Phis—Susie Williams Edwards and Nancy Davis Edwards—also alumnae of Ohio Beta. Nancy Edwards' son married a Pi Phi, Nancy Duffy Edwards, also an alumna of Ohio Beta.

This special sisterhood is now in its third generation with the initiation of Jacqueline Cochran, initiated into Tennessee Beta but now an active member at Texas Delta, and the most recent legacy, Sharon Sandbo, initiated in February 1983 at Indiana Epsilon.

The Edwards family is very proud of their Pi Phi legacy, owing it all to a very special woman in their lives, Hulda Arbenz Edwards, who died February 14, 1983.

Heidi Overholser, Idaho Alpha, is a Golden Girl at the University of Idaho. The 18-member group dances to contemporary songs at Vandall football and basketball games.

Ruth Eccles, Idaho Alpha, and her partner, Tony, perform a stunt called a "front axle" as members of the University of Idaho cheerleader team. The cheerleaders support Vandal football, basketball, and volleyball teams.

Susie Dougherty, Oklahoma Alpha, is one of six girls on the University of Oklahoma cheerleading squad. There are also six guys on the squad which will enter national competition this year.

California Betas Doots Halford, Susan Reynolds, and Lisa Beazley, from top down, are members of the 1984 cheerleading squad at U.C.-Berkeley.

Suzy Stevenson, left, and Danna Deeter share their enthusiastic spirit with the Kansas Alpha chapter as well as with the University of Kansas Jayhawks.

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

Edited by MARY FRANCES PIRKEY

Board of Governors

During the opening reception of the University of Tennessee Art Faculty and Graduate Student Exhibition in the Arrowmont Gallery, visitors admired the many beautiful, though sometimes unusual, pieces on display.

Employees Total 191 Years of Service To Arrowmont

Talk about loyalty! Talk about dedication! Talk about devotion to a job! Talk about service to Pi Beta Phi!

Seven Arrowmont and Arrowcraft employees have given a total of 191 years service to our Fraternity! They have much in common. All were born in or around Gatlinburg, most attended our Pi Beta Phi grade school and high school, several are related, and all enjoy meeting Pi Phis who come to the campus from all over the country.

The dean of this group in terms of service is Neal Watson, our Head Maintenance man. He is the son of Orly and Josie Watson, whose former home is still on the Settlement School property in front of the Staff House. Neal grew up there with his brother, Warren. Their father worked at Settlement School for thirty-seven years beginning in 1926. Josie McCarter Watson, Neal's mother, wove for Arrowcraft for twenty-five years. They both attended the Pi Phi school.

After eight years at our Pi Beta Phi Grade School, Neal graduated from Pi Beta Phi High School in 1940. He started mowing the lawn on the Settlement School property before he entered his teens. He worked with the chickens, cows, and horses before Arrowmont—as we know it today—came into being. He worked the enormous garden that provided fresh vegetables for staff and students. His first paycheck, he remembers, was \$130.00 a month. (Ten years after Neal started working, teachers at Pi Phi High were making \$187.00 a month—before taxes!)

The horses, cows, chickens, and the garden are long gone, but Neal does not lack for work. He meets with Arrowmont Administrator, Robert Skinner, early each morning to talk over any problems and to get his assignment for the day. Shortly thereafter he and his three fellow workers—Zanley Watson, Ernie Schultz (whose wife, Pauline, works at Arrowcraft), and Jeff Blalock—can be seen everywhere on our property. They often zip about in the truck with Pi Beta Phi printed on its side. Some days they will be painting, other days doing carpentry work, solving an electrical problem in the Staff House dining room, or digging up old shrubbery and replacing it with new. They transport visiting Pi Phi officers from the airport in Knoxville to Gatlinburg in the Pi Phi van. Pi Phis at the Dallas Convention saw the large blue and white van which was used to take Arrowcraft products from Gatlinburg to the Convention. On that occasion the van was driven, not by the maintenance men, but by Jan Skinner, Arrowcraft Coordinator, with Helen Lewis, former Grand Council member and Pi Beta Phi extraordinaire, riding jump seat.

Neal married Wanda Ogle (more than a few Ogles have attended the Pi Phi schools. When a count was made over 25 years ago, the number had reached 650!!) in 1953 and two years later their son, Steven, was born. He is now working as a night clerk in a motel, having, of course, attended our Pi Phi schools. Wanda worked for several years at Arrowcraft in the '50's when Tina McMorran was the weaving designer.

Neal concluded, "My job with the Pi Phis has been my life." Then he added, "You tell the Pi Phis that I'm a Pi Phi and so was my Dad." And so they are—in spirit if not in fact!

Zanley Watson, Neal's first cousin, is also on the mainte-

Several Arrowmont/Arrowcraft employees were honored in April for their service to Pi Phi. Seated, l-r: Nadine Whitted, Neal Watson, Nella Hill. Standing: Faye Cook, Gene Ellison, Zanley Watson, and Ruby Watson.

nance staff. He's a relative newcomer to the Settlement School, having worked there only 22 years! His wife, Helen, weaves pebble place mats for Arrowcraft. Zanley attended Cartertown Grade School, but graduated from Pi Phi High. He specializes in electrical work, carpentry, and plumbing, but from all reports can fix anything! We hope he'll be around for another 22 years!

At the Arrowcraft Shop, there are four employees who deserve stars in their crown for longevity: Nella Cook Hill, Faye Cook, Ruby Smith Watson, and Gene Ellison. Nella is the dean at Arrowcraft, having worked there since 1953—over 30 years. She and her four sisters all have worked for Arrowcraft. Her sister, Veryl, is our head bookkeeper and her twin sister, Faye, is head of shipping. Nella began working in the shop in sales and went on to become Weaving Supervisor. She works often at her loom trying out new patterns and designs. She purchases weaving supplies, issues yarn to the 75 Arrowcraft weavers, and gives them any instructions or directions they may need. She also weaves special orders for Pi Phis across the country. She is married to John Hill.

Nella's twin, Faye, has worked at our shop for exactly a quarter century. As well as being head of shipping, she assists Jan Skinner as crafts' buyer. She helps check in items from the craftsmen, checks in orders from the alumnae clubs, and makes sure that the proper items go out to the particular club that ordered them. Like Nella, she started at Arrowcraft in sales.

Ruby Watson, Faye's assistant, is married to Neal's brother, Warren. She has 26 years service to Arrowcraft. However, she took five years off during which time she sewed for Arrowcraft in her home. If that time were counted, she would have 31 years service as of January, 1984.

Gene Ellison, who has worked at Arrowcraft for over 24 years, plans to retire soon to her farm where she and her husband, Conard, live. The only one of the group who didn't attend Pi Phi High—she went to school in Sevierville just a few miles away—she was nevertheless born and raised nearby—in a log cabin. Her two boys both live nearby. One is a truck driver, the other lives on a farm. The Ellison's only daughter lives in Cleveland, Ohio. Gene says she especially enjoys meeting all the Pi Phis who have come into the Arrowcraft Shop. She insists—as do most of the others—that she can spot a Pi Phi

almost before the front door of the shop closes. When asked how, she says, "Well, they all have these big smiles on their faces and an 'I've finally gotten here' look."

The last of our "old timers" is Nadine Grooms Whitted, who came to work in February, 1955, after graduating from Pi Phi High in 1954. She, too, started work in sales, gave weaving demonstrations, moved to the shipping department, then in 1960 became Marian Webb Mueller's secretary. Marian, Indiana Delta, was a long time director of the Settlement School. Nadine is married to Tom Whitted and they have one child, Tammy, who is 13 and a seventh grader at the Pi Phi school.

Nadine's grandmother, Mary L. Ownby, wove for Arrowcraft for 35 years and her mother, Rose, followed in her footsteps. Those Pi Phis who have rocked in the comfortable split oak chairs on the front porch of Staff House will be interested to know that they were made many years ago by Nadine's grandmother. Nadine is now working as the assistant to Bob Skinner.

One cannot help but wonder how the Settlement School (Arrowmont and Arrowcraft) could possibly have become what it is today without the dedication, loyalty, and service of these seven people. Wish that there were more like them! Thank you—ALL of you—from Pi Beta Phis everywhere!!

Area Artists Exhibit Work

The Sevier County Art Exhibition was held in the Arrowmont Gallery January 28-February 19. Sixty-one pieces by thirty-four area residents were juried for the show which opened with a well-attended wine and cheese reception, sponsored by the Gatlinburg Arts Council.

Stained glass, painting, drawing, textiles, photography, and clay were displayed, representing work currently being produced by local artists.

The exhibition juror was Richard Daehnert, Associate Professor of Art at the University of Tennessee in Knoxville.

Cash awards were presented by the Arts Council. \$100 winners were Charles Ottolini, "Which Came First" (stained glass); Robert Tine, "Hinges" (watercolor); P. Diane Russel, "Colog pad" (quilt).

\$75 winners were Mary Anne Booth, "Pyramids in Colorado" (photograph); Terri Waters, "Children of the Corn" (watercolor).

\$50 winner was Susie Paine Waters-Ogle, "Ode to Ray George" (mixed media drawing).

Don Kurka, chairman of the Department of Art at UT/Knoxville, chats with Sandra Blain, Arrowmont/Arrowcraft Director, during the opening reception of the faculty and graduate student exhibition at Arrowmont in February.

Mary Lynn Holt, President of the Gatlinburg Arts Council, talks with Ron Koehler, new Arrowmont staff member, during the opening reception of the Sevier County Art Exhibition.

Ron Koehler Assumes New Arrowmont Duties

Last October Arrowmont added a new staff member, Ron Koehler. The Missouri native has taken over the position of staff assistant. His responsibilities include writing school publicity, supervising the operation of the resource center, leading tour groups, and assisting the director and program coordinator during seminars and workshops.

Ron has exhibited in numerous juried and invitational shows and has won several awards, including a \$1,000 purchase award in sculpture during 1979.

Prior to joining Arrowmont, Ron was a sculpture instructor at Delta State University in Cleveland, Miss., for two years. His educational background includes a B.S. in art education and M.A. degrees from Southeast Missouri State University, and a M.F.A. degree in sculpture from Memphis State.

Ron's involvement with Arrowmont began during the summers of 1975 and '76, as a student. "The Arrowmont atmosphere during the summer sessions gave me motivation to produce artwork after I left, as well as producing an excitement about art that I was able to pass on to my students," says Ron.

He has taught art for nine years on the elementary, high school and college levels. During the summer of 1981, Ron served as an Arrowmont assistant, helping with gallery installations and general assistant assignments.

Local Craftsman Is Speaker

A special surprise was in store for Henrietta McCutchen Huff when the Little Pigeon Alumnae Club in Gatlinburg held its meeting about the Pi Phi philanthropy, Arrowmont. It's hard to believe that the dedicated women of that club could learn anything new about Arrowmont, and what Henrietta learned was not new, but it brought back many special memories.

Speaker at the meeting was Frances Fox Wilson, the daughter of Murrell Reagan Fox. Henrietta went to Gatlinburg from St. Louis in 1928 to teach in the Pi Beta Phi Settlement School, and Murrell Reagan was one of her third grade students that very first year.

"Murrell was a darling little blond girl with braids across her head framing her face," writes Henrietta. "After finishing our Pi Phi School, she married Amos Fox and moved to Kentucky. They had three daughters. When Frances was in third grade, they moved back to Gatlinburg."

Frances also attended Settlement School and the Pi Beta Phi influence was part of the atmosphere, encouraging an appreciation of the skills and handcrafts of the area.

Her first job, at age 13, was for the summer arts and crafts school. "My association that summer with the teachers and students increased my awareness of the 'art' in crafts," Frances says, "and gave me a love and appreciation of craftsmanship."

"I have lived away from Gatlinburg for 25 years, but I always carried with me this interest and enjoyment of crafts."

Frances' grandmother, Sarah Ogle Reagan, wove linen and cotton towels for the Arrowcraft Shop for many years. Her husband, Harve Reagan, made the loom for Sarah in the early 1920s. After Sarah's death, the loom was stored in the attic, and Frances inherited it. She always knew she would one day set up the loom, return to Arrowmont, and learn how to weave.

Henrietta Huff and Murrell Fox watch Frances Wilson weaving on her grandmother's loom.

"Three years ago I was able to do that," said Frances. "I took a two week summer course in weaving and began to weave tapestries and wall hangings. I have since moved back to Gatlinburg and sell my work in the shops here, especially Arrowcraft Shop. One valuable experience in returning to Gatlinburg is the opportunity to continue taking courses at Arrowmont to improve and expand my weaving skills."

Those beautiful tapestries and wall hangings are displayed in the Gallery at Arrowcraft Show, where "one of a kind crafts" are on display for sale.

"Shop Arrowcraft" In Louisville

Arrowcraft Shop had good business during the past six months because of relatively mild weather. In the winter, people came to ski, but shopped instead when they didn't find snow on the mountains. March came in like a lamb, and the balmy temperatures tempted the tourists to be out walking through the city with many stopping at Arrowcraft Shop.

Gene Hembree Ellison retired in February after almost 24 years at the shop. She worked in shipping, the weaving department, and front sales at different times during those years. Her loyalty to and interest in Arrowcraft contributed a great deal to the growing success of the shop operations.

Several longtime shop employees were honored in April at a breakfast attended by everyone working for Pi Beta Phi Settlement School. Jane Faust, Chairman of the Board of Governors, and Jane Tuten, Vice President for Philanthropies, were also present.

Frances Wilson was hired in March as apprentice in weaving. She will work in front sales, learning the merchandising side of the crafts business. Beginning in November, she will work with Nella Hill to learn about the planning, design, and production of the Arrowcraft line of woven articles. In addition, she will develop auxiliary programs to teach production weaving to local people, promote commission work, encourage interest in

all fiber products through public relations activities, and insure ongoing quality in new and existing woven goods. The apprenticeship will enable the scope and demands of the job of the weaving designer head of weaving production to be widened and shared. The traditional products will be continued, but new designs and techniques can be developed by Nella and Frances working together and complementing each other's talents.

Arrowcraft will be represented at Convention with a shop full of beautiful weaving and crafts. For the first time, Arrowcraft will send employees to help the local committee. Veryl Monhollen, bookkeeper, will handle the receipts, and because of this, the shop will be able to offer credit card sales as well as the usual cash sales. Faye Cook, head of shipping, will handle all orders and work with the clubs/chapters which want to buy merchandise for their groups while at Convention, but be invoiced through the shop. Jan Skinner, Arrowcraft Coordinator, will be available to help and answer questions about local club/chapter sales.

Remember to "shop Arrowcraft" for gifts and personal needs all during the year. Support your local club and chapter sales, and invite your friends to attend with you. Your purchases of Arrowcraft products provide financial support to craftsmen and Arrowmont School and help promote the crafts movement throughout the United States.

SUMMER WORKSHOPS

June 6-August 19, 1983 Pi Phi's - Avail yourself to a week or two weeks of study at one of the most outstanding art and craft schools in the country. Founded in 1945 Arrowmont School of Arts and Crafts has been a leader in the resurgence of the visual arts movement in this country. Why - because students of all ability levels, beginning to advanced and from all states in the United States take classes in a variety of media. Students attend for many reasons but the following are most often stated:

- to enroll in classes for UG or G credit transferable to their home institution,
- to perfect technical skills,
- to have an art experience not possible at their institution,
- to work with well-known faculty in developing individual ideas,
- to gain information directed toward a first career or a new career,
- to gain information to pursue an avocation,
- to "open their eyes" to the vitality of creative involvement,
- to be part of a "hands on" experience and to say with pride, "I made it".

The curriculum, special programs and the general environment of the school are designed to allow students at all levels the opportunity for personal and creative growth. Think of your own reason for attending Arrowmont and be among those Pi Phi's who have found the experience one never to be forgotten.

1983 SUMMER SCHEDULE		1983 SUMMER SCHEDULE		1983 SUMMER SCHEDULE			
June 6-10	June 13-24	June 27-July 1	July 4-15	July 18-22	July 25-Aug. 5	August 8-12	August 15-19
Stain Glass	Woven Wearables	Stain Glass	Weaving	Quilting	Stain Glass	Tapestry Weaving	Woven Wearables
Screen Printing	Spinning-Felting	Weaving	Batik Jewelry	Drawing on Silk	Screen Printing	Quilting	Batik
Jewelry	Jewelry	Metal Casting	Wheel Thrown Clay	Stitchery	Tapestry Weaving	Spinning	Stitchery
Porcelain-Clay	Woodfired Clay	Blacksmithing	Blacksmithing	Glaze Formulation	Hand/Wheel Clay	Raku Clay	Porcelain-Clay
Woodturning	Paper	Felting	Wood	Basketry	Jewelry	Woodturning	Woodturning
Leather	Photography	Enameling	Pastels	Drawing	Drawing	Paper Design	Vegetable Dyeing
Oil Painting	Printmaking-Drawing	Marketing		Oil Painting	Photography		Photography

Pi Beta Phi

ARROWMONT

School of Arts and Crafts

For a more detailed course description, room and board information and cost analysis, fill out this form. An Arrowmont brochure will be sent immediately.

Name _____ Zip _____

Address _____ State _____

City _____

Detach and send to Arrowmont School of Arts and Crafts,
P.O. Box 567, Gatlinburg, TN 37738.

Smarties

The following chapters received Pi Beta Phi Scholarship Certificates in recognition of having maintained a chapter Grade Point Average of 3.0 or better for the 1981-82 academic year.

Eleventh year:

Illinois Epsilon, Northwestern
Oklahoma Beta, Oklahoma State
Oregon Gamma, Willamette

Tenth year:

Nebraska Beta, University of Nebraska

Ninth year:

North Carolina Beta, Duke
California Gamma, U.S.C.

Eighth year:

New York Delta, Cornell
Wisconsin Gamma, Lawrence

Seventh year:

Kansas Beta, Kansas State
Virginia Epsilon, UVA

Sixth year:

Missouri Alpha, University of Missouri
Oklahoma Alpha, University of Oklahoma

Fifth year:

California Alpha, Stanford

Fourth year:

Michigan Delta, Albion

Third year:

Pennsylvania Beta, Bucknell
Pennsylvania Zeta, Washington & Jefferson
Michigan Beta, University of Michigan
Missouri Gamma, Drury

Second year:

New York Gamma, St. Lawrence
Iowa Beta, Simpson
Pennsylvania Eta, Lafayette
Vermont Beta, University of Vermont

First year:

Massachusetts Alpha, Boston University
Michigan Alpha, Hillsdale

Politician Starts Early

Anna Harper, Arkansas Beta, has been involved in the politics of Arkansas during the past several years, especially at the University of Arkansas at Little Rock. Anna founded the Young Republican chapter at U.A.L.R. two years ago after hearing Ronald Reagan speak in Texarkana in 1980.

"Ronald Reagan stands for just about everything I do. I support him to the utmost," says Anna.

Young Republicans have participated in various political activities such as providing escort services for Nancy Reagan when she visited locally, and participating in the various aspects of political campaigns.

After she graduates, Anna hopes to be involved in business, but her main objective in life is to be elected to the House of Representatives.

Sue Benz, left, is 1983 Illinois Suffold Sheep Queen, following in pledge mother's footsteps. Holly Stine, right, is the current national queen.

Pi Phi Sisters Are Suffold Sheep Queens

by SUZANNE MONTAGUE

When two girls meet and become friends, they develop a special relationship. This relationship becomes even more special when these girls become sisters. Such is the case for Illinois Zeta Holly Stine and her pledge daughter, Sue Benz. There is more. Holly reigned as Illinois Suffold Sheep Queen in 1981, and Sue became Suffold Sheep Queen for 1983.

Three years ago, while participating in a sheep product-related contest at the Illinois State Fair, Sue and Holly met. They both had raised sheep and have shown their flocks at different events throughout Illinois. This contest, for Ladies Lead Class, served to promote wool and other sheep products. Contestants were judged on the wool garments they were wearing, their poise, and the sheep they were showing. Holly won the contest and Sue placed second.

In December, 1980, Holly and Sue competed in the Illinois Suffold Sheep Queen Contest. This contest is held each year at the Suffold Breeders Association meeting in Springfield.

Because of previous experience with sheep, these girls qualified to enter the pageant.

During the contest, each girl must give a speech. The winner represents the industry as a public relations representative at shows, sales, and fairs. She must be willing to talk to people about the sheep industry while, at the same time, promote sheep products.

Holly won the contest in 1981. Then in November of 1982 in Louisville, Ky., she competed for the National Suffold Sheep Queen and won!! In December, Sue Benz became the new Illinois Suffold Sheep Queen. Carrying on the enthusiasm of her pledge mom, Sue will compete in Kentucky next November for National Suffold Sheep Queen.

The contacts and public experience that these girls have had are the best part of participating in the contests.

fraternity sweethearts

Sarah Neustrom
Kansas State
Sigma Phi Epsilon
Sweetheart

Rhonda Hickson
University of Georgia
Phi Kappa Tau
Sweetheart

Diane Pitts
University of Maryland
Kappa Sigma Sweetheart

Susan Padmore
University of S. Dakota
Alpha Tau Omega
Sweetheart

Michelle LeBlanc
Louisiana State
Theta Xi Sweetheart

Valerie Stiffler
William & Mary
Theta Delta Chi
Sweetheart

Sandy Desilvio
William & Mary
Sigma Nu Sweetheart

Camie Rodgers
University of Texas
Pi Kappa Alpha
Dream Girl

Libby Beall
University of Texas
Sigma Alpha Epsilon
Sweetheart

Vicki Ryland
Hillsdale College
Phi Sigma Epsilon
Sweetheart

Becky Widmer
U. Arkansas/Little Rock
Kappa Sigma
Senorita Rosita

Conny Sasfal
U. Arkansas/Little Rock
PIKA Toilet Bowl Queen

Leigh Anne O'Malley
U. Arkansas/Little Rock
PIKA Dream Girl Court

Debra Mulick
Oklahoma State
Delta Upsilon
Sweetheart

Lisa Hillestad
Washington State
Kappa Sig Scarlet

Kim Sleight
Duke University
Kappa Alpha Rose

Cheri Cook
Drury College
Kappa Alpha Rose

Julie Dixon
University of Oklahoma
Alpha Tau Omega
Sweetheart

Amy Brundrett
University of Oklahoma
Sigma Phi Epsilon
Sweetheart

A Pi Beta Phi Heritage *HOLT HOUSE*

A musical treat awaits you when you visit Holt House and discover the antique music box on display in the parlour. This intriguing music box once belonged to Miss Amy B. Onken, our past Grand President. After her death, Miss Onken's brother gave the music box to Miss Mary Frost, Colorado Alpha. Miss Frost, of Denver, Colo., donated this treasured music box to Holt House along with a check to insure its proper repair. It is now in working order for all visitors to enjoy.

Miss Frost relates that Miss Onken admired and originally purchased this instrument from Charlie Joy's farm sale in Chapin, Ill. She recalls playing the tinkling German melodies

frequently when she was a guest in Miss Onken's home. Her donation makes it possible for other Pi Phis to enjoy one of Miss Onken's prized possessions.

The Holt House Committee continues to make immediate as well as long range plans for the maintenance and restoration of Holt House. This preservation and redecoration project is dependent on your generous donations. A recent improvement was the laying of new cement front steps—assuring all a safe entrance to Holt House.

Last fall lovely full length lace curtains were hung in the Music Room. The curtains, donated by the Kansas City-Shawnee Mission Alumnae Club, give the room a bright, fresh look while still maintaining the decor of the period, 1840-1890. The Pennsylvania Beta chapter at Bucknell donated twelve sterling silver teaspoons and a flat server. Originally these were given to the chapter in memory of Laura Allen Konkle and Mary Konkle Koopman. They are now a part of the Pi Phi treasures on display at Holt House. Also, a portrait of Abraham Lincoln was presented to Holt House at the fall meeting by the retiring Chairman, Mary Lou Van Burg Gallagher.

A visit to Holt House will truly enrich your interest and respect in our Pi Phi heritage. Why not plan a trip to Holt House this year? Margaret Bowker Cooper, Illinois Alpha, is the hostess who will graciously open the door for your visit to Pi Phi's interesting past.

Tennis Coach Is Winner

It takes a special kind of person to be a high school coach, according to one sports writer. It must be someone who is willing to spend hours teaching youngsters the ins and outs of athletics and sportsmanship, play public relations, and deal with the press.

One of those special people is Carol Smith Peters, Ohio Epsilon, who is tennis coach at Trenton High School in Trenton, Mich., and who was chosen tennis Coach of the Year in the Detroit area.

Carol has earned a great deal of respect in her chosen field, as well as personally. She graduated from the University of Toledo in 1959. She began teaching in the Southgate school district and then retired to take care of two growing boys. Later she went back to school and earned her M.A. in guidance and counseling from the University of Michigan in 1970. In 1979 she began coaching Trenton High girls in the racquet sport, and she loves it.

"I love working with young people, and love to see kids learn something and improve. I enjoy their successes," says Carol.

Her first marriage ended in divorce, and a year and a half ago Carol remarried and added six more children to her former family.

"I'm presently a wife, mother, teacher, and coach," writes Carol. "It keeps me pretty busy."

In writing about Carol, sports columnist Henry Minckiewicz says, "Peters has found the key to being a successful coach while instilling in her team the meaning of sportsmanship, pride, and unity. The lessons learned by the Trenton tennis team will last long after their tennis skills have faded. . . ."

AAC Chairman Is Honored

Valerie Copeland, Tennessee Alpha, has been named Chattanooga's 1983 Outstanding Young Woman by the Chattanooga Jayettes and has also been elected Woman of the Year by the Eastern Horizon chapter of American Business Women's Association.

Valerie, chairman of the Tennessee Alpha Alumnae Advisory Committee, has given much time and service to her chapter as well as to her community. She received a B.S. degree in secondary education in 1974 from the University of Tennessee at Chattanooga, her master's degree in secondary education in 1979, and certification in administration and supervision of secondary education in 1981. She teaches Latin, English, drama, and speech at Ooltewah High School in Chattanooga.

Valerie keeps herself busy with community projects. She was recently elected to the Metro Charter Commission of Chattanooga and also serves with the James County Courthouse Committee, American Business Women's Association, Chattanooga Water Ski Club, Alpha Delta Kappa Teacher's Sorority, International Reading Association, HCEA, ETEA, TEA, and NEA (local, state, and national education associations).

With all of these activities, it is evident that Valerie never wastes a minute of her time. However, she keeps her priorities straight. She sketches a profile of herself when she is quoted as saying, "However, I'm a people person! I enjoy being with people who like to be active, like to be involved, and like to be productive."

It is easy to see that Valerie is a well deserved recipient of these awards. She has touched many lives in Chattanooga and especially in the Tennessee Alpha chapter.

Doing Unto Others . . .

Through Chapter Service Projects

For the past three semesters, NEW MEXICO ALPHA has been spreading Pi Phi cheer in the pediatrics wards of several Albuquerque hospitals in the form of holiday serenades. The girls dress to fit the theme of the holiday and travel from room to room passing out fruit, cookies, and smiles.

SOUTH CAROLINA ALPHAS are guilty of kidnapping! The Pi Phis held a fund raising event in October called Kidnap Special, with proceeds going to philanthropies. Presidents of sororities and fraternities on the U.S.C. campus were kidnapped and held for \$25 ransom. Prizes were given to the groups with the most members showing up with the ransom money. Over \$300 was raised.

TEXAS BETA pledges held a carnation sale on Valentine's Day, a "Men of the Southwest" calendar sale, and a "Pi Phi Adopt a Little Friend Day," where girls treated local orphans to lunch and a trip to the zoo. The entire chapter participated in the annual "A Night In Old Dallas" community gathering, with proceeds donated to Arrowmont, Arrow in the Arctic, and local charities.

CALIFORNIA GAMMA'S pledge class visited the California Pediatric Center and Children's Hospital and had a small party for the children visiting the clinic. Initially the children, most of whom were Hispanic, were timid and wary of the Pi Phis. But after some coaxing and convincing smiles, the small patients helped themselves to the goodies.

Another Kidnap Social was held by WEST VIRGINIA ALPHA, benefiting Arrowmont and Crohn's Disease. The latter was chosen this year because a member of the chapter has the disease. Area merchants donated prizes which were given away every half hour. This is the third year for this activity.

An all-Greek fashion show was presented at Memphis State with the earnings of over \$1,400 going to Cerebral Palsy. TENNESSEE DELTA president Julie Thompson was one of the

Tennessee Delta Pi Phis presented a check for \$100 to Memphis newscaster and celebrity, Marge Thrasher-White, Iowa Alpha, during the Cerebral Palsy Telethon. L-r: Missy Webb, Julie Thompson, Marge, and Amy George.

lovely models. During the show, a lighter form of fashion was presented. Each fraternity and sorority entered a "willing" member to model the favorite strange outfit, with the prize being a plaque called the "Geeky Greeky Award." Happily, Pi Phi didn't receive that award.

The FLORIDA EPSILON Scavenger Hunt team spent a wild-n-wooly 24 hours capturing first place in the third annual Lambda Chi Alpha Easter Seals Scavenger Hunt in February. Patty Kunze, Kim Roe, Kym Owen, Michele Plymale, Marni Berger, Karen Duley, Pam Deimund, Tracy Heath, Dawn Lipori, Melissa Haggard, and Mindy Center were the team members.

ILLINOIS ALPHA pledges have adopted eleven grandparents. A visit to Applegate Inn, a local nursing home, started out as a one time only event but turned into a weekly project. The pledges are enthusiastic about their "grandparents," and the visits brighten the days of the elderly residents.

Patients at the Latah Convalescent Center were visited by IDAHO ALPHAS in February. The chapter took cookies, serenaded, and just sat around and talked to those confined to the center.

LOUISIANA ALPHA held a Christmas party for under-

Dani Sexton, Oklahoma Alpha, was first runner-up as Miss Knock Out, during the Sigma Phi Epsilon annual boxing tournament at the University of Oklahoma. Dani, with the help of the chapter, raised \$3,600, more money than the total amount raised in the last two years. Proceeds from the event went to Cerebral Palsy.

Arizona Betas has a special good time when they visited a local retirement home and performed one of their rush skits.

privileged children from the Desire Housing Project in New Orleans. Everyone had fun making Christmas cookies and playing games. Later the Pi Phis took the same children swimming in the university pool.

The Northwestern University Dance Marathon 1983 was ILLINOIS EPSILON'S main philanthropy project for the year. Proceeds went to the Juvenile Diabetes Foundation. Special thanks goes to those Pi Phi angels who danced for the full thirty hours: Donna Tasch, Sandi Yu, Lynne Williams, and Katie Quattrocci.

Through various projects, ARKANSAS ALPHA is actively involved with local and national philanthropies. This year the chapter raised about \$700 for Arrowmont through a spaghetti dinner. They also work on a continuing basis with a local children's home. Pi Phi was the only sorority represented at a local skate-a-thon held for Easter Seals. Arkansas Alphas are also involved with Special Olympics, Diabetes Association, and the Salvation Army, through volunteer work and donations.

INDIANA ETAS spent a Sunday afternoon visiting the elderly at the Riverview Care Center in Fort Wayne. The girls found that the elderly are very special people and the experience proved a rewarding one for the girls and fun for the residents.

In November, MASS ALPHA Pi Phis participated in a charity fund raiser for the Shriver Mental Health Center in Boston. All of the state's national and local fraternities and sororities were asked to participate. It was the first time Massachusetts Greeks had banded together for one event, and brought congratulations from President Reagan.

During the school year, INDIANA ZETA focused on the community surrounding Ball State. In December, Pi Phis rang bells for the Salvation Army. In January, they handled the entire phone service for 32 hours for the United Cerebral Palsy Telethon in Muncie. Also, the 1982 pledge class entertained residents of Westminster Village Retirement Community. A few special Pi Phi songs were included since a couple of the residents were alumnae. The Pi Phi Plunge in January raised \$900 for the Student Foundation and Arrowmont.

As always, the winter Special Olympics was held at the University of Western Ontario. Five ONTARIO BETAS volunteered their services as chaperones for the 350 children who participated. Events included tobogganing, skating, cross-country skiing, and snowshoeing.

Roundup at the University of Texas is an exciting tradition, and this year's event was even more festive as U.T. celebrated its centennial. TEXAS ALPHA takes an active part in the

happening every year, and all proceeds from the week of activities were donated to Muscular Dystrophy.

VERMONT BETA participated in a Saturday afternoon workday, during which time the sisters could be hired as baby-sitters, painters, wall-paperers, or any other type of work around the house. At the end of the day, they all gathered for a barbecue at the house to relax and rest.

NEW YORK GAMMA, under the organization of Patty Lawrence, helped with the community blood drive. Several sisters helped register, took blood, and served refreshments.

TEXAS DELTA actively participated in T.C.U.'s annual phonathon in February. The month long event had approximately thirty-five girls contribute their Wednesday nights to raise a grand total of \$8,175 toward the cause. The chapter also visited Cooke's Childrens Hospital in Fort Worth on Valentine's Day. Homemade valentines and candy brought many smiles to the youngsters' faces.

FLORIDA BETA won the first place trophy in Florida State's Sigma Chi Derby Week, after placing in every event but two. Hospice was recipient of the money raised by the Sigma Chis.

OKLAHOMA ALPHA sponsored a "Make Believe Tea"—no muss, fuss, or bother, and no attendance required. Proceeds were used to support the asthma programs of the American Lung Association. The chapter also participated in World Hunger Awareness Week and raised \$200.

KANSAS ALPHA'S first all-campus philanthropy was held in April as they joined Phi Psi in their national philanthropy, changing the name to the Pi Phi-Phi Psi 500. All proceeds from the event were given to the American Cancer Society.

Suzan Unrein and her assistants at the proclamation signing by Colorado's Gov. Lamm.

Governor Signs Proclamation

The 1983 Easter Seals Dance-a-thon at Colorado State saw a lot of the Colorado Gamma Pi Phis. Susan Unrein was chairman of the entire event, with Cindy Weber responsible for the programming, Molly Fangman in charge of publicity, and Janet Spivak assisting Molly. The dance-a-thon is an annual event at the university. This was the fifth year it had been held.

On February 4, Suzan and two of her assistants attended a special ceremony at the State Capitol when Gov. Richard Lamm signed a proclamation designating March 25 and 26 as "Dance a Little Magic into Someone's Life" days.

Twenty-one Colorado Gammas danced for Easter Seals. The rest of the chapter collected money to benefit the program.

Melissa Schloegel, Queen of Mardi Gras

Melissa Is Mardi Gras Queen

by PAM VERUCCHI

During 1983 Mardi Gras, the Mississippi Gulf Coast had feast and celebration as Melissa Schloegel, Mississippi Alpha, reigned as queen of the 57th annual celebration. Mardi Gras is a day of feasting before the 40 days of Lent begins, and it is referred to as "Fat Tuesday." The day is filled with parades in which the participants wear costumes and throw beads, candy, and trinkets to the crowd along the parade route.

Melissa enjoyed entertaining and being entertained by various V.I.P.s from the political and entertainment world. Melissa comes from a rather long line of Mardi Gras royalty, which includes her mother who reigned as queen in 1959. Melissa is the first daughter of a former Mardi Gras Queen to reign as queen herself.

The Pi Phis at Mississippi Alpha were not only with Melissa in heart but also in person, since all of the girls were invited to the Coronation Ball and the entire gala celebration. The chapter had a great time taking part in the festivities, and they were very proud that one of their very own Pi Phi sisters would represent such an honorable event.

Lucile Smith Begins Lengthy Pi Phi Chain

Lucile Smith Smith, Texas Beta 1918, feels that her family has set some sort of record, and rightly so. Eight members of her family are Pi Phis, with five initiated into one chapter and three into another.

Lucile started the Pi Phi line when she was initiated into Texas Beta. She held the offices of corresponding secretary, vice president, and president during her four years at Southern Methodist.

Each of her three daughters followed in her footsteps at S.M.U. Betty Smith Morgan was pledge trainer after her initiation in 1948. Suzanne Smith Tubb, initiated in 1951, was chapter president and the province nominee for the Amy B. Onken Award in 1954. Patricia Smith Beall was initiated in 1953 and was vice president of the chapter.

Four granddaughters continued the line. Sally Tubb was initiated into Texas Beta in 1978, and was chapter pledge trainer. Changing the mold slightly were the remaining three granddaughters. Patricia Morgan Nelson decided that the University of Texas was her choice of schools, and was initiated into Texas Alpha in 1978. Libby Beall, Texas Alpha, was initiated in 1980, and her younger sister, Carol, is the latest in the Pi Phi line, having been initiated in February, 1982.

The oldest and youngest of this family of Pi Phis are seated, l-r: Lucile Smith, Carol Beall, Libby Beall. Standing: Patricia Beall, Sally Tubb, Suzanne Tubb, Betty Morgan and Patricia Nelson. The picture was taken in the Texas Alpha chapter house following Carol's initiation.

Energy Savings Recognized

California Beta has been recognized by Pacific Gas and Electric for having the lowest per capita usage of energy among sorority houses at U.C./Davis. Pi Phis received recognition in the campus paper and may qualify for a monetary award if savings continue.

What's the secret to energy savings? Live-in sisters point out two reasons: extra blankets and a key lock case over the thermostat!

Kim Lowell, above, on her way to another award in the horse show circuit. Linda Jacobsen, left, has shown Morgan horses for six years. Both young women attend Arizona State.

Engineer Is Energetic

by LESLIE B. DAVIS

With most of the members of the Missouri Beta chapter enrolled in Arts and Science or Business, an engineer would probably stand out. Junior Marla Johns has the distinction of being the only engineer in the chapter, but that is not the only thing that makes her stand out.

Marla was selected in high school to be a Langsdorf Fellow at Washington University. As a Langsdorf Fellow, she received a four year, full tuition scholarship. There are only four of these scholarships awarded each year and the competition includes high school seniors all over the country.

At Washington U., Marla decided to major in engineering and public policy. She is also working on a certificate in energy engineering and policy. Besides her studies, Marla works with the Engineering School's admissions office giving tours and counseling students interested in the Engineering School.

Marla pledged Pi Phi the first semester of her freshman year. Since then she has been very involved in the chapter. Last year she was membership chairman, efficiency chairman, and philanthropy chairman. Presently, she is Vice President of Mental Development. With all her academic and outside activities, it is easy to see why Marla really stands out in Missouri Beta.

Three Are Winners On Horse Show Circuit

by CATHY SHOTTS

Arizona Beta Linda Jacobson, Palos Verdes Peninsula, Calif., has shown Morgan horses for the past six years. She has shown saddle seat, hunt seat, western seat, and stock seat and has won numerous awards in each. In 1981, she was the winner of the stock seat medal class at the World Grand National Morgan Horse Show in Oklahoma City. She also received two reserve championships and one top ten at this show. She was named Youth of the Year 1981 at the Regional Championship Morgan Horse Show in Santa Barbara, Calif. Along with showing her horses, she has held office as Region 7 (Calif., Ariz., Nev.) Youth Vice President for two years.

Kim Lowell, San Diego, Calif., has shown Morgan horses for five years and American Saddlebreds for three years. She has shown western seat, driving, and concentrated on Saddleseat. Although Kim won many blue ribbons showing Morgans, she excelled on the Saddlebred Show circuit, winning numerous championships and high point awards. The highlight of her career was placing in the top ten in the Saddleseat medal class at the California medal finals held at the Los Angeles Forum.

Along with the Arizona State Pi Phis who show horses, a new initiate has vaulted for seven years. Vaulting is a form of gymnastics on horseback, similar to trick riding in a circus or rodeo. Andrea Vollerson, Saratoga, Calif., was on the Sundance Vaulting team from Woodside, Calif. As a team member she won the 1980 National B team championship which qualified her team to go to Paris for the World Horse Fair, and international competition. There they were named overall A Division champions. Individually, Andrea won many competitions vaulting at the silver medalist level.

Since there wasn't an available picture of the Watson twins, just look twice at this picture of Texas Epsilon's Kathy, and the effect will be the same!

That's Ruth McGraw, Alabama Beta, on the left, playing mirror with twin Rena, Texas Gamma.

Twins' Ties Hold True

by BRENDA FOSTER

Everyone knows the typical image of twins—they dress alike, act alike, look alike—they even pledge the same sorority!

It seems when Kathy Watson and her twin sister, Kelly, separated before their sophomore year in college, they felt a strong need for a replacement sister. Kathy went to North Texas State University and Kelly went to the University of Colorado, and it was the first time in nineteen years they had been apart. It was a big adjustment. Kathy and Kelly decided rush was just the thing to fill the empty space. Neither one knew which sorority the other had pledged until Kathy called home to tell her mom the good news.

"I told my mom I pledged Pi Phi," said Kathy, "she said, 'Isn't that neat? Your sister pledged Pi Phi, too!'"

Both Kathy and Kelly are very active in their chapters. Kelly was Colorado Alpha's alumnae relations chairman and is the current house manager. In her extra activities, Kelly is a member of the marketing club and a member of the ice skating club.

Kathy is the current president of Texas Epsilon. She has served as assistant treasurer and treasurer. Her outside activities include being a Songleader for NTSU and a member of Blue Key National Honor Fraternity. Both Kelly and Kathy are Pi Angels.

What differences do these two have? Well, Kathy collects angels, and Kelly collects arrows. In the future, they both plan to marry, have children, and, of course, carry on the Pi Phi tradition in the family.

Twin Graduates Plan Professional Careers

Twins Ruth and Rena McGraw are not only twin sisters, but Pi Beta Phi sisters as well. Ruth, Alabama Beta, and Rena, Texas Gamma, were also presidents of their respective pledge classes.

Born in Alabama, they grew up in Texas and this twosome enjoyed many of the same activities. Both were cheerleaders throughout junior and senior high school and later worked as instructors for the National Cheerleader's Association. They were state ranked gymnasts and competed for the San Antonio Gymnastic School.

Rena, who attends Texas Tech, is a pre-med major who plans to attend medical school in the near future. Ruth, a University of Alabama coed, is a pre-law major and will attend law school in the coming year.

Summertime for the twins is usually spent teaching gymnastics at Camp Waldemar near their home in Keerville, Texas.

Ruth and Rena keep busy as they finish their senior year. Rena recently was inducted into ODK for her involvement in Texas Tech's Junior Council, Techsuns, Alpha Lambda Delta, Phi Eta Sigma, and Pi Phi activities.

Ruth is also a member of several honoraries including Gamma Beta Phi, Phi Lambda, Mayor's Advisory Council, Triangle, Dean's List, and Pi Phi's Panhellenic delegate.

The Cal Delta Group and their husbands are, l-r, Charles and Mary Sue Church, Norman and Ann Jeter, Philip and Janet O'Neil, Ellis and Dolly Wilhoyt, and Samuel and Jane Hale.

Friendships Thrive Over Many Years

"College friendships continue forever!" At least that is what Janet Daggett O'Neil, California Delta, and a special group of Pi Phi friends really believe.

There are five California Deltas, living in various sections of the country, who often vacation together. The UCLA classes were 1938, '39, and '40.

"One of the nicest parts of our holidays is that our husbands have become good friends and enjoy each other's company," says Janet.

Last fall the group met first in Santa Fe, N.M., traveled together to Colorado Springs, and then to Hays, Kan., the home of Ann Horton Jeter and her husband, Norman. Previous vacations have been to the Garden of the Gods Club in Colorado Springs, to Washington, D.C. where they met and then traveled to the Homestead and Greenbriar Hotels, a tour of the wine country of northern California and a stay in the Heritage House in Mendocino County. Future plans include a trip to Hawaii and a cruise.

The group usually meets every two years, including the husbands. They were all married in 1939, 1940, and 1941, and they "are all married to the same husbands!" Between them they have twenty grandchildren.

General Ellis and Dolly Wilson Wilhoyt live in Washington, D.C., though they are currently in Saudi Arabia; Col. Samuel and Jane Bozong Hale make

their home in Bethesda, Md.; Philip and Janet Daggett O'Neil live in Beverly Hills, Calif.; and Judge Charles and Mary Sue Howard Church live in Hollywood, Calif.

So, even though their homes are from coast to coast, the friendships of these women, begun in their Pi Phi chapter over 40 years ago, continues to thrive. Truly, "college friendships continue forever!"

Laura Hagedorn, Indiana Zeta, received the Outstanding Senior Award from the Ball State Panhellenic Council, based on personality, scholarship, and chapter service.

ON TAAP Is New Program

Two Pennsylvania Eta Pi Phis, Jill Sarafin and Cathy Fedako, saw a need for more awareness about alcohol on their Lafayette College campus, and took a step to help. They organized a small staff of interested fraternity and sorority members into a group called ON TAAP, Organization Towards Alcohol Awareness for People.

Dr. Donald Kirts, advisor of the group and director of the Lafayette Counseling Center, commented, "I'm excited about the idea. What has impressed me the most about the organization is that it is and has been student organized and student run. The people who are involved seem very serious. There is a strong lack of any bias for or against alcohol."

The group's first project is self education. Then, to kick off their campus activities, they have planned a week of lunch discussions, lectures, and speakers.

Duo Celebrates Kappa's Founding

by CINDY GALCHINSKY

It was mid-evening, mid-week, mid-October when the Pi Phi arrow linked with the Kappa key for a delicious dinner at Syracuse University. October 13th marks the celebration of Kappa Kappa Gamma's founders' day. Pi Beta Phi was asked to join Kappa in this celebration, as both houses are aware of their Monmouth College heritage.

The Kappas prepared a delicious chicken dinner, served buffet style. In exchange, the Pi Phis presented their Monmouth counterpart with a beautiful flower arrangement. After dinner, the sisters of Pi Phi were privileged to watch a traditional weekly awards ceremony given by the sisters of Kappa.

The evening ended, but the Pi Phis departed with new friends and a stronger understanding of the importance of the Monmouth Duo.

Cathy Neff Models In France

by SALLY MCLEOD

Cathy Neff, a senior at Florida State University and a member of Florida Beta, has spent the last six months modeling in Paris. While in Paris, Cathy did print modeling for catalogues along with runway shows for different designers. She modeled various baseball uniforms that the Frenchmen use for jogging suits. Along with these, Cathy did an editorial for the French magazine *L'Officiel*. This talented Pi Phi not only has a pretty face, her hands also hit the spotlights. Cathy has done hand modeling for *French Vogue* and Mitsubishi stereos. In between her busy modeling

schedule, Cathy worked as a waitress in a pizza parlor.

