

Fall 1994

THE ARROW

of Pi Beta Phi

Beth van Maanen Beatty, Grand Vice President of Collegians

Risk management. Many of our members, both alumnae and collegians, are not familiar with this term permeating the fraternal world. What does it mean and how does it affect Pi Beta Phi and its members? Risk management is an effort to reduce the risk of injury, damage or financial loss by the Fraternity and its chapters. In light of the changing climate on collegiate campuses, Greek leaders are empowering their members with the means to effectively manage risks.

The National Panhellenic Conference and National Interfraternity Council have developed a program entitled GreekSolutions—Our Chapter, Our Choice for use on college campuses. This risk management program enables Greeks to redefine campus norms regarding the use of alcohol and drugs. The program has received funding from the U. S. Department of Education Fund for the Improvement of Post Secondary Education. During the 1994-95 academic year, it will be taken to 20 college campuses by one of the three traveling employees of NPC and NIC. Chapter members participate in an interactive workshop led by students from other chapters on campus. GreekSolutions—Our Chapter, our Choice helps members of the Greek system address tough issues together. The students are making the choices and the commitment to create a more positive environment. Ultimately it is the individual's responsibility to practice risk management in the context of what has been taught. Only by being educated on what is involved in managing risk will our collegians be able to meet that responsibility.

Pi Beta Phi is providing education, resources and activities to equip its members in taking measures to provide a safer environment. Each summer at regional leadership seminars and conventions, chapter leaders take part in workshops addressing risk management issues given by Pi Beta Phi's legal counsel Tim Burke. Earlier this year, Pi Beta Phi released an updated "Friend to

Friend" program focused on alcohol and other drug awareness for the 1990s. To increase awareness of the effects of alcohol and other drugs, to promote understanding of the difference between sensible use and abuse of alcohol, and to cultivate responsible decision-making by Pi Beta Phi members are among the goals of the program. Several workshops, tip sheets and flyers as well as resource information are included in the program. In addition, Pi Beta Phi collegians have been active participants in National Alcohol Awareness Week for several years. Tens of thousands of Pi Phi collegians boast Pi Phi alcohol awareness buttons with such themes as "The Sky's not the Limit—Know Yours" and "Empowering Positive Choices."

In the areas of social programming, chapter membership policies and housing matters, specific guidelines are set forth for chapters to follow. Chapter members are educated in all areas of risk, and the chapter Executive Council does a yearly Risk Audit to identify areas of potential risk. They then develop a plan to eliminate those identified areas of risk.

Our Fraternity will continue to ensure the safety and well-being of our collegians by providing the individuals in our chapters with a "user friendly" guideline for risk management. A new Risk Management Handbook will be available to our collegiate chapters during the 1994-95 academic year. This handbook will encompass all the documents relating to risk management—emergency procedure, the planning of social events, disciplinary procedures, house safety, and insurance information to name a few. It will be used to educate our chapters in a concise and systematic way.

As our collegians endeavor to strengthen their Pi Phi friendships in the context of their busy lives, we as a Fraternity are here to support them and provide them with the necessary tools for a safe and meaningful college experience.

Contents

Fall 1994

Volume 111 Number 1

Risk Management –

The Fraternity works to reduce risks to Pi Beta Phi collegians and provide a safe environment.

pg. 4

Creighton Installation –

Nebraska Gamma is the newest addition to the Fraternity's roll call of chapters.

pg. 10

Award Winners –

Collegiate chapters and alumnae clubs are recognized for their excellence during the 1993-94 academic year.

pg. 12

Campaign for Arrowmont –

Construction of a new painting studio and remodeling of an existing studio will begin this fall.

pg. 19

Amy Burnham Onken and Chapter Service Award Winners –

Collegians from across the country are honored for leadership and service within their chapters.

pg. 42

Pi Phi Express –

See the new fall line of Pi Phi Express merchandise.

pg. 59

Departments

News of Arrowmont	14
Foundation	18
Collegiate News	20
Links to Literacy	26
Fraternity Directory	27
Alumnae News	44
Letters	53
In Memoriam	55
Announcements	63

Arrow Editor – Jennifer Moeller Barcus
Assistant – Elizabeth Ann Gilkison

Pi Beta Phi Central Office
 7730 Carondelet, Suite 333
 St. Louis, MO 63105
 314/727-7338
 FAX: 314/727-8049

Correspondence of an editorial nature is to be addressed to the editor.

Copy Deadlines

Spring – Dec. 1 Fall – June 1
 Summer – April 1 Winter – Oct. 1

Address Changes and In Memoriam

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

The ARROW of Pi Beta Phi (USPS 032-540) is published quarterly by Pi Beta Phi Fraternity, 7730 Carondelet, Suite 333, St. Louis, MO 63105-3328. Second class postage paid at St. Louis, MO. POSTMASTER: Send address changes to The ARROW of Pi Beta Phi, 7730 Carondelet, Suite 333, St. Louis, MO 63105-3328.

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)

Founded 1867

CROSS

WORDS

BY TIMOTHY M. BURKE

To manage risk would appear contrary to the meaning of the word. So how does Pi Beta Phi solve the puzzle of today's risk management on the college campus?

ILLUSTRATION

BY

MIKE FISCHER

I MEMBERS

F

S M I

R

CONSEQUENCES G

A

U D CHANGE

T

D S ACTIONS O V S

E

E COLLEGE

R

I E CONDUCT

C

S A PENALTIES E N T Y

R

I D

E

O B I

N

N RISKMANAGEMENT T Y

T

S S B

I

R E S P O N S I B I L I T Y

V

L I C

A

S A F E T Y

W

E T H I C A L

U

Y A

L

W O M E N

S

S

S

When my daughter Nora was initiated into the Ohio Iota Chapter of Pi Beta Phi this spring, she entered a vastly different Greek world than existed during her parents' college days. Two decades ago, the rights of students on college campuses were expanding. The effort was underway to make them full participants in our democracy by extending to 18-year-olds the right to vote. America was accustomed to seeing students speaking out on social issues ranging from the war in Vietnam to the environment.

America, too, was accustomed to seeing students party, and in large measures the partying was viewed with great tolerance. That tolerance faded, however, as more attention was focused on the abuse of alcohol, on hazing and on the darker side of fraternity and college life. Ultimately, the cost of ignoring hazing, accepting teenage drinking and putting up with drunk drivers and the deaths and injuries these actions caused, became too high. Society and political leaders reacted, and today college students in general, and fraternities in particular, are subject to much greater scrutiny than they were in the past.

The single most dramatic change that has occurred on campuses across the country since the parents of today's undergraduate members were students is the change in the legal drinking age. Not only must you now be 21 years old to obtain and consume alcoholic beverages, the legal consequences of the abuse of alcohol are today much more stringent and rigidly enforced.

Since the federal government, using its control of federal highway dollars, forced states to impose the 21-year-old minimum age for the consumption of alcoholic beverages, Pi Beta Phi, like other sororities and fraternities, has adjusted to the new legal realities. Our undergraduate members and all college students need to under-

stand that if they are arrested for driving while intoxicated, even if they are nice young college women from good families, they are likely to do time in jail. Like it or not, a fraternity party, whether in the Pi Beta Phi house or in a men's house across the street, is not a safe haven in which the law with regard to the legal minimum age can be ignored.

The media attention which inexorably attaches when fraternity misconduct causes injury should in no way lead to the conclusion that the Greek system is bad or that its members are irresponsible. When in fact, just the opposite is true.

For this reason, risk management has become the watchword in the lexicon of Greek leaders.

Risk management does not mean not taking risks. If it did, it would be contrary to the great traditions upon which Pi Beta Phi is based. What risk management is all about is recognizing how to reduce risk and manage it and to eliminate those risks which are un-

necessary or uniquely dangerous and unrelated to the accomplishment of any positive ends. Risk management does not say that fraternity members should not have fun. It does mean that the fun must be tempered with an understanding of the environment in which we live. This is a litigious society, and where an injury occurs because of negligence, recklessness or illegal conduct, there is little doubt that a lawsuit will follow. Risk management seeks to reduce that likelihood. Today, chapter leaders and alumnae advisors are expected to analyze the risks involved in actions before taking them and to plan events so that exposure to liability is kept at an acceptable level. That does not mean that members should not have a good time or be prohibited from having parties. It does mean that the fun should not be built around the consumption of alcohol.

Parties should be planned in advance and basic steps should be taken to ensure that the parties are safely and legally conducted. That requires first a

“ For this reason, risk management has become the watchword in the lexicon of Greek leaders. Risk management does not mean not taking risks. If it did, it would be contrary to the great traditions upon which Pi Beta Phi is based. What risk management is all about is recognizing how to reduce risk and manage it and to eliminate those risks which are unnecessary or uniquely dangerous and unrelated to the accomplishment of any positive ends. Risk management does not say that fraternity members should not have fun. It does mean that the fun must be tempered with an understanding of the environment in which we live. ”

commitment that at a Pi Beta Phi party only those of legal age consume alcohol. Where possible, a trained bartender should be used to assist in managing the bar, monitoring ages and consumption. Ample food and non-alcoholic drinks need to be provided. The time during which the bar is open should be limited and the closing time strictly observed. No games involving the consumption of alcohol should ever be permitted, and non-drinking Pi Beta Phi hosts ought to circulate throughout the party to make sure things go smoothly.

These basic steps are consistent with the Policies and Standing Rules of Pi Beta Phi and its Standards of Conduct. Those documents ought to be reviewed no less than annually by every chapter member and the alumnae who advise them.

Alcohol is not the only area in which more vigorous criminal and civil penalties exist for the violation of the rights of others than existed for previous generations of members. What for too long was accepted as part of the tradition of some Greek chapters is now recognized for what it has always been—dangerous hazing. For many years that danger and the number of injuries and deaths related to hazing

went almost unnoticed. Ultimately, the efforts of many, including Eileen Stevens with her 16-year-long campaign following the death of her son Chuck in a hazing incident, helped to focus attention on the potentially tragic and deadly consequences of hazing. Today, quite properly, fraternity leaders, politicians, law enforcement agencies and the courts continue to look very strictly at any action which may be considered hazing.

State legislatures across the country have clamped down hard on hazing. Today, a majority of our 50 states have declared hazing to be a separately recognized crime. Even in those states where it is not so defined, certain actions such as paddling, bondage or any unwanted physical contact likely will be considered assault or battery under state criminal law.

Should a tragedy arise, the civil consequences can be substantial. The individuals who engage in hazing where an injury occurs will be sued, and so, in all likelihood, will their fraternity. In some cases, the court awards of settlements have resulted

in seven figure payments by those held responsible.

Simply put, hazing has no place in Pi Beta Phi or in any fraternity. Imposing bodily or emotional harm in the name of brotherhood or sisterhood is antithetical to the true spirit of fraternity. The good news is that the vast majority of the Greek world has gotten this message. Pi Phi has long been in the forefront of communicating this point. Still, continued vigilance by everyone associated with Pi Beta Phi—undergraduate members, alumnae officers and even pledges—remains necessary.

In other areas of Greek life, too, risk management is essential. For ex-

RECENT CASES:

In 1991, a Michigan fraternity house corporation was held liable for \$560,000 in damages in the death of an 18-year-old student where the chapter had a history of sponsoring parties where underage drinking was allowed.

In a well-publicized Texas case involving the death of an 18-year-old pledge from alcohol poisoning, settlement from the chapter and its involved members totaled almost \$2,000,000.

In Ohio, following a fraternity party with an open bar at a hotel, a member who was intoxicated drove his car off the road, blinding his date. The fraternity ended up responsible for a payment of over \$100,000.

An accident with alcohol involved left a Texas fraternity member in a coma for five weeks, with permanent brain damage thereafter. A structured settlement, paid out over a substantial period of time, totaled \$21,000,000 with the fraternity responsible for 60%.

While none of these cases involve Pi Beta Phi, they do serve to point out how devastating improper conduct can be both to the victim and those held responsible for the injuries.

"Collectively, Pi Beta Phi is well-positioned to meet the challenges brought on by today's campus environment. Pi Beta Phi has an enormous support structure in which national and regional officers of the Fraternity are well-trained in risk management and the legal rights of the Fraternity."

ample, it is of prime importance to keep a house "safe." That means simple things like doors being locked after hours, stairways kept clear and batteries kept fresh in smoke detectors. These responsibilities are properly shared between a chapter and the house corporation. Cooperation here is the key to maintaining a safe place for members to live, study, meet and socialize.

In some parts of the country today, the Greek system remains under attack. This is not the first time that has happened. In 1874, just a few years after

A recent study by Harris & Harris of Kentucky, Inc., an insurance brokerage house, confirms that alcohol remains a major contributor to insurance claims against fraternities. After studying over 700 claims, Harris & Harris found:

Alcohol was a contributing factor in 96% of the claims involving falls from roof, sexual abuse and fights

In 47% of all claims involving alcohol, underage drinking was also involved.

While only three percent of the claims studied by Harris & Harris involved hazing, they reported that hazing remains a serious source of concern requiring "a continued strong stance against hazing."

I.C. Sorosis was founded on his campus, the President of Monmouth College established a college policy which provided:

"It shall be unlawful for any students of the college hereafter to become a member of any secret college fraternity...or for an active member to be admitted."

Similar attitudes have led to the fraternity systems being dismantled at Amherst and Colby Colleges, and from time to time others have considered doing the same thing. It remains critically important that fraternity leaders, both collegiate and alumnae members, educate the faculty and administrators at those institutions where Pi Beta Phi is located about the importance of fraternities in developing strong moral

leaders committed to the improvement of our society, while at the same time educating those college officials to the rights of fraternities.

On a public college campus, there can be little doubt that fraternities have a right to exist and be recognized under the First Amendment to the Constitution of the United States and its freedom of association clause. A quarter century ago, at the height of the Vietnam war controversy, the United State Supreme Court made it clear in the case of *Healy v. James*, 408 U.S. 169 (1972) that the First Amendment rights of students did not cease at the campus gate. That case involved the Students for a Democratic Society (SDS), widely regarded at that time as a radical organization thought

by some to be dedicated to overthrowing the government of the United States. The court found that SDS had the right to be recognized and exist on state college campuses in spite of what college administrators might have thought about the political beliefs espoused by the members of SDS.

At times, it may be necessary to remind college administrators of the simple fact that like all citizens of this country, college students have the right to associate with other students, to form and take parts in groups and organizations like Pi Beta Phi and to enjoy on campus the same rights given to organizations like the Pep Club, the Car Club or the Pre-Law Society. It is unlikely that our members would have to relive Rilla Carr's experience. She, in 1876, along with three other members, left Monmouth College rather than give up their membership in the Fraternity.

Collectively, Pi Beta Phi is well-positioned to meet the challenges brought on by today's campus environment. Pi Beta Phi has an enormous support structure in which national and regional officers of the Fraternity are well-trained in risk management and the legal rights of the Fraternity. Pi Beta Phi graduate consultants crisscross the country working with collegiate chapters to ensure that those chapters have the help that they need to build strong organizations that support the development of their members. At the chapter level, hundreds of Pi Beta Phi alumnae serve vital roles on house corporation boards and alumnae advisory councils. Our chapter leaders are invariably among the finest students on their campuses. Pi Beta Phi has the resources to provide assistance, advice and support in responding to any fraternity problem.

It is perhaps unfortunate that undergraduate members must be so quickly indoctrinated into aspects of criminal law, concepts of civil liability and

risk management, and the need to safeguard their rights. The college years for a fraternity member ought to be enjoyable, a time of fun, as well as a period of personal growth, education and fraternal camaraderie. That is clearly what the Brownlee sisters and the other Founders of I.C. Sorosis had in mind and what today's leaders of Pi Beta Phi wish for all its members. Risk Management is not designed to discourage risk taking, it simply helps to ensure that the objects of the Fraternity can be achieved in a safe environment.

When on May 4, 1867, the Founders of the Fraternity wore their arrows for the first time into the chapel on Monmouth College, they were risk takers. So, too, when Pi Beta Phi delegates to the 1910 Convention approved the establishment of a settlement school in the Appalachian Mountains and Emma Harper Turner

led a delegation to Gatlinburg, they were taking an enormous risk. When we reflect upon these ventures, we realize these risks were for a high purpose—to accomplish great deeds and to create great institutions. These were risks worth taking.

About the author:

Timothy M. Burke is a partner in the Cincinnati law firm of Manley, Burke, Fischer, & Lipton. The firm publishes Fraternal Law and represents numerous fraternities and sororities. Tim has served as general counsel to the Pi Beta Phi Fraternity for more than ten years. He holds a B.S. degree from Xavier University and a J.D. degree from the University of Cincinnati.

Best's Underwriting Guide serves the Insurance Industry in evaluating the risks associated with various kinds of businesses and activities. Best's scores fraternity and sorority chapters as having higher than average risks for general liability and host liquor liability. Best's reports the following special exposures as applying to fraternity and sorority chapters:

- **Overcrowding at social events**
- **Off-premises activities**
- **Unlawful service of liquor**
- **Poor housekeeping and inadequate fire protection**
- **Converted housing**
- **Falls from roof**
- **Vacancies**

It is in these areas that particular caution ought to exist.

New Nebraska Chapter Added at Creighton University

As most Pi Phis from around the globe prepared for Founders Day in April, more than 70 women, both collegians and alumnae, were initiated into Pi Beta Phi's newest chapter at Creighton University. Nearly 100 years have passed since Pi Beta Phi chartered a chapter in the state of Nebraska. It was 1895 when Nebraska Beta was founded at the University of Nebraska at Lincoln. Ninety-nine years later Pi Beta Phi returned to the Midwest and to the state of Nebraska to install its Nebraska Gamma Chapter.

Founded in 1878, Creighton is co-educational, independent, and has always been operated by the Jesuits in the traditions of that Catholic religious order. The centerpiece of campus is St. John's Church, which faces the area known as "the Mall," the open space where students congregate during the warm fall and spring. Creighton has well-known schools of dentistry, medicine, law, nursing, pharmacy and allied health professions. The total enrollment of undergraduate students is approximately 3,200, and amazingly 22% of them are Greek. The other National Panhellenic Conference groups on campus are Alpha Phi, Delta Zeta, Gamma Phi Beta, and Theta Phi Alpha. Men's fraternities include Delta Chi, Delta Upsilon, Pi Kappa Alpha, Phi Kappa Psi, Sigma Phi Epsilon, Sigma Alpha Epsilon, and Sigma Nu. All students live in the residence halls during their first two years at Creighton, helping to foster a strong feeling of community among them. With a pattern of four centuries of Jesuit teaching behind it, and as one of only twenty-eight Jesuit universities across the United States, Creighton greatly values tradition.

Colonizing rush was held January 26 - 29, two weeks after formal Panhellenic Rush. Pi Phi was allowed to give a presentation on the first night of Panhellenic Rush, but then had to wait to conduct their colonizing rush

until the end of January. The international rush team consisted of Grand President Jo Ann Minor Roderick, Grand Vice President of Alumnae Carolyn Pavletich Lesh, Grand Vice President of Membership Carol Inge Warren, Director of Membership Kay Knittle Brock, Director of Rush Melissa Dates Schmidt, New Chapter Assistance Officer Debbie Hoeschele Wilkerson, Traveling Graduate Consultant J.J. Olstad and Resident Graduate Consultant Gwen Bloomsburg.

The first night of colonizing rush, the women viewed Pi Phi's extension audio-visual presentation. Collegians from the Nebraska Beta Chapter at the University of Nebraska at Lincoln were unable to participate this night as planned due to a Nebraska-style ice and snow storm. The next day the rush team conducted interviews with all interested women, and on Friday, January 28, a preference party was held. Fortunately, the weather had improved and the Nebraska Beta Pi Phis were able to attend and assist. On January 29, formal pledging was held for the Nebraska Gamma Colony.

Highlights of the pledge period included attending Creighton basketball games together, mixers with fraternities, a dessert party with the Omaha, Nebraska Alumnae Club, a retreat in February and an overnight retreat in March. The pledge class also enjoyed a review for their pledge test with alumnae attending. The review consisted of "Pi Phi Jeopardy." Beta Buddies and Angel Sisters were special ways the women got to know one another.

Installation activities were the weekend of April 8-10, 1994. The Local Installation Committee was headed by Co-Chairmen Kay Smith Stiles and Peg Mathers Berguin with Registration Chairman Jan Kauffman Faist, Initiation Chairman Kathy Haile Connors, Finance Officer Cathy Hansen Fisher, Banquet Committee Carolyn Steger Hansen, Jan Schrader

Falk and Suzanne Marshall Scott, Printing Dawn Benson Buchanan, Transportation Marcia Lewis Jones, Initiation Luncheon Anne Paule Hall.

Events began on Friday evening with the reading of the Constitution & Statutes to the pledges by Omicron Collegiate Province President Kristin Noer Olson. Immediately following, in the same room in the Skutt Student Center, the formal pledging ceremony for three alumnae initiates took place. Grand Vice President of Membership Carol Warren performed the ceremony for Anne Marie Aita, Sue Conine and Joy Moeller. Anne Marie Aita is a well-known speaker, minister and mental health professional in Omaha. Her speaking runs the gamut from humor to helping people cope with grief. Anne Marie's mother, Nell Fordyce Aita, is a Golden Arrow Pi Phi and her sister-in-law Ginny (Virginia Calame Aita) are both Iowa Zetas. A successful Omaha businesswoman, Sue E. Conine operates a women's apparel store and a children's clothing store. She is also an active volunteer in the community. Her daughter is Nebraska Beta Julie Conine. Joy Moeller is an active member and officer of her local PEO chapter and enjoys supporting the Omaha Henry Dorley Zoo and arts in the area. Joy was an Iowa Zeta pledge in the 1950s, but left school and was never initiated. She shares Pi Phi with two of her daughters Missouri Beta Pamela Moeller Olderman and Missouri Alpha Jennifer Moeller Barcus, Editor of *The ARROW*.

After the pledging ceremony, the Preparatory Ceremony was held. Members of Grand Council performed the ceremony in the Skutt Student Center. Then the pledges and all Pi Phi guests hurried to St. John's Church for a traditional Pi Phi Cookie Shine. This was the first Cookie Shine for the women of Nebraska Gamma, and the excitement showed in their faces. Special arrow-shaped cookies, bags of gifts, notes from other chapters and

other Pi Phi keepsakes decorated each woman's place. An angel was the centerpiece of decorations, with huge popcorn arrows and other Pi Phi symbols scattered on the sheets. As they entered, pledges were introduced by RGC Gwen Bloomsburg. Next, Traveling Graduate Consultant J.J. Olstad read "History of the Cookie Shine" by Evelyn Peters Kyle. Gwen then explained the return of the pledge pin, and the pledges passed a pillow, placing their golden arrowheads on it. While the women passed the pillow, the Eight Pearls Ceremony was performed by eight women chosen by their pledge class to represent the eight pearls in the badge.

On Saturday the initiation ceremony was held at the Dundee Presbyterian Church. Seventy-three collegians and three alumnae were initiated during the day. Grand President Jo Ann Minor Roderick conducted the ceremony assisted by Grand Vice President of Membership Carol Inge Warren, Grand Vice President of Collegians Beth van Maanen Beatty, Grand Vice President of Alumnae Carolyn Pavletich Lesh and Grand Vice President of Program Development Sarah Mullis. Censors for the event were Director of Alumnae Advisory Committees Carolyn Cromb Brada, Director of Collegiate Extension

Jane Landreth Russell, Installation Coordinator Barbara Ehni Van Luven, Director of Rush Melissa Dates Schmidt, Omicron Collegiate Province President Kristin Noer Olson, and Traveling Graduate Consultant J.J. Olstad. Other international officers present included Director of Membership Kay Knittle Brock, Editor of *The ARROW* Jennifer Moeller Barcus, Parliamentarian Janice Schrader Falk, Rho Alumnae Province President Martha McWilliams Weishahn, former Grand Council member and Foundation Trustee Adrienne Hiscox Mitchell.

The Cloud Room of Kiewit Plaza was the setting for the Installation Banquet on Saturday evening—a very appropriate location for the newest Pi Phi angels. Fraternity Parliamentarian Jan Falk presided as toastmistress. The room provided a beautiful panoramic view of the city and each table had a lovely centerpiece of wine and blue carnations. After dinner, the new chapter was presented with gifts, and Grand President Jo Ann Roderick performed the Installation Ceremony. A Candlelighting Ceremony in honor of Pi Beta Phi's Founders conducted by Kay Brock and the Loving Cup Ceremony followed. The festivities concluded after the Nebraska Gammas serenaded the banquet guests with songs.

Nebraska Gamma collegiate charter members.

The charter members and guests gathered Sunday morning for a model chapter meeting, in which the initiation ceremony was reviewed, and new members became familiar with the format of a chapter meeting. Rather than hosting a reception of their own, the Nebraska Gamma Pi Phis attended the Panhellenic tea on Sunday afternoon. It was a pleasant event, with refreshments, a speaker, and awards for various accomplishments over the past year. Pi Phi received a plaque from the Panhellenic Council commemorating the chapter's installation.

Collegiate Awards

- BALFOUR CUP** (Top Chapter) – Texas Eta (Texas A & M)
- STOOLMAN VASE** (2nd) – Missouri Alpha (U. of Missouri)
- PHILADELPHIA BOWL** (3rd) – Louisiana Beta (Louisiana State U.)
- DIRECTORS' AWARD** (4th) – Iowa Beta (Simpson College)
- TOP TEN CHAPTERS** (excluding top four, in alphabetical order) – **Florida Alpha** (Stetson U.), **Illinois Epsilon** (Northwestern U.), **Michigan Alpha** (Hillsdale College), **Missouri Gamma** (Drury College), **Ohio Theta** (Bowling Green State U.) & **Washington Beta** (Washington State U.)
- JEAN WIRTHS SCOTT** – (Leadership) **Erika Anderson**, Iowa Gamma (Iowa State U.)
- ANNETTE MITCHELL MILLS** (New Chapter Achievement) – **Ohio Iota** (U. of Dayton)
- APP AWARD FOR SENIOR PROGRAMMING** – **Missouri Gamma** (Drury College) Honorable Mention: Oregon Alpha (U. of Oregon) & Michigan Alpha (Hillsdale College)
- NITA HILL STARK AWARD** (Best Chapter History) – **Missouri Alpha** (U. of Missouri)
- HISTORIAN'S VASE** (2nd Best History) – **Illinois Alpha** (Monmouth College) Honorable Mention: Ohio Beta (Ohio State U.), Indiana Gamma (Butler U.), Florida Delta (U. of Florida), Minnesota Alpha (U. of Minnesota) & Louisiana Alpha (Tulane U.–Newcomb College)
- CENTENNIAL AWARD** (Best Fraternity Orientation) – **Ohio Iota** (U. of Dayton) Honorable Mention: Louisiana Beta (Louisiana State U.) & Iowa Beta (Simpson College)
- PI PHI SPIRIT AWARD** – **California Zeta** (U. of California–Santa Barbara), **Colorado Gamma** (Colorado State U.), **Iowa Gamma** (Iowa State U.), **Kentucky Alpha** (U. of Louisville), **Missouri Beta** (Washington U.), **Montana Alpha** (Montana State U.), **Pennsylvania Epsilon** (Pennsylvania State U.), **Texas Alpha** (U. of Texas), **Virginia Delta** (Old Dominion U.) & **Washington Alpha** (U. of Washington)

CHAPTER SERVICE AWARD – **Amanda Dunlap**, Montana Alpha (Montana State U.)

LINKS TO LITERACY AWARD – **Texas Gamma** (Texas Tech U.) Honorable Mention: Virginia Epsilon (U. of Virginia)

HELEN ANDERSON LEWIS (Community Service) – **Pennsylvania Eta** (Lafayette College) Honorable Mention: California Zeta (U. of California–Santa Barbara)

LUCILE D. CARSON (Community Service) – **Washington Gamma** (U. of Puget Sound) Honorable Mention: Iowa Beta (Simpson College)

D.C. ALPHA PANHELLENIC (Panhellenic Participation) – **LARGE: Missouri Alpha** (U. of Missouri) Honorable Mention: Ohio Theta (Bowling Green State U.)

SMALL: Florida Alpha (Stetson U.) Honorable Mention: Illinois Theta (Bradley U.)

ELIZABETH R. KOZA (1st Standards) – **Louisiana Beta** (Louisiana State U.)

HARRIETTE W. EVANS (2nd Standards) – **Florida Alpha** (Stetson U.)

FRANCES ROSSER BROWN (Fraternity Heritage) – **Pennsylvania Beta** (Bucknell U.) Honorable Mention: Illinois Zeta (U. of Illinois) & Kansas Beta (Kansas State U.)

AMY BURNHAM ONKEN AWARD – **Julie Jurgensmeyer**, Missouri Alpha (U. of Missouri)

LILLIAN B. HOLTON (Best House Manager) – **Kristen Seifried**, Virginia Epsilon (U. of Virginia) Honorable Mention: Alexandria Balloch, Pennsylvania Iota (U. of Pennsylvania) & Heather Babler, Illinois Epsilon (Northwestern U.)

MARILYN SIMPSON FORD (Best ARROW Correspondent) – **Kimberly Miller**, Illinois Epsilon (Northwestern U.) Honorable Mention: Susan Schmidt, Kansas Alpha (U. of Kansas)

MAY L. KELLER (Best Arrowmont Programming) – **Georgia Alpha** (U. of Georgia) Honorable Mention: Iowa Zeta (U. of Iowa) & Illinois Zeta (U. of Illinois)

OLIVIA SMITH MOORE SILVER SLIPPER (Best Chapter Treasurer) – **Angela Van Buren**, Iowa Beta (Simpson College) Honorable Mention: Cheryl Payne, Louisiana Beta (Louisiana State U.)

VERA MOSS BOWL (Most Improved S&S) – **California Beta** (U. of California–Berkeley)

SARAHJANE P. VANASSE PITCHER (2nd Improved S&S) – **Vermont Beta** (U. of Vermont)

ALICE WEBER JOHNSON BOWL (Top Ten S & S Scores, last ten years) – **Michigan Alpha** (Hillsdale College)

WESTCHESTER CLUB AWARD (Most Academically Improved Large Chapter) – **Oregon Gamma** (Willamette U.) Honorable Mention: Illinois Iota (Illinois State U.)

Collegiate Awards – Cont.

NATIONAL SCHOLARSHIP

PLAQUE (Highest GPA, Large Chapter) – **California Alpha** (Stanford U.) Honorable Mention: Missouri Gamma (Drury College)

GRAND COUNCIL SCHOLARSHIP INCENTIVE

(Most Improved, Small Chapter) – **Arkansas Beta** (U. of Arkansas – Little Rock) Honorable Mention: Iowa Beta (Simpson College) & Virginia Delta (Old Dominion U.)

DR. HAZEL R. McCUAIG (Highest GPA, Small Chapter) – **Connecticut Beta** (Yale U.) Honorable Mention: Iowa Beta (Simpson College)

McCUAIG CANADIAN AWARD (Highest GPA, Canadian Chapter) – **Ontario Beta** (U. of Western Ontario)

ADDA P. WILLIAMS (Best Academic Excellence Chairman) – **Gretchen Geig, Ohio Epsilon** (U. of Toledo) Honorable Mention: Bonnie Himmelein, Illinois Iota (Illinois State U.) & Kristen Elo, California Delta (U. of California – Los Angeles)

Alumnae Awards

IDEAL CLUB (Best Alumnae Club) – **Richardson – Plano, Texas**

TOP TEN ALUMNAE CLUBS – (alphabetical order)
Bellevue – Eastside, Washington;
Cleveland East, Ohio; Houston, Texas; Kansas City, Missouri – Shawnee Mission, Kansas; Naples, Florida; Nashville, Tennessee; Northern Virginia; Richardson – Plano, Texas; Sandhills of North Carolina; Toledo, Ohio; Tulsa, Oklahoma

MOST IMPROVED ALUMNAE CLUB – **San Jose, California**

BEST CHAPTER/CLUB RELATIONS – **Toledo, Ohio**

D.C. ALPHA for AAC (Outstanding Service of an AAC) – **Texas Beta Alumnae Advisory Committee** (Southern Methodist U.) Honorable Mention: Illinois Theta (Bradley U.) & Missouri Gamma (Drury College)

CAROL INGE WARREN AWARD

(Best Financial Advisor) – **Tracy Ransey, North Carolina Alpha Financial Advisor** (U. of North Carolina) Honorable Mention: Annique Torres Malm, New Mexico Alpha (U. of New Mexico) & Janie Merritt Fredman, Utah Alpha (U. of Utah)

SARA SHIPLEY BOWERS

AWARD (Best House Corporation) – **North Carolina Alpha House Corporation** (U. of North Carolina) Honorable Mention: Kentucky Beta (U. of Kentucky) & Utah Alpha (U. of Utah)

JUNIOR GROUP AWARD

(Outstanding Community Service) **Dallas, Texas Junior Day Group**

ALUMNAE CLUB YEARBOOK – NEW CLUB: Southern Illinois Honorable Mention: (Northern Colorado)

LARGE CLUB: Orlando – Winter Park, Florida; Sacramento, California; Northern Virginia; Indianapolis, Indiana Honorable Mention: Houston, Texas

MID-SIZE CLUB: Toledo, Ohio; Minneapolis, Minnesota; La Jolla, California; Lake Oswego – Dunthorpe, Oregon Honorable Mention: Glendale, California & Manchester Area, Connecticut

MARIANNE REID WILD AWARD (Greatest Increase in Membership) Co-Winners – **New Orleans, Louisiana & Reno, Nevada**

Membership Highest Percent of Potential:
 Under 25 – **Pauls Valley, Oklahoma**
 26 - 50 – **Roswell, New Mexico**
 51 - 75 – **Sandhills of North Carolina**
 76 - 100 – **Rockford, Illinois**
 101 - 150 – **Norman, Oklahoma**
 Over 150 – **Naples, Florida**

HOUSTON ALUMNAE CLUB LINKS TO LITERACY AWARD – **Toledo, Ohio** Honorable Mention: Madison, Wisconsin

EMMA HARPER TURNER – (Exceptional Leadership in an Alumnae Club) **Karen Shelton Chevalier, Northern Virginia**

EVELYN PETERS KYLE – (Individual Service to an Alumnae Club) **Patricia Wolfe Davis, Southern Fairfield County, Connecticut**

ARROWMONT

by Cynthia Huff

Friends of Osolnik Woodturning Conference Scheduled

Arrowmont School will host the "Friends of Osolnik Woodturning Conference" October 20-22, 1994. The conference will honor master woodturner Rude Osolnik who lives in Berea, Kentucky.

