

The Crescent

Gamma Phi Beta

Fall 1976

GOING GREAT TO '78 . . .

this is Gamma Phi Beta's theme for the next biennium. That we're off to a great start is obvious from the convention and honor reports in this issue. Let's keep up the momentum. Support your local chapter and International by paying dues . . . contribute to camp and scholarship programs . . . back our magazine program for chapter profit . . . report to the CRESCENT. Presidents will be alerted to program directives via THE COMMUNIQUE, published in January, April and September each year. Don't fail to pass assignments along to the proper officials.

The Staff

Editor-in-Chief

Geraldine Epp Smith
300 Mansion House, Apt. 1501
St. Louis, MO 63102

Alumnae Editor

Kristin Brandt Riske
429 James Court
Falls Church, VA 22046

Collegiate Editor

Mary Agnes Welsh
3365 Steve Rd., #6
Memphis, TN 38111

Business Manager

Mary M. Moxley
Central Office

THE CRESCENT

Volume 76, Number 3
Fall, 1976

THE CRESCENT is published quarterly in Fall, Winter, Spring and Summer by the Gamma Phi Beta Sorority, 630 Green Bay Road, Kenilworth, IL 60043. Printed by George Banta Company, Inc., Menasha, WI 54952. Second class postage paid at Kenilworth, IL, and additional mailing offices. Printed in the U.S.A.

POSTMASTER: Please send notice of undeliverable copies on Form 3579 to Gamma Phi Beta, Box 310, Kenilworth, IL 60043.

SUBSCRIBERS: Send all questions and changes of address in regard to the Directory of International Officers, chapter list, membership chairman, chapter presidents' lists and In Memoriam to Central Office, Box 310, Kenilworth, IL 60043.

STATE OF THE SORORITY MESSAGE

Highlights of the Grand President's Report to the Seattle Conclave

Betty Luker Haverfield (Missouri)

Here we are in Seattle, on the far west coast of the United States and just a stone's throw away from Vancouver, the site of one of our camps, one of our great Greek Letter chapters and with many outstanding, hard-working alumnae. It seems especially appropriate, way out west, that the theme of this convention is "From Sea to Shining Sea." Not only does it bring to mind the bicentennial celebration of the United States, but the bicentennial celebration of the Greek system.

Did you know that Phi Beta Kappa was the first social fraternity and it was founded at the College of William and Mary on December 5, 1776?

Here, today, representatives of Gamma Phi Beta are assembled—from Montreal to Pasadena, from Tallahassee to Honolulu. We are truly represented—from Sea to Shining Sea.

As Grand President it befalls me to report to you about the changes and accomplishments of your Grand Council during the past biennium. I hope you won't think me braggadocious when I say, I believe we have accomplished a great deal.

Answering Kansas City Mandates

First, I will answer the eight resolutions presented to us by the 1974 convention assembled in Kansas City:

Resolution 1: reword Article X, Section 4—voting body—of our bylaws so that there is no misunderstanding about those chapters eligible to send voting delegates to conventions. This has been included in our proposed bylaw changes to be presented at this convention.

Resolution 2: set up guidelines for the formation of Crescent Circles. Grand Council has decided there could be no cut and dried rules. Designed primarily to bring together alumnae, on an almost purely social basis, in communities where there were few Gamma Phi Betas, Crescent Circles came into being about four years ago. The preceding Council had a number of six to eight to form a Crescent Circle. This, generally, remains true. But there are exceptions. We have a group of more than 30 alumnae in a California retirement center. They want to meet and share experiences but should not be burdened with the regulations and paper work set down for an alumnae chapter. Therefore, we have granted them Crescent Circle status. For this, and other reasons, we have decided that each application must be considered individually.

Resolution 3: provide swap shops for alternate delegates and non-delegates to be held during business sessions instead of late at night. If you will consult your program, you will note these provisions have been made.

Resolution 4: encourage every member to be alert to the possibilities for expansion. *Elna Magnusson Dimock*, Director of Expansion, has alerted PCDs and PADs to be ever watchful for new colonization sites. *Elise Berthon*, coordinator of State Membership Chairmen, has asked her workers to do likewise. We have had excellent results from information forwarded through them.

BETTY LUKER HAVERFIELD, Grand President. (left) At the Carnation Banquet, more than 600 assembled raised their glasses in a toast to Alpha Phi Sorority. Mrs. Haverfield used the golden goblet sent to the Sorority by Alpha Phi in commemoration of Gamma Phi Beta's 100th anniversary. The cup was lost at the hotel during the Kansas City conclave. Hence this belated act of appreciation for fraternal affection. (Right) ELNA GIVES WAY TO BERTA. Signifying the only change in Grand Council membership, Elna Magnusson Dimock (Idaho) relinquished her badge as Director of Expansion to Roberta Moore Sorensen (Washington). One beauty replaced another.

Resolution 5: continue the Ad Hoc Committee to study our camps with a view to expanding our camping program. This committee was headed by *Bennie J. Wilson Burkett* (SMU—Wichita Falls Alumnae). Other members are *Lynn Russenholt MacFarlane* (Manitoba—Winnipeg Alumnae); *Nancy Yount Reberger* (Idaho—Northern Virginia Alumnae), and *Mary Lou Thompson* (Colorado College—Chicago Alumnae).

Among their many recommendations were: 1) that the present philanthropic combination of camps, camperships and local endeavors be continued; 2) that we adopt a more ambitious promotion of camping among members by making camp slides available with more emphasis on the non-fun side; 3) send out a brochure detailing various ways alumnae chapters could incorporate camping into their local philanthropies and generate more favorable publicity; 4) that Vancouver investigate possibilities for maximizing the use of its facilities, such as leasing to school camps, retreats, etc.; 5) that because of the question of an available campsite in Colorado, the Colorado Board pursue the possibility of alternate camp programs such as wilderness-primitive camps, sharing an existing campsite, etc.; 6) that consideration be given to including in the Sorority bylaws a provision for an annual gift to the Foundation; and 7) that there be a review, at least every four years, of our entire camping program because of changing ACA and federal regulations.

Resolution 6: study the possibility of substituting a quarterly newsletter for the many bulletins sent from Central Office. The CRESCENT COMMUNIQUE was issued for the first time in January, 1975, and appears three times yearly in January, April and September.

Resolution 7: the HISTORY OF GAMMA PHI BETA be updated every 10 years. Under the editorship of *Charlotte Hamilton Mason* (Michigan—Jackson Alumnae), the update is now available.

Resolution 8: consider a bylaw amendment waiving the annual tax for 50-year members. The Research Committee felt this bylaw should not be considered. Each alumna has the

option of paying taxes and most of our older members, who have given up volunteer service work, feel this is the only contribution they can make to the Sorority.

Other Exciting Happenings

- Title IX came across my desk. This was the act that prohibited discrimination for reasons of sex on any college campus—the penalty to be withdrawal of federal funds from any college or university supporting organizations not open to members of both sexes. Gamma Phi Beta and many other sororities and fraternities went to work protesting this movement. Thousands wrote their congressmen in support of an amendment that would exempt sororities and fraternities from Title IX. The effort paid off.

- In the fall of 1975, Grand Council was overwhelmed when it became necessary to appoint 25 new Province Alumna and Collegiate Directors. It is a joy to report all new appointments have been extremely successful.

- In the spring of 1975, *Eleanor Sieg* announced her planned retirement. *Pat Denton*, a member of the Endowment-Loan Board, accepted the task of heading a search committee. They found *Mary Margaret Moxley*, a graduate of the University of Evansville and a professional administrator for volunteer organizations. She assumed her new duties in Central Office on July 1 and the Grand Council is still amazed at the rapidity with which she became familiar with the Sorority and its policies. Not being a member, she was initiated in time for the National Panhellenic Conference last fall by Epsilon Chapter.

- Perhaps one of the greatest accomplishments of the biennium is the update and revision of eight manuals. This was achieved via the services of an expert Publications Chairman, *Lynn Thompson* (Memphis State), a former Collegiate Consultant. Finished and in use are the PROVINCE ALUMNAE DIRECTOR'S MANUAL, THE RITUAL MANUAL, COLLEGIATE CONSULTANT'S MANUAL and the PRESIDENT'S HANDBOOK.

GOING GREAT TO '78!

THAT'S THE SLOGAN for the next biennium as set by International Public Relations Chairman, Sally Erikson Lewis (Bradley) . . . seen charging through Olympic Hotel corridors to deliver her message at collegiate and alumnae swap shops.

AND TO NASHVILLE!

LUCILLE CORKRAN NABORS (Vanderbilt) was the busiest of women at Seattle. She was researching all facets of convention to prepare for her role as chairman of the 58th Sorority convention in Nashville, June '78. Roberta Moore Sorensen (left), Seattle chairman, advised her to "Hang in There Baby."

To be printed and ready for distribution this fall are THE EXPANSION MANUAL, THE ALMUNAE ADVISORY COMMITTEE'S MANUAL, THE PLEDGE DEVELOPMENT MANUAL. Besides these, Lynn has written and edited THE CRESCENT COMMUNIQUE.

Because Gamma Phi Beta has concentrated on Leadership Training for the last three years, the Grand Council feels blessed to have found Nancy Parker, (Moorehead), another former Collegiate Consultant. She developed a leadership manual, a 107-page booklet titled "Chapter Dynamics."

Goals and Objectives

- Another innovation of the biennium has been a special presentation on goals and objectives which sprang from the fertile brain of our Director of Expansion, Mrs. Dimock (see December, 1975 CRESCENT). As a result of this work calling for emphasis on Public Relations, Sally Erikson Lewis (Bradley), International Chairman, has swung into action. She has handled the alumnae tax mailing, developed press releases for chapters, sent news releases on new Grand Council appointments to local newspapers and alumnae publications and initiated the Province Public Relations idea. She's also designed a new slogan to promote the 1978 convention in Nashville—"Going Great to '78" (More this issue.)

- Another new appointment made—a new International office, is that of Assistant to the Director of Finance in Charge of Policies. Martha Everett Bowman (Ohio State) holds the position and is concentrating on alcohol and visitations policies within the Sorority.

- We are most proud of our continued Collegiate Consultant program and we have enlarged the graduate program. This year nine young women will move into chapter houses across the country to assist those who need more than a yearly visit from a collegiate consultant.

- We have established four Ad Hoc Committees to pursue our current concerns. I have already reported on the work of the Camp Committee. The Rituals Committee says several changes will be made to bring ritual in accord with present day standards. Another has delved into the possibility of entering two year (Junior) colleges. This committee was headed by Kay Conrad, Panhellenic adviser at Oregon State. She was assisted by Karen Sweeney (Kansas), Dean of Women at Drury College, Springfield, Mo., and Janice Graves. The committee has decided that the climate is not yet ideal for Gamma Phi Beta to initiate or support a recommendation that NPC consider this subject with the intention of implementing necessary guidelines for expansion into two-year college campuses.

The fourth committee was one to study the advisability of a relocation of Central Office. This committee is chaired by Eleanor J. Sieg, assisted by Lennea Searls, Housing Chairman; Mary Jane Hipp Mithos, executive vice-president, the Gamma Phi Beta Foundation; and Mary M. Moxley, Sorority executive secretary. This committee is still at work and has no recommendations at this time. They plan to thoroughly investigate Fraternity Park, Indianapolis, where many organizations now have their headquarters.

Additions and Subtractions

- Perhaps the happiest thing that occurs during any administration is the establishment of new chapters. During the biennium we have installed four new chapters at California

Polytechnic University in San Luis Obispo, Purdue University in Lafayette, Ind., Lehigh University in Bethlehem, Pa., and the University of California at Riverside.

But with the sweet must inevitably come the bitter. We have lost several chapters during the last two years: Beta Nu at the University of Vermont, Alpha Kappa at the University of Manitoba, Gamma Sigma at Western Michigan University at Kalamazoo and Delta Gamma at the University of Nebraska, Omaha. Just a few days ago, Grand Council accepted the charter of Gamma Rho, Wisconsin State University at Oshkosh. All of these chapters have become inactive because the campuses on which they existed were not supportive of the fraternity system.

Subjects to be Pursued

As Grand Council, we offer these ideas for the new leaders to pursue during the next biennium:

- 1) Continuation of the Ad Hoc Committee to study the relocation of Central Office.
- 2) Publication of a new song book.
- 3) Place greater emphasis on public relations and chapter development.
- 4) Continue to stress gearing all local philanthropies toward camping.
- 5) Develop a scholarship program designed to help chapters with low GPA's.
- 6) Update the following manuals: Membership Chairman, PCD Manual, President's Book—Greek-Letter Section, and Housemother's Manual.
- 7) Restructure the Chapter Development Committee—develop a manual for use by CD chairmen.
- 8) Continue using the Goal and Objective Setting process for the Sorority.
- 9) Improve the graduate counselor training program.
- 10) Devise a more comprehensive expansion questionnaire to be used in investigating prospective fields for colonization.

YOUR GRAND COUNCIL FOR 1976-78. Seated, from left: Mary M. Moxley (Epsilon), Executive Secretary-Treasurer; Marjorie Speidel Lundin (Washington), National Panhellenic Delegate; Betty Luker Haverfield (Missouri), Grand President; and Roberta Moore Sorensen (Washington), Director of Expansion. Standing, from left: Gloria Swanson Nelson (Oklahoma), Director of Finance; Karen Wander Kline (Iowa State), Collegiate Vice-President; and Elizabeth Sloan Phillips (Washington-St. Louis), Alumnae Vice President.

In Conclusion

All of these suggestions take money. We must be selective and we must continue to be innovative. We have assumed a place of prominence in the Greek World and we should strive to maintain this position of leadership through our already established programs and those we develop through thought and research. We urge each of you to volunteer or, if called upon, to serve in continuing Gamma Phi Beta excellence throughout our countries.

THE 1976-78 NOMINATING COMMITTEE

Seattle delegates elected six members from different areas of the country to serve on the nominating committee for the 1978 Convention. Similarly, alternates were named.

Member	Alternate
Eastern	
Mrs. Robt. Lee Fortenbaugh 1139 Oak Leaf Ln., Warminster, PA 18974	Mrs. Edw. M. Carney Barney Park, Irvington, NY 10533
East Central	
Mrs. Ralph E. Erb 1705 Klondike Rd. W. Lafayette, IN 47906	Mrs. Paul J. Schofer P.O. Box 867 Indian Rocks Beach, FL 33535
North Central	
	Mrs. W. B. Jeffery R #3, Platteville, WI 53818

West Central

Mrs. A. Overton Durrett
443 W. 57th Terr.
Kansas City, MO 64113

Mrs. Jack Romerman
3509 N W 44th
Oklahoma City, OK 73112

South Central

Mrs. Fred Rothfuss
529 Tumbleweed Rd.
Anaheim, CA 92807

Mrs. C. A. Fisher
2325 So. Madison
Denver, CO 80210

Western Area

Mrs. James A. Merz
250-39th E.
Seattle, WA 98112

Mrs. Robt. Towne
W. 2816 Weille St.,
Spokane, WA 99208

Mrs. H. David Warner
5 Merilane
Minneapolis, MN 55436

OPENING DAY ACTIVITIES AT THE SEATTLE CONCLAVE

ALL SMILES AT THE HOTEL REGISTRATION DESK

PRESENTING CREDENTIALS

ENJOYING REFRESHMENTS IN THE HOSPITALITY ROOM

And from then on . . .

HARD WORK INTERSPERSED WITH FUN!

More than 450 full-time and part-time conventioners signed aboard for Gamma Phi Beta's 57th international conclave at Seattle. Appropriately titled "From Sea to Shining Sea", it drew delegates from as far away as Vermont and Alabama. Hawaii did not go unrepresented. Alumnæ there sent orchid leis to Sorority leaders.

But even before most delegates were registered on Sunday, June 20, the paddlewheels of Sorority business were turning. Grand Council had convened on Wednesday; international chairmen and province directors arrived on Saturday to firm up programs. As a result, delegates and officials sailed through a crowded four-day agenda and achieved an early "docking" Wednesday noon. This gave some members unexpected "shore leave" for sightseeing and shopping.

Christmas in June

The first full gathering of conventioners was at the Sunday banquet hosted by the Spokane Alumnæ. Appropriately the program opened with a prayer and the national anthems. Louise Haydock Miller (San Jose State) sang "America, The Beautiful" and Beverly Clarke Berge (Washington), the Canadian Anthem.

Delegates, seated at holiday decorated tables, were warmly welcomed by Grand President Betty Luker Haverfield (Missouri); Patricia Jukes Woodruff (Washington), Seattle Alumnæ president; and Roberta Moore Sorensen (Washington), 57th Convention chairman.

Beverly Cummings Adams (CSU), Supervisor of Camps, introduced the Sorority's new colored slide presentation, "Pitch a Tent, Fill a Heart". It showed not only the beautiful aspects of Gamma Phi Beta camp life but the ugly neighborhoods from which the children are released for a period of carefree life. Delegates, who had been asked to bring small gifts to fill Christmas stockings for summer campers, did not only that but added \$444.50 in cash as well.

Later in the evening, memorial services were conducted for all sisters who had died during the last biennium. In a departure from the norm, one was singled out for special tribute. Marjorie Speidel Lundin (Washington) spoke in loving memory of Barbara Burns Hiscock (Washington), past grand president.

Marian Corley Hulsey (Oklahoma City), International Rituals Chairman, conducted not only the memorial ser-

vice but an exemplary ritual of initiation. She was assisted by Mary Newlands Isaccson (British Columbia) and members of Kappa Chapter.

The Gavel Sounds

At 8:30 a.m. Monday morning, Mrs. Haverfield called the convention to order. Following opening exercises, she introduced Jennie Curtis (Northern Arizona) as parliamentarian, and Mary M. Moxley, Executive Secretary-Treasurer, called the roll. Highlights of the session were the Grand President's message (see page 2) and the unveiling of a new Gamma Phi Beta Foundation logo by its executive vice president, Mary Jane Hipp Misthos (CSU). Elna Magnusson Dimock (Idaho), Director of Expansion, reviewed the addition of four chapters to the Sorority's roll in the past biennium, and also reaffirmed Sorority goals and objectives (see December '75 CRESCENT).

Dr. Margaret Chisholm, vice president, University of Washington, was guest speaker at a Panhellenic Potlatch Monday noon. Seattle representatives of other National Panhellenic Conference sororities were special guests at this festive Indian-style luncheon hosted by the Pullman Alumnæ. In a speech entitled "Reflections in a Crystal Ball", Dr. Chisholm commended Gamma Phi Beta for establishing goals and objectives. With planning, she said, "the future will provide for all of you unlimited opportunities."

While Gloria Swanson Nelson (Oklahoma), Director of Finance, reported to the general session and Ernestine Dobler McDonald (Northwestern) hammered out amendments to the bylaws, other delegates and visitors filled the afternoon with workshops and swapshops. Soon it was time to dress-up for the Honors Banquet (reported elsewhere).