Before Cathy went to Paris to model, she did some work in Tallahassee, Miami, and New York, where she had an offer to go to Germany with Ford Modeling Agency. Cathy has done two commercials also. One was for Bobby Bell Cheese of Greece, and one was for South America. Lastly, this non-ending talent of Cathy's made it possible for her to appear in the movie *Mortelle Randonne* in the background scenes. This movie starred the Academy Award winning actor and actress of France.

South Carolina Alphas show that Pi Phi spirit during Bid Day at the University of South Carolina. Sue Gonzales, Sherri Eckroade, Heather Bellomy and Cindy Tingle just can't suppress their enthusiasm for the new pledges who chose S.C.A.

Three Intern

by DOROTHY STEELE

Maryland Beta had three sisters move into the working world this semester, by way of internships.

Gina Tesoriero, a senior government and politics major, worked for Senator Bill Bradley (Dem., N.J.). Gina wrote letters in response to constituent concerns.

Cindy Roberts, a junior business major, interned in the U.S. Office of Personnel Management in the training office. Her job involved research and development of a reference file for all of the government agencies to use if they have questions concerning training evaluations. Cindy would like to be a personnel manager or consultant one day.

Kristen Ostrum, a junior special education major, was a student teacher at a local elementary school, working with emotionally disturbed children.

On the University of Maryland campus, new initiate Carrie is a resident assistant, in charge of 60 girls during the course of the year. She is responsible for programming, security, counseling, advising, and opening and closing the dorms during breaks. Carrie is the only freshman at Maryland to hold this position. She is an elementary education and family counseling major, and the position gives her practice in all of these skills.

Sylvia Brodie, Georgia Alpha, is the new "Miss UGA Sweetheart." She won a Valentine's Day contest at the University of Georgia, sponsored by the Arnold Air Society. The contest lasted two days and Sylvia received flowers and a plaque as winner.

Director Receives Johnston Award

Elaine Moe, Arizona Alpha, artistic director and co-founder of the Megaw Theatre in Los Angeles, is the first recipient of the Johnston Tops Award, theatre division, to be awarded annually to outstanding women in various fields of endeavor by Conky Johnston, president of the Johnston Yogurt Company. Elaine was among thirteen nominees for the honor.

A prominent member of the Los Angeles theatre scene for many years, Elaine is an award winning actress, director and theatre manager, and recipient of many L.A. Drama Critics Circle and *Drama-Logue* awards in various fields. She is a graduate of the University of Arizona Department of Drama, B.F.A. and M.F.A. with distinction, and served as Assistant to the Dean of Fine Arts for two years in Arts Management. She began her professional directing and acting careers at the University of Arizona and Tucson's ATC.

The Johnston Tops Award came at the outset of the Megaw's 10th anniversary. The theatre is a non-profit organization and has completed the first year of its association with the New Prescott Center for the Performing Arts, a professional summer repertory theatre in Prescott, Arizona.

Elaine has received awards for Distinguished Achievement in Direction for "Another Part of the Forest" and Distinguished Achievement in Per-

formance for her role of Miss Moffat in "The Corn is Green." She received an award for her portrayal of Elizabeth Browning in "The Barretts of Wimpole Street" last season. In addition to her many other activities at Megaw, she has directed four major world premieres and three Los Angeles premieres for the Writers' Wing of the Megaw, as well as "Twelfth Night" for the L.A. Free Shakespeare Festival, and Bob Denver in "The Star-Spangled Girl."

Elaine is the daughter of Jacquelyn Miesse Moe, Arizona Alpha, a long-time member of the Santa Monica Westside Alumnae Club.

Slack Week Is Canadian Fun

by TINA LANGLOUS

As spring break (or as students at the University of Western Ontario like to call it—Slack Week) descended on southern resorts, so did thousands of college and university students. Several Ontario Betas, on the sunny strip in Ft. Lauderdale, soon found they were not the only Pi Phis there. They had the pleasure of running into some of their American sisters, predominantly from the University of Michigan. It was great to have something in common with someone you've never met before when you are 1,500 miles away from home. Since it was vacation time for all, there was the added advantage of meeting these girls on a relaxed, informal basis.

It was also fun to get together with all the Florida-bound sisters on the Wednesday evening of Slack Week, when a Western reunion was held on the beach. This occasion allowed each to become even closer to girls from Ontario Beta while in the holiday spirit.

Those who were fortunate to be in the Caribbean at that time had the same experiences. Some Ontario Betas shared the company of their American sisters while in Freeport, Bahamas.

All in all, it was a Slack Week not soon to be forgotten.

IFSC Is Active

Boston University is without a Panhellenic Council, but it does not lack a unifying Greek council.

Pi Phi is the only NPC sorority on campus, but is one of ten Greek groups. The other groups range from NPHC to IFC and to local organizations. Together these ten groups form the Inter-Fraternity Sorority Council which works for participation in all IFSC activities, to obtain Greek housing, and to attract other fraternal groups to Boston University.

Massachusetts Alpha's contributions to the council are invaluable. It is the only group to hold more than one office, and, through the delegate and alternate, are responsible for both the secretarial duties and the creation of a campus-wide rush program.

Double trouble hit Vanderbilt during spring rush when Tennessee Beta pledged two sets of twins. From left: Missy and Mindy Young, from Columbus, Ohio; Frances and Stephanie Currey, from Nashville. All four are interested in sports.

There'll Always Be A Pi Phi—Somewhere

by SUSAN M. STOVER, *Duke University*

I boarded the plane to Europe with sweaty palms and a tear-stained face feeling as if I might never see anyone I knew ever again (except my best friend who was thinking the same thing right next to me!) On the flight over I thought a lot about what other people who had been abroad had told me to keep me from being nervous. They had often reassured me that I would run into people I knew or that I would meet people with whom I had something in common, just when I least expected it. The thought was somewhat reassuring and came to be a joke between my friend and me. I had brought over several articles of Pi Phi sportswear and I would often jokingly remark when I wore it: "Well, this is the day that I'll run into some darling Pi Phi!"

For fourteen days through mountains of Switzerland, the scary train ride into Italy, fast-paced Florentine markets, lazy nights spent milling around the Roman piazzas, and the beaches of the French Riviera, I could not "run into" anyone for the life of me—where were all the people who were supposed to recognize the three Greek letters on my shirts?

After three weeks of travel on the continent—two with my friend and the last one alone—I was worn out, a touch lonely, and ready to settle into school in London. The day I was to travel to London was a hectic one with several

train and boat connections to make. When I arrived at the boat to cross the English Channel, I didn't have the proper currency to pay for the ticket. I was crushed. I wanted so badly to get to my own room. After taking a late boat that night, I finally arrived in London and settled down in my room, still tired, still lonely, but relieved. As I was walking down the hall, a girl called me into her room and introduced herself as Mary-Ann Metrick from Toronto, Canada. We chatted for a while and found out that we were in similar situations and that we were both glad to have found each other.

As I was walking out the door she mentioned something about her sorority in Canada and I asked which one it was. . . . Need I say more? I had found her! We slipped each other the grip, both grinning from ear to ear. A few days later we moved into a double room together in which we lived for the remaining three months. I still chuckle over the coincidence today.

There is a moral to this anecdote which we all have heard before, but it must be said over and over to make it clear: There *is* a Pi Phi wherever you go; it doesn't matter whether you are brimming with joy or weary from disappointment, she is your sister and she will always be there to share those experiences (both good and bad) with you.

Illinois Etas Jennifer Johnson, Kelly Funk, Sherri Call, and Melissa Kirkland spent their winter term studying "The Multicultural Aspects of Health Care in Hawaii." They not only brought back interesting stories but the best tans on the Millikin campus.

Shawna Spradling, Oklahoma State

Shawna Is Champ

Shawna Spradling, is an outstanding Oklahoma Beta Pi Phi.

In 1982, she was chosen in the top ten National Show Twirlers, an award presented to her at Notre Dame. She also won Miss Oklahoma City State Fair College Majorette, Miss Corral of Champions, and Miss Sooner State College Majorette.

Shawna has won over 200 trophies during her four years at Oklahoma State, and has been O.S.U.'s feature twirler for three years. She is also very talented in music. In 1982, she was the outstanding music student at O.S.U. and she was chosen in the top ten vocal talents at the university.

SISTER, SISTER HELLO

Cal. Eta, U.C. Irvine,
Ten Year Reunion

Saturday, October 8, 1983

Balboa Pavilion—
Tale of the Whale Restaurant

For more information, write: Toni
Martinovich, 1623 Sunnyside
Terrace, San Pedro, Calif. 90732.

Chapter Membership Chairmen

FOR 1983-84 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>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
ALPHA PROVINCE				
Connecticut Alpha University of Connecticut	Suzanne Sutton	11 Gilbert Rd. Storrs, CT 06268	134 East Rocks Rd. Norwalk, CT 06851	
Maine Alpha University of Maine	Sara Bernard	Somerset Hall, UMO Orono, ME 04469	RFD #1 S. Rumford, ME 04276	
Massachusetts Alpha Boston University	Susan Gellerman	#615 Kenmore Station Boston, MA 02215	1188 Parker St. Springfield, MA 01106	
Vermont Beta University of Vermont	Sally Garrett	369 S. Prospect Burlington, VT 05401	15485 Russell Rd. Chagrin Falls, OH 44022	September
BETA PROVINCE				
New York Alpha Syracuse University	Carolina F. Bellomo	210 Walnut Place Syracuse, NY 13210	R.D. #1, Box 172-S Woodworth Road Waterloo, NY 13165	
New York Gamma St. Lawrence University	Sarah P. Burdsall	21 Romoda Dr. Canton, NY 13617	15 Spring Street Cambridge, NY 12816	Feb. 9-18
New York Delta Cornell University	Kim Shoop	330 Triphammer Rd. Ithaca, NY 14850	260 South St. Medfield, MA 02052	Jan. 16-29
Ontario Alpha University of Toronto	Jo-ann Hartford	49 Clearside Place Etobicoke, ON M9C 2G7 Canada	49 Clearside Place Etobicoke, ON M9C 2G7 Canada	Sept. 19-Oct. 6
Ontario Beta Univ. of Western Ontario	Anne Bondy	293 Central Ave. London, ON N6B 2C9 Canada	26 St. Neots Dr. London, ON N6B 2C9 Canada	
GAMMA PROVINCE				
Pennsylvania Beta Bucknell University	Deborah Seymour	P.O. Box C-2949, Bucknell U. Lewisburg, PA 17837	106 Culberson Rd. Basking Ridge, NJ 07920	
Pennsylvania Gamma Dickinson College	Joanna Josephson	60 W. Pomfrett St. Carlisle, PA 17013	108 School Lane Trenton, NJ 08618	
Pennsylvania Epsilon Pennsylvania State Univ.	Cathy Boyle	604 Hiester University Park, PA 16802	55 32nd St., Apt. C Avalon, NJ 08202	Sept. 8-22
Pennsylvania Zeta Washington & Jefferson Coll.	Lisa Pinto	Box 555, 241 E. Beau St. Washington, PA 15301	1265 Greystone Dr. Upper St. Clair, PA 15241	Feb. 13-17
Pennsylvania Eta Lafayette College	Michele Calderoni	P.O. Box 1234 College Station Easton, PA 18042	306 Bickmore Drive Wallingford, PA 19086	Jan. 28, 29, Feb. 4, 5
DELTA PROVINCE				
Maryland Beta University of Maryland	Dotty Steele	#12 Fraternity Row College Park, MD 20740	2701 Hardy Ave. Wheaton, MD 20902	Sept. 13-30
Virginia Gamma Coll. of William & Mary	Julia Beringer	Pi Beta Phi House Richmond Road Williamsburg, VA 23185	9010 River Run Atlanta, GA 30338	Sept. 17-25
Virginia Delta Old Dominion University	Wendy Glatz	1715 W. 48th St. Norfolk, VA 23508	16 Anthony Dr. Malvern, PA 19355	Sept.

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Virginia Epsilon University of Virginia	Donelle Duvall	1305 Gordon Ave. Charlottesville, VA 22903	5005 Overlea Ct. Bethesda, MD 20816	Jan. 15-Feb. 2
Virginia Zeta Virginia Polytechnic Inst. & State University	Carla Hall	5300 J Foxridge Blacksburg, VA 24060	118 Holiday Place Newark, DE 19702	Jan. 7-14
West Virginia Alpha West Virginia University	Elizabeth Harris (Beth)	1493 University Ave. Morgantown, WV 26505	P.O. Box 601 Ravenswood, WV 26164	Sept. 11-17
EPSILON PROVINCE				
Georgia Alpha University of Georgia	Kathryn Dwinell	886 S. Milledge Ave. Athens, GA 30609	125 Curtis Dr. Athens, GA 30605	Sept. 9-16
North Carolina Alpha Univ. of North Carolina	Wende W. Monroe	109 Hillsboro St. Chapel Hill, NC 27514	Box 182 Irvington, VA 22480	Aug. 29-Sept. 15
North Carolina Beta Duke University	Nancy E. Petropoulos	P.O. Box 10538 D.S. Durham, NC 27706	5 Somerset Ave. Chatham, NJ 07928	Jan. 15-30
South Carolina Alpha Univ. of South Carolina	Sandra M. Rochester	P.O. Box 83800 USC Columbia, SC 29225	P.O. Box 83800 USC Columbia, SC 29225	Aug. 25-Sept. 2
South Carolina Beta Clemson University	Lorri E. Medlin	Box 5499, University Sta. Clemson, SC 29632	485 Union St. So. Concord, NC 28025	Aug. 14-21
ZETA PROVINCE				
Alabama Alpha Birmingham-Southern College	Martha Elizabeth Chenault	P.O. Box 806 Birmingham-Southern College Birmingham, AL 35254	P.O. Box 806 Birmingham-Southern College Birmingham, AL 35254	Sept. 6-14
Alabama Beta University of Alabama	Amy Boronow	900 Hargrove Rd., Apt. 73 Tuscaloosa, AL 35401	202 Reston Dr. Tuscaloosa, AL 35406	Aug. 21-27
Alabama Gamma Auburn University	Diana Dillard	Dorm J, Rm. 215 Auburn, AL 36849	1012 Westbury Dr. Mobile, AL 36609	Sept. 11-17
Florida Alpha Stetson University	Erin Bell	Box 782, Stetson Univ. DeLand, FL 32720	Box 782, Stetson Univ. DeLand, FL 32720	Sept. 11-17
Florida Beta Florida State University	Dolores (DecDee) Murphy	2319-B Mission Rd. "Timbers" Tallahassee, FL 32304	8028 Pioneer Rd. W. Palm Beach, FL 33411	Aug. 23-27
Florida Epsilon Univ. of Central Florida	Rene Richmond	11504D Wagon Rd. Orlando, FL 32817	11504D Wagon Rd. Orlando, FL 32817	Aug. 26-Sept. 3
ETA PROVINCE				
Michigan Alpha Hillsdale College	Koren (CoCo) Bethall	304 Hillside St. Hillsdale, MI 49242	8205 Lakeshore Blvd. Mentor, OH 44060	Aug.-Sept.
Michigan Beta University of Michigan	Karyn M. Hermann	836 Tappan St. Ann Arbor, MI 48104	11210 Empire Lane Rockville, MD 20852	Sept. 13, 15, 20, 21, 25, 28
Michigan Gamma Michigan State University	Suzanne Jones	343 N. Harrison E. Lansing, MI 48823	18580 Hillcrest Birmingham, MI 48009	Sept. 18, 19, 21, 22, 25, 27
Michigan Delta Albion College	Wendy Urka	Seaton Hall, Albion College Albion, MI 49224	P.O. Box 321 Owyhee, NV 89832	Jan. 14-28
THETA PROVINCE				
Indiana Alpha Franklin College	Patricia Ison	Elsey Hall 363 Franklin College Franklin, IN 46131	13225S 750 West Columbus, IN 47201	Aug. 30-Sept. 2
Indiana Beta Indiana University	Jean E. Errant	928 E. Third Bloomington, IN 47401	22 S. Monroe Hinsdale, IL 60521	Jan. 1984
Indiana Gamma Butler University	Angela D. Hockett	831 W. Hampton Indianapolis, IN 46208	10330 N. College Ave. Indianapolis, IN 46208	Aug. 22-26
Indiana Delta Purdue University	Karen Bacon	1012 State St. West Lafayette, IN 47906	282 Littleton, #231 West Lafayette, IN 47906	Begins Oct. 8

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Indiana Epsilon DePauw University	Julie Anderson	303 S. Locust Greencastle, IN 46135	619 Indian Way Barrington, IL 60010	
Indiana Zeta Ball State University	Ginger L. Hill	1609 S. Harrison Alexandria, IN 46001	1609 S. Harrison Alexandria, IN 46001	Sept. 16, 17, 23, 25
Indiana Eta Ind-Purdue Univ. at Ft. Wayne	Cynthia Ellen Gannon	2101 Coliseum Blvd. Fort Wayne, IN 46815	1909 Laverne Ave. Fort Wayne, IN 46805	Sept. 11, 18, 25
IOTA PROVINCE				
Ohio Alpha Ohio University	Ann M. Malusa	6 South College Athens, OH 45701	111 Cherrington Dr. Pittsburgh, PA 15237	Sept.
Ohio Beta Ohio State University	Wendy Bernard	1845 Indianola Columbus, OH 43201	1845 Indianola Columbus, OH 43201	Sept. 18-26
Ohio Delta Ohio Wesleyan University	Blaine Hornick	96 Elizabeth St. Delaware, OH 43015	3415 University Pl. Baltimore, MD 21218	Late Sept.- Early Oct.
Ohio Epsilon University of Toledo	Gretchen Vascik	2909 W. Central Toledo, OH 43606	919 Grammercy Toledo, OH 43612	
Ohio Zeta Miami University	Amy Deegan	215 N. Beech St., Apt. 3 Oxford, OH 45056	2477 Coventry Rd. Columbus, OH 43221	Aug. 15-27
Ohio Eta Denison University	Elizabeth Harlow	Slyater Box 1480 Denison University Granville, OH 43023	Fay School Southborough, MA 01772	Sept. 14- Oct. 7
KAPPA PROVINCE				
Kentucky Alpha University of Louisville	Karen Osting	2030 Confederate Pl. Louisville, KY 40208	1221 Bates Ct. Louisville, KY 40204	
Kentucky Beta University of Kentucky	Mary Lee Vance	Apt. 269, Greg Page Apts. Commonwealth Dr. Lexington, KY 40503	3370 Commodore Dr. Lexington, KY 40502	Aug. 15-22
Kentucky Gamma Eastern Kentucky University	Lisa Swillinger	Box 395, Telford Hall Eastern Kentucky Univ. Richmond, KY 40475-1477	768 Evangeline Rd. Cincinnati, OH 45240	Aug. 17-21
Tennessee Alpha Univ. of TN-Chattanooga	Susan Fryar	139 N. Moss Ave. Chattanooga, TN 37419	139 N. Moss Ave. Chattanooga, TN 37419	Sept. 6-14
Tennessee Beta Vanderbilt University	Shannon Skelton	P.O. Box 1996-B Nashville, TN 37235	21 Richmond Pl. New Orleans, LA 70115	Jan. 9-13
Tennessee Gamma University of Tennessee	Patricia Cannon	P.O. Box 1862 1023 Francis St. Knoxville, TN 37916	P.O. Box 1862 1023 Francis St. Knoxville, TN 37916	Sept. 18-26
LAMBDA PROVINCE				
Louisiana Alpha Newcomb College	Leslie Lanier	134 Brockenbraugh Ct. Metairie, LA 70005	134 Brockenbraugh Ct. Metairie, LA 70005	Aug. 25-27, 30, 31 Sept. 3, 4
Louisiana Beta Louisiana State University	Kelly P. Ward	68 University Lakeshore Dr. P.O. Box 17560A Baton Rouge, LA 70803	1919 Rosale Dr. Baton Rouge, LA 70806	Aug. 14-19
Mississippi Alpha U. of Southern Mississippi	Sherry Waldron	Box 8376, So. Station Hattiesburg, MS 39401	Lake Serene, Box 611 Hattiesburg, MS 39401	Aug. 21-26
Mississippi Beta University of Mississippi	Emily Roane	Box 8347 University, MS 38677	1305 Old Hickory Memphis, TN 38116	
Tennessee Delta Memphis State University	Teri LeAn Phillips	P.O. Box 90037 Memphis State University Memphis, TN 38152	531 South Prescott Memphis, TN 38111	Sept. 6, 7, 9-11
MU PROVINCE				
Illinois Alpha Monmouth College	Becky Novak	Box 434, Monmouth College Monmouth, IL 61462	3226 Rex St. Pueblo, CO 81005	Sept. 11-16
Illinois Beta-Delta Knox College	Rachel Hall	Box 1637, Knox College Galesburg, IL 61401	1012 Hickory Hill Dr. Columbia, MO 65201	

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
Illinois Epsilon Northwestern University	Joy Fiorini	636 Emerson Ave. Evanston, IL 60201	303 Bloom St. Highland Park, IL 60035	Late Sept.
Illinois Zeta University of Illinois	June Carlson	1005 S. Wright St. Champaign, IL 61820	22 Woodgate Dr. Hinsdale, IL 60521	Aug. 22-31
Illinois Eta Millikin University	Kathryn Trask	235 North Fairview Decatur, IL 62522	2 Grissom Rd., R. R. 4 Springfield, IL 62707	
Illinois Theta Bradley University	Connie Anast	1004 N. Institute Peoria, IL 61606	8 Cayman Dr. Boulder Hill, IL 60538	Aug. 22-26
Illinois Iota Illinois State University	Jackie Gustafson	709 W. College Ave. Normal, IL 61761	114 E. Oak Kewanee, IL 61443	Aug. 26- Sept. 1
NU PROVINCE				
Iowa Alpha Iowa Wesleyan University	Chris Lowe	406 N. Main St. Mt. Pleasant, IA 52641	13747 E. Canyon Rd. Lena, IL 61048	
Iowa Beta Simpson College	Kim VanderLinden	406 N. Buxton Indianola, IA 50125	815 S. 5th Ave. W Newton, IA 50208	Sept. 4-10
Iowa Gamma Iowa State University	Heather Elender Jahde	208 Ash Ave. Ames, IA 50010	1113 Cardinal Lane Naperville, IL 60540	Aug. 17-22
Iowa Zeta University of Iowa	Diane Jensen	815 E. Washington Iowa City, IA 52240	322 E. Everett Dixon, IL 61021	Aug. 17-23
Iowa Eta Colony Drake University	Mrs. E. C. Crane	625 Marview Terrace Cincinnati, OH 45231	625 Marview Terrace Cincinnati, OH 45231	Sept.
Minnesota Alpha University of Minnesota	Kristen K. Naros	1109 S.E. 5th St. Minneapolis, MN 55414	7150 Cahill Rd., Apt. 115 Edina, MN 55435	Sept. 19-24
North Dakota Alpha University of North Dakota	Chris Tokko	409 Cambridge St. Grand Forks, ND 58201-2896	1015 N. 39th St., #35 Grand Forks, ND 58201	
XI PROVINCE				
Kansas Alpha Kansas University	Bess Kerr	1612 W. 15th St. Lawrence, KS 66044	704 E. 47th St. Kansas City, MO 64110	Jan. 6-14
Kansas Beta Kansas State University	Susan Wiltfong	1819 Todd Road Manhattan, KS 66502	1819 Todd Road Manhattan, KS 66502	Aug. 10-15
Missouri Alpha University of Missouri	Elizabeth Bell	511 E. Rollins Columbia, MO 65201	319 Foxfire Dr. Columbia, MO 65201	Aug. 20-23, 27, 28 & 30
Missouri Beta Washington University	Ann Murray	6515 Wydown Blvd., Box 4317 St. Louis, MO 63105	610 South Elliott Olney, IL 62450	Sept. 1-12
Missouri Gamma Drury College	Jennifer Johnson	Smith 202, Drury College Springfield, MO 65802	202 Jennifer Drive Mansfield, MO 65704	Sept. 2-5
Nebraska Beta University of Nebraska	Shelli Saffer	426 No. 16th Lincoln, NE 68508	344 Lyncrest Dr. Lincoln, NE 68510	Aug. 24-27
South Dakota Alpha University of South Dakota	Sherry Zeiszler	118 N. Plum Vermillion, SD 57069	520 W. Prospect Pierre, SD 57501	Aug. (last week)
OMICRON PROVINCE				
Arkansas Alpha University of Arkansas	Christie Bridges	502 W. Maple Fayetteville, AR 72701	P.O. Box 215 Stamps, AR 71860	Sept. 20-27
Arkansas Beta U. of AR at Little Rock	Janie Willbanks	3117 South Taylor Little Rock, AR 72204	58 Lefever Lane Little Rock, AR 72207	
Oklahoma Alpha University of Oklahoma	Leah L. Frank	1701 Elm Norman, OK 73069	6330 S. 72 E. Ave. Tulsa, OK 74133	Aug. 13-18
Oklahoma Beta Oklahoma State University	Cindy Prafka	324 So. Cleveland Stillwater, OK 74074	328 Platt Drive Yukon, OK 73099	Aug. 12-17

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
PI PROVINCE				
Texas Alpha University of Texas	Karen Squibb	2300 San Antonio Austin, TX 78705	3417 Harvard Dallas, TX 75205	Aug. 21-28
Texas Beta Southern Methodist University	MaryBeth Flahavin	3101 Daniel St. Dallas, TX 75205	7111 Top Hill Circle Dallas, TX 75248	Jan. 11-16
Texas Gamma Texas Tech. University	Vickie Shipley	Box 4324, Tech Station Lubbock, TX 79406	5416 -7th St. Lubbock, TX 79416	
Texas Delta Texas Christian University	Anne Buckley	6500 Dakar Rd. Ft. Worth, TX 76116	6500 Dakar Rd. Ft. Worth, TX 76116	Aug. 22-28
Texas Epsilon North Texas State University	Joan Young	200 Ave. "D", #W302 Denton, TX 76201	200 Ave. "D", Apt. 6 Denton, TX 76201	Sept. 1-6
Texas Zeta Baylor University	Lisa Beck	Box 165, Baylor University Waco, TX 76706	5214 Graystone Houston, TX 77069	

RHO PROVINCE				
Colorado Alpha University of Colorado	Jenifer Serafin	890 11th St. Boulder, CO 80302	7310 Island Circle Boulder, CO 80301	Aug. 25-31
Colorado Gamma Colorado State University	Anne Zachritz	625 W. Lake Ft. Collins, CO 80521	625 W. Lake Ft. Collins, CO 80521	August
New Mexico Alpha University of New Mexico	Elise Janelle Peay	1701 Mesa Vista NE Albuquerque, NM 87106	8901 Rio Grande NW Albuquerque, NM 83114	Aug. 14-18
New Mexico Beta New Mexico State University	Debbie Winham	P.O. Box 3134 Las Cruces, NM 88001	P.O. Box 434 Dexter, NM 88230	Aug. 20-25
Wyoming Alpha University of Wyoming	Donna Murray	Fraternity Row, Pi Beta Phi Laramie, WY 82071	2900 Carey Ave. Cheyenne, WY 82001	Aug. 20-27

SIGMA PROVINCE				
Alberta Alpha University of Alberta	Nancy Gillis	72 Clareview Rd. Edmonton, AB T5A 3Y3 Canada	72 Clareview Rd. Edmonton, AB T5A 3Y3 Canada	Sept. 21-Oct. 2
Idaho Alpha University of Idaho	Carol SerVoss	507 Idaho Ave. Moscow, ID 83843	R. R. 2, Box 160 Hayden Lake, ID 83805	Aug. 12-17
Montana Alpha Montana State University	Jennifer S. Wright	1304 So. 5th Ave. Bozeman, MT 59715	3123 So. Rivershore Dr. Moorhead, MN 56560	Sept. 23-28
Washington Beta Washington State University	Nancy Decker	NE 825 Linden Pullman, WA 99163	201 Tolemei Dr. Aberdeen, WA 98520	Sept. 8-12

TAU PROVINCE				
Oregon Alpha University of Oregon	Dayna Marr	1518 Kincaid St. Eugene, OR 97401	12320 SW Douglas St. Portland, OR 97228	
Oregon Beta Oregon State University	Deedee Walter	2685 NW Taylor Corvallis, OR 97330	3325 NW Gumwood Corvallis, OR 97330	Sept. 19-26
Oregon Gamma Wilamette University	Denise Cox	900 State St. SE, C Salem, OR 97301	4547 SE Fieldcrest Milwaukee, OR 97222	Aug. 23-26
Washington Alpha University of Washington	Barbara Sue Nellen	4547 17th NE Seattle, WA 98105	7217 9th NE Seattle, WA 98115	Sept. 15-21
Washington Gamma University of Puget Sound	Lori Ann Kelly	319 Seward Hall UPS Tacoma, WA 98416	4806 93 Ave. West Tacoma, WA 98467	Sept. (1st week)

<i>Chapter & School</i>	<i>Name of Chapter Membership Chairman</i>	<i>School Address of Chapter Memb. Chrm.</i>	<i>Summer Address of Chapter Memb. Chrm.</i>	<i>Dates of Major Rush</i>
UPSILON PROVINCE				
California Alpha Stanford University	Grey Johnson	P.O. Box 4342 Stanford, CA 94305	P.O. Box 4342 Stanford, CA 94305	Apr. 13, 14, 18, 19, 23, 24, 26
California Beta U. of CA (Berkeley)	Julie Minton	2325 Piedmont Ave. Berkeley, CA 94707	2285 Melville Dr. San Marino, CA 91108	Aug. 20-26
California Theta U. of CA at Davis	Susan Stampfl	445 Russell Blvd. Davis, CA 95616	5229 Sunny Point Place Rancho Palos Verdes, CA 90274	Sept.
Nevada Alpha University of Nevada	Gigi Ballard	869 N. Sierra St. Reno, NV 89503	1350 Royal Reno, NV 89503	
Utah Alpha University of Utah	Suzy Wickens	746 - 16th Ave. Salt Lake City, UT 84103	746 - 16th Ave. Salt Lake City, UT 84103	Sept. 18-24
PHI PROVINCE				
Arizona Alpha University of Arizona	Vicki Novak	1035 N. Mountain Tucson, AZ 85719	1300 East Fort Lowell, L-10 Tucson, AZ 85719	Aug. 14-20
Arizona Beta Arizona State University	Sandy Jonas	P.V. Main Box 190, ASU Tempe, AZ 85281	P.O. Box 1024 Tempe, AZ 85281	Aug. 5-13
California Gamma U. of Southern California	Lisa Ranch	667 W. 28th St. Los Angeles, CA 90007	10182 Brier Lane Santa Ana, CA 92705	Sept. 3-5, 11-13
California Delta U. of CA (Los Angeles)	Patty Coglianesse	700 Hillgard Los Angeles, CA 90024	4900 Overland Ave., Alpt. 274 Culver City, CA 90230	Sept. 8-16
California Epsilon San Diego State College	Karen Susanne Spak	5080 College Pl. San Diego, CA 92115	5080 College Pl. San Diego, CA 92115	
California Zeta U. of CA (Santa Barbara)	Laurie Bushey	763 Camino Pescadero Goleta, CA 93117	3622 Zola St. San Diego, CA 92106	
California Eta U. of CA (Irvine)	Darcy Lane Chambers	6125 Verano Place Irvine, CA 92715	6125 Verano Place Irvine, CA 92715	Sept. 14-17

Alumnae Club Chairmen

FOR 1983-84 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)
Bloomfield (See Hartford, CT)
Branford (See New Haven, CT)
Byram (See So. Fairfield Cty., CT)
Cheshire (See New Haven, CT)
Cos Cob (See So. Fairfield Cty., CT)
Danbury (See No. Fairfield Cty., CT)
Darien (See So. Fairfield Cty., CT)
East Hartford (See Manchester Area, CT)
East Haven (See New Haven, CT)
Easton (See So. Fairfield Cty., CT)
Elmwood (See Hartford, CT)
Enfield (See Manchester Area, CT)
Fairfield (See So. Fairfield Cty., CT)
Farmington (See Hartford, CT)
Glastonbury (See Manchester Area, 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 Area, 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 Area, CT)
Rowayton (See So. Fairfield Cty., CT)
Sandy Hook (See No. Fairfield Cty., CT)

Simsbury (See Hartford, CT)
Somers (See Manchester Area, CT)
South Windsor (See Manchester Area, CT)
Southport (See So. Fairfield Cty., CT)
Stamford (See So. Fairfield Cty., CT)
Storrs (See Manchester Area, CT)
Tolland (See Manchester Area, CT)
Trumbull (See So. Fairfield Cty., CT)
Vernon (See Manchester Area, CT)
Wallingford (See New Haven, CT)
West Hartford (See Hartford, CT)
West Haven (See New Haven, CT)
Weston (See So. Fairfield Cty., CT)
Westport (See So. Fairfield Cty., CT)
Wetherfield (See Hartford, CT)
Wilton (See So. Fairfield Cty., 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)
 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 Cty., MA)
 Barnstable (Including Centerville, Cotuit, Hyannis
 Marston Mills, Osterville) (See Cape Cod, MA)
 Berkshire (See Berkshire Cty., MA)
 Brewster (See Cape Cod, MA)
 Brighton (See West Suburban Boston, MA)

Chatham (See Cape Cod, MA)
 Cheshire (See Berkshire Cty., MA)
 Dalton (See Berkshire Cty., MA)
 Dedham (See West Suburban Boston, MA)
 Dennis (See Cape Cod, MA)
 East Longmeadow (See Greater Springfield, MA)
 Eastham (See Cape Cod, MA)
 Edgartown (See Cape Cod, MA)
 Falmouth (See Cape Cod, MA)
 Framingham (See West Suburban Boston, MA)
 Great Barrington (See Berkshire Cty., MA)
 Hampden (See Greater Springfield, MA)
 Hancock (See Berkshire Cty., MA)
 Harwich (See Cape Cod, MA)
 Hinsdale (See Berkshire Cty., MA)
 Housatonic (See Berkshire Cty., MA)
 Lanesboro (See Berkshire Cty., MA)
 Lee (See Berkshire Cty., MA)
 Lenox (See Berkshire Cty., MA)
 Lexington (See West Suburban Boston, MA)
 Lincoln (See West Suburban Boston, MA)
 Longmeadow (See Greater Springfield, MA)
 Mashpee (See Cape Cod, MA)
 Nantucket (See Cape Cod, MA)
 Natick (See West Suburban Boston, MA)
 Needham (See West Suburban Boston, MA)
 Newton (See West Suburban Boston, MA)

Newton Centre (See West Suburban Boston, MA)
 Newton Highlands (See West Suburban Boston, MA)
 Newtonville (See West Suburban Boston, MA)
 North Adams (See Berkshire Cty., MA)
 Norwood (See West Suburban Boston, MA)
 Oak Bluffs (See Cape Cod, MA)
 Orleans (See Cape Cod, MA)
 Pittsfield (See Berkshire Cty., MA)
 Provincetown (See Cape Cod, MA)
 Sudbury (See West Suburban Boston, MA)
 Sandwich (See Cape Cod, MA)
 Stockbridge (See Berkshire Cty., MA)
 Tisbury (See Cape Cod, MA)
 Truro (See Cape Cod, MA)
 Walpole (See West Suburban Boston, MA)
 Wayland (See West Suburban Boston, MA)
 Wellesley (See West Suburban Boston, MA)
 Wellesley Hills (See West Suburban Boston, MA)
 Wellfleet (See Cape Cod, MA)
 West Newton (See West Suburban Boston, MA)
 Weston (See West Suburban Boston, MA)
 Westwood (See West Suburban Boston, MA)
 Wilbraham (See Greater Springfield, MA)
 Williamstown (See Berkshire Cty., MA)
 Yarmouth (See Cape Cod, MA)

Clubs and Chairmen

Hartford, CT—Ann Thomas, 66 Clifton Rd., W. Hartford, CT 06107
 Manchester Area, CT—Mrs. George Krivick, 84 Ayers Rd., South Windsor, CT 06074
 New Haven, CT—Miss Cynthia Cisek, 20 Paul Brown Ct., Milford, CT 06460
 Northern Fairfield County, CT (Pi Phi Pocket)—Deborah Craft, 51 Seminole Dr.,
 Danbury, CT 06810
 Southern Fairfield County, CT—Mrs. F. Samuel Smith, 103 Stephen Mather Rd., Darien,
 CT 06820

*Eastern Maine—Mrs. Alfred Reich, 6 Myrtle St., Orono, ME 04473
 Portland, ME—Mrs. David Dutton, 136 Hamlet Coach Rd., Westbrook, ME 04092
 Berkshire County, MA—Mrs. Harold Hutchins, 27 Waverly St., Pittsfield, MA 01201
 Cape Cod, MA—Mrs. Harold W. Heslop, 292 Depot Rd., Dennisport, MA 02639
 *Greater Springfield, MA—Mrs. George Lowell, 50 Dennis Rd., Longmeadow, MA 01106
 West Suburban Boston, MA—Mrs. Elizabeth L. Wolfe, 111 Richardson Dr., Needham,
 MA 02192

BETA PROVINCE

NEW YORK

Albany (See Albany, NY)
 Alplaus (See Schenectady, NY)
 Altamont (See Albany, NY)
 Amherst (See Buffalo, NY)
 Ardsley (See Westchester Cty., NY)
 Armonk (See Westchester Cty., NY)
 Averill Park (See Albany, NY)
 Ballston Lake (See Schenectady, NY)
 Baxter Estates (See Long Island-North Shore, NY)
 Bedford (See Westchester, NY)
 Bowmansville (See Buffalo, NY)
 Briarcliff Manor (See Westchester Cty., NY)
 Bronxville (See Westchester Cty., NY)
 Brooklyn (See New York City, NY)
 Buffalo (See Buffalo, NY)
 Camillus (See Syracuse, NY)
 Carle Place (See Long Island-North Shore, NY)
 Center Brunswick (See Albany, NY)
 Chappaqua (See Westchester Cty., NY)
 Checktowaga (See Buffalo, NY)
 Chili (See Rochester, NY)
 Churchville (See Rochester, NY)
 Clarence (See Buffalo, NY)
 Clarence Center (See Buffalo, NY)
 Clifton Park (See Schenectady, NY)
 Cohoes (See Albany, NY)
 Colonie (See Albany, NY)
 Crestwood (See Westchester Cty., NY)
 Croseyville (See Albany, NY)
 Croton-on-Hudson (See Westchester Cty., NY)
 Defreestville (See Albany, NY)
 Delmar (See Albany, NY)
 Depew (See Buffalo, NY)
 DeWitt (See Syracuse, NY)
 Dobbs Ferry (See Westchester Cty., NY)
 Eagle Mills (See Albany, NY)
 East Amherst (See Buffalo, NY)

East Aurora (See Buffalo, NY)
 Eastchester (See Westchester Cty., NY)
 East Greenbush (See Albany, NY)
 East Hills (See Long Island-North Shore, NY)
 East Meadow (See Long Island-North Shore, NY)
 East Rochester (See Rochester, NY)
 East Syracuse (See Syracuse, NY)
 Eden (See Buffalo, NY)
 Eggertsville (See Buffalo, NY)
 Elma (See Buffalo, NY)
 Elmsford (See Westchester Cty., NY)
 Elsmere (See Albany, NY)
 Fairport (See Rochester, NY)
 Fayetteville (See Syracuse, NY)
 Feura Bush (See Albany, NY)
 Flower Hill (See Long Island-North Shore, NY)
 Garden City (See Long Island-North Shore, NY)
 Garden City Park (See Long Island-North Shore, NY)
 Garden City South (See Long Island-North Shore, NY)
 Glen Cove (See Long Island-North Shore, NY)
 Glen Head (See Long Island-North Shore, NY)
 Glenmont (See Albany, NY)
 Glenwood Landing (See Long Island-North Shore, NY)
 Grafton (See Albany, NY)
 Grand Island (See Buffalo, NY)
 Greenburgh (See Westchester Cty., NY)
 Green Island (See Albany, NY)
 Greenvale (See Long Island-North Shore, NY)
 Grooms Corners (See Schenectady, NY)
 Guilderland (See Albany, NY)
 Hamburg (See Buffalo, NY)
 Harrison (See Westchester Cty., NY)
 Hartsdale (See Westchester Cty., NY)
 Hastings-on-Hudson (See Westchester Cty., NY)
 Hawthorne (See Westchester Cty., NY)
 Henrietta (See Rochester, NY)
 Honeoye Falls (See Rochester, NY)
 Irvington-on-Hudson (See Westchester Cty., NY)
 Ithaca (See Ithaca, NY)

Jonesville (See Schenectady, NY)
 Karner (See Albany, NY)
 Katonah (See Westchester Cty., NY)
 Kenmore (See Buffalo, NY)
 Kinderhook (See Albany, NY)
 Larchmont (See Westchester Cty., NY)
 Latham (See Albany, NY)
 Lewisboro (See Westchester Cty., NY)
 Locust Valley (See Long Island-North Shore, NY)
 Loudonville (See Albany, NY)
 Macedon (See Rochester, NY)
 Mamaroneck (See Westchester Cty., NY)
 Manhasset (See Long Island-North Shore, NY)
 Manorhaven (See Long Island-North Shore, NY)
 Marilla (See Buffalo, NY)
 Marion (See Rochester, NY)
 Mattydale (See Syracuse, NY)
 McKownville (See Albany, NY)
 Mechanicville (See Albany, NY)
 Mill Neck (See Long Island-North Shore, NY)
 Millwood (See Westchester Cty., NY)
 Mineola (See Long Island-North Shore, NY)
 Mohegan Lake (See Westchester Cty., NY)
 Mt. Kisco (See Westchester Cty., NY)
 Mt. Vernon (See Westchester Cty., NY)
 Mumford (See Rochester, NY)
 Munsey Park (See Long Island-North Shore, NY)
 Muttontown (See Long Island-North Shore, NY)
 New Rochelle (See Westchester Cty., NY)
 New Scotland (See Albany, NY)
 Newtonville (See Albany, NY)
 New York City (See New York City, NY)
 Niskayuna (See Schenectady, NY)
 North Greenbush (See Albany, NY)
 North Massapequa (See Long Island-North Shore, NY)
 North Merrick (See Long Island-North Shore, NY)
 North New Hyde Park (See Long Island-North Shore,
 NY)
 North Syracuse (See Syracuse, NY)

North Tonawanda (See Buffalo, NY)
 Nyack (See Rockland Cty., NY)
 Old Brookville (See Long Island-North Shore, NY)
 Old Westbury (See Long Island-North Shore, NY)
 Orchard Park (See Buffalo, NY)
 Ossining (See Westchester Cty., NY)
 Oyster Bay (See Long Island-North Shore, NY)
 Oyster Bay Cove (See Long Island-North Shore, NY)
 Pelham (See Westchester Cty., NY)
 Pelham Manor (See Westchester Cty., NY)
 Penfield (See Rochester, NY)
 Pittsford (See Rochester, NY)
 Plainview (See Long Island-North Shore, NY)
 Plandome (See Long Island-North Shore, NY)
 Plandome Heights (See Long Island-North Shore, NY)
 Plandome Manor (See Long Island-North Shore, NY)
 Pleasantville (See Westchester Cty., NY)
 Poestenkill (See Albany, NY)
 Port Chester (See Westchester Cty., NY)
 Port Washington (See Long Island-North Shore, NY)
 Port Washington North (See Long Island-North Shore, NY)
 Pound Ridge (See Westchester Cty., NY)
 Purchase (See Westchester Cty., NY)
 Rensselaer (See Albany, NY)
 Rexford (See Schenectady, NY)
 Rochester (See Rochester, NY)

Roslyn (See Long Island-North Shore, NY)
 Roslyn Estates (See Long Island-North Shore, NY)
 Roslyn Heights (See Long Island-North Shore, NY)
 Roslyn Harbor (See Long Island-North Shore, NY)
 Rye (See Westchester Cty., NY)
 Sands Point (See Long Island-North Shore, NY)
 Scarborough (See Westchester Cty., NY)
 Scarsdale (See Westchester Cty., NY)
 Schenectady (See Schenectady, NY)
 Scotia (See Schenectady, NY)
 Scottsville (See Rochester, NY)
 Sea Cliff (See Long Island-North Shore, NY)
 Shrub Oak (See Westchester Cty., NY)
 Skaneateles (See Syracuse, NY)
 Slingerlands (See Albany, NY)
 Snyder (See Buffalo, NY)
 Snedders Lake (See Albany, NY)
 Somers (See Westchester Cty., NY)
 South Salem (See Westchester Cty., NY)
 South Wales (See Buffalo, NY)
 Spenceport (See Rochester, NY)
 Staten Island (See New York City, NY)
 Stewart Manor (See Long Island-North Shore, NY)
 Strathmore (See Long Island-North Shore, NY)
 Syracuse (See Syracuse, NY)
 Tarrytown (See Westchester Cty., NY)
 Thornwood (See Westchester Cty., NY)

Tonawanda (See Buffalo, NY)
 Troy (See Albany, NY)
 Tuckahoe (See Westchester Cty., NY)
 Valhalla (See Westchester Cty., NY)
 Vischer's Ferry (See Schenectady, NY)
 Voorheesville (See Albany, NY)
 Waccabuc (See Westchester Cty., NY)
 Wales (See Buffalo, NY)
 Wales Center (See Buffalo, NY)
 Wanakah (See Buffalo, NY)
 Waterford (See Albany, NY)
 Watervliet (See Albany, NY)
 Webster (See Rochester, NY)
 Westbury (See Long Island-North Shore, NY)
 West Falls (See Buffalo, NY)
 West Sand Lake (See Albany, NY)
 West Seneca (See Buffalo, NY)
 White Plains (See Westchester Cty., NY)
 Williamsville (See Buffalo, NY)
 Wyncottville (See Albany, NY)
 Yonkers (See Westchester Cty., NY)
 Yorktown Heights (See Westchester Cty., NY)

QUEBEC

Montreal (See Montreal, Que.)