Activities will include 50 presentations by nationally and internationally known woodturners, the official gallery opening of the Robyn and John Horn collection of wood objects, and an "instant gallery" of works by conference participants.

Osolnik has been an inspiration to countless turners, many of whom will be on hand to roast him during a special banquet. Another highlight of the conference will be an auction of turned works and turning equipment to benefit the Daphne and Rude Osolnik Scholarship Fund.

Those interested in registering may call the School at (615)436-5860.

Eunetta Kready from Franklin, Tennessee gets some helpful advice from instructor Katherine O'Neal of Kingsport, Tennessee. In the background is Katie Keim Lorenz, Indiana Delta, of Horse Shoe, North Carolina.

Fourth Annual Pi Phi Arts Weekend

Indiana Delta Katie Keim Lorenz, from Horse Shoe, North Carolina, attends Pi Phi Arts Weekend every year and has developed a tradition of always rooming with her friend Susan Swanson from Bloomington, Indiana. "1994 was my favorite experience," Katie said, "I loved basketmaking...it's my Pi Phi High."

Pi Phis from 18 states were on campus May 5-8 for Pi Phi Arts Weekend's 4th annual installment. Forty-two students immersed themselves in Wicker Basketry with Katherine O'Neal, Quilting Using Photographic Images with Mary Perry, Calligraphy with Maryland Beta Anne Melton Cheney, Handmade Paper with Dolph Smith, Drawing with Susan Moffett, and Silk Painting with Iowa Gamma Ann Struble Norris.

Three mother/daughter teams celebrated Mother's Day by attending, two Pi Phis were on the faculty, and a group of Iowa Gammas attended for a special pledge class reunion.

Oregon Alpha Deborah Coburn Rice, from Saratoga, California, wrote afterwards, "Arrowmont surpassed my

expectations, and I came expecting a lot!"

Susan Macdonald Glenn, Tennessee Beta, of Columbia, South Carolina, said, "I feel like I've gotten about 5-6 weeks of a semester course, and I still want to learn more. Pi Phi Arts Weekend is a time to reconnect with what is important and see my very best friends. What more could a person want?"

Leslie Graham Krammerer of Darien, Connecticut, enrolled because of the Iowa Gamma reunion and wrote that the experience lived up to her expectations adding, "I wouldn't change a thing about the whole weekend."

Ohio Beta Heather Harley Koschny from Miami, Florida wrote that the weekend refreshed, revived and revitalized her. "It will be hard to decide what class to take next year."

For those who attend every year, seeing the completed Heritage Hall was a new treat, and Katie Lorenz echoed the feelings of many of the participants when she wrote, "I only regret that more Pi Phis are not taking advantage of this opportunity."

Pi Phi Arts Weekend is scheduled for May 3-7, 1995. To start your own tradition, call Arrowmont at (615)436-5860 for information!

Left: Deborah Coburn Rice, Oregon Alpha, works with some wet sheets of hand-made paper.

Right: Kentucky Alpha Helen Anderson Lewis gets some silk painting advice from instructor Ann Struble Norris, Iowa Gamma.

Ann Marie Mathis McNamara, Tennessee Beta, of Nashville, Tennessee irons a fabric photo.

Right: Drawing instructor Susan Moffett (second from the left) tours Arrowmont's bookstore with her students Lynn Sanders, Wisconsin Gamma Janet Goode Durham and Tennessee Beta Nancy Fawn Wilkerson Diehl.

Calligraphy instructor Anne Melton Cheney, a Maryland Beta from Houston, Texas, demonstrates for Nebraska Beta Kay Liebers Hesse.

Arrowcraft Historic Textile Collection Cataloged

When Arrowcraft closed its doors at the end of the day on May 14th, the value of handwoven textiles bearing the Arrowcraft Shop label went up considerably according to Philis Alvic, a writer and weaver from Murray, Kentucky. Although the weavers may begin producing similar items for another retail outlet, "they are producing it under another name," Philis added, "so essentially, this is the ending of an era."

As the author of *Weavers of the Southern Highlands: the Early Years In Gatlinburg*, Philis was asked by Arrowcraft Board President Lucy Baker Warner to catalog and evaluate Arrowcraft's historic textiles.

Philis cataloged 558 textiles such as coverlets, aprons, bags, bibs, baby blankets, bed jackets, bath mats, neckties, pillows, place mats, napkins, pot holders, scarves, shawls and guest towels, and said the collection, which has been kept in acid-free storage boxes, is particularly valuable because the items are so well-labeled.

"The excellent records that were kept of who wove each piece, who designed it, makes it much more valuable because the more information that you can put with an object," she explained, "the more it's worth."

Nella Hill, Arrowcraft's seventh and last weaving designer is to be credited with labeling the collection. "I asked Nella, and she said it took her over a year to label everything," Philis said with a tone of appreciation. Philis cataloged each item in a computer along with any available information such as the name of the item, the weaver, the designer, the color, pattern name, fiber content, date of execution and her own estimation of its current value.

Previously, in 1991, Philis studied the collection while researching her booklet about Arrowcraft's cottage weaving industry. Her knowledge of the Shop's ledgers suggests to her that the 558-piece collection does not contain one of every item that Arrowcraft produced, as has been generally believed, but one each of significant production

Philis Alvic of Murray, Kentucky catalogs a linen and wool velvet rose coverlet designed by Winogene Redding that was woven in the 1930s by Arrowcraft weaver Maggie Parton.

items. "There were an incredible number of items turned out by Arrowcraft," and to offer an example Philis said the Shop might have produced as many as 20 different kinds of guest towels.

"So I guess what I'm saying," Philis concluded, "is that if Pi Phi have really old items of Arrowcraft weaving, they might inquire about donating them to Arrowmont's permanent collection. It would be giving them a good, permanent home." She continued, "They'd be available for historical research and also for display because weaving of this kind is getting old enough that people are looking at it as part of our cultural history."

An image from Mary Perry's "Beauty Shop Series" on view as part of the third annual Resident Artists Exhibition, April 21 - May 14, 1994.

"Works from the Big O" Concludes 1993 - 94 Residencies

All that was missing was the smell of the perms and the noise of the hair dryers in "Works From the Big O," the third annual Artist-In-Residence Exhibition, April 21 - May 14.

Mary Perry's photographs, "Beauty Shop Series," delighted visitors with their detailed scenes of small town beauty parlors. The activity and interiors appeal to Mary because they talk about "being a woman, and being from the south. And even though some of the photos weren't taken in the south," Mary said, "I discovered that these types of beauty shops, the shops that I like to go to, are in small towns all over the country."

Mary's photos shared the gallery with ceramic sculptures by Lisa Bare and Jim Jones, and drawings and oil paintings by John Finney. All of the artists come from universities in Oklahoma or Ohio, hence the mysterious title, "Works From the Big O."

The exhibition opening April 23 celebrated the successful conclusion of the group's nine-month residency. Each artist spent the time on campus creating artwork, assisting the Arrowmont office staff, and teaching in the School's growing outreach program. Arrowmont's goal for its 1994-95 season beginning in September, is to reach the program's maximum capacity of five resident artists.

Arrowcraft Sales

CLUB SIZE CATEGORIES

10-25

1. Bay Area, Texas	\$952.32
2. Glendale, California	592.95
3. Athens, Georgia	592.76

26-50

1. Valley of the Moon, California	2,044.50
2. Rockford, Illinois	1,329.79
3. Manchester Area, Connecticut	1,268.90

51-75

1. Cleveland-West, Ohio	3,312.82
2. Northern New Jersey	1,270.92
3. Bloomfield Hills, Michigan	1,138.14

76-100

1. Philadelphia - Main Line, Pennsylvania	3,448.59
2. Cleveland-East, Ohio	2,670.70
3. San Jose, California	851.88

101-150

1. Sacramento, California	2,354.37
2. Orlando-Winter Park, Florida	1,414.87
3. Richardson-Plano, Texas	1,347.76

Over 150

1. Columbus, Ohio	2,739.81
2. Indianapolis, Indiana	2,285.54
3. Nashville, Tennessee	2,255.42

TOP TEN CLUBS

1. Philadelphia - Main Line, Pennsylvania	\$3,448.59
2. Cleveland-West, Ohio	3,312.82
3. Columbus, Ohio	2,739.81
4. Cleveland-East, Ohio	2,670.70
5. Sacramento, California	2,354.37
6. Indianapolis, Indiana	2,285.54
7. Nashville, Tennessee	2,255.42
8. Valley of the Moon, California	2,044.50
9. San Antonio, Texas	1,934.35
10. Kansas City, Missouri - Shawnee Mission, Kansas	1,817.74

Alumnae Club Honorable Mention (over \$1,000) to : Orlando, Florida, Richardson-Plano, Texas, Rockford, Illinois, Northern New Jersey, Manchester Area, Connecticut, Seattle, Washington, Eugene, Oregon, Dallas, Texas, Bloomfield Hills, Michigan, New Haven, Connecticut, Greater Princeton, New Jersey, Green Valley, Arizona Carnation Circle

TOP TEN CHAPTERS

1. Pennsylvania Eta	\$1,554.65
2. California Delta	1,309.65
3. Texas Alpha	711.15
4. Michigan Gamma	628.45
5. Virginia Theta	616.50
6. New York Alpha	437.85
7. Pennsylvania Epsilon	389.25
8. Texas Eta	328.95
9. North Dakota Alpha	316.00
10. Kentucky Alpha	285.57

Arrowmont Contributions

CLUB SIZE CATEGORIES

10-25

1. Bakersfield, California	\$248.62
2. East Ft. Bend, Texas	240.00
3. Little Pigeon, Tennessee	200.00

26-50

1. Westchester County, New York	500.00
2. Rockford, Illinois	300.00
Jefferson County, Colorado	300.00
3. Cincinnati, Ohio	200.00

51-75

1. Los Angeles	1,000.00
2. Bloomfield Hills, Michigan	605.00
3. North Shore, Illinois	500.00

76-100

1. Hinsdale-Naperville, Illinois	600.00
Arlington Heights, Illinois	600.00
2. Waco, Texas	425.00
3. Birmingham, Alabama	250.00

101-150

1. Pasadena, California	1,575.00
2. South Bay, California	1,550.00
3. Wichita, Kansas	640.99

Over 150

1. Austin, Texas	900.00
2. Indianapolis, Indiana	500.00
3. Tulsa, Oklahoma	405.00

TOP TEN CLUBS

1. Pasadena, California	\$1,575.00
2. South Bay, California	1,550.00
3. Los Angeles - Santa Monica, California	1,000.00
4. Austin, Texas	900.00
5. Wichita, Kansas	640.99
6. Bloomfield Hills, Michigan	605.00
7. Arlington Heights, Illinois	600.00
Hinsdale-Naperville, Illinois	600.00
Westchester County, New York	600.00
8. Indianapolis, Indiana	500.00
North Shore, Illinois	500.00
9. Colorado Springs, Colorado	450.00
10. Waco, Texas	425.00

TOP TEN CHAPTERS

1. Texas Alpha	\$4,000.00
2. Texas Delta	3,000.00
3. Mississippi Beta	2,821.53
4. Indiana Delta	2,232.93
5. Texas Zeta	2,200.00
6. Louisiana Beta	2,093.00
7. Utah Alpha	2,050.00
8. Ohio Theta	2,022.00
9. California Iota	2,000.00
Florida Beta	2,000.00
Georgia Alpha	2,000.00
Illinois Theta	2,000.00
10. California Eta	1,950.00

by Foundation Trustee Adrienne Hiscox Mitchell, Kansas Alpha

A Gift of Love

*"How can I ever thank you?
The money itself is grand enough,
but the Pi Phi love that comes with
it is priceless."*

These words from the recipient of a "gift of love" from the Emma Harper Turner (EHT) Memorial Fund typify the gratitude and warmth she feels in knowing that her Pi Phi sisters care enough to provide financial support at a time of critical need. For nearly fifty years the fund has been providing a source of security and an accompanying message of moral support to alumnae, ranging in age from recent graduates to Golden Arrows, who have found themselves in severe financial straits.

Established in 1946, the fund has been administered by the Fraternity for 48 years. A committee, consisting of three alumnae and the Grand Vice President of Philanthropies as an ex officio member, has been appointed by Grand Council to review applications for financial assistance. To qualify for assistance, an alumna had to be sponsored by three other alumnae who know her personally. A recipient usually has no idea she is being considered until a check and note of explanation arrive in the mail. One alumna wrote upon receiving her first check, "Please know that I am very grateful for the gift of love I received. I am overwhelmed every time I think of the generosity of Pi Phi..."

This fall, the EHT Memorial Fund is being transferred from the Fraternity to the Pi Beta Phi Foundation and will be administered by the Foundation Trustees. The transfer will allow donations to the fund to be tax-deductible to the full extent of the law. This should help the principal to grow thus increasing the amount of interest. With additional funds the Trustees hope to increase the stipends and still provide assistance to all who have a proven need.

In order to comply with IRS regulations, the transfer of the EHT Fund to the Foundation will entail some change in the application procedure. The Trustees will appoint three alumnae to the EHT Committee with a Trustee as an ex officio member. As has been done up to now, three alumnae who know personally a Pi Phi alumna in need will serve as sponsors. However, once the EHT Committee determines that the sponsored alumna appears to qualify for a stipend, she will be notified that she is being considered for financial assistance and asked to provide some specific information regarding her financial status.

Taking Ann Angell as an example, several alumnae in her club know her husband recently lost his job and that their son has been diagnosed with a life-threatening illness which will require hospitalization and extensive treatments. Though the Angells have been careful with their money, they do not have the resources to cope with a severe illness. Three club members agree to sponsor Ann for an EHT Memorial Fund gift and write to the EHT Committee Chairman for a sponsorship form.

The three alumnae complete the sponsorship form and return it to the EHT Memorial Fund Committee Chairman. After reviewing Ann's situation as explained by the members who know her, the committee agrees that she appears eligible for assistance from the EHT Fund. The committee chairman then sends Ann a letter telling her that she may be eligible for a "gift of love" from Pi Phi and asking her to complete a financial disclosure form which is enclosed with the letter. After Ann provides the needed information, the committee reviews the figures and determines Ann does indeed seem to qualify for financial assistance through the EHT Memorial Fund. The committee's recommendation is forwarded to the Trustees. If the Trustees agree and determine funds are available, Ann will begin to receive a monthly stipend for up to one year to help her through a fi-

nancially and emotionally difficult time.

Throughout the decision making process, the committee will work just as it has in the past, respecting the privacy of the applicant and need for confidentiality regarding the information they receive. Only the committee members and those involved in handling the checks will know who a recipient is; and only the committee members and Foundation Trustees will know of the specific circumstances.

The Emma Harper Turner Memorial Fund has from its inception been one of the most heart-warming of Pi Phi's philanthropies. Clubs and chapters have contributed annually to the principal. With the transfer of the fund to the Foundation, only some of the procedures are changing. The purpose and value of the fund remains the same: to be a source of financial support and encouragement to Pi Phi sisters in extremely difficult circumstances. The expressions of gratitude received from recipients say best how much this truly means...

"I am deeply grateful for the compassion and understanding of those Pi Phis who have helped me during my recovery...It is absolutely awesome to realize the truth of: 'What e're betide you, there's Pi Phi beside you, holding a hand to you.' I have not the words to tell you how precious my arrow badge is to me...I could not have survived without you."

Campaign

Painting, Drawing Studios Next On Arrowmont's Drawing Board

Generous gifts to the Campaign for Arrowmont from the St. Louis Alumnae Club, the Pat Roddy III Family of Knoxville and the Clowes Fund, Inc. of Indianapolis are providing the next step in Arrowmont's plans for improved facilities. This fall, ground will be broken for a new painting studio and a remodel and enlargement of the existing studio into one for drawing classes.

Called one of the top craft schools in America, Arrowmont's name is synonymous with crafts, but 20% of the classes at the School of Arts and Crafts are not about crafts at all. Watercolor and drawing classes have become increasingly popular since watercolor was first added to the curriculum in 1979 and drawing in 1980. Arrowmont Director Sandra Blain says, "There is a demand for these workshops; our painting and drawing classes fill. We offer a selection of workshops that stretch the parameters of drawing and painting to encompass mixed media approaches as well as traditional techniques and materials." Sandy Blain adds, "Many people are working larger, utilizing sizable floor or wall space for their work ... new studio facilities are a must."

In early response to the Campaign's call for a new painting studio and in keeping with its reputation for leadership, the St. Louis Alumnae Club dedicated \$100,000 of its proceeds from retail sales at Sign of the Arrow, the club's needlepoint and gift shop. A representative of the Campaign's first Leadership Alumnae Club will be present when construction gets underway this fall for the St. Louis/Sign of the Arrow Painting Studio.

Pat Roddy, a three-time Arrowmont student of painting and drawing, long has been a supporter of Arrowmont and its programs. As

President of Roddy Coca Cola Bottling Company in Knoxville, he was a generous donor of Arrowmont scholarships and now supports Arrowmont's need for new and expanded facilities. Undergraduate courses in graphic design led to his interest in drawing and painting, a hobby he enjoyed with his children when they were small. In retirement and away from the hectic pace of a corporate life, Roddy was encouraged by his children to return to his easel. "You are a better person when you draw," they said, and he concurs. Roddy anticipates the day when his easel can be set up in a drawing studio he helped make possible.

The Clowes Fund, Inc., an independent foundation, lists education and the arts among its interests. Arrowmont's mission of Enriching Lives Through Art was a "match" and generous support for the drawing studio was announced by the Clowes Fund following the foundation's late spring board meeting.

During the summer of 1994, Arrowmont accommodated its expanding student body by stretching existing facilities and using alternate classroom space to offer 15 painting and drawing classes. In 1995, generous gifts to the Campaign will have provided a modern, spacious environment for faculty and students.

Memorial Gift Honors Former Officer

Sarah Holmes Hunt (Wyoming Alpha), former Grand Vice President of Philanthropies, and her husband, Harold Hunt, both long-time "friends of Arrowmont," will be memorialized in Arrowmont's new wood studio by a campaign gift from their daughter and son-in-law, Harold and Joanne Hunt Hook (Missouri Alpha), of Houston.

An individual work station in the large object-furniture studio and the demonstration area in the lathe studio will bear the Hunt and Hook names.

In discussing the gift, Joanne Hook says, "Arrowmont was of special interest to both of my parents and the proposed wood studio seems like the logical place for our gift." She adds, "My dad's business was adhesives and his hobby was wood. He had a little workshop where he worked on small pieces of furniture. I still have one of the stools he made." As Grand Vice President of Philanthropies from 1969 to 1975, Joanne's mother, Sally Hunt, oversaw the Arrowmont operations on behalf of the Fraternity. She helped guide the School into its new classroom building in 1970 and saw the School's educational opportunities expand into a year-round program.

From parental influence and their own belief in Pi Beta Phi's educational mission through Arrowmont, grew Joanne and Harold Hook's strong statement of personal support and memorial gift to the Campaign for Arrowmont.

Pat Roddy, Knoxville, Tennessee, works with pastels in a Landscape Drawing class during Arrowmont's summer session 1994. The Pat Roddy III Family is a donor to the drawing studio now under construction.

Wisconsin Alpha Anna Porter received the John G. Schutz Excellence in Marketing Award, a scholarship offered by the marketing department of the business school at the **University of Wisconsin**.

Maureen McNally received the Harry Dean Wolfe Fellowship. Both awards are based on academic performance, extracurricular activities, work experience and future potential in the field of marketing.

Oregon Alpha Gabrielle Valdez was awarded the Centurion Award which honors outstanding university leaders at the **University of Oregon**. Gabrielle is Panhellenic President.

Missouri Beta Amy Albers, a student at **Washington University**, was invited to the Olympic Trials for volleyball. Amy was awarded Most Valuable Player for Division III Women's Volleyball and was selected for the NCAA Division III National Champion Volleyball Team.

Virginia Gamma Stacy Stickley was awarded **William and Mary's** Sadler Award for her community service.

During **Syracuse University's** annual Greek Awards Ceremony, **New York Alphas** were recognized as first place winners in three categories: Excellence in Public Relations, Outstanding Faculty and Outstanding House Director. Heather McConnell, School of Education, and Jennifer Gelb, College of Visual and Performing Arts, were selected by their colleges to represent them during commencement as class marshals. Heather was also appointed Chancellor's Advisor. As one of the top twelve in academic standings

at the university, Jennifer Gelb was named University Scholar. Victoria Goldberg and Jennifer Wolfe were both appointed to the Panhellenic Executive Board.

Virginia Zetas at **Virginia Polytechnic Institute and State University** won several awards at the university's annual Greek Awards Banquet. Virginia Zetas were awarded the Overall Scholarship Award, the Judicial Award, honorable mention for philanthropies, the Social Participation Award and the Panhellenic Participation Award. The chapter was also a finalist for the Cup of Excellence Award, an award given to the chapter showing excellence in all areas of management, scholarship, social participation, Panhellenic participation, judicial review and philanthropy projects.

Indiana Zeta Christine Dobbyn, a telecommunications major at **Ball State University**, was named hostess on Campus Report Card, a student-run television news station.

Florida Epsilon Jessica Brooks became a member of Golden Key national honor society, and Katherine Jemsek became a member of Beta Gamma Sigma, a business honor society, at the **University of Central Florida**.

Virginia Deltas Susan Binder and Meghan Dankovich were initiated into Order of Omega at **Old Dominion University**. Order of Omega recognizes fraternity men and women who have attained a high standard of leadership and intrafraternity activities. Susan was also elected Student Activities Council Vice President and Panhellenic President. Meghan was initiated into Omicron Delta Kappa,

Three Texas Zetas Kristin Anderson, Amy Beth Clark and Kristin Eason were selected as new initiates of Mortar Board at **Baylor University**.

the national leadership honorary that recognizes and encourages superior scholarship, leadership and exemplary character. Jenn Marietta was elected Vice President of Public Relations on the Panhellenic Committee and Kim Ro is Treasurer.

Indiana Alpha Melinda Keith was voted one of the Top Ten Seniors of **Franklin College**. Melinda has served as president of her chapter and has played on the women's varsity basketball team for four years.

Virginia Theta Jennifer Shaker was inducted into **Washington and Lee's** Phi Beta Kappa chapter for her excellent academic record. Francis Smith was named business manager and Melissa Wolf music director of Jubilee, the university's a cappella singing group. Jill Covington, Laura Purcell and Kristen Rawlings performed in Denmark and Norway with the University Wind Ensemble and Tina Hand is the new WLUR Radio News Director. Cameron Huddleston received the Todd Smith Fellowship to work in Russia. Meg Randol and Jenny Queen are both Robert E. Lee Scholars. Meg will be working in psy-

Louisiana Beta Carey David served as Panhellenic President at **Louisiana State University** during 1993-94. As president, Carey ushered in new rush rules, implemented a new campus alcohol policy and established a student alcohol review board.

cholingistics and Jenny will be at the First Summer Institute for Cognitive Science at SUNY Buffalo.

At **Washington and Jefferson College's** Honors Day Convocation, **Pennsylvania Zetas** Jodi Britton, Kelly Carroto, Jamie Josey, Nancy Killen and Rebecca Titus were named Beta Scholars. Tamra Lovy was inducted into Kappa Delta Epsilon, a national education honor society.

Louisiana Betas were recognized at the annual Order of Omega Awards as an outstanding chapter at **Louisiana State University**. New members of Order of Omega are Rachel Saacks, Liz Harris, Dionne Carney and Stephanie Griffin. Louisiana Beta won the Wellness Award, the Wellness Education Award and the Highest Sorority Pledge GPA Award. Kelsey Kornick was chosen to be a member of Phi Beta Kappa. Rho Lambda, a society for outstanding Greek women, invited Dionne Carney, Liz Harris, Kelsey Kornick, Stephanie Griffin and Amy Mahfouz to become members. Amy Mahfouz was elected president of Rho Lambda. Courtney Shexnayder was selected Junior Division Outstanding Student of the Year.

Connecticut Alpha Elizabeth Gross was named a University Scholar at the **University of Connecticut**. Pamela Cohen and Melanie Kline were named New England Scholars.

The **Michigan Alpha Chapter** earned **Hillsdale College's** Scholarship Cup, an award given to the sorority with the highest grade point average. Michigan Alphas have received the Scholarship Cup for thirteen consecutive years. Tiffany Smith, Christie Hanson and Becky Hamm were tapped into Lamplighters, a women's honorary composed of eight women from the senior class, representing scholarship, community service, leadership and high moral standing. Michelle Stanger was given the Sigma Alpha Iota Award for her musical talent, dedication and numerous contributions to the music department.

At the **University of Memphis** annual Greek Awards Reception, **Tennessee Delta** Johnna Reeder was named Greek Woman of the Year. The chapter also was recognized for best intramural participation and Catherine Brannon was named Intramural Woman of the Year.

Texas Eta Heather Jasinski was selected to join the **Texas A & M**

Utah Alpha Andrea Bair was chosen to be the 1994 Panhellenic Rush Chairman at the University of Utah.

University chapter of Order of Omega. Molly Linscott was awarded the Buck Weirus Spirit Award, an award given to 25 seniors who have been involved on campus and in the community while attending Texas A & M University. Molly was also awarded the Outstanding Co-Chairman for Student Government Award.

Last spring **Iowa Eta** Raquel Reed was named 1994 Drake Relays Hostess. Selected for leadership, her campus and community involvement, and all-around dedication to Drake, Raquel represented the university during the week-long relay festivities. Iowa Etas received many honors at the **Drake University** Greek Awards Night. Fifteen women were named to the Order of Athena, an organization recognizing academic achievement among members of the Greek system. Chapter members were also chosen as members of the Order of Omega and Mortar Board. Rebecca Hunt was initiated into Omicron Delta Kappa; Sarah Beckett and Jennifer Steger were asked to join the freshman honor society Alpha Lambda Delta.

Georgia Alpha Christie Purks received the **University of Georgia** President's Award. The award is given to 18 seniors based on scholastic achievement and leadership experience. Terri Shemwell and Stephanie Helms were inducted into Phi

Kappa Phi honor society. Elizabeth Cobb and Christie Purks joined the prestigious Hysperia Society. Jennifer Goldstein was initiated into Kappa Delta Pi education honor society. Hillary Powell was inducted into Beta Gamma Sigma and was appointed secretary and treasurer of Rho Lambda. Steffanie Walke is serving as pledge educator for Order of Omega. Amy Shaver is vice president of the Society of Human Resource Management.

Wyoming Alphas from the **University of Wyoming** received several Greek Achievement Awards this year. The chapter received awards for their outstanding pledge program and for outstanding athletic achievement. Ann Anderson was inducted into Phi Beta Kappa. Ann also received Greek Woman of the Year.

California Beta Susie Shaughnessy was awarded the **Eisner Prize for Costume Design**, the highest honor in the field of humanities from the **University of California, Berkeley**. Her senior design project was the university's dance production of **The Lorax**, based on the book by **Dr. Seuss**. Susie met **Audrey Geisel**, Seuss' widow, at the premiere of the dance concert.

Of the six awards given to sororities at **Montana State University's** Greek Banquet, **Montana Alphas** took top honors in five of the categories. Kim Erfle was named Pledge of the Year, Amanda Dunlap was named Greek Woman of the Year, Michelle Espelien was awarded the Kappa Delta Scholarship for the Greek with the highest cumulative GPA, Melanie Bury was awarded the Panhellenic \$100 Scholarship for her campus involvement, and the chapter received the award for the highest grades for the year.

North Carolina Betas Amy Hood, Donna Hoghooghi and Laura Schick earned Phi Beta Kappa honors at **Duke University**. Audra Plenys was named to Tau Beta Pi.

Illinois Iota Lara Kaiser was chairman of the second annual All-Greek Carnival at **Illinois State University**. The carnival was sponsored by the National Panhellenic Council and the Interfraternity Council. Lara was also elected vice president of the Panhellenic Council. Alexa Giacomini was elected to Illinois State University's Academic Senate. Amy Mersinger was selected to sit on the Board of Regents, the governing board for Illinois State University, Northern Illinois University and Sangamon State University. The board consists of Illinois Regents appointed by the Governor, which include the university presidents and one student from each university.

Arizona Beta Valerie Waeschle was named co-chairman of **Arizona State University's** Greek Alcohol Awareness Risk Reduction Panel (GAARRP). The panel is the liaison

between Greeks and the Arizona State campus, regulating Greek parties to ensure safety. Katie Ackerman is a Devil's Advocate at Arizona State University. Devil's Advocates are forty students chosen to work as liaison between the campus and campus visitors. Members of the group give tours and conduct informational sessions for incoming freshmen.

Idaho Alphas Melinda Hill, Kimberly Klaveano and Elisha Stanard entered Phi Eta Sigma national honor society at the **University of Idaho**. The Idaho Alpha Chapter took home the trophy for Greek Week Champion this year. The chapter won the event by placing first in Greek Week games, food drive and by having the most participation in cleaning up the campus.

Illinois Beta-Delta Joyce Tully received the All-American Scholar Collegiate Award for outstanding work and academic achievement during her college career at **Knox College**.

Deirdre Drake received a scholarship from Illinois Democratic Women for recognition of her past and present political volunteer work. L. Dawn Campbell was awarded a graduate assistantship to study public history at North Carolina State University.

California Theta Christin Brown was selected as the Student Assistant to the Dean of the College of Letters and Science at the **University of California, Davis**. Robin Perez was selected to serve on the Panhellenic Greek Conduct Board and is also a candidate for the Student Assistant to the Chancellor. Amiee Tucker and Sabrina Ben-Zion were selected for the Greek honorary society, Order of Omega. The chapter won several awards at the university's Panhellenic

Texas Gamma Leslie Crowder was named Leader of the Year at the 1994 Student Organization Awards at Texas Tech University.

Awards Night. Melissa Diehl was recognized for the highest junior GPA in the College of Agricultural and Environmental Science, as well as the Most Outstanding Pledge for last fall's pledge class. Becky Fendel won the sophomore highest GPA for the College of Letters and Science, Kim Workman won the the highest GPA for a senior in the College of Engineering. The chapter was also recognized as having the highest sorority GPA.

Oklahoma Alpha Mary Frances Anderson was named Outstanding Greek Woman of the Year at the **University of Oklahoma's** Greek Awards Banquet. The award was based on scholastic achievements, Greek leadership, community service and university activities.

California Kappas received several awards at the **University of California, San Diego** Greek Awards Night. The chapter was named Chapter of the Year and also received the Educational Enrichment Award in recognition of the efforts of Vice President of Moral Advancement Amy Hanson and Vice President of Mental Advancement Kimberly Mahoney in providing academic and educational programming for the chapter.

Virginia Eta Margaret Hamilton was named Outstanding Greek Woman and Outstanding Sorority President for the **University of Richmond**.

Ohio Theta's participation, spirit and enthusiasm at Greek events throughout the year led them to receive Bowling Green University's Panhellenic Spirit Award and Chapter Excellence Award.

Pennsylvania Iota Dria Balloch was honored by the **University of Pennsylvania** Panhellenic Council for her efforts as House Manager. Sylvia Chu was awarded a Presidential Scholarship to study at Boston College Law School.

Virginia Epsilons Amber Autrey, Diana Bozalis, Kirsten Green, Lindsey Harris and Amy Ivers were honored for their academic achievements and for their contributions to the **University of Virginia** by being tapped into the Order of Omega. Kelli Greer was selected as a Senior Investigator for the University Judiciary System.