Food and Food for Thought

Tuesday's schedule was highlighted not only by food and fun but food for thought. It picked up where Monday night's post-banquet workshops left off . . . with more workshops. Elizabeth Sloan Phillips (Washington-St. Louis), Alumnæ Vice President, had scheduled the topics for alumnæ members; Karen Wander Kline (Iowa State), Collegiate Vice President, for Greek Letter members. Subjects ran the gamut from chapter development to for-

(Continued on page 11)

FOR PURPLE MOUNTAIN MAJESTIES

Squeals of delight and tears of joy reverberated from the walls of the Olympic Grand Ballroom when *Boise Alumnae* hosted the traditional Honors Banquet. As Toastmistress *Marian Corley Hulsey* (Oklahoma City), International Ritual Chairman, aptly put it, "this is the happiest night of any convention." She also called attention to the royally potted mums pointing out that "purple is the symbol of honor."

Shown here and on the next two pages are many of those who accepted honors for their chapters.

HOUSTON became the second chapter inducted into the Sorority's Alumnae Hall of Fame. Its president, Barbara Foster Templin, accepted the symbolic gavel. Sue Dorsey Durrett belatedly received one for Greater Kansas City Alumnae.

OMEGA CHAPTER at Iowa State, represented here by Deanna Stone, was awarded the first Mary A. Bingham Award for overall Greek Letter Chapter excellence.

GRAND COUNCIL'S TOP AWARDS (left)

Other Awardees

Janet Mulligan Heaton Awards—Philanthropy

Alumnae Chapters: Albuquerque, Columbus, Denver, Fort Worth, Greater Kansas City, North Virginia, Oklahoma City, Omaha, Philadelphia North Suburban.

Greek Letter: Sigma, Beta Gamma, Beta Eta, Gamma Gamma, Gamma Upsilon, Delta Delta.

CRESCENT Awards

For consistent reporting: Beta Omega and Lubbock Alumnae.

For best feature material: Gamma and Seattle Alumnae.

For best photographs: Judy Graham, Psi, and Sally Ford York, Seattle.

Scrapbooks and Newsletters

Greek Letter Scrapbooks: Over 38 members, Beta Rho; under, Delta Delta.

Alumnae Scrapbooks: Pullman

Alumnae Newsletters: Greater Kansas City and Wichita tied for first.

Music Awards

For best serious song, original: Cindy Belt, Beta Pi.

For up-beat or happy song: Debbie Palm, Alpha Xi.

Best musical adaption in serious vein—Debbie Wilson, Delta Eta.

TOASTMISTRESS for Honors Banquet—Marian Corley Hulsey (Oklahoma City).

FOR EXCELLENCE in campus and community activities on campuses of over 12,000 students, McCormick Medallions to Diane Korinek (left), Pi (Nebraska); and Lyn Lufkin, Gamma Phi (Auburn).

MC CORMICK MEDALLIONS for chapters on campuses of less than 12,000 went (from left) to Vicki Asprooth, Gamma Upsilon (Drake); and Susan Harman, Alpha Chi (William and Mary).

GRACIOUS LIVING AWARDS for consistency in demonstrating cordiality, friendship and social graces: accepting for Gamma Iota (Midwestern), Beth Allen (left); and Janet Toler, Gamma Kappa (Kearney).

EFFICIENCY AWARDS went to (from left) Judy Ray, Alpha Theta (Vanderbilt); and Kim Krug, Gamma (Wisconsin-Madison).

CHAPTER DEVELOPMENT AWARDS to (from left) Alpha Epsilon (Arizona), Becky White accepting; Vickie Moore, Beta Omicron (Oklahoma City); Marcia Keyserling, Gamma Xi (Tennessee); and Laura Brown, Beta Rho (Colorado).

CANADA'S outstanding chapter: Alpha Lambda (British Columbia). Barbara Junker accepted award for highest degree of excellence in all areas of chapter life.

COLLEGIATE ALUMNAE RELATIONS awards based on communications, rapport and cooperation were received by four Greek chapters and sponsoring alumnae groups. Seated, from left: Patricia Lamburti, Beta Tau (Texas Tech); and Donna Synder Scarborough, Lubbock Alumnae. Standing, from left: Malinda Parker, Alpha Pi (West Virginia); Candy Ayars, Alpha Xi (SMU); Irene Braden Loosley, Dallas Alumnae; Kari Petersen, Xi (Idaho); and Deborah Mabe, Moscow Alumnae. Missing is a representative of Morgantown, W.Va. Alumnae.

(Right) **GRAND COUNCIL** awards to outstanding Alumnae chapters sponsoring a collegiate chapter: Boise Alumnae, represented by Jeannene Cantrell Boyd (left), and the Moscow Alumnae—Norma Collyer Carter and Deborah Mabe.

AWARDS for outstanding alumnae chapters in the category of non-sponsors: Philadelphia North Alumnae, Mary Jean Lauwetz Hart (left) accepting, and Indianapolis, Nancy Ajango, representative.

RECOGNIZED by Grand Council for chapter development programs were: Omaha Alumnae, Phyllis Donaldson Choot (left) accepting, and St. Louis, Margaret Godbold Briscoe.

HARD WORK (cont.)

mal rush, public relations to membership selection and strategy. In the course of things, Lynn Thompson (Memphis State) introduced a new pledge program.

A refreshing fruit and cheese plate accompanied by tempting bread provided a delightful break in the day's work schedule. Moscow Alumnae hosted this "Amber Waves of Grain" luncheon and used bread, breadboards, ribbons and strawberries to whet appetites. These centerpieces and all others were sold in the Sorority boutique.

Still another culinary treat awaited members who boarded "The Goodtimer" at 4 p.m. But first they cruised Puget Sound. Enroute to Blake Island, they were given a running commentary of the sights (Space Needle, etc.) by the ship's captain, and joined in a song fest led by Louise Miller.

On arrival at Kiana Lodge, everyone spent a gay half-hour drinking clam broth and shooting pictures. The lovely Indian garden setting was a photographer's dream.

Following the succulent salmon potlatch, Virginia Forsythe Vint (Missouri) served as toastmistress for a fun-packed program of songs, skits and awards. Beta Sigmas cracked up the crowd with their hilarious Indian-style rush skit and Delta Lambdas led a rousing cheer for the Sorority's new slogan, "Going Great to '78." Before reboarding, Virginia led a "snake dance" of Confirmed Conventioneers (those who have attended 5 or more conclaves). Gwen Boulden Riggs of the Des Moines Alumnae had too many to pin on her official red-and-white checked cap. She wore hers via an inverted flower pot.

Elections and More Honors

The third general session became the final one as delegates moved swiftly to act on business at hand. First was the report of the Nominating Committee headed by Barbara Westover Sheldon (Washington) . . . then that of the Awards Committee as announced by Mrs. Haverfield.

Named to the Sorority's most coveted Honor Roll was Mary Glendon Trussell (Northwestern). Accorded Carnation Awards were Florence Louise Phillips (Texas Tech), Alice Reynolds Pratt (Oklahoma) and Florence Roy White (Illinois).

Former Grand President Lois McBride Dehn (Washington) presented the Resolutions Committee report. Most actions called for already are covered in the State of the Sorority message. In addition, the committee asked for an update of the House Corporation Board manual and also directed Grand Council to appoint an ad hoc committee to study the collegiate fees and dues structure.

Before adjournment, election results were announced and the officers were introduced. For the only change in Grand Council's membership, Roberta Moore Sorensen (Washington) replaced retiring Director of Expansion, Mrs. Dimock.

Relieved of responsibilities, happy delegates gathered for a luncheon hosted by the Portland Alumnae. Entitled "Patterns for Living", the event included a vintage fashion show with clothes from Goodwill Industries. Jean Foster Radford (Washington) was toastmistress.

BREADBOARD CENTERPIECE from Moscow Alumnae's "Amber Waves of Grain" luncheon caught the eyes of boutique shoppers Amy Bickford Tower (Vermont) and Mary Jean Lauvetz Hart (Nebraska). Writing the order: Tonita Thompson Hensley (William and Mary).

CINDY DONALSON, Oklahoma U. Panhellenic president, and Melissa Landers, Psi Chapter president, accepted the Greek Letter Panhellenic Award from Marjorie Speidel Lundin (Washington), the Sorority's National Panhellenic Delegate.

And Crown Thy Good With Sisterhood

Over 600 members and guests, dressed in their party best, filled the Olympic Hotel's Grand Ballroom for the traditional Pink Carnation Banquet hosted by Seattle Alumnae. It was a time for toasts and pretty speeches . . . also a time for exchanging gifts and badges. Toastmistress Mary Babbit Bilby (Arizona), second alternate National Panhellenic Delegate, provided a happy balance between the light-hearted and the serious as she guided the convention to its beautiful conclusion.

Serving, too, as the banquet's key speaker, Mary recognized America's bicentennial. Asking members to reflect on "all that we have in this great country that is denied to millions of others in the world," she pointed out: "We may choose where we wish to live, and to what profession we will devote our lives. We may rear our children as we see fit, sharing freely with them our political and religious views. Within reason, we may say what we wish. . . ."

"There are other freedoms that are especially important to us as Greeks. Without a free society, our organization could not exist. We have the freedom to assemble and to hold a private meeting—to travel across the country to conventions such as this without special permits or harassment—we are free to promote within our organization the goals and ideals we believe in.

"It becomes the duty as well as the privilege of organizations such as ours to help form in our members the

HARD WORK (cont.)

traits of character that will enhance and enrich our free society." These, as she drew an analogy with a beautiful crown, encrusted with precious stones, include the jewels of love, integrity, cooperation, service, fidelity, courage.

"There are many, many other glowing gems that will make up our unique crown—leadership, knowledge, tolerance, understanding, consideration. We are constantly aiming for finer womanhood and for a higher

spiritual, mental and social culture. In doing so, we are enhancing and enriching our wonderful countries."

Asking Canadian sisters to join in a birthday message to America, Mary said:

"God Bless You and keep you, America, from sea to shining sea. We're thankful and proud to be helping you grow. With much love in faith and goodwill from the sisters of Gamma Phi Beta."

And join the Americans the Canadians warmly did as nearly 600 Gamma Phi Betas clasped hands in the Mystic Circle.

KIANA LODGE OUTING

Song fest aboard The Goodtimer.

CONFIRMED CONVENTIONEERS: Mary Jane Hipp Misthos carried 14 carnations; Elna Magnusson Dimock tucked hers behind an Indian headdress; Virginia Forsythe Vint wore her carnations Hawaiian style; Lois McBride Dehn managed to pin her many flowers on the official red-and-white checked cap.

Clam broth on the beach.

Chow line for succulent salmon.

Happy but tired on the return trip.

GAMMA PHI BETA . . .

GOING GREAT TO '78!

by **SALLY ERIKSON LEWIS (Bradley)**
International Public Relations Chairman

GOING GREAT TO '78! This is our new public relations slogan for the next biennium! It was worn on lapel buttons at Convention, cheered by our newest sisters at Delta Lambda and will be written about in various ways in issues of **THE CRESCENT** from now until June, 1978, when we will meet in Nashville for our 58th International Convention.

How we treat each other is the beginning of good public relations, and then "good" public relations extends to others far beyond our chapter circle. Each of us forms the total Gamma Phi Beta image as well as the image of a sorority woman. Each day, in action and conversation, we face our many publics, and what we do and say reflects on all of us.

To create good public relations, we must first define who our "publics" are, what they think about us and, importantly, what we want them to think about us. Then, we can proceed to modify, change or reinforce their attitudes through a public relations program of effective communications and actions. Each "public" must be considered a separate entity in the **GOING GREAT** program.

Greek-Letter Programs

Collegiate **GOING GREAT** in-chapter ideas . . . theme parties or dinners, a member talent show, a well-planned inspiration week, retreats, bulletin boards, scrapbooks, newsletters, courtesy to all guests and house staff.

Collegiate **GOING GREAT** in Panhellenic . . . interesting programs or seminars for all women students, informative rush workshops, fund-raising events for local

philanthropies, exchange affairs with other Panhellenic members, such as dinners, parties or coffees.

Collegiate **GOING GREAT** ideas on campus . . . dinners or coffees with faculty and administration personnel, being involved in campus politics, clubs and organizations, good scholarship, participating in all-school fund-raising events, cultivating a positive attitude toward Greeks by the school publications.

Collegiate **GOING GREAT** in the community . . . volunteer at a day care center or hospital, collect food or clothing for the needy, serenade at hospitals or rest homes (at other times besides Christmas), be involved in community projects where the entire chapter or just a few members can participate.

Collegiate **GOING GREAT** public relations extends to our parents, the parents of our new pledges, the Mothers Club and, of course, to the local alumnae chapter and boards where joint collegiate-alumnae activities are lots more fun!

Alumnae Chapter Programs

Alumnae **GOING GREAT** in-chapter ideas . . . a special welcome to new alumnae (especially the graduating seniors), having an informative and interesting newsletter, welcoming new pledges and their parents, including husbands or dates in parties and interesting evening programs.

Alumnae **GOING GREAT** in Panhellenic . . . present a high school seminar to explain sororities, present an annual award to an outstanding high school senior, sponsor an annual fund-raising project for a local philanthropy, work with your collegiate Panhellenic on joint projects.

Alumnae **GOING GREAT** ideas on campus . . . get-acquainted sessions with the local faculty and administration with coffees, special program meetings or informal get-togethers.

Alumnae **GOING GREAT** in the community . . . sponsor fund-raising events for a local charity or institution and volunteer as a group for a project or have just a few members volunteer.

Alumnae **GOING GREAT** public relations extends to your local Mothers Club as well as parents and the local collegiate chapter with joint activities, special programs and welcoming parties for new pledges.

These **GOING GREAT** ideas for collegians and alumnae are just a sample of what's in the Public Relations Handbook which was distributed to everyone at Convention in June and then mailed to those chapters not represented at Convention. There's lots more ways to make the **GOING GREAT** for Gamma Phi Beta and all her members—just put on your thinking caps!

GAMMA PHI BETA . . . GOING GREAT TO '78!

MEMBERS OF DELTA LAMBDA, the Sorority's newest chapter (California-Riverside), raised a rousing cheer, "Going Great to '78" at the Kiana Lodge outing. Sally Lewis egged them on.

CONVENTION VIPs!

(Very Important
Personalities)

Doris (left) with Lois Haarde (Penn State).

UNDAUNTED DELEGATE Doris Bird Gorden (Bowling Green)

They said it couldn't be done, but she finally did it!

When the Gordon family visited the Seattle World's Fair 14 years ago, they felt it would be impossible for Doris to get on the monorail for the 90-second ride to the Space Needle. This summer Doris and her convention roommate, **Lou Haarde** (Penn State) discovered that the monorail station could be reached by ramps readily accessible to a wheelchair visitor.

It was 1954 (a year before the vaccine was developed) when Doris was stricken with polio. Three months later (two in an iron lung), her third child was born. Michael is now a senior at Lenoir Rhyne College in Hickory, N.C., and vice president of Sigma Phi Epsilon. Doris has raised three other children: David, 26, a lieutenant in the SeaBees; Janet, the mother of three; and 11-year-old Robbie.

Traveling is second nature to Doris. She was an airline stewardess 30 years ago, flying in a DC-3 from Washington, D.C. to Chicago, with six or seven stops inbetween. The Gordens

travel widely—their latest adventure a trip to New Zealand last spring.

Doris gives a great deal of credit for her active life to her husband, Bill, a Sun Oil executive. And she's grateful for the help of Gamma Phi Betas. Members of the **Cincinnati Alumnae** saw to it that she was out and about as soon as possible after her illness. (It took a team of four to handle her in braces.) When she moved to **Philadelphia**, she found the same warm response—and a very good friend in Lou.

In addition to representing the **Philadelphia West Suburban Alumnae** at the Centennial Convention and at Seattle, Doris has served the chapter as president, vice president, ARC and magazine chairman.

She saw a slightly different side of convention from most Seattle delegates. Because of the location of banquet rooms on a mezzanine floor, Doris was routed to meals via the kitchen. On the last night—Carnation Banquet—she was serenaded by the kitchen staff with a silverware concert.

Doris would encourage anyone else in a wheelchair to consider attending Convention. It is best to write ahead to make any special arrangements necessary, she says. For a post-convention jaunt to San Francisco, she reserved a car with hand controls.

For a successful travel experience, she points out, one needs patience, optimism, advance planning, an adventurous spirit—and a good friend like Lou.

Gamma Phi Beta salutes you, Doris.
—Joanne Sallee Kernitz (Wittenberg)

YOUTHFUL PARLIAMENTARIAN Jennie Curtis (Northern Arizona)

Quick on the uptake and thoroughly knowledgeable, Jennie proved a col-

Jennie Curtis

legiate member can serve as a Gamma Phi Beta convention parliamentarian. She was the first! For a job well done, she has been designated permanent parliamentarian by Grand Council.

A senior with a duo major in recreation and graphic arts, Jennie is president of Beta Omega Chapter and past president of campus Panhellenic. This hard-working young woman has been tapped by Mortar Board, Kayettes, Archons and Delta Psi Kappa.

Already a member of the American Institute of Parliamentarians, Jennie has taken the certified parliamentarians examination. Prior to Seattle, she was parliamentarian for the Intercollegiate Association of Women Students convention. Upon certification, she hopes to earn other such assignments.

"I enjoy the strategy of parliamentary procedure. It's fun," says Jennie. "You never stop learning because there are always finer points of order." She has studied two main sources in addition to Robert's famous rules. Her favorite is *Sturgis Standard Code of Parliamentary Procedures* because of its simplified explanations.

Honor Bright

Forty-five young women have received gold coats-of-arms charms in recognition of their 4.0 scholastic for the 1974-75 academic year. Posting these names for the Sorority's illustrious "A" List is Peggy Larson Stromer, International Scholarship Chairman. (An * designates seven repeat winners from the 1973-74 period.)

Province I

Alpha Alpha (Toronto)—*Pam Brown, Debbie Barnett, Wendy Ratcliff

Alpha Omega (Western Ontario)—Elaine Krysko, Janet Mackinnon, Lynne Perry

Province II

Gamma Beta (Gettysburg)—Sally Hardesty, Karen Hewitt, Cathy Kaericher

Province IV

Beta Phi (Indiana)—Angela Bard, Linda Eldredge

Province V

Beta Eta (Bradley)—*Melissa Sauter

Province VII

Alpha Zeta (Texas)—Barbara Klipple

Alpha Xi (SMU)—Charlotte Cock

Province VIII

Alpha Theta (Vanderbilt)—Dinah Grashot, Cathy Ives, Debbie Lippert, Becky Olive

Gamma Alpha (Memphis State)—Lauri Hood, *Debbie Mathes

Gamma Phi (Auburn)—Susan Challoner

Province IX

Psi (Oklahoma)—*Maggie Littlefield, Nancy Norman
Beta Omicron (Oklahoma City)—Sherrill Scott, Stephanie Wuller

Beta Tau (Texas Tech)—Denise Rainwater, Telitha Willmann

Beta Psi (Oklahoma State)—Leslie Penny, Kathryn Redmond

Gamma Iota (Midwestern)—Diana Awtrey

Province X

Sigma (Kansas)—Martha Jane Mueller

Alpha Delta (Missouri)—*Jan Drury

Province XII

Beta Iota (Idaho State)—Renee Papineau

Gamma Epsilon (Puget Sound)—*Janet A. Johnstone, Teri Rideout

Delta Beta (Boise State)—Karen Johnson

Province XIII

Alpha Epsilon (Arizona)—Rose Bolduc

Province XV

Omega (Iowa State)—*Liz Goetz, Deanna Stone

Gamma Kappa (Kearney)—Gayla Lee

Gamma Upsilon (Drake)—Ann Zoucha

Province XVI

Beta Alpha (USC)—Cathy Barnett, Julie Fosgate, Wendy Woldt

Delta Delta (California-Fullerton)—Peggy McClenaghan

If someone from your chapter qualifies for the "A" List, but is missing from this roster, contact the International Scholarship Chairman.