Clubs and Chairmen

Albany, NY—Mrs. Jonathan Harvey, 38 Cameron Rd., Troy, NY 12180
 Buffalo, NY—Mrs. John K. Howell, 289 Ashford Ave., Tonawanda, NY 14150
 *Ithaca, NY—Mrs. Ralph Johnson, 310 2nd St., Ithaca, NY 14850
 Long Island-North Shore, NY—Mrs. Stephen Wasilchuk, 21 Capitol Heights Rd., Oyster Bay, NY 11771

*New York City, NY—Mrs. Richard Pavlica, 3231 Waterbury Ave., Bronx, NY 10465
 Rochester, NY—Mrs. C. O. Stoutz, 21 Stoney Clover Ln., Pittsford, NY 14534
 Schenectady, NY—Mrs. C. M. Grant, Jr., 111 Denise Dr., Schenectady, NY 12309
 *Syracuse, NY—Angela R. Vigliotti, 162 Dewitt St., Syracuse, NY 13203
 Westchester County, NY—Mrs. Gene R. Moore, 99 Longvale Rd., Bronxville, NY 10708

GAMMA PROVINCE

DELAWARE

State of Delaware (See Wilmington, DE)

NEW JERSEY

Allendale (See Bergen Cty., NJ)
 Allenhurst (See Jersey Shore, NJ)
 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)
 Beachwood (See Jersey Shore, NJ)
 Belmar (See Jersey Shore, NJ)
 Berkeley Heights (See No. New Jersey)
 Bernardsville (See No. New Jersey)
 Brick Town (See Jersey Shore, NJ)
 Brielle (See Jersey Shore, NJ)
 Chatham (See No. New Jersey)
 Chester (See No. New Jersey)
 Colts Neck (See Jersey Shore, NJ)
 Cranford (See No. New Jersey)
 Deal (See Jersey Shore, NJ)
 Etontown (See Jersey Shore, NJ)
 Englishtown (See Jersey Shore, NJ)
 Fair Haven (See Jersey Shore, NJ)
 Fair Lawn (See Bergen Cty., NJ)
 Fanwood (See No. New Jersey)
 Farmingdale (See Jersey Shore, NJ)
 Florham Park (See No. New Jersey)
 Fort River (See Jersey Shore, NJ)
 Fort Monmouth (See Jersey Shore, NJ)
 Freehold (See Jersey Shore, NJ)
 Franklin Lakes (See Bergen Cty., NJ)
 Glen Ridge (See No. New Jersey)
 Glen Rock (See Bergen Cty., NJ)
 Hackensack (See Bergen Cty., NJ)
 Highlands (See Jersey Shore, NJ)
 Holmdel (See Jersey Shore, NJ)
 Ho-Ho-Kus (See Bergen Cty., NJ)

Howell (See Jersey Shore, NJ)
 Jackson (See Jersey Shore, NJ)
 Lakewood (See Jersey Shore, NJ)
 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)
 Mahwah (See Bergen Cty., NJ)
 Manasquan (See Jersey Shore, NJ)
 Maplewood (See No. New Jersey)
 Marlboro (See Jersey Shore, NJ)
 Matawan (See Jersey Shore, NJ)
 Mendham (See No. New Jersey)
 Middletown (See Jersey Shore, NJ)
 Midland Park (See Bergen Cty., NJ)
 Milburn (See No. New Jersey)
 Monmouth Beach (See Jersey Shore, NJ)
 Montclair (See No. New Jersey)
 Morristown (See No. New Jersey)
 Mountainside (See No. New Jersey)
 Murray Hill (See No. New Jersey)
 Neptune (See Jersey Shore, NJ)
 Oakhurst (See Jersey Shore, NJ)
 Oakland (See Bergen Cty., NJ)
 Odean (See Jersey Shore, NJ)
 Ocean County (See Jersey Shore, NJ)
 Oceanport (See Jersey Shore, NJ)
 Point Pleasant (See Jersey Shore, NJ)
 Pottersville (See No. New Jersey)
 Ramsey (See Bergen Cty., NJ)
 Red Bank (See Jersey Shore, NJ)
 Ridgewood (See Bergen Cty., NJ)
 River Edge (See Bergen Cty., NJ)
 Roseland (See No. New Jersey)
 Rumson (See Jersey Shore, NJ)
 Saddle River (See Bergen Cty., NJ)
 Scotch Plains (See No. New Jersey)
 Short Hills (See No. New Jersey)
 Shrewsbury (See Jersey Shore, NJ)
 Somerset (See No. New Jersey)

Somerville (See No. New Jersey)
 Spring Lake (See No. New Jersey)
 Summit (See No. New Jersey)
 Tinton Falls (See Jersey Shore, NJ)
 Tom's River (See Jersey Shore, NJ)
 Upper Montclair (See No. New Jersey)
 Upper Saddle River (See Bergen Cty., NJ)
 Waldwick (See Bergen Cty., NJ)
 Wall (See Jersey Shore, NJ)
 Waretown (See Jersey Shore, NJ)
 Watchung (See No. New Jersey)
 Westfield (See No. New Jersey)
 West Long Beach (See Jersey Shore, NJ)
 Wyckoff (See Bergen Cty., NJ)

PENNSYLVANIA

Abingdon (See Bucks and Montgomery Counties, PA)
 Allison Park (See Pittsburgh-North, PA)
 Ambler (See Philadelphia-Main Line, PA)
 Ardmore (See Philadelphia-Main Line, PA)
 Aspinwall (See Pittsburgh-North, PA)
 Audubon (See Philadelphia-Main Line, 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)
 Bensalem (See Bucks and Montgomery Counties, PA)
 Berwyn (See Philadelphia-Main Line, PA)
 Bethel Park (See Pittsburgh-South Hills, PA)
 Boalsburg (See State College, PA)
 Bridgeville (See Pittsburgh-South Hills, PA)
 Broomall (See Philadelphia-Main Line, PA)
 Bryn Mawr (See Philadelphia-Main Line, PA)
 Camp Hill (See Harrisburg-Carlisle, PA)
 Carlisle (See Harrisburg-Carlisle, PA)
 Carnegie (See Pittsburgh-South Hills, PA)
 Center Square (See Bucks and Montgomery Counties, PA)
 Chadds Ford (See Philadelphia-Main Line, PA)

- Cheltenham (See Philadelphia-Main Line, PA)
 Chester (See Philadelphia-Main Line, PA)
 Chestnut Hill (See Philadelphia-Main Line, PA)
 Churchill (See Pittsburgh-South Hills, PA)
 Churchville (See Bucks and Montgomery Counties, PA)
 Devon (See Philadelphia-Main Line, PA)
 Downingtown (See Philadelphia-Main Line, PA)
 Doylestown (See Bucks and Montgomery Counties, PA)
 Drexel Hill (See Philadelphia-Main Line, PA)
 Elkins Park (See Bucks and Montgomery Counties, PA)
 Erdenheim (See Philadelphia-Main Line, PA)
 Exton (See Philadelphia-Main Line, PA)
 Fort Washington (See Philadelphia-Main Line, PA)
 Fox Chapel (See Pittsburgh-North, PA)
 Frazer (See Philadelphia-Main Line, PA)
 Furlong (See Bucks and Montgomery Counties, PA)
 Gibsonia (See Pittsburgh North, PA)
 Gladwyne (See Philadelphia-Main Line, PA)
 Glenshaw (See Pittsburgh-North, PA)
 Glenside (See Philadelphia-Main Line, PA)
 Gradyville (See Philadelphia-Main Line, PA)
 Greentree (See Pittsburgh-South Hills, PA)
 Hampton Township (See Pittsburgh-North, PA)
 Harrisburg (See Harrisburg-Carlisle, PA)
 Hatboro (See Bucks and Montgomery Counties, PA)
 Hatfield (See Bucks and Montgomery Counties, PA)
 Haverford (See Philadelphia-Main Line, PA)
 Havertown (See Philadelphia-Main Line, PA)
 Hershey (See Harrisburg-Carlisle, PA)
 Holicong (See Bucks and Montgomery Counties, PA)
 Holland (See Bucks and Montgomery Counties, PA)
 Homestead (See Pittsburgh-South Hills, PA)
 Huntington Valley (See Philadelphia-Main Line, PA)
 Jamison (See Bucks and Montgomery Counties, PA)
 Jenkintown (See Bucks and Montgomery Counties, PA)
 Kennett Square (See Philadelphia-Main Line, PA)
 King of Prussia (See Philadelphia-Main Line, PA)
 Lafayette Hill (See Philadelphia-Main Line, PA)
 Lansdale (See Bucks and Montgomery Counties, PA)
 Landsdowne (See Philadelphia-Main Line, PA)
 Lemott (See State College, PA)
 Lemoyne (See Harrisburg-Carlisle, PA)
 Lewisburg (See Central Pennsylvania)
 Lima (See Philadelphia-Main Line, PA)
 Malvern (See Philadelphia-Main Line, PA)
 McMuray (See Pittsburgh-South Hills, PA)
 Mechanicsburg (See Harrisburg-Carlisle, PA)
 Media (See Philadelphia-Main Line, PA)
 Merion (See Philadelphia-Main Line, 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-Main Line, PA)
 Munhall (See Pittsburgh-South Hills, PA)
 Narbeth (See Philadelphia-Main Line, PA)
 New Britain (See Bucks and Montgomery Counties, PA)
 New Cumberland (See Harrisburg-Carlisle, PA)
 Newton (See Bucks and Montgomery Counties, PA)
 Newtown Square (See Philadelphia-Main Line, PA)
 Norristown (See Philadelphia-Main Line, PA)
 North Allegheny (See Pittsburgh-North, PA)
 North Hills (See Pittsburgh-North, PA)
 Northumberland (See Central Pennsylvania)
 Oreland (See Philadelphia-Main Line, PA)
 Paoli (See Philadelphia-Main Line, PA)
 Penn Hills (See Pittsburgh-South Hills, PA)
 Peters Township (See Pittsburgh-South Hills, PA)
 Phoenixville (See Philadelphia-Main Line, PA)
 Pine Grove Mills (See State College, PA)
 Pleasant Hills (See Pittsburgh-South Hills, PA)
 Plymouth Meeting (See Philadelphia-Main Line, PA)
 Radnor (See Philadelphia-Main Line, PA)
 Roselyn Farms (See Pittsburgh-South Hills, PA)
 Rosemont (See Philadelphia-Main Line, PA)
 Rutherford Heights (See Harrisburg-Carlisle, PA)
 St. Davis's (See Philadelphia-Main Line, PA)
 Sewickley (See Pittsburgh-North, PA)
 Southampton (See Bucks and Montgomery Counties, PA)
 Springfield (See Philadelphia-Main Line, PA)
 State College (See State College, PA)
 Strafford (See Philadelphia-Main Line, PA)
 Sunbury (See Central Pennsylvania)
 Swarthmore (See Philadelphia-Main Line, PA)
 Upper Darby (See Philadelphia-Main Line, PA)
 Upper St. Clair Twp. (See Pittsburgh-South Hills, PA)
 Villanova (See Philadelphia-Main Line, PA)
 Wallingford (See Philadelphia-Main Line, PA)
 Wayne (See Philadelphia-Main Line, PA)
 West Chester (See Philadelphia-Main Line, PA)
 W. Homestead (See Pittsburgh-South Hills, PA)
 Woodlyn (See Philadelphia-Main Line, PA)
 Williamsport (See Central Pennsylvania)
 Willow Grove (See Bucks and Montgomery Counties, PA)
 Wyncote (See Philadelphia-Main Line, PA)
 Wyndmoor (See Philadelphia-Main Line, PA)
 Wynnwood (See Philadelphia-Main Line, PA)
 Wynnewood (See Philadelphia-Main Line, PA)

Clubs and Chairmen

- Wilmington, DE—Mrs. C. Beale, 6 Pagoda Ln., Newark, DE 19711
 Bergen County, NJ—Mrs. F. Williamson, 15 Beechwood Rd., Ho-Ho-Kus, NJ 07423
 Jersey Shore, NJ—Mrs. Alan D. Miller, 14 Atlanta Dr., Jackson, NJ 08527
 Northern NJ—Mrs. H. F. Bright, 132 Alexander Ave., Upper Montclair, NJ 07043
 *Bucks and Montgomery Counties, PA—Ann Fiore, 251 Huron Ave., Elkins Park, PA 19117
 Central Pennsylvania—Mrs. Betty Ackley, 8 Easy St., Selins Grove, PA 17870
 Harrisburg-Carlisle, PA—Mrs. Charles E. Jacobs, 352 Willow Ave., Camp Hill, PA 17011
 Philadelphia-Main Line, PA—Miss Leslie L. Hall, 51 The Court at Henderson II, Prince Frederick Blvd., King of Prussia, PA 19406
 Pittsburgh North, PA—Mrs. W. C. Sell, 5903 5th Ave., #107B, Pittsburgh, PA 15232
 Pittsburgh-South Hills, PA—Mrs. G. L. Cordis, 81 Lambeth Dr., Pittsburgh, PA 15241
 *State College, PA—Mrs. Reed McCormick, Skytop Farm, Port Matilda, PA 16870

DELTA PROVINCE

DISTRICT OF COLUMBIA

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

MARYLAND

Annapolis (See Chesapeake, MD)
 Baltimore (See Baltimore, MD)
 Bethesda (See Washington, D.C.)
 Bowie (See Chesapeake, MD)
 Catonsville (See Baltimore, MD)
 Chevy Chase (See Washington, D.C.)
 Cockeysville (See Baltimore, MD)
 Crofton (See Chesapeake, MD)
 Damascus (See Maryland-D.C. Suburban)
 Davidsonville (See Chesapeake, MD)
 Dunsdale (See Baltimore, MD)
 Essex (See Baltimore, MD)
 Gaithersburg (See Maryland-D.C. Suburban)
 Kensington (See Maryland-D.C. Suburban)
 Lutherville (See Baltimore, MD)
 Millersville (See Chesapeake, 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)
 Serena Park (See Chesapeake, MD)
 Silver Spring (See Maryland-D.C. Suburban)
 Timonium (See Baltimore, MD)

Towson (See Baltimore, MD)
 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)
 Great Falls (See Northern Virginia)
 Hampton (See Hampton Roads, VA)
 Hampton Roads (See Hampton Roads, VA)
 Herndon (See Northern Virginia)
 Highland Springs (See Richmond, VA)
 Kent's Store (See Charlottesville, VA)
 McLean (See Northern Virginia)
 Mechanicsville (See Richmond, VA)
 Midlothian (See Richmond, VA)
 Newport News (See Hampton Roads, VA)
 Norfolk (See Norfolk, VA)
 Oakton (See Northern Virginia)
 Portsmouth (See Norfolk, VA)
 Reston (See Northern Virginia)
 Richmond (See Richmond, VA)

Roanoke (See Roanoke Valley, VA)
 Sandston (See Richmond, VA)
 Springfield (See Northern Virginia)
 Vienna (See Northern Virginia)
 Waynesboro (See Charlottesville, VA)
 Williamsburg (See Hampton Roads, VA)
 Virginia Beach (See Norfolk, VA)
 York County (See Hampton Roads, VA)

WEST VIRGINIA

Bethany (See Wheeling, WV-Ohio Valley)
 Bridgeport (See Clarksburg, WV)
 Bristol (See Clarksburg, WV)
 Buckhannon (See Clarksburg, WV)
 Charleston (See Charleston, WV)
 Clarksburg (See Clarksburg, WV)
 Dunbar (See Charleston, WV)
 Lumberport (See Clarksburg, WV)
 Morgantown (See Morgantown, WV)
 Moundsville (See Wheeling, WV-Ohio Valley)
 Nitro (See Charleston, WV)
 St. Albans (See Charleston, WV)
 Salem (See Clarksburg, WV)
 Shinnston (See Clarksburg, WV)
 South Charleston (See Charleston, WV)
 West Union (See Clarksburg, WV)
 Wheeling (See Wheeling, WV-Ohio Valley)

Clubs and Chairmen

Washington, D.C.—Mrs. D. A. Blair, 7212 Ridgewood Ave., Chevy Chase, MD 20815
 Baltimore, MD—Miss Anna K. von Schwerdtner, 2111 Saint Paul St., Baltimore, MD 21218
 Chesapeake, MD—Mrs. Mary Siebert, 10 Youngs Farm Ct., Annapolis, MD 21403
 Maryland-D.C. Suburban—Mrs. John Kilty, 13102 Jingle Ln., Silver Spring, MD 20906
 Bristol, VA-TN (Pi Phi Pocket)—Louise Bowdoin, 501 Meadow Dr., Bristol, VA 24201
 Charlottesville, VA—Mrs. R. M. MacLeod, Braeburn Farm, Free Union, VA 22940
 Hampton Roads, VA—Mrs. W. A. Espich, 16 Langhorne Rd., Newport News, VA 23606

Norfolk, VA—Kim Spangler, 1419 Morris Cres., Norfolk, VA 23509
 Northern Virginia—Mrs. Byron O. Bohannon, 5404 Guinea Rd., Fairfax, VA 22032
 Richmond, VA—Mrs. Russell Stone, 10448 Gotham Rd., Richmond, VA 23235
 Roanoke Valley, VA—Mrs. Mark Witt, 113 Par Dr., Salem, VA 24153
 Charleston, WV—Mrs. Harry M. Brawley, 1534 Bedford Rd., Charleston, WV 25314
 Clarksburg, WV—Mrs. Carleton C. Wood, Jr., 252 Carr Ave., Clarksburg, WV 26301
 Morgantown, WV—Barbara L. Alexander, 8 Orchard St., Morgantown, WV 26505
 Wheeling, WV-Ohio Valley—Mrs. Wm. R. Grubler, Jr., 46 Era St., Wheeling, WV 26003

EPSILON PROVINCE

GEORGIA

Acworth (See Chattahoochee, GA)
 Alpharetta (See Chattahoochee, GA)
 Atlanta (See Atlanta, GA)
 Austell (See Chattahoochee, GA)
 Chamblee (See Atlanta or Chattahoochee, GA)
 College Park (See Atlanta, GA)
 Dalton (See Chattahoochee, GA)
 Decatur (See Atlanta, GA)
 Doraville (See Atlanta, GA)
 Dunwoody (See Atlanta, GA)
 East Point (See Atlanta, GA)
 Gainesville (See Chattahoochee, GA)
 Griffin (See Atlanta, GA)
 Gwinnett County (See Chattahoochee, GA)
 Kennesaw (See Chattahoochee, GA)
 Lawrenceville (See Chattahoochee, GA)
 Lilburn (See Atlanta, GA)
 Macon (See Mid-Georgia)
 Marietta (See Chattahoochee, GA)
 Newman (See Atlanta, GA)
 Norcross (See Chattahoochee, GA)
 Rome (See Chattahoochee, GA)
 Roswell (See Chattahoochee, GA)

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

Anderson (See Greenville, SC)
 Blythewood (See Columbia, SC)
 Cayce (See Columbia, SC)
 Chapin (See Columbia, SC)
 Charleston (See Greater Charleston Area, SC)
 Clemson (See Greenville, 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)
 Hanahan (See Greater Charleston Area, SC)
 Hopkins (See Columbia, SC)
 Irmo (See Columbia, SC)
 Ladson (See Greater Charleston Area, SC)
 Lexington (See Columbia, SC)
 Mauldin (See Greenville, SC)
 Mt. Pleasant (See Greater Charleston Area, SC)
 North Charleston (See Greater Charleston Area, SC)
 Pontiac (See Columbia, SC)
 Simpsonville (See Greenville, SC)
 Summerville (See Greater Charleston Area, SC)
 Taylors (See Greenville, SC)
 Travelers Rest (See Greenville, SC)
 West Columbia (See Columbia, SC)

Clubs and Chairmen

Athens, GA—Martha H. Smith, 310 Springtree Rd., Athens, GA 30605
 Atlanta, GA—Mrs. R. A. Garner, Jr., 1980 N. Aiken Dr., Atlanta, GA 30345
 Chattahoochee, GA—Mrs. William M. Wilkinson, 3853 Vinyard Way, Marietta, GA 30062
 *Mid-Georgia—Mrs. Barron Thorpe, 3087 General Lee Rd., Macon, GA 31204
 Chapel Hill, NC—Margaret Schildein, 715 Churchhill Dr., Chapel Hill, NC 27514

Charlotte, NC—Mrs. Robert E. Busche, 6212 Deveron Dr., Charlotte, NC 28211
 Sand Hills of NC—Caroline Hodgkins, 915 E. Indiana Ave., Southern Pines, NC 28387
 Columbia, SC—Mrs. C. Howard Hellams, 6509 Olde Knight Parkway, Columbia, SC 29209
 Greater Charleston Area, SC—Mrs. J. D. Switzer, 675 Ayers Dr., Charleston, SC 29412
 Greenville, SC—Beth Simmons, 41 Pendleton Place, Pendleton, SC 29670

ZETA PROVINCE NORTH

ALABAMA

Albertsville (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)
 Florence (See Huntsville, AL)
 Greenville (See Montgomery, AL)
 Guntersville (See Huntsville, AL)
 Madison (See Huntsville, AL)
 Mobile (See Mobile, AL)
 Montgomery (See Montgomery, AL)
 Muscle Shoals (See Huntsville, AL)
 Northport (See Tuscaloosa, AL)
 Opelika (See Auburn-Opelika, AL)
 Prattville (See Montgomery, AL)
 Scottsboro (See Huntsville, 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)
 Elgin A.F.B. (See Ft. 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)
 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)
 Ormond Beach (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 Dr., Opelika, AL 36801
 Birmingham, AL—Mrs. Juanita F. Durbin, 2820 Canoe Brook Ln., Birmingham, AL 35243
 Dothan, AL (Pi Phi Pocket)—Mrs. C. H. Espey, Jr., 400 Espy Ct., Dothan, AL 36303
 Huntsville, AL—Lucy Brown, 2403 Poincianna St., Huntsville, AL 35801
 *Mobile, AL—Molly Crown, 2439 River Forest Dr., Mobile, AL 36605
 Montgomery, AL—Mrs. Stephen V. Mitchell, 2236 Country Club Dr., Montgomery, AL 36106
 Tuscaloosa, AL—Mrs. G. Stephen Wiggins, 1710 University Blvd., Tuscaloosa, AL 35401

*Daytona Beach, FL—Mrs. E. Judson Booth, 136 Pine Cone Trail, Ormond Beach, FL 32074
 DeLand, FL—Mrs. John McCallum, 1600 E. Minnesota Ave., DeLand, FL 32720
 Ft. Walton Beach, FL (Pi Phi Pocket)—Mrs. John S. Rumph, 85 Lake Lorraine Cr., Shalimar, FL 32579
 Jacksonville, FL—Anne Freeman, 807 La Salle St., Jacksonville, FL 32207
 Orlando-Winter Park, FL—Vicky Tonn and Julie Fisher, 934-H Lake Destiny Dr., Altamonte Springs, FL 32701
 Pensacola, FL—Mrs. Harry Bell, 3440 Dunwoody Dr., Pensacola, FL 32503
 Tallahassee, FL—Ms. Peggy Sue Dye, 709 Middlebrook Dr., Tallahassee, FL 32312

ZETA PROVINCE SOUTH

FLORIDA

Bal Harbour (See Miami, FL)
 Barrow (See Lakeland, FL)
 Belleair (See Clearwater, FL)
 Belleair Beach (See Clearwater, FL)
 Boca Grande (See Port Charlotte, FL)
 Boynton Beach (See Palm Beach Cty., FL)
 Bradenton (See Sarasota, FL)
 Cape Kennedy (See Brevard Cty., FL)
 Cape Coral (See Southwest Florida)
 Carol City (See Miami, FL)
 Charlotte Harbor (See Port Charlotte, FL)
 Clearwater (See Clearwater, FL)
 Clearwater Beach (See Clearwater, FL)
 Cocoa (See Brevard Cty., FL)
 Cocoa Beach (See Brevard Cty., 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 Cty., FL)
 Dunedin (See Clearwater, FL)
 Eau Gallie (See Brevard Cty., FL)
 Englewood (See Port Charlotte, 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 Cty., FL)
 Gulfport (See St. Petersburg, FL)
 Haines City (See Lakeland, FL)
 Harbor Bluffs (See Clearwater, FL)
 Harbour Heights (See Port Charlotte, FL)
 Hialeah (See Miami, FL)

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

Patrick AFB (See Brevard Cty., FL)
 Perrine (See Miami, FL)
 Pinellas Park (See St. Petersburg, FL)
 Placida (See Port Charlotte, FL)
 Plantation (See Ft. Lauderdale, FL)
 Pompano Beach (See Ft. Lauderdale, FL)
 Port Charlotte (See Port Charlotte, FL)
 Port Malabar (See Brevard Cty., FL)
 Punta Gorda (See Port Charlotte, FL)
 Redington Beach (See St. Petersburg, FL)
 Redington Shores (See St. Petersburg, FL)
 Riviera Beach (See Palm Beach Cty., FL)
 Rockledge (See Brevard Cty., FL)
 Rotunda (See Port Charlotte, 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 Cty., FL)
 Sebastian (See Brevard Cty., FL)
 Sebring (See Lakeland, FL)
 Seminole (See St. Petersburg, FL)
 Sharpes (See Brevard Cty., 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 Cty., FL)
 Treasure Island (See St. Petersburg, FL)
 Venice (See Sarasota, FL)
 West Melbourne (See Brevard Cty., FL)
 West Miami (See Miami, FL)
 West Palm Beach (See Palm Beach Cty., FL)
 Winter Haven (See Lakeland, FL)

Clubs and Chairmen

Brevard County, FL—Dorothy Duncan, 28 Ocean St., Merritt Island, FL 32952
 Clearwater, FL—Jacquelyn M. Tysall, 1211 Alameda Ave., Clearwater, FL 33519
 *Ft. Lauderdale, FL—Mrs. Arthur L. Huttinger, 200 NE 19 Ct., #M203, Ft. Lauderdale, FL 33305
 Hollywood, FL (Pi Phi Pocket)—Mrs. Bruce Johns, 414 S. 57th Terrace, Hollywood, FL 33023
 *Lakeland, FL—Mrs. J. L. Norman, 817 Forest Lake Dr., Lakeland, FL 33805
 Miami, FL—Brenda Glaser, 7855 SW 148 St., Miami, FL 33158

Naples, FL—Sue B. Abbott, 1471 Murex Dr., Naples, FL 33940
 *Palm Beach, FL—Susan Perry, 32 W. Pivmosa Ln., Lake Worth, FL 33460
 Port Charlotte, FL (Pi Phi Pocket)—Mrs. James B. Faris, 1 Colony Point Dr., Apt. 15B, Punta Gorda, FL 33950
 St. Petersburg, FL—Mrs. Thomas R. Brew, 885 - 39 Ave. N., St. Petersburg, FL 33703
 Sarasota, FL—Mrs. Martha-Ann Baraona, 1044 N. Casey Key Rd., Osprey, FL 33559
 Southwest, FL—Mrs. Allan Decker, 1096 N. Town & River, Ft. Myers, FL 33907
 *Tampa, FL—Mrs. Aaron Henry, 86 Bahama Circle, Tampa, FL 33606

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)
 Ann Arbor (See Ann Arbor, 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 Groose Pointe, MI)
 Central Lake (See Traverse Bay Area, MI)
 Charlevoix (See Crooked Tree, MI)
 Clark Lake (See Jackson, MI)

Clawson (See North Woodward, MI)
 Dearborn (See Detroit-West, MI)
 Dearborn Heights (See Detroit-West, 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)
 Elberts (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)
 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-West, 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-West, 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)
 Harbor Springs (See Crooked Tree, MI)
 Harper Woods (See Grosse Pointe, MI)
 Hazel Park (See North Woodward, MI)
 Holt (See Lansing-East, MI)
 Honor (See Traverse Bay Area, MI)
 Huntington Woods (See North Woodward, MI)
 Indian River (See Crooked Tree, MI)
 Interloche (See Traverse Bay Area, MI)
 Jackson (See Jackson, 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)
 Livonia (See Detroit-West, 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)

Mesick (See Traverse Bay Area, MI)
 Michigan Center (See Jackson, MI)
 Niles (See Michiana, IN)
 Northport (See Traverse Bay Area, MI)
 Northville (See Detroit-West, MI)
 Novi (See Detroit-West, MI)
 Oak Park (See North Woodward, MI)
 Okemos (See Lansing-East Lansing, MI)
 Old Mission (See Traverse Bay Area, MI)
 Omena (See Traverse Bay Area, MI)
 Parma (See Jackson, MI)
 Petoskey (See Crooked Tree, MI)
 Pleasant Ridge (See North Woodward, MI)
 Rapid City (See Traverse Bay Area, MI)
 Redford (See Detroit-West, 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)
 Suttons Bay (See Traverse Bay Area, MI)
 Thompsonville (See Traverse Bay Area, MI)
 Traverse City (See Traverse Bay Area, MI)
 Warren (See Grosse Pointe, MI)
 West Bloomfield Hills (See Bloomfield Hills, MI)
 Williamsburg (See Traverse Bay Area, MI)
 Williamston (See Lansing-East Lansing, MI)
 Ypsilanti (See Ann Arbor, MI)

Clubs and Chairmen

Ann Arbor, MI—Sally Jo Kleinschmidt, 712 W. Huron #302, Ann Arbor, MI 48103
 Bloomfield Hills, MI—Mrs. Maurice B. Allen, Jr., 4325 Derry Rd., Bloomfield Hills, MI 48013
 Crooked Tree, MI (Pi Phi Pocket)—Mrs. E. H. Leedy, Rt. 2, Box 126G, Charlevoix, MI 49720
 Detroit-West Suburban, MI—Mrs. L. E. Doerr, 16834 Shaftsbury, Detroit, MI 48219
 Grand Rapids, MI—Mrs. Robert H. Scott, 1555 Mackinaw SE, Grand Rapids, MI 49506

*Grosse Pointe, MI—Mrs. Richard Zaranek, 21420 Brierstone, Harper Woods, MI 48225 and Nan Goebel, 306 McKinley, Grosse Pointe, MI 48236
 Jackson, MI—Mrs. Gene Stephenson, 636 W. Munro, Jackson, MI 49202
 *Lansing-East Lansing, MI—Mrs. James Gasnier, 831 Collingwood, E. Lansing, MI 48823
 North Woodward, MI—Mrs. Steven Gifford, 707 Suffield, Birmingham, MI 48009
 Traverse Bay Area, MI—Mrs. T. L. Moore, 126 Wilson Rd., 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 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)
 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 or Indianapolis South Suburban)
 Jasonville (See Bloomington, 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, MI)
 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)
 Ogdun Dunes (See Southlake, IN)
 Osceola (See Michiana, MI)
 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, MI)

Southern Marion County High Schools (See Indianapolis South Suburban)
Southport (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. Jerry Brennan, 311 Timber Ln., Anderson, IN 46011
*Bloomington, IN—Ann Welke, 3209 E. Tenth St., Bloomington, IN 47401
Columbus, IN—Mrs. David Ryan, 4340 Riverside Dr., Columbus, IN 47201
Elkhart County, IN—Mrs. Terrence Brennan, 1661 Brookwood Dr., Elkhart, IN 46514
Fort Wayne, IN—Carol Cavell, 4102 Indiana Ave., Ft. Wayne, IN 46807
Franklin, IN—Mrs. John C. Snyder, RR #1, Box 284B, Franklin, IN 46131
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—Mrs. Carl L. Meyer, 915 E. 78th St., Indianapolis, IN 46240
Indianapolis South Suburban—Mrs. Robert Bowles, 6125 Bryan Dr., Indianapolis, IN 46227

Kokomo, IN—Mrs. David Massey, 906 W. Superior, Kokomo, IN 46901
Lafayette, IN—Mrs. John R. Muuncie, 2014 E. 430 South, Lafayette, IN 47905
Michiana, IN—Mrs. Arthur Eastman, 1609 E. Madison, South Bend, IN 46617
Muncie, IN—Mrs. James Barnes, 2004 Brentwood, Muncie, IN 47304
Richmond, IN—Mrs. Joseph Zore, 14 Parkway Ln., Richmond, IN 47374
Southeastern, IN—Mrs. Richard Welch, RR #10, Box 2, Greensburg, IN 47240
Southlake, IN—Mrs. James Moody, 911 Lake George Dr., Hobart, IN 46342
*Terre Haute, IN—Mrs. B. F. Crawford, 3224 Oak St., Terre Haute, IN 47803
Valparaiso, IN—Mrs. John C. Evans, 203 Oakridge Ct., Valparaiso, IN 46388

IOTA PROVINCE

OHIO

Akron (See Akron, OH)
Albany (See Athens, OH)
Amberley (See Cincinnati, OH)
Amesville (See Athens, OH)
Arlington (See Columbus, OH)
Athens (See Athens, OH)
Avon Lake (See Cleveland West, OH)
Barberton (See Akron, OH)
Bath (See Akron, OH)
Bay Village (See Cleveland West, OH)
Beachwood (See Cleveland East, OH)
Bedford (See Cleveland East, OH)
Bellaire (See Wheeling WV-Ohio Valley)
Bellbrook (See Dayton, OH)
Bentleyville (See Cleveland East, OH)
Berea (See Cleveland West, OH)
Bexley (See Columbus, OH)
Blue Ash (See Cincinnati, OH)
Brecksville (See Cleveland West, OH)
Bridgeport (See Wheeling, W. Va.-Ohio Valley)
Buena Vista (See Portsmouth, OH)
Canal Winchester (See Columbus, OH)
Canton (See Canton, OH)
Centerville (See Dayton, OH)
Chagrin Falls (See Cleveland East, OH)
Chardon (See Cleveland East, OH)
Chesterhill (See Athens, OH)
Chesterland (See Cleveland East, OH)
Cincinnati (See Cincinnati, OH)
Cleveland (See Cleveland East, OH)
Cleveland (west side) (See Cleveland West, OH)
Cleveland Heights (See Cleveland East, OH)
Clinton (See Akron, OH)
College Hill (See Cincinnati, OH)
Columbus (See Columbus, OH)
Copley (See Akron, OH)
Cuyahoga Falls (See Akron, OH)
Dayton (See Dayton, OH)
Deer Park (See Cincinnati, OH)
De Graff (See Springfield, OH)
Delaware (See Delaware, OH)
Dublin (See Columbus, OH)
East Cleveland (See Cleveland East, OH)
Eaton (See Richmond, IN)
Englewood (See Dayton, OH)
Euclid (See Cleveland East, OH)
Everdale (See Cincinnati, OH)
Fairborn (See Dayton, OH)
Fairview Park (See Cleveland West, OH)
Finneytown (See Cincinnati, OH)
Forest Park (See Cincinnati, OH)

Franklin Furnace (See Portsmouth, OH)
Friendship (See Portsmouth, OH)
Gahanna (See Columbus, OH)
Galion (See Columbus, OH)
Galliopolis (See Athens, OH)
Gates Mills (See Cleveland East, OH)
Glendale (See Cincinnati, OH)
Grandview (See Columbus, OH)
Greenhills (See Cincinnati, OH)
Greenville (See Dayton, OH)
Grove City (See Columbus, OH)
Groveport (See Columbus, OH)
Hamilton (See Hamilton, OH)
Haverhill (See Portsmouth, OH)
Highland Heights (See Cleveland East, OH)
Hilliard (See Columbus, OH)
Holland (See Toledo, OH)
Hudson (See Hudson, OH)
Hunting Valley (See Cleveland East, OH)
Indian Hill (See Cincinnati, OH)
Jamestown (See Springfield, OH)
Kent (See Akron, OH)
Kettering (See Dayton, OH)
Lakewood (See Cleveland West, OH)
Lancaster (See Columbus, OH)
London (See Springfield, OH)
Logan (See Athens, OH)
Lucasville (See Portsmouth, OH)
Lyndhurst (See Cleveland East, OH)
McArthur (See Athens, OH)
McConnelville (See Athens, OH)
McDermott (See Portsmouth, OH)
Madeira (See Cincinnati, OH)
Mariemont (See Cincinnati, OH)
Marietta (See Athens, OH)
Martins Ferry (See Wheeling, WV-Ohio Valley)
Marysville (See Columbus, OH)
Massillon (See Canton, OH)
Maumee (See Toledo, OH)
Mayfield (See Cleveland East, OH)
Mayfield Heights (See Cleveland East, OH)
Mechanicsburg (See Springfield, OH)
Medina (See Akron, OH)
Mentor (See Cleveland East, OH)
Miami (See Dayton, OH)
Middleburg Heights (See Cleveland West, OH)
Middleport (See Athens, OH)
Milford (See Cincinnati, OH)
Minford (See Portsmouth, OH)
Mogadore (See Akron, OH)
Moreland Hills (See Cleveland East, OH)
Mt. Healthy (See Cincinnati, OH)
Mt. Sterling (See Columbus, OH)

Mt. Washington (See Cincinnati, OH)
Monroe Falls (See Akron, OH)
Montgomery (See Cincinnati, OH)
Nelsonville (See Athens, OH)
Newbury (See Cleveland East, OH)
New Boston (See Portsmouth, OH)
New Lexington (See Athens, OH)
New Paris (See Richmond, IN)
North Canton (See Canton, OH)
North College Hill (See Cincinnati, OH)
Northfield (See Cleveland East, OH)
North Olmstead (See Cleveland West, OH)
Norwood (See Cincinnati, OH)
Novelty (See Cleveland East, OH)
Oakwood (See Dayton, OH)
Olmsted Falls (See Cleveland West, OH)
Orange (See Cleveland East, OH)
Oregon (See Toledo, OH)
Orway (See Portsmouth, OH)
Painesville (See Cleveland East, OH)
Parma (See Cleveland West, OH)
Parma Heights (See Cleveland West, OH)
Peebles (See Portsmouth, OH)
Peninsula (See Akron, OH)
Penkerington (See Columbus, OH)
Pepper Pike (See Cleveland East, OH)
Perrysburg (See Toledo, OH)
Pesqua (See Cincinnati, OH)
Piketon (See Portsmouth, OH)
Pomeroy (See Athens, OH)
Portsmouth (See Portsmouth, OH)
Powell (See Columbus, OH)
Powellsville (See Portsmouth, OH)
Reynoldsburg (See Columbus, OH)
Rocky River (See Cleveland West, OH)
Russell (See Cleveland East, OH)
St. Clairsville (See Wheeling, WV-Ohio Valley)
Sciotoville (See Portsmouth, OH)
Shaker Heights (See Cleveland East, OH)
Shadyside (See Cincinnati, OH)
Sharonville (See Cincinnati, OH)
Silver Lake (See Akron, OH)
Slocum Station (See Portsmouth, OH)
Solon (See Cleveland East, OH)
South Charleston (See Springfield, OH)
South Euclid (See Cleveland East, OH)
South Russell (See Cleveland East, OH)
South Webster (See Portsmouth, OH)
Spring Valley (See Dayton, OH)
Springfield (See Springfield, OH)
Stow (See Akron, OH)
Strongsville (See Cleveland West, OH)
Sylvania (See Toledo, OH)

Tallmadge (See Akron, OH)
Terrace Park (See Cincinnati, OH)
Tipp City (See Dayton, OH)
Toledo (See Toledo, OH)
Trotwood (See Dayton, OH)
Troy (See Dayton, OH)
University Heights (See Cleveland East, OH)
Upper Arlington (See Columbus, OH)
Urbana (See Springfield, OH)
Vandalia (See Dayton, OH)
Wadsworth (See Akron, OH)

Wakefield (See Portsmouth, OH)
Warrensville Heights (See Cleveland East, OH)
Waterville (See Toledo, OH)
Waverly (See Portsmouth, OH)
Wellston (See Athens, OH)
West Carrollton (See Dayton, OH)
West Chester (See Cincinnati, OH)
West Milton (See Dayton, OH)
West Portsmouth (See Portsmouth, OH)
Westerville (See Columbus, OH)
Westlake (See Cleveland West, OH)

Wheelersburg (See Portsmouth, OH)
Whitehall (See Columbus, OH)
Whitehouse (See Toledo, OH)
Wickliffe (See Cleveland East, OH)
Willoughby (See Cleveland East, OH)
Wilmingon (See Dayton, OH)
Worthington (See Columbus, OH)
Wyoming (See Cincinnati, OH)
Yellow Springs (See Springfield, OH)
Xenia (See Dayton, OH)

Clubs and Chairmen

Akron, OH—Mrs. Dennis A. Taddeo, 1819 Deepwood Dr., Akron, OH 44313
Athens, OH—Ms. Star Ferguson, 10 N. May Ave., Athens, OH 45701
Canton, OH—Mrs. James H. Steen, 1563 Dunkeith Dr. NW, Canton, OH 44708
Cincinnati, OH—Judith D. Overstreet, 8910 Roan Ln., Cincinnati, OH 45242
Cleveland East, OH—Mrs. Kenneth Walker, 2359 Ardleigh Dr., Cleveland Heights, OH 44106
Cleveland West, OH—Suzanne W. Rogers, 4 Chippenham Ct., Rocky River, OH 44116

Columbus, OH—Mrs. Theodore A. Brown, 110 Nob Hill Dr. South, Columbus, OH 43230
Dayton, OH—Mrs. Jeffrey Borland, 380 Avon Way, Dayton, OH 45429
Delaware, OH—Mrs. Bruce Arndt, 3950 Dunbar, Prospect, OH 43342
Hudson, OH (Pi Phi Pocket)—Mrs. Neil Jones, 130 Aurora, Hudson, OH 44236
*Portsmouth, OH—Mrs. D. S. Covert, 3525 Sheridan Rd., Portsmouth, OH 45662
*Springfield, OH—Mrs. Thomas Holland, 1511 Crestview Dr., Springfield, OH 45504
Toledo, OH—Mrs. Charles Sheets, 8052 Whiteford Rd., Ottawa Lake, MI 49267

KAPPA PROVINCE

KENTUCKY

Alexandria (See Cincinnati, OH)
Anchorage (See Louisville, KY)
Buechel (See Louisville, KY)
Covington (See Cincinnati, OH)
Crestwood (See Louisville, KY)
Cynthiana (See Lexington, KY)
Danville (See Lexington, KY)
Fern Creek (See Louisville, KY)
Ft. Mitchell (See Cincinnati, OH)
Ft. Thomas (See Cincinnati, OH)
Frankfort (See Lexington, KY)
Garrison (See Portsmouth, OH)
Georgetown (See Lexington, KY)
Greenup (See Portsmouth, OH)
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, OH)
Middletown (See Louisville, KY)
Mt. Sterling (See Lexington, KY)

Newport (See Cincinnati, OH)
Nicholasville (See Lexington, KY)
Okolona (See Louisville, KY)
Owensboro (See Owensboro, KY)
Paris (See Lexington, KY)
Pewee Valley (See Louisville, KY)
Pleasure Ridge Park (See Louisville, KY)
Prospect (See Louisville, KY)
Raceland (See Portsmouth, OH)
Richmond (See Lexington, KY)
St. Paul (See Portsmouth, OH)
South Portsmouth (See Portsmouth, OH)
Stanford (See Lexington, KY)
Valley Station (See Louisville, KY)
Vanceburg (See Portsmouth, OH)
Versailles (See Lexington, KY)
Winchester (See Lexington, KY)
Wurland (See Portsmouth, OH)

Columbia (See Nashville, TN)
Cookeville (See Nashville, TN)
Donelson (See Nashville, TN)
Franklin (See Nashville, TN)
Gatlinburg (See Little Pigeon, TN)
Halls (See Knoxville, TN)
Hendersonville (See Nashville, TN)
Hixon (See Chattanooga, TN)
Knoxville (See Knoxville, TN)
Lenoir City (See Knoxville, TN)
Lookout Mountain (See Chattanooga, TN)
Louden (See Knoxville, TN)
Madison (See Nashville, TN)
Manchester (See Nashville, TN)
Maryville-Alcoa (See Knoxville, TN)
Morristown (See Knoxville, TN)
Murfreesboro (See Nashville, TN)
Nashville (See Nashville, TN)
Oak Ridge (See Knoxville, TN)
Old Hickory (See Nashville, TN)
Pittman Center (See Little Pigeon, TN)
Powell (See Knoxville, TN)
Sevierville (See Little Pigeon, TN)
Signal Mountain (See Chattanooga, TN)

TENNESSEE

Brentwood (See Nashville, TN)
Bristol (See Bristol, VA Pocket)
Chattanooga (See Chattanooga, TN)
Clarksville (See Nashville, TN)
Cleveland (See Chattanooga, TN)

Clubs and Chairmen

Lexington, KY—Jane Griggs, 275 Idle Hour Dr., Lexington, KY 40502
Louisville, KY—Mrs. Cathy Fieldhouse, 321 Norbourne Blvd., Louisville, KY 40207
Owensboro, KY (Pi Phi Pocket)—Mrs. Ronald L. Smith, 3523 Roundtable Loop, Owensboro, KY 42301

*Chattanooga, TN—Paula Hemphill, 311 Wygoda Circle, Chattanooga, TN 37411
*Knoxville, TN—Mrs. Garth Brown, 7700 Gleason Rd., Apt. 38E, Knoxville, TN 37919
Little Pigeon, TN—Mrs. Jack Henry, 411 Oak Ave., Sevierville, TN 37862
Nashville, TN—Mrs. W. P. Russell, Jr., 2012 Tyne Blvd., Nashville, TN 37215

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)
Breaux Bridge (See Lafayette, LA)

Bunkie (See Alexandria, LA)
Bush (See Louisiana North Shore)
Cheneyville (See Alexandria, LA)
Coushatta (See Shreveport, 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)
Ferriday (See Monroe, LA)
Folsom (See Louisiana North Shore)
Gonzales (See Baton Rouge, LA)

Greenwood (See Shreveport, LA)
Haynesville (See Shreveport, LA)
Jonesboro (See Monroe, LA)
La Compe (See Alexandria, LA)
Lafayette (See Lafayette, LA)
Lake Charles (See Lake Charles, LA)
Lake Providence (See Monroe, LA)
Leesville (See Alexandria, LA)
Madisonville (See Louisiana North Shore)
Mandeville (See Louisiana North Shore)
Mansville (See Shreveport, LA)
Marksville (See Alexandria, LA)

Mer Route (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)
 Oil City (See Shreveport, 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 Mississippi 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 Mississippi Gulf Coast)
 Hattiesburg (See Hattiesburg, MS)
 Hernando (See Oxford, 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)
 Water Valley (See Oxford, 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—Constance Laird, 1312 McNutt, Alexandria, LA 71301
 Baton Rouge, LA—Mrs. John Boston, 245 Woodstone Ct. W., Baton Rouge, LA 70808
 * Lafayette, LA—Mrs. D. Doucet, P.O. Box 306, Milton, LA 70558
 * Lake Charles, LA—Mrs. Brent Lumpkin, 3600 Holly Hill Rd., Lake Charles, LA 70605
 Louisiana North Shore—Mrs. David Sands, 126 Longwood Dr., Mandeville, LA 70448
 * Monroe, LA—Mrs. Ralph Armstrong, 4409 Belle Terre, Monroe, LA 71201
 New Orleans, LA—Mrs. Robert E. Birtel, 4501 Orleans Blvd., Jefferson, LA 70121
 Shreveport, LA—Mrs. Chuck Sawyer, 10005 Raintree Dr., Shreveport, LA 71115
 Hattiesburg, MS—Mrs. Gary Gunn, 305 N. 39th Ave., #5, Hattiesburg, MS 39401