Pennsylvania Beta Joya Dass won the Outstanding Public Relations Program at the Eastern Regional Panhellenic and Interfraternity Conferences this past year. At **Bucknell University's** Interfraternity and Panhellenic Banquet this past spring, the chapter won the Most Outstanding Philanthropy Chair Award, Best Diversity Programming Award and honorable mention for the Most Outstanding Chapter. At Bucknell's graduation ceremonies Marnie Bartholomew, Valerie Brady and Laura Hinsman graduated summa cum laude; Heather Silvestri, Jessica Skulte, Kelli Swain and Susan Wagner graduated magna cum laude; and Colby Cox, Lori Dudek, Alexis Isenberg, Wendy MacFarland, Erin McCorkle, Michelle Mourikis, Monica Nawarskas, Julie Ritner and Kara Sykora graduated

Former Kentucky Gamma Chapter President Amy Gilday was the recipient of the Most Outstanding President Award at Eastern Kentucky University. The chapter was also recognized by the Panhellenic Council as the Most Improved Chapter.

Former Ohio Epsilon Chapter President Tina Marks and current Chapter President Gretchen Geig were tapped into Mortar Board national honor society at the University of Toledo.

cum laude. Sarah Farrant graduated with departmental honors in English and Marnie Bartholomew and Heather Silvestri with honors in psychology.

New Mexico Alpha Alicia Perez was elected vice president of the **University of New Mexico's** Panhellenic Council. The chapter won several Panhellenic Awards given during Greek Week, including Best Alumnae and Parent Programming, Best Pledge Programming, Best Philanthropic and Community Service.

Texas Deltas Dana Druhe, Jennifer Tucker, Beth Billeck and Dani Kunkle became members of Golden Key National Honor Society at **Texas Christian University**. Dani Kunkle also joined Mortar Board. Michele Echols, Penny Warren and Dena Tiano are new members of Student Foundation. Leigh Ann Gamble, April Evans and Sheri Pendleton became members of Alpha Lambda Delta Freshman Honor Society.

Illinois Theta Elizabeth Greer is the newly elected all-school treasurer at **Bradley University**. Elizabeth will work with the administrators and fellow students dealing with the responsibilities of the Student Activity Council's budget.

Michigan Gamma Keri Henry was offered a semester-long internship at Texas Instruments in Dallas, Texas.

Alabama Gammas received the Best Sorority Scholarship Programming Award at **Auburn University**.

Meredith Buonanno was elected president of the College of Science and Math, Lindsay Woods was chosen for Student Government Association Cabinet. Kathy Waterman was appointed executive secretary of the SGA Senate. During Honors Week, Kathy Waterman and Kelly McInnis

were selected for Lambda Sigma and also for Squires, which honors the top ten freshmen. Melissa Meurer and Susan Robie were selected for Order of Omega, Susannah Burley was elected Rho Lambda vice president and Amy Rhoda and Diane Overton were initiated into Golden Key national honor society. April Ellis, Stephanie Mackrow, Courtney Quinlivan, Susan Keeling, Niki Pitts and Natalie Haser were inducted into Phi Eta Sigma, a freshman honor society.

New Mexico Betas won several awards at **New Mexico State University's** Greek Awards Banquet. The chapter was awarded a plaque for best grade point average and also was recognized as Best Sorority on Campus. Cindy Cox was named All-Greek Woman.

South Dakota Alphas and Sigma Alpha Epsilons at the **University of South Dakota** placed first among Greeks in the annual Strollers Show, a talent competition of original dancing and singing. The chapter also placed first in Swingout, a campus chorale competition.

Colorado Gammas won the Greek Week competition at **Colorado State University**.

Florida Alpha Cindy Frazier was recognized as Outstanding Senior in sports and exercise medicine; Heidi Grimes was recognized as an Outstanding Senior and Heather Keegan was named Outstanding Junior in the field of psychology. Heather was also honored with her induction into Omicron Delta Kappa and Mortar Board. Beth Ann Copeland and Lori Keeton were recently inducted into Phi Beta Kappa. Beth Ann also received a number of awards for her scholastic achievement including the American Chemical Society Award for Outstanding Achievement in Organic Chemistry and Outstanding Sophomore in the Honors Program. At **Stetson University's** Academic Honors Convocation, Shea Sargeant was awarded the Byron H. Gibson Award for her success within her major, English. In Addition, Kathy Natella was named Outstanding Senior in English. Lori Keeton was recognized as Outstanding Junior in English.

For the second consecutive year, **North Dakota Alpha** Jen Wright was the recipient of the "Peoples Choice" Award at the annual **University of North Dakota** art show.

Illinois Beta – Delta Elisabeth Preston attended the University of Queensland in Brisbane, Australia through the AustraLearn program at Colorado State University. She performed ecology research in a Southern Queensland rainforest and attended university classes.

Nebraska Betas Vicki Anderson, Annie Jones, Nicole Kaplan and Jessie Herink were chosen to be on the Teacher's College Advisory Board at the University of Nebraska. Jamie Mediger was elected senator representing General Studies and Annie Jones was elected senator representing the Teacher's College.

Iowa Zeta Heather Grimm was selected to receive the Academic All-Big-Ten Award. She also received the NCAA Bronze Medallion for her academic achievements as a member of the University of Iowa volleyball team. Amy Primus was tapped into the Order of Omega. Linsey Rosland and Cyndi Ostrand were selected for the University of Iowa's cheerleading squad. Krissy Hiatt and Jenny Bell were chosen for the university's pom pon squad.

Illinois Epsilon Heather Tucker was elected treasurer of Rho Lambda, the Panhellenic Association's honor society for community service. Jen Hoppner and Katie King were elected president and vice president of Order of Omega. Sarah Dick and Elly Franey are also members of Order of Omega. Liz Burch was appointed Under-Secretary General for Public Relations at the 1995 National High School Model United Nations (NHSMUN) Conference. Liz is responsible for communicating with over 150 high school faculty Model UN club advisors between now and the March conference. At the Northwestern University

Greek Leadership Conference, Illinois Epsilon won the award for Outstanding Community Service Program.

Kentucky Alphas earned the highest semester and cumulative GPA at the University of Louisville. At the university's annual Greek Awards Ceremony, the chapter received the Award of Excellence for Community Service and the Award of Excellence for Academics. Stacie Loftin was inducted into Order of Omega and was elected as Rho Lambda's vice president. She was also voted Most Influential Greek. Sarah Miller was inducted in Rho Lambda and now serves as treasurer.

California Delta Andrea Graham, a student at the University of California, Los Angeles, has earned a Fellowship Award to the Senate. The Fellowship is granted by the California State Senate Fellowship Program and is awarded to only 18 individuals per year. The fellowship is a year-long, full-time intern program. Andrea will be working in the Senate branch of the State Government in Sacramento, California. The fellowship program is also an education grant, paying for 12 units of credit at Cal State Sacramento.

Pennsylvania Etas were presented an award for the best philanthropic program on the Lafayette College campus. The chapter's philanthropic

Texas Etas Catherine Chaffin and Stacy May, members of the Texas A & M Varsity Diving Team, were recognized at the 1994 GTE Athletic Academic Banquet for achieving a 3.0 or above GPA. Catherine was also awarded the USAA All-American Scholar Award.

Utah Alpha Ashley Olsen was elected as an assembly member of the Fine Arts Department Student Government at the University of Utah.

involvement was also acknowledged by the Spring Garden School in Easton, which presented Christine Messina and Alison Shiptofsky with certificates of appreciation.

West Virginia Alpha Laura Krogman won the Evan O. Roberts Award for Marketing at the University of West Virginia. Graduating Seniors Amy Chase and Wendi Silcott were nominated for Outstanding Greek Woman of the Year. Misti Trent, a biology major, was chosen as a Barry M. Goldwater Scholar. The scholarship of \$7,000 is given annually to science, mathematics and engineering majors. Nancy Anderson and Michelle Baldwin were two of ten Greek women on campus to be chosen for the Greek Programming Committee, which coordinates events such as Greek Week and Homecoming. Jennifer Biller is fund-raising chairman for the Institute of Industrial Engineers.

Texas Gammas were recognized with several awards at the Student Organization Awards Banquet held at Texas Tech University. The chapter was a finalist for Outstanding Student Organization and received the Outstanding Greek Community Service Award. At the Greek Awards Banquet, the chapter received the Outstanding Service Project Award for their Pi Phi Library. Cayce Covey-Cook was awarded Outstanding Junior of the Year and the Callie M. Chalk Panhellenic Scholarship was given to Valerie Dycus. Tracy Carey, Cayce Covey-Cook, Valerie Dycus, Emily Jones, Tracy Koons, Ginger Connelley Stafford and Marci Womble were inducted into Order of Omega. Pepper

Ohio Theta Karen McLoughlin was awarded the Outstanding Cabinet Member Award at Bowling Green University.

Wallace was inducted as an officer of Order of Omega. Brandi Blakenship, Tracy Carey, Cayce Covey-Cook, Valerie Dycus, Collenn Koons, Pepper Wallace and Marci Womble were initiated into Rho Lambda.

California Gamma Lori Lynn Adrian and **North Dakota Alpha** Shelly Huber were both awarded a \$500 scholarship given by the National Order of Omega. The Board of Directors of the National Order of Omega announced the awarding of 30 scholarships to Order of Omega members. These recipients were recommended to the Board of Directors by the National Scholarship Recommendation Committee from a pool of 98 applicants. The scholarship recognizes students based upon their contributions to the Greek community, to their fraternity or sorority, to Order of Omega and to their respective campus community.

The **Iowa Gamma Chapter** at **Iowa State University** received several awards at the annual Greek Awards Banquet, including Highest Pledge GPA, Most Improved Scholarship, President's Award for Fraternal Excellence and Outstanding Alumni Relations. Ann Bryant was named Outstanding Greek Woman of the Year and Vicki Voelker Sivesind was named Outstanding Sorority Alumna of the Year.

Mississippi Beta Jill Brissenden will serve as the **University of Mississippi's** Panhellenic President this fall.

Ohio Epsilons Gretchen Geig, Gail Gleckler, Heidi Hazelton, Molly Horman, Tina Marks and Jenny Rucki

were tapped into Order of Omega at the **University of Toledo**. Jennifer Miller was accepted into Phi Theta Kappa honorary fraternity and Psi Chi honorary psychology fraternity. Molly Horman is a member of Blue Key national honor society and is a University of Toledo student ambassador.

Ohio Theta Audrey Snyder was recognized as the S.O.L.D. (Student Organization for Leadership Development) Student Leader of the Year. Audrey was also named **Bowling Green State University's** Outstanding Senior. Shelly Yingling was nominated among the Top 10 Outstanding Seniors. Lisa Ross was honored to receive several awards at the annual Interfraternity Council/Panhellenic Spring Awards Banquet. She was awarded the Jackie Gribbons Award presented annually based on attendance at Panhellenic Council meetings, contributions at meetings, effective chapter representation, cooperation and spirit. She also received the President's Award as well as the Distinguished Service Award. Maureen Meyer was initiated into Omicron Delta Kappa.

Louisiana Alpha Jennifer Hayman was named President of **Tulane University's** Panhellenic Board for 1994.

Texas Zetas Kristin Anderson, Amy Beth Clark and Kristin Eason represent Pi Phi in **Baylor University's** Order of Omega. The chapter was honored at the All-Greek Awards Banquet as the recipient of the Herbert Reynolds Award for Fraternal Excellence. The award is given to the Greek chapter which demonstrates outstanding scholarship, leadership, character and community service.

Colorado Alpha received several awards at the **University of Colorado's** Greek Awards Banquet. The chapter received the Philanthropic Award for their philanthropy which raised \$5,000 for the Boulder County AIDS project, the Sports Award and the Greek Efficiency Award. Kam Rope is a freelance story writer for the *Daily Camera*, Boulder's local newspaper. Lauren Perkins is a script writer for NBC affiliate's "Kids News" which airs on a Denver station.

New Panhellenic Building Honors Missouri Gamma Pi Phi

Missouri Gamma Pi Phi are looking forward to having their 1994 fall rush in Drury campus' new Panhellenic building, Freeman Hall.

On November 15, 1993, Missouri Gamma Pi Phi participated in the groundbreaking ceremony on Drury campus. Flavius Freeman, chief donor, named the building in honor of his deceased wife and daughter, Francis Ferguson Freeman and Dee Dee Freeman Smith, both Missouri Alpha alumnae.

Martha Freeman Reed, daughter of Francis and sister of Dee Dee, Jean Hogg Parnell, Suzanne Lipscomb Thomas, Alumnae Advisory Committee Chairman and Cory Steen, Missouri Gamma and Panhellenic President, all participated in the ceremonial groundbreaking.

Ben and Jean Hogg Parnell, a Missouri Gamma alumna, gave the naming donation to the Pi Beta Phi suite. Marion Bissett Hoblit, also a Missouri Gamma alumna, and Golden Arrow, willed the naming donation to the Panhellenic Suite upon her death in 1992.

Freeman Hall will consist of five chapter rooms and a Panhellenic room.

Links to Literacy

PI BETA PHI FRATERNITY

by Jean Egmon

Illinois Eta alumna, Betty Ryan Frandsen, founded an innovative program of reading to youngsters at the juvenile hall in Contra Costa, California. As a volunteer at the hall, Betty soon realized that bedtime was the worst time of the day for the residents. Confined to their rooms with lights out, the residents began to question many things and tensions built, often resulting in yelling and arguments. Betty thought reading to the residents might soothe them and calm their behavior. She convinced the hall's superintendent to give her idea a try, and it was an immediate success. Betty calls her program the "Late Show." She has recruited 20 volunteers, including celebrities such as singer Bobby McFerrin and author and screenplay writer ("Dances With Wolves") Michael Blake to participate.

Volunteers arrive early to mingle with the residents and to learn which ones need the most attention that evening. The "Late Show," piped into each resident's room, begins with soft, wind-down music and personal remarks for the youngsters. After reading favorite works including John Steinbeck, Louis L'Amour, Maya Angelou and *Sports Illustrated*, the sessions close with soft music and a personal good night to each resident. One of Betty's most rewarding moments was when a young man asked her if instead of saying "Good Night, James" she would say "Good Night my friend, James."

Betty's "Late Show" has received considerable media attention including coverage by the *Los Angeles Times*, CNN, National Public Radio, the British Broadcasting Company, Reuters News Agency and all major San Francisco media. She has been cited by the California legislature and numerous organizations for her work.

The **Rockford, Illinois Alumnae Club** was a major contributor to the

Rockford, Illinois Area Literacy Council's fifth annual fund-raiser. More than 100 Rockford area "celebrity chefs" donated their time, culinary talents and unique recipes to provide a memorable evening entitled "100 Men Who Cook." The Rockford Pi Phis chaired the raffle of this large community event which netted \$30,000 for the Rockford Area Literacy Council. The funds will be used to help provide literacy tutoring services in reading, writing and English language skills for adults reading below the eighth grade level. The Links to Literacy Chairman appreciates receiving her own personal copy of "100 Men Who Cook" cookbook from the Rockford alums, and she highly recommends recipes such as: Tax-Free Municipal Buns, Arnold Ziffel Comes To Dinner and Dental Decadence to Pi Phis interested in "Men Who Cook."

The **Lawrence, Kansas Alumnae Club** participates in the annual Lawrence Festival of Trees auction. In keeping with the Links to Literacy theme, this past holiday season, the Lawrence Pi Phis decorated their tree with children's storybooks and characters. The tree topper was a star that read, "A Book is a Present You Can Open Again and Again." The Pi Phi tree was auctioned off to an area children's library. Proceeds from the auction went to The Shelter, Inc. in Lawrence.

The **Indiana Alpha Chapter at Franklin College** has adopted the Johnson County Literacy Program as their Links to Literacy project. The Indiana Alphas read what are called "new learner books" and evaluate each book for content and values appropriate to new adult learners. Specifically, the Pi Phis read the books with the fol-

West Virginia Alpha Valerie Schmidt reads a book to a group of Cool Springs Elementary students at the school's pavilion.

lowing questions in mind: What are the contents of the book? What grammatical/reading skills does the book emphasize? Is the book appropriate for an adult new learner? Are the stories used in the material pertinent to adult issues and concerns? After evaluating the book, each Franklin College Pi Phi then writes a summary of the book on a three-by-five note card to be placed in the back of the book. The card also contains the answers to the previous questions. Once the book is returned to the library, tutors read over the cards and decide if they will use them in their programs. Many adult learners are benefiting from the unique Links to Literacy service provided by the women of Indiana Alpha.

The **West Virginia Alpha Chapter** added to the Cool Springs Elementary School's limited library through funds raised through the chapter's "Lanes for Literacy" bowling tournament. Approximately 140 books were presented to the Cool Springs students at an outdoor party. Individually-wrapped books were given to each student, followed by a milk and cookie party with the Pi Phis.

Fraternity Directory

Former Grand Presidents

- Sarahjane Paulson Vanasse**, Washington Beta, 3401 25th West #520, Seattle, WA 98199
- Elizabeth Turner Orr**, Oregon Alpha, 9450 SW Brentwood Place, Tigard, OR 97224
- Jean Wirths Scott**, Pennsylvania Beta, 1186 Cedarwood Drive, Moraga, CA 94556
- Carolyn Helman Lichtenberg**, Ohio Alpha, 1064 Westbrooke Way, Atlanta, GA 30319

Officers Emeriti

- Grand President Emeritus** – Alice Weber Johnson, Missouri Beta, Box 337, Carmel Valley, CA 93924
- Grand Treasurer Emeritus** – Orpha O'Rourke Coenen, Indiana Delta, P.O. Box 8, Little Chute, WI 54140

Grand Council

- Grand President** – Jo Ann Minor Roderick, Oklahoma Beta, 701 Greystone, Stillwater, OK 74074
- Grand Vice President of Collegians** – Beth van Maanen Beatty, Texas Gamma, 1506 San Sebastian Lane, Nassau Bay, TX 77058
- Grand Vice President of Alumnae** – Carolyn Pavletich Lesh, Texas Delta, #1 Forest Park, Richardson, TX 75080
- Grand Vice President of Finance** – Lou Ann Montgomery Carter, Oklahoma Alpha, Box 3925, 8 Barberry Lane, Wilmington, DE 19807
- Grand Vice President of Membership** – Carol Inge Warren, North Carolina Beta, 5439 Cascade Drive, Lisle, IL 60532
- Grand Vice President of Philanthropies** – Betty Blades Lofton, Indiana Gamma, 9060 Pickwick Drive, Indianapolis, IN 46260
- Grand Vice President of Program Development** – Sarah Ruth Mullis, South Carolina Alpha, 10 Kings Tavern Place, Atlanta, GA 30318

Directors

- Director of Academic Standards** – Kathleen Anderson Witte, Nebraska Beta, 2011 Old Mill Road, Findlay, OH 45840
- Director of Alumnae Advisory Committees** – Carolyn Cromb Brada, Kansas Alpha, 52 Mission Road, Wichita, KS 67207
- Director of Alumnae Extension** – Mary Lu Pendergrast Meixell, Tennessee Delta, 4926 Wheatstone Drive, Fairfax, VA 22032
- Director of Alumnae Programming** – Kay Cross Baker, Indiana Gamma, 185 Fogg Wood Road, Fairfield, CT 06430
- Director of Alumnae Records** – Emily Russell Tarr, Texas Beta, 1439 Sugar Creek Boulevard, Sugar Land, TX 77478
- Director of Chapter House Corporations** – Julie Geiger Shannon, Kentucky Beta, 29 Lenape Trail, Chatham, NJ 07928
- Director of Chapter Support, Region I** – Joanne MaGirl Arnold, Texas Beta, 32640 Spinnaker Drive, Avon Lake, OH 44012

Fall 1994

Please remove this center portion for future reference. The complete Fraternity Directory will appear in the fall issue of *The ARROW* only.

- Director of Chapter Support, Region II** – Linda Burrows Priest, Oklahoma Beta, 203 East 11th Street, Pawhuska, OK 74056
- Director of Chapter Support, Region III** – Joan Scholes Hill, Kansas Alpha, 3772 Wonderland Hill, Boulder, CO 80304
- Director of Collegiate Extension** – Jane Landreth Russell, Arizona Alpha, 6244 East Berneil, Paradise Valley, AZ 85253
- Director of Finance** – Maurine Hager Jones, Montana Alpha, 4308 Oakridge Drive, Midland, MI 48640
- Director of Membership** – Kay Knittle Brock, Colorado Alpha, 5459 West 85th Terrace, Shawnee Mission, KS 66207
- Director of Pledge Development** – Ruth Neel Noble, California Delta, 2564 Via Carrillo, Palos Verdes Estates, CA 90274
- Director of Rush** – Melissa Dates Schmidt, Ohio Alpha, 1413 Kingstream Drive, Herndon, VA 22070
- Director of Undergraduate Programming** – Fran DeSimone Becque, New York Alpha, 2608 Kent Drive, Carbondale, IL 62901

Appointed International Officers

- National Panhellenic Conference Delegate** – Jean Wirths Scott, Pennsylvania Beta, 1186 Cedarwood Drive, Moraga, CA 94556
- Editor of The ARROW** – Jennifer Moeller Barcus, Missouri Alpha, Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, MO 63105
- Fraternity Historian** – Marilyn Simpson Ford, Nebraska Beta, 268 Underwood Drive NW, Atlanta, GA 30328
- Supervisor of Chapter Histories** – Penny Heyl Moss, Kansas Beta, 14024 Pinnacle Drive, Wichita, KS 67230
- Convention Coordinator** – Barbara Ehni Van Luven, Indiana Epsilon, 2 Portland Court, St. Louis, MO 63108
- Convention Site Coordinator** – Nancy Trogman, Illinois Theta, 2363 Larkin Street, #32, San Francisco, CA 94109
- Elections Coordinator** – Sara Shipley Bowers, North Carolina Alpha, P.O. Box 11731, Fort Smith, AR 72917
- Fraternity Archivist** – Annette Mitchell Mills, Alabama Alpha, 2128 Vestridge Drive, Birmingham, AL 35216
- Parliamentarian** – Janice Shrader Falk, Nebraska Beta, R.R. 1, Box 10, Fort Calhoun, NE 68023
- Graduate Consultant Coordinator** – Shannon Strain Schultheis, Oklahoma Beta, 1526 Shalamar, Stillwater, OK 74074

- Supervisor of Province Coordinators** – Patricia Friend Cooke, Idaho Alpha, 23832 140th Lane SE, Kent, WA 98042
- Convention Boutique Chairman** – Lisa Roth, Louisiana Beta, 5022 Prytania, New Orleans, LA 70115
- Directions Program Chairman** – Kay Knittle Brock, Colorado Alpha, 5459 West 85th Terrace, Shawnee Mission, KS 66207

Special Officers

- Traveling Graduate Consultants** – Jennifer Fenney, Washington Beta; Brooke Helmers, Ohio Zeta; Leanne McManus, Florida Delta; Kerry O'Keefe, Oklahoma Beta; Angela Van Buren, Iowa Beta
- Resident Graduate Consultants** – Erika Anderson, Iowa Gamma; Julie Pfeiffer, Illinois Theta; Lara Swanson, Illinois Zeta

Pi Beta Phi Central Office

7730 Carondelet, Suite 333, St. Louis, MO 63105, 314/727-7338; FAX: 314/727-8049

- Executive Director** – Virginia Bland Fry, Tennessee Beta
- Controller** – Mary Mitch Mullendore, Illinois Zeta
- Communications Coordinator** – Jennifer Moeller Barcus, Missouri Alpha
- Pi Phi Express** – 800/322-1867

Fraternity Insurance Representatives

- Property and Liability Insurance** – Corbin-Gillespie Agency, P.O. Box 1910, Carmel, IN 46032
- Group Hospital Indemnity Plan Insurance** – Insurance Administrators Co., 216 N 11th Street, Lincoln, NE 68508

Board of Trustee Funds

- Chairman** – Lou Ann Montgomery Carter, Oklahoma Alpha, Box 3925, 8 Barberry Lane, Wilmington, DE 19807
- Jo Ann Minor Roderick, Oklahoma Beta, 701 Greystone, Stillwater, OK 74074
- Carol Inge Warren, North Carolina Beta, 5439 Cascade Drive, Lisle, IL 60532
- Carolyn Helman Lichtenberg, Ohio Alpha, 1064 Westbrooke Way, Atlanta, GA 30319
- Jayne Hultman, Michigan Gamma, 1822 North Sedgwick, Chicago, IL 60614

Arrowmont

- Arrowmont School of Arts and Crafts** – Box 567, Gatlinburg, TN 37738 615/436-4411
- Director, Arrowmont School of Arts and Crafts** – Sandra Blain
- Assistant Director (Arrowmont)** – William Griffith
- Assistant Director (Plant Management)** – Stephen Reilly
- Business Manager** – Nadine Whitted
- Gallery Coordinator** – Billie Rothove

Holt House

402 East 1st Avenue, Monmouth, IL
61462

Hostess – Margaret Bowker Cooper

Hours: 1:00 to 5:00 P.M. weekdays. By
appointment Saturdays, Sundays and
holidays.

Pi Beta Phi Foundation

President – Ann Dudgeon Phy, Texas Alpha,
4408 Lorraine, Dallas, TX 75205

Vice President – Carolyn Helman
Lichtenberg, Ohio Alpha, 1064
Westbrooke Way, Atlanta, GA 30319

Secretary – Adrienne Hiscox Mitchell,
Kansas Alpha, 165 Redwood Drive,
Hillsborough, CA 94010

Treasurer – Mary Ann Behlen Hruska,
Nebraska Beta, 133 Springside Road,
Walnut Creek, CA 94596

Betty Blades Lofton, Indiana Gamma, 9060
Pickwick Drive, Indianapolis, IN 46260

Jo Ann Minor Roderick, Oklahoma Beta, 701
Greystone, Stillwater, OK 74074

Director – Lynn M. Raney, Pi Beta Phi
Foundation, 7730 Carondelet, Suite 333,
St. Louis, MO 63105

Alumnae Committee for Continuing Education

Chairman – Jeanne O'Hare Monson, 1425
Shadewell Circle, Lake Mary, FL 32746

Hanna Jo Tecklenburg Kuhl, 2657 Clearview,
Ottumwa, IA 52501

Anne Chestnut Bartlett, 282 Curtis Point
Drive, Montoloking, NJ 08738

Capital Campaign Committee

Chairman – Jean Wirths Scott, 1186
Cedarwood Drive, Moraga, CA 94556

Fellowship Committee

Chairman – Cirrelda Barnard Mills, 1985
Stony Hill Road, Boulder, CO 80303

Barbara Weihmiller Angotti, 5540 East 75th
Street, Indianapolis, IN 46250

Carolyn Wynn Blalock, 1253 Shadow Way,
Greenville, SC 29615

Scholarship Committee

Chairman – Katie Atkinson Heck, 5422
Basswood, Midland, TX 79707

Janis L. Coates, 109 College Hill Road,
Clinton, NY 13323

Kim Barger, 24026 NE 29th Street, Redmond,
WA 98053

Mary Anne Riddick Cesario, 651 Bundy
Avenue, San Jose, CA 95117

Leisa Ebeling Lowrey, 375 East Timberlin
Lane, Huntingburg, IN 47542

Karen Neely, 104 South Pitt Street, Carlisle,
PA 17013

Standing Committees

Budget and Finance Committee

Chairman – Lou Ann Montgomery Carter,
Box 3925, 8 Barberry Lane, Wilmington,
DE 19807

Beth van Maanen Beatty, P.O. Box 580505,
Houston, TX 77258 or 18232 Vinland
Drive, Nassau Bay, TX 77058

Carolyn Pavletich Lesh, #1 Forest Park,
Richardson, TX 75080

Canadian Philanthropies Committee

Chairman – Jacqueline Stothers, 606
Avenue Road #402, Toronto, Ontario
M4V 2K3, CANADA

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

Carolyn Helman Lichtenberg Crest Award Committee

Chairman – Carolyn Pavletich Lesh, #1
Forest Park, Richardson, TX 75080

Barbara Boggess Davis, 16 Parnell Drive,
Cherry Hill, NJ 08003

Deborah Coburn Rice, 13401

Saratoga – Sunnysvale Road, Saratoga,
CA 95070

Convention Committee

Chairman – Denise Millett Moore, c/o
Prudential California, 72757 Fred
Waring Drive, Palm Desert, CA 92260

Judith Remaly Clark, 72 – 790 Somera Road,
Palm Desert, CA 92260

Patty Pearsall Cramer, 78 – 172 Calle Norte,
La Quinta, CA 92253

Emma Harper Turner Memorial Fund Committee

Chairman – Anne Busch Hills, 440
Meadowview Drive, La Canada,
CA 91011

Gloria Sloan Gooder, 6678 Valle di Cadore,
Tucson, AZ 85715

Lois Flowers Youngblood, 302 Windsor Court,
Birmingham, AL 35209

Holt House Committee

Chairman – Elizabeth Davenport Garrels,
R.R. #1, Mt. Pleasant, IA 52641

Secretary – Alice Gill Goshorn, R.R. #5,
Box 129K, Franklin, IN 46131

Financial Secretary – Patricia McFarland
Hook, 1751 Lynkirk Lane, Kirkwood,
MO 63122

Publicity – Kate Gilbert Phifer, 2527 West
Wending Drive, Milwaukee, WI 53209

Monmouth Representative – Jeanne
Gittings Robeson, R.R.#3, Monmouth,
IL 61462

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

House Director Committee

Director of Chapter House

Corporations – Julie Geiger Shannon,
29 Lenape Trail, Chatham, NJ 07928

Legislative Committee

Chairman – Lisa Masters, P.O. Box 214,
Fayetteville, GA 30214

Dee Rippetoe Richardson, 2801 Camelot
Drive, Oklahoma City, OK 73120

Sheila Consaul, 9323 Battle Street, Manassas,
VA 22110

Links to Literacy Committee

Chairman – Jean Egmon, 420 Linden, #303,
Wilmette, IL 60091

Kimberlee Ann Allen, 5937 Milton, #B209,
Dallas, TX 75206

Pat Andrews Cole, 7618 Landau Lane,
Indianapolis, IN 46227

Sheryl Craig, 850 Second Street, #207, Santa
Monica, CA 90403

Barbara Roe Luhrs, 6918 Gladstone, Shawnee
Mission, KS 66218

Student Loans Committee

Chairman – Margaret Liebers Lovelette,
2038 Butternut Lane, Northbrook,
IL 60062

Diane Allingham Buchanan, 2407 Windward
Lane, Newport Beach, CA 92660

Nancy Fogle Pollard, 600 New Stine Road,
#25, Bakersfield, CA 93309

Music Committee

International Chairman – Mary Swanson
Engle, 54 Spring Green Circle, Four
Seasons, MO 65049

Collegiate Chairman – Suzanne Chapman
Lawson, 44 Rockinghorse Road, Rancho
Palos Verde, CA 90274

Jan Kinnune Hillesland, P.O. Box 627,
Grapeview, WA 98546

Nominating Committee

Chairman – Jane Houchens Tuten, 10561
Adventure Lane, Cincinnati, OH 45242

Ellie Moore Merrick, 3200 Poinsettia Avenue,
Manhattan Beach, CA 90266

Robin McPherson Rohrbach, 2300 Riviera
Drive, Vienna, VA 22180

Settlement School Committee

**Pi Beta Phi Settlement School Board of
Governors**

Arrowmont School of Arts & Crafts, 567
Parkway, Gatlinburg, TN 37738

Chairman – Charlotte Ann Eckel Edwards,
1151 Gateway Lane, Nashville,
TN 37220

Vice Chairman – Kay Wells Trumbo, 203
West Cleburn, Fayetteville, AR 72701

Secretary – Dr. Beverly Wood Krieger, 1402
Hardouin Avenue, Austin, TX 78703

Director of Settlement School Finance –
Jill Schneider, 136 Lanneau Drive,
Greenville, SC 29605

Members of the Board

Barbara Huff Beville, 963 Parkway,
Gatlinburg, TN 37738
Sandra Blain, Arrowmont, 567 Parkway,
Gatlinburg, TN 37738
Barbara Blanks Bullard, 1118 Blue Springs
Road, Franklin, TN 37064
Sammye Johnston Chaffin, 4723 Crestwood
Drive, Little Rock, AR 72207
Barbara Crawford, 203 Jackson Avenue,
Lexington, VA 24450
Dawn Sheeler Ford, 1936 Stonebrook,
Knoxville, TN 37923
Barbara Anderson Gates, 5233 East 70th
Street, Indianapolis, IN 46220
Deborah S. Johnson, 3751 Almeria Avenue
#A-1, Sarasota, FL 34239
Margaret Ann Struble Norris, 22 Spring
Run Road, Mooresville, NC 28115
Barbara Whitney, 140 Hollister Avenue #4,
Santa Monica, CA 90405
Jo Ann Minor Roderick, 701 Greystone,
Stillwater, OK 74074
Beth van Maanen Beatty, P.O. Box 580505,
Houston, TX 77258 or 18232 Vinland
Drive, Nassau Bay, TX 77058

Lou Ann Montgomery Carter, P.O. Box
3925, 8 Barberry Lane, Wilmington,
DE 19807
Carolyn Pavletich Lesh, #1 Forest Park,
Richardson, TX 75080
Betty Blades Lofton, 9060 Pickwick Drive,
Indianapolis, IN 46260
Sarah Ruth Mullis, 10 Kings Tavern Place,
Atlanta, GA 30318
Carol Inge Warren, 5439 Cascade Drive,
Lisle, IL 60532
Slides - Pi Beta Phi Central Office, 7730
Carondelet, Suite 333, St. Louis,
MO 63105

National Panhellenic Conference 1993-95 Biennium

NPC Chairman - (Sigma Delta Tau)
Harriet B. Rodenberg, 531 West 83rd
Place, Indianapolis, IN 46260
NPC Secretary - (Pi Beta Phi) Jean W.
Scott, 1186 Cedarwood Drive, Moraga,
CA 94556

NPC Treasurer - (Kappa Alpha Theta)
Lissa Bradford, P.O. Box 50407,
Nashville, TN 37205
Pi Beta Phi Delegate - Jean Wirths Scott,
1186 Cedarwood Drive, Moraga,
CA 94556
Pi Beta Phi First Alternate - Carolyn
Pavletich Lesh, #1 Forest Park,
Richardson, TX 75080
Pi Beta Phi Second Alternate - Ann
Warmack Brookshire, 820 Mallory
Court, Tyler, TX 75703
Pi Beta Phi Third Alternate - Jo Ann
Minor Roderick, 701 Greystone,
Stillwater, OK 74074

The Roll of Chapters

Alpha Province

Collegiate Province President - Barbara
Hrosenchik Colwell, Connecticut
Alpha, 32 Surrey Glen, Wilton,
CT 06897
Province Coordinator - Karen Rossello
Boucias, Maine Alpha, 6 Pond Street,
Orono, ME 04473
Connecticut Alpha - (1943) University of
Connecticut, 11 Gilbert Road, Storrs,
CT 06268; Sandra J. Mann; Jean Turner
Eckland, 67 Bridge St, Manchester,
CT 06040
Connecticut Beta - (1989) Yale University,
PO Box 2319 Yale Station, New Haven,
CT 06520; Amy Fahrenkopf; Susan
Wivell, 16 White Birch Road, Madison,
CT 06443
Maine Alpha - (1920) University of Maine,
PO Box 36, Orono, ME 04473; Kelly
Fitzpatrick; Deirdre Lee Brown, 51
Lincoln Street, Bangor, ME 04401
New York Epsilon - (1984) Rensselaer
Polytechnic Institute, 1985 15th Street,
Troy, NY 12180; Melanie Pilling;
Elizabeth Jean Urtecho, 232 Monroe
Street, #2RS, Hoboken, NJ 07030
Vermont Beta - (1898) University of
Vermont, 369 South Prospect Street,
Burlington, VT 05401; Abigail
Stadheim; Anne Trask, 68 Winding
Brook Road, South Burlington,
VT 05403

Beta Province

Collegiate Province President -
MaryMargaret McDonough, Maryland
Beta, 12A-2C English Village,
Cranford, NJ 07016
Province Coordinator - Catherine Cooke-
Calderon, Idaho Alpha, 174 Justin
Avenue #2, Staten Island, NY 10306

Chapters are listed in provin- cial order with chapter name, date of founding, chapter address, name of Chapter President, name of AAC Chairman and address.