THE CHANCELLOR E. O. HAVEN AWARD, the Sorority's highest scholastic honor, went to Gamma Tau at St. Louis University for a 3.32 grade point average over the past biennium. Accepting was Judy Wahlig. (Right)

SEVEN GREEK LETTER CHAPTERS posted grade points of 3.0 or better during the biennium of 1974-76. Accepting silver trays at Seattle were (seated, from left) Judy Wahlig, Gamma Tau at St. Louis U.; and Vickie Moore, Beta Omicron at Oklahoma City. Standing, from left: Kim Anderson, Beta Alpha, USC; Carol Rand, Alpha Omega—Western Ontario; Debbie Stone, Alpha Alpha—Toronto; Diane Kornick, Pi—Nebraska; Candy Ayars, Alpha Xi—SMU.

IN MEMORIAM

ALPHA

Dorothy Buck
Mary Porter Hughes
Jeannette Leete Mullin

BETA

Marion Moulton Campbell

GAMMA

Catherine Foster Finneran
Elizabeth Barkhausen Hastings
Anna D. Jones
Margaret Daly Wichura

DELTA

Lucy Ford Parks
Carlotta Brandt Stevens

EPSILON

Gertrude Drew Meister
Ruth Clarke Skinner

ZETA

Marian Scranton Jones

THETA

Ruth Carson Gilmore
Florence M. Hill
Edith Garrigues Lavender

LAMBDA

Louise Harron Bain
Helen Salisbury Summers

MU

Marion Francel Cross Maughan
Gwendolyn Hitt Nourse

NU

Esther Hill Dibble
Jean A. Kuykendall
Mary Elizabeth Straub Stafford

XI

Mariam Babcock Dahl
Mary Louise Bush Perrine
Margaret Moseley Rigby

OMICRON

Mary Elizabeth Myers Schramm

PI

Aileen Eberman Klass
Irene Shields Oder
Sarah Heiter Porter

SIGMA

Helen Warden Bates
Eleanor Grant Fuller
Nancy Leathers Spurlock

TAU

Janet Glendinning Fink
Orra May Tanner Gaymon

PHI

Suzanne Bedell Klein
Charlotte Bruce Robertson White
Ruth Finke Wilds

CHI

Eva Wheeler Eikleman
Patricia Megquier Syriotis

PSI

Ella Brazil Fulgham
ALPHA GAMMA
Theresa Haughney Carroll

ALPHA DELTA

Virginia Hargus Campbell
Marjorie Reynolds Leeper

ALPHA EPSILON

Helene F. Seeley

ALPHA ZETA

Mary Frances Smith Bridwell
Jessie Northcutt Brown
Christine Goolsby DeShong
Linda Sue Hopper
Frances Rock Moekle
Imogene Pomeroy Townsend
Lola Posey Williford

ALPHA THETA

Martha Anne Eatherly
ALPHA UPSILON
Martha Jane Stoudnour Curran

BETA BETA

Gloria Marie Renaud

BETA ETA

Cecilia Curran Simon

BETA KAPPA

Deborah L. Patrick

BETA OMICRON

Villa Friedley Overton

BETA PI

Perna Frazier Moore

BETA CHI

Jane Candace Harley

BETA PSI

Vicki Ann Vaughan Maguire

GAMMA EPSILON

Jean Tacy Alexander

Mary Elizabeth (Leila) Straub Stafford (Oregon '01, MA '02) was a remarkable woman. She was remarkable, according to an Oregon University journal, that "she earned two college degrees and went on to do further graduate work in Europe at a time and in a place

where women were not yet citizens." It was remarkable, too, that until a year or so ago, she lived by herself in a house two doors from campus and remained active in university affairs.

A long time booster of her alma mater, Mrs. Stafford helped organize the first sorority on campus. The group, founded in 1904, later became Gamma Phi Beta's Nu Chapter. But this was only one of her "firsts." She was the first president of the Patterson School PTA, the Campus YMCA Advisory Board and the Eugene Branch of the University of Oregon Mothers. She also was the first area Girl Scout commissioner.

The daughter and wife of university deans (Oregon's Straub Hall is named for her father), Mrs. Stafford is survived by two sons and a daughter, Miriam Stafford Hamilton, also of Nu Chapter.

ALUMNA OF ACHIEVEMENT

A woman who has been honored many times for her contributions to education, the welfare of people, and the promotion and strengthening of family life received an honorary Doctor of Science Degree from her alma matre, the University of Idaho, last spring. She is Verna

Johanneson Hitchcock, whose tributes include membership on Gamma Phi Beta's Merit Roll.

A native of Idaho Falls, Verna served in home economics extension and welfare management positions in both Idaho and Wyoming during a career that spanned almost 50 years.

Upon completion of her degree in home economics at Idaho in 1918, Verna became a high school teacher in Tonopah, Nev., then a U.S. Department of Agriculture extension home economist in Booneville County and the Boise and Moscow areas. In 1929, she was appointed Extension State Home Economics Leader for Wyoming.

Her marriage in 1930 to Wilbur Hitchcock ended abruptly with his

death and by 1933 she was back at work—as the first director of Albany County (WY) Welfare.

In 1942, Verna was re-appointed Extension State Leader of Home Economics at the University of Wyoming. From 1951 until her retirement in 1963, she was head of that school's Division of Home Economics. The home management house on campus is named for her.

Verna's honors include one in 1970 from the UNICEF for her efforts in reviewing projects in Lebanon, Thailand and Pakistan. In 1974 she received Laramie's Community Service Award for making "thousands of Wyoming homemakers aware of their potential for directing their families toward productive lives."

DIRECTORY

1976-1977

GAMMA PHI BETA ALERT!

This eight-page insert on tinted paper constitutes your Sorority directory for the upcoming year. It includes a listing of all international, province and local officers. It also contains a list of Gamma Phi Beta collegiate and alumnae chapters, a Province roster, the list of officers' duties, TranSISter services, CRESCENT deadlines and other important announcements.

Please lift the staples in the center of this section, remove the pages and insert them in permanent officers' notebooks for ready reference throughout the year.

Gamma Phi Beta Sorority Directory

Founded November 11, 1874
Syracuse University

FOUNDERS

Helen M. Dodge Ferguson
Frances E. Haven Moss
E. Adeline Curtis
Mary A. Bingham Willoughby

THE GRAND COUNCIL

Grand President: Mrs. R. W. Haverfield (Betty Luker), 507 Medavista Dr., Columbia, MO 65201
Alumnae Vice President: Mrs. A. T. Phillips (Elizabeth Sloan), 1118 Westerly Pkwy., State College, PA 16801
Collegiate Vice President: Mrs. T. L. Kline (Karen Wander), 3648 S. 91st St., Omaha, NE 68124
Director of Finance: Mrs. I. P. Nelson, Jr. (Gloria Swanson), 3521 Royal Lane, Dallas, TX 75229
Director of Expansion: Mrs. R. D. Sorensen (Roberta Moore), 4263 N.E. 73rd, Seattle, WA 98115
NPC Delegate: Mrs. D. H. Lundin (Marjorie Speidel), 5135 N.E. Latimer Pl., Seattle, WA 98105
Executive Secretary-Treasurer: Miss Mary M. Moxley, 630 Green Bay Rd., Kenilworth, IL 60043

CENTRAL OFFICE STAFF—Box 310, 630 Green Bay Rd., Kenilworth, IL 60043

Executive Secy.-Treas.: Miss Mary M. Moxley
Financial Consultant: Miss Eleanor J. Sieg
Secy. to Exec. Secy.-Treas.: Mrs. Vina Peterson
Membership Records: Mrs. Anna Kantz
Alumnae Chapter Records: Mrs. June Cooke
Greek-letter Chapter Records: Mrs. Anne Simpson
Bookkeeper: Mrs. Mary Cristiano
Supplies & Office Services: Mrs. Judith Hagan
Collegiate Consultants: Karen Hedine; Mary Ruth Holloway; Deborah Kay Jones

THE CRESCENT

Editor: Mrs. A. W. Smith (Geraldine Epp), 300 Mansion House, Apt. 1501, St. Louis, MO 63102
Business Manager: Miss Mary M. Moxley, 630 Green Bay Rd., Kenilworth, IL 60043

NATIONAL PANHELLENIC CONFERENCE

NPC Delegate: Mrs. D. H. Lundin (Marjorie Speidel)
1st Alternate Delegate: Mrs. C. Shafer, Jr. (Audrey Weldon), 6808 Rockhill Rd., Kansas City, MO 64131
2nd Alternate Delegate:
3rd Alternate Delegate: Mrs. R. W. Haverfield (Betty Luker)

INTERNATIONAL OFFICERS

Asst. to Alumnae Vice President—Bylaws: Mrs. B. J. Steele (Robyn Forsyth), 264 E. Benbow, Covina, CA 91722
Asst. to Alumnae Vice President—Alumnae Initiates: Mrs. J. Pinholster (Elaine Dennison), 14840 Cranoke St., Centreville, VA 22020
TransISter Service: Mrs. D. J. Schonberg (Theora Kurt), 12205 Leavenworth, Omaha, NE 68106
Asst. to Collegiate Vice President—Bylaws: Mrs. J. B. Carter (Norma Collyer), 810 East B., Moscow, ID 83843
Asst. to Collegiate Vice President—Rush: Mrs. B. A. Bell (Sheila Cornish), East 13218-7th, Spokane, WA 99216

Asst. to Director of Finance—Policies: Mrs. I. L. Bowman (Martha Everett), 22 High Rock Rd., Stamford, CT 06903
Asst. to Director of Finance—House Corp. Bylaws:
Historian: Mrs. Frank Mason (Charlotte Hamilton), 5050 Lake Shore Dr., Jackson, MI 49203

AREA FINANCIAL ADVISERS

Mrs. W. C. Bellinger (Mary Jane Lambert), 1842 Wellesley, St. Paul, MN 55105
Mrs. C. B. Jennings (Patricia Strickler), 4724 44th N.E. Seattle, WA 98105
Mrs. J. V. Faletti (Peggy Wooden), 15690 Rica Vista Way, San Jose, CA 95127
Mrs. E. G. Hart (Mary Jean Lauvetz), 6 Brookside Rd., Philadelphia, PA 19118

ENDOWMENT-LOAN BOARD

Directors:
Mrs. W. Nichols (Diane Dross), Chairman, 2020 Continental Dr., Apt. 210, Tallahassee, FL 32304
Miss Patricia Denton, 747 Willis, Glen Ellyn, IL 60137
Mrs. T. C. O'Neill (Judith Ruhl), 815 E. Edgemont, Phoenix, AZ 85006
Mrs. P. K. Graves (Jacquelyn Hilger), 515 Kenton, Aurora, CO 80010
Mrs. I. P. Nelson, Jr. (Gloria Swanson), Dir. of Finance
Mrs. R. W. Haverfield (Betty Luker), Grand President
Miss Mary M. Moxley, Treasurer
Address all communications to Central Office

INTERNATIONAL CHAIRMEN

Awards: Mrs. C. A. Kernitz (Joanne Sallee), 319 Mill Rd., Orelan, PA 19075
Bylaws: Mrs. F. L. McDonald (Ernestine Dobler), 9714 State Line Rd., Shawnee Mission, KS 66206
Convention: Mrs. T. R. Nabors (Lucille Corkran), 823 Evansdale Dr., Nashville, TN 37220
Chapter Development:
Co-chairmen:
Collegians: Miss Linda Daniel, 2636 Steel St., Houston, TX 77098
Alumnae: Miss Patricia Merrill, 7214 Brentwood, Boise, ID 83705
Coordinator of State Membership Chairmen: Miss Elise Berthon, 3141 Warrington Rd., Mtn. Brook, Birmingham, AL 35223

Housing:

Magazines: Mrs. C. W. Kenney (Dorothy Stark), Maplewood Gardens, 129 Croyden Ln., Syracuse, NY 13224
Mothers' Club: Mrs. A. W. Douglass (Virginia Gray), 3204 W. Concord Way #475, Mercer Island, WA 98040
Music: Mrs. S. W. Miller (Claribel Haydock), 17005-191 Ave., NE, Woodinville, WA 98072
Nominating: Mrs. E. G. Monnig, Jr. (Mary Jane Brown), 3 Laymount, St. Louis, MO 63117
Parliamentarian: Miss Jennie K. Curtis, 20 Lake Pl., Walnut Creek, CA 94598
Philanthropy Programs: Mrs. J. Heaton (Janet Milligan), 601 Ivanhoe Lane, Key Royale, Holmes Beach, FL 33510
Public Relations: Mrs. D. S. Lewis (Sally Erickson), 220 E. Walton Pl., Apt. 5-W, Chicago, IL 60611
Research: Mrs. E. L. Vint (Virginia Forsythe), 9319 Vinewood, Dallas, TX 75228
Ritual: Mrs. G. H. Hulsey (Marian Corley), 1020 Live Oak, Norman, OK 73069

Scholarship: Mrs. M. Stromer (Peggy Larson), R.R. #2, Milton, WI 53563

GAMMA PHI BETA FOUNDATION

President: Mrs. R. W. Haverfield (Betty Luker), 507 Medavista Dr., Columbia, MO 65201
Exec. Vice President: Mrs. G. Misthos (Mary Jane Hipp), 242 Glendale Rd., Glenview, IL 60025
Vice President: Mrs. I. P. Nelson (Gloria Swanson), 3521 Royal Ln., Dallas, TX 75229
Secretary-Treasurer: Miss Mary M. Moxley
Directors:
Mrs. A. T. Phillips (Elizabeth Sloan)
Mrs. T. L. Kline (Karen Wander)
Mrs. R. D. Sorensen (Roberta Moore)
Mrs. D. H. Lundin (Marjorie Speidel)
Foundation Standing Committees
Camping Program:
Chairman: Mrs. E. B. Adams (Beverly Cummings), #14 Sentinel, Echo Village (Perry Park), Larkspur, CO 80118
Committee Members:
Mrs. E. Brower (Elizabeth Simonson), c/o Girl Scouts of the USA, 830 Third Ave., New York, NY 10022
Mrs. D. H. Green (Sharon Reisig), 2405 S. Kearney St., Denver, CO 80222
Mrs. J. Heaton (Janet Milligan), 601 Ivanhoe Ln., Key Royale, Holmes Beach, FL 33510

Finance and Investment:

Chairman: Miss Eleanor J. Sieg, 630 Green Bay Rd., Kenilworth, IL 60043

Committee Members:

Mrs. R. W. Haverfield
Mrs. I. P. Nelson
Mrs. G. Misthos
Miss Mary M. Moxley

Financial Aid:

Chairman: Mrs. P. R. Conway (Carrielle Waters), 9021 Fairview Rd., Silver Spring, MD 20910

Committee Members:

Mrs. D. A. Jackson (Elizabeth Burger), Burmont, Rt. 6, Box 300, Farmville, VA 23901
Mrs. M. Paisley (Millicent Beaver), 150 Richmond Circle, Pittsburgh, PA 15237
Mrs. M. Stromer (Peggy Larson), R.R. #2, Milton, WI 53563
Mrs. J. White (Florence Roy), 24728 Ridge Rd., Damascus, MD 20750

PROVINCE ALUMNAE DIRECTORS

I: Mrs. S. Lentz (Eileen Lindemann), 39 Nottingham Rd., Short Hills, NJ 07078
II: Mrs. R. Sullivan (Sheila Gallagher), 8 Hastings Cir., Rockville, MD 20850
III: Mrs. J. E. Newlin (Lillian Rogers), 4401 Nelson Rd., Middleton, OH 45042
IV: Mrs. W. M. Howe (Laura Lee), 1915 E. 81st, Indianapolis, IN 46240
V: Mrs. R. M. Green (Frances Black), Box 336, 139 N. Ashland Ave., Palatine, IL 60067
VI: Mrs. M. K. Leddick (Margaret Kimpel), 12805 Welcome Ln., Burnsville, MN 55337
VII: Ms. Anne Yeager, 3924 Glenwick Ln., Dallas, TX 75205
VIII: Mrs. F. Abernathy (Janis Raines), 1309 Parliament Ln., Birmingham, AL 35216
IX: Mrs. J. D. Moore (Leonite Selzer), 2807 S. Peoria, Tulsa, OK 74118
X: Mrs. R. O. Bronsing (Patricia Ann Mullen), 2 Treewood Ct., Ballwin, MO 63011
XI: Mrs. R. Fallin (Pat Finley), Box 2711, Aspen, CO 81611

XII: Mrs. W. H. Ball (Madeleine Thaxton), 9101 S.E. 57th St., Mercer Island, WA 98040
XIII: Mrs. R. H. Allard (Jean Anderson), 314 Norwegian Ave., Modesto, CA 95350
XIV: Mrs. M. A. Michele (Mignon Phipps), 2214 E. San Juan, Phoenix, AZ 85016
XV: Mrs. W. W. Hinchcliff (Norma Gerner), 21150 Shiloh Cir., Elkhorn, NE 68022
XVI: Mrs. D. Moses (Sarah Swink), 5618 Scotwood Dr., Palos Verdes Pen, CA 90274