Jackson, MS—Mrs. Jack Cameron, III, 510 Heatherwood Dr., Jackson, MS 39212
 Meridian, MS—Beryl R. Webb, 3105 29th Ave., Meridian, MS 39301
 Mississippi Delta—Mrs. Cary Karlson, Box 1693, Greenville, MS 38701
 Mississippi Gulf Coast (Pi Phi Pocket)—Jane Roberts, 5103 Quincy Ave., Gulfport, MS 39501
 Oxford-University, MS—Shellye Vines, 346 Vivian St., Oxford, MS 38655
 Vicksburg, MS (Pi Phi Pocket)—Mrs. R. H. Resta, 803 Newit Vick Dr., Vicksburg, MS 39180
 Memphis, TN—Mrs. J. Michael Dehority, 2397 Hanover Dr., Memphis, TN 38119

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)
 Buffalo Grove (See Arlington Heights, IL)
 Burr Ridge (See Hinsdale Township, IL)
 Chicago (City: Use chapter membership section committee) (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)
 Conant (See Arlington Heights, 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)
 Deefield (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, IL)
 Flossmoor (See Chicago South Suburban, IL)
 Forest Park (See Oak Park-River Forest, IL)

Forest View (See Arlington Heights, 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)
 Hersey (See Arlington Heights, IL)
 Highland Park (See North Shore, IL)
 Hinsdale (See Hinsdale Township, IL)
 Hoffman Estates (See Arlington Heights, 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)
 Lincolnshire (See North Shore, 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)
 Schaumburg (See Arlington Heights, IL)
 Skokie (See North Shore, Jr., IL)
 Stevenson (See Arlington Heights, 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—Mrs. Robert Burnett, 301 W. Lonquist Pkwy., Mount Prospect, IL 60056
 *Chicago South Suburban, IL—Laurie Rentschler, 2233 Marsten Ln., Flossmoor, IL 60422
 Chicago West Suburban, IL—Mrs. John F. Davis, 108 S. Kensington Ave., LaGrange, IL 60525
 DuPage County, IL—Mrs. Richard D. Warfel, 760 Forest, Glen Ellyn, IL 60137
 Elmhurst—Mrs. D. J. Silver, 883 Cedar, Elmhurst, IL 60126
 Fox River Valley, IL—Sue Ochenschlager, 2371 Taliesin Dr., Aurora, IL 60506
 Hinsdale Township, IL—Mrs. Roger D. Missimer, 200 Ninth Ct., Hinsdale, IL 60521
 Lake County, IL—Mrs. Bruce A. Cerling, 366 Birkdale Rd., Lake Bluff, IL 60044
 Lake Forest & Lake Bluff—Mrs. Edward J. Davis, 106 E. Woodland, Lake Bluff, IL 60044

Milton Township, IL—Mrs. Perry Wright, 307 Anthony, Glen Ellyn, IL 60137
 North Shore, IL—Mrs. Richard D. Simonds, 130 Winnetka Ave., Kenilworth, IL 60043
 Mrs. Robert E. Heiberger, 2536 Marcy Ave., Evanston, IL 60201
 Mrs. Everett Wilson, 385 Ramsay Rd., Deerfield, IL 60015
 North Shore Jr., IL—Mrs. Larry Barden, 2718 Central, Evanston, IL 60201
 Oak Park-River Forest, IL—Mrs. Dale Rider, 207 Gale Ave., River Forest, IL 60305
 Park Ridge-Des Plaines, IL—Mary Craig, 922 Peale Ave., Park Ridge, IL 60068 and Jo Ann Liggett, 587 Webford Ave., Des Plaines, IL 60016
 Rockford, IL—Mrs. Thomas Olson, 1119 St. Andrews Way, Rockford, IL 61107 and Mrs. Dan Longnecker, 819 Oakmont Pl., Rockford, IL 61107

MU PROVINCE SOUTH

ILLINOIS

Abingdon (See Galesburg, IL)
 Adams County (See Quincy, IL)
 Aledo (See Monmouth, IL)
 Alton (See Alton-Edwardsville, IL)
 Altona (See Galesburg, IL)
 Arthur (See Champaign-Urbana, IL)
 Avon (See Avon-Bushnell, IL)
 Beardstown (See Springfield, IL)
 Bement (See Decatur, IL)
 Bethalto (See Alton-Edwardsville, IL)
 Bethany (See Decatur, IL)
 Biggsville (See Monmouth, IL)
 Blandinsville (See Avon-Bushnell, IL)
 Bloomington (See Bloomington-Normal, IL)
 Blue Mound (See Decatur, IL)
 Bonville (See Champaign-Urbana, IL)
 Bushnell (See Avon-Bushnell, IL)
 Calumet City (See Hammond, IN)
 Cameron (See Galesburg, IL)
 Canton (See Peoria, IL)
 Carthage (See Quincy, IL)
 Champaign (See Champaign-Urbana, IL)
 Chillicothe (See Peoria, IL)
 Coal Valley (See Tri-City, IL)
 Decatur (See Decatur, IL)
 East Moline (See Tri-City, IL)

East Peoria (See Peoria, IL)
 Edwardsville (See Alton-Edwardsville, IL)
 Farmer City (See Champaign-Urbana, IL)
 Farmington (See Peoria, IL)
 Galesburg (See Galesburg, IL)
 Gibson City (See Champaign-Urbana, IL)
 Godfrey (See Alton-Edwardsville, IL)
 Good Hope (See Avon-Bushnell, IL)
 Greenview (See Springfield, IL)
 Hamilton (See Quincy, IL)
 Kirkwood (See Monmouth, IL)
 Knoxville (See Galesburg, IL)
 Little York (See Monmouth, IL)
 Macon (See Decatur, IL)
 Macomb (See Avon-Bushnell, IL)
 Mahomet (See Champaign-Urbana, IL)
 Maquon (See Galesburg, IL)
 Milan (See Tri-City, IL)
 Moline (See Tri-City, IL)
 Monmouth (See Monmouth, IL)
 Monticello (See Champaign-Urbana, IL)
 Morton (See Peoria, IL)
 Mt. Zion (See Decatur, IL)
 Moweaqua (See Decatur, IL)
 New Berlin (See Springfield, IL)
 Niantic (See Decatur, IL)
 Normal (See Bloomington-Normal, IL)
 Ogden (See Champaign-Urbana, IL)

Oneida (See Galesburg, IL)
 Pekin (See Peoria, IL)
 Peoria (See Peoria, IL)
 Peoria Heights (See Peoria, IL)
 Petersburg (See Springfield, IL)
 Pittsfield (See Quincy, IL)
 Pleasant Plains (See Springfield, IL)
 Port Byron (See Tri-City, IL)
 Prairie City (See Avon-Bushnell, IL)
 Quincy (See Quincy, IL)
 Rantoul (See Champaign-Urbana, IL)
 Raitan (See Monmouth, IL)
 Rio (See Galesburg, IL)
 Rock Island (See Tri-City, IL)
 Roseville (See Monmouth, IL)
 St. Joseph (See Champaign-Urbana, IL)
 Seaton (See Monmouth, IL)
 Shelbyville (See Decatur, IL)
 Silvis (See Tri-City, IL)
 Springfield (See Springfield, IL)
 Taylorville (See Decatur, IL)
 Tolono (See Champaign-Urbana, IL)
 Tuscola (See Champaign-Urbana, IL)
 Urbana (See Champaign-Urbana, IL)
 Washington (See Peoria, IL)
 Wenona (See Peoria, IL)

Clubs and Chairmen

*Alton-Edwardsville, IL—Mrs. B. A. Johnson, 2732 Bostwick, Alton, IL 62002
 *Avon-Bushnell, IL—Carol Kreider, P.O. Box 187, Avon, IL 61415
 *Bloomington-Normal, IL—Mrs. Sam Foster, R.R. 1, Box 100, Towanda, IL 61776
 Champaign-Urbana, IL—Mrs. Philip A. Summers, 2112 Byrnebruk, Champaign, IL 61821
 Decatur, IL—Mrs. Jerry Wittenauer, 231 Silver Dr., Decatur, IL 62521
 Galesburg, IL—Mrs. George Burgland, 1441 N. Prairie St., Galesburg, IL 61401

Monmouth, IL—Mrs. Robert Grier, 1112 E. 3rd Ave., Monmouth, IL 61462
 *Peoria, IL—Leanne Pagliai, 1627 W. Bradley, Peoria, IL 61606
 Quincy, IL—Mrs. Gene Hutter, 2307 Jersey, Quincy, IL 62301
 Springfield, IL—Marty Stutz, 1301 Bates, Springfield, IL 62704
 Tri-City, IL—Mrs. Jay Gale, 1104-36 St. Ct., Moline, IL 61265

NU PROVINCE

IOWA

Altoona (See Des Moines, IA)
 Ames (See Ames, IA)
 Ankeny (See Des Moines, IA)
 Bettendorf (See Tri-City, IL)
 Boone (See Ames, IA)
 Buffalo (See Tri-City, IL)
 Cambridge (See Ames, IA)
 Carlisle (See Indianola, IA)
 Coralville (See Iowa City, IA)
 Council Bluffs (See Council Bluffs, IA)
 Davenport (See Tri-City, IL)
 Des Moines (See Des Moines, IA)
 DeWitte (See Tri-City, IL)
 Indianola (See Indianola, IA)
 Iowa City (See Iowa City, IA)

Jefferson (See Ames, IA)
 Johnston (See Des Moines, IA)
 Kingsley (See Sioux City, IA)
 Lawton (See Sioux City, IA)
 LeClaire (See Tri-City, IL)
 Le Mars (See Sioux City, IA)
 Malvern (See Council Bluffs, IA)
 Marion (See Cedar Rapids, IA)
 Mt. Pleasant (See Mt. Pleasant, IA)
 Mt. Union (See Mt. Pleasant, IA)
 Merville (See Sioux City, IA)
 Nevada (See Ames, IA)
 New London (See Mt. Pleasant, IA)
 North Liberty (See Iowa City, IA)
 Norwalk (See Des Moines, IA)
 Olds (See Mt. Pleasant, IA)
 Pierson (See Sioux City, IA)

Pleasant Valley (See Tri-City, IL)
 Salem (See Mt. Pleasant, IA)
 Sergeant Bluff (See Sioux City, IA)
 Sioux City (See Sioux City, IA)
 Swedesburg (See Mt. Pleasant, IA)
 Story City (See Ames, IA)
 Treynor (See Council Bluffs, IA)
 University Heights (See Iowa City, IA)
 Urbandale (See Des Moines, IA)
 West Des Moines (See Des Moines, IA)
 Winfield (See Mt. Pleasant, IA)

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, MN)
 Apple Valley (See Minneapolis, MN)
 Bloomington (See Minneapolis, MN)
 Burnsville (See Minneapolis, MN)
 Cottagewood (See Minneapolis, MN)
 Coon Rapids (See Minneapolis, MN)
 Crystal (See Minneapolis, MN)
 Deephaven (See Minneapolis, MN)
 Eagan (See St. Paul, MN)
 East Grand Forks (See Grand Forks, ND)
 Edina (See Minneapolis, MN)
 Excelsior (See Minneapolis, MN)
 Hopkins (See Minneapolis, MN)
 Lake Elmo (See St. Paul, MN)
 Long Lake (See Minneapolis, MN)
 Mahtomedi (See St. Paul, MN)
 Mendota Heights (See St. Paul, MN)
 Minneapolis (See Minneapolis, MN)
 Minnetonka (See Minneapolis, MN)
 Mound (See Minneapolis, MN)
 New Brighton (See Minneapolis, MN)
 New Hope (See Minneapolis, MN)
 N. Oaks (See St. Paul, MN)
 Orono (See Minneapolis, MN)

Richfield (See Minneapolis, MN)
 Robbinsdale (See Minneapolis, MN)
 Roseville (See St. Paul, MN)
 St. Louis Park (See Minneapolis, MN)
 St. Paul (See St. Paul, MN)
 S. St. Paul (See St. Paul, MN)
 Shakopee (See Minneapolis, MN)
 Stillwater (See St. Paul, MN)
 Wayzata (See Minneapolis, MN)
 White Bear Lake (See St. Paul, MN)
 W. St. Paul (See St. Paul, MN)
 Woodbury (See St. Paul, MN)

NORTH DAKOTA

Gilby (See Grand Forks, ND)
 Grand Forks AFB (See Grand Forks, ND)
 Grand Forks (See Grand Forks, ND)
 Thompson (See Grand Forks, ND)

WISCONSIN

Appleton (See Fox River Valley, WI)
 Beloit (See Beloit, WI)
 Brookfield (See Milwaukee, WI)
 Brown Deer (See Milwaukee, WI)
 Butler (See Milwaukee, WI)
 Cedarburg (See Milwaukee, WI)
 Cudahy (See Milwaukee, WI)
 Delavan (See Beloit, WI)
 Elkhorn (See Beloit, WI)
 Elm Grove (See Milwaukee, WI)
 Fontana (See Beloit, WI)
 Fox Point (See Milwaukee, WI)

Franklin (See Milwaukee, WI)
 Glendale (See Milwaukee, WI)
 Greendale (See Milwaukee, WI)
 Greenfield (See Milwaukee, WI)
 Hales Corners (See Milwaukee, WI)
 Hartland (See Milwaukee, WI)
 Janesville (See Beloit, WI)
 Kaukauna (See Fox River Valley, WI)
 Kimberly (See Fox River Valley, WI)
 Lake Geneva (See Beloit, WI)
 Little Chute (See Fox River Valley, WI)
 Madison (See Madison, WI)
 Menasha (See Fox River Valley, WI)
 Milwaukee (See Milwaukee, WI)
 Menominee Falls (See Milwaukee, WI)
 Mequon (See Milwaukee, WI)
 Muskego (See Milwaukee, WI)
 Neenah (See Fox River Valley, WI)
 New Berlin (See Milwaukee, WI)
 Oak Creek (See Milwaukee, WI)
 River Hills (See Milwaukee, WI)
 St. Francis (See Milwaukee, WI)
 Sharon (See Beloit, WI)
 Shorewood (See Milwaukee, WI)
 South Milwaukee (See Milwaukee, WI)
 Sussex (See Milwaukee, WI)
 Thiensville (See Milwaukee, WI)
 Waukesha (See Milwaukee, WI)
 Wauwatosa (See Milwaukee, WI)
 West Allis (See Milwaukee, WI)
 West Milwaukee (See Milwaukee, WI)
 Whitefish Bay (See Milwaukee, WI)
 Williams Bay (See Beloit, WI)

Clubs and Chairmen

*Ames, IA—Mrs. LeRoy Johnson, Mac Donald Woods, Ames, IA 50010
 Cedar Rapids, IA—Sally S. Meyer, 3919 Summerfield Ln. NE, Cedar Rapids, IA 52403
 Council Bluffs, IA—Mrs. R. J. Andersen, 1460 Indian Hills Rd., Council Bluffs, IA 51501
 Des Moines, IA—Mrs. William Fanter, 3410 S.W. 24th, Des Moines, IA 50321
 Indianola, IA—Ardene Downing, 1801 Country Club Rd., Indianola, IA 50125
 *Iowa City, IA—Mrs. Gene Wandling, 2225 MacBride Dr., Iowa City, IA 52240
 Mt. Pleasant, IA—Mrs. Richard Garrels, Rt. #1, Mt. Pleasant, IA 52641
 Sioux City, IA—Christie Metz, 4001 Perry Way, Sioux City, IA 51104
 Winnipeg, Manitoba—Mrs. D. J. Bailey, 27 Burning Bush Bay, Winnipeg, Manitoba R2J 2E9, Canada

Minneapolis, MN—Mrs. Talla Veitenheimer, 5029 Queen Ave. S., Minneapolis, MN 55410
 St. Paul, MN—Carol Weber, 1452 Hythe, St. Paul, MN 55108
 *Grand Forks, ND—Mrs. Richard Koppenhagen, 506 28th Ave. S., Grand Forks, ND 58201
 Beloit, WI—Mrs. Robert Daniel, 2128 East Ridge Rd., Beloit, WI 53511
 *Fox River Valley, WI—Lois Boldt, 610 N. Owaissa, Appleton, WI 54911
 Madison, WI—Mrs. William R. Winter, Jr., 6009 Driftwood Ave., Madison, WI 53705
 Milwaukee, WI—Linda B. Jackson, 2420 Camelot Dr., Brookfield, WI 53005

XI PROVINCE

KANSAS

Augusta (See Wichita, KS)
 Bethel (See Kansas City, KS)
 Bonner Springs (See Kansas City, KS)
 Buhler (See Hutchinson, KS)
 Cheney (See Wichita, KS)
 Derby (See Wichita, KS)
 Edwardsville (See Kansas City, KS)
 El Dorado (See Wichita, KS)
 Emporia (See Kansas City, KS)
 Fairway (See Kansas City, MO)
 Goddard (See Wichita, KS)
 Haven (See Hutchinson, KS)
 Hays (See Hays, KS)
 Haysville (See Wichita, KS)
 Holton (See Topeka, KS)
 Hutchinson (See Hutchinson, KS)
 Kansas City (See Kansas City, KS & Kansas City, MO)
 Lake of the Forest (See Kansas City, KS)
 Lawrence (See Lawrence, KS)
 Leavenworth (See Lawrence, KS)
 Leawood (See Kansas City, MO)
 Lenexa (See Kansas City, MO)
 Maize (See Wichita, KS)
 Manhattan (See Manhattan, KS)
 Maple Hill (See Topeka, KS)
 Mission (See Kansas City, MO)
 Meriam (See Kansas City, MO)

Mulvane (See Wichita, KS)
 Muncie (See Kansas City, KS)
 Newton (See Wichita, KS)
 Olathe (See Kansas City, MO)
 Ottawa (See Lawrence, KS)
 Overland Park (See Kansas City, MO)
 Pomona (See Lawrence, KS)
 Prairie Village (See Kansas City, MO)
 Quivera (See Kansas City, KS)
 Shawnee (See Kansas City, MO)
 Shawnee Mission (See Kansas City, MO)
 Silver Lake (See Topeka, KS)
 Stanley (See Kansas City, MO)
 Stillwell (See Kansas City, MO)
 Toganoxie (See Lawrence, KS)
 Topeka (See Topeka, KS)
 Turner (See Kansas City, KS)
 Valley Center (See Wichita, KS)
 Westwood Hills (See Kansas City, MO)
 Wichita (See Wichita, KS)
 Williamsburg (See Lawrence, KS)
 Winfield (See Wichita, KS)

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)
 Greenwood (See Kansas City, MO)
 Hannibal (See Quincy, IL)
 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, KS)
 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, NE)
 Lincoln (See Lincoln, NE)
 Millard (See Omaha, NE)
 Omaha (See Omaha, NE)
 Papillion (See Omaha, NE)
 Ralston (See Omaha, NE)
 South Sioux City (See Sioux City, IA)

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, SD)
 Vermillion (See Vermillion, SD)

Clubs and Chairmen

Hays, KS (Pi Phi Pocket)—Kelli Karlin, 2729 Colonial St., Hays, KS 67601
 Hutchinson, KS—Mrs. Ed Johnson, 102 Kisiwa Parkway, Hutchinson, KS 67501
 Kansas City, KS—Mary Lynn Holbrook, 2005 Washington Blvd., Kansas City, KS 66102
 *Lawrence, KS—Karen Gould, 1625 Louisiana, Lawrence, KS 66044
 Manhattan, KS—Mrs. Gary Rumsey, 1420 Skyline Dr., Manhattan, KS 66502
 Topeka, KS—Mrs. Stan Zimmerman, 1205 SE 44th, Topeka, KS 66609
 Wichita, KS—Mrs. Don R. Davis, 4220 E. English, Wichita, KS 67218
 Columbia, MO—Mrs. Barrie D. Smith, Rt. 4, Box 220, Columbia, MO 65201
 Jefferson City, MO—Mrs. Phil Freeman, 1425 Satinwood, Jefferson City, MO 65101
 Kansas City, MO—Shawnee Mission, KS—Mrs. John C. Martin, 3524 W. 100 St., Leawood, KS 66206

*St. Joseph, MO—Mrs. Charles Casebeer, 5127 N. Mockingbird Ln., St. Joseph, MO 64506
 St. Louis, MO—Mrs. Gene Sweeney, 11955 Kendon Dr., St. Louis, MO 63131
 MO Alpha—Mrs. Joseph Laffler, 128 La Gorce Dr., Chesterfield, MO 63017
 MO Beta—Mrs. Fred Zaegel, 11112 Conway Rd., St. Louis, MO 63131
 MO Gamma—Mrs. Wm. W. Keller, 1277 Pinecrest Ln., Apt. D, Manchester, MO 63011
 *Springfield, MO—Mrs. Forrest Fay, Jr., 2045 S. Holland, Springfield, MO 65807
 *Lincoln, NE—Jan Simonson, 2325 Bradfield, Lincoln, NE 68502
 Omaha, NE—Dawn Buchanan, 1313 N. 58th St., Omaha, NE 68132
 *Black Hills, SD—Mrs. Roger Wilson, Sub Rt., Box 1005, Rapid City, SD 57701
 *Sioux Falls, SD—Pat Meyer, 2105 Slaten Ct., Sioux Falls, SD 57103
 *Vermillion, SD—Mrs. Steve Reedy, 701 E. Lewis, Vermillion, SD 57069

OMICRON PROVINCE

ARKANSAS

Alma (See Ft. Smith, AR)
 Arkadelphia (See Hot Springs, AR)
 Armored (See Osceola, AR)
 Bauxite (See Little Rock, AR)
 Benton (See Little Rock, AR)
 Blytheville (See Osceola, AR)
 Boonesville (See Ft. Smith, AR)
 Burdette (See Osceola, AR)
 DeQueen (See Texarkana, AR-TX)
 Etowah (See Osceola, AR)
 Fairfield Bay (See Little Red River, AR)
 Fayetteville (See Fayetteville, AR)
 Ft. Smith (See Ft. Smith, AR)
 Greenwood (See Ft. Smith, AR)
 Greer's Ferry (See Little Red River, AR)
 Heber Springs (See Little Red River, AR)
 Helena (See Eastern AR)
 Hope (See Texarkana, AR-TX)
 Hot Springs (See Hot Springs, AR)
 Jacksonville (See Little Rock, AR)
 Leachville (See Osceola, AR)
 Little Rock (See Little Rock, AR)
 Lonoke (See Little Rock, AR)
 Luxora (See Osceola, AR)
 Magnolia (See Texarkana, AR-TX)
 Malvern (See Hot Springs, AR)
 Manila (See Osceola, AR)
 North Little Rock (See Little Rock, AR)
 Osceola (See Osceola, AR)
 Ozark (See Ft. Smith, AR)
 Paris (See Ft. Smith, AR)

Prescott (See Texarkana, AR-TX)
 Russellville (See Ft. Smith, AR)
 Scott (See Little Rock, AR)
 Springdale (See Fayetteville, AR)
 Texarkana (See Texarkana, AR-TX)
 Van Buren (See Ft. Smith, AR)
 West Helena (See Eastern AR)
 Wilson (See Osceola, AR)

OKLAHOMA

Ada (See Ada, OK)
 Ardmore (See Ardmore, OK)
 Bartlesville (See Bartlesville, OK)
 Bethany (See Oklahoma City, OK)
 Bixby (See Tulsa, OK)
 Blackwell (See Ponca City-Kay County, OK)
 Broken Arrow (See Tulsa, OK)
 Checotah (See Muskogee, OK)
 Clinton (See Clinton-Weatherford, OK)
 Comanche (See Duncan, OK)
 Copan (See Bartlesville, OK)
 Deer Creek (See Edmond, OK)
 Dewey (See Bartlesville, OK)
 Duncan (See Duncan, OK)
 Edmond (See Edmond, OK)
 Enid (See Enid, OK)
 Glencoe (See Stillwater, OK)
 Grainola (See Ponca City-Kay County, OK)
 Healdton (See Ardmore, OK)
 Jenks (See Tulsa, OK)
 Kaw City (See Ponca City-Kay County, OK)
 Lindsey (See Pauls Valley, OK)

Loco (See Duncan, OK)
 Madil (See Ardmore, OK)
 Marietta (See Ardmore, OK)
 Marlow (See Duncan, OK)
 Maysville (See Pauls Valley, OK)
 Medford (See Enid, OK)
 Midwest City (See Midwest City, OK)
 Muskogee (See Muskogee, OK)
 Newkirk (See Ponca City-Kay County, OK)
 Norman (See Norman, OK)
 Oklahoma City (See Oklahoma City, OK)
 Pauls Valley (See Pauls Valley, OK)
 Ponca City (See Ponca City-Kay County, OK)
 Poncreck (See Enid, OK)
 Poteau (See Ft. Smith, AR)
 Putnam (See Oklahoma City, OK)
 Ramona (See Bartlesville, OK)
 Salisaw (See Ft. Smith, AR)
 Sand Springs (See Tulsa, OK)
 Sapulpa (See Sapulpa, OK)
 Shilder (See Ponca City-Kay County, OK)
 Stigler (See Muskogee, OK)
 Stillwater (See Stillwater, OK)
 Stratford (See Pauls Valley, OK)
 Tahlequah (See Muskogee, OK)
 Tonkawa (See Ponca City-Kay County, OK)
 Tulsa (See Tulsa, OK)
 Waukomis (See Enid, OK)
 Waurika (See Duncan, OK)
 Western Heights (See Oklahoma City, OK)
 Weatherford (See Clinton-Weatherford, OK)
 Wynnewood (See Pauls Valley, OK)

Clubs and Chairmen

Eastern Arkansas—Mrs. Gere Carnathan, 46 Neil Rd., Helena, AR 72342
 Fayetteville, AR—Mrs. George E. Knight, 2927 Inwood Ln., Fayetteville, AR 72701
 Fort Smith, AR—Mrs. Neil B. Pryor, Jr., 6510 Duncan Rd., Ft. Smith, AR 72903
 *Hot Springs, AR—Mrs. Brooks T. Rice, 307 North Point Lookout, Hot Springs, AR 71913
 Little Red River, AR (Pi Phi Pocket)—Mrs. Dale Denman, Rt. 2, The Condominiums, Heber Springs, AR 72543
 Little Rock, AR—Miss Harriett Bracey, 1701 Westpark #78, Little Rock, AR 72204
 Osceola-Blytheville, AR—Mrs. Bryan Brackin, 515 W. Johnson, Osceola, AR 72370 and Mrs. Phil McCarty, 710 N. 16th St., Blytheville, AR 72315
 Texarkana, AR-TX—Mrs. Ann J. Hathoot, Rt. 3, Box 491X, Texarkana, TX 75503
 Ada, OK (Pi Phi Pocket)—Mrs. Gordon Deen, 1010 S. Constant, Ada, OK 74820
 Ardmore, OK—Mrs. Garland Collins-Clay, Jr., 1023 Bixby, Ardmore, OK 73401
 Bartlesville, OK—Gerre L. Smith, 2717 Oxford Ct., Bartlesville, OK 74003
 Clinton-Weatherford, OK—Mrs. Hershell Meadows, 128 Jackson, Weatherford, OK 73096

Duncan, OK—Mrs. F. A. Beall, 1000 Alpe, Duncan, OK 73533
 Edmond, OK—Mrs. Milton Farley, 1900 Timber Wolf, Edmond, OK 73034
 Enid, OK—Vivi Johnson, 1718 Paris Place, Enid, OK 73701
 Midwest City, OK (Pi Phi Pocket)—Mrs. Jerry Long, 2420 Maple Dr., Midwest City, OK 73110
 *Muskogee, OK—Mrs. Mike Norman, 3505 Porter Ave., Muskogee, OK 74401
 Norman, OK—Mrs. Joe C. Keller, 3930 Charing Cross Ct., Norman, OK 73069
 Oklahoma City, OK—Mrs. K. David Roberts, 4432 Tamarisk Dr., Oklahoma City, OK 73120
 *Paul's Valley, OK—Mrs. Tom Clark, 1755 S. Walnut, Paul's Valley, OK 73075
 Ponca City-Kay County, OK—Mrs. Gary Hill, 1037 N. 3rd St., Ponca City, OK 74601
 Sapulpa, OK (Pi Phi Pocket)—Mrs. Perry Collins, 1017 E. McKinley, Sapulpa, OK 74066
 Stillwater, OK—Mrs. Tony Linville, 1523 Mansfield, Stillwater, OK 74074
 Tulsa, OK—Mrs. Wm. E. McGinnis, 8303 S. Jamestown, Tulsa, OK 74136

PI PROVINCE EAST

TEXAS

Alamo (See Hidalgo County, TX)
 Alvin (See Bay Area, TX)
 Angleton (See Lake Jackson, TX)
 Athens (See Tyler, TX)
 Austin (See Austin, TX)
 Bandera (See Hill Country, TX)
 Bastrop (See Austin, TX)
 Beaumont (See Beaumont, TX)
 Bedias (See Brazos Valley, TX)
 Belton (See Temple, TX)
 Boerne (See Hill Country, 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)
 El Lago (See Bay Area, TX)
 Franklin (See Brazos Valley, TX)
 Fredericksburg (See Hill Country, TX)
 Freeport (See Lake Jackson, 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-Northwest Houston, TX)

Zips: 77017, 77034, 77058, 77059, 77062

(See Bay Area, TX)

All other zips (See Houston, TX)

Humble (See Cypress Creek-Northwest Houston, TX)
 Huntsville (See Conroe-Huntsville, TX)
 Ingram-Hunt (See Hill Country, TX)
 Jacksonville (See Tyler, TX)
 Junction (See Hill Country, TX)
 Kemah (See Bay Area, TX)
 Kerrville (See Hill Country, 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)
 Llano (See Hill Country, TX)
 Longview (See East Texas)
 Lufkin (See Lufkin, TX)
 Lyford (See Cameron-Willacy, TX)
 Madisonville (See Brazos Valley, TX)
 Magnolia (See Cypress Creek-Northwest Houston, 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)
 Nassau Bay (See Bay Area, 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 San 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)
 Sweeny (See Lake Jackson, TX)
 Taft (See Corpus Christi, TX)
 Taylor Lake Village (See Bay Area, TX)
 Temple (See Temple, TX)
 Texarkana (See Texarkana, AR-TX)
 Texas City (See Galveston, TX)
 Tomball (See Cypress Creek-Northwest Houston, TX)
 Tyler (See Tyler, TX)
 Uvalde (See Hill Country, TX)
 Victoria (See Victoria, TX)
 Vidor (See Beaumont, TX)
 Webster (See Bay Area, TX)
 Weslaco (See Hidalgo County, TX)
 W. Columbia (See Lake Jackson, TX)
 Winnie (See Beaumont, TX)
 Woodville (See Beaumont, TX)
 Yoakum (See Victoria, TX)

Clubs and Chairmen

Austin, TX—Mrs. Albert M. Tate, 2602 Jarratt Ave., Austin, TX 78703
 Bay Area, TX—Mrs. Thomas Saunders, 2317 Colonial Ct. S., League City, TX 77573
 Beaumont, TX—Mrs. James Budd, 930 Belvedere, Beaumont, TX 77706
 Brazos Valley, TX—Mrs. Luther Westbrook, 1506 E. 31st St., Bryan, TX 77801
 Cameron-Willacy, TX—Mrs. Greg Powers, 102 Brentwood, Harlingen, TX 78550
 *Conroe-Huntsville, TX—Mrs. Robert Reed, 316 Spring Forest Dr., Conroe, TX 77302
 Corpus Christi, TX—Mrs. Fred Thomas, 4942 Greenbriar, Corpus Christi, TX 78463
 Cypress Creek-Northwest Houston, TX—Mrs. William E. Jones, 3719 Woodbriar, Houston, TX 77068
 East Fort Bend (Pi Phi Pocket)—Mrs. W. T. Buck, 3610 Boca Ct., Missouri City, TX 77459
 East Texas—Mrs. Paul French, Rt. 2, Box 279, Longview, TX 75605
 *Galveston, TX—Mrs. Robert Smither, 4806 Denver, Galveston, TX 77550

Hidalgo County, TX—Ms. Billie Lou Swanson, 1200 Yucca Ave., McAllen, TX 78501
 Hill Country, TX—Mrs. E. C. Parker, Jr., P.O. Box 152, Kerrville, TX 78028
 Houston, TX—Mrs. William J. Hogan, 5453 Candlewood, Houston, TX 77056
 Lake Jackson, TX (Pi Phi Pocket)—Mrs. Richard L. Hansen, 106 Begonia, Lake Jackson, TX 77566
 *Lufkin, TX—Mrs. R. E. McCarroll, 7 Red Oak Ln., Lufkin, TX 75901
 Marshall, TX—Mrs. Louis M. Planchard, 2513 S. Washington, Marshall, TX 75670
 San Antonio, TX—Mrs. Johnny Triesch, 118 Woodcrest, San Antonio, TX 78209
 Temple, TX (Pi Phi Pocket)—Mrs. Charles W. Pyle, 2808 Pecan Valley Dr., Temple, TX 76502
 Tyler, TX—Mrs. Clyde Davis, 3604 Woodbine, Tyler, TX 75701
 Victoria, TX—Mrs. Dennard C. Gilpin, 606 Westwood, #B, Victoria, TX 77901

PI PROVINCE WEST

MEXICO

Matamoros (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 Carrollton & Farmers Branch, 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 Carrollton & Farmers Branch, TX)
 Ft. Worth (See Ft. Worth, TX)

Ft. Stockton (See San Angelo, TX)
 Friona (See Amarillo, TX)
 Garland (See Richardson, TX)
 Grand Prairie (See Arlington-Mid-Cities, TX)
 Grand Saline (See Wills Point, TX)
 Grapevine (See Arlington-Mid-Cities, 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)
 Irving (See Arlington-Mid-Cities, TX)
 Keller (See Arlington-Mid-Cities, TX)
 Lewisville (See Arlington-Mid-Cities, 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)

Rockwall School District (See Richardson, TX)
Rotan (See Abilene, TX)
Rowlett (See Richardson, 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)

University Park (See Dallas, TX)
Waco (See Waco, TX)
Wichita Falls (See Wichita Falls, TX)
Wills Point (See Wills Point, TX)
Wylie (See Richardson, TX)
Ysleta (See El Paso, TX)

Clubs and Chairmen

Mexico City, Mexico—Mrs. Pedro Sala, Lomas de Tarango, #250, Mexico D.F. Mexico
Abilene, TX—Mrs. J. P. Dehlinger, #7 Augusta, Abilene, TX 79606
Amarillo, TX—Mrs. Shannon Brooks, 5268 Capulin, Amarillo, TX 79110
Arlington-Mid-Cities, TX—Karen Robinson, 1710 East Valley Ln., Grand Prairie, TX 75050
Breckenridge, TX (Pi Phi Pocket)—Mrs. David Clark, 43 Chaparral Trail, Breckenridge, TX 76024
Carrollton-Farmers Branch, TX (Pi Phi Pocket)—Mrs. Charles Cargill, 3221 Rolling Knoll, Farmers Branch, TX 75234
Dallas, TX—Mrs. Walter J. Humann, 3131 Lovers Lane, Dallas, TX 75225
Denton, TX—Mrs. D. F. Holt, 2110 Emerson Circle, Denton, TX 76201
El Paso, TX—Mrs. Frank Feuille, IV, 912 Cherry Hill Ln., El Paso, TX 79912
Fort Worth, TX—Mrs. Michael Jones, 6716 Cumberland Rd., Ft. Worth, TX 76116

Lubbock, TX—Mrs. Jim Gilbreath, 4906 84th, Lubbock, TX 79424
Midland, TX—Mrs. W. A. Heck, 2603 Hodges, Midland, TX 79705
Odessa, TX—Mrs. Fred Barron, 2303 E. 31st, Odessa, TX 79762
*Pampa, TX—Mrs. Jay Johnson, 2517 Beech, Pampa, TX 79065
Paris, TX (Pi Phi Pocket)—Mrs. Tom Cobb, Jr., 665 - 26 SE, Paris, TX 75460
Richardson, TX—Mrs. Sidney C. Brown, 7637 La Bolsa Dr., Dallas, TX 75248
San Angelo, TX—Mrs. Terry Sterling, 2526 Oxford, San Angelo, TX 76904
*Sherman-Denison, TX—Mrs. Charles Templeton, 2402 Tahoe, Sherman, TX 75090
Waco, TX—Mrs. E. Morse Harrison, 3421 N. 32, Waco, TX 76708
*Wichita Falls, TX—Mrs. J. P. Cunningham, 3304 Mockingbird, Wichita Falls, TX 76308
Wills Point, TX (Pi Phi Pocket)—Mrs. Benny C. Mitchell, 428 W. O'Neal, Wills Point, TX 75169

RHO PROVINCE

COLORADO

Arvada (See Jefferson County, CO)
Aurora (See Denver, CO)
Boulder (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, CO)
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, CO)
Greeley (See Ft. Collins, CO)
Lafayette (See Boulder, CO)
Lakewood (See Jefferson County, CO)

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, CO)
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, CO)

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)
Mesita (See Las Cruces, NM)
Mesita 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, WY)
Cheyenne (See Cheyenne, WY)
Laramie (See Laramie, WY)
Glenrock (See Casper, WY)
Midwest (See Casper, WY)

Clubs and Chairmen

Boulder, CO—Mrs. Robert D. Turrill, 7298 Mt. Meeker Rd., Longmont, CO 80501
Colorado Springs, CO—Mrs. Jimmie T. Austin, 1230 W. High Point Ln., Colorado Springs, CO 80904
Denver, CO—Mrs. Stephen J. Best, 5000 E. Oxford Ave., Englewood, CO 80110
Evergreen, CO—Mrs. F. A. Fry, P.O. Box 944, Evergreen, CO 80439
*Fort Collins, CO—Mrs. Thomas Van Horn, 600 E. Plum, Ft. Collins, CO 80524
Jefferson County, CO—Judy Billings, 12135 Applewood Knolls Dr., Lakewood, CO 80215
Pueblo, CO—Mrs. Sidney Clutter, 231 Dittmer, Pueblo, CO 81004
Albuquerque, NM—Mrs. Jon A. Bedingfield, 1305 Arizona St. NE, Albuquerque, NM 87110

Las Cruces, NM—Mrs. R. F. Perkins, 1829 Fairway Circle, Las Cruces, NM 88001
Roswell, NM—Dana Wallace, P.O. Box 462, Roswell, NM 88201
Casper, WY—Connie Ashmore, 446 Indian Paintbrush, Casper, WY 82601
Cheyenne, WY—Lucille Denning, 3515 Concord Rd., Cheyenne, WY 82001 and Jo Lynch, 308 W. 7th Ave., Cheyenne, WY 82001 and Lori Currtigan, 7616 Ranger, Cheyenne, WY 82001
*Laramie, WY—Karen Simonsen, 1714 Mitchell, Laramie, WY 82070

SIGMA PROVINCE

ALBERTA

Calgary (See Calgary, AB, Can.)
Edmonton (See Edmonton, AB, Can.)
Southern (See Calgary, AB, 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)
Coviche (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)
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—Susan Harris, 3842 1A St. SW, Calgary, AB T2S 1R6, Canada
 *Edmonton, AB, Canada—Mrs. Joyce Hespen, 2418 - 104 St., Edmonton, AB T6J 4J8,
 Canada
 Boise, ID—Tami Jo Goul, 132 Raymond, Boise, ID 83704

*Bozeman, MT—Mrs. James Laird, P.O. Box 1648, Bozeman, MT 59715
 Spokane, WA—Mrs. Gerald Stocker, W. 2010 Courtland, Spokane, WA 99205
 *Walla Walla, WA—Mrs. Michael Gillespie, 101 Brookside Dr., Walla Walla, WA 99362
 Yakima, WA—Beryl Lenington, 3008 S. 74th Ave., Yakima, WA 98903

TAU PROVINCE

ALASKA

Anchorage (See Anchorage, AK)

BRITISH COLUMBIA

All areas in British Columbia (See Vancouver, BC)

OREGON

Albany (See Corvallis, OR)
 Beaverton (See Portland, OR)
 Blue River (See Eugene, OR)
 Corvallis (See Corvallis, OR)
 Cottage Grove (See Eugene, OR)
 Creswell (See Eugene, OR)
 Dallas (See Salem, OR)
 Dunthorpe (See Lake Oswego-Dunthorpe, OR)
 Eugene (See Eugene, OR)
 Florence (See Eugene, OR)
 Gervais (See Salem, OR)
 Gresham (See Portland, OR)
 Harrisburg (See Eugene, OR)
 Jennings Lodge (See Portland, OR)
 Junction City (See Eugene, OR)
 Lake Oswego (See Lake Oswego-Dunthorpe, OR)
 Lebanon (See Corvallis, OR)
 Mapleton (See Eugene, OR)
 Marcola (See Eugene, OR)
 Milwaukee (See Portland, OR)
 Oakridge (See Eugene, OR)

Oregon City (See Portland, OR)
 Philomath (See Corvallis, OR)
 Pleasant Hill (See Eugene, OR)
 Tigard (See Portland, OR)
 West Linn (See Portland, OR)

WESTERN WASHINGTON

Auburn (See Kent, WA)
 Bainbridge Island (See Seattle, WA)
 Bellevue (See Bellevue, WA)
 Bellingham (See Mt. Baker, WA)
 Bethel (See Tacoma, WA)
 Blaine (See Mt. Baker, WA)
 Bothell (See Seattle, WA)
 Bremerton (See Bremerton-Kitsap County, WA)
 Brewster (See Wenatchee, WA)
 Bridgeport (See Wenatchee, WA)
 Burlington (See Mt. Baker, WA)
 Cashmere (See Wenatchee, WA)
 Chelan (See Wenatchee, WA)
 East Wenatchee (See Wenatchee, WA)
 Edmonds (See Seattle, WA)
 Entiat (See Wenatchee, WA)
 Ephrata (See Wenatchee, WA)
 Ferndale (See Mt. Baker, WA)
 Fort Lewis (See Tacoma, WA)
 Gig Harbor (See Tacoma, WA)
 Issaquah (See Bellevue, WA)
 Kent (See Kent, WA)
 Kirkland (See Bellevue, WA)

Lacey (See Olympia, WA)
 Lakewood (See Tacoma, WA)
 Lynden (See Mt. Baker, WA)
 Mercer Island (See Bellevue, WA)
 McChord AFB (See Tacoma, WA)
 Mt. Baker (See Mt. Baker, WA)
 Olympia (See Olympia, WA)
 Orondo (See Wenatchee, WA)
 Peahstin (See Wenatchee, WA)
 Port Orchard (See Bremerton-Kitsap County, WA)
 Pullman (See Pullman, WA)
 Purdy (See Tacoma, WA)
 Puyallup (See Tacoma, WA)
 Quincy (See Wenatchee, WA)
 Redmond (See Bellevue, WA)
 Renton (See Seattle, WA)
 Roy (See Tacoma, WA)
 Seattle (See Seattle, WA)
 Sedro Wolley (See Mt. Baker, WA)
 Shelton (See Olympia, WA)
 Sumner (See Tacoma, WA)
 Tacoma (See Tacoma, WA)
 Tumwater (See Olympia, WA)
 Vancouver (See Portland, OR)
 Vashon Island (See Tacoma, WA)
 Waterville (See Wenatchee, WA)
 Wenatchee (See Wenatchee, WA)
 Winslow (See Seattle, WA)
 Yelm (See Olympia, WA)

Clubs and Chairmen

Anchorage, AK—Linda Bell, 1361 Hillcrest, #104, Anchorage, AK 99503
 Vancouver, BC—Mrs. David R. Pendleton, 3940 W. 38th Ave., Vancouver, BC V6N 2Y6,
 Canada
 Corvallis, OR—Mrs. Eugene D. Kiel, 3339 NW Firwood Dr., Corvallis, OR 97330
 Eugene, OR—Mrs. Scott Irving, 1515 W. 26th, Eugene, OR 97405
 Lake Oswego-Dunthorpe, OR—Anne Campbell, 2600 Dellwood Dr., Lake Oswego, OR
 97034
 Portland, OR—Tanya Murray, 4835 SW Oleson Rd., #C-2, Portland, OR 97225
 *Salem, OR—Mrs. Chapin Milbank, 1285 Marshall Dr. SE, Salem, OR 97302
 Bellevue-Eastside, WA—Joan S. DeVries, 2815 - 178th Ave. NE, Redmond, WA 98052
 Bremerton-Kitsap County, WA (Pi Phi Pocket)—Mrs. Jack C. Coleman, 2621 Fircrest Pl.
 SE, Port Orchard, WA 98366

Kent-Auburn, WA (Pi Phi Pocket)—Mrs. Richard Johnson, 18916 SE 440th St.,
 Enumclaw, WA 98022
 Mount Baker, WA (Pi Phi Pocket)—Mrs. Monte Bianchi, 1484 Bradley Rd., Bow, WA
 98232
 Olympia, WA—Mrs. Mark P. Elliott, 5806 Athens Beach Dr. NW, Olympia, WA 98502
 Seattle, WA—Mrs. K. J. Clark, 3624-37th Ave. W., Seattle, WA 98199 and Mrs. W. M.
 Welgan, 1212-3rd Ave. N., Seattle, WA 98109
 *Tacoma, WA—Mrs. Donald Pilkey, 5408 104th SW, Tacoma, WA 98499
 Wenatchee, WA—Jeanetta W. Schmidt, 1823D Springwater, Wenatchee, WA 98801

UPSILON PROVINCE

NORTHERN CALIFORNIA

Alameda (See Berkeley, CA)
 Alamo (See Contra Costa, CA)
 Albany (See Berkeley, CA)
 Anderson (See Shasta, CA)
 Antioch (See Contra Costa, CA)
 Aptos (See Santa Cruz, CA)
 Atherton (See Palo Alto, CA)
 Auburn (See Sacramento, CA)
 Belmont (See San Mateo County, CA)
 Belvedere (See Marin County, CA)
 Ben Lomond (See Santa Cruz, CA)
 Berkeley (See Berkeley, CA)
 Bodega (See Valley of the Moon, CA)