New Jersey Alpha - (1990) Princeton
University, 20 Nassau Street, Room 408,
Princeton, NJ 08540; Lauryn Powers
Gouldin; Carolyn Prine Freedman, 2
Beechcroft Drive, Hightstown, NJ 08520
New York Alpha - (1896) Syracuse
University, 210 Walnut Place, Syracuse,
NY 13210; Sarah Hagelin; Mary Wilson
Richardson, 216 Robineau Road,
Syracuse, NY 13207
New York Delta - (1919) Cornell
University, 330 Tripphammer Road,
Ithaca, NY 14850; Tiffany Bangs; Susan
Hills Murphy, 731 East Shore Drive,
Ithaca, NY 14850
Ontario Alpha - (1908) University of
Toronto, 220 Beverley Street, Toronto,
ON M5T 1Z3 CANADA; Nicole
Denise Achim; Jacqueline Lee Stothers,
606 Avenue Road #402, Toronto,
ON M4V 2K3 CANADA
Ontario Beta - (1934) University of
Western Ontario, 293 Central Avenue,
London, ON N6B 2C9 CANADA;
Maxine Finlay; Katherine Jane Glover,
610 Lake Street #907, St. Catharines,
ON L2N 5T1 CANADA

Gamma Province

Collegiate Province President - C. Holly
Means, Virginia Zeta, 1130 Arcturus
Lane, Alexandria, VA 22308
Province Coordinator - Patricia Herbster
Dowden, Pennsylvania Epsilon, 3718
Highland Avenue, Drexel Hill,
PA 19026

Pennsylvania Beta - (1895) Bucknell
University, Box C-3948, Bucknell
University, Lewisburg, PA 17837; Laura
Stilson; Carol Rheam Tevis, 1205 South
Market Street, Bloomsburg, PA 17815
Pennsylvania Gamma - (1903) Dickinson
College, 31 West High Street, Carlisle,
PA 17013; Rachel Allen; Karen Lee
Neely, 104 South Pitt Street, Carlisle,
PA 17013
Pennsylvania Epsilon - (1953)
Pennsylvania State University, 5 Hiester
Hall, University Park, PA 16802;
Carolyn Konecny; Janet Hunter
Greskovich, 1344 Deerfield Drive, State
College, PA 16803
Pennsylvania Eta - (1980) Lafayette
College, Farinon Center, Box 9485,
Easton, PA 18042-1783; Jennifer
Ozdoba; Tracy Jones, 131-J Marina
Drive, Edison, NJ 08817
Pennsylvania Theta - (1990) Villanova
University, Box 204, Dougherty Hall,
Villanova, PA 19085; Jennifer Renee
Runkle; Janet Rader Rote, 402 Timber
Lane, Newtown Square, PA 19073
Pennsylvania Iota - (1992) University of
Pennsylvania, 3916 Spruce Street,
Philadelphia, PA 19104; Jennifer
Pollock; Michelle Osborne McClane, 91
West Woodthrus Trail, Medford,
NJ 08055

Delta Province

Collegiate Province President - Lora Ruble
Bohannon, Georgia Alpha, 5351
Ashleigh Road, Fairfax, VA 22030
Province Coordinator - Cynthia Jaekle,
Tennessee Beta, 9129 Old Courthouse
Road, Vienna, VA 22182

Pennsylvania Zeta – (1979) Washington & Jefferson College, 50 South Lincoln Street Campus Box 140, Washington, PA 15301; Kelly Carroto; Barbara Sadler Marshall, 145 Meadowview Drive, Canonsburg, PA 15317

Virginia Epsilon – (1975) University of Virginia, 1509 Grady Avenue, Charlottesville, VA 22903; Alisa Mlyn Ivers; Elizabeth Wallace Woodcock, 2619–A Barracks Road, Charlottesville, VA 22901

Virginia Zeta – (1981) Virginia Polytechnic Institute & State University, 301 SPH-E, Blacksburg, VA 24060; Laura Jean Waters; Patricia Breon Haugh, 406 Murphy Street, Blacksburg, VA 24060

Virginia Theta – (1992) Washington & Lee University, PO Box 1559, Lexington, VA 24450; Carrie Peck Baker; Kelli Sanford Pacheco, 716 Lake Vista Drive, Forest, VA 24551

West Virginia Alpha – (1918) West Virginia University, 1493 University Avenue, Morgantown, WV 26505; Jennifer McCutcheon; Carol Woodward Game, 746 Amhurst Road, Morgantown, WV 26505

Epsilon Province

Collegiate Province President – Karen Consalus Price, Missouri Alpha, 12167 Eddyspark Drive, Herndon, VA 22070

Province Coordinator – Nancy Scott Mitchell, Alabama Gamma, 2236 Country Club Drive, Montgomery, AL 36106

North Carolina Alpha – (1923) University of North Carolina, 109 Hillsborough Street, Chapel Hill, NC 27514; Kelly Matthews; Ginger Vann King, 6 Surrency Lane, Durham, NC 27707

North Carolina Beta – (1933) Duke University, PO Box 99315, Durham, NC 27708; Jennifer Pocalyko; Mary Flanagan Anderson, 3925 Westchester Road, Durham, NC 27707

North Carolina Gamma – (1994) Wake Forest, PO Box 28184 Wake Forest University, Winston-Salem, NC 27109; Julia Ristau; Marion Dobbins Griscom, 5104 River Chase Ridge, Winston Salem, NC 27104

Virginia Gamma – (1925) College of William & Mary, C.S. Box 4232, Williamsburg, VA 23186; Amy Orange; Carol Downing Shellabarger, PO Box 675, Yorktown, VA 23690

Virginia Delta – (1965) Old Dominion University, Office of Student Activities Old Dominion University, Webb Center, Norfolk, VA 23529-0519; Shelley Byrd; Jill Hernandez Layne, 1068 Spotswood Avenue, Norfolk, VA 23507

Virginia Eta – (1987) University of Richmond, PO Box 55, Richmond, VA 23173; Suneela Sharad Aras; Gwen Owen Stone, 2555 Swathmore Road, Richmond, VA 23235

Zeta Province

Collegiate Province President – Leslie Elaine McElroy, Georgia Alpha, 4555–L River Park Way, Atlanta, GA 30339

Province Coordinator – Nancy Scott Mitchell, Alabama Gamma, 2236 Country Club Drive, Montgomery, AL 36106

Alabama Alpha – (1927) Birmingham-Southern College, Box A-59, 900 Arkadelphia Road, Birmingham, AL 35254; Donna Driver; Kathryn Williams Wise, 5540 Afton Drive, Birmingham, AL 35242

Alabama Beta – (1949) University of Alabama, PO Box BP, Tuscaloosa, AL 35486; Tracey Dawson; Barbara Best Burgess, 7416 N Bluff Drive, Tuscaloosa, AL 35406

Alabama Gamma – (1957) Auburn University, Boyd Hall (Dorm J), Auburn, AL 36830; Melissa Meurer; Elizabeth Kappelman Butz, 1116 East University Drive, Auburn, AL 36830

Georgia Alpha – (1939) University of Georgia, 886 South Milledge Avenue, Athens, GA 30605; Mary Powell; Julie Annette Clifton, 4315 Chastain Walk, Atlanta, GA 30342

Eta Province

Collegiate Province President – Karlyn Watson Sullivan, Florida Delta, 1714 West Jetton Avenue #3, Tampa, FL 33606

Province Coordinator – Beth Moody Jones, Vermont Beta, 1716 Hunters Ridge Road, Orange Park, FL 32073

Florida Alpha – (1913) Stetson University, Box 8237 Stetson University, DeLand, FL 32720; Heidi Grimes; Judith Jurkovic McCallum, 1600 East Minnesota Avenue, DeLand, FL 32724

Florida Beta – (1921) Florida State University, 519 West Jefferson Street, Tallahassee, FL 32301; Carie McCauley; Cheryl Bosenberg Miles, 921 Briarcliff Road, Tallahassee, FL 32308

Florida Delta – (1969) University of Florida, 37 West Fraternity Row, Gainesville, FL 32603; Lynette Poulos; Kimberly Adams, 4528 SW 44th Lane, Gainesville, FL 32608

Florida Epsilon – (1981) University of Central Florida, 4304 Greek Park Drive, Orlando, FL 32816; Jessica Brooks; Kimberly Knollman Young, 5285 North Lake Burkett Lane, Winter Park, FL 32792

Theta Province

Collegiate Province President – Isabelle Williams Clark, Michigan Beta, 1606 Haynes, Birmingham, MI 48009

Province Coordinator – Judith Swartzbaugh Schmidt, Michigan Delta, 2439 Wortham, Rochester Hills, MI 48034

Michigan Alpha – (1887) Hillsdale College, 304 Hillsdale Street, Hillsdale, MI 49242; Jennifer Mitchell; Joanna James-Krech, 183 Hillsdale Street, Hillsdale, MI 49242

Michigan Beta – (1888) University of Michigan, 836 Tappan, Ann Arbor, MI 48104; Angela Hills; Elizabeth Susan McCann, 323 Horseshoe Court, Plainwell, MI 49080

Michigan Gamma – (1945) Michigan State University, 343 North Harrison Road, East Lansing, MI 48823; Kristen Sawka; Joanne Zaritsky Eberz, 3592 Dobie Road, Okemos, MI 48864

Ohio Epsilon – (1945) University of Toledo, 2999 West Bancroft Cl, Toledo, OH 43606; Gretchen Geig; Marianne McCluskey, 3402 Aldringham Road, Toledo, OH 43606

Ohio Theta – (1986) Bowling Green State University, Pi Beta Phi House, BGSU, Bowling Green, OH 43403; Maureen Meyer; Susan Hague-Rogers, 6751 Woodmeadow, Toledo, OH 43617

Iota Province

Collegiate Province President – Marjorie Young Wittich, Ohio Alpha, 256 East Main Street, Mt. Sterling, OH 43143

Province Coordinator – Neal Pidcock Houk, Ohio Alpha, 133 1/2 Yunker Court, Elyria, OH 44035

Ohio Alpha – (1889) Ohio University, 6 South College Street, Athens, OH 45701; Monique Means; Phyllis Schneider Lawrence, 891 East Beechwood Road, Athens, OH 45701

Ohio Beta – (1894) Ohio State University, 1845 Indianola Avenue, Columbus, OH 43201; Lora Seesholtz; Sally Lightner Koenig, 295 Bryant Avenue, Worthington, OH 43085

Ohio Zeta – (1945) Miami University, Suite 126, Minnich Hall, Oxford, OH 45056; Dara Binning; Michael Stouffer Simonds, 6340 Brown Road, Oxford, OH 45056

Ohio Eta – (1954) Denison University, 425 West College Street, Granville, OH 43023; Leah Patton; Julie Severance Bruckelmeyer, 4919 Comstock Dr, Columbus, OH 43232

Ohio Iota – (1989) University of Dayton, 1221 Alberta, Dayton, OH 45409; Ellen Sand; Catherine Toman, 3511 Wales Drive, Dayton, OH 45405

Kappa Province

Collegiate Province President – Lynn Davidson Maddox, Louisiana Alpha, 1325 Hildreth Drive, Nashville, TN 37215

Province Coordinator – Rae Wohlhueter Maier, Kentucky Beta, 1840 Beacon Hill, Fort Wright, KY 41011

Kentucky Alpha – (1925) University of Louisville, 2030 Confederate Place, Louisville, KY 40208; Regina Gibson; Ann Elizabeth Sanford Douglas, 12104 Log Cabin Lane, Anchorage, KY 40223

Kentucky Beta – (1962) University of Kentucky, 409 Columbia Avenue, Lexington, KY 40508; Stephanie Messina; Hazel Combs, 2665 Berea Road, Lexington, KY 40511

Kentucky Gamma – (1976) Eastern Kentucky University, Student Activities 128 Powell Building, Richmond, KY 40475; Francine Penn; Wilella Poynter Cook, 1396 Trace Boulevard, Lexington, KY 40514

Tennessee Beta – (1940) Vanderbilt University, 118 24th Avenue South, Nashville, TN 37212; Elizabeth Stasney; Gail Hartong Zika, 2600 Abbott Martin Road, Nashville, TN 37215

Tennessee Gamma – (1948) University of Tennessee, 1531 Cumberland Avenue, Knoxville, TN 37916; Amanda Potter; Janice Dorsey Hixson, 108 Suffolk Drive, Knoxville, TN 37922

Lambda Province

Collegiate Province President – Lynn Partleton Hudy, Wisconsin Alpha, 4454 North Maryland Avenue, Milwaukee, WI 53211

Province Coordinator – Patricia Mary Kelly, Illinois Iota, 2632 Pirates Cove #5, Schaumburg, IL 60173

Illinois Epsilon – (1894) Northwestern University, 636 Emerson Street, Evanston, IL 60201; Heather Tucker; Deborah Hoye Villers, 721 Concord, Barrington, IL 60010

Illinois Zeta – (1895) University of Illinois, 1005 South Wright Street, Champaign, IL 61820; Jeannie Gura; Pamela Starkey, 2107 Gunn Drive, Champaign, IL 61821

Indiana Delta – (1921) Purdue University, 1012 State Street, West Lafayette, IN 47906; Amanda Partridge; Jane Oederkirk Thompson, 726 Vine Street, West Lafayette, IN 47906

Indiana Eta – (1974) Indiana/Purdue University at Fort Wayne, 2101 Coliseum Boulevard, Fort Wayne, IN 46805; Jeanie Eich; Christine Tippman Kayser, 19936 Bryson Lane, Woodburn, IN 46797

Mu Province

Collegiate Province President – Judith Pigg Mullinix, Kentucky Beta, 4876 Brentridge Court, Greenwood, IN 46143

Province Coordinator – Marilyn Wiegand Pecsok, Indiana Epsilon, 4716 East 75th Street, Indianapolis, IN 46250

Indiana Alpha – (1888) Franklin College, 501 East Monroe Street Elsey Hall, Franklin, IN 46131; Stacy Lantis; Susan Mills Stretchberry, 284 Sunset Boulevard, Greenwood, IN 46142

Indiana Beta – (1893) Indiana University, 928 East 3rd Street, Bloomington, IN 47401; Katherine Gumberts; Heidi Hipskind Wisen, 1002 East First Street, Bloomington, IN 47401

Indiana Gamma – (1897) Butler University, 831 West Hampton Drive, Indianapolis, IN 46208; Shannon Sloan; Dee Ann May Scott, 9311 North Tacoma Avenue, Indianapolis, IN 46240

Indiana Epsilon – (1942) DePauw University, 303 South Locust, Greencastle, IN 46135; Tera Porterfield; Betty Judy Harmless, 2016 Fairway Drive, Greencastle, IN 46135

Indiana Zeta – (1952) Ball State University, BSU Student Center Box 316, Muncie, IN 47306; Christine Dobbyn; Sheliah Heavenridge Dorton, 16610 Angler Club Road, Gaston, IN 47342

Nu Province

Collegiate Province President – Cathy Filson Cooper, Mississippi Beta, 8 Swan Lake Road, Bloomington, IL 61704

Province Coordinator – Virginia Fairbank Tarrant, Iowa Beta, 530 South Princeton, Arlington Heights, IL 60005

Illinois Alpha – (1867) Monmouth College, Box 918 Monmouth College, Monmouth, IL 61462; Hallie Wyatt; Tiffany Mekshes Cole, RR #1 Box 112 855 200th Avenue, Monmouth, IL 61462

Illinois Beta – Delta – (1872)(1884) Knox College, Box 1637, Knox College, Galesburg, IL 61401; Polly Buckey; Judith S. Tapper, 1056 Johnston Street, Galesburg, IL 61401

Illinois Eta – (1912) Millikin University, 235 North Fairview, Decatur, IL 62522; Melissa Pursley; Kathi Lynn McClugage, 2122 Millstone Road, Decatur, IL 62526

Illinois Theta – (1947) Bradley University, 1004 North Institute Place, Peoria, IL 61606; Michelle Lippe; Patricia Root Bash, 6161 Trails End, Peoria, IL 61614

Illinois Iota – (1974) Illinois State University, 709 West College Avenue, Normal, IL 61761; Dawn Meyer; Karen Helfrich, 1220 Challis Drive, Bloomington, IL 61704

Xi Province

Collegiate Province President – V. Jean Gilbert Dampier, Louisiana Beta, 2244 Oakcliff Drive, Baton Rouge, LA 70810

Province Coordinator – Nancy Morarity Michiels, Illinois Eta, 442 Lowerline Street, New Orleans, LA 70118

Louisiana Alpha – (1891) Tulane University/Newcomb College, 7014 Zimple Street, New Orleans, LA 70118; Gabrielle Spehar; Jane Hainkel Drennan, 1507 Pine Street, New Orleans, LA 70118

Louisiana Beta – (1936) Louisiana State University, PO Box 25110, Baton Rouge, LA 70808; Stephanie Griffin; Suzette Sweeney Polito, 3868 Hyacinth Avenue, Baton Rouge, LA 70808

Mississippi Alpha – (1961) University of Southern Mississippi, Southern Station Box 8376, Hattiesburg, MS 39406; Patricia Gary; Christy Elizabeth Sanders, 812 Johnson Avenue, Hattiesburg, MS 39401

Mississippi Beta – (1962) University of Mississippi, PO Box 8347, University, MS 38677; Lori King; Jennifer Ann Barnett Sykes, 5 Happy Lane, Oxford, MS 38655

Tennessee Delta – (1962) Memphis State University, MSU P.O. Box 528035, Memphis, TN 38152; Ami Cooper; Torri Wyatt Davis, 883 Wood Cade Cove, Cordova, TN 38018

Omicron Province

Collegiate Province President – Kristin Noer Olson, Indiana Delta, 2250 Wessman Parkway, Cherry Valley, IL 61016

Province Coordinator – Mary Kliever Hughley, Oklahoma Beta, 404 Martin Drive North, Bellevue, NE 68005

Minnesota Alpha – (1890) University of Minnesota, 1109 5th Street SE, Minneapolis, MN 55414; Emily Junck; Pamela Keefe Langseth, 22 Western Terrace, Golden Valley, MN 55426

Nebraska Beta – (1895) University of Nebraska, 426 North 16th, Lincoln, NE 68508; Nicole Kaplan; Bonnie Satorie Williams, 6011 Rolling Hills Boulevard, Lincoln, NE 68512

Nebraska Gamma – (1994) Creighton University, Student Activities Office-SC 110 2500 California Plaza, Omaha, NE 68178; Trina Fortunato, Teresa Hafner Teutsch, PO Box 12456, Omaha, NE 68112

North Dakota Alpha – (1921) University of North Dakota, 409 Cambridge Street, Grand Forks, ND 58203; Marguerite Grandy; Anne Shearer-Shineman, 3904 University #221, Grand Forks, ND 58203

South Dakota Alpha – (1927) University of South Dakota, 118 North Plum, Vermillion, SD 57069; Sonja Mertens; Constance K. Nilles, 10 W Main Apartment #201, Vermillion, SD 57069

Wisconsin Alpha – (1894) University of Wisconsin, 130 Langdon Street, Madison, WI 53703; Lani Brinkman; Nancy Cox Platto, 18 Maple Run Court, Madison, WI 53719

Wisconsin Delta – (1990) Marquette University, c/o Joanne Belda 711 North 16th #801, Milwaukee, WI 53233; Joanne Belda; Eileen O'Neil Grigutis, N77 W7089 Oak Street, Cedarburg, WI 53012

Pi Province

Collegiate Province President – Kathleen June Hanson, South Dakota Alpha, 907 Main Street, Sioux City, IA 51103

Province Coordinator – Erin Monnig Rice, Iowa Gamma, 2904 Elm Street, West Des Moines, IA 50265

Iowa Alpha – (1868) Iowa Wesleyan University, S – T Hall, Mount Pleasant, IA 52641-3197; Wyndie Cary; Maisie Taeger Green, 503 W Monroe, Mt. Pleasant, IA 52641

Iowa Beta – (1874) Simpson College, 406 North Buxton, Indianola, IA 50125; Sarah Brown; Claudia Cole Meek, 511 56th Street, Des Moines, IA 50312

Iowa Gamma – (1877) Iowa State University, 208 Ash Avenue, Ames, IA 50010; Jennifer Plagman; Vicki Voelker Sivesind, 1919 Polk Drive, Ames, IA 50010

Iowa Zeta – (1882) University of Iowa, 815 East Washington, Iowa City, IA 52240; Amy Primus; Kristin Lynn Weber, 845 Dover Street, Iowa City, IA 52245

Iowa Eta – (1983) Drake University, 1219 34th Street, Des Moines, IA 50311; Heather Brown; Stacy Marie Gaukel, 2412 1/2 45th Street, Des Moines, IA 50310

Rho Province

Collegiate Province President – Martha Hughey Kinney, Nebraska Beta, 1908 Oak Hills Drive, Cape Girardeau, MO 63701

Province Coordinator – Cynthia Rice Svec, Kansas Beta, 8018 Lakeview Avenue, Lenexa, KS 66219

Kansas Alpha – (1873) University of Kansas, 1612 West 15th Street, Lawrence, KS 66044; Gretchen Van Hoet; Holly Barnes Milledge, 5362 Mission Woods Road, Mission Woods, KS 66205

Kansas Beta – (1915) Kansas State University, 1819 Todd Road, Manhattan, KS 66502; Claudine Miller; Jeanie Peters Howe, 1808 Denholm Drive, Manhattan, KS 66502

Missouri Alpha – (1899) University of Missouri, 511 East Rollins, Columbia, MO 65201; Rebecca Bihl; Lori Lee Schultz McLeod, 4808 South Bethel Church Road, Columbia, MO 65203

Missouri Beta – (1907) Washington University, Box 1182, Washington University, St. Louis, MO 63130; Katherine Pieper; Janis Good, 5824 Waterman Boulevard, Saint Louis, MO 63112

Missouri Gamma – (1914) Drury College, 900 North Benton Avenue, Springfield, MO 65802; Misty Bearden; Sandra Burks Lynch, Route 2 Box 323, Springfield, MO 65802

Sigma Province

Collegiate Province President – Mindy Holbrook Jones, Oklahoma Alpha, 1104 Westbrooke Terrace, Norman, OK 73072

Province Coordinator – Sandy Stancil Hodges, Arkansas Alpha, 2935 Mary Drive, Forrest City, AR 72335

Arkansas Alpha – (1909) University of Arkansas-Fayetteville, 502 West Maple, Fayetteville, AR 72701; Kathryn Powell; Angela McBride Ryan, 2927 Club Oak Drive, Fayetteville, AR 72701

Arkansas Beta – (1963) University of Arkansas-Little Rock, 3117 South Taylor, Little Rock, AR 72204; Kristen Morehead; Sara Ivey Wilson, 14415 Huckleberry, Little Rock, AR 72211

Oklahoma Alpha – (1910) University of Oklahoma, 1701 Elm Avenue, Norman, OK 73072; Stephenie Bentley; Melany Carroll Pattison, 403 Trenton Road, Norman, OK 73069

Oklahoma Beta – (1919) Oklahoma State University, 324 South Cleveland Avenue, Stillwater, OK 74074; Jennifer Harris; Melissa McCollom Sorrentino, 2002 West Third, Stillwater, OK 74074

Texas Epsilon – (1976) University of North Texas, PO Box 13187, NT Station, Denton, TX 76203; Crystal Griffith; Sally Gordon Smith, 3124 High Road, Flower Mound, TX 75028

Tau Province

Collegiate Province President – Salli Preston Whitaker, Texas Eta, 1617 Callaway Drive, Plano, TX 75075

Province Coordinator – Lieschen Crowder Bibby, Texas Gamma, 7223 Highland Heather, Dallas, TX 75248

Texas Alpha – (1902) University of Texas, 2300 San Antonio, Austin, TX 78705; Haley Cobb; Karen Lee Johnson, 7211 Lakewood Drive #138, Austin, TX 78750

Texas Beta – (1916) Souther Methodist University, 3101 Daniel, Dallas, TX 75205; Susan Allen; Shelley McCarthy Gregg, 3628 Colgate #C, Dallas, TX 75225

Texas Delta – (1956) Texas Christian University, TCU-PO Box 29704, Fort Worth, TX 76129; Melissa Taylor; Nancy Callier Belcher, 1717 Carleton, Fort Worth, TX 76107

Texas Zeta – (1977) Baylor University, PO Box 85618, Waco, TX 76798; Alexandra Wherry; Sarah Potter Howell, 4200 Hubby Avenue, Waco, TX 76710

Texas Eta – (1985) Texas A & M University, 1601 Munson Avenue, College Station, TX 77840; Amanda Allen; Pamela Adkins Porter, 1815 Shadowwood Drive, College Station, TX 77840

Upsilon Province

Collegiate Province President – Linda Noel Ibsen, Colorado Beta, 5241 Lichen Place, Boulder, CO 80301

Province Coordinator – Linda Rankin Ezell, Kansas Alpha, 1913 Mohawk, Ft. Collins, CO 80525

Colorado Alpha – (1884) University of Colorado, 890 11th Street, Boulder, CO 80302; Melissa Hall; Lisa Gamel Scott, 5200 Aspen Drive, Littleton, CO 80123

Colorado Gamma – (1954) Colorado State University, 625 West Lake Street, Fort Collins, CO 80521; Kim Dillon; Jane Berggren Saathoff, 1713 Barnwood Drive, Fort Collins, CO 80525

Colorado Delta – (1986) Colorado School of Mines, 910 13th Street, Golden, CO 80401; Chritina Wolfe; Barbara Weatherwax Mohar, 630 Field Street, Lakewood, CO 80215

Montana Alpha – (1921) Montana State University, 1304 South 5th, Bozeman, MT 59715; Andrea Martin; Yvonne Graf Jarrett, 3309 Sundance Drive, Bozeman, MT 59715

Wyoming Alpha – (1910) University of Wyoming, 1512 East Sorority Row, Laramie, WY 82070-3418; Gretchen Munderloh; Marian Smith Schulz, 1502 Trent Court #15, Cheyenne, WY 82009

Phi Province

Collegiate Province President – Celaine Bartow Derickson, Arizona Alpha, 7156 North Lemmon Rock Place, Tucson, AZ 85718

Province Coordinator – Judith Cutler Stickney, Colorado Gamma, 1025 West Fairway Drive, Mesa, AZ 85201

Arizona Alpha – (1917) University of Arizona, 1035 North Mountain Avenue, Tucson, AZ 85719; Shelley Russell; Ladonna Hopper Aronoff, 476 East Wine Plum, Tucson, AZ 85704

Arizona Beta – (1965) Arizona State University, 340 East University #171, Tempe, AZ 85281; Clare Janson; Mary Holman Opatriel, 4112 East Nisbet, Phoenix, AZ 85032

Arizona Gamma – (1990) Northern Arizona University, P.O. Box 23590, Flagstaff, AZ 86002; Tiffany Kelley; Carol Sandvik McElwain, 1535 Mariposa, Flagstaff, AZ 86004

New Mexico Alpha – (1946) University of New Mexico, 1701 Mesa Vista NE, Albuquerque, NM 87106; Cynthia d'Lamant; Alex Doyle Beach, 2015 Dietz Place NW, Albuquerque, NM 87107

New Mexico Beta – (1972) New Mexico State University, 300 Greek Complex, Las Cruces, NM 88003; Anita Morales; Terri McCarty Plante, 613 Dyne, Las Cruces, NM 88005

Texas Gamma – (1953) Texas Tech University, PO Box 4324 Tech Station, Lubbock, TX 79406; Cayce Covey-Cook; Molly Collie Irvin, 2602 23rd Street, Lubbock, TX 79410

Chi Province

Collegiate Province President – Ivonna Peterson McCabe, Washington Gamma, 1328 North Jackson, Tacoma, WA 98406

Province Coordinator – Janice Kinnune Hillesland, Washington Alpha, PO Box 627, Grapeview, WA 98546

Alberta Alpha – (1931) University of Alberta, 11050-86 Avenue, Edmonton, AB T6G 0W9 CANADA; Janice Thompson; Sheryl Harrop Dickins, 18609-62B Avenue, Edmonton, AB T5T 2S8 CANADA

Idaho Alpha – (1923) University of Idaho, 507 Idaho Avenue, Moscow, ID 83843-1902; Heidi Grimes; Sally Ann McRae, 927 15th Avenue, Lewiston, ID 83501

Washington Alpha – (1907) University of Washington, 4548 17th NE, Seattle, WA 98105; Moira Weil; Mary S. Petersen, 4803 NE 75th Street, Seattle, WA 98115

Washington Beta – (1912) Washington State University, NE 825 Linden, Pullman, WA 99163; Lisa Olson; Carole Cooke Jones, 1914 East 25th, Spokane, WA 99203

Washington Gamma – (1948) University of Puget Sound, U.P.S., Smith Hall, Tacoma, WA 98416; Annie Brooks; Janice Ohlson Richards, PO Box 526, Vaughn, WA 98394

Psi Province

Collegiate Province President – Jolie Coleman, Utah Alpha, 1439 Laird Avenue, Salt Lake City, UT 84105

Province Coordinator – Jolie Coleman, Utah Alpha, 1439 Laird Avenue, Salt Lake City, UT 84105

Nevada Alpha – (1915) University of Nevada, 869 North Sierra Street, Reno, NV 89503; Holly Olson; Shelly Allison, 7654 Armin Circle, Reno, NV 89511

Oregon Alpha – (1915) University of Oregon, 1518 Kincaid Street, Eugene, OR 97401; Michelle Gettle; Julie Smith Chown, 3800 Yorkshire, Eugene, OR 97401

Oregon Beta – (1917) Oregon State University, 2685 NW Taylor, Corvallis, OR 97330; Dawn Gill; Patricia Botts Younger, 2450 NW 27th St., Corvallis, OR 97330

Oregon Gamma – (1944) Willamette University, 900 State Street H-230, Salem, OR 97301; Annalie Herrmann; Gretchen Gunn Merrill, 1850 Cunningham Lane South, Salem, OR 97302

Utah Alpha – (1929) University of Utah, 1443 East 100 South, Salt Lake City, UT 84102; Andrea Drossos; Michael Marie Bettin, 630 South Elizabeth Street, Salt Lake City, UT 84102

Omega Province

Collegiate Province President – Karma Stephens Roberts, Oregon Alpha, 5432 Carlton Street, Oakland, CA 94618

Province Coordinator – Jill Liscom Kramer, California Alpha, 626 Oneida Drive, Sunnysvale, CA 94087