PROVINCE COLLEGIATE DIRECTORS

I: Mrs. J. A. Hewitt (Sheila McCarthy), 6 Benford Dr., Princeton Junction, NJ 08550
II: Mrs. R. C. Freisheim (Deborah Foulsham), 2052 Moreland Rd., Abington, PA 19001
III: Mrs. D. C. Searles (Betty Jane Reese), 4334 Door St., Toledo, OH 43615
IV: Mrs. James Holland (Kathy Cavanaugh), 1021 S. Manor Rd., Bloomington, IN 47401
V: Mrs. G. V. Kallal (Jeannine Sheldon), ON211 Winfield Rd., Winfield, IL 60190
VI: Mrs. David Durenberger (Penny Barron), 4887 E. Lake Harriet Blvd., Minneapolis, MN 55409
VII: Mrs. G. Bristol (Valarie Scott), 3612 Ripple Creek, Austin, TX 78746
VIII: Mrs. R. K. Templeton (Julia Terry), 97 Norview Dr., Charleston, SC 29407
IX: Mrs. L. D. Trager (Helen Leverett), 7127 Leameadow, Dallas, TX 75240
X: Mrs. B. M. Smith (Allison London), 1201 Country Club Ln., West Plains, MO 65775
XI: Mrs. P. G. Sendroy (Catherine Curtis), 12 Cherry Vale Dr., Englewood, CO 80110
XII: Mrs. L. T. McEntee (Carolyn Craddock), 1801 Edgecliff Ter., Boise, ID 83702
XIII: Mrs. R. McMichael (Gail Haren), 2110 Rockwood Dr., Sacramento, CA 95825
XIV: Mrs. John Hayes (Janne Calloway), 6662 Oakridge Rd., San Diego, CA 92120
XV: Mrs. T. Fulcher (Connie Shivers), 4211 Ave. F, Kearney, NE 68847
XVI: Mrs. B. Lowell (Ruth Donlon), 1800 Hackett Ave., Long Beach, CA 90815

ALUMNAE CHAPTER PRESIDENTS

ALABAMA (VIII)

Auburn, 1963: Mrs. Ivey O. Drewry, 1105 Rustic Ridge Rd., Auburn, AL 36830
 Birmingham, 1931: Mrs. E. Key Irwin, 2704 Vestavia Forest Terr., Birmingham, AL 35216
 Montgomery, 1973: Miss Kay Moseley, 712 B Ski Lodge, Montgomery, AL 36111

ARIZONA (XIV)

Flagstaff, 1957: Mrs. Letty David, 1919 Lynn, Flagstaff, AZ 86001
 Phoenix, 1939: Mrs. William F. Stroup, 6722 E. Onyx, Scottsdale, AZ 85253
 Tucson, 1937: Mrs. Ronald W. Decker, 5530 N. Entrada Ultima, Tucson, AZ 85718

CALIFORNIA (XIII, XIV, and XVI)

Bakersfield, 1953 (XVI): Mrs. Ridgely Dorsey, 4505 La Mirada Dr., Bakersfield, CA 93309
 Balboa Harbor, 1964 (XVI): Mrs. William Kirk, 22042 Rockport Lane, Huntington Beach, CA 92646
 Berkeley, 1902 (XIII): Mrs. Francis H. Frederick, 2715 Stuart St., Berkeley, CA 94705
 Beverly Hills-Westwood, 1955 (XVI): Mrs. Richard Hyde, 15943 Valley Vista Blvd., Encino, CA 91316
 Fresno, 1949-1960, Reactivated 1966 (XIII): Glendale, 1939 (XVI):
 La Jolla, 1957 (XIV): Mrs. Edward Pawka, 6203 Waverly Ave., La Jolla, CA 92037
 Long Beach, 1939 (XVI): Mrs. Dale R. Leisy, 3171 Oak Knoll Dr., Los Alamitos, CA 90720
 Los Angeles, 1913 (XVI): Mrs. G. Austin Schroter, 1933 N. Edgemont Ave., Los Angeles, CA 90027
 Modesto, 1955 (XIII):
 Monterey County, 1951 (XIII): Mrs. J. H. Caylor, 26040 Doherty Pl., Carmel, CA 93921
 Orange County, 1954 (XVI): Mrs. Robert Gray, 5251 South Ohio, Yorba Linda, CA 92686

Palo Alto, 1939 (XIII): Mrs. Dexter E. Glunz, 22079 McClellan Rd., Cupertino, CA 95014
 Pasadena, 1939 (XVI): Mrs. Miles J. Turpin, 1828 Windsor Rd., San Marino, CA 91108
 Peninsula, 1948 (XIII): Mrs. Eugene Umland, 416 Villa Tr., #1, San Mateo, CA 94401
 Pomona Valley, 1956 (XVI):
 Sacramento Valley, 1937 (XIII): Mrs. Robert Sweeney, 8530 Willings Way, Fair Oaks, CA 95628
 San Diego, 1939 (XIV): Mrs. Harvey Stewart, 4970 Whipple Way, San Diego, CA 92122
 San Fernando Valley, 1953 (XVI): Mrs. Ray Gosnell, 9730 Chicopee, Northridge, CA 91324
 San Francisco, 1902 (XIII): Miss Jean Tokarek, 1230 41st Ave., San Francisco, CA 94122
 San Jose, 1948 (XIII):
 South Bay, 1956 (XVI): Mrs. Robert Alberts, 29519 Driftwood Lane, Rancho Palos Verdes, CA 90274
 South Orange County, 1976 (XVI): Mrs. Frederick Y. Parker, 25225 Cinnamon Rd., El Toro, CA 92630
 South Peninsula, 1964 (XIII): Mrs. Paul Christensen, 20001 Red Hill Rd., Los Gatos, CA 95030
 Southern Alameda County, 1958 (XIII):

COLORADO (XI)

Boulder, 1953: Mrs. Edward P. Trumble, 7155 Rustic Trail, Boulder, CO 80301
 Colorado Springs, 1932: Mrs. James C. Bowers, 1505 N. Tejon, Colorado Springs, CO 80907
 Denver, 1907: Mrs. John Lindauer, 5051 S. Beeler, Englewood, CO 80110
 Fort Collins, 1945:

CONNECTICUT (I)

Fairfield County, 1958: Mrs. Jack Lemley, 1 Pine St., Westport, CT 06880

DELAWARE (II)

Delaware, 1964: Mrs. Richard E. Franta, 1902 Field Rd., Wilmington, DE 19806

DISTRICT OF COLUMBIA (II)

Washington, DC, 1935: Mrs. Gordon Youngwood, 8205 Jeb Stuart Rd., Rockville, MD 20854

FLORIDA (VIII)

Clearwater Area, 1957: Mrs. Herbert Hirsch, 10284 Imperial Point Dr., E. Largo, FL 33540
 Ft. Lauderdale, 1956:
 Jacksonville, 1953:
 Miami, 1948: Miss Denise Duvall, 7955 Camino Circle, Miami, FL 33143
 Orlando-Winter Park, 1935: Mrs. Harold Walsh, Sleepy Hill Farm, Maitland, FL 32751
 Tallahassee, 1954: Mrs. George Avant, 2407 Delgado Dr., Tallahassee, FL 32304

GEORGIA (VIII)

Atlanta, 1940: Mrs. John Robinson, 2550 Hargrove Dr., Apt. E-306, Smyrna, GA 30080

HAWAII (XIII)

Hawaii, 1938: Mrs. Joseph Demarke, 99-1044 Lalawai Dr., Aiea, HI 96701

IDAHO (XII)

Boise, 1928: Mrs. Tonya Hall, 3010 Hillway Dr., Boise, ID 83702
 Moscow, 1941: Mrs. Wil Overgaard, 614 S. Blaine, #2, Moscow, ID 83843
 Pocatello, 1955: Mrs. Sam Arana, 135 Parkview Dr., Pocatello, ID 83201

ILLINOIS (V)

Aurora, 1963: Mrs. L. A. Dykstra, 557 W. Garfield, Aurora, IL 60506
 Bloomington-Normal Area, 1973:
 Champaign-Urbana, 1929:
 Chicago-Northwest Suburban, 1955: Mrs. E. W. Hammons, 211 S. Albert, Mt. Prospect, IL 60056
 Evanston-North Shore, 1949: Mrs. Charles Haliday, 910 Romona Rd., Wilmette, IL 60091
 Glen Ellyn Area, 1967: Mrs. Burnett Bruce, 1014 Aurora Way, Wheaton, IL 60187

Kankakee, 1970:
 Lake County, 1950:
 Peoria Area, 1947: Mrs. J. E. Kostecka, 1006 N. Maplewood Ave., Peoria, IL 61606

INDIANA (IV)

Bloomington, 1956: Mrs. Louis Grove, 632 Skyline Dr., Bloomington, IN 47401
 Calumet Area, 1959: Mrs. James W. Wright, 952 W. 72nd Ave., Merrillville, IN 46410
 Evansville, 1956: Mrs. Ron Overton, 1125 E. Blackford, Evansville, IN 47714
 Indianapolis, 1942: Mrs. Nancy Ajango, 1632 Lancaster Ct., Indianapolis, IN 46260
 Lafayette Area, 1963: Mrs. Glenn Tompkins, 2601-31 Soldiers Home Rd., West Lafayette, IN 47906
 Terre Haute, 1952: Mrs. Ronald L. Howes, 1916 So. 29th St., Terre Haute, IN 47803

IOWA (XV)

Ames, 1940: Mrs. John H. Sicks, 720 Kellogg Ave., Ames, IA 50010
 Cedar Rapids, 1948: Mrs. Terry Benfer, 3905 Terrace Hill Dr. NE, Cedar Rapids, IA 52402
 Des Moines, 1919: Mrs. Tom Porter, 4831 Lakeview Dr., Des Moines, IA 50310
 Iowa City, 1931: Mrs. D. J. Conlon, 3 Glendale Circle, Iowa City, IA 52240
 Quad Cities, 1938: Mrs. H. D. Allee, Jr., 2711 Olympia Dr., Bettendorf, IA 52722
 Waterloo-Cedar Falls, 1941: Mrs. William Heiple, 203 Cedar Crest, Cedar Falls, IA 50613

KANSAS (X)

Hutchinson, 1958:
 Kansas City, 1950: Mrs. Charles Brenneisen, Jr., 1215 N. 19th St., Kansas City, KS 66102
 Lawrence, 1941: Mrs. George W. Russell, Jr., 1108 Highland Dr., Lawrence, KS 66044
 Manhattan, 1956: Mrs. William Green, 1923 Indiana Lane, Manhattan, KS 66502
 Topeka, 1955:
 Wichita, 1925: Mrs. Ralph Hoffman, 202 Broadview, Wichita, KS 67208

KENTUCKY (III)

Lexington, 1965:
 Louisville, Reactivated 1970: Mrs. James B. Gray, 8902 Spalago Court, Louisville, KY 40299

LOUISIANA (VII)

Baton Rouge, 1963:

MASSACHUSETTS (I)

Boston-West Suburban, 1963: Mrs. Donald Matheson, 7 Pocahontas Dr., Winchester, MA 01890

MICHIGAN (IV)

Ann Arbor, 1936:
 Birmingham, 1948: Mrs. Bruce Pharis, 5780 Wright Rd., Troy, MI 48084
 Detroit, 1913:
 Grand Rapids, 1950:
 Jackson, 1953: Mrs. Frank H. Mason, 5050 Lakeshore Dr., Jackson, MI 49203
 Greater Lansing, 1948: Mrs. David Zurvalec, 3225 Holiday Dr., Apt. 12, Lansing, MI 48912

MINNESOTA (VI)

Duluth, 1957:
 Mankato, 1965: Mrs. George A. Nelson, 116 W. Lewis, Mankato, MN 56001
 Minneapolis-St. Paul, 1904:

MISSOURI (X)

Columbia, 1941: Mrs. David Rawlings, 4106 N. Weppel, Columbia, MO 65201
 Greater Kansas City, 1923: Mrs. A. Overton Durrett, Jr., 443 W. 57th Terrace, Kansas City, MO 64113
 St. Louis, 1919: Mrs. Conway B. Briscoe, Jr., 319 Bellerive Blvd., St. Louis, MO 63111
 Springfield, 1917: Mrs. Leo E. Huff, 2125 Shady Glen Dr., Springfield, MO 65804

NEBRASKA (XV)

Kearney, 1962: Mrs. Steve Lydiatt, 3505 Avenue H, Kearney, NE 68847

Lincoln, 1938: Mrs. John Strohmyer, 401 Teakwood Dr., Lincoln, NE 68510
Omaha, 1919: Mrs. Norman Choat, 9716 Erskine, Omaha, NE 68134

NEVADA (XIII and XIV)

Las Vegas, 1967 (XIV):
Reno, 1921 (XIII): Mrs. Roscoe Murray, Jr., 4 Miller Way, Carson City, NV 89701

NEW JERSEY (I)

Bergen County, 1965: Mrs. William Leritz, 25 Lenox Ave., Ridgewood, NJ 07450
Princeton Area, 1974: Mrs. C. W. Moore, 4327 Province Lane, Princeton, NJ 08540
Summit Area, 1965: Mrs. Robert Browning, 527 Hillside Tr., West Orange, NJ 07052

NEW MEXICO (XI)

Albuquerque, 1952: Mrs. William E. Laney, 13425 Cedarbrook NE, Albuquerque, NM 87111

NEW YORK (I)

Buffalo, 1940: Mrs. Bruce Artz, 99 Darwin Dr., Snyder, NY 14226
Rochester, 1945: Mrs. Joan Iverson, PO Box 211, Webster, NY 14580
Syracuse, 1982: Mrs. John H. Elleman, Jr., 24 Limestone Dr., Manlius, NY 13104
Westchester County, 1938: Mrs. Edward M. Carney, Barney Park, Irvington, NY 10533

NORTH CAROLINA (VIII)

Raleigh, 1967: Mrs. David Waters, 5300 Sweetbriar Rd., Raleigh, NC 27609

NORTH DAKOTA (VI)

Fargo-Moorhead, 1929:
Grand Forks, 1946: Mrs. Charles Rutherford, 29 Amherst, Grand Forks, ND 58201

OHIO (III)

Greater Akron, 1956: Miss Martha Scott, 214 N. Portage Path, Apt. 2, Akron, OH 44313
Cincinnati, 1941: Mrs. V. Edward Denny, 951 North Bend Rd., Cincinnati, OH 45224
Cleveland, 1916: Mrs. Hugh Spencer, 1825 Ashley Dr., Hudson, OH 44236
Cleveland East Suburban, 1955: Mrs. Michael Kelly, 4249 Stonehaven, So. Euclid, OH 44121
Cleveland West, 1961: Mrs. Don Jaenke, 22614 Detroit Rd., Rocky River, OH 44116
Columbus, 1929: Mrs. Robert J. Agnew, Jr., 4920 Colonel Perry Dr., Columbus, OH 43229
Dayton, 1941: Mrs. Richard L. Kaiser, 4350 Delco Dell Rd., Dayton, OH 45429
Lima, 1957: Mrs. Michael Rumer, 850 Metzger Rd., Lima, OH 45801
Springfield, 1929: Miss Rosemary Sundberg, 2422 Shawnee Blvd., Springfield, OH 45504
Toledo, 1945: Mrs. Roger Rummel, 5644 Plantation Dr., Toledo, OH 43623

OKLAHOMA (IX)

Bartlesville, 1952:
Muskogee, 1957:
Oklahoma City, 1921: Mrs. James C. Denny, Jr., 2909 Rossmore Place, Oklahoma City, OK 73120
Stillwater, 1957: Mrs. Fred Jemison, 918 W. Connell, Stillwater, OK 74074
Tulsa, 1929: Mrs. Fred F. Frye, 6752 S. 72 E Ave., Tulsa, OK 74133
Weatherford, 1973:

OREGON (XIII)

Corvallis, 1947: Mrs. Sidney B. Lewis, Jr., 545 NW 34th, Corvallis, OR 97330
Eugene, 1940:
Portland, 1913: Mrs. Herb Miller, 2604 Lookout Court, Lake Oswego, OR 97034
Salem, 1944: Mrs. Robert R. Burns, 3325 Fairhaven NE, Salem, OR 97303

PENNSYLVANIA (II)

Gettysburg, 1959:
Lehigh Valley, 1975: Mrs. William R. Elliston, 227 W. Lafayette St., Easton, PA 18042
Philadelphia-North Suburban, 1957: Mrs. James Ziegler, 408 Cheltona Ave., Jenkintown, PA 19046

Philadelphia-West Suburban, 1935: Mrs. F. Gerald Farwell, 393 Colket La., Strafford, PA 19087

Pittsburgh, 1940: Mrs. James Hartley, 2925 Albine Dr., Glenshaw, PA 15116
State College, 1941: Mrs. Mary Pfeifer, 423 Waring Ave., State College, PA 16801

TENNESSEE (VIII)

Knoxville Area, 1961:
Memphis, 1952: Miss Charlotte Griffin, 5355 Wilton Ave., Memphis, TN 38117
Nashville, 1929: Mrs. Oscar Daume, 515 Fairfax, Nashville, TN 37212

TEXAS (VII, IX and XI)

Amarillo, 1955 (IX): Mrs. C. Thomas Swisher, 3508 Carlton, Amarillo, TX 79109
Arlington, 1965 (VII): Mrs. Wylvan Parker, 2815 Fox Hill Dr., Arlington, TX 76015
Austin, 1947 (VII): Mrs. Bruce H. Read, 4405 Andalusia Dr., Austin, TX 78759
Baytown, 1970 (VII):
Beaumont, 1956 (VII): Mrs. Laura McMurray, 6550 Lexington Dr., Apt. 258, Beaumont, TX 77706
Commerce, 1962 (VII):
Corpus Christi, 1956 (VII): Mrs. Fred Herren, 318 Glenmore, Corpus Christi, TX 78412
Dallas, 1930 (VII): Mrs. John H. Cude, 2908 Amherst, Dallas, TX 75225
El Paso, 1965 (XI): Mrs. Charles Dinges, 10652 Vista Lomas, El Paso, TX 79925
Fort Worth, 1946 (VII): Mrs. Peter Lombard, 5713 Whitman, Fort Worth, TX 76133
Houston, 1941 (VII): Mrs. Timothy Templin, 301 Belin Manor, Houston, TX 77024
Lubbock, 1951 (IX): Mrs. James P. Cummings, 5409 17th St., Lubbock, TX 79416
Midland, 1951 (IX): Mrs. Rusty Buckingham, 1902 West Missouri, Midland, TX 79701
Odessa, 1965 (IX):
Richardson, 1963 (VII):
San Antonio, 1946 (VII): Mrs. John V. Harris, 6438 Stable Dr., San Antonio, TX 78228
Wichita Falls, 1961 (IX): Miss Susan Matassa, 3611 Maplewood, #168, Wichita Falls, TX 76308

UTAH (XI)

Salt Lake City, 1958: Mrs. Robert Cann, 390 E. Woodlake Dr., #91, Salt Lake City, UT 84107

VERMONT (I)

Burlington, 1952: Mrs. Scott Tower, Mill Pond Rd., Colchester, VT 05462

VIRGINIA (II)

Northern Virginia, 1956: Mrs. Raymond Braitsch, Jr., 24 S. Abingdon, Arlington, VA 22204
Richmond, 1947: Miss Mary Dunn Lilley, London Towne Apts., 8290-B Elswick Lane, Richmond, VA 23229

WASHINGTON (XII)

Pullman, 1955: Mrs. M. D. Strickler, Rt. 2, Box 550, Pullman, WA 99163
Seattle, 1915: Mrs. E. Thomas Naden, Jr., 2015 Killarney Way, Bellevue, WA 98004
Spokane, 1918:
Tacoma, 1947: Mrs. Frederick Selden, 4124 128th St. East, Tacoma, WA 98446

WEST VIRGINIA (II)

Morgantown, 1959:

WISCONSIN (V and VI)

Madison, 1913 (V): Mrs. Karl Eisele, Jr., 4817 Holiday Dr., Madison, WI 53711
Milwaukee, 1902 (V): Mrs. Arthur Ladish, 5944 S. 37th St., Greenfield, WI 53221
Platteville, 1969 (V): Mrs. Steve Rear, RR #2, Argyle, WI 53504
River Falls, 1969 (VI): Mrs. O. E. Born, 301 N. Pearl, River Falls, WI 54022

BRITISH COLUMBIA (XII)

Vancouver, 1928: Miss Marilyn Clarke, 1959 Marine Dr., Apt. 767, North Vancouver, BC, Canada

ONTARIO (I)

London, 1937:
Toronto, 1919:

QUEBEC (I)

Montreal, 1938: Miss Fran Darling, 2112 Claremont Ave., Apt. 24, Montreal, QU, H3Z 2P8 Canada

CRESCENT CIRCLE CHAIRMEN

Huntsville, AL—Mrs. Stanley McIntyre, 10001 Hickory Hill, Huntsville, AL 35803
CA Central Coast—Mrs. Donald L. Talley, 844 Virginia Dr., Arroyo Grande, CA 93420
Kings-Tulare, CA—Mrs. Howard Baker, Route 1, Box 11, Terra Bella, CA 93270
Leisure World-Laguna Hills, CA—Mrs. Robert Colflesh, 5171 Belmez, Laguna Hills, CA 92653
Riverside, CA—Mrs. Dwane Mickelson, 2805 Miguel, Riverside, CA 92506
Santa Barbara, CA—Mrs. Robert G. Swift, 1481 Crestline Dr., Santa Barbara, CA 93105
Whittier, CA—Mrs. James Seminoff, 5514 South Mesagrove Ave., Whittier, CA 90601
Ft. Myers, FL—Mrs. D. Thomas Dollar, Rt. 12, 134 Canaan Dr., Ft. Myers, FL 33901
Pensacola, FL—Mrs. John T. Burke, 4213 Futura, Pensacola, FL 32504
Greater Sarasota Area, FL—Mrs. W. P. Ricamore, 2300 S. Wellesley Dr., Bradenton, FL 33507
St. Petersburg, FL—Mrs. George Lovering, 301 23rd Avenue NE, St. Petersburg, FL 33704
Coeur d'Alene, ID—Mrs. M. W. Drake, Rt. 3, Box 658JI, Coeur d'Alene, ID 83814

Historical Film Great for Founders Day Program

If members in your area have not yet seen Gamma Phi Beta's historical film, "From Yesterday for Today", act today. There's still time to schedule it for Founders Day gatherings.