Boulder Creek (See Santa Cruz, CA)
 Burlingame (See San Marco County, CA)
 Campbell (See San Jose, CA)
 Capitola (See Santa Cruz, CA)
 Carmel (See Monterey Peninsula, CA)
 Carmichael (See Sacramento, CA)
 Castro Valley (See Berkeley, CA)
 Centerville (See Berkeley, CA)
 Ceres (See Stanislaus County, CA)
 Chico (See Chico, CA)
 Citrus Heights (See Sacramento, CA)
 Clarksburg (See Sacramento, CA)
 Clayton (See Contra Costa, CA)
 Cloverdale (See Valley of the Moon, CA)
 Clovis (See Central San Joaquin Valley, CA)

Colusa (See Yuba-Sutter, CA)
 Concord (See Contra Costa, CA)
 Corte Madera (See Marin County, CA)
 Cotati (See Valley of the Moon, CA)
 Courtland (See Sacramento, CA)
 Cupertino (See San Jose, CA)
 Danville (See Contra Costa, CA)
 Davis (See Sacramento, CA)
 Emeryville (See Berkeley, CA)
 El Cerrito (See Berkeley, CA)
 El Dorado Hills (See Sacramento, CA)
 El Macero (See Sacramento, CA)
 Elverta (See Sacramento, CA)
 Escalon (See Stanislaus County, CA)
 Fairfax (See Marin County, CA)

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

Novato (See Marin County, CA)
 Oakland (See Stanislaus County, CA)
 Oakland (See Berkeley, CA)
 Orangevale (See Sacramento, CA)
 Orinda (See Contra Costa, CA)
 Pacific Grove (See Monterey Peninsula, CA)
 Palo Alto (See Palo Alto, CA)
 Paradise (See Chico, CA)
 Patterson (See Stanislaus County, CA)
 Pebble Beach (See Monterey Peninsula, CA)
 Pengrove (See Valley of the Moon, CA)
 Pascadero (See San Mateo County, CA)
 Petaluma (See Valley of the Moon, CA)
 Piedmont (See Berkeley, CA)
 Pleasant Hill (See Contra Costa, CA)
 Portola Valley (See Palo Alto, CA)
 Rancho Cordova (See Sacramento, CA)
 Redding (See Shasta, CA)
 Redwood City (See San Mateo, CA)
 Richmond (See Berkeley, CA)
 Riverbank (See Stanislaus County, CA)
 Ronnet Park (See Valley of the Moon, CA)
 Ross (See Marin County, CA)
 Sacramento (See Sacramento, CA)
 Salida (See Stanislaus County, CA)
 San Anselmo (See Marin County, CA)
 San Bruno (See San Mateo County, CA)
 San Carlos (See San Mateo County, CA)
 San Francisco (See San Francisco, CA)
 Sanger (See Central San Joaquin Valley, CA)
 San Jose (See San Jose, CA)
 San Leandro (See Berkeley, CA)
 San Lorenzo (See Berkeley, CA)
 San Mateo (See San Mateo County, CA)
 San Rafael (See Marin County, CA)
 San Ramon (See Contra Costa, CA)
 Santa Clara (See San Jose, CA)
 Santa Cruz (See Santa Cruz, CA)
 Santa Rose (See Valley of the Moon, CA)
 Saratoga (See San Jose, CA)
 Scotts Valley (See Santa Cruz, CA)
 Sausalito (See Marin County, CA)
 Sebastopol (See Valley of the Moon, CA)
 Selma (See Fresno, CA)
 Sonoma (See Valley of the Moon, CA)
 Soquel (See Santa Cruz, CA)
 South San Francisco (See San Mateo County, CA)
 Stanford (See Palo Alto, CA)
 Stockton (See Stockton, CA)
 Suisun (See Twin Sisters, CA)
 Sunnyvale (See San Jose, CA)
 Terra Linda (See Marin County, CA)

Tiburon (See Marin County, CA)
 Tracy (See Stockton, CA)
 Travis Air Force Base (See Twin Sisters, CA)
 Turlock (See Stanislaus County, CA)
 Union City (See Berkeley, CA)
 Vacaville (See Twin Sisters, CA)
 Walnut Creek (See Contra Costa, CA)
 Walnut Grove (See Sacramento, CA)
 Warm Springs (See Berkeley, CA)
 Waterford (See Stanislaus County, CA)
 Watsonville (See Santa Cruz, CA)
 Woodland (See Sacramento, CA)
 Woodside (See Palo Alto, CA)
 Yuba City (See Yuba-Sutter, CA)

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

Clubs and Chairmen

Berkeley-East Bay, CA—Mrs. Kirby P. West, 1000 Longridge Rd., Oakland, CA 94610
 Central San Joaquin Valley, CA—Mrs. Frank Helm, 135 E. Harvard, Fresno, CA 93704
 *Chico, CA (Pi Phi Pocket)—Mrs. Rod Turner, 6726 Woodland Dr., Paradise, CA 95969
 Contra Costa, CA—Mrs. William Lewerenz, 3963 Woodside Ct., Lafayette, CA 94549
 Marin County, CA—Jane K. Scurich, 207 La Verne Ave., Mill Valley, CA 94941
 *Monterey Peninsula, CA—Mrs. Gene Walch, 1146 Arrowhead Rd., Pebble Beach, CA 93953
 Palo Alto, CA—Mrs. William Floyd, 150 La Sandora Way, Portola Valley, CA 94025
 Sacramento, CA—Mrs. Dana Chamness, 3780 Fairhill Rd., Fair Oaks, CA 95628
 *San Francisco, CA—Mrs. J. H. Crowell, 264 Grandview Ave., San Francisco, CA 94114
 San Jose, CA—Mrs. S. L. Gummertsall, 251 Old Adobe Rd., Los Gatos, CA 95030
 San Mateo, CA—Mrs. Bard K. Douse, 1427 Parrott Dr., San Mateo, CA 94402

Santa Cruz County, CA—Mrs. R. J. Cole, 344 Los Altos Dr., Aptos, CA 95003
 Shasta, CA (Pi Phi Pocket)—Mrs. E. W. Hakes, 3110 Bonita Way, Redding, CA 96002
 Stanislaus County, CA—Mrs. S. Diekmann, 5618 Coffee Rd., Modesto, CA 95355
 *Stockton, CA—Mrs. Michael Charles, 1600 N. San Jose, Stockton, CA 95203
 Twin Sisters, CA (Pi Phi Pocket)—Eleanor P. Ford, 495 Willamette Dr., Vacaville, CA 95688
 Valley of the Moon, CA—Mrs. G. F. Gaidos, 751 Paulma Ln., Petaluma, CA 95405
 Yuba-Sutter, CA—Mrs. Sherwin R. Murry, P.O. Box 166, Yuba City, CA 95992
 Honolulu, HI—Mrs. Vickie Suyar, 47-600 Hui Ulili St., Kaneohe, HI 96744
 Reno, NV—Mrs. Robert Christen, 2060 Dunes Circle, Reno, NV 89509
 *Ogden, UT—Mrs. Robert Heald, 1040 12th St., Ogden, UT 84404
 *Salt Lake City, UT—Maureen Crowley, 4734 S. 700 East, #68, Murray, UT 84107

PHI PROVINCE EAST

ARIZONA

Chandler (See Phoenix and Camelback, AZ)
 Glendale (See Phoenix and Camelback, AZ)
 Litchfield Park (See Phoenix West and Camelback, AZ)
 Mesa (See Phoenix and Camelback, AZ)
 Paradise Valley (See Phoenix and Camelback, AZ)

Peoria (See Phoenix and Camelback, AZ)
 Phoenix (See Phoenix and Camelback, AZ)
 Scottsdale (See Phoenix and Camelback, AZ)
 Sun City (See Phoenix and Camelback, AZ)
 Tempe (See Phoenix and Camelback, AZ)
 Tucson (See Tucson, AZ)

SOUTHERN CALIFORNIA—EAST

Alpine (See San Diego, CA)
 Big Bear (See San Bernardino, CA)
 Bonita (See San Diego, CA)
 Bonsall (See Fallbrook, CA)
 Camp Pendleton (See North San Diego County, CA)

Cardiff (See Del Sol North, CA)
 Carlsbad (See Del Sol North, CA)
 Chula Vista (See San Diego, CA)
 Colton (See San Bernardino, CA)
 Coronado (See San Diego, CA)
 Corona (See Riverside, CA)
 Del Mar (See Del Sol North, CA)
 Del Rosa (See San Bernardino, CA)
 Decanso (See San Diego, CA)
 El Cajon (See San Diego, CA)
 Encinitas (See Del Sol North, 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 Costa (See Del Sol North, CA)
 La Mesa (See San Diego, CA)
 Lemon Grove (See San Diego, CA)
 Leucadia (See Del Sol North, CA)
 National City (See San Diego, CA)
 Nuevo (See Riverside, CA)
 Oceanside (See Del Sol North, 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 Del Sol North, 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 and La Jolla, CA)
 San Marcos (See North San Diego County, CA)
 Santee (See San Diego, CA)
 Solana (See Del Sol North, 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

Phoenix and Camelback, AZ—Cynthia Minon, 2233 W. Farmdale #1, Mesa, AZ 85202 and Mrs. George Sachen, 1801 E. Rose Ln., Phoenix, AZ 85016 and Mrs. E. D. Smith, 2445 E. Lincoln Circle, Phoenix, AZ 85016
 Tucson, AZ—Jeannie H. Fellows, 2021 Shalimar Way, Tucson, AZ 85704
 Del Sol North, CA—Mrs. Ralph S. Johns, 658 Solana Circle E., Solana Beach, CA 92075
 La Jolla, CA—Mrs. J. H. Wilson, 235 Playa del Sur, La Jolla, CA 92037 and Mrs. Darrell Fanestil, 8491 Cliffridge Ln., La Jolla, CA 92037 and Mrs. Wesley H. Mathews, 1434 Calle Altura, La Jolla, CA 92037

North San Diego County, CA—Mrs. Joan P. Rearick, 11313 Matinal Circle, San Diego, CA 92127
 Redlands, CA—Mrs. K. M. Fullerton, 1526 Pamela Crest, Redlands, CA 92373
 Riverside, CA—Mrs. Richard D. Cartier, 1100 County Club Dr., Riverside, CA 92506
 *San Bernardino, CA—Mrs. J. W. Hall, 336 E. Ralston, San Bernardino, CA 92404
 San Diego, CA—Mrs. David Sapper, 10244 Moorpark St., Spring Valley, CA 92077
 Las Vegas, NV—Mrs. Jack E. Daseler, 3090 S. Jones Blvd., Las Vegas, NV 89102

PHI PROVINCE WEST

SOUTHERN CALIFORNIA—WEST

Acton (See Antelope Valley, CA)
 Agoura (See Conejo 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)
 Calabasa (See Ventura County, CA)
 Camarillo (See Ventura County, CA)
 Canoga Park (See San Fernando Valley, CA)
 Carpentaria (See Santa Barbara, CA)
 Chatsworth (See San Fernando Valley, CA)
 Cheviot Hills (See 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)
 Inglewood (See Los Angeles, CA)
 Irvine (See Central Orange County, CA)

La Calma (See Long Beach, CA)
 La Canada (See La Canada Valley, CA)
 Laguna Beach (See South Coast, CA)
 Laguna Niguel (See Central Orange County or South Coast, CA)
 La Habra (See Whittier, CA)
 Lakewood (See Long Beach, CA)
 La Mirada (See Whittier, CA)
 Lancaster (See Antelope Valley, CA)
 Lomita (See South Bay, CA)
 Long Beach (See Long Beach, CA)
 Los Angeles (See Los Angeles or Santa Monica-Westside, CA)
 Los Alamitas (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 Conejo Valley, 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)
 Rolling Hills Estates (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)
 Satcoy (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 Conejo Valley, 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 Conejo Valley, 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 Conejo Valley, 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. A. H. Anderson, 8717 West L, Lancaster, CA 93534
Central Orange County, CA—Mrs. Carl Mapes, 506 S. Stehley, Anaheim, CA 92806
Conejo Valley, CA—Mrs. B. W. Bingham, 976 Jeannette Ave., Thousand Oaks, CA 91362
Glendale, CA—Mrs. Joanne M. Custer, 1559 Hillcrest Ave., Glendale, CA 91202
La Canada Valley, CA—Mrs. Alan Taylor, 1104 Roanoke Pl., La Canada, CA 91011
*Long Beach, CA—Mrs. James Balkman, 4160 Country Club Dr., Long Beach, CA 90807
Los Angeles, CA—Mrs. Gordon W. Treharn, 1123 Centinela Ave., Santa Monica, CA 90403
North Orange County, CA—Mrs. R. O. Backer, 1207 Melody Ln., Fullerton, CA 92631

Pasadena, CA—Mrs. Sandra Schmidt, 2260 Homet Rd., San Marino, CA 91108
San Fernando Valley, CA—Mrs. Michael Fenton, 4350 Romero Dr., Tarzana, CA 91356
Santa Barbara, CA—Nina D. Armi, 1579 S. Jameson Ln., Santa Barbara, CA 93108
*Santa Monica-Westside, CA—Mrs. Peter Tanguay, 11450 Albata St., Los Angeles, CA 90049
South Bay, CA—Mrs. Richard Fallgren, 6620 Via Siena, Rancho Palos Verdes, CA 90274
South Coast, CA—Kleo R. Karst, 1706 Tradewinds Ln., Newport Beach, CA 92660
Ventura County, CA—Mrs. James Lloyd-Butler, P.O. Box 4007, Saticoy, CA 93004
Whittier, CA—Mrs. W. R. McChrystal, 15990 Graceldo Ln., Whittier, CA 90603

Alumnae Province Presidents

ALPHA—Mrs. Albert Hamilton, 20 Heritage Lane, Stamford, CT 06903
BETA—Mrs. Philip Cianciotto, 156 Hoover Rd., Rochester, NY 14617
GAMMA—Mrs. Daniel Armel, 281 Gardner Rd., Ridgewood, NJ 07450
DELTA—Mrs. William P. Olsen, 10209 Tamarack Dr., Vienna, VA 22180
EPSILON—Mrs. John D. Millener, 203 Sagamore Lane, Simpsonville, SC 29681
ZETA NORTH—Mrs. Robert A. Myers, 900-3066 U.S. 41 North, Brooksville, FL 33512
ZETA SOUTH—Mrs. John K. McLellan, 455 Holly Hill Rd., Oldsmar, FL 33557
ETA—Mrs. Ralph R. Margulis, 793 Pleasant St., Birmingham, MI 48009
THETA—Mrs. Charles Gates, 5233 E. 70th St., Indianapolis, IN 46220
IOTA—Mrs. Thomas D. Brown, 1427C Roxbury Rd., Columbus, OH 43212
KAPPA—Mrs. Joe Michael Edwards, 1151 Gateway Ln., Nashville, TN 37220
LAMBDA—Mrs. Jimmy Kelly, 6786 Fossil Creek, Memphis, TN 38119

MU NORTH—Mrs. Richard J. Warren, 5439 Cascade Dr., Lisle, IL 60532
MU SOUTH—Mrs. T. E. Berger, 1104 Country Lane, Champaign, IL 61820
NU—Mrs. H. E. Von Rueden, 1293 Draper, St. Paul, MN 55113
XI—Mrs. Robert Berguin, 3542 S. 102nd St., Omaha, NE 68124
OMICRON—Mrs. Donald S. Bowers, 6918 Free Ferry Rd., Fort Smith, AR 72903
PI EAST—Mrs. Bennie C. Downing, 2811 Scenic Dr., Austin, TX 78703
PI WEST—Mrs. Larry Lesh, #1 Forest Park, Richardson, TX 75080
RHO—Mrs. Robert Floersch, 611 Paradise Ln., Colorado Springs, CO 80904
SIGMA—Mrs. Robert W. Holder, South 2707 Rhyolite Rd., Spokane, WA 99203
TAU—Mrs. C. L. Foushee, Jr., 1814-138th Pl. SE, Bellevue, WA 98005
UPSILON—Mrs. R. J. Oster, 38 Flood Circle, Atherton, CA 94025
PHI EAST—Mrs. Earl W. Strong, 1933 Oak Hill Dr., Escondido, CA 92027
PHI WEST—Mrs. J. C. Kemp, 4716 Cerrillos Dr., Woodland Hills, CA 91364

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)

The Cracrafts, Michigan Delta favorites.

AAC Couple Adds Joy

by MARCIA LEDFORD

Michigan Delta Pi Phis of Albion College have a part of Ole Miss on campus in the form of Scotty and Elaine Comfort Cracraft. Mr. Cracraft is an associate professor of economics, and Mrs. Cracraft is Michigan Delta's AAC chairman and Pi Phi extraordinaire.

Mr. Cracraft comes from a long line of Pi Phi aunts—sort of a legacy, you might say! In the true silver blue tradition, he helps the Pi Phis whenever he can, especially during rush when he gets all spiffed up and escorts the rushees into the lodge for formal dessert.

Mrs. Cracraft is the best AAC chairman a chapter could ask for as she's always willing to lend a hand. She contributes in big and small ways—be it donating arrow cookie cutters, making an Annie costume for a rush party, or giving the lodge a greatly needed spring cleaning during the summer.

Mrs. Cracraft accompanied delegate Barb Cook and alternate Marcia Ledford to the Convention in Dallas, and she was an inspiration to Eta Province. She put in 32-hour days like a real trooper and brought back a treasure-trove of information for the chapter. To thank her, Michigan Delta gave a guard and crest for her pin.

How did Michigan Delta get so lucky? Who knows? But one thing is sure, they are keeping the Cracrafts, because nobody does it "beta" than they do!

Lambda Chi Is Sweetheart

Every year the Florida Beta chapter at Florida State holds their annual Sweetheart Banquet. This special occasion is held to recognize the one man the chapter chooses as their "Sweetheart." This year's Sweetheart is Bob Grazeil of Orlando, a senior at Florida State and a member of Lambda Chi Alpha.

During the dance, the Pi Phis and their dates formed a circle to the singing of the sweetheart song. Along with this, a candle was passed until Bob's date blew it out, signifying him as our sweetheart. This event is anticipated every year.

Prexy Loves Hard Work

by MARI HOWARD

Suzanne Stalick, Oregon Alpha at the University of Oregon, never realized how close "love" and "hard work" ran together . . . until she became Panhellenic president. Suzanne has always been a fairly active Pi Phi, but her jobs never entailed as much time and effort as her current Panhellenic position.

She chose to run for the position after deciding she would like to try for a demanding office outside the house, yet within the Greek system. Her wish came true earlier this year when she applied for, was interviewed, and then chosen as Panhellenic president.

Suzanne often feels that the responsibilities of both school and Panhellenic are overwhelming, but explains with a smile, "I LOVE IT!!"

Suzanne went into the office with relatively little knowledge of what her specific duties entailed, but so far that hasn't stopped her from going full force with her job. Already she has been able to raise the Panhellenic budget 3 percent over last year's budget, and has started many other programs. Included are a *NEWSGREEK* newspaper and a dinner for the faculty, where different professors eat dinner at different houses.

Suzanne says that when she "thinks Panhellenic," she has to think of all the houses, including Pi Phi, and the welfare of 900 girls.

Suzanne is very professional in work, but enjoys it very much. She declares, "There are times it's great, and times it's bad, but things always work out. I love it!!"

Sherry Wilson, Oklahoma Beta, is the 1983-84 Home Ec Queen for Oklahoma State. As queen, Sherry will represent the Home Economics College at high schools, community clubs, and during O.S.U. High School Day.

Athletic Angels

Florida Alphas and their coaches take a break on the softball diamond after an exciting game at Stetson.

Intramurals

Monmouth Duo joined forces at the University of Connecticut where Connecticut Alpha and Kappa have organized a Monmouth Duo basketball team.

Georgia Alphas are flying high after winning the bowling competition and making it to the playoffs in basketball, at the University of Georgia.

Hard practices and team spirit really paid off for Indiana Beta as they won the all-sorority basketball tournament at Indiana University. The team included Kristi Corts, Kathy Showalter, Julie Campbell, Kathy Kerezman, Angela Rector, Karen Uihlein, and Shelia Hughes. Getting the whole house involved, the team was coached by two Pi Phi waiters!

Colorado Gamma's basketball team finished the season with an excellent record of 8-2. Players were Carol Kuosman, Mary LaMoy, Amy Nash, Sue Lisco, Traci Nielson, Heidi Groesser, Anne Hart, and Susie Hutchison. Laurie Godshall was team manager and coach.

Ohio Zetas were undefeated in regular season play on the basketball court at Miami U. Alita Mercer is sports chairman, and players are Jean Wine, Amy Vandenboom, Linda Tompkins, Deanna Turner, Anne Broccoli, Debbie Dean, Patty O'Reilly, and Gina Broccoli.

The New Mexico Alpha soccer team captured the women's championship this year at UNM. This was a big boost to the chapter's intramurals spirit, as earlier in the year they finished in an undisputed last place in flag football!

Tennessee Gamma was fourth overall and second in all-sorority standing for fall quarter. Nine Pi Phis were named on the football all-stars, more than any other one team.

Oklahoma Betas really know their plays. For the second consecutive year, Pi Phi captured the Oklahoma State All-University women's football championship.

Once again Arizona Beta Pi Phis are actively involved in intramurals at ASU. Alison Dickerson and Kim Lowell chalked up their cues and won the pool championship. Roseanne Kelton won second place in the singles tennis tournament.

Mississippi Alpha is very involved in all sports at Southern Mississippi and has racked up second places in bowling and

Volleyball, anyone? Mississippi Alpha is currently in second place overall in intramurals at the University of Southern Mississippi. This co-rec volleyball team has a third place standing.

flag football (team of the month in football), and first places in floor hockey, soccer, and ultimate frisbee. (Ed. note: Surely everyone knows what "ultimate frisbee" is!)

At the end of first semester at Butler, Indiana Gamma has won bowling and was the only Greek unit left in the final four in volleyball. Kathy Wohlfeld led the bowling team by rolling the high series for all Butler women.

Missouri Gamma Pi Phis won first in volleyball competition at Drury College, placed second during basketball season, and third in baseball competition.

Marathon

Margaret Winston, Louisiana Alpha, is training for her second run in the Boston Marathon. In her four years of serious running, she has participated in five marathons and many races, in which she often places first in her age division. An average training day consists of a 10 mile run, a 5 to 10 mile bicycle ride, and an hour of swimming.

Two Oregon Alphas are in training for marathons. Sue Muck will run in the Seattle marathon and Angela Eldon will conquer the hills in the grueling San Francisco marathon.

Varsity

New Mexico Alpha Trish Shoemaker is a member of the UNM women's varsity basketball team. Since she just finished her freshman year, Trish has plenty of time to rack up points for the UNM Lobos.

St. Lawrence University's women's basketball team ended the season with an 18-5 record and made its first appearance ever in the NCAA Division III Regionals. New York Gammias on the team include Leela George, Sarah Burdsall, Kathy Speno, Noel Grandrath, Jocelyn Furnia and Cathy Cullen. Jocelyn was selected for the all-tournament team.

A number of California Alphas are playing on Stanford varsity teams. Meg Metzger is starting center on the basketball team; Julie Baker finished her third season with the volleyball team; Jean Meyer is a diver and Lisa Buese is a competitive swimmer. Michelle Von Tschnar rises every morning at 5:00 a.m. to participate on the crew team, and Susie Barbe represents the chapter on tennis courts throughout the state.

Carol Suttman, Kentucky Beta, is a member of the University of Kentucky's soccer team. Carol has been playing soccer for many years and looks forward to traveling with the team.

Kate Simms, North Carolina Alpha, founded the UNC

Jennifer King, Ohio Zeta, a member of the Miami University Women's Swim Team, is Mid-American Conference champ in 500 and 1650 freestyle. She also holds the university record for the 500 free, and is the Most Versatile Miami swimmer for the 1000 free.

The Arizona Beta "A" volleyball team captured the women's title for A.S.U. intramural volleyball. Top, l-r: Ann Hurley, Celia Sullivan. Middle: Karen Morgan, Pam Canterbury, Kate Cerem-sak, Erin Othmer. Bottom: Kim Lowell, Coach Jeff Nickum, Kelly Clark, Sandy Jonas, Terri Brusseau.

Women's lacrosse team three years ago—one of four teams in North Carolina. The team now has 45 members and this year played teams in Virginia, the Washington area, and within the state.

Ellen Miller, New Mexico Alpha, has completed her career on the UNM Women's cross country ski team. Though her days of collegiate competition are over, Ellen will continue to compete in all forms of athletics. In the fall, Ellen competed in The Century, a 100-mile bike race through the mountains of northern New Mexico. Though she didn't place in the event, she did complete the gruelling course, an accomplishment in itself.

Another North Carolina Alpha is an athletic angel. Amy Pless is on a swim scholarship at UNC and has received many awards during her university career. She placed third in the NACC, was winner of the American Record Relay, and winner of two ACC championship events. She holds a title of All American Swimmer.

Denise Stuntzner, Michigan Beta, is captain of the women's swim team at the University of Michigan. One of her close friends swims at California/Berkeley and last year at AIAW Nationals they saw each other for the first time in seven months. Sharing news of sorority life, Denise found out that her friend had also joined a sorority—Pi Beta Phi!

Indiana Beta Lynn DeNinno is an angel on the run. She has completed her third year on the Indiana University track team. She ran in the Big Ten championship in Madison, Wis., and competed in the one-mile race, finishing in 4 min. 55 sec.

Stacy Campbell, Oklahoma Beta, is a member of the Oklahoma State golf team. Stacy just completed her freshman year at OSU.

Lafayette Team Sets Records

In February, the Lafayette women's swim team participated in the first East Coast Conference women's swimming and diving championships, held at Drexel University. After the three day meet, Coach Lawson returned to Easton with a radiant smile, an ECC champion, and the task of rewriting the record board.

Senior Diane Goldsmith dove exceptionally well on both the 1 and 3 meter boards. Diane was nearly flawless on the low board as she captured the gold medal. Her motto of "consistency and concentration" helped her defeat the field of fifteen divers who were hot on her heels. She had an excellent day on the 3 meter board as well. Unfortunately, two of the Drexel divers scored slightly higher than Diane, placing her in third place.

Sophomore Marianne Cargill once again altered the record books with her outstanding swims. She not only set Lafayette records in the 100 yard butterfly and 400 IM, but teamed with Diane and two others to set a new record in the 200 and 400 yard freestyle relays.

Marianne's 400 IM swim earned her 11th place, while teammate Jane Holman qualified as alternate in the grueling event.

Also competing was sophomore Jeanne Walsh, who left her bed in the infirmary in order to swim.

All in all, the Pennsylvania Etas turned in a fine performance.

Pi Phi Did It

Angelic Songsters

The Tennessee Alphas have been busy singing like angels this year, and February 26 was Pi Phi victory evening. In the U.T./Chattanooga's annual All-Sing, a competition involving Greek fraternities and sororities, Pi Phis won the spirit award and first place in the sorority division.

This is the first time ever that Tennessee Alpha has won, breaking the Chi Omega's thirteen year winning streak. Pi Phis did a medley of Barry Manilow songs, with the girls dressed in wine satin riding jackets, white satin shorts, white bow ties and gloves, and black pumps. Precisely performed choreography accented their three part harmony.

This well deserved victory has left the UTC campus talking about the Pi Phis—a lot!

Tammy Brown

Sigma Nu Relays

Arizona Beta Pi Phis participated this year in the annual Sigma Nu Relays, a culmination of a week of activities with the thirteen Arizona State sororities and Sigma Nu fraternity.

The relays consist of various events including a boat race, a clothes relay, bathing suit competition, and a spirit contest. Pi Phis showed their spirit originality by arriving at the Sigma Nu house dressed in old-fashioned bathing suits, placing third overall.

The award was secondary, however, when compared to the fun everyone had.

Anne Fournier

Tuck-In A Success

The South Carolina Betas of Clemson University organized a different kind of fund raising project for the 1982-83 academic year. In the fall semester the Pi Phis developed a "Tuck-In" service to raise money to help send sister Beth Mayfield to the Miss Georgia Pageant.

The "Tuck-In" is a campus project in which two Pi Phis and a volunteer male tuck in a student (upon request), read him or her a bedtime story, and give the student a cookie as a bedtime snack. The one requesting the tuck-in pays the small fee of \$1.00 and picks the night and time of the "Tuck-In." Four nights are designated for this service, from 9:00 until 11:30.

Because of its success, the "Tuck-In" was repeated in the spring to raise funds for the sorority's philanthropies. The increased publicity and revenue from the second "Tuck-In" has encouraged the chapter to make this an annual event!

Susan E. Hayes

Tops Greek Week

Once a year at the University of Southern California, fraternities and sororities come together to sponsor Greek Week, a week-long competition between designated teams to promote the fun and exciting Greek life found on college campuses. The teams are drawn out of a hat to group two fraternities and one sorority together.

On Monday, March 14, the thirteen teams were ready and eager to begin. During the week the events included a pie eating contest, a hairy legs contest, tug-of-war, volleyball tournament, dance marathon for twelve hours, and a tricycle race through thick mud.

At the end of the week, points were tallied and the Pi Phis and their team, Lambda Chi and Sigma Alpha Mu, took first place. It was an exciting time for California Gamma!

Carol Camphouse

First To Be Named

After only one year at Virginia Tech, Virginia Zetas are going strong. Last quarter they were chosen by Panhellenic Council as the first recipients of "Sorority of the Quarter" award. This honor, based on attendance by chapter members at weekly meetings, included a trophy for the chapter to keep and a plaque with Pi Phi's name engraved on it which hangs in the Greek Affairs office.

Elections for the Virginia Tech Panhellenic Executive Council also proved to be a victory for Pi Phi. Virginia Zeta is very proud to have Karen Studebaker representing them as next year's treasurer. This victory is even sweeter because she is the first Pi Phi to serve on the council.

Karen, an accounting major, was Virginia Zeta's assistant treasurer this past year, so her experience will be a definite advantage.

Barbara Skaar

Sing For Second

Hard practice and long hours paid off this year when the Indiana Beta Pi Phis won second place in the 54th annual I.U. Sing competition. The Indiana University Pi Phis paired with Chi Phi fraternity and produced the trophy-winning number "No Bad News."

The act was based on the money situation in the 20's and featured songs like "Money Makes the World Go Round" and "Wall Street." I.U. Sing is a two-night show where teams of fraternities and sororities or dorm floors perform seven-minute acts of singing and dancing to a theme.

Wendy Chiogioji

The winning production in Varsity Revue at Oklahoma State was presented by Pi Phi and Beta Theta Pi.

Wins Bring Smiles

Florida Epsilon Pi Phis were all smiles last February 5, as that was the night of the annual Panhellenic Awards Ball at the University of Central Florida.

The chapter's athletic ability shone and Tracy Heath, intramurals chairman, was kept busy accepting sports awards. The chapter received three first place awards: volleyball, soccer, and basketball.

Two of the sisters, Heidi Schick and Heidi Lancaster, were tapped into Rho Lambda, the Panhellenic Honor/Service society.

Culmination of the evening came when the group was presented with the Spirit Award. This award is a great honor due to the fact that the other five sororities vote on the recipient.

All of the sisters celebrated together after the awards with dancing and smiles!

Varsity Review Success

Oklahoma Betas at Oklahoma State participated in Varsity Review with Beta Theta Pi and took first place in the event for the second consecutive year.

Varsity Revue is a song and dance production which includes five large group acts and four small group acts, chosen through tryouts. Overall theme of the review was "Take Me Away," and the Pi Phi-Beta theme was "Take Me Away to a 'Plane' Everyday Experience." With the stage backdrop of a plane preparing to take off, fourteen couples danced and sang songs relating to the theme.

Suzanne Labelle was director of the group. Choreographers were Julie McClendon and Cindy MacElmurry, and Kim Hausner created the music.

The long hard practices proved to be worthwhile after the three night production produced the winner.

Sara Ooley

Six Work In TV Movie

by ANN LOWRY

Six Kansas Alphas had a unique opportunity this year to learn a bit about moviemaking and also about society when they participated in the filming of an ABC movie.

Dana Janes, Lisa Michaels and Lissa Whitacre, seniors, and Suzy Stevenson and Ann Lowry, juniors, spent twelve hours on a set for the movie, "No Silence in Heaven," which portrayed the town of Lawrence, Kan., home of the University of Kansas, immediately after a nuclear bombing.

These five girls, bedaubed with mud and clothed in rags, took the parts of nuclear refugees eking out an existence on the banks of the Kaw River in a tent city.

During that time, surrounded by realistic ruins and "injured" co-actors, sweltering in the sun, the girls got a taste of how it would feel to have lost family and friends in a single flash. Incredulously, they found themselves guarding their "home," a lopsided table and a wool blanket, with jealous fervor.

One light moment during the day of soul searching occurred when the five ran into an SAE beau of another Pi Phi, and the group pondered reorganizing the Greek system.

Marci King, sophomore, also participated in the movie as one of hundreds of refugees fleeing the city on the highway, packed bumper to bumper with other "extras."

As the sun set on the improvised city and campfires were lit, the girls realized that what they had expected to be just a care-free, silly adventure had kindled something special among them.

Seated at head table for North Carolina Beta's anniversary banquet were, l-r: Tracy Shaver, Coordinator; Amy Austin, President; Sarah Mullis, Epsilon Province President; Jean Scott, Grand President; Susan Stowell, N.C. Beta Past President; Marianne Wild, Grand President Emeritus; Sharon Rather, AAC President; Kristi Heffernan, Coordinator.

N.C. Beta Celebrates 50th Birthday

by SUSAN M. STOVER

Grand President Jean Wirths Scott wrote a note this spring to the North Carolina Beta chapter at Duke University stating the following: "Your 50th Anniversary will always be a special memory for me. It was a beautiful weekend filled with warm hospitality. From escorts to accommodations, to campus tour, to meals, to reception, to banquet, to flowers, to friendly conversation—everything was perfect!"

North Carolina Beta celebrated its 50th Anniversary last February. Not only were Golden Arrow carnation pins awarded to three founders of the chapter, but none other than Grand President Scott pinned them on the recipients, while Grand President Emeritus Marianne Reid Wild presented the Founders Candlelight Ceremony.

One Golden Arrow, Helen Card Upchurch, wrote to North Carolina Beta afterwards, "I shall always treasure my precious little gold carnation pin. Just think how honored we three are—my arrow was pinned on me by Miss Amy Burnham Onken and my carnation by Mrs. Scott fifty years later almost to the day (Feb. 17, 1933). Two Grand Presidents! My seat on Cloud Nine is firmly entrenched!" The event was truly exciting for everyone involved and the idea that Pi Beta Phi is a lifetime commitment became a reality to all.

North Carolina Beta was founded as a local sorority at Duke in 1929. As an extremely strong local group, the Mu Lambda girls had set their minds on being a chapter of Pi Beta Phi. Their petition was accepted and on February 17, 1933, the girls were initiated and

installed by Grand President Amy Burnham Onken in a glorious and memorable ceremony.

Founder Sylvia Hunsicker Kleinhans recalls in a recent letter to the chapter, "Our first full year as N.C. Beta started out on a rather chaotic note. We were flooded with Pi Phi transfers from other colleges. They gave us old members rather more advice than we really cared to hear on how things had been done at their chapters. But soon all was harmony again and we appreciated the strength they gave our chapter. . . ."

Other founders, unable to attend the festivities, wrote letters of regret, expressing disbelief that it had already been fifty years since that original installation banquet—little did they know at the time that they would some day be invited to celebrate this landmark event.

Most of the work on the anniversary weekend was done by two 1983 graduates of N.C. Beta, Kristi Heffernan and Tracy Shaver. Alumnae Advisory Council Chairman Sharon Rather remembers that the celebration had been talked about even before she pledged.

"The AAC helped with the banquet program and with some of the out-of-town guests, but Kristi and Tracy did most of the rest of the work," Sharon remarked. A date was set a year in advance and then much of the preparation was done during the summer.

Distinguished guests at the festivities included Jean Scott; Marianne Wild; Epsilon Province President Sarah Mullis; three chapter founders and

Golden Arrow recipients Myrtice Ward Matthews, Helen Card Upchurch, and Trurlu Strickland; AAC members Sharon Rather, Beth Moody, and Ruth Kilham; Karen Schwaab, Resident Graduate Counselor at the University of California, Davis; and local alumnae.

The anniversary weekend was a busy one at Duke University. Out-of-town guests arrived Friday night and were taken on a tour of the campus the next morning. After lunch, a reception was held at Duke University President Sanford's house to introduce national officers and other alumnae to various university administrators and to leaders of sorority and fraternity groups on campus.

Saturday night was the climax of the weekend—the Golden Arrow Banquet. After a delicious catered meal, a welcome was given by former Chapter President Susan Stowell, followed by an address by Mrs. Scott. At the end of her address, the Grand President was given a Duke coffee mug to add to her collection. Next was the presentation of Golden Arrows. To end the banquet, a loving cup was passed, new pledges sang a song they prepared for the occasion, and a benediction was given.

Mrs. Scott stated an important message in her address: "Pi Phi is a life time commitment . . . and like the gold of your arrow, your contributions will become more valuable with age."

The gathering together of pledges, actives, and alumnae at N.C. Beta's 50th Anniversary celebration was proof in itself of this fact. The banquet was not only a great deal of fun, but it was also a solemn occasion that was inspirational to all present. It heightened everyone's awareness of just how far wine and blue bonds extend—everywhere and always.

Spirit and hard work certainly paid off for Illinois Theta. The girls took first place in four of Bradley's Greek Week main events and became 1982 Greek Week champions.

Barri Lynn Eubanks, Texas Epsilon, will appear in the Miss Texas Pageant representing Highland Park. The pageant, held in August in San Antonio, is a first for Barri Lynn, a freshman at North Texas State.

Kristie Recovers

In 1981, Kristie Raines pledged Pi Phi at the University of Wyoming. Unfortunately, a tragic accident prevented Kristie from being initiated. During spring break, she was jumping on a trampoline and, while doing a back flip, landed on her head. Kristie sustained numerous injuries, including two crushed discs, two vertebrae popped out of place, every muscle and ligament around her neck ripped, her spinal cord pinched within 1 mm of snapping, and extensive nerve damage.

Kristie spent four months flat on her back recovering. But all this did not stop her from becoming an active member of Wyoming Alpha. Pi Phis helped keep her spirits up by including her in all their functions. All this helped make it easier for Kristie to return to the Pi Phis. She was still a part of the house.

Recruiter Awarded

Paula Holland Grieves, New Mexico Alpha, was given the University of New Mexico's Ann Jourdan Award last October. The award is presented annually to the New Mexico citizen who has done the most to help the university in recruiting students. She has just concluded a term on the Alumni Board.

Paula is current president of the Roswell, N.M. Board of Realtors. She has been top Real Estate Person of the Year in Roswell.

Therapist Works With SEARCH

"I strive to do the tasks that I'm committed to as well as possible."

Those are the words of Carolyn Roberts Abbott, Nebraska Beta, who is a speech and language therapist in Sanford, N.C. Carolyn is involved with a program entitled Solutions in Early Childhood (SEARCH). It is a home based program of early intervention for high risk infants, developmentally delayed children, and their families. The children, aged birth through five years, are referred by parents, physicians, local hospitals, medical centers, health departments, and Social Services.

"High risk" infants are those experiencing problems as a result of premature birth, birth trauma, failure to thrive, illness, or complications during pregnancy.

Carolyn and other members of her department work with parents to plan individualized programs to meet the needs of each child. The programs may include physical therapy, language stimulation, and planning in motor, cognitive, self-help, and behavior management skills. She trains the parent to teach the skills to her child, and she assesses the child's progress. If need is indicated, Carolyn refers the child to another agency for evaluation or treatment.

Carolyn is a graduate of the University of Nebraska. She has done graduate studies in Deaf Education at the Uni-

Carolyn Roberts Abbott, Nebraska Beta

versity of Pittsburg. She is also a Pi Phi legacy. Her mother, Florence Wilcox Roberts, lives in Lincoln and served on the Nebraska Beta Alumnae Advisory Committee in the 1940s.

Carolyn and her family moved to Sanford ten years ago from Pittsburg, Pa. That family is a large one. She and husband Bud have four sons and three daughters, all of whom are grown. She is a golfer who doesn't get to play as often as she likes, but says she's not too bad. They also have a place at the beach that provides an occasional escape.

"Between my job, which I really enjoy, and my family, I have the best of two worlds," noted Carolyn.

Iowa Gamma alumnae who are members of the Omaha Alum Club dressed in their favorite "Lanz" nightgowns for the club's Nostalgia Night. L-r: Nan Crawford Sibbersen, Carrie Lueder May, Anne Paule Hall, and Ellie Swett Bathe practically lived in the outfits during their college days at Iowa State.

Iowan Volunteers Time As Canadian Librarian

by MALINDA SPATZ

At the anniversary of my departure for Canada to visit Arrow In The Arctic, I decided it was about time I told other Pi Phis about it.

I had the opportunity to work for five weeks in the public library in Yellowknife, Northwest Territories, Canada, from December 30, 1981 until February 3, 1982, during my college's interim period. Since then I have completed my three year course of study at Iowa Wesleyan College and have transferred to Iowa State University on a cooperative program in forestry.

Iowa Wesleyan has a unique requirement for graduation—a 200-hour volunteer project called Responsible Social Involvement. RSI projects involve obtaining approval from the RSI department of the college, completion of 200 hours of work at the project site, a final documentation paper in which the student evaluates the project, and a presentation to a faculty committee in which student and project are evaluated. When the project is completed, the student receives six semester credit hours, and a great feeling of accomplishment! The theory behind the RSI program is that a great part of an education can be found outside the classroom in situations where students serve and work with other people.

Students are given the opportunity to "design" their own RSI projects, so I focused my attention on Arrow In The Arctic. The alumnae club in Mt. Pleasant had shown a slide program about Arrow In The Arctic to my chapter in the fall of my sophomore year, and it was then that the "frozen north" first appealed to my sense of adventure. While working in a public library doesn't sound extraordinary or revolutionary, going to another country with a harsh new environment (in the dead of winter), and living and working with a variety of new people met my criteria for a challenging RSI project.

Pi Phis participate in the Arrow In The Arctic program by financial support, in cooperation with the Canadian government, of public libraries in the Yukon and the Northwest Territories. Audio-visual equipment and other support materials in both library systems have been provided by Pi Phi contributions.

In the fall of 1981 I began writing letters. I wrote to Jane Tuten, Grand Vice President of Philanthropies, and to Lois Laycraft, Canadian Philanthropies Committee Chair, and both replied with enthusiasm for the project. They gave me the addresses of the chief librarians in both the Yukon and Northwest Territories and I wrote to both of them, asking if it would be possible for me to do my RSI project and suggesting the possibility of doing some children's programming in the library. Since I knew my travel expenses would be great, I also asked about lodging arrangements.

Plans Are Made

I had no idea when I wrote these letters that it was taking them two weeks or more to reach their destinations in Canada, and the same amount of time for the replies to get to me. Time was running out to make arrangements for my project and I

had just about given up hope when I received an excited reply from Janet Clark, Acting Chief of Library Services in the Northwest Territories. She suggested several libraries in the N.W.T. as sites for my project, and I selected Yellowknife, capital and largest city in the territories, with a population of about 10,000. I had to make the rest of my arrangements by telephone and I spoke to Jeannette Fish, the Head Librarian at Yellowknife Public Library who became supervisor for my project, a new friend, and my lodging coordinator. I stayed in a house close to the library with a friend of Jeannette's.

I made the trip from Kansas City (my home is in Overland Park, Kansas) to Yellowknife in two days by bus and plane. It was a long trip of over 2,000 miles with an overnight in Winnipeg, Manitoba. I began working in the library on New Year's Eve of 1981. At first I worked at the main desk doing routine library work. I had plenty to do in my spare time just getting used to the climate, the people, and the city. The *warmest* day during my visit was -28°F , and I don't even want to mention the coldest days, but we had wind chills below -100°F ! In that kind of cold, I didn't spend much time outdoors! Everyone really bundles up, though, and in my borrowed eskimo parka, I adapted pretty much like the other Yellowknifers did.

The people of Yellowknife are a mixture of different cultures, with the two major native populations consisting of the Dene (pronounced de-nay) and the Inuit (eskimo) people. I loved to look at the beautiful fur parkas, boots, and mittens made and worn by these people, many times decorated with beadwork and stitching. Many other kinds of people live in Yellowknife, including people from all parts of Canada, India, Europe, Great Britain, the United States, the Philippines, etc.

City Is Modern

The city of Yellowknife was not at all what I expected. It is an impressive, progressive city with many large modern buildings. Since Yellowknife is the capital of the N.W.T., it houses many employees of the municipal, territorial, and local government. In fact, government employs the largest proportion of Yellowknife's population. Two large gold mines also operate in Yellowknife (the discovery of gold is the reason the city started) and they also are major employers.

Among my "major" adventures while in Yellowknife were a dog sled ride across part of the frozen Great Slave Lake with one of my co-workers, viewing dogsled races, hockey, and curling, and seeing the aurora borealis in all their spectacular colors. I visited the Prince of Wales Northern Heritage Centre which contained artwork and artifacts of the native people, and I attended the opening of the N.W.T. Legislative Assembly (like the state legislature).

Conducts Art Contest

My project also became an adventure for me. With Jeannette's help, I came up with the idea of having a winter art contest in the library for the children of Yellowknife. The contest involved all the elementary school children to encourage more of them to use the library.

I began by seeking sponsors among the local merchants and was quite successful in raising money to buy the prizes (new books for the winners). I announced the contest in the schools, and the local radio and television stations advertised it. The children were to create an artistic interpretation of their favorite book, and prizes were awarded by grade with three top

"grand prizes" of money. Judging was done by Jeannette Fish, Janet Clark, Chief of Library Services in the N.W.T., and me on February 1, 1982, my twenty-first birthday! Since my stay was drawing to a close, we went out for an Arctic dinner and celebrated the completion of my project. The contest had been quite successful, with hundreds of entries decorating the library walls (and hundreds of kids coming in to see them).

I was sorry to leave, because I made many new friends, but I felt my RSI had been successful and I had grown as a person. I feel the Arrow In The Arctic program is a worthy philanthropy, and I'm proud that Pi Beta Phi supports it. As for me, I will gladly talk about my experience for hours. I'm happy to have visited Yellowknife.

Martha Mork Models

Martha Mork, Minnesota Alpha, is an up and coming model in the Minneapolis-St. Paul fashion world. She started modeling two years ago with an agency in Minneapolis. Her jobs include everything from runway fashion shows to local commercials, along with numerous advertisements in magazines and newspapers. Fashion shows are her favorite, however, because she has contact with people.

Martha's latest job landed her four pages in the main section of a Minneapolis daily paper, modeling lavish gowns for some of the most elite shops in the city.