California Alpha – (1893) Stanford University, PO Box 4342, Stanford, CA 94305; Jane Nelson; Robin Rasmussen, 728 Orange Avenue, Los Altos, CA 94022

California Beta – (1900) University of California–Berkeley, 2325 Piedmont, Berkeley, CA 94704; Charlotte Dicke; Elizabeth Epes Martin, 1267 Pacific Avenue #3, San Francisco, CA 94109

California Theta – (1980) University of California–Davis, 445 Russell Boulevard, Davis, CA 95616; Amelia Picker; Janith Scanlan Shaffer, 18 West Monte Vista Drive, Woodland, CA 95695

California Iota – (1986) California State University–Chico, 413 West Fourth Street, Chico, CA 95928; Kirsten Schmid; Daniella Darcy Hamilton, 18 Dahlia Way, Chico, CA 95926

Alpha–Beta Province

Collegiate Province President – Michelle Murrell Goseco, California Eta, 8 Sepulveda, Rancho Santa Margart, CA 92688

Province Coordinator – Jan Kincaid Clifford, Indiana Delta, 2040 Edgewood Drive, South Pasadena, CA 91030

California Gamma – (1917) University of Southern California, 667 West 28th Street, Los Angeles, CA 90007; Kirsten Kluth; Janis Marie Harasick, 121 North Sinclair Avenue #233, Glendale, CA 91206

California Delta – (1927) University of California–Los Angeles, 700 Hilgard, Los Angeles, CA 90024; Karina Stevenson; Kathi Hobbs Chulick, 1476 Amalfi Drive, Pacific Palisades, CA 90272

California Zeta – (1950) University of California–Santa Barbara, 763 Camino Pescadero, Goleta, CA 93117; Carrie Melmed; Jennifer Lynne Edmonston, PO Box 2401, Goleta, CA 93118

Alpha–Gamma Province

Collegiate Province President – Margo Wilton Lesser, California Gamma, 5315 Canterbury Drive, Cypress, CA 90630

Province Coordinator – Judith Mead Johnson, Ohio Zeta, 8510 Sugarman Drive, La Jolla, CA 92037

California Epsilon – (1949) San Diego State University, 5080 College Place, San Diego, CA 92115; Julia Hill; Nicole Denise Yates, #3 4664 Date Avenue, La Mesa, CA 91941

California Eta – (1974) University of California–Irvine, 1012 ArroyoBox 46, Irvine, CA 92715; Jennifer Feldstein; Kleo Reed Karst, 1706 Tradewinds Lane, Newport Beach, CA 92660

California Kappa – (1987) University of California–San Diego, 4936 Dorena Court, San Diego, CA 92122; Monika Eckfield; Kimberly A. Maynard, 6474 Ambrosia Drive #5203, San Diego, CA 92124

California Lambda – (1988) University of California–Riverside, 1020 Linden Apartment 12, Riverside, CA 92507; Erin Waggoner; Kathleen Wood Geckeler, 31480 Avenida Del Reposo, Temecula, CA 92591

The Roll of Alumnae Clubs

Alpha Province

Alumnae Province President – Roberta Boyd Bragan, West Virginia Gamma, 5 Harding Circle, Enfield, CT 06082-5312

Berkshire County, Massachusetts – Marjorie Hendrickson Ceder, 5 Beecher Lane, Lenox, MA 01240-2401

Boston City, Massachusetts – Breena Rebecca Brodsky, 1081 Beacon Street, Brookline, MA 02146

Bostonian, Massachusetts – Dorothy Moore Keith, 15 Old Orchard Road, Sherborn, MA 01770-1038

Cape Cod, Massachusetts Carnation Circle – Elizabeth Hewins Gallagher, Morningside Tonset Road, Orleans, MA 02653-9155

Central Massachusetts – Kelly Ann Jefferson, 705 Main Street, Shrewsbury, MA 01545-3017

Eastern Maine – Sandra White Dubai, RFD 2 Box 2465, Old Town, ME 04468-9710

Greater Springfield, Massachusetts – Patricia Noonan Lowell, 409 Williams Street, Longmeadow, MA 01106-2059

Hartford, Connecticut – Patricia Chamblin Gaupp, 129 Tunxis Road, West Hartford, CT 06107-2954

London Pocket – A. Diane Carruth Knox, 50 Eaton Mews South, London SW1W 9HR ENGLAND

Manchester Area, Connecticut – Laurie A. Dailey, 238 North Maple Street, Enfield, CT 06082-2306

New Haven, Connecticut – Patricia Chiapetta Thal, 213 Crosswood Road, Branford, CT 06405-5805

Rhode Island – Helga Berthold Pregnotato, 91 Rollingwood Dr, North Kingstown, RI 02852-4615

Southern Fairfield County, Connecticut – Flora Kibler Luckhardt, 20 Ridgeway Road, Easton, CT 06612-1718

Vermont – Mary Bell Kalbfleisch, 11 General Greene Road, Shelburne, VT 05482-2247

Beta Province

Alumnae Province President – Kay Murray Pirrong, Wisconsin Gamma, 8 Carol Road, Westfield, NJ 07090-1816

Bergen County, New Jersey – Virginia Ampe Shea, 14 Elm Street, Allendale, NJ 07401-1509

Buffalo, New York – Kelly L. O'Hare, 3898 Ridge Lee Road, Amherst, NY 14228

Greater Princeton Area, New Jersey – Pamela Dreasler Schlick, 561 Heaton's Mill Drive, Langhorne, PA 19047-1521

Jersey Shore, New Jersey – Heidi Restricks Maggs, 1274 West Todd Road, Toms River, NJ 08755

Long Island – North Shore, New York – Judith Ferguson Wasilchuk, 21 Capitol Heights Road, Oyster Bay, NY 11771-2702

New York City – Manhattan, New York – Deborah Jean Gendreau, 65 Osborne Avenue #1B, Norwalk, CT 06855

Northern New Jersey – Joan Michiels McCullough, 19 Newcomb Drive, New Providence, NJ 07974-1728

Rochester, New York – Donna Pasch Cianciotto, 12 Kirkby Trail, Fairport, NY 14450-4128

Schenectady, New York – Barbara Miner Landon, 1370 Rowe Road, Schenectady, NY 12309-2426

Southern New Jersey – Michele Ann Munyon, 6005 Colonial Pines, Lindenwold, NJ 08021

Suffolk County, New York – Mona Lopez Ruckert, 221 McKinley Drive, Mastic Beach, NY 11951-4011

Syracuse, New York – Virginia Baner Dewey, 309 Cherry Road, Syracuse, NY 13219-1508

Toronto, Ontario – Kirstie Allan-Zold, 1 Prince Philip Boulevard, Scarborough, ON M1E 1H8 CANADA

Westchester County, New York – Kimberly Garbutt Dempsey, 19B Westview Ave, Rye Brook, NY 10573-3435

Gamma Province

Alumnae Province President – Patricia Emens Anderson, South Carolina Alpha, 105 Sean Drive, Downingtown, PA 19335

Central Pennsylvania – Carolyn Sawin Osborne, 52 Over Hill Road, Williamsport, PA 17701-1344

Clarksburg, West Virginia – Lori Berardi Gemono, 56 Garden Circle, Bridgeport, WV 26330-1367

Harrisburg – Carlisle, Pennsylvania – North Patrice Ridgway, 134 South Enola Drive, Enola, PA 17025-2711

Morgantown, West Virginia – Diane Griffin-Donley, 59 Orchard Street, Morgantown, WV 26505-4466

Philadelphia – Main Line Pennsylvania – Christine Scott Oliver, 274 Country Gate Road, Strafford, PA 19087-5322

Pittsburgh – North, Pennsylvania – Lisa Margaret Elliott, 904 Erdner Avenue #4, Pittsburgh, PA 15202

Pittsburgh – South Hills, Pennsylvania – Phyllis Brownlee Blair, 246 Lynn Haven Drive, Pittsburgh, PA 15228-1821

Wheeling, West Virginia – Ohio Valley – Nancy Ferguson Spears, 114 Elmcrest Drive, Wheeling, WV 26003

Delta Province

Alumnae Province President – Cynthia Horn Thiemann, Illinois Zeta, 3393 South Stafford Street, Arlington, VA 22206-1916

Baltimore, Maryland – Ruth Garrott Hermann, 13813 Ansari Lane, Baldwin, MD 21013-9766

Charlottesville, Virginia – Jennie Ovrom Ferretti, 2505 Williston Drive, Charlottesville, VA 22901-7741

Chesapeake, Maryland – Dorothy Ruark Jump, 10 St. Ives Drive, Severna Park, MD 21146

Hampton Roads, Virginia – Kimberly Rae Watkins, 1203 Jamestown Road 1–1, Williamsburg, VA 23185

Maryland – D.C. Suburban – Melissa Snowden Rogers, 13833 Dowlais Drive, Rockville, MD 20853 and Barbara Cleland McIntyre, 20400 Oak Bluff Drive, Gaithersburg, MD 20879

Northern Virginia – Sheila A. Consaul, 9323 Battle Street, Manassas, VA 22110

Richmond, Virginia – Twyla Willey Gunter, 3902 Seminary Avenue, Richmond, VA 23227-4108

Roanoke Valley, Virginia – Stephanie Shuker Reilly, 609 Jeter Street, Bedford, VA 24523-2617

Tidewater of Virginia – Amy Elizabeth Austin Petersen, 2457 Entrada Avenue, Virginia Beach, VA 23456-4244

Washington, D.C. – Mary Harwood Foster, 3900 Cathedral Avenue Nw #202A, Washington, D.C. 20016-5201

Epsilon Province

Alumnae Province President – Camilla Philson Humphrey, South Carolina Alpha, 16 Conifer Square, Augusta, GA 30909

Athens, Georgia – Kathleen Walker Little, 171 Wendy Lane, Athens, GA 30605-3485

Atlanta, Georgia – Jane Bony Heiserman, 538 Church Street, Marietta, GA 30060

Augusta, Georgia – Michel Roessler Young, 19 Woodside Circle, Evans, GA 30809

Charlotte, North Carolina – Linda Lee Schalow, Box 236 1235 E East Boulevard, Charlotte, NC 28203

Columbia, South Carolina – Mary Geiger Lewis, 934 Arbutus Drive, Columbia, SC 29205

Durham – Orange County, North Carolina – Marilyn Smith Mertus, 1094 Burning Tree Drive, Chapel Hill, NC 27514-5609

Foothills of South Carolina – Alexa Rankin Perry, 2312 Trails End Court, Seneca, SC 29678-8761

Greater Charleston Area, South Carolina – Ann Love Suttle, 729 Queen Annes Court, Mt. Pleasant, SC 29464-5131

Greater Raleigh, North Carolina – Patricia Grossman Sullivan, 1409 Granada Drive, Raleigh, NC 27612-5109

Greensboro, North Carolina – Amy Lynn Trace Callaghan, 3607 Plympton Place, Greensboro, NC 27410

Greenville, South Carolina – Elizabeth Boyd Hunter, 101 Stonehedge Drive, Greenville, SC 29615

Hilton Head Island, South Carolina – Evelyn Plyler Carpenter, 45 Crooked Pond Drive, Hilton Head Island, SC 29926-2634 and Janet McLeese Smith, 25 Bayley Point Lane, Hilton Head, SC 29926

Sandhills of North Carolina – Virginia Gard Lorey, 235 St. Andrews Drive, Pinehurst, NC 28374

Savannah, Georgia – Helen Joyce Phillips, 101 St. George Boulevard #51, Savannah, GA 31419-9344

Spartanburg, South Carolina – Diana Bryant Johnson, 149 Cambridge Circle, Spartanburg, SC 29301

Winston – Salem, North Carolina – Marion Dobbins Griscom, 5104 River Chase Ridge, Winston Salem, NC 27104-4451

Zeta Province

Alumnae Province President – Marilyn Mycoff Williams, Florida Alpha, 1119 Belleaire Circle, Orlando, FL 32804-6705

Brevard County, Florida – Charlene Foster Copeland, 4076 Twin Oaks Boulevard, Melbourne, FL 32901-8440

Daytona – Ormond Beach, Florida – Barbara Leppert Timbrook, Surf Scooter Drive, Daytona Beach, FL 32119-1578

DeLand, Florida – Mary Gilbert Prather, 2152 Hontoon Road, Route 2, DeLand, FL 32720

Indian River Country, Florida – Luann Stratton, 5400 North A1A Building H29, Vero Beach, FL 32963

Jacksonville, Florida – Martha Home Miner, 3-A 5353 Arlington Expressway, Jacksonville, FL 32211-9202

Ocala – Gainesville, Florida – Kimberly Laxson Adams, 304 SW 62nd Boulevard #1, Gainesville, FL 32607-2029

Orlando – Winter Park, Florida – Carol Sievers Crockett, 1124 Lake Willisara Circle, Orlando, FL 32806-5581

Tallahassee, Florida – Elizabeth Dice Trotman, 1738 Armistead Place, Tallahassee, FL 32312-3458

Eta Province

Alumnae Province President – Susan Crane Kyle, Indiana Beta, 1303 Jambalana Lane, Fort Myers, FL 33901-8807

Boca Raton, Florida – Donna Waterous Fleck, 120 North Ocean Boulevard #203, Delray Beach, FL 33483

Charlotte County, Florida Pocket – Betty Stevens Gunderson, 430 Valletta Court, Punta Gorda, FL 33950-8051

Clearwater, Florida – Marion McAmis Graf, 1301 Fairway Drive, Dunedin, FL 34698-2211

Florida Heartland Pocket – Suzanne Williams Wright, 1519 Lake Lotela Drive, Avon Park, FL 33825

Fort Lauderdale, Florida – Susan Burbridge Sheldon, c/o Jane Edwards Holbrook, 5461 NE 22nd Avenue, Fort Lauderdale, FL 33308

Imperial Polk County, Florida – Susan Doughty Holmes, 1824 Comanche Trail, Lakeland, FL 33803-2125

Miami, Florida – Natalie Brundage McGaw, 11405 SW 82nd Avenue, Miami, FL 33156-4306

Naples, Florida – Calista Creel Brandt, 342 Pinehurst Circle, Naples, FL 33962

Palm Beach County, Florida – Jean Salisbury Miller, 4827-D Alder Drive, West Palm Beach, FL 33417-1168

Puerto Rico – Suzanne Muniz Tomasini, Himalaya 238 Monterrey, Rio Piedras, PR 00926-5130

St. Petersburg, Florida – Phyllis Buroker Reynolds, 2291 East Bay Drive, #126, Largo, FL 34641-2390

Sarasota – Manatee, Florida – Sherry Lockhart Stucky, 262 Yacht Harbor Drive, Osprey, FL 34229-9743

Southwest Florida – Barbara Bell Ross-Shannon, 6203 Forest Villas Circle, Fort Myers, FL 33908 or 2405 Rock Terrace, Rockford, IL 61103

Stuart Area, Florida – Marian Uhe Christie, 103 South Sewall Point Road, Stuart, FL 34996

Tampa, Florida – LaDawn Long Milton, 153 Barrington Drive, Brandon, FL 33511-6408

Theta Province

Alumnae Province President – Rozanne Williamson Oehring, Michigan Delta, 157 Scottsdale Drive, Troy, MI 48084-1772

Ann Arbor, Michigan – Kelley Camperman Pucher, 1258 LeForge, #K7, Ypsilanti, MI 48198

Bloomfield Hills, Michigan – Helen Henderson Graham, 4237 Woodlands, Orchard Lake, MI 48323-1622

Grand Rapids, Michigan – Ann Peterson Broker, 2685 Cascade Springs Drive SE, Grand Rapids, MI 49546-9607

Grosse Pointe, Michigan – Joanne Ortwein Grierson, 1319 Lochmoor, Grosse Pointe Woods, MI 48236-1758

Jackson, Michigan – Barbara Schmitt Curtin, 4530 Eagle Drive, Jackson, MI 49201-9744

North Woodward, Michigan – Michelle Laub Griffin, 147 Old Perch, Rochester Hills, MI 48309

Toledo, Ohio – Carolyn Lake Yenrick, 4025 Pickle Road, Oregon, OH 43616-4133

Traverse Bay Area, Michigan – Sally Bridges Benner, 213 Sixth Street, Traverse City, MI 49684

Iota Province

Alumnae Province President – Lois Huston Ross, Indiana Delta, 188 Lookout Drive, Dayton, OH 45419-3811

Akron, Ohio – Mary Helen Boston Wright, 2949 Silver Lake Boulevard, Cuyahoga Falls, OH 44224-3021

Athens, Ohio – Mary-Elizabeth Lasher Myers, 33 Meadow Lane, Athens, OH 45701-2019

Canton, Ohio – Libby Downes Wilson, 3525 Parkridge Circle NW, Canton, OH 44718-3168

Cincinnati, Ohio – Cynthia Gail Isaac, 3658 Par Fore Court, Cincinnati, OH 45245-3061

Cleveland East, Ohio – Betsy Harris Cantlie, 805 Hanover Road, Gates Mills, OH 44040-9602

Cleveland West, Ohio – Nealie Pidcock Houk, 133 Yunker Court, Elyria, OH 44035

Columbus, Ohio – Joanne French Taylor, 1025 Oberlin Drive, Columbus, OH 43221-1627

Columbus, Ohio Junior Group – Elizabeth Shoman Phillips, #950 37 West Broad Street, Columbus, OH 43215

Dayton, Ohio – Patricia Pasch Leimer, 5331 Split Rail, Dayton, OH 45429-1964

Oxford, Ohio – Patricia Welliver Marshall, 1917 Antrim Court, Middletown, OH 45042

Portsmouth, Ohio – Julia Smith Wisniewski, 20148 State Route 73, McDermott, OH 45652-9802

South Central Ohio Pocket – Susan Cruse
Natoli, 154 Skyline Drive, Waverly,
OH 45690-9696

Springfield, Ohio – E. Kathryn Bowser
Welch, 1707 Crestview Drive,
Springfield, OH 45504-1242

Kappa Province

Alumnae Province President – Marilyn
Mullins Merkle, Alabama Alpha, Merkle
Manor PO Box 7, Faunsdale,
AL 36738-0007

Auburn – Opelika, Alabama – Susan Hill
Murphree, 1104 Willow Run Drive,
Opelika, AL 36801-3528

Birmingham, Alabama – Annette Mitchell
Mills, 2128 Vestridge Drive,
Birmingham, AL 35216-3342

Birmingham, Alabama Night Group –
Sonja Louise Hill, 1360 Orlando Circle,
Birmingham, AL 35215-6502

Chattanooga, Tennessee – Barbara
Anderson Recktenwald, 1022 Scenic
Highway, Lookout Mountain, TN 37350

Columbus, Georgia – Deborah Deese
Westbrook, 7160 Affirm Lane,
Columbus, GA 31909-1862

Huntsville, Alabama – Lucy Lee Brown,
2403 Poincianna Street, Huntsville,
AL 35801-3918

Knoxville, Tennessee – Laura Cox Brumley,
570 Arrowhead Trail, Knoxville,
TN 37919-7609

Little Pigeon, Tennessee – Henrietta
McCutchan Huff, PO Box 206,
Gatlinburg, TN 37738-0206

Mobile, Alabama – Sally Dowling Johnson,
203 Ridgewood Place, Mobile,
AL 36608-1414

Montgomery, Alabama – Melissa Ann
Klatt, 3453 South Watermill Road,
Montgomery, AL 36116

Nashville, Tennessee – Nancy Martin Tice,
6005 Sherwood Drive, Nashville,
TN 37215-5734

Northeast Tennessee – Lyndee Eldred
Goodman, 21 Milligan Lane, Johnson
City, TN 37601

Pensacola, Florida – Marjorie Gowing
Taylor, 4195 Baisden Road, Pensacola,
FL 32503-3477

Tuscaloosa, Alabama – Gail V. Gorday, 95
Fox Run, Tuscaloosa, AL 35406-1812

Lambda Province

Alumnae Province President – Elizabeth
Holden Karpick, Indiana Delta, 185
Pathway Lane, West Lafayette,
IN 47906-2181

Fort Wayne, Indiana – Ingrid Ellen Laidroo,
6807 Lakecrest Court, Fort Wayne,
IN 46815

Kokomo, Indiana – Phyllis Carter Stucker,
2310 South Wabash, Kokomo,
IN 46902-3319

Lafayette, Indiana – Barbara Yates Kirk, 813
Essex Street, West Lafayette,
IN 47906-1534

Michiana, Indiana – Michigan – Barbara
Schutz Kuhny, 2929 Sunnymede, South
Bend, IN 46615-2746

Muncie, Indiana – Tresa Cizek Huggins,
1516 South Street Road 3, Hartford
City, IN 47348

Richmond, Indiana – Eugenia Mathew
Kleinknecht, 9 Parkway Lane,
Richmond, IN 47374-5832

Southlake, Indiana – Leane English Cerven,
8419 Baring Avenue, Munster,
IN 46321-2005

Valparaiso, Indiana – Donna Draper
Welter, 2159 Harrison Boulevard,
Valparaiso, IN 46383-8875

Mu Province

Alumnae Province President – Anne
Wells Hayes, Indiana Gamma, 11076
Spring Mill Lane, Carmel, IN 46032

Bloomington, Indiana – Lisa Lahman
Carmin, 100 Hampton Court,
Bloomington, IN 47401-3115

Columbus, Indiana – Rita Mason Selheim,
1071 Butternut Drive, Columbus,
IN 47201-8259

Franklin, Indiana – Nancy Zehr Syphers,
RR #4 Box 35, Franklin, IN 46131

Greater Evansville Area, Indiana – Brenda
Killmer Ricker, 8235 Heritage Drive,
Evansville, IN 47715-4389

Greencastle, Indiana Pocket – Anne Wells
Hayes, 11076 Spring Mill Lane, Carmel,
IN 46032

Indianapolis, Indiana – Sharon Gustavel
Costlow, 7241 Tuliptree Trail,
Indianapolis, IN 46256-2136

Indianapolis – South Suburban, Indiana –
Florence Geisler Weatherford, 502
Cherry Street, Beech Grove, IN 46107

Lexington, Kentucky – Marci Azbill Hicks,
PO Box 4253, Midway, KY 40347

Louisville, Kentucky – Jennifer Jane
RoBards, 10213 Parkstone Drive,
Louisville, KY 40241

Owensboro, Kentucky Pocket – Donna
Carroll Smith, 2025 Littlewood Drive,
Owensboro, KY 42301-4691

Southeastern Indiana – Deborah
Loudenback Smith, 3592 West County
Road 500 S, Greensburg, IN 47240

Nu Province

Alumnae Province President – Jerilyn
Price Simak, Illinois Theta, 1460 North
Summit Street, Wheaton,
IL 60187-3711

Arlington Heights, Illinois – Sharon Rather
Moore, 1541 Crowfoot Circle North,
Hoffman Estates, IL 60194

Chicago South Suburban – Lucille Haynes
Wagener, 106 Blackhawk Drive, Park
Forest, IL 60466

Chicago West Suburban, Illinois – Jane
Flint Boxell, 5728 Lawn Drive, Western
Springs, IL 60558-2225 and Mary Bower,
1020 Claremont Drive, Downers Grove,
IL 60516

Chicago Windy City, Illinois – Amy Jo
Hemmingsen, 3660 North Lake Shore
Drive #611, Chicago, IL 60613

DuPage County, Illinois – Laurie Cooney
Warfel, 1733 Maple Lane, Wheaton,
IL 60187-3317

Fox River Valley, Illinois – Christina
Lopinski Barrett, 1132 Halladay,
Batavia, IL 60510-4523

Glen Ellyn – Wheaton, Illinois – Glenda
Mika Dailey, 135 Arlington Avenue,
Elmhurst, IL 60126-3545

Hinsdale – Naperville, Illinois – Cathy Lea
Layman Held, 712 McKinley Lane,
Hinsdale, IL 60521

Lake County, Illinois – Mary Ann Galusha
Eiserman, 2253 Heathercliffe Drive,
Libertyville, IL 60048-1130

Lake Shore, Illinois – Susan Elizabeth
Steen, 920 Hawthorne Lane,
Northbrook, IL 60062-3417

North Shore, Illinois Carnation Circle –
Edith Mitten Burns, 15 Warrington
Drive, Lake Bluff, IL 60044-1322

Oak Park – River Forest, Illinois – Alison
Skarda LaValley, 451 Wenbriar Square,
Addison, IL 60101

Xi Province

Alumnae Province President – Cheryl
Raber Patterson, Illinois Theta, 501
South Main, Morton, IL 61550-1940

Alton – Edwardsville, Illinois – Patricia
Vaux Sim, 6367 Roman Hills Road,
Edwardsville, IL 62025-5867

Avon – Bushnell, Illinois – Anne Eckley
Haynes, 21 Sunset Lane, Bushnell,
IL 61422-9739

Belleville Area, Illinois – Martha Evans
Dexheimer, 1001 Lakeview Lane,
O'Fallon, IL 62269

Bloomington – Normal Illinois – Lynnelle
Corley Piercy, 59 Wesley Street
Mallingham Subdivision, Downs,
IL 61736-8745

Champaign – Urbana, Illinois – Joanne
Bresce Foley, 32 Lake Park, Champaign,
IL 61821-3427

Decatur, Illinois – Peggy Smith Luy, 953
Marlin Drive, Decatur, IL 62521-5579

Galesburg, Illinois – Judith S. Tapper, 1056
Johnston Street, Galesburg,
IL 61401-3042

Monmouth, Illinois – Helen Adair Hayes,
RR 3, Monmouth, IL 61462-9803

Peoria, Illinois – Gayle Erwin McDowell,
3509 N Peoria Avenue, Peoria,
IL 61603-1125

Southern Illinois – Peggy Ann Logan
Currie, PO Box 452, Cambria,
IL 62915-0452

Springfield, Illinois – Roberta Pilant Cona,
1608 Noble, Springfield, IL 62704-3454

Omicron Province

Alumnae Province President – Catherine
Barkley Roth, Louisiana Beta, 6039
Camp Street, New Orleans,
LA 70118-5901

Alexandria, Louisiana – Kristina Larsen
McBride, 3009 Elliott Street,
Alexandria, LA 71301-4909

Baton Rouge, Louisiana – Sandra Futrell
Kirkpatrick, 128 South Lakeshore Drive,
Baton Rouge, LA 70808

Hattiesburg, Mississippi – Connie French
Worrel, 915 Adeline, Hattiesburg,
MS 39401-4248

Jackson, Mississippi – Margaret Johnston
Forester, 906 Arlington Street, Jackson,
MS 39202-1620

Lafayette, Louisiana – Sally Brockschmidt
Herpin, 214 Woodbluff Road, Lafayette,
LA 70503

Lake Charles, Louisiana – Elizabeth Spiller
McLaughlin, 2700 Cocage Lane, Lake
Charles, LA 70605

Louisiana Northshore – Elizabeth Smith
Satterlee, 110 Maringouin Lane,
Mandeville, LA 70448

Meridian, Mississippi – Charlotte Poole
Chaney, PO Box 156, Hickory,
MS 39332-0156

Mississippi Gulf Coast – Katherine Pizzetta, 251 Eisenhower Drive #391, Biloxi, MS 39531
Monroe, Louisiana – Martha Burns Upshaw, 2010 North Third, Monroe, LA 71201
New Orleans, Louisiana – Sharon Parker Talley, 5521 Atlanta Street, New Orleans, LA 70115-4210
Shreveport, Louisiana – Kristine Dietrich Keating, 1012 Ockley Drive, Shreveport, LA 71106-1041

Pi Province

Alumnae Province President – Margaret Larock Blanchard, New York Gamma, 4105 Mandan Crescent, Madison, WI 53711
Beloit, Wisconsin – Joan Laughran, 6 Lake Summerset Road, Davis, IL 61019-9513
Cedar Rapids, Iowa – Christine Kakert Madsen, 7409 Berkshire Drive NE, Cedar Rapids, IA 52402-6930
Greater Grand Forks, North Dakota – Patricia McBride Leonard, 615 NW 13th, East Grand Forks, MN 56721-1470
Iowa City, Iowa – Teresa Hamilton Garrett, 34 Hunters Place, Iowa City, IA 52246
Madison, Wisconsin – Ann Anderson Gibson, 135 Lakewood Boulevard, Madison, WI 53704-5913
Milwaukee, Wisconsin – Ellen Kasimatis Tomski, 1264 River Park Circle E, Mukwonago, WI 53149-1024
Minneapolis, Minnesota – Sara Wareham Waggoner, 685 Olive Lane, Plymouth, MN 55447-4200
Quad Cities, Illinois – Iowa – Kathy Hickman Weigle, 310 Holmes Street, Bettendorf, IA 52722-4642
Rockford, Illinois – Georgann Allen Johnson, 2949 Cotswold Circle, Rockford, IL 61114-6393
South Suburban Minneapolis – St. Paul, Minnesota – Kathryn Ritts Breitbarth, 704 Summer Lane, Saint Paul, MN 55123-3039
St. Paul, Minnesota – Beverly Beatty Schwartz, 68 Otis Avenue, St. Paul, MN 55104
Waukesha County Wisconsin – Elizabeth VanGinkel Winterhalter, 3020 Cone View Lane, Waukesha, WI 53188-4428
Winnipeg Area, Manitoba – Donna Hedley Friend, 111 Lodge Avenue, Winnipeg, MB R3J 0R6 CANADA

Rho Province

Alumnae Province President – Martha McWilliams Weishahn, ME Alpha, 5101 Washington, Lincoln, NE 68506-1370
Ames, Iowa – Jane Jordan Axtell, 1618 Woodhaven Circle, Ames, IA 50010-4170
Des Moines, Iowa – Jane Ferguson Hinson, 4212 Cherrywood Court, West Des Moines, IA 50265
Grand Island, Nebraska Pocket – Ruth Dearing Beliles, 2416 Riverside, Grand Island, NE 68801-7642
Indianola, Iowa – Jackie Pyfer Vanderlinden, 1004 Scott Felton Road, Indianola, IA 50125-2100
Lincoln, Nebraska – Judith Hughes Leech, 4315 Cooper Avenue, Lincoln, NE 68506-4258
Mt. Pleasant, Iowa – Martha Hayes, 400 West Clay, Mt. Pleasant, IA 52641-2206

Omaha, Nebraska – Anne Paule Hall, 3504 South 100 Street, Omaha, NE 68124-3702
Sioux Falls, South Dakota – Pamela Lou Degelau, 2801 Skyline Drive, Sioux Falls, SD 57407

Sigma Province

Alumnae Province President – Jeannette Chandler Randle, Kansas Beta, 954 Back Bay Boulevard, Wichita, KS 67203-3925
Columbia, Missouri – Nancy Gibbs Kennedy, 1809 Cliff Drive, Columbia, MO 65201-6015
Hays, Kansas Pocket – Cheryl Campbell Jeter, 1117 Oakmont, Hays, KS 67601-1823
Hutchinson, Kansas – Mary Weston, 40 Tomahawk, Hutchinson, KS 67502-2957
Jefferson City, Missouri Pocket – Amy Diane Walz Freeman, 1324 Roseview Drive, Jefferson City, MO 65101-3674
Kansas City, Kansas – Mary Lynn Rogers Holbrook, 11101 West 119th Terrace, Overland Park, KS 66213
Kansas City, Missouri – Shawnee Mission, Kansas – Kim Dunne Jackson, 4047 West 124th Terrace, Leawood, KS 66209-2232
Kansas City, Missouri – Shawnee Mission, Kansas Night – Ann Dallenbach Tinsman, 8021 Rosewood, Prairie Village, KS 66208
Lawrence, Kansas – Jacquelyn Johnson Ferguson, 4701 Carmel Place, Lawrence, KS 66047-1851
Manhattan, Kansas – Kathryn Scholten Fiser, 3111 Harahey Ridge, Manhattan, KS 66502-1987
St. Joseph, Missouri – Debra Knierim Stubblefield, 1009 South 7th, Savannah, MO 64485-1814
St. Louis, Missouri – Janis Good, 5824 Waterman Boulevard, Saint Louis, MO 63112-1516
Springfield, Missouri – Mary Meyer Craven, 1633 South Raford Drive, Springfield, MO 65809-2337
Topeka, Kansas – Karen Peterson Welch, 3115 SW 15th Street, Topeka, KS 66604-2515
Wichita, Kansas – Elizabeth Dillon Ramseyer, 907 North Linden Court, Wichita, KS 67206-4006

Tau Province

Alumnae Province President – Ann Barlow Loveless, Arkansas Alpha, 6 Holly Springs Court, Little Rock, AR 72212
Conway, Arkansas – Becky Williams Williams, 3101 Willow Run, Conway, AR 72032-9126
Crittenden County, Arkansas Pocket – Pamela Wildy Brackin, 810 Arlington, West Memphis, AR 72301-2402
Eastern Arkansas – Deborah Boyd Sharp, 116 Valley Drive, Helena, AR 72342-1622
Forrest City, Arkansas – Patricia Brown Long, 346 Yorktown, Forrest City, AR 72335-1931
Fort Smith, Arkansas – Annette Pearson Gean, 807 South 25th Street, Fort Smith, AR 72901-4103