This educational yet entertaining film, prepared especially for the Sorority's Centennial celebration, remains a timeless piece for rush, pledge education, chapter development, Panhellenic meetings and many other occasions.

It is a fast moving, lighthearted overview of Gamma Phi Beta's first 100 years with a narration that is interspersed with amusing and philosophical quotes from the four founders.

Here are some pertinent details:

Time: 12 minutes, 16 mm, color, sound print

Producer: Joyce Brooke (Michigan State)

Price: \$165 for purchase; \$20.00 rental

Mail orders to

Summus Films

333 Margareita Drive

San Rafael, CA 94901

Order the film 3 to 4 weeks ahead of planned showing. Indicate alternate dates if possible. Rental rate applies to per day showing. No telephone orders. Authorized purchasing signature is required on all sales and rental requests. Summus Films will forward a written confirmation of the show date.

Handle film with care. There's a minimum charge of \$5.00 for damage to rental prints. On a happier note: the more the film is used, the greater the funds dedicated to the Gamma Phi Beta Foundation.

Magic Valley, ID—Mrs. Judy Felton, 603 8th Avenue North, Buhl, ID 83316
 Chicago Windy City, IL—Mrs. Donald S. Lewis, 220 E. Walton Pl., Apt. 5W, Chicago, IL 60611
 Chicagoland, IL—Mrs. John Eggemeyer, 920 Pine St., Winnetka, IL 60093
 Columbus, IN—Mrs. James Buck, 4485 River Rd., Columbus, IN 47201
 Baltimore, MD—Mrs. Eileen O'Brien, 6825 Bonnie Ridge Dr., Baltimore, MD 21209
 Jackson, MS—Mrs. Alex E. Ralston, 46 Summit Ridge Dr., Brandon, MS 39042
 Rolla, MO—Mrs. Vernon Falkenhain, Westridge Estates, Rolla, MO 65401
 Minot, ND—Mrs. Reginald Morelli, 1512 Third Ave. SW, Minot, ND 58701
 Canton-Massillon, 1951: Mrs. William Beckley, 2911 22nd N.W., Canton, OH 44708
 Hamilton, OH—Mrs. Frank Vido, Jr., 1720 Sunset Ave., Hamilton, OH 45013
 Middletown, OH—Mrs. David Shaffer, 6998 Middletown-Hamilton, Middletown, OH 45042
 Oxford, OH—Mrs. Christopher Rodbro, 6130 Vereker Dr., Oxford, OH 45056
 Sandusky, OH—Mrs. Ralph Bache, P.O. Box 145, Huron, OH 44839
 Charleston, SC—Mrs. Glenn Fleming, 671 Pawley Rd., Mt. Pleasant, SC 29464
 Clemson, SC—Mrs. Robert Nowack, 208 Riggs Dr., Box 1101, Clemson, SC 29631
 Port Arthur-Groves, TX—Mrs. Ernest Drake, 1937 Woodrow Dr., Port Arthur, TX 77640
 Charlottesville, VA—Miss Susan Hagen, 631A Cutler Lane, Charlottesville, VA 22901
 Hampton Roads, VA—Mrs. Gordon MacCleary, 11 Luanita Lane, Newport News, VA 23606
 Everett, WA—Mrs. Lyle Ostlund, 1732 Rucker, Everett, WA 98201
 Fox Valley, WI—Mrs. Ronald Conradt, Rt. 2, Box 125, Shiocton, WI 54170
 LaCrosse, WI—Mrs. Robert A. Farnam, 127 South 26th St., LaCrosse, WI 54601
 Cheyenne, WY—Mrs. John Bunch, 1605 Crook Ave., Cheyenne, WY 82001
 Laramie, WY—Miss Sharon Blandford, 168 North 9th, #8, Laramie, WY 82070
 Winnipeg, Man.—Mrs. Laurie Nicol, 287 Cambridge St., Winnipeg, Man., Canada R3M3E7

GREEK-LETTER PRESIDENTS

ALPHA (Syracuse) November 11, 1874 (I)
 Karen Hennigan, 803 Walnut Av., Syracuse, NY 13210
BETA (Michigan) June 7, 1882 (IV)
 Patricia Brautigan, 1520 S. University, Ann Arbor, MI 48104
GAMMA (Wisconsin) November 14, 1885 (V)
 Susan Kronsoble, 270 Langdon St., Madison, WI 53703
***DELTA** (Boston University) 1887-1970
EPSILON (Northwestern) October 13, 1888 (V)
 Elizabeth Binder, 640 Emerson St., Evanston, IL 60201
***ZETA** (Goucher College) 1893-1950
ETA (California) April 29, 1894 (XIII)
 Kristin Wirth, 2732 Channing Way, Berkeley, CA 94704
THETA (Denver) December 28, 1897 (XI)
 Carol Costa, 2233 S. Josephine St., Denver, CO 80210
***IOTA** (Barnard College) 1901-1915
KAPPA (Minnesota) May 23, 1902 (VI)
 Donna Jarvis, 311 10th Ave., S.E., Minneapolis, MN 55414
LAMBDA (Washington) May 17, 1903 (XII)
 Meg Currier, 4529 17th Ave. N.E., Seattle, WA 98105
***MU** (Stanford University) 1905-1944
NU (Oregon) December 18, 1908 (XIII)
 Linda Snelling, 1021 Hilyard St., Eugene, OR 97401
XI (Idaho) February 3, 1910 (XII)
 Kari Peterson, 709 Elm St., Moscow, ID 83843
OMICRON (Illinois) May 24, 1913 (V)
 Kim Fisher, 1110 W. Nevada, Urbana, IL 61801

PI (Nebraska) June 22, 1914 (XV)
 Diane Korinek, 415 N. 16th St., Lincoln, NE 68508
RHO (Iowa) June 15, 1915 (XV)
 Becky Condon, 328 N. Clinton, Iowa City, IA 52240
SIGMA (Kansas) October 9, 1915 (X)
 Kellye McCarthy, 1339 W. Campus Rd., Lawrence, KS 66044
TAU (Colorado State) October 16, 1915 (XI)
 Janet Vais, 733 S. Shields, Ft. Collins, CO 80521
***UPSILON** (Hollins College) 1916-1929
PHI (Washington) February 23, 1917 (X)
 Laura Sunn, GPB, Women's Bldg., Washington Univ., St. Louis, MO 63130
CHI (Oregon State) April 26, 1918 (XIII)
 Susan Adams, 645 W. 23rd St., Corvallis, OR 97330
PSI (Oklahoma) September 13, 1918 (IX)
 Melissa Landers, 1105 S. College, Norman, OK 73069
OMEGA (Iowa State) December 21, 1918 (XV)
 Katherine Parks, 318 Pearson, Ames, IA 50010
ALPHA ALPHA (Toronto) October 30, 1919 (I)
 Debbie Stone, 26 Madison Av., Toronto, Ontario, Canada M5R 2S1
ALPHA BETA (North Dakota) June 16, 1920 (VI)
 Barb Endres, 3300 University Av., Grand Forks, ND 58201
ALPHA GAMMA (Nevada) May 14, 1921 (XIII)
 Renee Tyner, 401 University Terr., Reno, NV 89503
ALPHA DELTA (Missouri) May 20, 1921 (X)
 Christy Woltzen, 808 Richmond Av., Columbia, MO 65201
ALPHA EPSILON (Arizona) April 29, 1922 (XIV)
 Becky White, 1535 E. First St., Tucson, AZ 85719
ALPHA ZETA (Texas) May 20, 1922 (VII)
 Kathleen Bell, 2222 Pearl St., Austin, TX 78705
ALPHA ETA (Ohio Wesleyan) November 10, 1923 (III)
 Ginger Lane, 24 Winbeth Ln., Delaware, OH 45015
ALPHA THETA (Vanderbilt) June 25, 1924 (VIII)
 Judy Rary, 2411 Kensington Pl., Nashville, TN 37212
ALPHA IOTA (California-Los Angeles) June 26, 1924 (XVI)
 Patti Ferrin, 616 Hilgard Av., Los Angeles, CA 90024
***ALPHA KAPPA** (Manitoba) 1925-1975
ALPHA LAMBDA (British Columbia) April 28, 1928 (XII)
 Barbara Junker, GPB, c/o International House U. of British Columbia, Vancouver, B.C., Canada
***ALPHA MU** (Rollins College) 1928-1971
ALPHA NU (Wittenberg) June 8, 1929 (III)
 Barb Galuppo, 628 Woodlawn Ave., Springfield, OH 45504
ALPHA XI (Southern Methodist) September 21, 1929 (VII)
 Candy Ayars, 3030 Daniels, Dallas, TX 75205
ALPHA OMICRON (North Dakota State) February 1, 1930 (VI)
 Robin Askew, 1616 12th Av., No. Fargo, ND 58102
ALPHA PI (West Virginia) April 19, 1930 (II)
 Malinda Parker, 591 Spruce St., Morgantown, WV 26505
***ALPHA RHO** (Birmingham-Southern College) 1930-1957
***ALPHA SIGMA** (Randolph-Macon Women's College) 1930-51
ALPHA TAU (McGill) September 26, 1931 (I)
 Janet Lennox, 475 Prince Arthur, Montreal, Quebec, H2X-1T4, Canada
ALPHA UPSILON (Penn State) May 21, 1932 (II)
 Marijo Kitko, GPB, S-108 Haller Hall, Pennsylvania State Univ., University Park, PA 16802

ALPHA PHI (Colorado College) October 15, 1932 (XI)
 Candace Hand, 1110 Wood Av., Colorado Springs, CO 80903
ALPHA CHI (College of William and Mary) January 14, 1933 (II)
 Alice Burlinson, GPB House, Richmond Rd., Williamsburg, VA 23185
***ALPHA PSI** (Lake Forest College) 1934-1961
ALPHA OMEGA (Western Ontario) October 24, 1936 (I)
 Jill Heney, 639 Talbot St., London, Ontario, Canada N6A-2T6
BETA ALPHA (Southern California) September 24, 1938 (XVI)
 Kimberly Anderson, 737 W. 28th St., Los Angeles, CA 90007
BETA BETA (Maryland) October 23, 1940 (II)
 Gail L. Davis, 9 Fraternity Row, College Park, MD 20740
BETA GAMMA (Bowling Green State) October 23, 1943 (III)
 Laura Cosentino, GPB, Cottage #3, Sorority Row, Bowling Green, OH 43403
BETA DELTA (Michigan State) June 3, 1944 (IV)
 Katherine Kutasi, 342 N. Harrison Rd., East Lansing, MI 48823
BETA EPSILON (Miami) April 12, 1947 (III)
 Kathleen Dobrez, GPB, MacCracken Hall, Miami Univ., Oxford, OH 45056
***BETA ZETA** (Kent State University) 1947-1972
BETA ETA (Bradley) April 3, 1948 (V)
 Nancie Siorek, 1414 W. Fredonia Av., Peoria, IL 61606
BETA THETA (California State-San Jose) April 24, 1948 (XIII)
 Brenda Williams, 41 S. 13th St., San Jose, CA 95112
BETA IOTA (Idaho State) October 22, 1949 (XII)
 Shawn Knoche, GPB, 716 Turner House, Idaho State Univ., Pocatello, ID 83201
BETA KAPPA (Arizona State) December 3, 1949 (XIV)
 Carol Caruso, Palo Verde Main Box #98, Arizona State Univ., Tempe, AZ 85281
BETA LAMBDA (California State-San Diego) October 15, 1949 (XIV)
 Dixie Willard, 6123 Montezuma Rd., San Diego, CA 92115
BETA MU (Florida State) April 29, 1950 (VIII)
 Jana Brickert, 633 W. Jefferson St., Tallahassee, FL 32304
***BETA NU** (University of Vermont) 1950-1974
***BETA XI** (Ohio State) 1951-1967
BETA OMICRON (Oklahoma City) November 3, 1951 (IX)
 Vickie Moore, 2501 N. Blackwelder, Bx. 36, Oklahoma City, OK 73106
BETA PI (Indiana State) September 13, 1952 (IV)
 Lynn Cahill, GPB, Pickerl Hall, Indiana State Univ., Terre Haute, IN 47809
BETA RHO (Colorado) March 13, 1954 (XI)
 Laura Brown, 935 16th St., Boulder, CO 80302
BETA SIGMA (Washington State) March 5, 1955 (XII)
 Colleen Sweeney, NE 600 Campus, Pullman, WA 99163
BETA TAU (Texas Tech.) March 10, 1956 (IX)
 Patti Lamberti, GPB, Box 4334, Texas Tech Sta., Lubbock, TX 49409
BETA UPSILON (Kansas State) March 23, 1957 (X)
 Su Townsend, 1807 Todd Rd., Manhattan, KS 66502
BETA PHI (Indiana) November 16, 1957 (IV)
 Debbie Stiles, 1305 N. Jordan, Bloomington, IN 47401
BETA CHI (Wichita) February 1, 1958 (X)
 Susan McKay, 3616 Clough Pl., Wichita, KS 67208
BETA PSI (Oklahoma State) February 3, 1958 (IX)
 Chere Gibbs, 1405 W. Third St., Stillwater, OK 74074
BETA OMEGA (Northern Arizona) February 15, 1958 (XIV)
 Jennie Curtis, GPB, Box 7654, Northern Arizona Univ., Flagstaff, AZ 86001

GAMMA ALPHA (Memphis State) March 15, 1958 (VIII)
 Claire Boyle, GPB, Box 80154, Panhellenic Bldg., Memphis State Univ., Memphis, TN 38152

GAMMA BETA (Gettysburg College) February 21, 1959 (II)
 Susan Musson, GPB, P.O. Box 2175, Gettysburg College, Gettysburg, PA 17325

GAMMA GAMMA (Wisconsin-Milwaukee) March 19, 1960 (V)
 Judy Landry, GPB, Union Box 43, Univ. of Wisconsin-Milw., Milwaukee, WI 53201

***GAMMA DELTA** (University of Wyoming) 1961-1973

GAMMA EPSILON (Puget Sound) April 29, 1961 (XII)
 Ann Maloney, 1310 N. Union, Tacoma, WA 98406

GAMMA ZETA (East Texas State) March 3, 1962 (VII)
 Cindy Adkins, Box A, East Texas State Univ., Commerce, TX 75428

GAMMA ETA (California State-Long Beach) March 10, 1962 (XVI)
 Jeannine Custer, 2929 E. Broadway, Long Beach, CA 90803

***GAMMA THETA** (University of the Pacific) 1963-1972

GAMMA IOTA (Midwestern) March 16, 1963 (IX)
 Beth Allen, Box 142, Midwestern Univ., Wichita Falls, TX 76308

GAMMA KAPPA (Kearney State College) May 11, 1963 (XV)
 Janet Toler, 615 W. 26th, Kearney, NE 68847

GAMMA LAMBDA (Louisiana State) March 14, 1964 (VII)
 Nancy McDonald, 46 E. Lakeshore Dr., Baton Rouge, LA 70808

GAMMA MU (Moorhead State College) April 25, 1964 (VI)
 Chrisse Jacobs, 515 So. 10th St., Moorhead, MN 56560

GAMMA NU (Lamar) February 20, 1965 (VII)
 Patricia Clayton, GPB, Box 10635, Lamar Univ. Station, Beaumont, TX 77710

GAMMA XI (Tennessee) May 15, 1965 (VIII)
 Carol Guffey, 1531 Cumberland Av., Knoxville, TN 37916

GAMMA OMICRON (Kentucky) January 22, 1966 (III)
 Gloria Herring, 508 Columbia Av., Lexington, KY 40508

GAMMA PI (Mankato State) February 5, 1966 (VI)
 Mary Benson, 137 Lincoln St., Mankato, MN 56001

***GAMMA RHO** (University of Wisconsin-Oshkosh) 1966-1976

***GAMMA SIGMA** (Western Michigan University) 1968-1975

GAMMA TAU (St. Louis) November 11, 1967 (X)
 Judy Wahlig, 20 N. Grand, St. Louis, MO 63108

GAMMA UPSILON (Drake) February 17, 1968 (XV)
 Vicki Asprooth, 1218 34th St., Des Moines, IA 50311

GAMMA PHI (Auburn) May 4, 1968 (VIII)
 Jacquelyn Lufkin, GPB, Dorm IV, Kate

Notice to All House Corporation Boards . . .