Martha is an elementary education major at the University of Minnesota, and hopes to become a third grade teacher.

Vermont Betas Win Bat-tle

by PAM STEVENS

It was just another Saturday night at Vermont Beta. All the girls were getting ready to party. Close house friend Lee encountered a flying object darting above. Verdict: a rabid bat. Minutes later the frenzied bat was courageously trapped in the chapter room. Burlington police responded to a call for public assistance . . . 45 minutes later. The officer, unable to locate the bat, instructed girls to "take two aspirin and call him in the morning." At approximately 3:30 a.m., two sisters were disturbed by the high pitched screech of the bat.

The search continued the following day. The Bat Patrol, comprised of Karleen, Susan, Stacey, Pam, and Jan, devised a trap and embarked on a thorough investigation. The Bat Patrol donned their gear and armed themselves for bat-tle. Weaponry consisted of an aluminum tennis racket, a coat hangar, a plaid umbrella, and the BAT BAG.

Twenty-four hours after the initial sighting, the mission began. A furry lump in the window frame in the laundry room was immediately and positively identified as the fugitive. The winged creature was cornered with the assistance of Jon, a fellow Greek. A vigil watch was kept by the Bat Patrol as the local police were summoned once again. The same policeman returned. Realizing the danger of the situation, he requested a weapon . . . the aluminum tennis racket was chosen. Proceeding with caution, the officer mounted the dryer. Racket in hand, he successfully eliminated the enemy. Bat was pronounced D.O.F. (Dead On Floor). The body was served on the racket into the now infamous Bat Bag. Victory was ours.

Final Score: Pi Phi—40, Bat—Love.

Vermont Betas on the hunt are (l-r) Pam Stevens, Jan Shay, Karleen Koenig, and Sue Post.

Body Builder Is Contender

by SUSAN SHAMBLIN

Lisa Harbour, Georgia Alpha Body Builder

What is 5'5" tall and very petite, weighs 115 pounds and has beautiful wavy black hair?

A Pi Phi body builder, of course.

Lisa Harbour, Georgia Alpha, is a freshman at the University of Georgia and a competitive body builder.

She competes three times a year in state competitions in Macon, Auburn, and Atlanta. Last September in the Ms. Central Georgia competition, she placed second overall.

"They said I would have placed first if I had worked my abdominal muscles more," Lisa says.

Lisa had been a gymnast for six years when she injured her knee and had to have surgery. After the operation she began a physical therapy program which included lifting weights. The therapists who worked with her encouraged her to try body building.

Lisa enjoyed working with the weights at the time and, since her brother, Jim, was a body builder, she knew what dedication it entailed. He helped her get started on a weight lifting program.

Now Lisa works out with dead weights two and a half hours every day except Sunday.

Six weeks before she competes she begins to diet strenuously, eating nothing but white meat and green vegetables. She starts a special weight program in which she decreases the weights but increases the repetitions. This helps to define her muscles.

One week before the competition she begins a program of dehydration in which she must limit the amount of liquids that enter her body. This thins out her skin and reduces body fat.

Lisa says people are often surprised when they learn she is a body builder because of her small size.

"Most people don't believe me until I show them a picture of me during one of my competitions," Lisa says.

Third Generation Margaret Initiated

by CHERIE FUZZELL

On February 5, 1983, an unusual thing happened at the University of Alabama. A third generation Margaret (Margaret Johnson) was initiated into Pi Beta Phi. Attending the ceremony was her mother, Margaret True Johnson, Tennessee Alpha, who was initiated at the University of Chattanooga in 1961.

The first Margaret was Margaret Sims True, who was born of American parents in Brazil. That little girl with strawberry blond hair and blue-grey eyes was certainly a stand-out. At age 18, she came to the United States to attend Purdue University, where she was initiated into Indiana Delta in March, 1932. She later graduated from the University of Chattanooga, where she was active in the Beta Book Club, AAC, and, one year, even sewed the initiation robes for the entire chapter. Margaret True was very proud that her granddaughter pledged Pi Phi, especially since it was in the same year that Mrs. True became a Golden Arrow. She was happy that the youngest Margaret would be initiated with her pin.

Other Pi Phi members of Margaret's family are her aunt, Prudence Fogel True, and cousins Susan Bridges Bailey, Peggy Bridges Sterchi, and Kathy Bridges.

Pi Phi Is Greek Woman of Year

by LAUREL LEE

Greek Woman of the Year at the University of California at Davis is an honor awarded by U.C. Davis Panhellenic each year. In its third year of existence, it has been won twice by Cal Theta Pi Phis. In 1981, then chapter President Darlene Yaplee was named Greek Woman of the Year, and this year the winner is another outstanding Pi Phi, Victoria Van Maren.

Victoria was one of the Cal Theta colony pledges and has been an active, contributing member of Pi Phi ever since. Presently, she is the chapter's ARROW correspondent and Arrowboard chairman.

The Greek Woman of the Year award is based on scholastic achievement, community and sorority involvement, career aspirations, and personal character. Victoria, a senior majoring in Economics, is on the Dean's List and is a member of Prytanean Honor Society and Omicron Delta Epsilon (economics honorary). She has worked part time throughout the college as a mail clerk and presently is a library clerk. She has also held internships, working as a production intern at KOVR-TV, and as a bank management trainee.

For her award, Victoria received a perpetual plaque with the name of each year's winner engraved on it, a dozen roses, and a check for \$200.00. She used the check to help pay university registration and tuition fees for spring quarter.

Victoria Van Maren with the plaque and roses which were part of the award for being named Greek Woman of the Year.

Ann Struble Norris, Emily Crenshaw Perkins, and Nancy Harned Coppage (l-r) present J. R. Carr with cake for his 89th birthday on February 25, 1983.

Former Bee Keeper Is A Honey To Charlotte A.C.

by JANICE T. UTTLEY

A newspaper article announcing a Pi Phi meeting in 1981 brought a ray of sunshine as well as a bit of Pi Phi history into the life of the Charlotte (NC) Alumnae Club. J. R. Carr, a former student at the Pi Beta Phi Settlement School, responded to the article with a call to the meeting's hostess, Nancy Harned Coppage, and a mutual friendship was begun.

J. R. Carr was born on February 25, 1894 in Gatlinburg, Tenn., at the foot of Mt. LeConte. Son of Rosan and Marion Carr, he attended a number of one-teacher schools before becoming a student at the nearly-new Pi Beta Phi Settlement School for the school year 1914-15. When asked why he chose Pi Phi School, Mr. Carr responded, "If those folks were college grads, they'd be better teachers." His early memories of the school were that it consisted of about five rooms and had about 75 students the year he attended. Mr. Carr has amazing recall for the teachers he had: Mary O. Pollard from Vermont, Edith Wilson, Margaret Young from Davenport, Iowa, Marie Ditmers from Indiana, and Helen K. Chew from Ohio.

In the fall of 1915, Mr. Carr earned a teacher's certificate, started teaching in the Mill Creek School and taught all subjects for one year. He then went to Carson-Newman College in Jefferson City, Tenn., and attended the Preparatory Department for one year. He was the first Settlement School student to go off to college.

He volunteered for the U.S. Army and spent 22 months in the Army of Occupation. Eleven of those months were spent in France and Germany. He served as a baker while overseas.

In 1919 he went back to Carson-Newman and spent the next three years, plus summer school, getting an education degree. His grades were the second best in his class. He taught school for the next several years in North Carolina and served nine years as a principal. One year he was City Superintendent at Fremont, N.C.

In 1926 he was married to the former Gladys Black who was teaching Home Economics at the Bakersville High School (N.C.). Mrs. Carr was a 1924 graduate of the Women's College in Greensboro, N.C. They raised seven children, five of whom finished college.

In 1932 Mr. Carr resigned from the school system and bought into the bee business after owning about 30 colonies previously. His dad also had kept bees. At one time he had 950 colonies of bees. His business was called Carr Honey Farms and he produced several varieties of honey. In 1972 he sold the bees to his son, Julian.

In 1979 Mr. and Mrs. Carr moved to Charlotte, N.C. to be near several of their children. His call to Nancy Coppage also brought two other Pi Phis into the circle of friendship as fellow members of the same church to which Mr. Carr belongs. They are Carol Baskin Hudson and Janice Troy Uttley, along with Nancy Coppage. Several Charlotte Pi Phis have enjoyed visits to Mr. Carr's home and have benefited from his vast knowledge of the early days of the Settlement School.

Mr. Carr asked that anyone who knew him from his former days in Gatlinburg, please feel free to write to him at his home: 4532 Sharonview Road, Charlotte, N.C. 28211.

Melinda McGinty and Shelly Thieson stack pizza crusts after counting out the proper amount for Indiana Gamma's highly successful pizza sale at Butler.

Chapter House Is Pizza Factory

One day last October, the Indiana Gamma chapter house at Butler University was turned into a pizza factory. Chapter members and many hard working alumnae made over 400 pizzas in about 4½ hours from orders that had been taken from many hungry pizza eaters. Working in an assembly line fashion, the women covered the already made pizza crusts with sauce, cheese, meat, and other special ingredients. The pizzas were then placed in plastic bags and boxed to assure freshness.

Most of the fraternities and sororities on campus purchased the very reasonably priced pizzas, and by the end of the day they had ordered more. The Pi Phi Pizza sale proved to be a great success. By five o'clock, after every pizza had been picked up or delivered, the hard workers sat down to enjoy a very special pizza that had been created just for them. A special thanks is given to all of our great alumnae. Without their constant support and help throughout the year the Indiana Gamma chapter would be at a great loss.

Club Hears Fiber Artist

by MARY JEAN FOWLER

January meeting for Cypress Creek Alumnae Club was a presentation by fiber artist Ann Wollam, Ohio Beta, an active artist in the Houston area. She talked about her work and her background.

Ann produces lengths of silk yardage bright with reds and purples, oranges and greens—colors splashing in free shapes suggestive of exotic flowers. She uses a modified batik technique, freely outlining areas of the designs with wax to resist dye, then painting areas with brilliant dye. After she has set the dye, she removes the wax.

Ann's work sells as banners or as yardage or she makes them into garments. Her designs are elaborate interpretations of flowers, simplified and enlarged. She draws on her experiences of years living in Malaysia, Bangkok, and Australia. To interpret her ideas in her unique style, Ann has studied drawing, design, fabric design, and pattern and garment construction.

Knowing that she wanted to express herself visually, her first step upon returning to this country to live was to attend a summer course at Arrowmont. She has since attended five summers, studying under Ed Lambert, Richard Daenert, Joy Rushfelt, Bill Bonerson and Clark Stewart. She has taken courses also at Glessel School of Art and at Houston Community College, both in Houston where Ann lives. At every opportunity she takes available workshops which have included Lenore Davis, Diane Itter, Theo Moorman, Michael James and Sally Bachman. She works in a studio in her home, expanding outdoors to hang yardage under the trees. Ann's ideas emerge as lengths of silk, stunning and splashing with vibrant color.

Ann Wollam painting dye on silk yardage outside her Houston home. (photo by Mary Jean Fowler)

Barbara Blanks Bullard, left, and her husband, Gary, were recipients of Nashville Alumnae Club Scholarships to Arrowmont last summer. Barbara studied advanced drawing and Gary took Porcelain. Lucinda Trabue, right, used her club scholarship to study stained glass. Both are active members of the Nashville club.

Tami Miller, Sybil Strates, Leigh Townsend, and Hallie Zobel, Florida Alphas, have a smile session during the celebration of their 70th Founders' Day at Stetson University. The chapter was the first sorority on campus, installed in January, 1913.

Lincoln Alumnae Club members and Nebraska Betas had a howling good time at a Halloween party, starting with dinner, and including Get Acquainted Bingo. Alums sworn into office were, l-r: Jill Roobin Hart, Kathy Perrine Rosell, Jan Anderson Simonson, and Nancy Hemp-hill Dawson.

Ricki Has Fun P.R. Job In Enterprise Square

The fun and games atmosphere of Enterprise Square, USA, is an everyday visit for Ricki Nolan Jackson, Oklahoma Beta, who must walk through a time tunnel, a 28 projector multimedia theater, and a large arcade game hall to get to her office, where she is heavily involved each day in promoting what she likes to describe as America's most entertaining educational attraction.

Her day to day activity as a public relations associate ranges from writing copy, to attending tourism conferences, to meeting with the center's large volunteer force, to taking Polaroid shots in interesting settings for release to hometown newspapers.

Through the wall of her office she can hear the excitement of music and sound, coming from 32 educational computer games on the other side of the partition.

Enterprise Square, located on the Oklahoma Christian College campus in Oklahoma City, is the only major museum in the United States devoted exclusively to interpreting the American free enterprise system and how it operates.

It doesn't take long in Enterprise Square to know that the place you are visiting is different from any museum you have ever visited.

Bob Hope is the celebrity host. But he barely gets into his introduction when he is interrupted by Ed McMahan at a news desk, announcing that an unidentified spacecraft is looming over the Oklahoma City area. It reaches a dramatic climax when the giant saucer lands smack in the middle of Enterprise Square, within feet of the visitors. Three space "people" are seen in the craft, moving from one module to another.

Visitors ride a glass-walled elevator, viewing a three-story high wall filled with everchanging rear projection pictures, all dealing with the economic experiences of everyday life. It is the largest audio-visual show in the world.

No part of Enterprise Square is more entertaining or revealing than the Great American Marketplace. Its operating cash register is 12 feet long and 10 feet high. The human figures on the huge one dollar, two dollar, ten dollar and hundred dollar bills talk and sing. Through the bantering of George Washington, Thomas Jefferson, Alexander Hamilton, and Benjamin Franklin, the history of the free market system is revealed.

There is much excitement in the Economics Arcade, filled with computer games. Instead of Pac Man or Star Wars, the visitor is confronted with a lemonade stand, oil wells, a lawn to mow, or a house to build. Economic decisions as well as other skills are involved in winning.

The final and most dramatic exhibit is the time tunnel. You walk through this passageway to reach a pre-determined year in the past. Amidst flashing lights you move backward to the year 1900 at the beginning of the day, or to 1980 at the day's closing. The historical year moves forward every six minutes from opening until closing time each day. There are six computer games, with the economic, technological, and other conditions of the year reflected within the computers. These venture games include the role of farmer, automobile manufacturer, oil driller, trucker, dress retailer, and investor.

Ricki received a degree in communication consultancy from Oklahoma State University, where she was initiated in 1978.

Ricki Jackson introduces visitors at Enterprise Square to one of the talking machines which teaches the laws of supply and demand in the Old Fashioned Donut Shop.

New sisters honored during Michigan Alpha's initiation banquet at Hillsdale College were: (l-r) Kim Snarey, Most Spirited Pledge; Mary Bennett, Most Improved Pledge; Joanne Minogue, Model Pledge; and Laura Corson, My Favorite Pledge.

Greeks Swap Dinners

The Colorado State University Greek system has come up with a new way to improve fraternity relations on campus. Every Wednesday evening there is a dinner swap between a sorority and a fraternity. Three girls from the sorority dine at the fraternity house, while three men from the fraternity dine at the sorority house. At dinner, each of the guests is introduced to the chapter. It is a great way to get to know different people in the Greek system.

The schedule is arranged by the Panhellenic Council and distributed to all of the Greek houses. This assures that each sorority will get to visit each fraternity and vice versa.

**ATTENTION:
DOODLERS . . . CARTOONISTS
ARTISTS**

HERE'S YOUR PATH TO FAME AND FORTUNE

A fraternity and sorority "art" contest —

\$100 PRIZE FOR THE BEST CARTOON

\$100 PRIZE FOR THE BEST ILLUSTRATION / SPOT ART

\$ 20 PRIZE FOR ALL SELECTED RUNNERS-UP

ALL WINNERS WILL BE PUBLISHED AND DISTRIBUTED TO THE FRATERNITY EDITORS FOR CONSIDERATION FOR USE IN THEIR MAGAZINES — A PROBABILITY OF DISPLAY ALL OVER THE CONTINENT.

THERE'S NO ENTRANCE FEE — ONLY A POSTAGE STAMP INVESTMENT.

(Multiple Entries O.K.)

Illustrations and cartoons must be based on Fraternity and/or Sorority Life — Experience — Happenings; and they must be in good taste, suitable for publication. All must be black ink on plain white paper. Entrees cannot use Greek letters of existing Fraternities or Sororities.

Judges decisions will be final. Submission of entry grants permission to publish. Publication will include artist credit.

If you wish your art returned after reproductions are made, please include a prepaid self-addressed mailer.

All drawings must be identified by the Artist's name, address, Fraternity and college affiliation, and graduation year. There are no other rules or limitations. Entries are encouraged from Collegions and Alumni.

JUST SEND YOUR DRAWING TO:

CFEA ART CONTEST

Debra Bloom, Phi Mu

1755 Tower Pl., Peachtree Rd. N.E.

ATLANTA, GA 30026 — (Ph. 404/233-1035)

Entries must be received by October 1, 1983

Clip and attach to entry: _____

Name _____

School _____

Fraternity/Sorority _____

College Address and Phone Number _____

Home Address and Phone Number _____

I attest to the originality of the enclosed art and release it for publication in accordance with the rights enumerated in the rules.

Signed

Pi Beta Phi Initiates

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

Alabama Beta, University of Alabama—August, 1982: Kathy Baucom, Signal Mountain, Tenn.; Kim Clarke, Connie Harkey, Tuscaloosa; Kim Drane, Orlando, Fla.; Liz Donald, Tuscaloosa; Libby Durham, Glenwood, N.J.; Terry Ezell, Stephanie Gilbert, Butler; Pam O'Neal, Demopolis; Melissa Tichenor, Wayne, Pa.; Debbie Wolbach, Birmingham; Tammy Turner, Franklin, Tenn.

February 5, 1983: Clara Ellis, Fort Deposit; Kellie Hunter, Lisa Tidwell, Murfreesboro, TN; Marla Ross, Lisa Baugh, Mobile; Monica Leopard, Rebecca Nabors, Beth Elliot, Gina Cate, Birmingham; Nonie Fox, Cincinnati, OH; Cathy Myers, Scottsboro; Valerie Grigsby, Deerfield, IL; Kym Abernathy, Peri Mace, Tuscaloosa; Michelle Mosley, Thomasville; Susan Denson, Gadsden; Leslie Dillard, Jacksonville; Jonna Mitchell, Huntsville; Margaret Johnson, Florence; Brenda Battin, Panama City, FL; Lisa Scott, Baskin Ridge, NJ.

Alabama Gamma, Auburn University—January 16, 1982: Debbie Wear, Cathy Weaver, Phyllis Mull, Margaret Wright, Mobile; Ellen Roberson, Moulton; Carla Bradford, Fulton; Sally Hamilton, Lisa Thompson, Melissa LeBlanc, Blanche Adams, Birmingham; Amy Braxton, Auburn; Lori Antony, Anne Hill, Montgomery; Renee Sills, Linden; Nan Fitch, Opelika; Kim Robinson, Merritt Island, Fla.; Angie Roach, Knoxville, Tenn.; Ruth Miller, Germantown, Tenn.; Tracy Allen, Marietta, Ga.; Katherine Atkinson, Fort Walton Beach, Fla.; Heather Bowen, Kathy Brown, Mary Lee Laster, Atlanta, Ga.; Harriet Woodbery, Bainbridge, Ga.; Rhonda Frazier, Camp Le Jeune, N.C.; Betsy Beovich, Pensacola, Fla.; Barbie Roberts, La Grange, Ga.; Beth McElhannon, East Point, Ga.; Renee Phillips, Bristol, Va.; Teri Williams, Macon, Ga.; Tami Woolwine, Winter Haven, Fla.

January 8, 1983: Nathalie Blackwell, Linden; Cindy Burt, St. Louis, Mo.; Carol Callahan, Jackson; Missy Clark, Michelle Fairfield, Alicia Portwood, Laura Termini, Atlanta, Ga.; Susan Copper, Naperville, Ill.; Carol Crane, Stephani Sawyer, Birmingham, Al.; Beth Duke, Libertyville, Ill.; Susan Grant, Louisville; Tammy Kaiser, Foley; Kirsten Kern, Fairhope; Nancy McCrackin, Elizabeth Mooneyham, Tracy Piccolo, Montgomery; Amy Shelton, Ginger Radford, Moulton; Donna Sims, Ashland; Alicia Murray, Thomasville; Mary Lynn Page, LaGrange, Ga.; Beth Parker, Huntsville; Mindy Prins, Leesburg, Fla.; Vicki Rhodes, Denise Yarling, Pensacola, Fla.; Carol Wright, Mobile; Debbie Whitmer, Marietta, Ga.; Janice Sandburg, Winter Park, Fla.

Alberta Alpha, University of Alberta—January 8, 1983: Beverly Bayda, Carmen Christman, Anita Duarte-Pedrosa, Edmonton; Lee Ann Duffy, Lacombe; Julie Egglestone, Calgary; Elaine Emery, Nancy Gillis, Edmonton; Debbie Glen, Calgary; Karen Heck, Claresholm; Diane Koebel, Edson; Jill Marshall, Calgary; Linda McBain, Cathy McCrory, Angela McCue, Edmonton; Carol Richardson, Toronto; Joyce Roelofs, Edmonton; Anita Vonk, Wetaskiwan.

Arizona Alpha, University of Arizona—February 5, 1983: Susan Campbell, Cheri Chapman, Mary Barbara Wilson, Tucson; Heather Brookhart, Erin Burke, Jean Byron, Julie Campbell, Natalie Chancellor, Jill Gordon, Anastasia Tountas, Phoenix; Elizabeth Hardin, LaDonna Hopper, Michelle Mifflin, Mary Phalon, Scottsdale; Cathi Cote, Flagstaff; Grace Delajoux, Sierra Vista; Jana Davidson, Laguna Beach, Calif.; Kierin Harwood, Monterey, Calif.; Tracey Gault, Santa Ana, Calif.; Penni Ratner, Kelley Butler, San Diego, Calif.; Debbie Harwood, Pasadena, Calif.; Julie Cox, Rose Gottlieb, Denver, Colo.; Christine Gordon, Jayne Little, Laura Tucker, Chicago, Ill.; Sandy Jackson, La Grange Park, Ill.; Stephanie Gage, Northbrook, Ill.; Lori Grizaffi, Riverforest, Ill.; Lucine Tatosian, Wilmette, Ill.; Diane Burch, Potomac, Md.; Nancy Fox, Ballwin, Mo.; Wendy Nelson, Chesterfield, Mo.; Theresa Galakatos, Marnie Yates, St. Louis, Mo.; Jessica Hoppe, Lincoln, Neb.; Susan Hodgins, Albuquerque, N.M.; Julia Sayer, Rochester, N.Y.; Sherri Kraiser, Peppertown, Ohio; Karen Berkey, Tulsa, Okla.; Sara Kranich, Johnston, Pa.

Arizona Beta, Arizona State University—September 11, 1982: Catherine Marineau, Portland, Ore.; Ellen McMenamy, Dallas, Tex.; Bettina Nilsson,

February 12, 1983: Lisa Andler, Salem, Ore.; Karol Baker, Laguna Niguel, Calif.; Dawn Beedy, Mendham, N.J.; Lisa Blum, Christina Jeschke, Kathleen

Ryan, Beth Wexler, Scottsdale; Trecia Borgo, Deborah Henscheid, Phoenix; Krystal Brown, Tucson; Terri Brusseau, Newport Beach, Calif.; Katharyn Ceremsak, Evergreen, Colo.; Kacy Ann Covalt, Portland, Ore.; Maureen Cowen, Pasadena, Calif.; Sharon Dorrough, Lisa Walker, Litchfield Park; Susan Erickson, Apple Valley, Minn.; Becki Kincaid, Janette Smiley, Margaret Wolf, Tempe; Leslie Masters, Rapid City, S.D.; Lizanne Nonnie, Joliet, Ill.; Erin Othmer, Corona del Mar, Calif.; Payette Peltier, Denver, Colo.; Tricia Roush, Ottumwa, Iowa; Susan Sutter, Napa, Calif.; Andrea Vollerson, Saratoga, Calif.; Virginia Watkins, Colorado Springs, Colo.

Arkansas Alpha, University of Arkansas—August, 1982: Stephanie Reinboth, Rogers; Adrienne Freeman, Newport; Maureen Donovan, Kelli Nicholson, Little Rock; Susie Cearley, Fayetteville; Michelle St. Columbia, Helena; Beth Wells, Osceola; Tammy Hurban, La Grange, Ill.

February 5, 1983: Peggy Keil, Mona Calhoun, Carol Duke, Texarkana; Cynthia Howey, Stuttgart; Amy Regnelli, Andi Gibson, Jonesboro; Jill Canino, Shannon Phelps, Libbie Thomason, Susan Tedford, Barbara Gaylor, Diane Enderlin, Lynn Cloar, Little Rock; Kristi Park, Crossett; Kelly Pace, Jacksonville; Lisa Faulkner, Mary Bryant, Renee McDonald, Amy Ritchey, Tammy Welch, Pine Bluff; Lisa Richards, Rogers; Regina Richardson, Fayetteville; Carol Counce, Camden; Kim Brothers, Osceola; Deb Trammel, Orange, Tex.; Mia Kuper, Linda Selman, Austin, Tex.; Mariel Williams, Pryor, Okla.; Jill Jones, Kansas City, Kan.; Melissa Kent, Mary Austin, German Town, Tenn.; Nicole Lafoon.

Arkansas Beta, U.A. at Little Rock—Fall, 1982: Anita Groves, Janet McAlister, Pam Sawyer, Lisa Colvert, Robin Dalrymple, Angie English, Lisa Manuel, Jean McDowell, Kristi White.

California Alpha, Stanford University—Melissa Auchard, Menlo Park; Julie Baker, San Diego; Carolyn Benson, Claire Sechler, Phoenix, Ariz.; Suzy Bevash, LaJolla; Janet Buchan, Anacortes, Wash.; Lisa Buese, Louisville, Ky.; Sue Cameron, Alex Katzer, Portland, Ore.; Trish Conroy, Karen Kocher, Minneapolis, Minn.; Valerie Daly, Palo Alto; Diana Dobbs, Kirkland, Wash.; Jeanie Gilliam, Laurie Minniece, Kim Thompson, Houston, Tex.; Meredie Haupt, Jean Meyer, San Marino; Leslie Hecht, Las Vegas, Nev.; Donna Ho, La Palma; Janis Hon, Cerritos; Emily Hsu, Canoga Park; Marie Maloney, Los Angeles; Amy McDonald, Salt Lake City, Utah; Lara Nelson, Lafayette; Lisa Qualtrocki, Evanston, Ill.; Susie Rosinski, Villa Park; Karen Richardson, Vancouver, British Columbia; Rebecca Speer, Huntington Beach; Megan Talbot, St. Louis, Mo.; Amy Talbec, Dallas, Tex.; Jennifer Torbett, Oklahoma City, Okla.; Michelle Lou Tscherner, Pasadena.

California Gamma, University of Southern California—February 12, 1983: Kristina Amoroso, San Mateo; Michele Ayala, Brawley; Jennifer Boucke, Sterling Hts., Mich.; Mary Bradshaw, Burlingame; Cissy Chandler, Shaya Davis, Jana Lieblich, Lisa Movich, Tracy Verna, Los Angeles; Cynthia Christian, Balboa Island; Karen Collier, Jennifer Immell, Tina Johnson, Santa Ana; Michele DiNardo, Fullerton; Mary Ellen Eberhardt, Rancho Palos Verdes; Elizabeth Frei, Covina; Georgene Halikis, Palos Verdes Estates; Ellen Harty, Grand Terrace; Sherry Keeling, Alta Loma; Tina Morris, Fillmore; Lisa Norman, Beverly Hills; Cynthia Pickard, Whittier; Julie Rideout, Los Alamitos; Laurie Sewell, Newport Beach; Marcy Shapiro, Tarzana; Becky Swenson, Los Gatos; Inge Tiegel, San Carlos; Maria Thermos, Redondo Beach; Elizabeth Esakoff, Hacienda Hts.; Joy Fitschen, Orange.

California Zeta, U.C. Santa Barbara—January 15, 1983: Gabriela Barret, Lori Sullivan, Susan Walter, Palos Verdes; Ann Buckingham, San Marino; Lori Butler, Rolling Hills Estate; Lee Delsasso, Los Angeles; Bailey Demond, Megan Erlinger, Newport Beach; Joan Farmer, Pacific Palisades; Kellie Hale, Portola Valley; Sara Hamilton, Chico; Michelle Harvey, Stockton; Heather Horton, Joanne Tom, Huntington Beach; Donna Keeler, Tecamahcalco, Mexico; Elizabeth Lech, Regina Tonoyan, Calabasas; Andrea Marable, Balboa; Susan Miller, La Crescenta; Jill Moresco, Watsonville; Lynn Nauman, Arcadia; Linda Rand, Halina Siwolop, Santa Ana; Rhea Robertson, Houston, Tex.; Elizabeth Schnugg, Orinda; Kimberly Severin, Pam Silva, Pleasanton;

Julie Smith, San Marcos; Traci Taitt, Walnut Creek; Tracy Vranicar, Westminster; Mary Zobell, Del Mar.

Colorado Alpha, University of Colorado—Laura Cascio, Eileen Harrington, Aurora; Tamara-Kay Carlson, Colorado Springs; Jayme Hanna, Denver; Beth Benvenuti, Leslie Carson, Julie Danos, Reaney Dorsey, Jennifer Ehrlich, Barbara Mooney, Susan Nock, Stephanie Rudnick, Englewood; Ann McGrath, Evergreen; Sara Berger, Jennifer Robinson, Lakewood; Maureen Crowley, Adrienne Koeneke, Kimberly Marston, Kristyn Park, Littleton; Leslie Tuttle, Loveland; Margot Tekavec, Pueblo; Ilene Kantrowitz, Beverly Hills, Calif.; Alison Cutler, Costa Mesa, Calif.; Karen Reilly, Irvine, Calif.; Erin West, Kentfield, Calif.; Cristy Dumke, Louise Willsey, Lafayette, Calif.; Kristina French, Laguna Beach, Calif.; Melissa Riley, LaJolla, Calif.; Pamela Brown, Moraga, Calif.; Heather Niblo, Newport Beach, Calif.; Jennifer Gee, Tracy Neidel, Kym Oppenheim, Pacific Palisades, Calif.; Elizabeth Schadlich, Piedmont, Calif.; Karen Feinberg, Woodland Hills, Calif.; Natalie Nordin, Dunwoody, Ga.; Susan Wells, Kaneohe, Hawaii; Jayne Weinman, Boise, Idaho; Virginia Buchmiller, Greenville, Ill.; Katie Moser, Naperville, Ill.; Lisa Strieter, Rock Island, Ill.; Heidi Mittermeier, Skokie, Ill.; Eileen Magee, Wayne, Ill.; Barbara Berger, Wilmette, Ill.; Donna Bergman, Jennifer Huiskamp, Winnetka, Ill.; Brookings Lange, Indianapolis, Ind.; Robin Briscuso, Potomac, Md.; Emily Kahn, Franklin, Mich.; Susan Gregory, Grand Rapids, Mich.; Wendy Moeller, Corvallis, Ore.; Carolyn Browning, Madison, Wis.

Colorado Gamma, Colorado State University—September 18, 1982: Luann DeHerrera, Colorado Springs; Shawn Boyle, Littleton; Christi Gleason, Ft. Collins; Julie Lewis, Wheatridge; Amy Nash, Denver; Janet Stewart, Evergreen; Tammy Teegarden, Gunnison; Linda Wien, Hinsdale, Ill.; Vicki Wilson, Aurora.

February 5, 1982: Ann Bush, Kiki Kenning, Krista Tushar, Littleton; Stacey Doan, Karen Ellerbusch, Lakewood; Jennifer Fangman, Omaha, Neb.; Janine Fronk, Madrid, Spain; Jeanne Gallagher, Oak Lawn, Ill.; Debbie Granberg, Hudson; Janet Jones, Ft. Collins; Sara Jones, Barrington, Ill.; Julie Kempers, Grand Junction; Lisa Knipp, Wheatridge; Alesia Petrone, Macomb, Ill.; Karen Spicer, Denver; Sherri Trudell, Englewood, Barbara Wattjes, Montrose; Cindy Weber, Spring, Texas; Sara Zemer, Phoenix, Ariz.

Connecticut Alpha, University of Connecticut—Spring, 1982: Kathy Bond, Niantic; Terri Hazard, West Hartford; Heather Hubbard, Auburn, Me.; Lauren Perkul, North Granby; Maureen Turner, Vernon.

Fall, 1982: Julie Bednarz, South Windsor; Karen Coppola, North Haven; Aileen Foley, Old Saybrook; Bari-Sue Glaser, Huntington, NY; Carolyn Hartigan, Ormond Beach, Fla.; Janice Morrison, Trumbull; Cheryl Parker, Bloomfield; Susan Pleasik, Darien; Sarah Shaw, Cumberland, R.I.; Colleen Toner, Shelton.

Florida Alpha, Stetson University—February 6, 1983: Lisa Geiger, Debbie Haun, Ft. Lauderdale; Diana Langston, Eustis; Claire Porter, St. Petersburg; Tamara Prescott, Boca Raton; Marlena Schulkind, Gainesville; Susan Simcox, Jacksonville; Eileen Taft, Royellen Wehrle, DeLand; Camille Vetrano, Lakeland; Carol Ann Williamson, Sarasota; Laura Kamack, Atlanta, Ga.; Jennifer Lloyd, Roswell, Ga.; Kelley Zortman, Stone Mountain, Ga.; Patricia McGarry, Syosset, N.Y.

Florida Beta, Florida State University—February 5, 1983: Julie Carraway, Carol Connor, Kim Scarboro, Celeste Turain, Tallahassee; Stephanie Benton, Anne Hurst, Lorrie Newsom, Jacksonville; Danielle Dobbins, Jodi Haskins, Charlene Melching, Tianne Turner, Cindy Waldo, Tampa; Susan Huey, Heidi Loehrer, Cindy Rutledge, St. Pete; Amy Adamson, Destin; Cindy Bork, Hollywood; Kirby Brown, Riverview; Roseann DiPrima, Indialantic; Susie Dorman, Windermere; Donita Gilbert, Indianapolis, Ind.; Linda Grober, Ft. Pierce; Karen Johnson, Altamonte Springs; DeDe McCamy, Atlanta, Ga.; Kim McNulty, Fort Walton; Linda Neafsey, Miami; Pam Rinkus, Kissimmee; Cyndie Rodgers, Cocoa Beach; Spalding Rooker, Hilton Head, S.C.; Maria Rosi, Boyton Beach.

Florida Epsilon, University of Central Florida—January 22, 1983: Robin Barwick, Orlando; Judith Bastian, Lake Worth; Karley Block, Merritt Island; Kathleen Brockmyer, Titusville, Eve Burbage, Indian Harbor Beach; Wendi Bush, Indian Rocks Beach; Sherry Callicott, Orlando; Eileen Cooley, Winter Springs; Karen Duley, Orlando; Erika Engstrom, Longwood; Cynthia Harrison, Chiefland; Laura Jogan, Orlando; Jana Kimberly, Maitland; Kathryn Lee, Longwood; Dawn Lipori, Clearwater; Mary Marcinko, Ormond Beach; Meg Mullin, Orlando; Kerry Osley, Homestead; Linda Robinson, Valrico; Mary Trent, Vero Beach.

Georgia Alpha, University of Georgia—January 29, 1983: Lisa Floyd, Kristi Freeman, Kathy McHale, Cheryl Richter, Kim Wasson, Atlanta; Maureen Balmes, Leigh Casey, Jennifer Grey, Carole Hutchens, Lisa Mauriocourt, Alley Thatcher, Dunwoody; Marian Bonsignore, Terri Gaston, Kim Rougeau, Lawrenceville; Suzanne Boothe, Hope Gatewood, Stone Mountain; Silvia Brodie, Lisa Murphy, Decatur; Janna Elrod, Tracy Jones, Marietta; Donna Fouts, Lana Lott, Alpharetta; Mandy Fincher, Linda Hammack, Athens; Jennifer Martin, Missy McDonald, Tucker; Diane Banks, Tricia Eckman, Thomaston; Joy Briscoe, Riverdale; Desiree DeMartinis, Martinez; Lisa Dymrza, Smyrna; Jody Nehez, Roswell; Debby Gouge, College Park; Lisa Harbour, Columbus; Landra Larson, Griffin; Sandee Lynch, Lumpkin; Lisa Masters, Fayetteville; Mandy Boe, Deerfield, Ill.; Margaret Dowell, Richmond, Va.; Beth Fain, Spartanburg, S.C.; Susan Greene, Anderson, S.C.; Lisa Shames, New Orleans, La.

Idaho Alpha, University of Idaho—August 13, 1982: Jolly Jayo, Emmett; Denise Sbona, Boise; Sherri Gillette, Twin Falls; Dana Arnone, Lewiston; Clysie Brooks, Spokane, Wash.

February 26, 1983: Nancy Allred, Burley; Cindi Bilow, Boise; Lisa Blackburn, Reno, Nev.; Carla Capps, Lewiston; Christine Chan, Chris Ladwig, Jami Nuber, Marie Stockwell, Moscow; Suzanne Dire, Wallace; Ruth Eccles, Picabo; Barbara Evans, Twin Falls; Kerry Johnson, Federal Way, Wash.; Kathe Miller, Glendale, Calif.; Heidi Overholser, Sandpoint; Cammie Tappen, Buhl.

Illinois Alpha, Monmouth College—February 3, 1983: Jill Barnes, Burlington, Iowa; Merry Davinroy, Millstadt; Lisa Frieden, Monmouth; Karen Helt, Dixon; Laura Martin, Hinsdale; Dawn McInnes, Chicago Ridge; Rebecca Novak, Pueblo, Colo.; Paige Pangborn, Barrington; Roberta Work, Peoria.

Illinois Epsilon, Northwestern University—January 29, 1983: Marie Balagtas, Downer's Grove, Denise Behaylo, Rochester, Mich.; Laura Bloom, Dallas, Tex.; Constance Chrones, River Forest; Denise Dancull, Menomonee Falls, Wis.; Maritoni Derecho, Mt. Prospect; Catherine Drews, Elmhurst; Wendi Freeman, Coshooton, Ohio; Anne Gulliver, Glenview; Tracy Hollister, Denver, Colo.; Lisa Hubbard, San Diego, Calif.; Suzanne Kulis, Kent, Ohio; Michelle Laskin, Baltimore, Md.; Binita Mankad, Rocky River, Ohio; Karen Minsker, Rye, N.Y.; Kathleen Mulligan, Cleveland, Ohio; Mary Nykiel, Lake Forest, Ohio; Cynthia Osterman, Toledo, Ohio; Carolyn Prime, Granville, Ohio; Dina Robbins, N. Miami Beach, Fla.; Karen Schneider, Beverly Hills, Calif.; Gloria Scudella, Lincolnshire; Andrea Silver, New York, N.Y.; Monique Veldt, Hinsdale; Mary Patricia Welch, Greenwich, R.I.; Dawn Westlake, Wheaton; Jennifer Wittenbrink, South Bend, Ind.; Stacey Woolf, Brookline, Me.; Vanessa Young, Newport Beach, Calif.

Illinois Zeta, University of Illinois—October 27, 1982: Wendy Havelka, Slickney; Peggy Dorrance, La Grange Park; Lisa Valentino, Homewood; Sue Kent, Elmwood; Donna Whalen, Cape Cod, Ma.

January 29, 1983: Amy Flynn, Mary Beyers, Jacksonville; Ann Scavone, Jeannine Dwyer, Glen Ellyn; Shannon Cummins, Jennifer Burden, Evanston; Kellea Bergman, Linda Suzanne Benz, Quincy; Jill Welna, Lake Zurich; Wendi Watson, Sycamore; Julie Valentino, Homewood; Deidre Truex, Glenwood; Laura Trausch, Arlington Hts.; Thomasine Stumpf, Columbia; Teresa Ryan, Wapella; Karen Quinn, Monticello; Melanie Putterbaugh, La Grange; Mary Prickett, Urbana; Susan Pavlock, Mt. Prospect; Marjorie Murphy, Orland Park; Mary Mitch, Whitefish Bay, Wis.; Caroline Minor, Omaha, Neb.; Diane Maurer, Delevan; Kelly Mason, Kathy DeHaan, Peoria; Sandy Kostas, Genesco; Annette Knuth, Barrington; Sharon Hoffman, Palatine; Monika Hoeman, Dallas City; Maria Hirsch, La Grange Park; Kara Gourley, Shelbyville; Beth Emme, Carbondale; Sally Douglass, Hinsdale; Carlotta DeTrana, River Forest; Kathy Derrough, Elmhurst; Constance Collins, Toulon; Julie Butler, Springfield; Vivian Baldassari, Itasca; Julie Adler, Mary Adler, Riverside; Virginia Ampe, Oak Park.

Illinois Eta, Millikin University—September 19, 1981: Ruth Abbott, Jerseyville; Caroline Edwards, Lincoln; Cindy Friend, Gibson City; Ann Romer, Beardale.

September 16, 1982: Sherri Call, Decatur, Jill Newman, New Athens; Pam Woodburn, Pontiac, Ill.

February 25, 1983: Becky Hastings, Mattoon; Lori Coe, Peoria; Connie Fritch, Sandwich; Marita Labeledz, Chicago; Cindy Lowe, Greenville; Erin Peters, Hillsboro; Debbie Ruland, Palatine; Barbie Wilkin, Springfield; Cindy Kodjer, Mary Otrembiak, Libertyville; Laurie Jahr, Michelle Moffett, Amy Watson, Decatur, Ill.; Kari Pierce, Kirkwood, Mo.

Illinois Theta, Bradley University—September 12, 1982: Milissa Bertorello, Belleville; Janet Harkless, Peoria; Frances Stanton, Barrington; Bonnie Stark, Barneveld, N.Y.; Katherine Vollmer, Rockford.

February 13, 1983: Mary Brooks-Miller, Karen Helfrich, Lisa Sappington, Peoria; Moira Conroy, Lombard; May Delisa, Chicago; Sheila Dempsey, Midlothian; Sue Eisenberg, Oak Forest; Cindy Hickerson, Waverly; Kim Koziol, Hoffman Estates; Connie Macek, Patricia Piacenti, Crete; Lisa McAniff, Wilmette; Karen McDonald, St. Louis, MO; Susan McNamara, Decatur; Gina Musolino, Quincy; Kathy Neville, Barrington; Dara Nolan, Naperville; Janelle Peter, Salem, Ore.; Lori Poerio, Chicago Heights.

Indiana Alpha, Franklin College—February 19, 1983: Kim LaFary, Trafalgar; Staci Leap, Franklin; Kelli Van Valer, Greenwood; Phylis Tobias, Indianapolis; Monica Renihan, Franklin.

Indiana Beta, Indiana University—September 18, 1982: Melissa Bridges, Linda Walcoff, Bloomington; Roxanne Butler, Auburn; Clare Campbell, Lisa Coryell, Indianapolis; Jane Carson, Jean Errant, Hinsdale, Ill.; Chrystine Chronos, Arlington Heights, Ill.; Jenny Cokain, Plainfield; Angie Cox, Muncie; Christine Gliozzo, East Lansing, Mich.; Sharon Grimm, Winchester; Lynne Hamilton, Columbus, Ohio; Laura Haney, Northbrook, Ill.; Donna Kuker, Park Ridge, Ill.; Tracey Lawrence, Carlyle, Ill.; Colleen O'Brien, Hobart; Tyleen Pyle, Newburgh; Rene Ricci, Kokomo; Amy Smith, Frankfort; Margaret Carolyn Smith, Strongsville, Ohio; Karen Uihlein, Des Peres, Mo.; Lisa Veevaete, Naperville, Ill.; Annette Vernasco, Mishawaka; Sharon White, Carmel; Krisahn Williams, Madrid, Spain.

March 24, 1983: Jan Carlton, New Albany; Carol Conger, Irvine, Calif.; Annie Mosbaugh, Indianapolis.

Indiana Delta, Purdue University—September 12, 1982: Karen Bacon, Grand Rapids, Mich.; Holly Beish, Medina, Ohio; Lauren Benedict, Nancy Eads, Mary Jo Fell, Natalie Stitz, Sherri Wolf, Jan Hatke, Lafayette; Tracy Blevins, Zionsville; Mary Beth Campbell, Katrina Keaffaber, Kokomo; Lori Chatin, Vincennes; Suzanne Choate, Naperville, Ill.; Joan Crosby, Cincinnati, Ohio; Paige DeJonge, Bloomington; Leigh Ann Duda, Kate Phelps, Dallas, Tex.; Teri Hamilton, Kentland; Chris Homrighausen, Jennifer Kassebaum, Carmel; Jennifer Jurgens, Palos Heights, Ill.; Ann Kaiser, New Albany; Laura Kershaw, Novelty, Ohio; Laurie Kessler, Glenview, Ill.; Lynne Lockhart, New Albany; Rachael Maley, Michele Riestler, Melanie Schlegelmilch, Indianapolis; Diane Mirr, Rock Island, Ill.; Lisa Paulson, Barrington, Ill.; Marissa Rudman, Vaparaiso; Elizabeth Temple, Peru.

Indiana Epsilon, DePauw University—February 19, 1983: Anne Atwood, South Bend; Debbie Dugan, Indianapolis; Anne Kincaid, Evansville; Susan Risk, Valparaiso; Tracy Spier, Carmel; Kelly Andrews, Beth Salley, Cincinnati, Ohio; Mary Ann Calhoon, Rock Hill, Mo.; Barb Cote, Stacey Kamps, Edina, Minn.; Mimi Crowe, Kerry Leatham, Hinsdale, Ill.; Jessica Lumsden, Barrington, Ill.; Terry McCann, Warrenville, Ill.; Joni Merriam, Elmhurst, Ill.; Ellen Mrazek, St. Louis, Mo.; Suzy Naftzger, Northbrook, Ill.; Sarah O'Leary, Wheaton, Ill.; Paige Pace, Sterling, Ill.; Amy Perkins, Shawnee Missions, Kan.; Sharon Sandbo, Kim Whetzel, Columbus, Ohio; Heather Smith, Clinton, N.Y.; Jennifer Vaughn, Dekalb, Ill.; Michel Williams, Fort Thomas, Ky.

Indiana Zeta, Ball State University—October 16, 1982: Carol Douglas, Valparaiso; Darlene Rhea, Muncie.