Hot Springs, Arkansas – Mary Douglass Dalby, 710 Quapaw Avenue, Hot Springs, AR 71901-3914
Jonesboro Area, Arkansas – Dixie Regenold Hubbard, 2510 Rosewood, Jonesboro, AR 72401-5936
Little Red River, Arkansas Pocket – Susan Buford Shaw, 419 Lee Street, Heber Springs, AR 72543-2714
Little Rock, Arkansas – Mary Boreing Dillard, #6 Edgehill Road, Little Rock, AR 72207-5444
Memphis, Tennessee – Donna Hatley Glenn, 9473 Doe Meadow Drive, Germantown, TN 38138-7246
Northwest Arkansas – Sheryl Sandlin, 408 South East Avenue, Fayetteville, AR 72701
Oxford – University, Mississippi – Gail Tait Graves, 217 St. Andrews Circle, Oxford, MS 38655-2518
Texarkana, Arkansas – Texas – Susan Satterfield Landreaux, 6111 Pleasant Lane, Texarkana, TX 75503-1473
Tupelo, Mississippi – Merritt-Lee Bank Herring, 1011 Cleveland Street, Tupelo, MS 38801-6228

Upsilon Province

Alumnae Province President – Valerie Vandaveer Randolph, Oklahoma Alpha, 6921 S Delaware Place, Tulsa, OK 74136-4506
Bartlesville, Oklahoma – Rebecca Windle Hoover, 2919 Ridge Court, Bartlesville, OK 74006
Enid, Oklahoma – Beth Major Jackson, 2222 Phillips Road, Enid, OK 73703-1455
Kay County – Ponca City, Oklahoma – Janet Sue Lembke Helton, 1304 Quail Lane, Ponca City, OK 74604-3626
Muskogee, Oklahoma – Pauline Fleetwood Griffin, 3000 Bacon Road, Muskogee, OK 74403
Sapulpa, Oklahoma Pocket – Theresa Wisor Collins, 411 N Hodge, Sapulpa, OK 74066-3211
Stillwater, Oklahoma – Mary Lewis Warren, 824 Oakridge, Stillwater, OK 74074-1107
Tulsa, Oklahoma – Tracy Weder Moellers, 4723 South Evanston Place, Tulsa, OK 74105-5328

Phi Province

Alumnae Province President – Sue Ann White Hyde, Oklahoma Alpha, 6600 North Hillcrest Avenue, Oklahoma City, OK 73116-5119
Ada, Oklahoma Pocket – Mary McLaurin Deen, 1010 South Constant Street, Ada, OK 74820
Ardmore, Oklahoma – Susan McBride Cowlbeck, 1317 McLish, Ardmore, OK 73401
Clinton – Weatherford, Oklahoma Pocket – Anne Avery Denney, 1001 Cedar, Weatherford, OK 73096-5712
Denton, Texas – Patricia Campbell Becker, 912 Sandpiper, Denton, TX 76201-7275
Duncan, Oklahoma – Maurine Snider Sullivan, 2309 Fairway, Duncan, OK 73533-3211
Edmond, Oklahoma – Janet Gibson Hoppe, 3236 Raintree Road, Oklahoma City, OK 73120-2053

Lawton – Fort Sill, Oklahoma – Danna Wington Bross, 7013 SW Stradford Avenue, Lawton, OK 73505

Midwest City, Oklahoma Pocket – Caronelle Roe McDonald, 3004 North Glenoaks Drive, Midwest City, OK 73110-1602

Norman, Oklahoma – Patsy Sweeney Krampf, 529 Quail Ridge Road, Norman, OK 73072-4524

Northeast Texas Pocket – Leann Starnes Barbee, 2830 Oak Creek, Paris, TX 75460

Oklahoma City, Oklahoma – Patricia Bonnell Cohenour, 1720 Kingsbury Lane, Oklahoma City, OK 73116-5316

Paul's Valley, Oklahoma – Deborah Detamore Harper, 233 Highland Road, Pauls Valley, OK 73075-6605

Sherman – Denison, Texas – Susan Weber Munson, 911 South Fairbanks, Denison, TX 75020-5226

South Eastern Oklahoma Pocket – Martha Williamson Manahan, 907 North 10th Street, Durant, OK 74701-3217

Wichita Falls, Texas – Melissa McDonald Huff, 3503 Harrison Street, Wichita Falls, TX 76308-2325

Chi Province

Alumnae Province President – Charlotte Jeffcoat Bradley, Texas Gamma, 6901 Hollytree Circle, Tyler, TX 75703

Arlington, Texas – Mimi Hebert Wright, 4808 Villa Vera, Arlington, TX 76017-2604

Dallas, Texas – Genny Hobbs Doramus, 3301 Southwestern, Dallas, TX 75225-7654

Dallas, Texas Junior Night Group – Margaret Lee Harder, 7020 Hursey, Dallas, TX 75205

Dallas, Texas Junior Day Group – Paige Rippey Baten, 4332 Beverly, Dallas, TX 75205-3023

East Texas – Helen (Sue) Thomas Martin, #3 Huntington Street, Longview, TX 75601-3539

Fort Worth, Texas – Susan Riggs Brown, 409 Ridgewood Road, Ft Worth, TX 76107-1057

Lufkin, Texas Pocket – Harriet Duncan Tamminga, 1908 Columbine Street, Lufkin, TX 75901-5359

Marshall, Texas – Suzanne Watson Planchard, 402 Yates, Marshall, TX 75670-2378

Metrocrest, Texas – Kathryn Kontor Dougherty, 4915 Allencrest Lane, Dallas, TX 75244

Mid Cities, Texas – Karen Grunden Perry, 1600 Saxon Drive, Bedford, TX 76021-3454

Richardson – Plano, Texas – Kelly Swan Bahlburg, 3812 Vicksburg Court, Plano, TX 75023-6023

Southwest Dallas County, Texas – Nancy Sharpf Gilgrist, 926 Clint Smith, Duncanville, TX 76137

Temple, Texas Pocket – Rena McGraw Baisden, 804 South 25th Street, Temple, TX 76504

Tyler, Texas – Mary Gillen Burch, 1903 South Robertson Avenue, Tyler, TX 75701-4126

Waco, Texas – Wanda Carruth Giotes, 7209 Fish Pond Road, Waco, TX 76710-1022

Psi Province

Alumnae Province President – Ann Johnson Gunn, Louisiana Beta, 2207 Salisbury Lane, Houston, TX 77019-6423

Austin, Texas – Annette Ramey-Graf, 9505 Bell Mountain, Austin, TX 78730

Bay Area, Texas – Ebby Till Creden, 16410 Craighurst Drive, Houston, TX 77059-6516

Beaumont, Texas – Anne Fisher Winslow, 325 Summerwood Street, Beaumont, TX 77706-2705

Brazos Valley, Texas – Alice Porter Hickerson, RR 2 Box 232, Caldwell, TX 77836-9610

Conroe – Huntsville – Woodlands, Texas – Thelma Stedham Reed, #51 901 Longmire Road, Conroe, TX 77304

Corpus Christi, Texas – Nancy Dale McBroom, 201 Jackson Place, Corpus Christi, TX 78411-1604

Cypress Creek – Northwest Houston, Texas – Carolyn Conroy Jackson, 16010 Yorkminster Drive, Spring, TX 77379-7653

East Fort Bend County, Texas – Dee Ann Krieger Couche, 1515 South Medio River Circle, Sugarland, TX 77478

Harlingen – Brownsville, Texas – Sarah Allen Ferris, 718 Caro Circle Route 4, Harlingen, TX 78550-4354

Hidalgo County, Texas – Amy Beth Waring Frase, 1209 Gardenia Avenue, McAllen, TX 78501-3940

Houston, Texas – Dale Porter Miller, 3250 Huntington Place, Houston, TX 77019-5926

Houston, Texas Junior Night Group – Stephanie Sneed Langenstein, 6528 Westchester, W University Place, TX 77005-3754

Katy, Texas – Lori Yost Dow, 1015 Barkston Drive, Katy, TX 77450-4219

Kingwood Area, Texas – Marie Williams Halvatzis, 5215 Manor Glen, Kingwood, TX 77345

Victoria, Texas – Judy VanAken Taylor, Rt 4 Box 15A, Yorktown, TX 78164-1728

Omega Province

Alumnae Province President – Lyn Arnot Clark, Texas Alpha, 3 Chaparral, Breckenridge, TX 76424-5001

Abilene, Texas – Claire Curry Carlson, 2400 Shoreline, Abilene, TX 79602-6208

Albuquerque, New Mexico – Sally Ann Sacco, 2913 June Street NE, Albuquerque, NM 87112-1649

Amarillo, Texas – Helen Hawks Benton, 2414 Juniper Drive, Amarillo, TX 79109

Breckenridge, Texas Pocket – Margaret Hickey Arnot, 1302 West Walker, Breckenridge, TX 76424-3228

El Paso, Texas – Barbara Sykes Aksamit, 1315 Rim Rd, El Paso, TX 79902-2206

Graham, Texas Pocket – Ann Chiles Graham, 1510 Oak Forest Dr, Graham, TX 76450-4510

Hill Country, Texas – June Olcott McAshan, PO Box 283, Hunt, TX 78024

Las Cruces, New Mexico – Jo Ann Stryker Grandle, Box 2103, Las Cruces, NM 88004

Lubbock, Texas – Vicki Williams Baxter, 4808 Whisperwood Blvd, Lubbock, TX 79416-3110

Mexico City, Mexico – Patricia Atkin Bano, General Mendez 3, 11830 Mexico DF, MEXICO

Midland, Texas – Mary Gesell Wallace, 1706 Storey, Midland, TX 79701-5902

Odessa, Texas Pocket – Sealia Smith Vest, Box 615, Monahans, TX 79756-0615

Pampa, Texas Pocket – Linda Brumley Johnson, 2516 Chestnut Drive, Pampa, TX 79065-2911

Roswell, New Mexico – Tanya Johnson Kraft, 205 Tierra Berrenda, Roswell, NM 88201 and Melinda Robson, 3003 North Elm, Roswell, NM 88201

San Angelo, Texas – Amy Hail Irons, 1418 West Avenue D, San Angelo, TX 76901

San Antonio, Texas – Sue Howell Bain, 314 Joliet Avenue, San Antonio, TX 78209-5244

Alpha – Beta Province

Alumnae Province President – Alison Hennig Moore, Florida Gamma, 2525 Sycamore, Colorado Springs, CO 80906

Boulder, Colorado – Stacy Douglass Wagner, 2017 Grayden Court, Superior, CO 80027

Bozeman, Montana – Shirley Boe Amberson, 3689 Aajker Creek Road, Bozeman, MT 59715

Calgary, Alberta – Carolyn Cawsey, 6708 Silverdale Road NW, Calgary, AB T3B 3N2 CANADA

Casper, Wyoming – Audrey Welty Jarvis, 4007 E. 12Th Street, Casper, WY 82609-3151

Cheyenne, Wyoming – Sammy Jay Clark Ayala, 7402 Hawthorne Drive, Cheyenne, WY 82009

Colorado Rocky Mountain – Susan Landreth Fry, PO Box 1266, Edwards, CO 81632-1266

Colorado Springs, Colorado – Janet Borman Pettigrew, PO Box 8, Palmer Lake, CO 80133-0008

Colorado Springs, Colorado Evening – Stephanie Hutchison Wallace, 2035 Chapel Hills Dr, Colorado Springs, CO 80920-3709

Denver, Colorado – Lynn Thompson Button, 68 Golden Eagle Lane, Littleton, CO 80127-5751

Denver Evening Group – Cindy Lee Hull Wells, 6375 South Ironton Court, Englewood, CO 80111 and Forest Ann Newcomer Fornter, 957 East Davies Avenue, Littleton, CO 80122-1230

Durango, Colorado Pocket – Jacqueline Robinson, 143 Riverview Drive, Durango, CO 81301-4349

Edmonton, Alberta – Susan Ann Ghali, 14705 46 Avenue, Edmonton, AB T6H 5M6 CANADA

Estes Park, Colorado Pocket – Mary Hay Bauer, Po Box 1576, Estes Park, CO 80517-1576

Evergreen, Colorado – Kirsten Krueger LaMontagne, 124 Antler Way, Evergreen, CO 80439-4322

Fort Collins, Colorado – Twyla Beck Wilbur, 1500 Teakwood Court, Fort Collins, CO 80525-1954

Jefferson County, Colorado – Sheri Foos, 6393 South Reed Way, Littleton, CO 80123-3609 and Alexandra Gazo Ramsay, 410 North Ford Street, Golden, CO 80403

Laramie, Wyoming – Helen (Polly) Polnicky Atchison, 2518 Mountain Shadow Lane, Laramie, WY 82070-5353
Northern Colorado – Julie Copley Webster, 4204 West 22nd Street Road, Greeley, CO 80634-3827
Pueblo, Colorado – Laurie Ernst Clark, 45 Verdosa Drive, Pueblo, CO 81005

Alpha – Gamma Province

Alumnae Province President – Joy Vanasse Goodenough, Washington Beta, 3932 West Barrett Street, Seattle, WA 98199-2524

Anchorage, Alaska – Vicki Smith Ross, 2119 McKenzie Drive, Anchorage, AK 99517 and Debbie Mills, 2219 Forest Park Drive, Anchorage, AK 99517

Bellevue – Eastside, Washington – Susan Allen Hughes, 9917 Northeast 16th Place, Bellevue, WA 98004 and Susan Corscadden, 2423 155th Place SE, Bellevue, WA 98007

Boise, Idaho – Andrea Noland Lange, 5556 North Columbine Place, Boise, ID 83704

Bremerton/Kitsap County, Washington Pocket – Patricia Sinclair Coleman, 2621 Fircrest Place SE, Port Orchard, WA 98366-2203

Olympia, Washington – Angela Singell, 2404 Woodfield Loop SE, Olympia, WA 98501

Seattle, Washington – Judith Strang Curran, 1970 Shenandoah Drive East, Seattle, WA 98122-2418

Skagit – Camano, Washington Pocket – Julianne Vanasse Vaux, 5108 Heather Drive, Anacortes, WA 98221-3006

Spokane, Washington – Patricia Alward Campbell, 213 East Indiana Street, Spokane, WA 99204

Tacoma, Washington – Joan Scott DeVries, 4725 179th Avenue East, Sumner, WA 98390

Upper Olympic Peninsula, Washington Pocket – Alba Halverson Hiestand, 41 Sundail Loop, Sequim, WA 98382

Vancouver, British Columbia – Susan Rehschuh Hayes, 24107 125th Avenue, Maple Ridge, BC V2X 8H2 CANADA

Vashon Island, Washington Pocket – Karen Paulson Kirschner, 22338 91st Place SW, Vashon, WA 98070

Wenatchee, Washington – Cynthia Kohls Jeffers, 610 Skiview Drive, East Wenatchee, WA 98802-4041

Yakima, Washington – Marjorie M. Eifrig Hasslinger, 610 South 24th Avenue, Yakima, WA 98902

Alpha – Delta Province

Alumnae Province President – Jeannine Van Wagenen Funk, Nevada Alpha, 3120 Santa Ana Drive, Reno, NV 89502-4946

Central Oregon Pocket – Charlene Weber Weichman, PO Box 5939, Bend, OR 97708-5939

Corvallis, Oregon – Lynne Morphew Neville, 7575 NW McDonald Place, Corvallis, OR 97330-9543

Eugene, Oregon – Roxanna Jo Thomas Ragozzino, 643 Startouch Drive, Eugene, OR 97405

Lake Oswego – Dunthorpe, Oregon – Mari Lou Psihogios Diamond, 4141 Bird Bill Court, Lake Oswego, OR 97035-1829

Las Vegas, Nevada – Melinda McGeorge, 2905 Bryant Ave, Las Vegas, NV 89102-2071

Portland, Oregon – Joy Jeffers Johnston, PO Box 80623, Portland, OR 97280

Reno, Nevada – Lisa Anne Arnette, 120 Thoma Street #D, Reno, NV 89501

Salem, Oregon – Mary Quigley George, 5385 Bundy Ave North, Keizer, OR 97303-5768

Salt Lake City, Utah – Melissa Marie Bean, 983 East Mill Road, Bountiful, UT 84010-2042

Alpha – Epsilon Province

Alumnae Province President – Mary Kahlenberg Schroeder, Illinois Epsilon, 4284 Woodland Shadows Place, Santa Rosa, CA 95404-1917

Central San Joaquin Valley, California – Martha Trunnell Kelley, 295 South Reed Avenue, Reedley, CA 93654

Contra Costa, California – Cynthia Lee Weinthal, 1698 Parkside Drive, Walnut Creek, CA 94596

Marin County, California – Dorothy Jorgenson Williams, 25 Oak Springs Drive, San Anselmo, CA 94960-1322

Monterey Peninsula, California – Barbara Huston Miller, 4145 Tolando Trail, Carmel, CA 93923-8810

Palo Alto, California – Donna Lathrop Fontaine, 839 Rubis Drive, Sunnyvale, CA 94087

Sacramento, California – Jane Keedy Melin, 76 Footbridge Place, Carmichael, CA 95608

San Francisco, California – Suzanne Britt Cathrall, 2934 Octavia Street, San Francisco, CA 94123

San Jose, California – Robin Joy Richardson, 325 Union Avenue #150, Campbell, CA 95008

San Mateo County, California – Joyanne Wolf Paquette, 602 Portsmouth Lane, Foster City, CA 94404-3628

Stanislaus County, California – Valerie Arma Oehrke, 3808 Fensom Way, Modesto, CA 95356-1789

Valley of the Moon, California – Annabel Pagan Blakey, 2331 Morningside Cir, Santa Rosa, CA 95405-9131

Alpha – Zeta Province

Alumnae Province President – Jill Jensen Meynen, Illinois Iota, Apartment A 3564 Del Amo Boulevard, Torrance, CA 90503-1630

Bakersfield, California – Sue Neuenschwander McCoy, 225 El Rio, Bakersfield, CA 93309-2303

Central Orange County, California – Ina Reed Mapes, 506 South Stenley, Anaheim, CA 92806-4434

Glendale, California – Nancy Holland DeWind, 321 Wonderview Drive, Glendale, CA 91202-1145

La Canada, California – Nancy Huntley Thompson, 5022 Crown Avenue, La Canada, CA 91011-2742

Long Beach, California – Donna Luebke Kupfer, 10 Savona Walk, Long Beach, CA 90803-4133

Los Angeles – Santa Monica, California – Mary Frances Dolan Fenady, 125 North Rossmore Avenue, Los Angeles, CA 90004

Los Angeles, California Evening Group – Sarah Jean Schoessler, 1746 Walgrove Avenue, Los Angeles, CA 90066 and Linda Seidler Cunningham, 11601 Montana #9, Los Angeles, CA 90024-3529

Pasadena, California – Winslow Coyne Reitnouer, 1305 Waverly Road, San Marino, CA 91108-2012

Pasadena Evening Alumnae Group – Julie Haupt Wofford, 353 N Arroyo Drive, San Gabriel, CA 91775-2743

San Fernando Valley, California – Jaimie Manheim Sennett, 19936 Community Street, Winnetka, CA 91306

South Bay, California – Toni Ann Martinovich, 1623 Sunnyside, San Pedro, CA 90732-4019

South Coast, California – Patricia Tinkham Sparkuhl, 2623 Raqueta, Newport Beach, CA 92660-3510

South Coast, California Evening Group – Linda Josi Ball, 24872 Avenida Avalon, Laguna Hills, CA 92653-4636

Ventura County, California – Roberta Bliss Pittman, 2603 Paseo Yolo, Camarillo, CA 93010-2221

Whittier Area, California – Yvonne Neal Shaw, 11842 Scott Avenue, Whittier, CA 90604-3246

Alpha – Eta

Alumnae Province President – Ann Denker Webster, Arkansas Alpha, 2667 Caminito Prado, La Jolla, CA 92037-4008

Del Sol North, California – Arlene Ahlgrim Lighthall, 429 Luzon, Del Mar, CA 92014-2219

Green Valley, Arizona Carnation Circle – Alice Wright Coler, 991 W. Vuelta Del Yaba, Green Valley, AZ 85614-4810

Honolulu, Hawaii – Victoria Lewis Suyat, 46-065 Aliipapa Place 1525, Kaneohe, HI 96744

La Jolla, California – Lois Ownbey Schmidt, 1651 Paseo Bonita, La Jolla, CA 92037-7818

North San Diego, California – Mary Joe Thompson Strong, 1111 Hermosillo Glen, Escondido, CA 92026-1708

Palm Springs – Desert Cities, California – Patricia Pearsall Cramer, 78-172 Calle Norte, La Quinta, CA 92253

Phoenix, Arizona – Germaine Lea Switzer, 1880 East Morten #109, Phoenix, AZ 85020

Riverside, California – Charlotte Haskell Huber, 5492 Argyle Way, Riverside, CA 92506-3502

San Diego, California – Kari Krekorian, 1376 First Street, Encinitas, CA 92024

Sun Cities, Arizona Carnation Circle – Sally Chose Brockman, 10515 East Michigan Avenue, Sun Lakes, AZ 85248

Sun Lakes, Arizona Carnation Circle – Mary Pick Steiner, 13319 Ballard Drive, Sun City West, AZ 85375-1704

Tucson, Arizona – Carolyn Hunter Fellows, 2021 Shalimar Way, Tucson, AZ 85704-1252

DIRECTIONS

PI BETA PHI'S NETWORKING & MENTORING PROGRAM

Name: _____ Maiden Name: _____

Home Address: _____

City/State/Zip: _____

Home Phone: _____

Chapter: _____ Year of Initiation: _____

Check One:

_____ I would like to help other Pi Phis. Please add my name and mentoring information to the program. I understand that this information may be released to any Pi Phi who requests the information.

Circle Appropriate Categories:

- | | |
|--------------------------------------|--|
| 1) Career search and contacts | 5) Residential |
| 2) Career consultations/information | 6) Social and personal needs |
| 3) Career search training and skills | 7) Clubs and organizations |
| 4) City and community information | 8) Family and home interaction/referrals |

City of specialization: _____

Closest metropolitan area: _____

Career Information:

Occupation Cluster(s): _____ (See listing on back)

Occupation Title/Description: _____

_____ Help! I am entering or re-entering the job market, moving and/or would like some mentoring information from Pi Phi alumnae. Enclosed is my \$3.00 check payable to Pi Beta Phi.

Circle Appropriate Categories:

- | | |
|--------------------------------------|--|
| 1) Career search and contacts | 5) Residential |
| 2) Career consultations/information | 6) Social and personal needs |
| 3) Career search training and skills | 7) Clubs and organizations |
| 4) City and community information | 8) Family and home interaction/referrals |

City of interest: _____

Closest metropolitan area: _____

Career Information:

Occupation Cluster (designated by letter) and/or specific career: _____

_____ (See listing on back)

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

DIRECTIONS

OCCUPATION CLUSTERS

- A) **Agriculture & Environment**
Conservation, Forestry, Horticulture, Landscaping, Recycling, Wildlife
- B) **Architecture, Engineering & Design**
Drafting, Graphic and Interior Design, Surveyor, All Engineers, Architect
- C) **Communications**
Advertising, Broadcasting, Journalism, Media, Publishing, Reporting, Writing
- D) **Computer & Science**
All Computer/Technical Support, Data Processing, All Scientists
- E) **Construction & Trades**
Automotive, Electrical, Mechanical, Painting, Plumbing, Textile
- F) **Cultural & Arts**
Crafts, Entertainment, Film, Museums, Music, Performing, Photography, Theater, Actress
- G) **Education & Counseling**
All Levels of Education, Employment Services, Librarian, Social Work, Administration, Counselor
- H) **Finance**
Accounting, Banking, Consulting, Economist, Investments, Math, Statistics, Auditor
- I) **Government, Non-profit & Religion**
Military, Ministry, Public & Social Services, Volunteer, FBI, Legislative Aide, Fund-Raising, Translator
- J) **Health & Medicine**
Dentistry, Nursing, Pharmacy, Physician, Psychology, Therapists, Veterinary, Dietitian, Optometry, Pathology, Dermatology, Sales, Consultant
- K) **Home Economics**
Homemaker, Childrearing, Family Planning
- L) **Hospitality**
Catering, Chef, Convention, Food Services, Hotel, Restaurant
- M) **Legal & Law Enforcement**
Attorney, Court Reporting, Judicial, Paralegal, Police
- N) **Management & Administration**
Administrative Support, Clerical, Human Resources, Personnel, Public Relations, Company President
- O) **Manufacturing**
Equipment Maintenance, Factory Operation, Plant Management
- P) **Recreation, Leisure & Travel**
Airlines, Fitness Sports, Tourism, Public Relations
- Q) **Retail**
Consumer, Design, Fashion, Merchandising, Manager
- R) **Sales & Marketing**
Buyer, Import/Export, Insurance, Real Estate, Representative, Research, Wholesale, Telemarketing, Marketing, Manager, Sales
- S) **Transportation & Moving**
Shipping & Freight, Trucking

Rush Information Form (RIF)

(To be used by alumnae members only)

Name of Rushee _____ Attending _____ College _____

Home Address _____
Street City State Zip

Year in College: Freshman Sophomore Junior Senior

If transfer student: College attended _____ College GPA _____

High School attended _____
Name City State Zip

Class Size _____ Rank _____ GPA _____ SAT/ACT (if known) _____

Parent or Guardian _____

Pi Beta Phi Relatives _____
(sister, mother, grandmother)

Other Greek Affiliated Relatives _____

Please check ONE of the following:

Wish to highly recommend Wish to recommend

Please check ONE of the following:

Known personally by an alumna (if so, how long?) _____

Only factual information included. Source of information _____

Other _____

Signed _____
Individual Pi Beta Phi Alumna

Address _____
Street City State Zip

Telephone _____ Date _____
Area Code Number

LIST SCHOOL AND COMMUNITY ACTIVITIES AND HONORS: (Attach another sheet if needed.)
Comment on special interests, talents, leadership qualities, personality.

Province Amy Burnham Onken

Rebecca Sockbeson
Maine Alpha
University of Maine
Alpha Province

Sarah Rogers
New Jersey Alpha
Princeton University
Beta Province

Johannah Lipscher
Pennsylvania Gamma
Dickinson College
Gamma Province

Melissa Willcox
Virginia Zeta
Virginia Tech U.
Delta Province

Megan Minge
North Carolina Beta
Duke University
Epsilon Province

Faith Schwebel
South Carolina Beta
Clemson University
Zeta Province

Leeanne McManus
Florida Delta
University of Florida
Eta Province

Nicole Emmett
Michigan Gamma
Michigan State U.
Theta Province

Heather Westfall
Ohio Iota
University of Dayton
Iota Province

Tiffany Fenwick
Kentucky Alpha
University of Louisville
Kappa Province

Elizabeth Sloan
Indiana Delta
Purdue University
Lambda Province

Melinda Keith
Indiana Alpha
Franklin College
Mu Province

Angela Snellenberger
Illinois Eta
Millikin University
Nu Province

Elizabeth Harris
Louisiana Beta
Louisiana State U.
Xi Province

Shelly Huber
North Dakota Alpha
U. of North Dakota
Omicron Province

Carolyn Weissenberger
Iowa Zeta
University of Iowa
Pi Province

Mary Frances Anderson
Oklahoma Alpha
University of Oklahoma
Sigma Province

Molly Linscott
Texas Eta
Texas A & M University
Tau Province

Janelle Jeanperrin
Colorado Delta
Colorado School of Mines
Upsilon Province

Cynthia Cox
New Mexico Beta
New Mexico State U.
Phi Province

Jennifer Feeny
Washington Beta
Washington State U.
Chi Province

Kami Albert
Oregon Beta
Oregon State University
Psi Province

Laura Roberts
California Beta
University of California
at Berkeley
Omega Province

Lori Adrian
California Gamma
University of Southern
California
Alpha-Beta Province

Rachel Solov
California Epsilon
San Diego State
University
Alpha-Gamma Province

Province Chapter Service Winners

Carolyn Foley
New York Epsilon
Rensselaer Polytechnic
Alpha Province

Julie Cosentino
Ontario Alpha
University of Toronto
Beta Province

Kathryn Kerge
Pennsylvania Eta
Lafayette College
Gamma Province

Holli Hays
Virginia Epsilon
University of Virginia
Delta Province

Molly Love
North Carolina Alpha
U. of North Carolina
Epsilon Province

Keira Hall
Alabama Alpha
Birmingham-Southern
Zeta Province

Lisa Marie Ross
Ohio Theta
Bowling Green State U.
Theta Province

Kerri Nagy
Ohio Alpha
Ohio University
Iota Province

Kimberly Stakelin
Kentucky Gamma
Eastern Kentucky U.
Kappa Province

Lara Swanson
Illinois Zeta
University of Illinois
Lambda Province

Kathy Muhleman
Indiana Gamma
Butler University
Mu Province

Julie Pfeiffer
Illinois Theta
Bradley University
Nu Province

Laurie Paulk
Tennessee Delta
University of Memphis
Xi Province

Paula Johnson
South Dakota Alpha
U. of South Dakota
Omicron Province

Erika Anderson
Iowa Gamma
Iowa State University
Pi Province

Rebecca Walz
Missouri Alpha
University of Missouri
Rho Province

Stephanie Chudy
Arkansas Beta
University of Arkansas
Sigma Province

Jill Bauer
Texas Beta
Southern Methodist U.
Tau Province

Ellen Neal
New Mexico Alpha
U. of New Mexico
Phi Province

Keri Lutz
Washington Alpha
U. of Washington
Chi Province

Marnie Wilson
Utah Alpha
University of Utah
Psi Province

Nicolle Devenish
California Beta
University of California
at Berkeley
Omega Province

Anne Bohnert
California Zeta
University of California
at Santa Barbara
Alpha-Beta Province

Amy Kurtz
California Eta
University of California
at Irvine
Alpha-Gamma Province

Texas Beta Leslie Stroud is a Rockette at Radio City Music Hall in New York City. She performed in the 1993 "Christmas Spectacular" and in the 1994 Radio City/Disney production premiering the new Disney movie, "The Lion King." Leslie graduated from Southern Methodist University with a bachelor of fine arts degree in dance performance and a minor in broadcast journalism. She has worked for the Royal Viking Cruise Line as the lead female dancer on their world cruises. Leslie has performed with the Rockettes on "Late Night with David Letterman."

Kansas Beta Patricia Jordan Buckwell, vice president of the **Valparaiso Alumnae Club**, has introduced a Happy Dollars Basket at alumnae club meetings. A basket is passed around each meeting and club members may drop a dollar in the basket in recognition of happy events. For example, Happy Dollars have been contributed for new babies, Golden Arrows, birthdays and weddings.

Oklahoma Alpha Tiffany Craig was crowned Miss Oklahoma this summer in the Miss Oklahoma Pageant. Each contestant had a platform she worked on outside the pageant and presented during the competition. Tiffany's platform was students and

Vermont Alpha pledge sisters Muriel Roome Wakeman, Elizabeth Mercer McChrystal, Louise Cosenza Aldrich, Jeanne Chatfield Addison and Barbara Slade Wyman, gathered at the 50th reunion of their graduation from Middlebury College.

adults against violence. Her goal is to make a change in the value system in the schools and teach children to take responsibility for their actions. She will compete in the Miss America Pageant in September.

The **North Woodward, Michigan Alumnae Club** participated in many activities this year. The alumnae club held two fund-raisers, a Pampered Chef Cooking Demonstration and the annual Make It-Bake It-Sew It-Grow It Auction. In December, the club had an angel ornament exchange. They held their annual whist party in January, inviting spouses and friends to attend. Speakers included a representative from the club's philanthropy Angels Place, a travel agent with winter vacation ideas, and Collegiate Province President Stacia Taylor Roth. President Michelle Laub Griffin spoke about her experience at Arrowmont, showing weaving samples from her class. Throughout the year items were collected for the club's two philanthropies, The Haven, a place for battered women, and Angels Place, a home for the developmentally disabled.

Last January, the **Arlington Heights, Illinois Alumnae Club** was joined by Joan Welter Anderson, author of "Where Angels Walk: True Stories of Heavenly Visitors." Joan, a longtime resident of Arlington Heights, Illinois, shared her insight and her belief that we each have our own guardian angel looking after us. She discussed the different manners in which angels make their presence known and many testimonials of others having been rescued or saved from harm by an angel.

Illinois Epsilon Bonnie Horschke Murray has been a member of the **Arlington Heights Alumnae Club** for eighteen years and has held many club offices. She can be found during finals week serving homemade food to the Pi Phis at Northwestern to spur on their studies. Last May, Bonnie participated in the 100-year anniversary of the Northwestern University Pi Beta Phi Chapter. She attends every fund-raiser for the Museum of Science and Industry with her husband. November will take her to Reno, Nevada where she will participate in the Sweet Adelines Chorus International Competition. She is the baritone song leader for her chorus. Her group has already won the Regional Competition including Illinois, Indiana and Michigan. She has just completed being the chairman of Art In The Barn, an annual fund-raiser for the Good Shepherd Hospital in Barrington, Illinois. Bonnie and her committee raised \$90,000 for an outpatient center and inpatient birthing center. She heads the Grounds Committee for the hospital. She not only designs the flower gardens but is the person who waters and digs weeds as well. In her spare time she golfs, plays tennis and bridge.