Members of Delta Beta (Boise State) in Particular

Delta Beta takes advantage of THE CRESCENT's money-saving service by posting notice of its annual House Corporation Board meeting. It is set for Tuesday, November 16, 1976, 7:30 p.m. at the home of Carolyn Craddock McEntee, 1801 Edgcliff Terrace, Boise, ID.

All chapters are invited to take advantage of THE CRESCENT's offer to publish annual meeting dates . . . saving themselves the printing and postage costs of a formal announcement.

REQUIRED INFORMATION: Date, time and place.

DEADLINE: Meet that for the issue that will precede a HBC meeting.

Teague Hall, Auburn University, Auburn, AL 36830

GAMMA CHI (Southwest Texas State) February 3, 1968 (VII)
 Patty Miller, GPB, Student Union Bldg., Southwest Texas State Univ., San Marcos, TX 78666

GAMMA PSI (Northern Iowa) November 23, 1968 (XV)
 Theresa Reed, GPB, 647 Lawther Hall, Univ. of Northern Iowa, Cedar Falls, IA 50613

GAMMA OMEGA (Wisconsin-Platteville) March 29, 1969 (V)
 Marnie Jones, 160 So. Bradford, Platteville, WI 53818

DELTA ALPHA (Wisconsin-River Falls) May 3, 1969 (VI)
 Melanie Miller, GPB, 204 Hagestad Student Center, Univ. of Wisconsin, River Falls, WI 54022

DELTA BETA (Boise State) February 21, 1970 (XII)
 Toni Portmann, 1918 Potter Dr., Boise, ID 83706

***DELTA GAMMA** (Univ. of Nebraska-Omaha) 1970-1976

DELTA DELTA (California State-Fullerton) April 3, 1971 (XVI)
 Teri Schneider, 1321 Victoria, Fullerton, CA 92631

DELTA EPSILON (Texas Wesleyan College) April 28, 1973 (VII)
 Nancy Stiles, Administration Bldg., Box 77, Texas Wesleyan College, Ft. Worth, TX 76105

DELTA ZETA (Southwestern State) May 5, 1973 (IX)

Randi Griffin, GPB, Box 761 Southwestern State College, Weatherford, OK 73096

DELTA ETA (California-Irvine) January 19, 1974 (XVI)
 Lesley Hardy, 118 Garnet, Balboa Island, CA 92662

DELTA THETA (California State Polytechnic) January 18, 1975 (XVI)
 Rosanne Buzzelli, 1034 Mill St., San Luis Abispo, CA 93401

DELTA IOTA (Purdue) April 19, 1975 (IV)
 Cindy Shackleton, GPB, Box 262, Graduate House West, Purdue University, West Lafayette, IN 47906

DELTA KAPPA (Lehigh) January 31, 1976 (II)
 Ann Werley, GPB, Box C-222, Lehigh University, Bethlehem, PA 18015

DELTA LAMBDA (California-Riverside) January 24, 1976 (XVI)
 Cynthia Ruffino, 1951 Benedict, Riverside, CA 92506

* Chapter Deactivated

Help Cut Costs

Postal rates, as everyone knows, have gone up. There's talk the price of stamps will go higher. So this special plea:

Send all reports and notices to the proper party. Check this directory for guidelines. Especially remember that—

- all changes of address should be sent to Central Office.

- all deaths of members should be directed to Central Office and accompanied by a newspaper clipping or obituary. C.O. will notify the CRESCENT.

- CRESCENT correspondents should send material to the editor specified. For example, Greek Letter honors should go to the Collegiate Editor; Alumnae Chapter letters to the Alumnae Editor. When they are not directed properly, such materials have to be re-addressed . . . a waste of postage, envelopes and time.

All Gamma Phi Beta departments work on a tight budget. Your help is needed in keeping costs in line.

SPEAK UP FOR GAMMA PHI BETA

On odd-numbered years, Grand Council appoints Sorority Province Directors. Recommendations are requested from the general membership to assist in this important action.

You may recommend your current PAD or PCD . . . you may recommend YOURSELF . . . you may recommend anyone else you think would make a strong contribution. Only by your participation in this selection process can you be sure your Province will be well served.

WRITE CENTRAL OFFICE TODAY FOR THE NEW ALUMNA PERSONNEL DATA FORM.

CALENDAR OF OFFICERS' DUTIES

Abbreviations:

CO—Central Office; **PCD**—Province Collegiate Director; **AA**—Alumna Advisor; **PAD**—Province Alumnae Director; **ACVP**—Assistant to Collegiate Vice President; **Int'l**—International

GREEK-LETTER CHAPTERS

PRESIDENT:

Prior to election, send PCD proposed slate of officers for approval.
By *December 1*, send CO Alcohol & Visitation Policies Forms 52 and 53.

ACTIVITIES CHAIRMEN:

By *April 1* of convention years, send CO McCormick Award material.

CORRESPONDING SECRETARY:

Immediately after pledging, send PCD copy of letter to parents of pledges.
By *October 1*, send Grand President business for consideration at fall Council meeting and during biennial year include business for consideration of convention.
By *March 1*, send Grand President business for consideration at spring Council meeting.
By *March 15*, send CO, PCD & PAD a list of members graduating from college and those not returning to college.
By *May 1*, send CO College and Rush Calendar on Form 10.
By *June 1*, notify Int'l Magazine Chairman about distribution of magazine sale's profit.

HISTORIAN:

Before close of term of office, send PCD & Int'l Historian annual historical record.

HOUSE PRESIDENT:

By *November 1*, send PCD & AA current house rules.

MEMBERSHIP CHAIRMAN:

Immediately after formal rush, send CO Rush Report on Form #4.
Immediately after rush, send PCD a report evaluating rush.

PANHellenic DELEGATE:

In *September*, send CO and PCD any changes in office of Dean of Women, Dean of Students, Panhellenic Dean or college or university President.
By end of October, send Int'l NPC Delegate & PCD copies of current Panhellenic Handbook, Constitution, Bylaws and rush rules.
Whenever they occur, send Int'l NPC Delegate and PCD policy changes or trends which affect sororities on campus.

PARLIAMENTARIAN-CENSOR:

Within six months after International Convention, send ACVP-Bylaws revised chapter bylaws.

PHILANTHROPY CHAIRMAN:

Send to Int'l Chairman of Chapter Philanthropy Programs a report on any s.b. projects in support of our Gamma Phi Beta camps.
At beginning and end of term of office, send Int'l Chairman of Chapter Philanthropy Programs initial and final report sent PCD.

PLEDGE DIRECTOR:

At end of each semester or quarter, send CO Pledge Statistical Report on Form 11.
Three weeks prior to initiation, send PCD program for Inspiration Week and copy of pledge final.
Prior to initiation send PCD pledge final examination grades.
Before retiring from office, send to CO revisions or suggestions for improving *Pledge Manual*.

PUBLIC RELATIONS CHAIRMAN:

By *March 1*, send CO Public Relations Form 51 for distribution. This annual report form will be sent with the January Communique.

RECORDING SECRETARY:

Immediately after opening of school, send PCD computer list sent to President in September.

Immediately after each election and/or appointment, send CO Chapter Officer List on Form 12.

Following events, send PCD summary of Officers' and Chapter's Retreats.
By *June 1*, send PCD names and summer addresses of chapter members.

RITUAL CHAIRMAN:

After each event requiring ritual, send PCD a report.

SCHOLARSHIP CHAIRMAN:

Within one month after official release of grades each term, send CO Scholarship Report on Form 3.
At beginning and end of term of office, send Int'l Scholarship Chairman initial and final report.

CHAPTER DEVELOPMENT:

At beginning and end of term of office, send Int'l Chapter Development Chairman initial and final report sent PCD.

TREASURER:

Promptly after each pledging, send CO white copies of Pledge Registration Form 9, check for pledge fees, and Remittance Form 13. Send PCD orange copies of Pledge Registration Form 9.
Immediately after each initiation, send CO list of initiates on Form 14, signed Loyalty Pledge on Form 2 and check for initiation fees.
By 10th of each month, send CO (white copy), PCD (green copy), and Alumnae Financial Adviser (pink copy) Statement of Income and Expense on Form 15.
By *November 1*, send CO chapter audit on Form 16 with copy of Internal Revenue Form 990.
By *November 1*, send CO, PCD, and Alumna Financial Adviser chapter budget on Form 17.
By *December 1*, send CO check for Int'l dues, with corrected computer list (chapter dues report) sent to President in September.
By *January 1*, send PAD province dues.

VICE PRESIDENT:

In September and after election of officers, collect and send PCD and AA initial report from all officers.
At beginning of each month, collect and send PCD reports from the following officers: President, Vice President, Activities, Alumnae Relations, House Manager, Panhellenic, Pledge Director, Scholarship, Social, and Chapter Development Programs.
At end of term of office, collect and send PCD and AA final report from all officers.

ALUMNAE CHAPTERS

By *October 1*, send Grand President business for consideration at fall Council meeting.
By *December 1*, send CO check for Int'l dues with computer list. After Dec. 1, send dues payments with revised Form #A 225a.
By *January 1*, send Province dues to PAD.
By *February 1* of the year in which convention is held, send Int'l chairman of the nominating committee the names of any members chapters wish to suggest for an Int'l office. Include each candidate's qualifications.
By *February 1*, send name and address of membership chairman to CO for listing in May CRESCENT.
By *March 1*, send Grand President business for consideration at spring Council meeting.
Immediately after election, send roster of chapter officers on Form #A-222b to CO. Send name of magazine chairman to Int'l magazine chairman. (Notify CO of any change of officers between elections.)
By *May 1*, send prior year's chapter history (written by retiring president) to Int'l historian.
By *May 15*, send list of members deceased since previous May 15 to CO. Include married and maiden names, Greek-letter chapter, address and date of death, if known, and newspaper announcement if available.
By *June 1*, notify Int'l magazine chairman if chapter's magazine sales profit is to be contributed to the Gamma Phi Beta Gift Fund or returned to the chapter.
By *June 15*, send one copy of alumnae chapter president's report (A-215a) to CO. Send membership list or directory to the Alumnae Vice President and the PAD.

HOUSE CORPORATIONS:

Treasurer: By November 1 annual audit and copy of IRS Form 990 due CO.
President: Immediately after election send roster of House Corporation Board officers to CO.

CRESCENT DEADLINES FOR 1977

For Spring issue: December 1 (Founders Day highlights)

For Summer issue: March 1 (Greek Letter Chapter letters)

For Fall issue: June 1 (Honors—individual and chapter)

For Winter issue: September 1 (Alumnae Chapter letters)

Special assignments for each issue will be outlined in the COMMUNIQUE sent tri-annually to Chapter Presidents. These should be passed along to CRESCENT correspondents.

GAMMA PHI BETA CHAPTER LIST

By Provinces

PROVINCE I

Alpha (A)
Alpha Alpha (A A)
Alpha Tau (A T)
Alpha Omega (A Ω)

PROVINCE II

Alpha Pi (A II)
Alpha Upsilon (A T)
Alpha Chi (A X)
Beta Beta (B B)
Gamma Beta (Γ B)
Delta Kappa (Δ K)

PROVINCE III

Alpha Eta (A H)
Alpha Nu (A N)
Beta Gamma (B Γ)
Beta Epsilon (B E)
Gamma Omicron (Γ O)

PROVINCE IV

Beta (B)
Beta Delta (B Δ)
Beta Pi (B Π)
Beta Phi (B Φ)
Delta Iota (Δ I)

PROVINCE V

Gamma (Γ)
Epsilon (E)
Omicron (O)
Beta Eta (B H)
Gamma Gamma (Γ Γ)
Gamma Omega (Γ Ω)

PROVINCE VI

Kappa (K)
Alpha Beta (A B)
Alpha Omicron (A O)
Gamma Mu (Γ M)
Gamma Pi (Γ Π)
Delta Alpha (Δ A)

PROVINCE VII

Alpha Zeta (A Z)
Alpha Xi (A Ξ)
Gamma Zeta (Γ Z)
Gamma Lambda (Γ Λ)
Gamma Nu (Γ N)
Gamma Chi (Γ X)
Delta Epsilon (Δ E)

PROVINCE VIII

Alpha Theta (A Θ)
Beta Mu (B Μ)
Gamma Alpha (Γ A)
Gamma Xi (Γ Ξ)
Gamma Phi (Γ Φ)

PROVINCE IX

Psi (Ψ)
Beta Omicron (B O)
Beta Tau (B T)
Beta Psi (B Ψ)
Gamma Iota (Γ I)
Delta Zeta (Δ Z)

PROVINCE X

Sigma (Σ)
Phi (Φ)
Alpha Delta (A Δ)
Beta Upsilon (B T)
Beta Chi (B X)
Gamma Tau (Γ T)

PROVINCE XI

Theta (Θ)
Tau (T)
Alpha Phi (A Φ)
Beta Rho (B Ρ)

PROVINCE XII

Lambda (Λ)
Xi (Ξ)
Alpha Lambda (A Λ)
Beta Iota (B I)
Beta Sigma (B Σ)
Gamma Epsilon (Γ E)
Delta Beta (Δ B)

PROVINCE XIII

Eta (H)
Nu (N)
Chi (X)
Alpha Gamma (A Γ)
Beta Theta (B Θ)

PROVINCE XIV

Alpha Epsilon (A E)
Beta Kappa (B K)
Beta Lambda (B Λ)
Beta Omega (B Ω)

PROVINCE XV

Pi (Π)
Rho (Ρ)
Omega (Ω)
Gamma Kappa (Γ K)
Gamma Upsilon (Γ T)
Gamma Psi (Γ Ψ)

PROVINCE XVI

Alpha Iota (A I)
Beta Alpha (B Α)
Gamma Eta (Γ H)
Delta Delta (Δ Δ)
Delta Eta (Δ H)
Delta Theta (Δ Θ)
Delta Lambda (Δ Λ)

TRANSISTER SERVICES EXPANDED

TransISter numbering 222 have volunteered to help their Gamma Phi Beta sisters with a variety of services as they move from one part of the country to another . . . be this as a tourist or a permanent resident.

Just recently, TransISter Ann Cline (Penn State), Philadelphia North Suburban Alumnae, filled a delightful request from Gamma Phi Beta Foundation member, Sharon Reisig Green (CSU). Sharon's husband, David, was traveling to Philadelphia on business bringing their 7-year-old daughter with him. Dana wanted to visit the Franklin Institute. So while Dana worked, two daughters of Jean Lauvetz Hart (Nebraska) showed Dana the marvels of science.

Since May's TransISter Directory was published, two names have been added to the list:

NEBRASKA

Kearney
Mrs. Brad Bigelow (Karen)
1510 West 36th Street
Kearney, NE 68847

JAPAN

Tokyo
Mrs. Janet Schleper Austin
39-34 1 Chome
Tama—Machi—Fuchu shi
Tokyo, Japan 183

Three other changes in the listing also have been made:

CALIFORNIA

San Francisco (Remove Zimmerman)
Miss Lynne Ponzini
1427 Balboa
San Francisco, CA 94118
Phone: 415-387-9575

TEXAS

Houston (Remove Anderson)
Mrs. B. M. Greenwood (Judy)
1302 West Brooklake
Houston, TX 77077
Phone: 713-497-7705

San Antonio (Remove Crouch)
Mrs. Robert A. Hein (Nancy)
413 Ridgemont Avenue
San Antonio, TX 78209
Phone: 512-824-8229

Three continuing TransISter report changes in address from their May listings:

Carmel, CA (Bernhardt)
From Box 2993 to 79 High Meadow Road
Granville, OH (Hood)
From 202 E. Elm St. to 135 Granview Road
Dallas, TX (Vogel)
From 9066 Longmont to 9914 Larchbrook

HOUSE EXCHANGES

Six Gamma Phi Betas responded to a request for exchange on the Mexican home listed in the May issue. These included Mrs. C. E. Prevatt of St. Petersburg, FL; Mrs. Joe Cunningham, Littleton, CO; Ginny Taylor, South Laguna, CA; Lee Hansen, Tigard, OR; Mrs. R. E. Cowin, Greenwich, CT; and Mrs. Helen Dudley, Hinsdale, IL, who offered her summer home on Crystal Lake, MI.

Under this program, two members and their families can exchange homes in two divergent locales to the mutual enjoyment of all.

B & B PROGRAM

"Bed and Breakfast" is designed especially for members over 65 but many chapter have extended it to other traveling sisters. Consult the May directory to find those chapters offering free-of-charge overnight accommodations.

For details on all TransISter services, contact the new chairman:

Theora Kurt Schonberg (Mrs. D. J.)
12205 Leavenworth
Omaha, NE 68106

And in the beginning . . .

THERE WAS PHI BETA KAPPA 1776-1976

Diane Hurwitz

Annabel Jones

Sally Hardesty

Karen Hewitt

Sue Kelly

Deb Nardi

Scant months after colonists signed the Declaration of Independence, a group of William and Mary students gathered December 5 at the Raleigh Tavern in Williamsburg, Va., to found America's first Greek Letter society—Phi Beta Kappa. Established “to foster friendship, morality and literature”, it set a precedent for others to follow.

“In addition to contributing basic purposes and objectives for fraternal groups, it possessed other characteristics to be adopted by subsequent groups,” reports *The Operation Brass Tacks Committee* of the National Panhellenic Editors Conference. These included “a degree of secrecy, an initiation ceremony, a motto, a grip, a badge, a tradition of high idealism and a strong bond of friendship.”

Phi Beta Kappa established branches at Harvard and Yale in 1779 but by 1781, as Revolutionary armies became more active in Virginia, the parent chapter closed down. Then during a flurry of anti-fraternity agitation in 1831, Phi Beta Kappa changed its structure and since has existed strictly as an honorary society.

By that time, however, other groups had organized in emulation of Phi Beta Kappa's original concept. The first of these was Kappa Alpha Society, founded in 1825 at Union College where Phi Beta Kappa had established its fifth chapter in 1817.

In the early part of the 19th century, women as college students were very rare. Georgia Female College (later Wesleyan), founded in 1836 in Macon, granted the first degrees to women. It was there that the first women's fraternities were founded: Alpha Delta Pi in May, 1851, and

Phi Mu in January, 1852. Today the college fraternity world has an estimated five million living members.

On December 1-2, leaders of both general and professional fraternities will gather in Williamsburg to celebrate the Greek Letter Bicentennial. Gamma Phi Beta will be represented at the festivities by **Marjorie Speidel Lundin** (Washington) and **Audrey Weldon Shafer** (Missouri), National Panhellenic Delegate and first alternate respectively. Grand President **Betty Luker Haverfield** (Missouri) will be the Sorority's representative at a special Greek Letter Bicentennial program December 5 at Louisiana State College in Baton Rouge.

New in Phi Beta Kappa

Twenty-one Gamma Phi Betas merited the coveted Phi Beta Kappa key this bicentennial year. Gamma Beta Chapter at Gettysburg boasts five initiates: **Nancy Bruun**, **Sally Hardesty**, **Kathy Hewitt**, **Sue Kelly** and **Deb Nardi**.