February 12, 1983: Kristina Campbell, Delphi; Claire Chapman, Troy, Ohio; Daphne Dobson, Ellisville, Mo.; Kelly Cook, Plymouth, Katrina Fair, Lori Pollard, Carole Lively, Kim Flick, Indianapolis; Patti Glasgow, Elkhart; Ginger Hill, Alexandria; Jane Hite, Columbus; Karla Hornstra, St. Charles, Ill.; Sandy Kamm, Danville; Terri Kilgore, Marion; Debbi Kincaid, Seymour; Mariana Lombardozzi, Erie, Pa.; Judy Long, Ft. Wayne; Lisa Motzer, Englewood, Ohio; Betty Painter, Springport; Darby Pitz, Cindy Shaffer, Carmel; Karen Totten, Naples, Fla.; Susan Wilson, Roachdale.

Indiana Eta, Indiana Purdue University at Fort Wayne—October 9, 1982: Jane Till, Cindy Mayden, Fort Wayne.

January 22, 1983: Cindy Gannon, Denise Bosserman, Fort Wayne.

Kansas Alpha, Kansas University—September 25, 1983: Michelle Allen, Salina; Teddi Bankes, Enterprise; Kristen Mueller, CeCe Winter, Ottawa; Julie Powers, Jackie Johnson, Lawrence; Beth Owen, Olathe; Jerri Harland, St. Joseph, Mo.; Marci King, Nashville, Tenn.; Lisa Monasec, Omaha; Diane Skupa, Colorado Springs, Colo.; Kelly O'Keefe, Wilmette, Ill.; Leslie Stevens, Winnetka, Ill.; Mary Cranor, Ann Showalter, Hutchinson; Christy

Varney, Prairie Village; Katy Stutz, Fairway; Laura Docking, Kansas City, Kan.; Betsy Stauffer, Topeka; Angela Young, Kim Thompson, Tulsa, Okla.; Virginia Foor, Norman, Okla.; Kathleen Kane, Dru Myers, Bartlesville; Lisa Vickers, Jill Fromm, Kathy Lahey, Margy McMaster, Katherine Seymour, Wichita.

Kansas Beta, Kansas State University—August 8, 1982: Annie Sargent, Shelia Uhlend, Wichita; Mandy Floyd, Sedan; Laurie Smith, Holland, Mich.; Ideena Barnes, Kansas City.

February 12, 1983: Kay Aplin, Missy Heidebrecht, McPherson; Amy Berkley, Salina; Christy Clanton, Kathy McKittrick, Manhattan; Donna Cope, Lenexa; Marcia Craft, Bozeman, Mont.; Sara Doornbos, Scott City; Diane Frey, Oakley; Darcy Gilbert, Topeka; Grenda Gwin, Beliot; Patti Hanna, Kansas City; Jeana Hensley, Dallas, Tex.; Becky Hight, Goddard; Melinda Hoogenaker, Nancy Johnson, Salina; Kathy Kuhlmann, Christi Martinez, Nancy Putman, Wichita; Lucy Reilly, Prairie Village; Laurie Rorabaugh, Jan Strunk, Abilene; Sandi Sloan, Cindy Shaw, Overland Park; Kala Taylor, Garden City.

Kentucky Alpha, University of Louisville—August 25, 1981: Jennifer Boone, Maria Velasco, Louisville.

January 31, 1982: Annie Brodoli, Beth Brink, Mary Jane Connolly, Nancy Gerth, Mary Jackson, Lora McCabe, Kitty O'Donnell, Kelly O'Neal, Karen Osting, Kim Scheler, Laural Shafferman, Karen Smith, Louisville.

Kentucky Beta, University of Kentucky—August 15, 1982: Shawna Wesley, Louisville; Ann Meador, Elizabethtown; Becky Shuffet, Murray; Hope Glenn, Owensboro; Brenda Rainey, Frankfort.

January 29, 1983: Sara Allen, Julie Anderson, Alice Luckett, Renee Renaud, Elizabeth Talbott, Louisville; Renee Akers, Richmond; Joan Barker, Somerset; Kathy Merz, Kettering, Ohio; Radonna Davis, Waynesburg; Kimberly Day, Paris; Julie Snyder, Centerville, Ohio; Mary Helen De Vries, Brandenburg; Debra Jones, Bowling Green; Tracy Stieber, Cincinnati, Ohio; Asiah Hudson, Dover, N.J.; Margy Hymel, Nashville, Tenn.; Melissa Kloenne, Fort Thomas; Jennifer Langford, Lakeside; Anne Vaaler, Hamilton, Ohio; Donna Kay McGaw, Radcliff; Ann Miller, Campbesville; Dana Trent, Hardinsburg; Julie Tutt, Frankfort; Mary Anne Young, Bardstown.

Louisiana Alpha, Newcomb College—January 30, 1983: Micheline Avegno, Katharine Gilly, Margaret Winston, Louisa Wittman, New Orleans; Hafleigh Hall, Covington; Megan Shemwell, Deborah Atkins, Shreveport; Joby Ranier, Lake Charles; Heidi Flynn, Geismar; Lynne Levy, Sherry Mussafer, Montgomery, Ala.; Janet Drago, Malibu, Calif.; Ann Carey, Old Greenwich, Conn.; Brooke Cruger, New Canaan, Conn.; Lori Lane, Westport, Conn.; Elizabeth Haynes, Plantation, Fla.; Kerry Gibson, Naples, Fla.; Krista Camden, Collinsville, Ill.; Claudia Marosas, Hinsdale, Ill.; Stephanie Bachheuber, Potomac, Md.; Valerie Edwards, Baltimore, Md.; Lynn Barham, Suzanne Church, Lizzie Horchow, Mollie Talley, Dallas, Tex.; Cecelia Cirone, Fort Worth, Tex.; Edith Harrell, Michelle Hoogendam, Laura Morris, Houston, Tex.; Emily Timberlake, Va. Beach, Va.

August 22, 1982: Flora McConnell, Gulf Breeze, Fla.; Page Morris, Chevy Chase, Md.; Barbara Pearlman, Asheville, N.C.; Elena Soto, St. Louis, Miss.

Louisiana Beta, Louisiana State University—February 26, 1983: Catherine Ackal, New Iberia; Belinda Audoin, Carla Bahlinger, Rachel Bergeron, Colleen Cangelosi, Michelle Garon, Lauri Gebhart, Kathy Goldberger, Laurie Guillory, Jennifer Johnston, Leigh Lewis, Ann McKowen, Robin Norman, Lisa Pace, Molly Quinn, Whitney Riffel, Laura Trageser, Ann Mary Walker, Baton Rouge; Ann Baker, Shriever; Margaret Barret, Cincinnati, Ohio; Tracy Basal, Eugenie Bienvu, Alice Taylor, Natchitoches; Kay Boudreaux, Kim Boudreaux, Abbeville; Debbie Bourque, Cindy Brewer, Houston, Tex.; Mary Chapman, Shreveport; Lisa Church, Julie Garitty, Metairie; Frances Filostrat, Juliet Hainkel, Robin Schell, Polly Woolbert, New Orleans; Patty Bennett, Joan Waggenspack, Mouna; Denise Fusilier, Elizabeth Timothy, Covington; Valerie Guier, Mandeville; Christa Hardy, Monroe; Chris Iarossi, Kingwood, Tex.; Jayne Laird, Alexandria; Mitzi Landry, Pam Savoie, Donaldsonville; Monique LaBlanc, Springfield, Va.; Alicia Lovell, Thibodeaux; Lynn Maxey, Sibley; Carrie McCraney, Arabi; Jeanne Michelli, River Ridge; Catherine Mills, Lorraine Yates, Lafayette; Cynthia Taylor, Lake Charles; Renee Thibodeaux, Rayne; Chris Zach, Dyersburg, Tenn.; Jeanne Koch, Bayou Goula.

Maryland Beta, University of Maryland—August 28, 1982: Darlene Brady, Odenton; Jennifer Hendricks, Olney; Patti Marcopulos, Gaithersburg; Terry Payne, College Park; Claire Kelly, Deirdre Meetsman, Silver Spring; Marina Moehring, Bethesda; Lori Stavisky, Baltimore; Dotty Steele, Wheaton.

January 22, 1983: Christine Bahner, Severna Park; Julie Hendricks, Olney; Minor Knight, College Park; Lucile Lisle, Crownsville; Linda Mitchell, Silver Spring; Patti Sassano, Chappaqua, N.Y.; Russelle Seibert, Ft. Lauderdale, Fla.; Linda Simms, Damascus; Lisa Stadler, Laytonsville, Andrea Tesoriero, Cliffside Park, N.J.; Carrie Walters, Wilmington, Del.

Massachusetts Alpha, Boston University—April 27, 1982: Darlene Paszkiewicz, Chicago, Ill.; Rose Paolini, Boston.

January 19, 1983: Carol Ferency, Seena Stern, Blaine Hammer, Laura Dant.

Michigan Alpha, Hillsdale College—September 23, 1982: Jenny Ahearn, Livonia; Carrie Bowen, Spring Lake; Shari Dobbins, Hillsdale; Julia Harsha, Plymouth; Kathy McCarthy, Bloomfield Hills; Cathy Ristow, Romulus.

January 27, 1983: Cathy Biehl, Farmington Hts.; Amy Boergert, Wurtsmith, AFB; Maureen Czajka, Marysville; Laura Hallahan, Southfield; Jill Morketter, St. Clair Shs.; Lisa Sladick, Pleasant Ridge; Kim Snarey, Lambertville; Pam Becker, Blue Point, N.Y.; Mary Bennett, Wayzata, Minn.; Beth Clem, Lancaster, Ohio; Laura Corson, Englewood, Colo.; Nadine Dahm, Palatine, Ill.; Maureen Kennedy, Toledo, Ohio; Susan Luther, Findlay, Ohio; Joanne Minogue, Wauseon, Ohio; Amy Mohr, Napoleon, Ohio; Michele Pariso, Elkhart, Ind.; Marti Pulver, Arlington Hts., Ill.; Debbie Trammel, Mary Carstens, Fort Wayne, Ind.

Michigan Beta, University of Michigan—February 5, 1983: Summar Alkateeb, Farmington Hills; Sue Allen, Flint; Marcella Bednarsh, West Bloomfield; Lisa Budyk, Southfield; Jayme Burke, Okemos; Amy Carr, Cathy Corpron, Ann Arbor; Sally Dodge, Grosse Pointe Park; Mary Catherine Dykhouse, Detroit; Cindy Enzer, East Lansing; Carla Folz, Portage; Trissa Frever, Birmingham; Sarah Galloway, Granville, Ohio; Lorraine Gicci, Broadview Heights, Ohio; Susan Gordon, Flossmoor, Ill.; Megan Gugino, Buffalo, N.Y.; Liz Hall, Worthington, Ohio; Joanne Hartrick, Royal Oak; Christine Jaeggin, Barrington, Ill.; Carolyn Koester, Milwaukee, Wis.; Leigh LeChard, Grosse Pointe; Stacey Levy, Beachwood, Ohio; Jackie Lisle, Green Bay, Wis.; Maura McLaughlin, Brighton; Jeanne Savage, Alysa Watanabe, Livonia; Amy Tomblinson, Grand Blanc; Jill Trybus, St. Charles, Ill.; Carolyn Warmus, Franklin; Karen White, Northbrook, Ill.; Dawn Zane, Battle Creek.

Michigan Gamma, Michigan State University—November 11, 1982: Teri Tamblin, Ada; Christine Bookmeyer, Birmingham; Constance Williams, Traverse City; Janice Yelton, Portage; Martha Post, Cincinnati, Ohio.

January 22, 1983: Cynthia Borlet, Grand Rapids; Lynn Chase, Rochester; Laura Coen, Charlevoix; Kim Crowell, Laurel, Md.; Kathleen Daley, Roswell, Ga.; Peggy Davis, Kalamazoo; Margo Fetters, West Bloomfield; Janis Floria, Palantine, Ill.; Rebecca Fyffe, Greens Farrys, Conn.; Janice Gonzales, Saginaw; Karyn Green, West Branch; Jennifer Horton, Gary, Ill.; Janice Hurick, Farmington Hills; Joyce McDermott, Bloomfield Hills; Sarah Smith, Birmingham; Barbara Sofy, Bloomfield Hills; Maureen Toal, Birmingham; Tracy Wool, Northville.

Michigan Delta, Albion College—September 19, 1982: Mary Brown, Hemlock; Mary Brundage, Albion; Diane Dempster, South Haven; Heidi Hobbe, Jackson; Polly Schmidt, Southfield; Beth Stewart, Union City; Michelle Torma, Troy; Wendy Urka, Owyhee, Nev.; Debbie Wurdock, Royal Oak.

January 23, 1983: Shelly Thacker, Northville; Ded Youtzs, Columbus, Ohio.

Minnesota Alpha, University of Minnesota—November 5, 1981: Jodie Bullock, Newport Beach, Calif.; Mickey Johnson, Minneapolis; Irene Turner, St. Paul.

January 8, 1982: Meg Arnold, Stephanie Georgentones, Kathy Harris, Margaret Roberto, St. Paul; Sara Battaglia, Marcie Johnson, Kelly Kleinfelder, Kris Naros, Sally Stickel, Edina; Lisa Beernick, Jennifer Clarke, Wayzata; Missy Cool, Lakeland; Jane Anne Dinsmore, Excelsior; Paula Herbert, Holle Severson, Golden Valley; Sue Libby, Bloomington; Jackie Liesch, New Hope; Wende Robinson, North Oaks; Ann Selander, Shoreview; Rosemary Unker, Green Bay, Wis.

November 19, 1982: Ann Farley, Saint Paul; Cathy Newell, Wayzata; Liz O'Keefe, Linda Quinn, Edina; Cathy Powers, Lake Elmo.

January 19, 1983: Michelle Belline, Plymouth; Jane DeKraay, Liz DeLeon, Bridget Emmer, Laurie Jaeger, Lauren Ziomek, Edina; Anne Bowen, Kellie McGowan, Cathy Meuwissen, Stephanie Swanson, Sue Kjos, Minneapolis; Shelagh Delaney, Shannon Fenlon, Maggie Redpath, Saint Paul; Theresa Graham, New Hope; Jeralyn Growe, North Oaks; Denise Houser, Spooner, Wis.; Margy Hunt, Prior Lake; Stephanie Johnson, Burnsville; Kathy Kauffman, Wayzata; Sue Langer, Jennifer Miller, Bloomington; Lorie Lewis,

Brookfield, Wis.; Nita Martin, Shoreview; Joyce Peterson, Richfield; Rose Vennewitz, Brooklyn Center.

Mississippi Alpha, University of Southern Mississippi—September 15, 1982: Connie Davenport, Pascagoula; Lisa Despeaux, Jackson; Angala Whitney, Meridian; Joy Wixon, Pascagoula; Lisa Feuerriegel, Mt. Vernon, Ohio.

January 29, 1983: Linda Bishop, Vicksburg; Ginger Buice, Pass Christian; Brenda Ellzey, SoSo; Amy Firmin, Ocean Springs; Cindy Hardy, Jackson; Angie Jones, Lake; Kimber Mc Henry, Gautier; Honey Newcomb, Hattiesburg; Susan Parkel, Brandon; Lynn Stephens, Long Beach; Tammy Wade, Biloxi; Pam Evans, Slidell, La.; Debbie Leyda, Carlisle Bks, Pa.; Nanette Owen, St. Petersburg, Fla.; Denise Ainsworth, Lafayette, La.

Mississippi Beta, University of Mississippi—February 6, 1983: Susan Akin, Meridian; Christina Belcher, Shreveport, La.; Dayna Carpenter, Ocala, Fla.; Dara Commander, Germantown, Tenn.; Lou Ann Day, Columbia, Tenn.; Christy Delozier, Dewey, Ok.; Laura Dodge, St. Louis, Mo.; Irene Dulaney, Tunica; Elise Durban, Birmingham, Ala.; Co Co Evans, New Orleans, La.; Stacey Fortenberry, Magnolia; Lori Goodman, Greenwood; Julie Grubbs, Houston, Tex.; Diane Hannah, Little Rock, Ark.; Jolly Harrell, Nashville, Tenn.; Angela Jones, Memphis, Tenn.; Renee Lee, Clarksdale; Erin Mistilis, Oxford; Carla Nicholson, Columbia; Missy Parrish, Conway, Ark.; Beth Thomas, Memphis, Tenn.; Donna Thomas, Walnut Grove; Tara Tomlin, Oakland, Tenn.; Sandra Wilkinson, Georgetown, S.C.; Mary Virginia Wilson, Clarksdale; Lynda Yates, Germantown, Tenn.

Missouri Alpha, University of Missouri—August 19, 1982: Lea Anne Berry, Lee's Summit; Cindy Jorstad, Alton, Ill.; Patty Slicer, Lake Saint Louis.

January 29, 1982: Annette Baldwin, Pharra Mucke, Lee's Summit; Rochelle Bartel, Susan Covington, Overland Park, Kan.; Cindy Churan, Chillicothe; Roselee Crowe, Laurie Egender, Michelle Pickering, Shalane Schwalm, Sharon Snowden, Kansas City; Amy Felter, Pittsburgh, Kan.; Nancy Friday, Mexico; Theresa Guazardo, Springfield, Ill.; Jennifer Haas, Kipp Hamilton, Independence; Melanie Hays, Leslie Schlappizzi, St. Louis; Lynn Henderson, Ballwin; Bridget Hermann, Lake Ozark; Mary Beth Hickey, Lake Saint Louis; Mary Johnson, Jane Kernell, Columbia; Louisa Jones, Raunda Riemann, Cape Girardeau; Kirstin Kirsch, Marilyn Twiehaus, Kirkwood; Mary Kay Lusk, Platte City; Donna Mercier, Rolla; Anne Nester, Belleville, Ill.; Barbara Russell, Joplin; Nancy Scherder, Bowling Green; Patricia Slater, Mary Vandelicht, St. Joseph; Pamela Strickfaden, Decatur, Ill.; Mary Weaver, Jefferson City.

Missouri Beta, Washington University—Spring, 1982: Lisa Blaine, St. Louis; Donna Baye, Stamford, Conn.; Margaret Lantz, Bridgewater, N.J.; Lee Miller, Larchmont, N.Y.; Ann Murray, Olney, Ill.; Rebecca Semsker, Rockville, Md.; Michelle Lipton, Rydal, Pa.

January 30, 1983: Pam Lackritz, Ellen Levy, St. Louis; Melanie Edwards, Keytesville; Janice MacAvoy, Defiance; Stacy Amberg, Chappaqua, N.Y.; Nancy Astromsky, Evansville, Ind.; Allison Brown, Bethesda, Md.; Linda Daly, Baltimore, Md.; Beth Detrich, Springfield, Ohio; Oleta Lane, Oklahoma City, Okla.; Lisa Marcus, Haworth, N.J.; Mary McCarthy, Mendham, N.J.; Michelle Middendorf, Ames, Iowa; Susan Promes, San Lorenzo, Calif.; Lisa Tarlie, Englewood, Colo.; Jennifer Thiele, Succsaunna, N.J.; Carol Thomas, Libertyville, Ill.

Missouri Gamma, Drury College—February 5, 1983: Diane Batson, Bolivar; Alicia Beard, West Plains; Kimi Caswell, Buffalo; Shelly Derrough, Springfield; Mindy Guppy, Neosho; Carolyn Hert, Fayette; Mardeanna Meadows, Everton; Patty Moline, St. Louis; Leanne Shelton, Springfield; Wendy Stacy, Bentonville, Ark.

Montana Alpha, Montana State—October 2, 1982: Mitzi Ropp, Roberts; Sheryl Young, Red Lodge.

January 15, 1983: Darcy Armstrong, Leslie Tollefson, Kelley Gallagher, Great Falls; Lisa Bender, Brenda Semanski, Alice Lombardi, Kelly Stockton, Julie Hitch, Billings; Valerie Nelson, Helena; Anita Jones, Quincy, Wash.; Carol Markson, Medicine Lake, Wash.; Carla Lundstrom, Rapid City, S.D.; Patty Mindt, Polson; Jane Kober, Columbus; Deb Durkin, Miles City; Julie Miller, Fairfield.

Nebraska Beta, University of Nebraska—February 26, 1983: Andrea Aksamit, Ann Burling, Gina Nore, Gerrie Switzer, Amy Wilson, Lincoln; Jenelle Bischof, Mary Hendrix, Gail Pouchert, Leslie Prucka, Leslie Roeder, Ellis Ann Spethman, Omaha; Margon Brouillette, York; Laura Burianek, Ralston; Missy Dirks, So. Sioux City, Iowa; Joan Doyle, Beatrice; Suzette

Heldt, Elkhorn; Laura Hopple, Julie Simon, Bellevue; Nancy Jacobs, North Platte; Beth Lavigne, Waterloo; Kris Proett, Wayne; Beth Reynolds, Lexington; Ann Messberger, Kearney.

August 15, 1982: Cheryl Reinsch, Tanya Koneya, Lincoln; Susan Favre, Giltner; Jean Little, Bellevue.

October 8, 1982: Allison French, Lincoln.

New Mexico Alpha, University of New Mexico—Alison Anderson, Lisa Marie Ayala, Colleen Becker, Kerry Brennan, Tracy Church, Apryl Davis, Isabel Encinias, Susan Gautsch, Kendra Gilbert, Kerri O'Toole, Elise Peay, Debbie Rogers, Sherrie Sellmeyer, Trish Shoemaker, Albuquerque; Nancy Jonson, Golden, Colo.; Anita Soltero, Sante Fe, N.M.

New Mexico Beta, New Mexico State University—September 18, 1982: Mary Adkins, Sandy Hewson, Albuquerque; Patti Durkin, Kolynn Korsak, Las Cruces; Sirri Floyd, Lora Nelson, Roswell.

March 5, 1983: Mary Jo Archibeq, Alison Arias, Denise Corbalis, Alison Cox, Julie Steputis, Donna Trone; Albuquerque; D'Lane Sullinger, Jennifer Gray; Clovis; Vicki Hayden, Los Alamos; Patti Constantakis; Las Cruces; Greta Leetham; Boring, Ore.; Ann Coombes, Midland, Tex.

New York Alpha, Syracuse—Lisa Blackman, Margaret-Ann Carno, Leslie Cohen, Holly Jammer, Ellen Mandell, Cheryl Mc Cambridge, June Sibley, Lisa Simmons, Susan Sterman.

Fall, 1982: Suzette Cooke, Wendy Levine.

New York Gamma, St. Lawrence University—December 3, 1982: Sheryl Barrows, Potsdam; Sarah Dutton, Poughkeepsie; Beth Holmstrom, Schenectady; Michele LeMay, Ogdensburg; Marcy Mather, Hopewell Junction; Brenda Mattar, Buffalo; Mary Read, Macedon; Kathleen Speno, Freeville; Elizabeth Tait, Rochester.

North Carolina Alpha, University of North Carolina—February 6, 1983: Heather Bock, Edenton; Stacey Boone, Sharon Brown, Sharon O'Connor, Charlotte; Spencer Bowles, Annette Williamson, Richmond, Va.; Jane Bowen, Tulsa, Okla.; Starla Bunker, Dell Hudson, Salisbury; Chris Cavalaris, Columbus, Ohio; Marjorie Crane, Kerri Warner, Greenville; Carole Davidson, Sherill Lybork, Atlanta, Ga.; Tali Debnam, Elizabeth City; Frances Douglas, Columbia, Tenn.; Nan Flynn, Dee Hicks, High Point; Ashley Heisy, Durham, N.H.; Barbie Howe, Cincinnati, Ohio; Bee Howey, Waynesville; Sarah Kahn, Lawrence, Kan.; Becky Lanning, Katherine Norris, Raleigh; Linda Lawing, Conover; Kelly Lewis, Camp Lejeune; Frances Marcus, Kingston; Cam McQueen, Lakeland, Fla.; Marla Meadows, Kathryn Snavely, Winston-Salem; Sarah Ontjes, Chapel Hill; Amy Pless, Kathy Slaughter, Asheville; Josie Scott, Leah Ward, New Bern; Georgeann Smith, Marietta, Ga.; Lillian Steck, Greensboro; Leah Watkins, Henderson; Margaret Woodbury, Wilmington.

North Carolina Beta, Duke University—September, 1983: Catherine Baxter, Tanya Traykowski, New York, N.Y.; Barbara Botsch, Lisa Mislou, Atlanta, Ga.; Louise Brown, Washington, D.C.; Jill Cole, Bay, Conn.; Erin Cooper, Tempe, Ariz.; Regina Daniel, Trenton, Ga.; Allison Day, Bryn Mawr, Pa.; Amy Heffernan, Austin, Tex.; Chase Henderson, Sewickley, Pa.; Julie Hollander, Greensboro; Julie Johnson, Tulsa, Ok.; Linda Johnson, Bethesda, Md.; Pamela Kading, Stilwell, Kan.; Holly Keahey, San Antonio, Tex.; Melinda Lengel, Honesdale, Pa.; Weatherly Lowe, Albany, Ga.; Melinda Marion, Paoli, Pa.; Lauren Mitchell, Boca Raton, Fla.; Jan Nicoletto, Temple Terrace, Fla.; Laura Niederhofer, Nokesville, Va.; Lourdes Palomino, Jacksonville, Fla.; Catherine Ratcliffe, Richmond, Va.; Nancy Rawlings, Catherine Werner, St. Louis, Mo.; Carolyn Reed, Electra Thomas, Dallas, Tex.; Carole Thompson, Brentwood, Tenn.; Elizabeth Van Bremen, McLean, Va.; Erica Venzke, Annandale, Va.; Margaret Wueste, San Angelo, Tex.

North Dakota Alpha, University of North Dakota—January 22, 1983: Suzanne Biggs, Pamela Midboe, Danette Muggli, Leah Wermers, Rebecca Werner, Leslie Wilson, Grand Forks; Polly Binz, Ardoch; Colleen Forde, Tolna; Jaclyn Gumeringer, Esmond; Denise Hansorr, East Grand Forks, Minn.; Theresa Herbert, Chisholm, Minn.; Jacqueline Kuta, Mahtomedi, Minn.; Rennee Thronstedt, Milton; Lisa Wolfe, Fergus Falls, Minn.; Kirsten Ylitalo, Cohasset, Minn.; Jane Solemsaas, Mohall; Bonnie Glaser, Dickinson.

Ohio Delta, Ohio Wesleyan University—February 5, 1983: Rebecca Bauer, Newton Square, Pa.; Margaret Brink, South Euclid; Mona Bunner, Cleveland; Rebecca Carlson, Columbia, Md.; Jennifer Helwick, Elyria; Barbara Hiestand, Bloomington, Ill.; Blaine Hornick, Baltimore, Md.; Jennifer Johnson, Old

Saybrook, Conn.; Nancy Maines, Perrysburg; Kimberley Moore, Bellevue, Neb.; Phyllis Tice, Columbus.

Ohio Eta, Denison University—March 12, 1983: Jennifer Baker, Linda Gates, Hudson; Allison Bellini, Fairfield, Conn.; Ingrid Boynton, Baltimore, Md.; Moina Campbell, Short Hills, N.J.; Leslie Cossitt, Weston, Conn.; Lisa Cushman, Mountaintop, N.J.; Catherine DeLeeuw, Milwaukee, Wis.; Gabrielle Donahoe, Scottsdale, Ariz.; Maria Dreisback, Bloomfield Hills, Mich.; Mary Clare Finley, Clarksburg, W.Va.; Caroline Gilbert, Timonium, Md.; Susan Holcomb, Dayton; Martha Isham, Pepper Pike; Sandra Kidd, Gambier; Allison Lange, Katonah, N.Y.; Katherine Lutjen, Shaker Hts.; Jody Mason, Rosemont, Pa.; Anne Meyer, Greencastle, Ind.; Holly Norris, Inverness, Ill.; Kimberly Porter, Wheeling, W.Va.; Melissa Ray, Lexington, Va.; Leslie Redfield, Akron; Cynthia Romaine, New York, N.Y.; Jessica Skelly, Bay Village; Janet Swanson, Northbrook, Ill.; Kathryn Ann Turner, Birmingham, Mich.; Jennifer Vogel, Alexandria, Va.; Elizabeth Williams, Downers Grove, Ill.; Sarah Woodring, Plandome, N.Y.; Julie Zander, St. Louis, Mo.; Betty Talbott, Louisville, Ky.; Sandra Freney, Haverford, Pa.

Oklahoma Alpha, University of Oklahoma—February 19, 1983: Susan Barranco, Jan Fisher, Denise Drake, Teresa Lenihan, Nicole Losacco, Teresa Miller, La Rhea Morrel, Paige Phelps, Kimberly Ray, Debbie Reed, Marci Surrent, Lesli Wilbanks, Tulsa; Jennifer Humphrey, Duncan; Jennifer James, Seminole; Susan Jensen, Fairview; Julie Jones, Shawnee; Debra Lee, Pauls Valley; Cynthia Fisher, Miami, Demetra Caporal, Allyson Fenner, Sherry Harroz, Leslie Kerr, Erin McCaffrey, Holly Pritchett, Tricia Seely, Tracy Williams, Sarah Wilson, Oklahoma City; Lisa Barry, Regina Morgan, Norman; Kristi Brooks, Bartlesville; Christi Case, Tonkawa; Shonda Smith, Edmond; Cynthia Walker, Jennifer Martin, Lawton; Hollister Rogers, Piedmont; Deborah Holloway, Ardmore; Cheryl Millsap, Del City; Susan Sanders, Ft. Smith, Ark.; Kyndall Webster, Joplin, Mo.; Elizabeth Collier, Rachel Kendall, Jennifer Vogel, Dallas, Tex.; Julia Van Ness, Bloomington, Ill.; Kelly Emery, Baton Rouge, La.

Oklahoma Beta, Oklahoma State University—August 8, 1982: Kristin Johnson, Okla. City; Kathy Hays, Yukon; Holly Eddleman, Tipton; Martha Estes, Bartlesville; Kim Hausner, Manford.

January 31, 1983: Kara Anderson, Boswell; Julie Brock, Norman; Beth Brown, Wheeler, Tex.; Heidi Browning, Amy Cooper, Stillwater; Melissa Buxton, Leslie Davis, Ann Elizabeth Geis, Valerie Elizabeth Hefner, Christine Ann Hieger, Mary Elizabeth Koerner, Rachel Moore, Lynda Precure, Holly Jean Shons, Jennifer Jo Walton, Okla. City; Virginia Kay Cannon, Blackwell; Shaun Childress, Tiffany Griffin, Pamela Frances Holt, Wendy Jeannot, Debra Mulick, Amanda Jane Nelson, Edmond; Theresa Paige Crowley, Enid; Alison Paige Dean, Okemah; Dana Dry, Claremore; Lenora Kae Embry, Ardmore; Susan Franklin, Russellville, Ark.; Linda Cheryl Hancock, Clinton; Christine Lynn Hensley, Tahlequah; Nancy Louise Hildinger, Altus; Stacy Kamas, Knowles; Susan Marie Orton, Oologah; Megan Hammond, Jennifer Lynn Sanders, Jennifer Lynn Wade, Tulsa; Maryjane Shirley, Dallas, Tex.; Michelle Wagner, Yukon; Jennifer Diane Waitley, Lawrence, Kansas; Julia Kay Wheeler, Wichita, Kansas; Sheila Kay Petty, Mary Stiefferman, Okarche.

Ontario Beta, University of Western Ontario—January 15, 1982: Carrie Crombie, Tory McKay, Judy Clarke, Cathy DesLauriers, Toronto; Barbara Bland, Lesley Hollenberg, Pamela Watson, London; Arleen Fearnley, Oakville; Brenda Jamer, Georgetown; Madeleine Paquin, Montreal, Quebec; Lisa Kangas, Don Mills; Joanne Hoyle, St. Catharines; Wendy Milne, Agincourt; Kathy Scaer, Calif.

September 18, 1982: Jennifer Holmes, Windsor; Kathie Brash, Mississauga; Sharon Brent, Toronto; Heather Thompson, London.

January 14, 1983: Julie Bridger, Willowdale; Margot Currie, Ottawa; Anne Ferguson, Flusherton; Andrea Kofalvi, Brooklin; Christina Langlois, Barrie; Shelley Turgeon, North Bay; Laura Bry, Susan Peters, Oakville; Anne Bondy, Susan Grieg, Karrie Knowles, London; Suzanne Dembroski, Karie Hansen, Patty O'Connor, Janet Waterman, Sharon Brent, Toronto; Alison Morton, Stephanie Neroutsos, Beakonsfield, Quebec; Jan Clefford, Montreal, Quebec; Brenda Parsons, Hudson, Quebec; Carole Ramsey, Dorval, Quebec.

Oregon Alpha, University of Oregon—Fall, 1982: Lisa Wood, Eugene; Bridget Pilip, Shannon Roddy, Portland; Chris Austin, Palo Alto, Calif.; Michelle Brillhante, Hilo, Hawaii; Betsy Hammon, San Marino, Calif.; Anna Dunder, Anchorage, Alaska; Joan Hull, Walnut Creek, Calif.; Kim Kelsay, Calgary, Alberta; Laurie Kuxhausen, Auburn, Wash.

Winter, 1982: Christina Thurmer, Boulder, Colo.; Patti Connors, Lyn Thompson, Debbie Bone, Portland; Mary Katherine Calligan, Arcata, Calif.; Cathy Caspell, Kim Easten, Gresham; Anne Drips, Salem; Carrie Ellis, Los

Angeles, Calif.; Shannon Evans, Redmond, Wash.; Renee James, Los Gatos, Calif.; Jill Kershaw, Lake Oswego; Lana Kuxhausen, Auburn, Wash.; Kris Ostman, Moraga, Calif.; Sara Thompson, Boring; Marit Vike, Springfield; Chris Waldron, Bend.

Oregon Beta, Oregon State University—January 22, 1983: Terri Wilson, Dallas; Michelle Ah Nee, Cherie Brambilla, Lake Oswego; Christine Creasy, Garribaldi; Cheryl Lynn Coffman, Medford; Susan Galatz, Milwaukie; Trena Stewart, Newport; Vicki VanNoy, Oregon City; Maureen Bruton, Karin Hengesteg, Molly Muller, Katrina Nordquist, Ellen Salvatori, Linda Valera, Cindy Zikes, Portland; Donna Kobelin, Roseburg; Mary Flamme, Dana Mooney, Rebecca Osborne, Salem; Linda Baldwin, Tigard.

Oregon Gamma, Willamette University—Fall, 1982: Margaret Dancan, Chula Vista, Calif.; Leslie Golini, Santa Ynez, Calif.; Patricia Jeffery, Portland; Katherine Kirk, Boise, Idaho; Beth Russi, Mary Tapp, Seattle, Wash.

Pennsylvania Epsilon, Penn State—October 6, 1982: Patricia Cox, Landsdale; Lisa Merchant, Shippensburg.

January 22, 1983: Dana Dowden, Drexel Hill; Kristin Frey, Radnor; Andrea Goodwin, Annandale, Va.; Heidi Restrick, Holmdel, NJ; Evelyn Brendel, Bethlehem; Maureen Burke, Morrisville; Connie Day, Danville; Susan Delano, Pittsburgh; Janice Frye, Beaver; Karen Gunther, Stratford, CT; Donna Hamilton, Newtown Square; Julie Harris, Lancaster; Karen Martin, West Chester; Julie McCoy, Milford, NH; Amy Miller, Allison Park; Karen Morris, Pittsburgh; Lisa Pontarelli, Holland; Sharon Nickol, Pittsburgh; Nancy Rankin, Lancaster; Christine Roscoe, Fairport, NY; Gail Schatz, Jacksonville; Lisa Slaterry, Holland; Kristin Swaile, Pittsburgh; Nancy Anderson, State College; Christine Sykes, Lansdale; Stephanie Weeks, Durham, NH.

Pennsylvania Zeta, Washington and Jefferson College—May 1, 1982: Genie Bane, Claysville; Jackie Bauer, Pittsburgh; Marsha Chaffins, LaGrange, Ohio; Laura DiCenzo, Murrysville; Sharon Doherty, Warwick, N.Y.; Jodie Drury, Monongahela; Lisa Elias, Monaca; Linda Hunt, Elizabeth; Karen Knox, Greensburg; Mindy Lilienthal, Carolyn Kratz, Pittsburgh; Martha Kyle, Franklin; Linda Larimer, Debbie Mitchell, Pittsburgh; Lynn Pavlic, Bentleyville; Lisa Pinto, Pittsburgh; Sally Scherder, Allison Park; Nancy Sweda, Masontown; Sharon Zanakis, Canonsburg.

South Carolina Alpha, University of South Carolina—Fall, 1982: Maria Adams, Sarah Allen, Merry Davis, Sherri Eckroade.

Spring, 1983: Cindy Baggish, Elizabeth Breskot, Cheryl Cody, Susan Dorgay, Beth Havens, Jamie Pesterfield, Yvonne Petit.

South Carolina Beta, Clemson University—September 11, 1982: Karen Weber, Seaford, Del.; Karyn Lindblom, Largo, Fla.; Connie Pope, Lilburn, Ga.; Lorraine Nelson, Rocky Mount, N.C.; Kimberly Masek, Mary Alice Rose, Teri Thurston, Columbia; Mary Cooley, Duncan; Tracy Montgomery, Gable; Kathryn Smith, Greenville; Deborah Perzak, Simpsonville; Laura Moore, Spartanburg; Lesa Goldman, Starr; Debra Scheller, Sumter.

January 29, 1983: Laura Murphree, Coral Springs, Fla.; Alice Hines, Orlando, Fla.; DeAnne Daly, Marietta, Ga.; Lynne Snyder, Roswell, Ga.; Harriet Gilbert, Savannah, Ga.; Betsy Curtin, Louisville, Ky.; Susan Hayes, Upper Marlboro, Md.; Suzanne Boursault, Norristown, Pa.; Patricia Bolt, Anderson; Lynn King, Clemson; Amy Frye, Lisa Wilson, Laurie Wyrick, Columbia; Christine Wood, Gray Court; Denise Bater, Judy Jaworski, Greenville; Patricia Patterson, Holly Hill; Nancy Ferrell, Spartanburg; Julia Barron, Sumter; Sandra Bell, Suzanne Bookhart, Cynthia Jamison, Oak Ridge, Tenn.

South Dakota Alpha, University of South Dakota—January 23, 1982: Cathie Anderson, Fayetteville, AR; Cindy Anrzejewski, Mitchell; Susan Beck, Pierre; Sue Bina, Sutherland, IA; Cheryl Brockhouse, Sioux Falls; Linda Collins, Rockwell City, IA; Danise Davis, Rapid City; Colleen Jackson, Vermillion; Shari Krohn, Oamond, NE; Cindy Nordstrom, Vermillion; Toni Northrup, Storm Lake, IA; Debbie Oleson, Bison; Roxanne Nafzinger, Pierre; Jane Rubin, Aberdeen; Barb Sutherland, Sioux City, IA; Jenny Thomsen, Mitchell; Pam Williamson, Ruthven, IA; Sherry Ziesler, Pierre.

September 11, 1982: Janet Bergren, Fort Pierre; Melissa Dennert, Columbia; Carolyn Golliber, Spearfish; Ginger Farquar, Jill McManus, Jil Murphy, Sioux Falls; Connie Murrell, Vermillion.

January 22, 1983: Jennifer Bailey, Bethesda, Md.; Nancy Christianson, Angie Dix, Sheri Fodness, Debbie Lund, Marya Vrooman, Sioux Falls; Deb Dickenson, Denise Nafziger, Pierre; Becky Fidler, Huron; Theresa Gunn,

Baltic; Leslie Morrill, Rapid City; Tami Poling, Vermillion; Dee Shaefer, Mitchell; Pam Ward, Watertown; Collette Wilcox, Lead.

Tennessee Alpha, University of Tennessee at Chattanooga—August 11, 1982: Bonnie Igou, Signal Mountain; Maria Leder, Chattanooga.

January 8, 1983: Ginny Cartwright, Morristown; Lisa Dixon, Dayton; Gina Lawson, Fort Oglethorpe, Ga.; Monica Beach, Terri Christol, Cheryl Dye, Angelia Griffey, Rhonda Hoover, Robin McKaig, Debbie Sprayberry, Tina Strickland, Chattanooga.

Tennessee Beta, Vanderbilt University—April 6, 1983: Lee Elam, Yvette Gajewski, Stephanie Currey, Frances Currey, Margaret McNamara, Nashville; Amy Anderson, Oklahoma City, OK; Laura Phelps, Dallas, TX; Lisa Reichenbach, Bethesda, MD; Eleanor Commander, Jacksonville, FL; Aimee Favrot, New Orleans, LA; Mary Coyne, Fayetteville, NY; Carolyn Anthony, Vero Beach, FL; Ellen Bair, Corning, NY; Connie Fahey, Rye, NY; Alisa Barry, Dunwoody, GA; Melissa Young, Melinda Young, Columbus, OH; Allison White, Austin, TX; Elise Tucker, Pasadena, CA; Cathy Stewart, Frankfort, KY; Cathy Smylie, Richmond, VA; Becky Morrissey, Liz Cunningham, St. Louis, MO; Liz McGrail, Great Falls, VA; Lee Lavette, Birmingham, AL; Luanne LaGrone, Susan Kingree, Atlanta, GA; Tina Kaufman, Washington, DC; Madonna Johnson, Nancy Hennessy, Louisville, KY; Nicole Fisher, Joplin, MO; Ann Donoho, Meguon, WI; Evie Davis, Wilmington, Del.

Tennessee Gamma, University of Tennessee—Winter quarter: Nancy Beck, Judy Borgsmiller, Sharon Burkhart, Chris Gex, Lisa Guinn, Jill Jinnett, Lynn Koehler, Pam Lisk, Marcie Middleton, Janice Monson, Bridget Moser, Maureen Scanlon, Laurie Skelton, Tracy Terry, Carrie West.

Tennessee Delta, Memphis State University—February 6, 1983: Laurie Burski, Amy Depperschmidt, Betsey Foxx, Julie Frazier, Fay Beth Harrison, Heather Hendren, Edie Hicks, Gina Hurley, Cathy Montgomery, Nikki Nichols, Stacy Sanders, Stacey Shanks, Karen Tashie, Susie Thompson, Susan Wade, Jamie West, Julie West, Gayle Wright, Kathy Yatsula, Memphis; Amelia Pipkin, Middleton; Penny Turnbow, Crump.

Texas Alpha, University of Texas—February 19, 1983: Jo Lynn Beeler, Marianna Bruce, Tracy Campbell, Susie Clevenger, Cynthia Davis, Kim Grant, Georgia Harris, Susan McBride, Jane Schweppe, Marilyn Taylor, Kristen Terhune, Houston; Alice Blackwell, Kate Blackwell, Amy Budd, Beaumont; Carlye Brookshire, Arlington; Karen Clark, Cynthia Davis, Julie Fleam, Leslie Hyland, Stephanie Jones, Linda Lightbourne, Laurie Riley, Tricia Rippey, Lisa Roes, Kerry Sowden, Claire Squibb, Lisa Thompson, Jenny Wetsel, Dallas; Elizabeth Cutler, Courtney Hughes, Fort Worth; Sara Faulconer, Leslie Powell, Kelly Walker, Tyler; Lolly Flowers, Amy Hoffman, Suzie Mead, Amy Thorton, San Antonio; Amy Gillean, Myra McCarron, Julie Rose, Mimi Whittington, Austin; Margaret Humphreys, Waco; Colleen Kuebel, New Orleans, La.; Mara Moore, Abilene; Cissy Morgan, Corpus Christi; Donna Mueller, McQueeney; Angie Roberts, Susan Tom, Midland; Jan Stephens, Paris.

Texas Beta, Southern Methodist University—April 17, 1982: Jaime Adams, Burr Ridge, Ill.; Paige Anthony, Fondyck, Ark.; Holly Hayes, Little Rock, Ark.; Linda Beheler, St. Joseph, Mo.; Shannon Braymen, San Antonio; Blake Brennan, Tricia Buddendorf, Cary Cheetham, Melayne Millerman, Cynthia Ann Norton, Cha Cha Symonds, Mimi Weatherford, Michelle Woodard, Allyson Wright, Dallas; Lynn Castagna, Molly Gardere, Susan Schneider, Renee Wood, Houston; Carol Cook, Mary Landrum, McAllen; Sally Dunne, Becky VanBuskirk, Wichita, Kan.; Elizabeth Eckel, Galveston; Jennifer Farris, Bervardsville, N.J.; Kimberly Gray, Pensacola, Fla.; Kristen Greenberg, Indianapolis, Ind.; Pamela Harris, Scottsdale, Ariz.; Betsy Hoadley, Palm Beach, Fla.; Patty Jenkins, Tulsa, Okla.; Karen Kirkconnell, Debbie Putegnat, Brownsville; Carol Marie Lewis, La Jolla, Calif.; Cherie Markstone, Carmel, Ind.; Jamie McComiskey, New Orleans, La.; Becky McGinnis, Atlanta, Ga.; Tierney Miller, Audson, Ohio; Dana Morton, Temple; Lisa Utasi, Abilene; Suzanne Verner, Nashville, Tenn.; Jaime Arnold, Tyler; Molly Ladd, Pittsford, N.Y.

September 7, 1982: Laurie Harjo, Manhattan Beach, Calif.

Texas Gamma, Texas Tech University—Melanie Birchett, Silynda Gurley, Arlington; Julie Hunter, Big Springs; JoLee Thompson, Carlsbad, N.M.; Amy Jones, Rhonda Rhone, Coleman; Kathleen Pace, Dale City, VA; Cheri Cox, Ft. Collins, CO; Lynn Alexander, Gina Gist, Tricia Loughridge, Melanie Nowell, Kelly Stoeppelman, Ft. Worth; Krista Jarvis, Haltom City; Janet West, Susan Dickson, Houston; Dianne Kleinkauf, Keller; Susan Cortes,

Kerrville; Martha Cobb, Suzanne Griffin, Kristi Gruber, Cally Hill, Lubbock; Lisa Snyder, McAllen; Catherine Baen, Mathis; Sue Sandidge, Midland; Terre Clark, Odessa; Anne Tavenner, Plano; Cindy Hensley, Roswell, N.M.; Dawn Phinney, Lynn Reynolds, Mary Stedman, Lisa Wirth, San Antonio; Sheri Barrett, Sherman.