Virginia Alpha Marian Engle Goetze is executive vice president of the International Alliance, an association of executive and professional women. The International Alliance has a membership of more than 6,000 women in the United States and Europe. The organization acts as a central forum for communication and ac-

Fort Worth, Texas Pi Phis and Kappa Kappa Gammas joined forces to present "Entertaining Southern Style." The first annual benefit luncheon featured speaker Beverly Church, author of "The Joys of Entertaining" and "Weddings Southern Style" as well as forty luncheon tables decorated by individuals, businesses and organizations. The event raised more than \$20,000 with proceeds going to Cook-Fort Worth Children's Medical Center and the Child Study Center.

tion among members. It serves as a resource to unite women in the corporate, public and civic sectors. Among the organization's activities is an annual conference, an annual Washington briefing, an annual European meeting, and distribution of a newsletter and directory.

North Carolina Beta Nancy Hogshead was inducted into the International Swimming Hall of Fame in May. Nancy, a world champion at 15 and winner of three gold medals and a silver medal in the 1984 Olympics, is president of the Women's Sports Foundation. Nancy plans to begin law school this fall.

Illinois Zeta Joan Groth Fenstermaker was elected President of Illinois State Chapter, P.E.O. Sisterhood for 1994-1995 at the annual convention in Decatur, Illinois. The philanthropic and educational organization brings increased opportunities for higher education for women through its five international projects. In Illinois there are 341 chapters and 15,938 members.

Washington Alpha Gerry Hultman Ferguson was named first runner up in the recent Ms. Senior America of California Pageant. Gerry resides in Palm Desert, California and is an active member of the **Palm Springs/Desert Cities Alumnae Club**. Gerry is helping with hospitality for the 1995 Pi Beta Phi Convention as Chairman of the Flower Committee.

The **Colorado - Rocky Mountain Alumnae Club** in Vail, Colorado will be hosting a Cookie Shine and Angel Ornament Exchange on Wednesday, December 21 at 5:00 p.m. in Vail, Colorado. All Pi Phis planning to spend the holidays in the Vail/Breckenridge area are invited and asked to bring an angel ornament to

exchange. For further information and to RSVP, please call Susan Landreth Fry at 303/926-3822.

The **Oklahoma Alpha** pledge class of 1963 held their seventh annual reunion in Santa Fe, New Mexico. Everyone enjoyed celebrating their 50th birthdays and continued Pi Phi friendships. The group plans to meet in New Orleans, Louisiana in 1995.

Oklahoma Beta Jo Ann Harrison Boydston, Ph.D., was

California Zeta Barbara Beaumont Dreibelbis was awarded the prestigious Athena medallion by the **Central Orange County Alumnae Pahlennic**. The medallion was given to Barbara and one other woman who have served the community with concern for others and exemplified leadership through tireless efforts. She has been active in the **Assistance League of Tustin**. Barbara is a charter member of the **Central Orange County, California Alumnae Club**.

awarded an Honorary Doctorate of Humane Letters from Indiana University in April. Jo Ann recently retired as a Distinguished Professor of Library Affairs Administration at Southern Illinois University at Carbondale. She is only one of two women at SIUC to be honored with the title of Distinguished Professor. For thirty years, she devoted herself to compiling in textually-edited form the collected works of John Dewey, the American philosopher; the collection includes more than 40 books. Jo Ann's involvement as the Center for Dewey Studies' Director from 1966-1992 has played a major role in the resurgence of interest in Dewey's collected works. Jo Ann is a charter member of the Southern Illinois Alumnae Club.

Illinois Beta - Delta Barbara Baird Holowka was recognized with an Alumni Achievement Award at Knox College's commencement ceremonies in June. Barbara graduated summa cum laude from Knox College and earned a Ph.D. from Cornell University. She has published research articles in the fields of biochemistry, chemistry and immunology. Barbara is a member of Phi Beta Kappa and received fellowships from the Dreyfuss and Guggenheim foundations. She is a recipient of predoctoral fellowships from the National Institutes of Health and the National Science Foundation. Currently, Barbara is professor of chemistry at Cornell University and the university's first tenured female professor of chemistry.

Arizona Alpha Susan Butterfly Ebert and her husband Mike appeared in the May issue of *Money Magazine*. They were pictured on the cover as part of a cover story titled, "Today's New Investors."

Tennessee Alpha Sherri Goggin-Giardina is the owner of Gold's Gym in Sylmar, California. In addition to being a personal weight trainer and aerobic instructor, Sherri is Ms. Fitness America. She has appeared in numerous magazines, commercials, motion pictures and television shows.

San Jose, California Alumnae Club officers had their officer training and year-end transition at an overnight "camp" in the redwoods of the Santa Cruz mountains. Old and new officers enjoyed good food, bunk beds, a Cookie Shine and sharing ideas for the coming year. Last winter, eight alumnae club members boarded an Amtrak train for Davis, California. They were greeted at the train station by two University of California, Davis undergraduates and driven to the chapter house where they participated in California Theta's initiation ceremony.

Minneapolis Alumnae Club President Sara Wareham Waggoner, Elizabeth Larsen Reece (Libby Larsen), and former Alumnae Club President Cherrill Street Bold participated in the Minneapolis Alumnae Club's 1994 Founders' Day luncheon. A nationally known classical composer, Libby spoke about the value of bonding in fraternity life and resulting friendships that can last throughout life. Libby is a former winner of a Carolyn Helman Lichtenberg Crest Award.

The **Nashville Alumnae Club** held their annual Founders' Day celebration in March. Their featured speaker was Marguerite Weaver Sallee, winner of a Carolyn Helman Lichtenberg Crest Award last year. Marguerite is CEO of Corporate Child Care, President Elect of the Nashville Chamber of Commerce and a North Carolina Beta. The banquet was held at Belle Meade Country Club. Nearly 200 Pi Phis attended including 117 undergraduate members from Vanderbilt University, 75 alums and 6 Golden Arrows.

Right: The Jacksonville, Florida Alumnae Club gathered for the Founders' Day Luncheon in April at a popular restaurant on the St. Johns River in downtown Jacksonville. Twenty-five alumnae were present to honor the twelve Founders of Pi Beta Phi and the club's seven Golden Arrows.

This summer, Pi Phi alumnae from the Fort Collins-Loveland, Colorado area enjoyed the artwork of members at a luncheon held at a restaurant owned by an alumnae club member. Kansas Alpha Anne Marie Machin Norris, the owner of Cuisine, Cuisine regularly displays artwork on the restaurant's walls, so she agreed to hang artwork by Pi Phis for the month of May. Anne was also one of the featured artists.

Eight Iowa Gammas held a reunion at Pi Phi Arts Weekend at Arrowmont. It was a first time for all at Arrowmont but one, silk painting instructor Ann Struble Norris. Members of the group participated in drawing, quilting, photography, silk painting, and calligraphy classes. Everyone stayed in the new Heritage Hall on the third floor. Nice warm weather, a fun learning experience with crafts, and the added bonus of catching up with old friends combined to make a wonderful weekend.

Oregon Beta Carole Munroe Howard has reissued an expanded, updated second edition of a book she co-authored about media relations in the corporate and nonprofit sectors, "On Deadline: Managing Media Relations." Carole is vice president for public relations and communications policy at The Reader's Digest Association in Pleasantville, New York. She is responsible for U.S. and international public relations planning, media relations, corporate advertising, marketing promotions, employee communications and speechwriting. "On Deadline" presents the strategic and practical guidelines on all aspects of developing a media relations program while incorporating the authors' experiences in producing media relations programs throughout North America, Asia, Africa and Europe.

The Casper, Wyoming Alumnae Club was host to the first statewide Founders' Day Celebration in April. Honored guests were Golden Arrow members who came from all over Wyoming.

While at a debate tournament in Kansas City, Missouri, Alabama Alpha Margaret (Betty) Scruggs Gunn and Alabama Beta Jane-Marie Gray discovered a shop, The Angel Lady. The shop contains thousands of angels for collectors. Both women are teachers and co-debate coaches at Mountain Brook High School in Birmingham, Alabama.

The San Jose, California Alumnae Club had a "Back to School" theme at one meeting last year. Alumnae were told to bring a sack lunch and to "show us where you went to school" by wearing sweatshirts, cheerleading or sports uniforms complete with school colors and mascots. This meeting brought out lots of letterman sweaters and school spirit.

A Discovery of Compassion, Energy and Womanly Strength

In March we gathered, 10 women classmates, at the Southwest home of one. Glass walls and glass doors opened onto a patio with a fountain, small pool, sitting areas, and views framed by grapefruit, lemon, lime, pecan, queen palm, palm granite and silky oak trees. The occupant, who is a desert hiker, a birder, a gardener, a music-lover, a powerful tennis player and a teacher of at-risk inner-city children, accepted with grace our merry comments about the spread.

Nine of us graduated from DePauw in 1957, the 10th moved to Manhattan after a third year spent abroad and married the Frenchman she had met there.

All told we have 27 children and 15 grandchildren. Tragically, one of our children died last year after a life-long battle with a major disease. The mother talked about her daughter, and we listened as she read one of her essays, which revealed the young woman's philosophy.

We live principally in Maine, Missouri, Texas, Wisconsin, Arizona, Illinois, New York, New Jersey, and Oregon. Eight of us are married. One is recently divorced and one is a widow. We have six surviving mothers, one father. We talked about all these things.

We include four full-time workers in the following disciplines: writing, composing, teaching, crisis-intervening, school administration.

The crisis specialist, who had appeared on "Good Morning, America," has written two books on teen suicide and is in demand as a speaker around the country. The writer for network TV has realized one show on Broadway and four off Broadway. She also is an RCA recording artist. The school administrator is an admissions director, financial aid director and classroom teacher.

But all of us work: full-time, part-time, paid, unpaid, with our minds and with our sweat, in the home and in the marketplace. To a woman we are committed to community.

We number the following (past and present): four choir singers, two community theater workers, seven Scout and Campfire leaders, four PTA presi-

dents, one director of United Way, one president of a preschool for emotionally-disturbed children, one state juvenile court appointee (advocate for abuse and neglect cases), one union activist; a college trustee, a hospice worker with dying persons, a lobbyist for high-speed passenger rail, a board member of a hospital chaplaincy program, a director of a summer camp, a state landscape designer and critic.

We run two small businesses. We work for art festivals and AIDS education. One of us has written features for the *New York Times*, among other newspapers, and pamphlets on child sexual abuse, finance, and ballet and modern dance.

Five of us work in hospitals. One works with unwed mothers. One leads stress reduction workshops. One functions as a county facilitator for Alzheimer's patients and for children of alcoholics. Another works as a mentor with young mothers who are eager to learn parenting and relationship skills. One teaches illiterate mothers and their children how to read. All of us have or do work with children who suffer abuse and loss.

We comprise three tennis players, one golfer, one year-round swimmer, one sailor and two serious hikers; a single painter; two ardent musicians, one of whom has played classical music in the home with her family for many years. Her daughter, a professional cellist, lives in the same building in Manhattan with our other musician, who is a second mother. In fact the cellist's young brother once arrived destitute of funds in that city and, after a

long-distance call to his mother, was advanced \$87 – all she had – by the second mother.

We are two quilters, seven knitters, four needlepointers, one cross-stitcher; five flower gardeners, of whom two also harvest vegetables and herbs. Six are seasoned do-it-yourself house renovators.

In addition to children we have nurtured dogs, cats, gerbils, snakes, a duck, a chicken (named Flowerpot), a turtle, mice, guinea pigs, horses, sea horses and hermit crabs. One of us has a cookbook manuscript in circulation, and one of us has self-published 50 copies of a lovely family recipe book—enough for all extended family members.

Seven of us have experienced nine major surgeries, and we've had one broken arm, one broken toe and one nose broken five times. The most recent incident occurred at a multi-storied parking garage, when one of us disagreed with a spouse about walking up the staircase or waiting for the elevator. The matter was settled by agreeing to a contest of speed – the stairs for her, the elevator for him. She galloped to the third floor, where a glass door appeared to be open.

Reading material: Among the names that poured forth are Barbara Kingsolver (DePauw alum), Mary Gordon, Sue Miller, Maya Angelou, Ivan Doig, Alice Hoffman, Alice Walker, Antonia Fraser, Susan Griffin, Jill Ker Conway, Robertson Davies, Ellen Gilchrist, Isabel Allende, Karen Armstrong, and Sylvia Plath. Seven of us read the Bible, and most of us have

read one of the following: "The Road Less Traveled," "Love Medicine and Miracles," "Minding the Body, Mending the Mind," and "Care of the Soul."

Our numbers include four persons who have been in and out of therapy or who participate in 10-step or other support groups. Two have been victims of sexual harassment, which reviled them. Six are official organ donors and nine are Pro Choice. Tentatively, we are 50/50 on physician-assisted suicide.

We discussed our collective desire to set an example for our children, make a contribution to the world, make a difference in the quality of the lives of other persons, and experience every minute of joy we can.

Like the omnipresent Sonoran Desert sunshine, our talk followed rivers of energy from the inside of the house to the outside and all around. Three women would chat here, a duo there, and shortly, moved by indelible wellsprings, the whole would fuse. And always we talked.

We talked as we strolled the neighborhood. We talked as we sunbathed. We talked as we cooked, served and washed up. And we discovered in one another vast amounts of compassion, energy and womanly strength. At times, we convulsed into laughter or dissolved into tears.

The talk continued over morning mugs of coffee, fresh bowls of fruit and

a coffeecake that flew in from St. Louis. Breakfasts were taken on the patio to the feel of the desert sun as it roared up and speared us from the other side of a purple mountain.

We toured a botanic garden to see desert landscaping: palo verde and mesquite trees; saguaro, barrel, and 30-foot-tall cardon cacti; century plants, bougainvillaea, oleander, Mexican gold poppies, ocotillo. We hiked in a preserve and we bought regional produce at the supermarket.

Mornings, we awoke to a riot of birdsong. The hostess, who rises with the sun, threw open the doors to a melodic chorus of Anna's and Costa's hummingbirds, mockingbirds, Gambel's quails, killdeers, white-crown sparrows, gila woodpeckers; mourning, Inca, white-winged doves; and the curved-bill thrashers whose high, shrill whistles played counterpoint.

For the final dinner, three of us secretly made personalized Easter eggs for the rest of us; one made tiny calico bears. We remembered other sisters (our common ground is Pi Beta Phi), and between the main course and dessert we scattered to talk on phone extensions with one of them—a woman whose plans to join us were thwarted at the last minute by an onerous work schedule. She is the only one among us to have fought cancer. Two of us made plans to see her in coming months.

We addressed our fortune in being women, the gender whose resources spring forth into networks of meaningful communication. We pondered the destinies of a handful of sisters whose addresses are lost; one, in particular, may need help. After 36 years, might she be found? We'll try.

Suddenly it was time for different flights to different lives. We agreed to meet again—five years? Though we know the composition will be altered, we also know the common thread of caring will continue to weave its pattern, in our lives and those of our children and grandchildren.

In one expression of the thought that ran through several letters weeks after the event, a participant wrote, "The memories are laced with such warm feelings, I do believe I feel closer to everyone now than I did in college...Other, superficial things may have interfered back then."

As we flew out, the hostess's husband flew in. The couple, who married and lived on campus at DePauw, attended 6 a.m. Easter sunrise services atop the area's most beautiful mountain. It is near the place where our daughter is buried.

by Paula Boyer Roungy

The Valley of the Moon, California Alumnae Club had the distinction of hosting the last alumnae club Arrowcraft Sale, a two-day event in May. The club sold more than \$2,200 worth of merchandise to benefit Arrowmont.

Michigan Alpha Nancy Kwant is a Peace Corps volunteer in Paraguay. She is one of five women agriculture extensionists in the country.

Ohio Beta Celebrates Centennial

In 1870, the Ohio Agricultural and Mechanical College which would evolve into one of the great land grant universities, The Ohio State University, was created on the northern fringe of Columbus, Ohio. A mere 24 years later, On April 5, 1884, eleven stalwart women students founded Ohio Beta Chapter of Pi Beta Phi and began meeting in members' homes. Pi Phi grew and matured along with the university, moving into its first house owned by I.C. Corporation in 1926, and into its present home at 1845 Indianola Avenue in 1937. An ambitious addition in 1967 created the present facade which has lovingly preserved the Georgian beauty of the original private home. Inside these walls, today's young women of Ohio Beta are committed to preserving the values and traditions of the sisterhood that has meant so much to so many.

"Pi Phi lights anew..."

On Friday, April 22, more than 550 Ohio Beta alumnae from across the country, including Alaska, Canada and Hawaii, made the campus their destination for the 100-year celebration of Pi Beta Phi at Ohio State. Considering that 2,100 women have been initiated from 1894 to the present, it is both gratifying and remarkable that before the celebration ended, over 600 women participated in some part of the festivities. The Holiday Inn in the vicinity of renowned Ohio Stadium was the venue for the weekend events. Friday evening, a Decade Party showed the group's "true colors." Upon registration, the color of each woman's name tag lead her to tables with balloons to match for the decade in which she was initiated.

Co-chairmen Merry Maidlow Hamilton and Ann Williams Brown enjoy time with Marion Neff (center), Ohio Beta's "most-senior initiate."

"The flame of friendship true..."

Imagine, if you will, the anticipation, excitement and enthusiasm as young and old were reunited, sometimes after as many as fifty, even sixty years or more! In all directions arms were flung around shoulders and necks, squeals of recognition and delight punctuated the high, steady hum of women's voices and cameras twinkled like so many stars. A light buffet dinner allowed us to roam the hall in search of former AAC advisors and other alumnae friends and a nostalgic "Cookie Shine" signaled the winding down of this amazing evening. The reminiscing and catching-up continued well into the night among those who were staying at the hotel. Saturday morning brought the arrival of the shuttle bus which ran between the hotel and the Pi Phi house from 9:30 until after noon for tours of the house and a box brunch hosted by the active chapter who cleaned and polished, stowed and stashed, to present an immaculate house. We were not fooled for one minute! In and out-of-towners took advantage of the remaining free time in the afternoon for both planned and impromptu gatherings around town.

The group convened at 6:30 for the Ohio Beta Centennial Banquet and 1994 Founders' Day Celebration, a faintly intimidating title for a family affair. The collegiate chapter joined us as we add the '90s to the roll of decades. (Also among our numbers were three generations of a Pi Phi family, Carol Hagaman Miller, '34; her daughter, Margie Miller Thomas, '62; and Margie's daughter, Megan Thomas Evans, '88. Three sisters, Jean Harlor Thomas, '41, Barbara Harlor Fitzgerald, '44, and Sally Harlor Myers, '49 are granddaughters of 1894 initiate Margaret Sutherland Flynn, whose daughter, Margaret Flynn Harlor was

Former Grand Council member Helen Boucher Dix and Barbara Sands Olsen delight in the banquet festivities.

also an Ohio Beta Pi Phi.) Barbara Oliver Tootle, '62, Director of Special Projects and Special Assistant to OSU President Gordon Gee was the toastmistress who guided us skillfully and with warmth and humor through the sea of introductions, awards and presentations. In contrast to the previous evening, the huge hall was hushed. We were serenaded by our much heralded Heavenly Choir gathered from the attendees. We recognized our Founders, and met our newest Golden Arrows, 13 of them! Their pins were a gift in memory of Patty Weir Arend, '43, from her husband, Carl, who has endowed a permanent fund as an enduring memorial. (Among the Golden Arrows was Pat Conaway Ruddell, daughter of Christine Yerges Conaway, '20, who served the university as Dean of Women from 1943 until 1967. A residence hall, Conaway House, is named in her honor.) We were charmed by our most-senior initiate in attendance, Marian Neff, '20, still living independently at 95 in a Columbus retirement community. We were inspired by

Jo Ann Minor Roderick, Grand President, and Barbara Sands Olsen, former National Historian, in the guise of Libbie Brook Gaddis. We were treated to a look at our future with the presentation of the chapter Amy B. Onken Award to Jennifer Minwegen, '91. Finally, we were dazzled by an extraordinary video produced by Donna Carpenter, '79, who managed to capture the spirit and intent of this retrospective weekend.

“The joy of having known you...”

Closing remarks were brief and suddenly we were on the move once more, reluctant to begin our good-byes. We enjoyed the afterglow, milling here and there to say thank you to those who gave us this memorable experience. While many were involved in the planning and execution of our celebration which began over a year ago, Ann Williams Brown, '44, and Merry

Ohio Beta undergraduates Diane Klingsmith, Molly O'Neil, Cynthia Scurtis and Megan Malley met fellow Ohio Betas from different decades at the brunch.

Maidlow Hamilton, '59, were the principal dreamers and schemers who orchestrated the events with determination and love. Laura Crabbe, '92, Collegiate representative, matched their zeal and desire for perfection.

“Will last our whole life through...”

Perhaps the reactions of those present are best captured by the words in a

thank you note which read, “It was like going back in time and selecting a moment, bringing it to the present, savoring it for a time, and then letting it go back to its resting place in my memory.”

by Carol Newhouse Young '56, and Sarah Clapp Reid '51

The Northwest Arkansas Alumnae Club honored 75-year member Louisiana Alpha Juanita Bass Trumbo. Family members in attendance included Arkansas Alphas Jan Blessing Trumbo, Carolyn Trumbo Smith and Kay Wells Trumbo.

Indiana Beta Cynthia Person Kautz was named 1995 Charlotte County Teacher of the Year. Cynthia has taught for seven years at Charlotte High School in Punta Gorda, Florida. She began as an English teacher and presently teaches mass media. A dinner to recognize Cynthia was arranged by the Charlotte Local Education Foundation and attended by teachers as well as community businessmen and women.

Louisiana Beta Diane Williams Carney has been named Outstanding Young Woman of the Year for the state of Louisiana by the Louisiana Junior Chamber of Commerce. She was nominated based on her leadership and civic involvement in the Baton Rouge Community. Diane is a Certified Financial Planner and Vice President with Shobe & Associates, Inc., a Registered Investment Advisor. She has been in the financial services industry for more than fourteen years.

Family Ties

Please send your favorite story and or photograph about the Pi Phi connections in your family to:
The ARROW, Pi Beta Phi Central Office,
7730 Carondelet, Suite 333, St. Louis, MO 63105

One Woman Fights for AIDS

My mother is a true angel. Nancy Ciddio Steen-Adams pledged Pi Beta Phi in 1967 at the University of Nevada-Reno and was initiated in the spring of 1968. She has a bachelor's degree in fine art and a master's of fine art from the University New Mexico. She is a successful artist and publisher. She and her husband, Ben Adams, own and run Western Graphics in Albuquerque, New Mexico.

Her involvement with AIDS began in 1983, when her life-long friend became sick. He was one of the first reported cases of AIDS. She took me to meet him in San Francisco in 1984. He died shortly after that. Since then, she has lost many friends to AIDS and has worked hard to educate people. She began volunteer work and taking AIDS education classes to help understand what her friends were going through and also to help others who were sick.

In 1993, she was elected to the New Mexico Association of People Living with AIDS (NMAPLA) board. Her projects include many fund-raisers such as bringing actress/singer Nell Carter to Albuquerque, New Mexico in February 1994. The night of Ms. Carter's performance, my mother's dear friend, Dr. Bob Groesbeck, lost his fight against AIDS. My mother's strength and devotion was amazing. She pulled herself together and made sure everyone was enjoying themselves. After all, she was there to help the people who were fighting this disease and trying to raise money for NMAPLA.

She was also involved in bringing Jeanne White, Ryan White's mother, to New Mexico to talk about her son's battle as a hemophiliac and the prejudice that made Ryan's struggle with AIDS so difficult. Ryan died in 1990.

Another person my mother brought to New Mexico to raise funds for AIDS research was Margaret Whiting, a popular singer from the 1940s and 1950s.

She has recently involved the New Mexico Alpha Chapter of Pi Beta Phi with raising money to bring the Names Project to New Mexico. The Names Project has traveled across the United States. The panels are made by family,

New Mexico Alpha undergraduate Sarah Horack, New Mexico Beta Monica Lee Steen, Nell Carter (actress/singer) and Nevada Alpha Nancy Steen-Adams backstage at Pope Joy Hall.

friends and loved ones for the men, women and children who have died of AIDS. The panels are coffin size, three feet by six feet, each unique to fit the personality of the individual who died. Currently, there are 25,000 panels for the Names Project, which is also referred to as "Friends of the Quilt." For each panel made, there have been 14 other people from the United States who have died from AIDS who are not represented. The Names Project will be in New Mexico November 19 and 20, 1994. Unfortunately, my mother will be adding more panels in honor of her friends she recently lost to AIDS.

"What people need to realize and become educated about, is that someone does not have to live in a large liberal city to get AIDS. An infected person can be from Small Town, USA. He/she can be rich or poor, of any race or any sexual preferential background and of any age. AIDS will eventually touch the lives of every person in the world. Education and compassion is a necessity," my mother said during a conversation with me.

I see her struggle every time she meets someone new with AIDS, building a friendship and watching it get stronger as her friend becomes sicker and eventually dies. People always say what a wonderful mother I have and what a true angel she is. What they don't realize is not only is she my mom and my best friend, but that she is my Pi Beta Phi sister too.

The following AIDS STATS are very powerful information which show the shocking high numbers of AIDS infected people. If you would like information on how you can get involved with volunteer work individually, or through your Pi Beta Phi chapter please call the National AIDS Hot Line at 1-800-432-2437.

by Monica Lee Steen

New AIDS Cases

1992—49,016

1993—103,500

111-percent increase

MEN

1992—42,445

1993—86,986

108-percent increase

WOMEN

1992—6,571

1993—16,514

151-percent increase

Race-Ethnicity

ANGLOS

1992—23,305

1993—47,003

102-percent increase

BLACKS

1992—16,582

1993—36,951

123-percent increase

HISPANICS

1992—8,541

1993—18,318

114-percent increase

HIV Exposure Categories

MALE HOMOSEXUAL-BISEXUAL CONTACT

1992—25,864

1993—48,266

87-percent increase

HETEROSEXUAL CONTACT

1992—4,045

1993—9,288

130-percent increase

IV DRUG USE AMONG WOMEN AND HETEROSEXUAL MEN

1992—12,163

1993—28,687

136-percent increase

WITH GAY-BISEXUAL CONTACT

1992—3,028

1993—5,745

90-percent increase

HEMOPHILIA

1992—360

1993—1,041

189-percent increase

TRANSFUSION

1992—710

1993—1,219

72-percent increase

Letters

ACCOLADES FOR ARROWMONT

My first Pi Phi Arts Weekend at Arrowmont will be just that—the first of many. My expectations were high, but the reality exceeded those expectations. Our Fraternity has created an extraordinary, first-class operation. And boy, oh boy, was it fun!

I've read about it for years, but to see it and to be there is a fabulous experience. I encourage all Pi Phis young and old, artistic or not, to make a trip to Arrowmont. It'll make you Pi Phi proud.

Deborah Coburn Rice
Oregon Alpha
Saratoga, California

As a mother of a Pi Phi alumna, and one of three or four mothers who attended the Pi Phi Arts Weekend at Arrowmont, I just had to commend the Fraternity on a great great weekend.

The accommodations were great (we were in the new dorm), food so good, classes were superb. I was amazed how much was accomplished in two days. All classes turned out a finished product that was professional.

I thank you again for allowing mothers to be a part of your Pi Phi Weekend. I was an observer this year, but already I'm having difficulty trying to decide what class to take next year.

Ruth Coburn
Saratoga, California

I went to Arrowmont for the first time in April 1994 and it was everything I hoped it would be. After 50 years in Pi Beta Phi talking about the Settlement School in the '40s when I was being rushed and later when I did the rushing, after selling and buying Arrowcraft place mats in the alumnae club, ordering crafts when I was the chair, I finally saw the place where it all started. The school buildings are still there on the campus that is now Arrowmont, and I looked at pictures of the children and their teachers at the Settlement School taken 50 to 70 years ago.

A feeling of pride and respect for what the Pi Phis of that time were able

to do for the mountain children and their families was with me all the time during the two weeks I studied water-color painting.

My admiration for Pi Beta Phi remains constant as I recall the Elder Hostel classes I attended at Arrowmont. They are the best ones I've experienced.

Ruth Brooks Muir
Florida Alpha
Iowa City, Iowa

WITH THANKS

There aren't words to thank you for the fine photographs and article in *The ARROW!* The students were excited and I felt honored to be on the cover of *The ARROW!* You surely do great work.

The five copies of *The ARROW* are much in demand at St. Joseph. Parents and students are wearing them out! Thanks for sending so many copies.

School is winding down and we are now trying to put together the results of our self study which we have been working on this past year. A visiting team from Jefferson City will come in October to evaluate us and renew our accreditation. It takes great teamwork to pull all these things together.

I have the privilege of going to Alaska this summer with a family from Kansas City. I hope to take some good slides for use in the art classes.

I have happy memories of my three very rewarding summers at Arrowmont. It's still my favorite thing to do in the summer. I will always be indebted to the staff and all the Pi Beta Phis for what Arrowmont has given to me! May you all continue to spread the expression of God's world with artists!

Sister Barbara Volk, CSJ
Art Specialist
St. Joseph School
Cottleville, Missouri

Being selected as the winner of the Emma Harper Turner Award for Phi Province is a great honor for me, as well as a humbling experience. What a thrill it is to be recognized by a group teeming with members of outstanding accomplishment—at the same time it

almost seems pretentious to be rewarded for reciprocating the many gifts Pi Beta Phi has given me.

I shall ever be grateful to the Fraternity for affording me the opportunity to work and become friends with many lovely women of all ages—for offering opportunity for developing leadership skills—and above all, for being the means through which I have experienced so much fun. Each project, no matter how serious the purpose, has been accomplished in an atmosphere of laughter and camaraderie that embodies the definition of fraternity.

Thank you for bestowing upon me this honor. I shall cherish it.

Bette Burke MacKellar
Oklahoma Alpha
Oklahoma City, Oklahoma

What a joy! I have put away my satin-edged security blanket and quit sucking my thumb (fellow artists will understand) since seeing my three paintings, not only in print, but one in color, in my Pi Phi *ARROW*. Thank you, thank you, thank you for your sensitivity and insight to a struggling group.

Marjorie Overton Davidson
West Virginia Alpha
Huddleston, Virginia

In the winter issue was an article "A Journey for Justice" about Amy Biehl. "Turning Point" on ABC-TV with Barbara Walters had an hour program, "The Amy Biehl Story." Because of the article in *The ARROW* a lot of Pi Phis could relate to this program and find special interest. This article in *The ARROW* served a good purpose. I do have one suggestion. Since we all don't know where all the chapters and alumnae clubs are located, would it be possi-

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.

ble to include the university and town where that chapter is? It would be helpful. Thank you for the good work.

Elaine Vifquain Bath
Iowa Zeta
Ames, Iowa

This is just a belated note to let you know how much I enjoyed the Winter 1993 issue of *The ARROW*. Many thanks.

Joan Lundberg Abbott
Massachusetts Beta
Hatfield, Massachusetts

Thank you from the heart for the beautifully framed plaque honoring my 75 years as a member of Pi Beta Phi. My fraternity has meant so very much to me these years—the memories and friendships have been such a sweet part of my life, and I have always been so proud to say that I am a Pi Phi.

The lovely plaque stating that I am a 75-year member will always be cherished—thank you for remembering me on this diamond anniversary occasion.

Hattie Stokes Wootters
Texas Beta
Crockett, Texas

What a surprise greeted me last Thursday, May 19! It came by UPS—a beautifully neat package containing a certificate of my 75-year membership in Pi Beta Phi in a handsome gold frame, signed by Grand President Jo Ann Roderick. I thank Pi Phi sincerely, devoted though I am, though out of touch for many years because of living in out-of-way places.

What a privilege it is to hold it in my hand remembering happy experiences and rich friendships because of my membership in Pi Beta Phi. It will be fondly cherished, along with my older document of 1915, somewhat shabby, signed by May L. Keller and Amy B. Onken.

Genevieve Morrow Folger
Iowa Alpha
Asheville, North Carolina

Edwinna Reed Perkins is unable to write and under constant care of nurses, but I know she wants to thank you for your kind letter regarding her 75 years as a Pi Phi. It has been impossible for her to attend alumnae meetings for several years. The enclosed small check is for the Settlement School.

I find writing very difficult but a little history might be of interest. Her sister was Katharine Marie Read (Kansas Alpha). They were both active at Kansas Alpha. Edwinna and I were married in Lawrence January 19, 1918. Our granddaughter Katharine Ann Perkins Olson is a Pi Phi (California Delta).

My mother (Clara L. Morris Perkins) was a very early Kansas Alpha sister. I think a charter member as she was a member of what phonetically sounds like "I. C. Sorosis" I never saw it in writing. She graduated from K.U. in 1877 with a bachelor of arts degree and taught music at K.U. from 1877–1882. She married Lucius H. Perkins a Beta.

I am a Phi Gam from Kansas University, graduating with a B.S. in English in 1921. Edwinna left school when I joined the General Electric Co. in Schenectady, New York in 1921. Edwinna and I thank you again for your thoughtfulness.

Lucius J. Perkins
San Juan Capistrano, California

Your Spring issue of *The ARROW* was just super. I so enjoyed reading about the history of and evolution of Arrowmont into its present form. I'm equally glad to see the Pi Phi Foundation has taken roots and is doing what it is supposed to do. I saw the value of the Foundation at its inception and encouraged the Madison Alum Club to support it in the beginning. It certainly was the way to go. Thank you for keeping us well informed through *The ARROW*.