At Vanderbilt, three Alpha Thetas were tapped for scholastic excellence: **Barb Goss**, **Dinah Grashot** and **Sue Keller**. Similarly, Beta Rho Chapter (Colorado) saw three rewarded: **Jonette Crowley**, **Debbie Deeg** and **Connie Scott**. **Kathy Duffy** and **Julie Fosgate** merited the honor for Beta Alpha (USC).

Other key holders are: **Stephanie Dale** (St. Louis), **Nancy Herman** (Minnesota), **Diane Hurwitz** (Washington-St. Louis), **Annabel Jones** (Oklahoma), **Kathryn Meade** (San Diego State), **Melinda Pearson** (Illinois), **Aimee Sanders** (Kansas), **Kristine Schwan** (Kentucky).

PHI BETA KAPPA IS GREAT... BUT IT'S NOT THE ONLY HONOR

There are scholastic honoraries in commerce, Romance languages, medicine, home economics, communications, agriculture, even criminal justice—to name but a few. And those coveted memberships in organizations that recognize service, leadership and activities. Musical talent, athletic skill and beauty are further attributes for which Gamma Phi Betas earn honor. So read with pride about some of those Greeks who have brought distinction to themselves and the Sorority during the past school year.

ELIZABETH HUNT (Midwestern) served as co-chairman for the school's annual Greek Week.

JOYCE MAE FALBO (West Virginia) represented her state as Cherry Blossom Princess at the annual Cherry Blossom Festival, Washington, D.C., in April.

GRAND COUNCIL PRESIDENT Betty Luker Haverfield (Missouri) congratulates **Annabel Jones** (Oklahoma) as she was named Greek Woman of the Year. National officers of all sororities and fraternities were among the 400 attending a Greek Week Banquet which celebrated "The Bicentennial of the American College Fraternity System."

MAUREEN GLEASON (St. Louis '75) received a silver medallion for scoring the highest grade on a C.P.A. exam. She's the first Missouri woman to do so.

CHERYL MCINTOSH (Northern Iowa) received the Kimerlee Ann Harry Award as the most outstanding member of Gamma Psi Chapter.

MICHELLE POND (Idaho State) was selected as Greek Woman of the Year. She's also a member of Mortar Board.

ALPHA (Syracuse)

Kathleen Benson—Dean's List, Co-chairman Peer Advising
Karlie Conneman, Pierina Consol, Cathie Fritts, Nanci Fishman,
Pat Hitchcock, Karen Mihalko, Rickie Zegelstein—Dean's List
Karen Hennigan—Dean's List, Faculty Dependent Scholarship
Nancy Pettersen—Sigma Alpha Iota, Music Competitive scholarship,
Student Council, Marching Band executive committee.
Mari A. Schaefer, Pat Steer—Sigma Delta Chi
Mindie Stern—Omicron Nu, Grand Person Award
Elsa Supley—Dean's List, Human Development Home Bureau
Scholarship, Syracuse U. Citizenship Education Conference
Scholarship, Schenectady Alumni/Alumnæ Scholarship.
Jane Verbridge—Dean's List, Omicron Nu, Sibley's Retailing
Award
Mary Ellen Wisniewski—Dean's List, Choir European Tour

THETA (Denver)

Chapter: Panhellenic Greatest Scholarship Improvement Award,
Panhellenic Pledge Award for highest grade average

Shauna Molloy—Panhellenic president, Talarions
Kathe Friend—Gymnastic Woman of Year 75-76, E. R. Moore
P. E. Scholarship, Honors Scholarship
Linda Reese—Pioneer, Spurs, *Clarion* assistant news editor
Joan Butler—Who's Who Among American College Students,
Mortar Board, Mu Phi Epsilon president, Mu Phi Epsilon Out-
standing Artist Award & Scholarship, Kappa Delta Pi vice
president, Honors Program Scholarship, Orchestra treasurer
Lesley Clark—Faculty Evaluation Committee, varsity cheerleader
Melody Baker—Mu Phi Epsilon, varsity cheerleader
Betsy Anderson—Theta Outstanding Junior
Bonnie Delp—Denver Area Panhellenic Scholarship, Intramurals
—first place Tennis Mixed Doubles, second Women's Doubles
Nicole Gambrell—Woman's Order of Alpha
Barb Gaukler—Spurs
Patty Irish—Honors Program, Alpha Lambda Delta, Talarions,
Beta Alpha Psi
Diana Johnson—Honors Program, Alpha Lambda Delta
Karen Kagin—Mortar Board, Kappa Delta Pi, Dean's List,
Foreign Language Festival
Marcia Lincoln—Kappa Delta Pi

KAPPA (Minnesota)

Chapter Honors: First place in Campus Carnival.
Second place in Campus Carnival dance line.

Nancy Herman—Phi Beta Kappa
Barbie Olson—Mortar Board
Sally Thompson—Panhellenic Executive Board, Campus Home-
coming chairman
Sue Genskow—Honors College Student Senate secretary
Jane Rizzi, Lisa Skrivseth—varsity cheerleader
Kit Stoutenberg—varsity women's gymnastics team captain
Meg Horan, Jean White—varsity tennis letters
Cindy Michel, Bethany Christenson—varsity field hockey letters

LAMBDA (Washington)

Kay Fleenor, Kris Magnuson, Kerry Hagen, Dinneen Kaber—
Phi Eta Sigma
Beth Cunningham—Omicron Nu
Laura Logan—Phi Eta Sigma, Certificate High Scholarship, Cam-
pus Dance Marathon for Epilepsy Foundation chairman

OMICRON (U. Illinois)

Nancy Buerkholtz—Atius
Barb Carmichael—Alpha Kappa Psi
Kim Fisher, Mary Haubold, Nancy Hays—Torch
Mary Gannon—Alpha Lambda Delta, Bird Collyer Scholarship
Leslie Geisler—Atius, Torch
Tammy Hilt—5 pt. Fall, Dean's List, Alpha Lambda Delta
Missy Panko—Alpha Lambda Delta
Melinda Pearson—Phi Beta Kappa, Dean's List
Connie Jo Walden, Janie Wood—Alpha Lambda Delta, Dean's
List
Susan Schnackenberg—Dean's List
Claudia Trimarco—Panhellenic House Interaction Committee
chairman, Torch, Panhellenic vice-president, Mortar Board

PI (Nebraska)

Diane Korinek—Mortar Board, Panhellenic president, Teacher's
College advisory board, 3.3 Club.

Cathy Rane Clardy (Mankato State) represented her
Minnesota congressional district as a delegate to the
1976 Democratic National Convention in New York. At
age 19, she was the youngest member of the state
delegation.

Cathy already has made state history—first, by being
elected the youngest member of the Democratic-
Farmer—Labor Party's Executive Committee—second, by
being the youngest appointed by the Governor to the
State Board of Human Rights.

She's presently a member of the University's Inter-
national Student Advisory Committee, the Black Student
Union, the Minority Groups Studies Center Advisory
Committee and the Student Conduct Board. A junior,
enrolled in the Honors Program and majoring in Busi-
ness Administration, Cathy plans on entering law school
after completing her work at Mankato State.

Janel Harr—Mortar Board Scholarship, Phi Chi Theta, 3.3 Club
Sandi Huber—Mortar Board vice president, All University Fund,
Builders secretary, 3.3 Club
Becky Orr—Mortar Board vice president, Builders treasurer, 3.3
Kim Thompson—Alpha Lambda Delta, All University Fund, 3.3
Kim Chace—Notable Women, Builders, 3.3 Club
Jane Kugler—Fees Allocation Board, Mortar Board, Union Pro-
gram Council president, 3.3 Club
Vicki Jones—Mortar Board, Studies Program in France
Beth Wendt—All University Fund, Phi Chi Theta
Marian Lucas—Alpha Lambda Delta, Builders, Sigma Delta Chi,
3.3 Club, Builders
Ann McBride—Phi Chi Theta, 3.3 Club
Susan Weston—All University Fund
Phyllis Vance—All University Fund, 3.3 Club
Marianne Clifford—Mortar Board
Deb Rickertson, Kathy Sisteck, Deb Rieker, Sue Beideck, Karen
Brandt, Rocky Kruse, Kim Osborne, Sharon O'Brien, Kathy
Schneider, Joan Walgren—Alpha Lambda Delta
Karen Stimbert, Kim Sullivan, Jill Cunningham, Sherrie Holthaus,
Jane Lilyhorn, Marcia Mead, Kathy Sisteck, Deb Rieker, Kathy
Schark, Leslie Pesek, Karen Brandt, Sharon O'Brien, Cindy
Anderson, Susan McConkey, Sue Biedeck, Merrilee Carlson,
Maris Leshovsky, Rocky Kruse, Kim Osborne, Kathy Schnei-
der, Joan Walgren, Cindy Potts—3.3 Club

RHO (Iowa)

Chapter Honors: Spirit Award in Sigma Chi Derby Day

April Fladeland—Dolphin Queen
Diane Baierlein—Recreation Society president
Deb Drew—Panhellenic president
Jean Franks—Phi Lambda Theta, 4.0 Club
Laurel Marsden—Pharmacy Class president
LuAnn Anderson—Panhellenic first vice-president
Marilyn Denny—Recreation Society president-elect
Susan Strassburg—varsity cheerleader, People Unlimited
Pat Many—Junior Panhellenic president
Mary Ann Goodrich—feature twirler in Iowa Marching Band
Deb Givens, Sarah Matson, Julie Johnson, Cathy Taylor—4.0

SIGMA (Kansas)

Chapter Honors: first place in Phi Psi 500, Best Sets Award in the
Rock Chalk Revue, Intramural Softball Trophy.

Aimee Sanders—Phi Beta Kappa, Watkins Berger Scholar
Mary Lou Reece—University Council vice chairperson, Board on
United Ministries for Higher Education secretary, Honor Roll,
Student Body vice president
Missy Mason—Sophomore Class treasurer
Becky Young—Junior Class secretary, Honor Roll
Anne Cox—Who's Who in American College Women, Hope
Award chairman, Phi Kappa Phi, Honor Roll
Kellye McCarthy—Mortar Board, Honor Roll
Carole Jackson—Pom Pon Squad, Honor Roll

Jeri Kadel—Assistant Business Manager Upsilon Delta Kappa, Honor roll
 Sally Ramseyer—Mortar Board, Freshman Orientation staff
 Janet Gorman, Tina Myers—Sunflower Girl
 Cathy McDonald—CWENS honorary, Honor Roll
 Kyle Alexander—American Interior Designers vice president
 Jill Troester—Marching Band, Concert Band
 Debbie Reid—Mortar Board
 Jill Trask—Student Senate
 Susan Lytle—Pom Pon Squad
 Anne Meeker, Alisa Van Auken—SIL

TAU (Colorado State)

Tricia Brenner, Jean Haddenhorst—SPURS
 Ardis DeCamp—Editor of dorm yearbook
 Nancy Greene—Phi Kappa Phi
 Rose Hickert—Phi Beta Lambda
 Loyce Hacking—Preview CSU
 Nancy Miles—Section editor of CSU yearbook
 Toni Oakes—Hesperia
 Lori Rapp—Sigma Delta Chi, Student Center Board secretary
 Diane Sewick—Assistant editor of CSU yearbook

PHI (Washington-St. Louis)

Chapter Honors: WIMS volleyball champions, Spirit Award for Sigma Nu Relays, second place in Thurtene Carnival.

Laura Sunn—Mortar Board, Best Junior
 Diane Hurwitz—Phi Beta Kappa, Mortar Board
 Danna Davis—Friendship Award, Sophomore Commission
 Sue Thorne—Spirit Award
 Georgette Guertin—Best Pledge
 Lois Hedg—Peth—Best Sophomore, Dean's List
 Robin Berson—Best Senior
 Elaine Simpson, Leah Haub—Dean's List

PSI (Oklahoma)

Annabel Jones—Phi Beta Kappa, Mortar Board, 1976 Outstanding Greek Woman, Gold Letzeiser Medal as O.U. Outstanding Senior Woman, Greek Week chairman, OU Superior Student Court judge, Who's Who Among American Colleges & Universities, Gamma Gamma, Tassels, 1976 Greek Week chairman, University Sing treasurer, Psi Scholarship Award, Dorothy Truex Scholarship, International Gamma Phi Beta 'All A's' Scholarship Award, 4.0 Honor Roll, Dean's List
 Marilyn Ferber, Stephanie Braswell, Nancy Norman—4.0 Award
 Jane Cundith—Marching Band, University Sing treasurer, Gamma Gamma, House Corporation Board Scholarship, Dean's Honor Roll
 Barbara F. Brown—Dream Girl of Pi Kappa Alpha
 Bobbi Kowalski—Crescent Girl of Lambda Chi Alpha
 Angelique Roland—Red Rose Queen of Kappa Sigma
 Kisa Hicks—Talisman Rose Queen of Alpha Sigma Phi
 Jan Eskew—Congresswoman representing dorms/Greeks, Model United Nations president of General Assembly, Gamma Gamma, Dean's Honor Roll
 Andra Paulos—Dean's Honor Roll, Angel Flight, CWENS
 Suzanne Andres—Dean's Honor Roll
 Maggie Littlefield—Florence Smith Scholarship Award, Dean's Honor Roll, Panhellenic rush advisor
 Marian Milner—Model United Nations delegate head, Gamma Gamma, Mortar Board, Officers' Wives Club Scholarship, OU Achievement Award Scholarship, Who's Who
 Lydia Haferland—Who's Who, Model United Nations, Officers' Wives Club Scholarship, Dean's Honor Roll
 Charlotte Barnett—Model United Nations, Engineer Queen finalist, Panhellenic secretary, Who's Who, Kappa Delta Pi, Dean's Honor Roll

ALPHA ALPHA (Toronto)

Susan Abbey—Executive St. Bonaventure's Parish Council
 Kathy Asbury—Nominating Committee for Board of Director of Elizabeth Fry Society
 Mary Ann Badali—Eglington Young Progressive Conservative Youth Association vice president, National Progressive Conservative Convention official observer
 Debora Barnett—Chemistry Institute of Canada Book Prize, Kenrick Scholarship in Chemistry
 Pamela Brown—Dr. C. S. Wainwright Scholarship
 Elizabeth Clarke—Home Economics Course Union president

Patricia Hughes—Social convenor for MEDS II, Electives Council for Faculty of Medicine, Representative for Class of '78
 Valerie Lambert—Commerce Student's Association executive
 Barbara Lewis—French Course Union executive, Committee for Third Year Students Elsewhere
 Gail McIndoe—Hart House Chorus Committee
 Marsha Robinson—Panhellenic president
 Mary-Jane Saffrey—All Star Basketball Team vice president
 Robin Shepherd—Canadian Children's Opera
 Debbie Stone—Dean's Honor List-Nursing, Nursing Student Council vice president
 Ann Webb—College Orientation Committee, varsity cheerleader
 Sandra West—Varsity Cheerleading Squad co-captain
 Janet Wymes—Gymnastic Convenor for WAC-York University

ALPHA DELTA (Missouri)

Chapter Honors: First Place Sigma Chi Derby Day, Greek Fling.

Sarah Bunce—Greek World editor
 Carol Glazer—Who's Who Among American Colleges
 Jennifer Marker—Naval ROTC Scholarship-4 years
 Ellen Nelson—Mortar Board
 Julie Strickfaden—Golden Girl, All Sorority Best Pledge
 Leslie Weiser—First alternate Sigma Chi Derby Day Queen
 Jeanne Patrick—Dairy Princess finalist

ALPHA THETA (Vanderbilt)

Chapter Honors: Highest Sorority GPA, All-Sports Athletic Award, Third Place in Sigma Chi Derby Day.

Cathy Csaky—French Club president, Women's Athletic Board vice president, Phi Sigma Iota, Academic Affairs Committee
 Barb Goss and Sue Keller—Phi Beta Kappa
 Dinah Grashot—Phi Beta Kappa, Athenians, Mortar Board
 Cathy Ives—Mortar Board, Athenians
 Tory Olin—Vucept, Phi Sigma Iota, French Club vice-president, Vanderbilt-in-France
 Becky Olive—Society of Women Engineers, American Society of Civil Engineers, Chi Sigma, Tau Beta Pi, Kirk Patrick Award for Most Deserving Civil Engineer
 Patty Penuel, Jean Rainey, Peggy Callen, Debbie Lippert, Susie Lund, Karen Keyes, Nancy Vinson—Alpha Lambda Delta
 Anne Philips—Undergraduate Legislative Council senior representative, Vucept executive board, Gold Digger
 Judy Rary—Tennis Team captain, Women's Athletic Board
 Kathy Ruark—Sigma Theta Tau, Vucept
 Joan Scheele—Sigma Theta Tau, Senior Nursing Class president
 Jan Strother—Vucept, Society of Women Engineers president, Association for Computing Machinery treasurer, Engineering Student Council secretary-treasurer
 Jaclynn Stroud, Karen Weaver, Cathy Cohill, Cindy Fisher, Nettie Harding, Debbie Jue, Cathy Arvidson, Tina Byers, Mary Evans, Maureen Miller, Cindy Mosby, Marcia Nelson—Vucept
 Barb Tate—Student Government Association president, Dorm Planning Committee, Mortar Board, Community Affairs Board, Athenians, Lotus Eaters
 Mary Willms—Mortar Board, Health Education director
 Susan Ball—Lotus Eaters, Faculty Fellows
 Anne Marie Cleary—Nursing Council vice president
 Sue Deluke, Marilyn Gardner—Volunteers-In-Service
 Ann McDaniel—Vucept, Interhall recording secretary
 Cathy Nikoden—Lotus Eaters, Athenians
 Heidi Pudliner—Skull and Bones
 Margie Benavides—Delta Phi Alpha, Marching Band
 Linda Dacus—Vucept, Pi Kappa Alpha Dream Girl
 Debbie Domino—Marching Band, Alpha Lambda Delta
 Susan Douthit—Vucept, Volunteers-In-Service
 Patti Goddard—Society of Women Engineers
 Paige Highfield—Volunteers-in-Service, Alpha Lambda Delta
 Karen Kendall—Vucept, Sarratt, Alpha Lambda Delta
 Pam Rutherford—Vucept, Committee for New Students
 Ann Taylor—Alpha Lambda Delta, Vucept
 Susan Hinkle—Marching Band
 Janet McCarragher—Marching Band, Flag Corps, Majorette
 Debbie Sanderson—Blue Angel

ALPHA LAMBDA (British Columbia)

Chapter Honors: Marjorie Leeming Trophy, Panhellenic Sports Award, Second place Panhellenic Scholarship and Activities Awards, Third place in Women's Intramurals.