Texas Delta, Texas Christian University—Andrea Anders, Oklahoma City, OK; Kim Barnett, Friona; Brenda Bates, Midwest City, OK; Michelle Chambers, Hurst; Kathy Chuckas, Chicago, IL; Cindi Cowden, Jill Leifeste, Midland; Kathy Donohue, Leana Wilber, Mission Hills, KS; Kathy Haynes, Shreveport, LA; Belinn Higginbotham, Austin; Muffy Hodges, Laura Otis, Andrea Payne, Adrienne Stocker, Fort Worth; Donna Kelly, New Canaan, CT; Kay Kuhlman, Dallas; Linda Lohmann, Peggy Malone, Carolyn Powers, St. Louis, MO; Lisa Majors, Tulsa, OK; Jenny Mohn, Houston; Dawn Moxley, Glen Ellyn, IL; Holly Neuhaus, McAllen; Shannon Ormond, Morrilton, AK; Jill Parker, Taylor; Patty Schneider, Wahiaua, HI; Michelle Sher, Miami, FL; Shirley Shuford, Tyler; Judi Stam, Euless; Missy Swords, Kansas City, MO.

Texas Epsilon, North Texas State University—August 29, 1982: Sherry Carr, Garland; Denise Johnson, Linda Richelle, Kathryn Worthy, Dallas; Joan Maxwell, Denison; Laurel Shadbolt, Houston; Eileen Dickens, Ft. Worth.

February 5, 1983: Johanna Allen, Kiz Wear, Denton; Jane Bartosh, Taylor; Deborah Comer, Melissa Cupito, Diane Danner, Cindy Kroutil, Loretta Peskett, Susie Price, Robyn Roan, Christy Wright, Dallas; Sarah Delafosse, Frisco; Beth Edwards, Duncanville; Christa Ford, Austin; Susan MacElroy, Colleyville; Kim Maddox, Plano; Darla Moseley, Lewisville; Carolyn Robards, Carrollton; Julie Sheridan, Richardson; Rene Sponseller, Garland; Minda Trammell, Hurst.

Texas Zeta, Baylor University—September 4, 1982: Andrea Gayden, Abilene; Cindy Strand, Conway, Ark.; Katherine Wright, Corpus Christi; Mary Gillen, Corsicana; Catherine Boren, Shelley Branch, Carolyn Floyd, Jennifer Hunt, Karen Kirk, Jennifer Laycock, Laurie Lovorn, Debbie Reichert, Cindy Roysdon, Nancy Saunders, Laura Smith, Liz Williams, Dallas; Carla Bostick, Eddy; Melanie Kidd, El Paso; Jo Stahala, Fort Worth; Desiree Gowen, Friendswood; Alice Reeves, Garland; Lisa Beck, Lee Anne LeNeve, Rene Otermat, Lisa Smith, Houston; Robynn Frazier, Kristin Payne, Kingwood; Lori Greenlee, Lake Charles, La.; Lynn Pierce, Lake Quivira, Kan.; Jena Owrey, Lawton, Okla.; Sally White, Miami, Fla.; Lea Melville, Missouri City; Kay Golson, Oak Ridge, Tenn.; Pam Wright, Pasadena; Lisa Collier, Phoenix, Ariz.; Lori Adams, Shari Holm, Plano; Amy Boettcher, Holly Ford, Lisa Ownby, San Antonio; Deanne Fink, Seabrook; Gail Keathley, Searcy, Ark.; Melissa Dance, Shannon Nichols, Tyler; Amy Dudley, Fonda Graves, Waco.

Vermont Beta, University of Vermont—September 13, 1982: Margaret Fitzgerald, Halifax, Mass.; Kimberly Keeshan, Wellesley, Mass.; Erin Walter, Rochester, N.Y.

December 13, 1982: L. Paige Dagurt, Baltimore, Md.; Serene Meshel, Tenafly, N.J.

January 16, 1983: Emma Anderson, Saunterstown, R.I.; Valerie Artzt, Stroudsburg, Pa.; Elizabeth Barber, Wrentham, Mass.; Valerie Barr, East Burke; Margaret Bilgore, Rochester; Laura Caffry, Glens Falls, N.Y.; Tameryn Campbell, Indianapolis, Ind.; Page Chamberlin, Loudonville, N.Y.; Cynthia Eisenman, East Montpelier; Kristin Eskinens, South Burlington; Germana Fabbri, Darien, Conn.; Jodi Goldman, Lincroft, N.J.; Jennifer Golub, Silver Spring, Md.; Jennifer Heiser, Lake Bluff, Ill.; Stephanie Hoag, Barre; Kim Johnson, Morristown, N.J.; Nancy Kinney, Denver, Colo.; Julie Kully, Omaha, Neb.; Joann Lamson, Williston; Kathryn Maass, Chester; Leslie Manderville, Rutland; Leigh McLaughlin, Belmont, Mass.; Beth Mitchell, Sudbury, Mass.; Kathryn Murphy, Natick, Mass.; Kelly Nugent, Barrington, R.I.; Susan Pocquat, Gladstone, N.J.; Robin Riefs, Barbara Roth, Scarsdale, N.Y.; Leslie Smith, Topsfield, Mass.; Jill Soltys, Poland, N.Y.; Anne Stratton, Warwick, N.Y.; Catherine Sweeny, Norwalk, Conn.; Linda Wilson, Wakefield, Mass.

Virginia Gamma, William & Mary—January 29, 1983: Betsy Bengston, Wyomissing, Pa.; Paige Edeburn, Niceville, Fla.; Suzie Musciano, Princeton, N.J.; Karen Anderson, Springfield; Shannon Berry, Richmond; Heather Brown, Greenville, S.C.; Peggy Corcillo, Norwalk, Conn.; Kathy Decker, Vienna; Maryellen Farmer, Danvers, Me.; Heather Grant, Stevens, Pa.; Janice Harrup, Courtland; Margee Krebs, Ridgefield, Conn.; Janet McNulty, Chalfont, Pa.; Debbie Packman, Rockville Center, N.Y.; Sandy Pastrick, Lexington, Ky.; Betsy Powell, Demetra Yeapans, Newport News; Alison Sellin, New York, N.Y.; Rachel Walker, Staunton; Kathy Woodcock, Williamsburg; Beth Meinicke, Idaho Falls, Idaho; Penny Anderson, Julie

Wallace, Susan Zannetti, Virginia Beach; Jane Fanestil, LaJolla, Calif.; Mary Kosko, Pittsburgh, Pa.; Janet Lawson, Dumfries; Chandri Navarro, Chapel Hill, N.C.; Shelly Raby, Springfield; Renee Ward, Ledyard, Conn.; Megan Dowd, Severna Park, Md.; Carol Pomponio, Arlington.

Virginia Delta, Old Dominion University—January 24, 1979: Judy Richter, Oaklyn, N.J.

May 8, 1980: Donna Einarson, Oakton.

May 11, 1981: Della Babcock, Yorktown; Cynthia Brandenburg, Towson, Md.

January 24, 1982: Cyndi Boretzky, Chesapeake; Linda Adams, Saluda; Theresa DeLeon, Vienna; Gina Hitt, Lorton; Lynn McCormick, Hampton.

May 10, 1982: Kristina Altamirano, Vienna; Jeanne Evans, Norfolk; Lora McAusland, Arnold, M.D.; Tamela McCarthy, Newark, Ohio; Donna Savage, Virginia Beach.

January 16, 1983: Dawn Bock, Toms River, N.J.; Wendy Glatz, Malvern, Pa.; Jill Hernandez, Staunton; Suzanne Lenti, Columbia, S.C.; Lorraine Lia, Yorktown; Wendi Rew, Yorktown; Jane Mackinson, Virginia Beach.

Virginia Zeta, Virginia Tech—April 15, 1982: Denise Andrews, Horseheads, N.Y.; Barbara Bentley, Beth Brockman, Caroline Crowley, Vienna; Susan Bisette, Chesapeake; Kim Blackstock, Nathalie; Leigh Brannon, Danville; Jennifer Brown, Lynchburg; Sharon Butler, Amherst; Linda Carls, Williamsburg; Alisa Gillett, Midlothian; Cary Greenleaf, Falls Church; Lynn Hoyt, Lancaster, Pa.; Amy Messner, Harrisonburg; Andrea Mills, Raleigh, N.C.; Mary O'Keefe, Springfield; Kim Payne, Va. Beach; Sherry Rorrer, Woolwine; Karen Sailer, Newport News; Pam Seidlinger, Manassas; Maria Shreve, Cherry Hill, N.J.; Barbara Skaar, Fairfax; Lisa Snead, Portsmouth; Sandra Warrick, Crozet.

November 13, 1983: Becky Baum, Charlene Rector, Nokesville; Andrea Bendorf, Vienna; Cindy Farmer, Radford; Kim Frazee, Michelle Harrison, Robin Morrison, Va. Beach; Carolyn Izzo, Newport News; Claudine Pierce, Falls Church; Julie Puerling, Polly Tancredi, Alexandria; Susan Shepard, Ellicott City, Md.; Tara Smith, Suffolk.

Washington Alpha, University of Washington—January 14, 1983: Beth Absher, Debbie Nomura, Sumner; Heidi Anderson, Janice Givler, Lori Kargianis, Chris Kartsonis, Audrey Kim, Bellevue; Julie Bethke, Munich, West Germany; Kasey Brooks, Eugene, Ore.; Stacy Carbon, Ivaly Clack, Mary Klein, Spokane; Julie Davis, Gig Harbor; Helo Dawson, Teresa Fortney, Linda Orlob, Seattle; Andrea Matzke, Lisa Trull, Mercer Island; Jessica Hohman, Coeur d'Alene, Ida.; Molly Jarvis, Issaquah; Rachelle Langley, Kelly Schnell, Renton; Wendy Norquist, San Carlos, Calif.; Eileen Olwell, Chelan; Shawn Rusch, Bothell; Julie Staples, Wenatchee; Dena Waldner, Kent; Stacey Wilson, Phoenix, Ariz.

Washington Beta, Washington State University—February 19, 1983: Carla Copenhagen, Longview; Kelly Schwartz, Everett; Karen Nelson, Vancouver; Elizabeth Hall, Prosser; Michelle Pike, Clarkston; Susan Holt, Snohomish; Julie Knapp, Tacoma; Jami Rice, Kent; Shelley Gilchrist, Lori Johnson, Pam Jones, Lisa Kremer, Carla Liles, Sarah Manning, Shawna McGregor, Kristin Morford, Mary Shannon, Jill Stachofsky, Julie Tormey, Spokane; Kathy Jorve, Tracy McGowan, Seattle; Mary Zimmerman, Centralia; Sue Wilkinson, Edmonds; Kathy Seng, Auburn; Lori Waltari, Redmond; Marla Nelson, Lisa Phillips, Lynn Wallace, Robin Pratt, Suzanne Salzberg, Bellevue; Marji Waller, Copalis Beach.

Washington Gamma, University of Puget Sound—Laurie Niichel, Port Angeles; Barbie Troh, Mercer Island; Gene anne Blunt, Everett; Lucy Pulford, Seattle; Brenda Wagley, Bellvue; Pamela McLaughlin, Kent; Margaret Robinson, Walla Walla; Laura Canchola, Tigard, Ore.; Andrea Mitchell, Bozeman, Mo.; Gillian Hales, Westlake Village; Anne Keating, Sacramento, Ca.; Kimberly VandeNoord, Boulder, Co.

West Virginia Alpha, West Virginia University—February 12, 1983: Debbie Ackerson, Terryville, NY; Mary Ann Alastanos, Nutterfort; Maria Ciocca, Pittsburgh, PA; Christine Coleman, Wheeling; Brenda Cutlip, Olney, MD; Kristen Fouch, Lewisburg; Susan Frankhouser, Pittsburgh, PA; Leigh Ann Friend, Morgantown; Whitney Hall, Rockville, MD; Kelley Heal, Clarksburg; Robin Kager, Mechanicsburg, PA; Lisa Long, Beckley; Lurleen Maducdoc, Oak Hill; Christine Pofi, Pittsburgh, PA; Laurie Refsland, Lewisburg; Rennee Rosiek, Oak Hill; Kelly Schwark, Pittsburgh, PA; Annie Stevenson, McLean, VA; Kristina Sypolt, Lewisburg, PA; Renea Vestal, Weirton; Debbie Walker, Hershey, PA; Vickie Whipkey, Jensen Beach, FL; Amy White, Farrel, PA; Karen Woody, Wheeling.

campus

sights and sounds

A "LANGUAGE BANK" has been set up at Adelphi University. The idea is now spreading to the nine member colleges in the consortium. Foreign students are on call to translate for patients in hospitals or to communicate with a patient's family, and to translate for witnesses or defendants in trials.

FOUNDED in 1878, The Johns Hopkins University Press is the oldest university press in continuous operation in the country.

A FOUR YEAR Toxicology program has been established within the School of Pharmacy at Northeast Louisiana University. It is one of only five such programs in the nation. Authorities estimate that 5,000 bachelor degree toxicologists will be needed in the 1980s but only about 100 are graduated annually.

GETTYSBURG COLLEGE moved 190,000 books from the old library to the new library in one morning via a "book bucket brigade." The 1,200 volunteers—students, faculty, and staff—saved \$20,000 in moving expense.

SECOND ONE FREE. An anonymous donor offered to pay for a second twin if the first paid her bills at Lake Erie College (Ohio). Three sets of twins have been admitted so far. (*People*)

CHAIN RESTAURANT managers will be trained at Michigan State's School of Hotel, Restaurant, and Institutional Management under a five-year grant of \$375,000 from the PepsiCo Foundation. It is said to be the first undergraduate program in chain restaurant management. (*Chronicle of Higher Education*)

SIGMA PHI EPSILON members from Penn State and West Virginia University ran the game ball 200 miles from State College, Pa. to Morgantown, W. Va., for the football game between the two teams. Money collected from sponsors was given to the Special Olympics.

UNIVERSITIES, such as Cornell and Iowa, have their own travel agencies on campus to arrange official travel at lowest costs. It is estimated that 20 percent savings can result from careful planning of trips.

THE PROPORTION of high school graduates taking the Scholastic Aptitude Test ranges from 2 percent in South

Dakota to 69 percent in Connecticut. (*Chronicle of Higher Education*)

THE LARGEST OVERSEAS study program at any United States university is operated by Michigan State. During 1981-82, a record 780 students enrolled in 50 programs in 14 foreign countries.

SIXTY-ONE PERCENT of the 1981 graduates in communications/journalism were women. In advertising or public relations, 72 percent receiving bachelor's degrees were women. (*The Record of Sigma Alpha Epsilon*)

JOHNNY CARSON has given \$1 million to the University of Southern California for a television facility in the university's new film and television complex. (*Chronicle*)

"WEEKEND COLLEGE" was established first by Miami-Dade Community College in 1965. Since then, they have proliferated throughout the country. Designed for the working adult, courses lead to associate of arts or science degrees.

IS THIS A FIRST? A 30-year-old woman is the athletic director at Slippery Rock College (Pa.), a coed college.

HOT AIR BALLOONING has become a form of "higher education" at Ohio State through the Creative Arts Program. Along with classroom instruction, students assist in the field with setting up, fastening ropes, and packing up. They also "crew" by chasing the balloon in a car.

MODERN GAELIC is offered by the Department of Languages at West Chester College (Pa.).

THERE IS A 40 PERCENT SHORTFALL annually in the number of electrical engineers graduated. Colleges do not have enough faculty or equipment to train more. (*U. S. News*)

WOMEN GRADUATES in accounting are expected to increase from 39 percent to 43 percent by 1985 but the demand for accountants is expected to exceed the supply.

—Compiled by Mrs. George Rudolph,
editor of *The Trident of Delta Delta Delta*,
for the National Panhellenic Editors Conference

In Memoriam

The following are given in sequence: Name, Chapter, Initiation Year, Month and Year of Death.

When submitting death notices to Central Office, please give month and year of death. Names cannot be listed without this information.

- Marian Siegmund Allen (Mrs. James O.)
California Gamma, 1933; February, 1983.
- Catherine Vickers Ambold (Mrs. George R.)
Colorado Beta, 1932; November, 1982.
- Nellie Northrup Ankcorn (Mrs. Charles Morris)
Washington Beta, 1914; October, 1982.
- Cora Emmaline Henderson Barnes
(Mrs. B. Harper) North Carolina Alpha,
1935; December, 1982.
- Lois Woodhull Barnum (Mrs. Donald C.)
New York Alpha, 1938; December, 1982.
- Roberta Herring Bass (Mrs. H. B.)
Missouri Alpha, 1920; January, 1983.
- Pauline Bowman Benton (Mrs. M. M.)
Kentucky Alpha, 1926, affiliated Indiana
Beta; November, 1982.
- Ester Bernet
Missouri Beta, 1918; February, 1983.
- Sally Stewart Berry (Mrs. Ted M.)
Oklahoma Alpha, 1956; January, 1983.
- Betty Moulton Blair (Mrs. M. L.)
New York Alpha, 1926; April, 1980.
- Anna Marjorie Phillips Blanche
(Mrs. Donald W.) Oregon Beta, 1928;
March, 1983.
- Gertrude Cowles Braly (Mrs. John H.)
California Gamma, 1927; October, 1982.
- May Burkart Briscoe (Mrs. P. B.)
Montana Alpha, 1930; January, 1983.
- Mildred Garber Burster (Mrs. Ralph A.)
Illinois Delta, 1922; November, 1982.
- Florence Strate Carroll (Mrs. John)
Iowa Zeta, 1947; February, 1983.
- Annabel Florence Cary
Alabama Alpha, 1927; April, 1982.
- Ruth F. Catlin
Vermont Beta, 1908; April, 1982.
- Hazel Ellen Young Click (Mrs. George S.)
Virginia Gamma, 1925; December, 1982.
- Charlotte Hayes Cohn (Mrs. C. L.)
Wyoming Alpha, 1935; September, 1982.
- Frances Weiser Nouse Cook (Mrs. Louis)
Iowa Beta, 1941; February, 1983.
- Mary Cromwell
Oklahoma Alpha, 1921; February, 1983.
- Eleanor Karr Crow (Mrs. Fred W., Jr.)
Ohio Alpha, 1935; January, 1983.
- Dr. Emily H. Davis,
Ohio Beta, 1927; November, 1981.
- Alma Moore DeMoss Dixon (Mrs. W. J.)
Missouri Alpha, 1924; January, 1983.
- Patricia Freggens Doll (Mrs. C. F.)
New York Alpha, 1947; February, 1983.
- Nona Spahr Donahue (Mrs. W. J.)
Iowa Alpha, 1907; January, 1983.
- Kathryn Foote Dox (Mrs. C. E.)
Illinois Epsilon, 1932; December, 1982.
- Elizabeth Whitledge Drachman (Mrs. P.)
Arizona Alpha, 1921; December, 1982.
- Genevieve Thompson Dyer (Mrs. J. M.)
Oregon Gamma, 1944; June, 1982.
- Alice Cameron Edgerton (Mrs. A. E.)
Arizona Alpha, 1917; February, 1982.
- Hulda Arbenz Edwards (Mrs. John T.)
Colorado Beta, 1916; February, 1983.
- Caralyne Murdock Ellenwood (Mrs. Robert C.)
Ohio Alpha, 1939; March, 1983.
- Mary Phyllis Dean Freeman (Mrs. Vernon)
Indiana Gamma, 1918; December, 1982.
- Margaret Boyd Fulton (Mrs. Jerry J.)
Texas Zeta, 1977; December, 1982.
- Nancy Rybolt Gage (Mrs. J.)
Michigan Gamma, 1950; February, 1982.
- Hilda Blatz Greene (Mrs. Paul V.)
California Gamma, 1920; January, 1983.
- Dorothy Lorton Gresham (Mrs. Robert)
Washington Beta, 1921; November, 1982.
- Marcia Creecy Haberlin (Mrs. John P.)
D. C. Alpha, 1940; February, 1983.
- M. Frances Baker Hardy (Mrs. F. W.)
North Dakota Alpha, 1927; April, 1982.
- Marian Burger Hayes (Mrs. Charles W.)
Florida Alpha, 1939; March, 1983.
- Margaret Dutton Hensing (Mrs. Clarence)
Iowa Zeta, 1929; January, 1983.
- Mary Katherine Mershon Hensley (Mrs. Ben M.)
Wisconsin Alpha, 1930; February, 1983.
- Lonina Sander Hill (Mrs. J. Proctor)
Arkansas Alpha, 1924; December, 1982.
- Martha Browning Hines,
Kansas Alpha, 1939; January, 1983.
- Lavinia Hickman Hoard (Mrs. B.)
Missouri Alpha, 1920; March, 1983.
- Helen Page Huff (Mrs. William)
Illinois Eta, 1912; February, 1983.
- Ora Walton Hyland (Mrs. Jack F.)
Missouri Gamma, 1914; January, 1983.
- Winifred Inkster,
Washington Beta, 1918; January, 1983.
- Elizabeth May Brown Jenner (Mrs. E. A.)
Iowa Beta, 1905; December, 1982.
- Mary Weisell Keller,
Ohio Delta, 1934; December, 1982.
- Laura Storms Knapp (Mrs. S. A.)
Iowa Gamma, 1907; September, 1982.
- Bess McMillan Kolb (Mrs. S. I.)
Oklahoma Alpha, 1910; August, 1981.
- Helen Schreiner LaBorde (Mrs. Salvador)
New York Delta, 1920; September, 1982.
- Dorothy Paine Lively (Mrs. Theodore S.)
Illinois Beta, 1925; October, 1982.
- Margaret Hermann Loy (Mrs. Sheridan K.)
Missouri Beta, 1921; March, 1983.
- Frances McNelson Lucas (Mrs. William F.)
Kentucky Alpha, 1930; February, 1983.
- Gladys Dunkle Luce (Mrs. H. E.)
Nevada Alpha, 1918; January, 1983.
- Gertrude Gordon Manschot (Mrs. W. G.)
Illinois Epsilon, 1923; February, 1983.
- Adaboath Dolman Martin (Mrs. Wilson K.)
Nebraska Beta, 1910; November, 1981.
- Mary Palmer Martin (Mrs. R. D.)
Nebraska Beta, 1933; January, 1982.
- Cynthia Darling Mathews (Mrs. W. H.)
Massachusetts Alpha, 1930; July, 1982.
- Evelyn Krumm McClure (Mrs. Mark)
Maryland Alpha, 1920; December, 1982.
- Lillian Davis McCracken (Mrs. T. S.)
Wyoming Alpha, 1915; June, 1982.
- Myrl McKinnon McGeary (Mrs. George E.)
Minnesota Alpha, 1917; December, 1982.
- Frances Farrens McKibben (Mrs. P. B.)
Nebraska Beta, 1926; March, 1983.
- Helen Jacob Mendal (Mrs. W. B.)
West Virginia Alpha, 1935; October, 1981.
- Mary Eleanor Carpenter Merrick
Washington Alpha, 1929; September, 1982.
- Clara A. Strong Myers (Mrs. C. O.)
Washington Alpha, 1911; May, 1982.
- Jean Rowe Nelson (Mrs. E. G.)
Nevada Alpha, 1931; October, 1981.
- Gertrude Livingston Newcomer (Mrs. R. S.)
Missouri Alpha, 1915; September, 1979.
- Helen Beets Norman
Iowa Zeta, 1911; June, 1982.
- Cleone Hermann Perrin (Mrs. T.)
South Dakota Alpha, 1932; February, 1983.
- Helen Hauge Pillsbury (Mrs. Stirling G.)
California Alpha, 1920; January, 1983.
- Barbara Peterson Polhemus (Mrs. J. A.)
California Beta, 1953; January, 1982.
- Lucille Pontius
Iowa Alpha, 1918; February, 1983.
- Genevieve Durham Ray (Mrs. E. C.)
Illinois Zeta, 1926; December, 1981.
- Margaret McLaughlin Richardson (Mrs. Robert)
Indiana Delta, 1941; November, 1982.
- Martha Jane Lester Royce (Mrs. M.)
Tennessee Beta, 1947; February, 1983.
- Evelyn Holmes Salerno (Mrs. R.)
Wyoming Alpha, 1947; February, 1983.
- Agnes Reed Schellhase (Mrs. E. Robert)
Ohio Alpha, 1944; March, 1983.
- June Keener Schindler (Mrs. Leo J.)
Ohio Beta, 1940; November, 1982.
- Betty Polson Schofield (Mrs. George H.)
Washington Alpha, 1938; January, 1983.
- Doris Boeger Schreiber (Mrs. Edmond A.)
Colorado Alpha, 1937; February, 1983.
- Frances Miller Scott (Mrs. John Porter)
Pennsylvania Alpha, 1917; February, 1983.
- Verta Templeton Smith (Mrs. Dudley)
Washington Beta, 1929; January, 1983.
- Frances Mims Stratton
Florida Beta, 1925; June, 1982.
- Caroline Stone Summers (Mrs. T. S.)
Maryland Alpha, 1922; March, 1983.
- Ella Hegelund Symons (Mrs. G. R.)
Arizona Alpha, 1923; January, 1983.
- Alice Huffman Taylor (Mrs. R. J.)
Arizona Alpha, 1934; May, 1982.
- Shirley Taylor
Washington Beta, 1939; August, 1981.
- Nina Cooper Thornton (Mrs. R. H.)
North Carolina Alpha, 1923; June, 1982.
- Elizabeth Larzelere Thorpe (Mrs. George W.)
Florida Beta, 1926; March, 1983.

(Continued next page)

FRATERNITY DIRECTORY

SUMMER, 1983

FORMER GRAND PRESIDENTS

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

OFFICERS EMERITUS

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

GRAND COUNCIL

Grand President—Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556
Grand Vice President of Collegians—Adrienne Hiscox Mitchell (Mrs. Bruce T.) 165 Redwood Dr., Hillsborough, CA 94010
Grand Vice President of Alumnae—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—Ann Dudgeon Phy (Mrs. Paul W.) 4651 Beverly, Dallas, TX 75209
Grand Treasurer—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
National Panhellenic Delegate—Annette Mitchell Mills (Mrs. Jack P.) 2128 Vestridge Dr., Birmingham, AL 35216

DIRECTORS

Director of Academic Standards—Joyce Teir Hosford (Mrs. C. S.) 3604 Main St., P.O. Box 223, Barnstable, MA 02630
Director of Alumnae Activities—Kate Gilbert Phifer (Mrs. Arden) 1910 W. Woodbury Ln., Milwaukee, WI 53209
Director of Alumnae Advisory Committees—Lucy Baker Warner (Mrs. John R.) 21222 Endsley Ave., Rocky River, OH 44116
Director of Alumnae Records—Nancy Gauthier Cox (Mrs. Frank E.) 13792 Claremont St., Westminster, CA 92683
Director of Chapter House Corporations—Lee Thompson Berger (Mrs. John T.) 2 Covington Ln., St. Louis, MO 63132
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 Ave., Orinda, CA 94563
Director of Undergraduate Activities—Robin Long Jensen (Mrs. Ron R.) 1415 CTH-A, Rt. 1, Edgerton, WI 53534

APPOINTED NATIONAL OFFICERS

Editor of *The ARROW*—Marilyn Simpson Ford (Mrs. William W., Jr.) 268 Underwood Dr., NW, Atlanta, GA 30328
National Fraternity Historian—Harriet Haycock Brown (Mrs. J. Lloyd) 1701 Golfview Dr., Urbana, IL 61801
Supervisor of Chapter Histories—Ann Bowman Scott (Mrs. L. S.) 1749 Ft. Douglas Circle, Salt Lake City, UT 84103
National Convention Guides—Jane Hammans Miller (Mrs. George R.) 7201 Rockwood Rd., Little Rock, AR 72207; Mary Kahlenberg Schroeder (Mrs. Alan) 4284 Woodland Shadows Place, Santa Rosa, CA 95404

SPECIAL OFFICERS

Traveling Graduate Counselors—Beth Barker, Blythe Buddendorf, Jennifer Hinchman, Jerelyn Wright, Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, MO 63105
Parliamentarian—Carric-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—Virginia Bland Fry (Mrs. Hugh L.) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Assistant to the Grand Treasurer—Bonnie Estabrook (Mrs. William J.) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105
Chapter Finance Director—Ann Templeman Felsted (Mrs. Robert) Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, MO 63105

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556
Elizabeth Turner Orr (Mrs. J. Gordon) 14800 SW 106th, Tigard, OR 97223
Esther Barrager Douglass (Mrs. Harl G.) 725 Seventh St., Boulder, CO 80302
Jean Lewis McReynolds (Mrs. Lewis) 3801 Austin Ave., Waco, TX 76710

Chairmen of Standing Committees

Budget and Finance Committee—Orpha O'Rourke Coenen (Mrs. Andrew G.) P.O. Box 8, Little Chute, WI 54140
Canadian Philanthropies Committee—Lois Badgeley Laycraft (Mrs.) Box 89, Paddockwood, SK S0J 1Z0, Canada
The Chain—Director of Alumnae Activities—Kate Gilbert Phifer (Mrs. Arden) 1910 W. Woodbury Ln., Milwaukee, WI 53209
Alumnae Committee for Continuing Education—Patricia West, Ph.D., 24 Willow Hill Rd., St. Louis, MO 63124
Convention Committee—Linda Renschler, 1264 Bassett Ave., Louisville, KY 40204
Emma Harper Turner Memorial Funds Committee—Madeleine Closs Lafon (Mrs. Thomas H.) 7045 Maryland, St. Louis, MO 63130
Holt House Committee—Anne Travis O'Connell (Mrs. Robert F.) 354 E. Bodley St., St. Louis, MO 63122

House Director Committee—Director of Alumnae Advisory Committees—Lucy Baker Warner (Mrs. John R.) 21222 Endsley Ave., Rocky River, OH 44116
Idea Bank Committee—Judy Smythe Sutherland (Mrs. S. L.) 2643 38th West, Seattle, WA 98199
Legislative Committee—Myra DePalma Reimer (Mrs. William E.) 429 Newton Rd., Berwyn, PA 19312
Loan Fund Committee—Joan MacBain Stettler (Mrs. Wayne D.) 16 Huron Dr., Chatham, NJ 07928
Music Committee—Jana Bullard King (Mrs. Tim) 3309 Edenburg, Amarillo, TX 79106
Nominating Committee—Zoe Saunders James (Mrs. Richard E.) 3653 Crestside Rd., Mountain Brook, AL 35223
Settlement School Committee—Jane Roth Faust (Mrs. Norman) 16 Normandy, Little Rock, AR 72207

In Memoriam (Continued from preceding page)

Margaret Sims True (Mrs. J. E.)
Indiana Delta, 1932; December, 1982.
Mary Bucklin VanVleet (Mrs. J.)
Wisconsin Alpha, 1935; November, 1982.
Frances McCormick Vorhes (Mrs. H. S.)
Ohio Alpha, 1919; January, 1983.
Beverly Birdsall Wagner (Mrs. P. S.)
Washington Gamma, 1948; May, 1982.
Mona Peterson Webb (Mrs. K.)
Kansas Beta, 1948; January, 1982.

Winifred G. West
Indiana Zeta, 1956; January, 1983.
Helen Whitney
Iowa Beta, 1911; December, 1982.
Violet Rakich Wilbur (Mrs. J. R.)
California Epsilon, 1950; June, 1982.
Bette Sue Dabbs Wilkes (Mrs. Joseph)
Florida Beta, 1950; February, 1983.
Marilyn Wright Wood (Mrs. Ashford)
Idaho Alpha, 1956; February, 1983.

Jane Elizabeth Wooldridge
Missouri Alpha, 1930; June, 1981.
Mary Zoller Workman (Mrs. Harry H.)
Ohio Beta, 1923; December, 1982.
Ruth Ashworth Wright (Mrs. V. S.)
Vermont Alpha, 1918; October, 1982.
Mary Ellen Lord Young (Mrs. Robert G.)
Florida Alpha, 1935; March, 1983.

Official CALENDARS

SUMMER, 1983

COLLEGIATE CHAPTERS

Consult Fraternity Director 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 members to AAC at the same time chapter officers are elected.
- November 1—Send Fire Protection Affidavit or explanation of unavoidable delay in sending it to Director of Chapter House Corporations.
- November 15—Send annual Alcohol Questionnaire to Director of Alumnae Advisory Committees.
- February 15—Final date for chapter nomination for Amy Burnham Onken Award; send letter of nomination to Province President.
- February 15—AAC of each chapter in province send in its nomination for the Chapter Service Award to the Province President.
- April 20—Final date for election of chapter officers.

SECRETARY:

- Send active IBM Membership List back to Central Office as soon as possible after receipt.
- Notify Province President and Central Office *immediately* when changes in chapter officers are made.
- Send initiation certificates to Central Office within three days after initiation. Coordinate with chapter treasurer who must send GT-1 form with the initiation fees.
- October 15—Send House Director data blank to Chairman of Committee on House Directors.
- November 15—Send a copy of the chapter bylaws to the Province President and a copy to the Alumnae Advisory Committee Chairman.
- 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.
 - Copy of Form 941—Employer's Quarterly Federal Tax Return (chapters having employees).
 - Copy of Workman's Compensation Certificate of Insurance by November 1st.
- July through April—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.
- August 31—Send Annual Balance Sheet to Central Office.
- September—Send letter from Grand Treasurer and local letter on chapter finance (previously approved by Province President) to parents of actives and pledges as soon as school opens. Not necessary for parents of pledges if final page of the booklet sent to them is filled in.
- October 20—Send national dues of \$10.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
 - If initiated after due date member should pay national dues with initiation fees.
- January 15—Senior Application Blanks and Senior Dues for midyear graduates to Central Office.
- January 20—Send national dues of \$10.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
- April 15—Send Senior Blanks and Senior Dues for spring or summer graduates to Central Office.
- By May 20—Contributions made payable to Pi Beta Phi Central Office for Harriet Rutherford Johnstone Scholarship Fund, Convention Hospitality Fund, Settlement School (Arrowmont), Holt House, and Arrow in the Arctic.

MEMBERSHIP CHAIRMAN:

- Send to Central Office within ten days after *any* pledging Rush Information Forms with proper signatures for each girl pledged.
- Send Chapter Report of Pledges form to the Rush Information Chairman of the alumnae club concerned within ten days after any pledging.
- Send to Central Office the name and address of newly elected Chapter Membership Chairman on postcard provided in spring.
- Send the Membership/Panhellenic Rush Report, prepared jointly with the Panhellenic Delegate, to the Director of Membership and the NPC Delegate within ten days of each formal rush. Copy to Province President.

PANHELLENIC DELEGATE:

- As available—Send copy of Panhellenic Rush Booklet to NPC Delegate.
- Send the Membership/Panhellenic Rush Report, prepared jointly with the Membership Chairman, to the Director of Membership and the NPC Delegate within ten days of each formal rush. Copy to Province President.
- April 15—Final date for Spring Panhellenic Report to NPC Delegate.

VICE PRESIDENT OF MORAL ADVANCEMENT:

- Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Moral Advancement (including philanthropies) for the coming year to the Director of Undergraduate Activities. Also send written program for Fraternity heritage. Copies to Province President and AAC Chairman.

One month before term of office expires, send overall evaluation of achievements in all areas of Moral Advancement (including philanthropies) to Director of Undergraduate Activities. Copies to Province President and AAC Chairman.
Within first 2 weeks of each term—Conduct Member Interest Survey of *personal* and *chapter* needs and goals. (Will determine special interest groups and activities for each term.) Send to Executive Council for chapter action and for inclusion in monthly letter to Province President.
February 15—Final date for Active Evaluation. Whenever total number for active chapter is complete send to Province Coordinator for Fraternity Excellence with Form 305 and list of signatures.
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 ten days of pledging to Central Office, Province President, and Province Coordinator.
Send letter to parents of pledges, *after* it has been approved by Province President within 2 weeks of pledging 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.
Send Fraternity Orientation Questionnaire to Director of Membership 10 days prior to initiation, cc: Province President.

VICE PRESIDENT OF MENTAL ADVANCEMENT:

1. Goals and Evaluation

Within one month after installation (deadline: May 1), send a report listing and explaining chapter goals in all areas of Mental Advancement for the coming year to the Director of Academic Standards. Copies to Province President and AAC Chairman.
One month before term of office expires, send overall evaluation of achievements in all areas of Mental Advancement to Director of Academic Standards. Copies to Province President and AAC Chairman.

2. Academic Excellence

Chapter Scholarship Blank, October 1—spring semester or quarter, annual; March 1—fall semester, fall quarter; May 1—winter quarter; send to Director of Academic Standards. Copies to Province President, AAC Chairman.
Individual Scholarship Blank—before March 15 to Central Office.
Individual Academic Goal Cards stay within the chapter, but serve as the basis for Chapter Scholarship Blank and for the term evaluation of the vice president. Their use is strongly urged for all members, and especially for pledges.

3. Publications

As requested: Idea Bank Contributions—to Idea Bank Chairman.
July 1—for fall ARROW: Chapter Annual Report. News, features, pictures. Send to Editor of The ARROW.
September 16—for winter ARROW: Pictures of Mortar Boards, Phi Beta Kappas, *Who's Who*, ODKs, honor graduates. News, features, pictures.
January 4—for spring ARROW: News, features, pictures. Pictures of Campus Queens. Send to Editor of The ARROW.
February 1—carbon of first half of Chapter History to Supervisor of Chapter Histories.
March 23—for summer ARROW: List of initiates for the year. News, features, pictures. Pictures of Fraternity Sweethearts.
May 15—Carbon of second half of Chapter History to Supervisor of Chapter Histories.

PLEDGE SPONSOR:

October—Send Grand Treasurer letter and chapter letter (previously approved by Province President) to parents of pledges as soon after pledging as possible.
January 15—Those with deferred pledging send Grand Treasurer letter and chapter letter to parents of pledges.

APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

Blanks and information on how to make application may be obtained from Central Office.
January 15—Letter of Application for Pi Beta Phi Fellowship due to Grand President.
January 15—Application for Harriet Rutherford Johnstone Scholarship, Ruth Barrett Smith Scholarship, Junior Alumnae Group Scholarship, Frances Hall Comly Scholarship, Louisiana Alpha Triple M Scholarship due to Grand Recording Secretary.
January 1 to March 15—Scholarships and Assistantships to Arrowmont. Write to Arrowmont, Box 567, Gatlinburg, Tennessee 37738.
Virginia Alpha Scholarship and Brendel Scholarship write to: Arrowmont, Box 567, Gatlinburg, Tennessee 37738.

ALUMNAE

Due dates for reports are to be postmarked dates. Consult 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 2—for spring ARROW: News, features, pictures. Send to Editor of The ARROW.
January 5—Copy due to Editor of *The Chain*.
February 1—Election of club officers to be held no later than March 31, said officers to take office at the close of the fiscal year.
February 1—Evelyn Peters Kyle Angel Award Committee deadline date for sending its nomination to its Alumnae Province President. (Convention year only.)

March 20—for summer ARROW: News, features, pictures. Send to Editor of The ARROW.
March 31—Send name and address of Rush Information Chairman to Central Office on postcard provided so that it will appear in Rushing Directory of summer ARROW. If not received name of Club President will be listed.
April 5—Copy due to Editor of *The Chain*.
April 15—Send two copies of Annual Report Evaluation to the Alumnae Province President.
May—Installation of new officers at regular club meeting.
July 3—for fall ARROW: News, features, pictures. Send to Editor of The ARROW.
September 18—for winter ARROW: News, features, pictures. Send to Editor of The ARROW.

CORRESPONDING SECRETARY:

Must be recipient of The ARROW.
October 1—Send In Memoriam notices to Central Office for Winter ARROW.
November 10—Mail 2 copies of club year book or program roster with program plans (page 23 of club President's Notebook) to the Alumnae Province President.
January 15—Send In Memoriam notices to Central Office for Spring ARROW.
March 30—Send new officer list to Alumnae Province President and Central Office.
April 1—Send In Memoriam notices to Central Office for Summer ARROW.
April 12—Send letter with club news to Alumnae Club Forum Editor.
July 10—Send In Memoriam notices to Central Office for Fall ARROW.

TREASURER:

Send national dues and receipts to *Central Office* as collected throughout the year.
May 20—*All*—dues and donations of funds should be mailed to Central Office by this date in order to count for current year.
Pi Beta Phi Settlement School (Arrowmont)
Holt House
Convention Hospitality
Harriet Rutherford Johnstone Scholarship Fund
Junior Group Scholarship
Emma Harper Turner Memorial Fund
Arrow in the Arctic
Make club check covering total contributions payable to Pi Beta Phi Central Office. Check must be accompanied by GT-2 Form showing club's apportionment to desired funds.
Checks payable to Arrowcraft Shop are sent to Pi Beta Phi Arrowcraft Shop, Box 567, 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.

HOUSE CORPORATION TREASURERS:

September—Send annual reports to Director of Chapter House Corporations. Copy to Province President.

ALUMNAE ADVISORY COMMITTEES

November 15—In areas with a chartered Alumnae Club, Chapter Advisory members must be paid members of that club by this date.
In areas with no chartered Alumnae Club, the Chapter Advisory members must pay National alumnae dues to Central Office by this date.
November 1—April 20—Time period for election of Chapter Advisory members, with election to correspond with that of chapter officers.
Following election of Chapter Advisory members, send current list of Advisory members to Central Office on form provided, even if there are no changes.

Of 24 women invited to be debutantes at the 37th Oklahoma City Beaux Arts Ball, seven were Pi Phis. From the left: Libby Saunders, O.U.; Ann Zachritz, Colorado State; Laura Haskins, O.U.; Kim Rice, O.S.U.; Mindy Marshall, O.S.U.; Laura Bullard, O.U.; Jennifer Torbett, Stanford.

Kim Scarboro, Florida Beta, is "Miss Tallahassee Sunburst," earning a trophy, crown, and her entry fee to the "Miss Florida Sunburst" pageant. Kim is a sophomore at Florida State.

West Virginia Alpha Nan Charlton is Panhellenic's Outstanding Greek Woman of the Year at West Virginia University. Nan follows in the footsteps of her sister, Judie, who earned the same honor in 1979-80.

Annie, portrayed by Lucy Morrison, had no trouble deciding where she belonged, after Texas Betas helped her along the way during one of their rush skits. Cast members included, l-r, Becky McGinnis, Cary Cheetham, Jennifer Farris, Lucy, and Lindy Willett.

Liz Williams, Lisa Hamilton, Becky Scott, Julie Causey, Merrilee Anderson, Beth Murphey, and DeLynn Speck are seven of the fourteen Texas Zetas on Student Foundation, a select group whose principal function is promoting Baylor University.

Karen Kilpatrick, right, and Tracy Olgeaty, New York Alphas, are members of Syracuse University's Sour Citrus Society Dance Corps which performs during home basketball games.

Kim Engstrom, West Virginia Alpha, is W. Virginia University's 1983 Mountaineer Sweetheart. She won a penny-a-vote campaign, raising \$200 for the American Cancer Society.

Susan Akin, Mississippi Beta, was third runner-up in the Miss University Pageant, a preliminary pageant for Miss America. Susan is a Top 10 Beauty at Ole Miss and PI Phi's Derby Day queen representative.

Erin Bell, left, Florida Alpha, was named Homecoming Queen at the Centennial Homecoming celebration in February at Stetson University. 1982 PI Phi president, Jojo Guess, right, served as co-hostess for the celebration.

Jackie Krese, Virginia Epsilon, is the second PI Phi to be a part of the cheerleading squad at the University of Virginia. Jackie has maintained a high grade point average while cheering for both football and basketball games, and despite practices three evenings a week.

Linda Bishop, Mississippi Alpha, center, performs as a member of Southern Exposure, a dancing and singing group at the University of Southern Mississippi. Linda's talents also earned her a trophy when she won the Junior Panhellenic Talent Show.

Oregon Beta had a special treat this year—six sets of double sisters, biological sisters as well as sisters in PI Phi! Older sisters, standing, are Kim Smith, Denise Young, Cathy Bruton, Julie Wilson, Korina Nordquist, and Kathy Kemp. Younger sisters, sitting, are Sherri Smith, Suzy Young, Maureen Bruton, Terri Wilson, Katrina Nordquist, and Julie Kemp.

Indiana Zeta Kim Arnold is a princess for the 1983 Indianapolis 500. Kim is a junior at Ball State and is the current publicity chairman for the Panhellenic Council.

That "live" Pi Beta Phi crest on the right is actually Leslie deZwart, Florida Epsilon, during a skit portraying the meaning of the crest. Heidi Lancaster and Kim Roe helped with the explanation, since Leslie's beak was a slight hindrance to talking.

Big and little sisters at Texas Epsilon (North Texas State) enjoyed an eatin' good time at the Dip Party planned by Joan Young, second from left. Doing their share of enjoying with Joan were Camille Webb, Carole Morgan, and Kathy Watson.

Deanne Sory and Karen Boile, Mississippi Alpha, prepare chilli to serve during the scholarship banquet in the chapter room at Southern Mississippi, attended by alumnae also.

Margo Weathers, Georgia Alpha, is "Miss Ultima II Beautiful Eyes" at the University of Georgia. She received a make-up kit and will appear in advertising and promotions.

Amy Firmin, Mississippi Alpha, was presented to society this year as a member of the Gulf Coast Debutantes.

Five of the eight members of the Oklahoma State Pom-pom squad for 1982-83 are Oklahoma Betas. On the front row, far right, is Mary Wright. In the back row are Mia Mulick, Liz Alcott, Stacy Kaiser, and Catherine Coffey.

California Theta's Sue Anderson sets high scholarship standards on the Davis campus. She earned an award for having the highest sophomore G.P.A. in the College of Agricultural and Environmental Sciences.

HAVE YOU MOVED OR CHANGED YOUR NAME?

Mail this slip to the PI BETA PHI CENTRAL OFFICE,
(Please leave label on reverse side when mailing this form.)
7730 Carondelet, Suite 333, St. Louis, Missouri 63105

MARRIED NAME
(Print Husband's Full Name, Please)

MAIDEN NAME

FORMER MARRIED NAME (if applicable)

OLD ADDRESS

Street

.....
City State (Include Zip Code)

NEW ADDRESS

Street

.....
City State (Include Zip Code)

Chapter Date of Initiation

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 _____ 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

PLEDGED 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)

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 7730 Carondelet, Suite 333, St. Louis, Missouri 63105.

There were nineteen Pi Phis on the Spring 1983, S. S. Universe Semester-At-Sea ship. Arlene Mazzulla Christen, California Delta, left, met her daughter Robin, Nevada Alpha, right, in Egypt, in February. Along with Katie Thrall, California Beta, second from left, they enjoyed camel riding at the Pyramids of Giza and the Statue of the Sphinx. The fourth member of the party was along to help control the camels!

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.