Lila Smith Lightfoot
New York Delta
Madison, Wisconsin

For two years (1983 and 1984, I believe) I was the fortunate recipient of a Pi Beta Phi Continuing Education Scholarship. My aim was a Ph.D. in institutional leadership so that I might

"be all that I could be," that is, reach the top in my profession.

I received the degree in 1988; chose to remain in classroom teaching because I felt so successful there—and would like for you to know what you enabled me to do. I added significantly to my income, which is especially important as my retirement income will be based on this. In 1993 I was recognized as a Tandy Technology Scholar—one of 100 high school teachers to receive a \$2,500 award and have my picture in *Time* and *USA Today* in the largest teacher recognition program in the country. And this week, on the eve of my retirement, the students in our National Honor Society selected me as "Teacher of the Year" at W.A. Berry High School where I have developed an advanced placement calculus course as well as teaching algebra II.

Now that I am retiring, I will be able to join the alumnae club for activities.

My closest friends are Pi Phi—seventeen of us who were at Birmingham-Southern College (Alabama Alpha) in the period from 1946–1954. We meet monthly for lunch, have "grandchildren" parties and picnics, and help each other when our sons and daughters get married. And the tremendous outpouring of support when I had breast cancer two years ago was a pleasure I will never forget.

Mary Ann Bagley McCollum
Alabama Alpha
Birmingham, Alabama

P.S. None of this is remarkable but at this critical time of my life I am so conscious of the blessings that have come my way. Pi Beta Phi has surely been one of the significant factors.

It is with great sadness that I inform you that my mother, Shirley Locke Cox, Illinois Zeta, died on February 21, 1993 after a long fight with ovarian cancer. A scholarship to Arrowmont has been set up in her honor through the Westchester County, New York Alumnae Club. Mom was the president of the club for four years.

Barbara Cox Hart
Virginia Epsilon

IN MEMORIAM

*Initiation Year and Month and Year of Death follow each member's name.
When submitting death notices to Central Office,
please give month and year of death. Names cannot be listed without this information.*

Alabama Beta

Frances Pruitt Wingaed, 1954;
March 1994

Alberta Alpha

Adele E. McQuay, 1948;
April 1994
Marion Wade Riggs, 1955;
May 1994

Arizona Alpha

Mary Ryan Craig, 1935;
April 1994
Cathleen Soden O'Mara, 1944;
May 1994

Arkansas Alpha

Mary Zimmerman Knipmeyer,
1940; April 1994
Sally Matheney Wilson, 1935;
April 1994

California Alpha

Roberta Mitchell Wright, 1923;
March 1994

California Beta

Elizabeth B. Clark, 1936;
March 1994
Laure Rodgers Toulon, 1940;
November 1993

California Gamma

Barbara Low Neale, 1939;
February 1994

California Epsilon

Dorothy Jenkins Lowe, 1949;
April 1994
Alice Raw Warner, 1949;
April 1994

Colorado Alpha

Charlotte Burgess Fenton, 1918;
January 1994
Katherine Collins Rasmussen,
1929; April 1994

Colorado Beta

Helen Anne Oakes Paxson, 1927;
April 1994

Connecticut Alpha

Eugenia Schwanda Finnegan,
1943; January 1994

Florida Alpha

Tracy Lorrie Johnson, 1972;
July 1993
Betty Hayes Morrison, 1947;
January 1994

Idaho Alpha

Phyllis Wright Kline, 1930;
March 1994
Alice Harding Martin, 1927;
October 1993

Illinois Beta

Ida Frances Koenig Leonard,
1922; September 1993

Illinois Beta-Delta

Jean Victor Ireland, 1946;
March 1994

Illinois Zeta

Stella Lehmann Hunter, 1943;
May 1994
Elizabeth Checkley Moore, 1943;
January 1994
Dorothy Weaver Spedick, 1919;
January 1994

Illinois Eta

Vivienne Vent Price, 1920;
October 1993

Indiana Alpha

Janice Krieg Cable, 1946;
December 1993

Indiana Delta

Martha Sowar Stout, 1946;
February 1994
Nelva Hoehamer Van Winkle,
1946; December 1993

Indiana Zeta

Emily Walter Wallace, 1955;
May 1994

Iowa Beta

Virginia Walker Cross, 1939;
March 1994

Iowa Gamma

Jill Chambers Dolby, 1962;
March 1994

Iowa Zeta

Helen Starbuck Dorman, 1924;
December 1993
Elizabeth Summerwill Koza, 1932;
May 1994
Maude Adams Rate, 1919;
May 1993

Kansas Alpha

Louise Schmidt Clafin, 1930;
January 1994

Louisiana Alpha

Corrinne Hopkins Scoggin, 1918;
January 1994

Manitoba Alpha

Judith M. Drybrough, 1961;
March 1994

Maryland Alpha

Margaret Torsch Plummer, 1924;
May 1994

Massachusetts Alpha

Edith Bates Pierce, 1929;
December 1993

Massachusetts Beta

Alice Jagiello O'Brien, 1950;
May 1994

Michigan Alpha

Joan Taft Herr, 1928; April 1994

Michigan Beta

Maude Talcott Jones, 1922;
February 1994
Frances Bielby Terrill, 1928;
January 1994

Michigan Gamma

Mary Reniger Baxter, 1948;
October 1993
Eugenie Lebeau Hughes, 1945;
January 1994

Minnesota Alpha

Heather Claggett Dustrud, 1957;
May 1994
Julia Patty Van Valkenburg,
1921; April 1994

Mississippi Alpha

Mary Katherine Hudson, 1965;
May 1993

Missouri Alpha

Elizabeth Slaughter Batte, 1928;
March 1994
Jane Meinershagen Miller, 1935;
December 1993

Missouri Beta

Virginia Rasbach Yore, 1937;
February 1994

Montana Alpha

Elsa Hendrickson Davison, 1930;
April 1994

Nebraska Beta

Elizabeth Johnson, 1922;
January 1994
Betty Sherwood, 1938;
January 1994
**Gene Mitchell Grimm
Simpson**, 1946; May 1994

Nevada Alpha

Beverly Morey Bender, 1948;
March 1994
Ethel Lunsford Frost, 1924;
April 1994
Frances Shaughnessy Keith,
1925; May 1994

New York Alpha

Helen Agens DeLafleur, 1922;
December 1993
Betty Belle Van Cleef Hamilton,
1940; April 1994
Janice Clark Rumrill, 1922;
March 1994

New York Gamma

Dorothy Elliott Rockwell, 1934;
March 1994
Eileen Carney Stemm, 1945;
July 1993

North Dakota Alpha

Wyls Monroe Lukins, 1932;
November 1993

Nova Scotia Alpha

Jean Anthony Fisher, 1953;
January 1994

Ohio Alpha

Joanne Hall Tway Bradbury,
1945; October 1993

Ohio Beta

Rachel Davis Campbell, 1927;
December 1993

Virgene Anderson Fanta, 1928;
March 1994

Ohio Delta

Mary Babcock Scurlock, 1947;
November 1993

Ohio Eta

Christine St. Cyr Mallory, 1969;
May 1994

Oklahoma Beta

Elvira Parker Dunlap, 1932;
December 1993
Patricia Evans, 1942;
September 1993
Gertrude Smith Raiche, 1928;
June 1994
Rose Kubricht Wilson, 1956;
April 1994

Ontario Alpha

Marion Collins Pipe, 1937;
May 1994

Oregon Alpha

Hilda Wanker Bryan, 1926;
November 1993
Luella Hausler Buren, 1921;
December 1993
Peggy Hawver Groff, 1946;
May 1994
Harryett Butterworth Hummelt,
1928; March 1994
Mary Dana Gilbert Lothian,
1942; April 1994
Mary Ellison McFarland, 1931;
May 1994

Oregon Beta

Isla McCain Donert, 1920;
January 1994
Frances Staver Green, 1936;
February 1994

Pennsylvania Beta

Marion G. Raber, 1927;
December 1993
Margaret Ryan Van Dine, 1943;
April 1994
Ruth Andrews Von Schilling,
1929; April 1994

Pennsylvania Gamma

Mary Louise Heckman, 1932;
February 1994
Aline Callahan Shultz, 1929;
March 1994
Carolyn Carpenter Walker, 1955;
February 1994

South Carolina Alpha

June Krepps Booth, 1952;
May 1994

Iva I. Brooker Ferris, 1936;
December 1993

South Dakota Alpha

Elinore Tjaden Converse, 1932;
February 1994

Tennessee Alpha

Mary Young Hodge, 1926;
May 1994

Texas Alpha

Gene Moore Johnson, 1938;
March 1994
Mary Edson Seewald, 1929;
July 1993
Kathryn Kuper Tottenham,
1968; October 1993

Texas Beta

Mary Arnold Lucky, 1943;
May 1994

Utah Alpha

Marion Blackett, 1931; May 1993

Vermont Beta

Miriam Angell Gottshall, 1922;
March 1994
Katherine Kidder McKee, 1947;
February 1994

Virginia Gamma

Elizabeth Wilson, 1931;
March 1994

Washington Alpha

Barbara Walker Goodman, 1943;
May 1994
Elizabeth Fogg Green, 1929;
April 1994
Bonnie "Betty" Harper Tinker,
1931; April 1994

Washington Beta

Bernice Jones Chastain, 1921;
April 1994
Helen Cleveland, 1928; May 1994

West Virginia Alpha

Mary Burnside Browning, 1945;
November 1993

Wisconsin Beta

Kathern Rassweiler McKee,
1929; April 1994

Wyoming Alpha

Helen Livingston Crandell, 1924;
January 1994
Nancy Fair, 1963; March 1994

CORRECTION: Martha May Newsom, Indiana Alpha, 1946 was incorrectly listed in the summer 1994 In Memoriam.

PI BETA PHI JEWELRY by

PI BETA PHI JEWELRY ORDER FORM

PRICES EFFECTIVE THROUGH AUGUST 31, 1995

QTY	DESCRIPTION & QUALITY	UNIT PRICE
___ A	LARGE ARROW SYMBOL, 10K	39.00
___ B	SMALL ARROW SYMBOL, 10K	28.00
___ C	LAVALIERE BRACELET, 10K	170.00
___ D	ARROW BRACELET, STERLING SILVER	110.00
___ E	ARROW BRACELET, 10K	170.00
___ F	LARGE GREEK LETTER LAVALIERE, 10K	29.00*
___ G	SMALL GREEK LETTER LAVALIERE, 10K	24.00*
___ H	GREEK LETTER DISC PENDANT, GF	27.00
___ I	LARGE PIN BOX, JEWELERS BRONZE	21.00
___ J	ROPED BORDER BROOCH/PENDANT, GF	54.50

QTY	DESCRIPTION & QUALITY	UNIT PRICE
___ N	ENAMELED CREST CHARM, 10K	46.00
___ O	PLAIN CREST CHARM, 10K	38.50
___ P	MONOGRAM RECOGNITION PIN, Goldgloss*	13.00
___ Q	CROSS PEN/PENCIL SET WITH CREST, GF	90.00
___ R	SMALL INGOT CHARM W/ENAMELED CREST, 10K	55.00
___ S	LARGE INGOT CHARM W/ENAMELED CREST, 10K	77.00
___ T	FLORENTINE FILIGREE WIRE CHARM W/CREST, GF	37.00
___ U	18" CURB LINK CHAIN, GOLD FILLED	13.50
	DANGLES, Goldgloss*	9.50 EACH

CREDIT CARD NO. _____
 EXPIRATION DATE _____
 SIGNATURE _____

ALL CHECKS AND MONEY ORDERS PLEASE MAKE PAYABLE TO
 PI BETA PHI AND SEND TO:

PI BETA PHI CENTRAL OFFICE
JEWELRY DEPARTMENT
 7730 CARONDELET, SUITE 333
 ST. LOUIS, MO 63105
 PHONE: 314/727-7338 FAX 314/727-8049

PLEASE SHIP MY JEWELRY ORDER TO:
 NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP CODE _____
 DAYTIME PHONE NUMBER _____
 CHAPTER AND YEAR OF INITIATION _____

RINGS! PLEASE BE SURE TO INCLUDE RING SIZE!
 PI BETA PHI OVAL RECOGNITION RING 10K
 (SIZES 3-8) YOUR SIZE: _____ 147.00

___ KK CREST RING WITH RUBY CENTER, LIGHT FINISH,
 10K YELLOW GOLD
 (SIZES 4-8) YOUR SIZE: _____ 169.00

___ L CREST RING WITH RUBY CENTER, DARK FINISH,
 10K YELLOW GOLD
 (SIZES 4-8) YOUR SIZE: _____ 169.00

___ LL ARROW RING WITH GREEK LETTERS, 10K
 (SIZES 4-8) YOUR SIZE: _____ 148.00

___ M ANGEL BAND, 10K YELLOW GOLD
 (SIZES 4-8) YOUR SIZE: _____ 187.00

___ MM ANGEL BAND, STERLING SILVER
 (SIZES 4-8) YOUR SIZE: _____ 95.00

(THIS IS ONLY A SAMPLE SELECTION OF OFFICER DANGLES, OTHERS
 ARE AVAILABLE, ALONG WITH OFFICIAL JEWELRY - PLEASE CALL)

___ 1A	PRESIDENT	___ 22	VP SOCIAL	___ 41	SCHOLARSHIP
___ 11	VP MORAL	___ 27	VP MENTAL		

* (Goldgloss is a Legacy Fine Jewelry Company Trademark Name For
 Durable Gold Electroplate)

ORDER SUBTOTAL	_____
MISSOURI STATE RESIDENTS ONLY ADD SALES TAX 5.975%	_____
SHIPPING AND HANDLING	\$4.00
TOTAL	_____

HOW TO MEASURE YOUR FINGER FOR RINGS:
 WRAP A PIECE OF PAPER AROUND THE PART OF YOUR FINGER WHERE
 YOUR RING IS WORN. CUT OFF PAPER WHERE ENDS MEET. LAY PAPER ON
 CHART AT POINT "A". IF PAPER ENDS BETWEEN TWO SIZES, ORDER THE
 NEXT LARGER SIZE

0 1 2 3 4 5 6 7 8 9
 A

ATTENTION PI PHI MEMBERS: TO BETTER SERVE YOUR JEWELRY NEEDS,
 PI BETA PHI CENTRAL OFFICE NOW HAS RINGS IN STOCK FOR IMMEDIATE
 SHIPMENT! PLEASE CALL FOR SIZE AND STYLE AVAILABILITY!

CHAPTER CHECKS, MONEY ORDERS OR CHARGE CARD
 INFORMATION IS REQUIRED FOR COLLEGIATE ORDERS.
 ___ CHECK ___ MONEY ORDER ___ VISA ___ MASTERCARD

Campus Sights & Sounds

North Carolina State University in Raleigh has the world's largest textile education center. It is conducting research for NASA's mission to Mars.

The College Board says 42% of all college students are 25 years old or older.

A growing number of colleges and universities are offering an accelerated three-year undergraduate degree.

A college credit program at Indiana University/Purdue University, Indianapolis brings courses to five area malls. At Castleton Square Mall, shoppers can study Japanese at J. C. Penney and finite math at Sears, Roebuck.

At New York University, some dorms have hand-print scanners to keep out nonresidents.

Rutgers University recycles more than 32% of its trash, saving \$26,000 a year. And lowering room temperature by one degree saved 20,000 gallons of fuel and \$8,000 a year at Connecticut College.

Rice University is promising each entering freshman class that tuition will increase only by the inflation rate of the Consumer Price Index.

Jerome Lemelson, called the nation's most prolific inventor with 500 patents, has established a \$6.5 million program at MIT to encourage inventiveness.

Lambda Chi Alpha at Valparaiso University in Indiana has voted to become a substance-free chapter. No controlled substance, including alcohol and tobacco will be permitted in the chapter house or at any chapter function. And Sigma Chi at Miami reports continued success with its substance-free environment. (*News & Notes*)

Nursing School enrollments are up in colleges and universities offering four-year bachelor's degree programs.

Lenior-Rhyne (North Carolina) helped give flu shots to homeless persons in the Hickory area. The college also announced legacy scholarships in which a 10% reduction in tuition is awarded to children or grandchildren of alumni.

Foreign college students study and work more—and sleep less—than American counterparts, according to a survey by the University of Delaware College of Business and Economics. (*Wall Street Journal*)

Nearly two dozen law schools in the U. S. require pro bono or public service work before graduation, says the University of Dayton.

Hunter College students fluent in foreign languages "from Turkish to Tagalog" will serve as interpreters at hospitals and child care clinics in New York City.

Truman Scholarships at \$30,000 are the nation's highest leadership award. Each year the Truman Foundation presents 80 scholarships to outstanding juniors who plan to pursue a graduate degree and a career in public service. Arizona State ranks third behind Harvard and Stanford in the number of Truman Scholars in the last three years.

The University of Maine eliminated preferred parking places for the top brass, opening all spaces to all workers.

Penn State joins Rhode Island and Maryland universities in offering engineer students courses in German and French so they will be better prepared for the global market.

The Illinois Epsilon chapter house at Northwestern University in Evanston, Illinois.

The number of law school applicants declined for the second year in a row. Applicants fell 5.9%. Minority applications overall rose 2.8%.

Twin billy goats (named Willy and Nilly), the first test-tube goats, were born at the University of Georgia's College of Veterinary Medicine.

Hispanic enrollment in higher education grew 84% in the past decade from 472,000 in 1980 to 867,000 in 1991.

A business management course sponsored by Dean Junior College is taught on a commuter train to Boston. "Classroom on wheels" was pioneered by Adelphi on the Long Island Railroad.

At Emporia State University in Kansas, student organizations adopt sections of the campus which they pledge to clean up at least once a month. With many groups on the waiting list to adopt the 12 sections, any organization that fails to take the cleanup seriously risks losing its section to another group.

Four times a year, groups of business executives from the former Soviet Union are learning Western-style management at Duke University's Fuqua School of Business.

Pi Phi

EXPRESS SM

A.

A. Bright Star Designs' framed three-dimensional work of art. 7" X 9". N260 \$49.00

B.

B. Oversized 11 oz. red cross-grain sweatshirt with plaid Pi Beta Phi. L, XL. SW172 \$49.00

C.

C. Navy pillow with plaid Pi Beta Phi. N248 \$26.00

E.

D. Navy tote bag with plaid Pi Beta Phi. N249 \$23.50

E. Navy embossed sweatshirt with Pi Beta Phi. L, XL. SW169 \$31.00

F.

F. Oversized plaid baseball shirt with Pi Beta Phi. S/M, L/XL. T191 \$29.00

I.

G. Green wool stadium blanket with plaid Pi Beta Phi. N250 \$48.00

G.

H. Birch grey 9 oz. sweatshirt with plaid Pi Beta Phi backed in red. L, XL. SW181 \$30.95

H.

I. Oversized red plaid flannel baha. S/M, L/XL. SW164 \$35.00

J.

J. "Ovid" stuffed angel pig. N220 \$5.50

K. "Angelica" stuffed angel bear. N219 \$9.00

K.

L.

M.

L. Baby T-shirt with angel wings. S(14-17lbs), M(18-22lbs) Specify color. Pink, blue, or yellow. T188 \$13.00

M. Red cherub bodysuit with angel wings. S(14-17lbs), M(18-22lbs), L(23-26lbs). T189 \$16.00

N. Sterling silver angel spoon with wings. N225 \$56.00

O.

O. Pi Beta Phi Crest Throw. 46" X 67". N191 \$40.00

Profits from Pi Phi Express help support Fraternity programming.

- A. White T-shirt with floral ΠΒΦ backed in jade. L, XL. T200 \$18.95
- B. Canadian and American flag T-shirt with arrow. L, XL. T180 \$14.00
- C. Navy T-shirt with sunflower print backed in white. L, XL. T198 \$18.95
- CC. Sunflower arrow tote bag. N224 \$18.00
- D. Ash grey T-shirt with plaid ΠΒΦ backed in hunter. L, XL. T199 \$18.95
- E. Old West ΠΒΦ T-shirt. L, XL. T202 \$16.00

L. M.

- N. Pi Beta Phi patterns T-shirt. L, XL. T203 \$14.00
- O. Embroidered Zig Zag T-shirt. L, XL. T201 \$18.95
- P. Poppy T-shirt embossed with Pi Beta Phi. L, XL. T196 \$18.50
- Q. Pi Beta Phi facts T-shirt. L, XL. T187 \$12.50
- R. Pi Beta Phi classic T-shirt. XL only. T197 \$14.50
- S. Crest 9 oz. sweatshirt. Burgundy only. L, XL. SW171 \$22.95
- T. Athletic design 9 oz. sweatshirt. L, XL. Specify color. Burgundy, navy, or hunter. SW166 \$22.95
- U. Athletic design T-shirt. L, XL. Specify color. Burgundy, navy, or hunter. T193 \$10.00

- F. Angel cards depicting works of art by Raphaël, Maratta, Rosso, and Botticelli. 10 assorted cards with envelopes. S170 \$11.00
- G. Angel enclosure cards featuring Raphaël's Sistine Madonna (detail). 5 cards with envelopes. S171 \$2.95
- H. Environmentally responsible angel T-shirts. 100% unbleached cotton. L, XL. T178 \$20.00
- I. T-wee's angel baby T-shirt. One size fits approximately sizes 2-4. T179 \$20.00

- J. Color-blocked nylon anorak lined in cotton flannel and embroidered with ΠΒΦ. L, XL. SW152 \$49.00
- K. Nylon anorak jacket lined in cotton flannel embroidered with ΠΒΦ. L, XL. Specify color. Berry with navy or hunter with navy. SW156 \$40.00

- L. Navy 9 oz. sweatshirt with plaid letters embroidered in navy. L, XL. SW176 \$39.50
- M. Green 9 oz. sweatshirt with plaid letters embroidered in gold. XL. SW173 \$39.50; XXL. SW174 \$43.50

- N. Pi Beta Phi patterns T-shirt. L, XL. T203 \$14.00
- O. Embroidered Zig Zag T-shirt. L, XL. T201 \$18.95
- P. Poppy T-shirt embossed with Pi Beta Phi. L, XL. T196 \$18.50
- Q. Pi Beta Phi facts T-shirt. L, XL. T187 \$12.50
- R. Pi Beta Phi classic T-shirt. XL only. T197 \$14.50

Gifts & Sundries

M. Glass angel mobile. N251 \$30.00
 N. Insulated travel mug with ΠΒΦ and crest. N256 \$8.50
 O. Squeeze bottle. N171 \$3.50
 P. Glass angel. N254 \$7.50
 Q. ΠΒΦ insulated mug. N245 \$5.00
 R. Angel ceramic mug. N125 \$7.00
 S. Cross-stitch sampler pillow kit. Lace and stuffing not included. NW101 \$10.00
 T. Pin pillow. N106 \$6.00
 U. ΠΒΦ ribbon, 10 yards. Specify greek letter or Pi Phi. N105 \$5.00
 V. Angel ornament. N221 \$8.00

A. Battenburg lace pillow embroidered with ΠΒΦ. 16" X 16". N187 \$30.00
 B. Navy floral quilted tote bag with ΠΒΦ. N183 \$23.00
 C. ΠΒΦ "confetti" frame. 5" X 7". F117 \$7.00
 D. Big Sis/Lil' Sis frame reversed to Pi Beta Phi. 4" X 6". F109 \$5.00
 E. ΠΒΦ dot border frame. 4" X 6". F118 \$5.00
 F. Arrow cookie cutter. N130 \$1.00
 G. Angel cookie cutter. N161 \$1.00
 H. Chrome license plate frame. N202 \$6.00
 I. ΠΒΦ Alumna window decal. N243 \$1.00
 J. Lucite arrow keychain. K107 \$5.00
 K. Wooden ΠΒΦ keychain. K100 \$3.95
 L. Bumper sticker. N257 \$1.00

STERLING SILVER JEWELRY
 W. Puffed traditional angel pendant. Also makes great ornament. J101 \$32.00

II. Navy sweatshirt with southwest ΠΒΦ and striped trim. L, XL. SW175 \$46.00
 JJ. Hunter 9 oz. sweatshirt with plaid ΠΒΦ. L, XL. SW177 \$39.50
 KK. Oversized embroidered navy sweater. M, L. SW178 \$54.00
 LL. White 9 oz. sweatshirt with multi-colored Pi Beta Phi. L, XL. SW179 \$39.50
 MM. Burgundy 9 oz. sweatshirt with paisley ΠΒΦ backed in navy. L, XL. SW170 \$30.95

X. Southwest quartz watch with sterling silver angel and arrow charms. J124 \$79.00
 Y. Southwestern style arrow pin. J106 \$15.00
 Z. Zig zag arrow pin. J120 \$13.00
 AA. Dian Malouf's stackable arrow life ring. Sizes 5,6,7. J118 \$58.00
 BB. ΠΒΦ pin with arrow. J134 \$16.00
 CC. ΠΒΦ lavalier. J127 \$6.00
 DD. Arrow charm. J130 \$6.00
 EE. Arrow hoop earrings. J126 \$16.00
 FF. ΠΒΦ dangle ring. Sizes 5,6,7. J107 \$11.00
 GG. ΠΒΦ lavalier bracelet. J136 \$26.00
 HH. Charm bracelet with angel and arrow charms. J114 \$40.00

A. Angel wrapping paper. 30" X 60". N235 \$3.00
B. Gingham Pi Phi notepad. S158 \$3.00
C. Confetti notepad. S150 \$3.50
D. Pi Phi calendar. S201 \$4.00
E. Angel gift tags. 24/pkg. N236 \$2.00
F. Pi Phi gift tags with envelopes. 12/pkg. S179 \$5.00
G. Pi Phi notepad with adhesive backing. S149 \$2.50
H. Pi Phi memo cube. S161 \$3.50
I. Arrow fold-over notes. 10/pkg. S167 \$4.50
J. Pi Phi diecut notepad. S147 \$5.00
K. "Angel Book: A Handbook for Aspiring Angels." S172 \$18.00
L. Gold-plated angel book mark. N246 \$4.50

M. Daily planner and address book. N258 \$13.00
N. Pi Phi notecards with envelopes. 10/pkg. S164 \$7.00
O. Diecut notepad kit. Includes Pi Phi diecut notepad, arrow notepad and 1 pencil. S146 \$8.00
P. Floral notecards with envelopes. 10/pkg. S157 \$5.00
Q. Pi Phi pencils. S151 \$.50 each
R. Stationery with Pi Phi crest. 30 sheets, 20 envelopes. S153 \$5.00
S. Pi Beta Phi pen. S165 \$1.00
T. Angel journal. S174 \$8.00
U. "Pardon Me, Your Manners Are Showing" etiquette book. S160 \$10.00

V. Pi Phi pewter angel pendant or ornament. J138 \$8.00
W. Faith, hope and charity, pewter angel necklace. J137 \$49.00

X. The angel tree afghan. 46" X 67". N259 \$45.00

Y. Pi Phi watch with genuine leather band. J140 \$39.00

Name _____ Daytime Phone _____

Address * _____ City _____ State _____ Zip _____

\$10.00 Minimum Order		QTY.	ITEM #	DESCRIPTION	COLOR	SIZE	PRICE	TOTAL
Shipping and Handling								
\$25.00 and under	\$4.00							
\$25.01-\$50.00	\$5.00							
\$50.01-\$100.00	\$6.50							
Over \$100.00	\$8.00							
Each additional \$100.00, add \$6.50 per \$100.00								
Gift wrapping available \$2.50/pkg.								
<input type="checkbox"/> VISA <input type="checkbox"/> MC				Subtotal				
Signature _____				MO Residents Add 5.975% Tax				
Card Number _____				Shipping & Handling				
Expiration Date _____				TOTAL				

Make checks payable to: Pi Phi Express. Phone orders accepted 8:30-4:30 CST, Mon-Fri 1-800-322-1867. Allow 2-3 weeks for delivery unless otherwise specified. All orders shipped UPS unless otherwise specified. Our merchandise is unconditionally guaranteed. All prices in U.S. dollars. Prices subject to change without notice. *If different shipping address is desired, please enclose a note.

Send completed form and payment to:
 PI PHI EXPRESS, 7730 Carondelet, Suite 333, St. Louis, MO 63105
 1-800-322-1867

Announcements

Chapter Anniversaries

Nebraska Beta at the University of Nebraska will celebrate its 100th anniversary over a fun-filled weekend April 7-9, 1995. If you have not received any information, have recently moved or may be "lost," please contact:

Nebraska Beta
Centennial Committee
c/o Suzanne Owen
801 South 34 Street
Lincoln, NE 68510-3408

Pennsylvania Beta will host a Centennial Celebration at Bucknell University on April 28-30, 1995. Watch for more details about the commemorative weekend.

Illinois Zeta Chapter at the University of Illinois will celebrate its 100 year anniversary over a fun-filled weekend April 28 and 29, 1995. Members of each pledge class are encouraged to gather their group for special get-togethers Friday evening. Saturday will include brunch at the chapter house and tours of campus. Saturday evening the banquet will be held at the Illini Union Building. If you have not received the mailing, have recently moved, or may be lost, please contact the Illinois Zeta Centennial Committee:

Joanne Bresee Foley
32 Lake Park
Campaign, Illinois 61821
217/359-5265

Information Bulletin Available

Each fall, officers' reports are compiled and distributed by Central Office. Each national and province officer automatically receives a copy of this Information Bulletin. Any other member of Pi Beta Phi may order the bulletin by writing or calling:

Pi Beta Phi Central Office
7730 Carondelet, Suite 333
St. Louis, MO 63105
314/727-7338

1994 Collector Series Historic Ornament

First in a series of limited edition collectible ornaments. The 1994 ornament is a replica of the seal that has been used on initiation certificates for decades and comes attractively gift boxed for \$12.00. Place your order, by December 1, with Pi Phi Express at 800/322-1867.

CFEA News

Dr. Anthony Palmieri III, editor of the *Mask of Kappa Psi* received the Marilyn Simpson Ford Award at the 1994 College Fraternity Editors Conference in Tucson, Arizona. Pi Beta Phi established the award in 1989 to honor its 21-year editor of *The ARROW*. The award recognizes an individual who represents a CFEA-member organization and has distinguished himself or herself through outstanding service to CFEA.

Tony has served as a Director, held all the officer positions (he was president in 1988-89), and has served on and chaired many CFEA committees since becoming a member in 1980. Since serving as CFEA President, he has been chairman of the 1991 Annual Conference, Varner Award, and Nominations Committees. Most recently, he chaired the New Editors Committee for the 1994 Annual Conference. When the CFEA History Committee was established last year, he accepted the chairmanship, and plans to carry on in that position for at least the next few years.

During the Annual Conference, *The ARROW* was recognized for excellence at the awards banquet. The magazine received two second place awards; for Feature Article Layout and News Article Content. Both awards were for the "Arrowmont Without Walls" article which appeared in the Spring 1994 issue of *The ARROW of Pi Beta Phi*.

New Consultant Hired

Illinois Theta Julie Pfeiffer will join Pi Phi's consultant ranks for the 1994-95 academic year. Julie is a former Chapter President and Vice President of Moral Advancement who received a bachelor of arts degree in broadcast journalism from Bradley University. A member of Order of Omega, Julie was a writer for the campus yearbook and newscaster for the campus radio station. After her year as a consultant, Julie plans to pursue a career in broadcast journalism as a television reporter.

ACADEMIC ASSISTANCE FROM THE PI BETA PHI FOUNDATION

Pi Beta Phi Foundation scholarship applications are now available for the 1995-96 academic year. The fall mailing to alumnae clubs and chapters will include copies of all scholarship applications and required financial disclosure forms for alumnae and collegians. Materials must be postmarked by January 15, 1995 in order to be considered.

Last year, 49 Pi Phis from all over the country benefitted from the Foundation's scholarship program. The Foundation takes great pride in its ability to assist members in achieving their educational goals.

For more information on an undergraduate scholarship, Alumnae Continuing Education Scholarship, or a graduate fellowship, please contact:

Pi Beta Phi Foundation
7730 Carondelet, Suite 333
St. Louis, Missouri 63105
314/727-7338

'Tis The Season

Pi Beta Phi Visa Classic

No Annual Fee • Low Variable APR

The holiday gift-giving season is fast approaching. This year, give yourself the gift that helps you get the holiday spirit - our own Visa Classic. It's a gift that lasts all year ... a gift of savings to yourself, and a gift of the support we need to achieve the goals of the Fraternity.

Please call 1-800-787-8711, ext. 3846 to request an application.

HAVE YOU MOVED OR CHANGED YOUR NAME?

Maiden Name

New Name (title/last/first/middle)

New Address

City/State/Zip

Phone Number

Chapter and Year of Initiation

Clip this form, place in a stamped envelope and send to:
Pi Beta Phi Central Office
7730 Carondelet, Suite 333
St. Louis, MO 63105

Postmaster: Send notice of undeliverable copies to:
Pi Beta Phi Central Office,
7730 Carondelet, Suite 333,
St. Louis, MO 63105

If you are an officer in the Fraternity, please give title so that we may update officer lists.