Barb Junker—Dean's Honor List, Medical Services, Scholarship
 Janet Inman—Songfest coordinator, Phrateres

ALPHA XI (Southern Methodist)

Dawn Day—Kirkos
Becca Barrar—Art Education Scholarship-Assistantship
Jennifer Bishop—Alpha Lambda Delta, Phi Epsilon Sigma
Bobbie Boyd—Alpha Lambda Delta, Phi Epsilon Sigma
Mary Alice Collins—Dean's List
Betsy Curran—Beta Gamma Sigma; Phi Chi Theta
Tina Ellston—Alpha Lambda Delta, Phi Epsilon Sigma
Kathy Fickenscher—Sustentation Telethon coordinator, Alpha Lambda Delta
Karen Fickenscher—Beta Alpha Psi; Beta Gamma Sigma; Phi Chi Theta; Touche, Ross & Co. Accounting Scholarship
Debbie Fiederlein—Women's Symposium section leader chairperson; Women's Interest Coalition treasurer; Dean's List
Lauri Gobel—Kappa Delta Pi
Suzanne Osborne—Women's Interest Coalition secretary
Louise Cecelia Oxenreiter—Mam'selles, Mu Phi Epsilon historian; Student Senate—Communications Committee
Riggan Shilstone—School of Humanities and Sciences Scholarship; Full Tuition Scholarship-Graduate School, Honors List
Kay Siefken—Kappa Mu Epsilon; Society of Women Engineers organizing chairman; Honor Roll
Jennie Taliaferro—Phi Alpha Theta
Julie Vaupel—Sigma Delta Pi; Mam'selles; Honor Roll
Vicki Veach—Psi Chi

ALPHA PI (West Virginia)

Chapter Honors: Panhellenic highest academic average on campus; Highest Academic Average in province
Bernice Abramson—Hillel Foundation president
Paulette Justice—Ann Dye Award
Elizabeth Ann Parker—Mortar Board, Derby Darling during Sigma Chi Derby Days
M. Malinda Parker—Chimes, Memorial Award for Outstanding Sports and Academic Achievements
Donna Powers—Alpha Phi Omega
Shirlynn Minnix—Helen of Troy during 1976 Greek Week

ALPHA CHI (William and Mary)

Jean Blackwell—LaCrosse, Omicron Delta Kappa, Omicron Delta Epsilon, College Register
Lauren Callahan—*Colonial Echo* sections editor; Pi Delta Epsilon
Cathy Collins—Omicron Delta Kappa, Mortar Board president, Phi Sigma, College Register
Leslie Corydon—WRA representative
Meg Donnelly—Dorm president, LaCrosse
Ellen Gastoukian—Mortar Board Outstanding Sophomore
Cindy Heldt—LaCrosse
Louise Hicks—Mortar Board selections chairman, Omicron Delta Kappa, College Register
Debbie Johnson—*Colonial Echo* section editor
Jan Johnson—Omicron Delta Epsilon, Omicron Delta Kappa, LaCrosse
Janey Kicklighter—Phi Sigma
Katrina Kipp—Panhellenic vice president
Caroline Kramer—Dorm Council representative, LaCrosse
Joan Mernin—Student Association senator, Academic Affairs Committee, Dorm Council representative, LaCrosse
Peggy Moler—*Colonial Echo* editor-in-chief, Society of Collegiate Journalists, Mortar Board Outstanding Senior
Pam Parham—*Colonial Echo* section editor, Society of Collegiate Journalists
Cathy Peppiatt—College Register, Mermettes, Omicron Delta Kappa
Kaggy Richter—Mortar Board Outstanding Senior, Swim Team captain
Peggy Schott—Orchestra, LaCrosse, String Quartet
Karen Stephan—Mermette co-director, Chemistry Club secretary
Donna Szuba—Society of Collegiate Journalists, *Colonial Echo* section editor
Judy Wascher—College Register, Kappa Delta Pi
Kathe Wieseman—Alpha Lambda Delta, WRA representative

BETA ALPHA (Southern California)

Chapter Honors: Panhellenic Highest Active Scholarship and Most Improved GPA Awards.
Julie Fosgate—Phi Beta Kappa, Alpha Epsilon Rho, Sigma Delta Chi, *Daily Trojan* editor, KSCR radio station news director, Panhellenic Highest Active Scholarship Award

Kathy Duffy—Phi Beta Kappa, Mortar Board, Phi Kappa Phi, Senior Recognition Award, Frances E. Haven Scholarship Award, E. Adeline Curtis Loyalty Award, Trojan Chorale
Barbara Funk—Panhellenic Most Improved Scholarship Award
Phyllis Dembowsky, Pati Loyd, Jane St. Onge, Joann Kimura—Helenes
Sue Murdy, Cathy Barnett—Sigma Delta Chi
Diane Denton, Leslie Dion, Kris Kindela, Gretchen Young—Phi Chi Theta
Chris Froelich—Mortar Board
Kim Cerqui—Panhellenic president
Cele Hoffman—Helenes, Trojans Marching Band, Air Force ROTC Outstanding Commander Award, first USC female ROTC group commander

BETA GAMMA (Bowling Green State)

Chapter Honors: Panhellenic Highest Active Chapter Averages, Highest Total Chapter Average, Dean's Scholarship Trophy, 1st place in Beta Little 500, 1st place in Sigma Phi Epsilon Mud Tug, 3rd place in Sigma Chi Derby Day, All Sorority Sing-Out winners, 2nd place in Delta Upsilon Trike Race.

Sue Matoney—Judith E. Koonce Memorial Scholarship, Delta Psi Kappa corresponding secretary.
Diana Lepping—Beta Beta Beta, Alpha Epsilon Delta
Kathy Baker—Delta Psi Kappa, Baird Yocum Award
Ann Clark—Who's Who Among American Universities and Colleges Students, Mortar Board, H. Gaverke Book Award
Elizabeth Galpin—Psi Chi
Jo Ellen Locher, Kathy Robinson, Paula Baier—Kappa Delta Pi
Sandy Davies, Kathy Viviano, Terri Dunlap, Kim Palermo, Helen McDonald, Deb Koerner—Alpha Lambda Delta
Jenny Worner—Alpha Lambda Delta, BGSU Book Scholarship
Carol Gerlica—Beta Beta Beta, Alpha Epsilon Delta, BGSU Book Scholarship
Shelly Brewster—Phi Psi
Barb Snyder—Elk's Club Scholarship

BETA DELTA (Michigan State)

Chapter Honors: All University runner up in Intramural football and swimming, Most Money Collected for Muscular Dystrophy Drive, 2nd place in Multiple Sclerosis Dance Marathon.
Bunny Hodas, Mary Louisignau—Dean's List
Gail Guba—Beta Beta Beta, Dean's List
Lisa Cornelius—Panhellenic secretary, May's Greek of the Month
Sue Henning—Dean's List, Outstanding Greek Woman for 1976, Mortar Board Outstanding Senior Woman

BETA EPSILON (Miami)

Chapter Honors: Greek Songfest Scholarship prize winners.
Martha Gimbut—Edward and Mary Rue Shepherd Scholarship, Judicial Board vice president, President's List
Dotsy Clark, Kathy McCready—Angel Flight
Shannon Harding—Dean's List, Alpha Lambda Delta
Vicki Arceci—SPURS, Dean's List
Diane Carney—Panhellenic second vice president
Melissa Byers, Mary Ann Dial—Shakerettes
Robin Groner—Miss Miami pageant second alternate, Alethenoi, Dayton Panhellenic Scholarship, Student Foundation
Ann Colvin—Tau Beta Sigma, Orchestra and Symphonic Band
Karen Meng—Dean's List

BETA THETA (San Jose State)

Chapter Honors: Grand winner of 1976 Sigma Nu Swing-a-thon Donations Award, 1st place among sororities in 1976 Spartan Week, Panhellenic Highest GPA Award
Elizabeth Beatrez—White Rose Queen of Sigma Nu
Kathy Dinshaw—Dean's Scholar, Phi Kappa Phi, Panhellenic Highest Senior GPA Award
Jenny Silva—varsity cheerleader
Mary Stancavage—California State University International Programs to Israel, Panhellenic Highest Sophomore GPA Award
Brenda Williams—Spartan Week coordinator

BETA IOTA (Idaho State)

Chapter Honors: Sweepstakes and First Place Awards for 1975 Homecoming Float, First Place for Skits, Spirit and Participation in 1976 Greek Week.
Diane Bechtel—Phi Alpha Theta vice president, Sharon Smith Award

Shawna MacGregor—Panhellenic president, Mortar Board, Who's Who Among American Universities
 M. Michelle Pond—Greek Woman of the Year, Mortar Board, Who's Who Among American Universities and Colleges Students, ISU Program Board, Dean's List
 K.C. Sato—Homecoming Queen second alternate, Mortar Board
 Jackie Taylor—varsity cheerleader

BETA LAMBDA (San Diego State)

Chapter Honors: Sorority Sports Banner, Panhellenic Volleyball Tournament—first place, Greek Week—second place, first place in swimming and badminton, second place in women's volleyball, first and second places in tennis.

Judy Bilyeu—Panhellenic treasurer
 Loretta Bell, Debbie Chadwick, Cheryl Edwards, Claudia Townsend, Kieta Walls—Dean's List
 Kathryn Meade—Phi Beta Kappa
 Karen Rank—Sweetheart of Sigma Chi
 Sharon Rice—Senior Scholarship Award, Dean's List
 Sue Trantalis—Outstanding Senior
 Dixie Willard—Phi Epsilon Omicron

BETA MU (Florida State)

Nancy C. Bowler—Mortar Board, Garnet Key, Who's Who in American Universities and Colleges, Panhellenic secretary, Greek Council secretary, Marching Squaws, Dean's List
 Sherri Morison—Air Force ROTC Scholarship—first woman recipient at FSU
 Regina A. Poppell—Phi Kappa Phi, Beta Alpha Psi, Beta Gamma Sigma, Ernst & Ernst Outstanding Junior Scholarship Award for Accounting, Dean's List

BETA PI (Indiana State)

Chapter Honors: Campus Carnival—first place, Homecoming Float—first place and sweepstakes award, All University bowling-runner-up, Basketball Spirit Award

Jean Rollison—Kappa Kappa Kappa
 Harriett Bedwell—Sigma Tau Alpha
 Kim Oliphant—Panhellenic Scholastic Award, Dean's List, Pamarista president, Who's Who, Phi Alpha Theta
 Kim Smith—Dean's List
 Marti Thompson—Lambda Psi Sigma, Blue Berets, Indiana State Scholarship, Homecoming Float chairman
 Susan Smith—Honor Roll, Sparkettes
 Myra Costa—Honor Roll, Pamarista secretary, Pi Lambda Theta
 Karen Stead—Lambda Psi Sigma
 Dawn Ray—Lambda Psi Sigma, Dean's List
 Kristy Gatti—Alpha Lambda Delta, Dean's List
 Bev Bucy—Dean's List, Pamarista recorder
 JoNell Besing—Junior Panhellenic president, Outstanding Fall Pledge, Blue Berets, Lambda Chi Alpha Calendar Girl
 Debbie Arnold—March of Dimes Scholarship
 Kathy Sackmaster—Kappa Delta Pi, Sigma Tau Delta secretary
 Connie Brown—Eta Sigma Phi, Kappa Kappa Kappa, Pamarista
 Sue Plunkett—Dr. Frank Terrell Scholarship for Higher Education, Senior Class Council, Kappa Kappa Kappa
 Suzanne Walters—Lambda Alpha Epsilon secretary, Blue Beret, Pamarista, Dean's List, ISU Academic Scholarship
 Michele Coon—Alumni Award to Outstanding Senior
 Lynne Gruber—Outstanding Performer at Campus Revue
 Lynn Cahill—Blue Berets, Who's Who, Lambda Alpha Epsilon; Phi Delta Theta sweetheart; Pamarista
 Carla Sewell—ISU Scholarship
 Pam Venardi—Irma Latzer Gamble Scholarship, Florence Crittenton Scholarship, Who's Who, Dean's List
 Cheryl Wools—Miss Indiana finalist, Sparkettes
 Judy Sieck—University hostess, Blue Berets chairman and secretary, Who's Who, ACUI regional chairman for Illinois and Indiana, Student Staff Assembly VII delegate, Alan C. Rankin Outstanding Senior Award, Tandomonia chairman, Union Service Award
 Barb Allen—Kappa Kappa Kappa
 Karen Parco—Pamarista president, Kappa Delta Pi

BETA SIGMA (Washington State)

Ann Kelly, Laura Trimble—May Queen finalists
 Janet Kafer—AWS Greek senator, Fish Fans
 Colleen Sweeney—AWS executive secretary, Panhellenic treasurer
 Lori Knight, Leann Olson—Fish Fans
 Lauri Fortier—SPUR
 Gretchen Orsland—Best Actress in University Theater

BETA TAU (Texas Tech)

Chapter Honors: Most Improved Chapter GPA, FUI Olympics—first place, Phi Kappa Psi Food Drive—second place.

Cynthia Bolt—Dean's List, SAE Watermelon princess
 Kathy French—Yearbook section editor, Dean's List, Kappa Delta Pi
 Molly Hopkins—Rho Lambda, Dean's List, Delta Sigma Pi princess, Alumnae, Chapter Best Senior Awards
 Janice Jenkins—Alpha Delta Sigma, Dean's List, Kappa Tau Alpha, Raider Recruiter coordinator
 Kynda Knox—Alpha Delta Sigma secretary-treasurer, Rho Lambda, Dean's List, Alpha Delta Sigma Scholarship
 Kim Kraettli—Rho Lambda, Dean's List
 Jill Moriarty—Corpsdettes, Dean's List
 Jennifer Rife—Angel Flight, Fashion Board, Dean's List
 Debbie Robertson—Junior Council, Sigma Delta Pi, Phi Alpha Theta, Omicron Delta Kappa, Rho Lambda, Dean's List, Who's Who, Arts and Sciences corresponding secretary, Lubbock City Panhellenic Scholarship, Texas Tech Scholarship
 Janet Ruttman—Angel Flight, Junior Council, Dean's List
 Chris Scott—Phi Gamma Nu, Dean's List
 Becky Taube—Marching Band, Tau Beta Sigma, Alpha Lambda Delta, Dean's List

BETA UPSILON (Kansas State)

Chapter Honors: University Sing—third place, All University Intramurals—second place, Powder Puff football—second place, Homecoming Decorations—third place, Panhellenic scholastic ranking—second, Intramural Swimming—first place.

Kathy Andrews—Women in Communications
 Debbie Barker—Pridettes
 Debbie Braun, Colleen Kill, Kay Patrick—Chimes
 Crista Clark—Alpha Lambda Delta, Dean's Honor Roll
 Cindy Corbin—Delta Psi Kappa, Dean's Honor Roll
 Gwen Cross—Dean's Honor Roll, Alpha Lambda Delta
 Jane Dembski—University Sing director, She DU, Pep Band director, Marching Band drum major, Greek Follies song leader
 Joni Downing, Karen Dunne—Dean's Honor Roll
 Susie Edgerley—Women in Communications, Sigma Delta Chi, Collegian editor, She DU, Dean's Honor Roll
 Chris Egan—Panhellenic treasurer, Union Governing Board, Daughters of Diana
 Julie Gamba—Mortar Board, Dean's Honor Roll, Phi Kappa Phi
 Susan Glotzbach—Light Brigade, Dean's Honor Roll
 Cathy Karst, Toni Thompson—Dean's Honor Roll
 Trish Kerr—Omicron Nu, Phi Kappa Phi
 Michelle Kissing—SPURS, Royal Purple business staff
 Leslie Koepke—Mortar Board president, Dean's Honor Roll, Phi Upsilon Omicron
 Charlotte McKee—SPURS, Pridettes, Greek Follies coordinator
 Carol Merrifield—Dean's Honor Roll, Menninger Foundation internship
 Kim Ousdahl—Concerts Committee, Dean's Honor Roll
 Marty Parsons—varsity cheerleader
 Deana Paulsen—Alpha Epsilon Delta, Chimes, Mortar Board, Dean's Honor Roll, Cannonball Queen second alternate,
 Karen Payne—Dean's Honor Roll, Concerts Committee
 Janet Reusser—Delta Psi Kappa, Mortar Board, Committee on Status of Women's Athletics, Dean's Honor Roll
 Mary Ann Robben—Dean's Honor Roll, Mortar Board, Kappa Delta Pi
 Luci Ronning—Tau Beta Pi, Pi Tau Sigma, Steel Ring "Knights of St. Patrick," Phi Kappa Phi, Dean's Honor Roll
 Mal Roots—Alpha Zeta
 Jan Saunders—Student Senator, Diamond Darling, Fine Arts Council, Dean's Honor Roll
 Susan Schrock—Dean's Honor Roll, Kappa Delta Pi
 Janet Stephenson—Chimes, Pep Coordinating Council
 Su Townsend—Pridettes, Delta Psi Kappa, Mortar Board, Dean's Honor Roll, Light Brigade
 Susan Varney—SPURS, Union Thematic-Publicity of Movies
 Nancy Yeager—Omicron Nu
 Linda Zatezelo—Chimes, Cardathon chairman

BETA PHI (Indiana)

Chapter Honors: All Sorority Champions in softball and basketball, Water Polo—second place.

Karen Dillon—Panhellenic external vice president
 Tammy Trittschuh—Miss Indiana University
 Karen Wagner—Tau Beta Sigma president
 Judy Appleton—Elvis Starr Award to Outstanding IU student

BETA PSI (Oklahoma State)

Chapter Honors: Pie Eating Contest—first place, Betsy Ross Flagmaking Contest—third place, Homecoming House Decorations—third place, Dance Marathon for Campus Chest—first.

Marsha Debord—Campus Chest coordinator, Angel Flight Drill Commander, Bridal Fair chairman, Mom's Weekend Steering Committee chairman, Dean's Honor Roll

Sally Stinsen—Campus Chest Steering Committee, Butterick Fashion Council, OSU Glamour representative

Jerelyn Kidd—*Greek Gabble* co-editor

Molly Gilmore—Up With People, Kappa Delta Pi, Phi Kappa Phi

Kathy Roberts, Candy Anderson, Leslie Penny—Army Blades Cheryl Wyatt—Kappa Delta Pi, Education Queen finalist, President Honor Roll, Alpha Lambda Delta

Kathy Wyatt—Phi Upsilon Omicron, vice president Omicron Nu, Lew Wintz Scholarship, President and Dean's Honor Roll, Omicron Nu secretary, Dance Marathon chairman

Linda Rodgers—Psi Chi, Phi Kappa Phi, Lew Wentz Scholar

Cathie Reynolds—Sigma Alpha Iota, Marching Band

Leslie Pennie—Sigma Tau Delta, President's Honor Roll, Alpha Lambda Delta

Lorrie Hutton—Beta Alpha Psi

Rhoda Wentch—Psi Chi

Patti Stubbs—Kappa Delta Pi, Phi Kappa Phi

Paula Choplin—Sigma Alpha Iota

Kathy Wyall—Omicron Nu secretary

Kelly James, Teri Wilson, Susanne Woodrow—Angel Flight

Becky Bokorney—Angel Flight, President's Honor Roll, Alpha Lambda Delta, Arts and Sciences Honors Committee

Kim Keith—Patchin Pannel, Alpha Lambda Delta, President's Honor Roll

Kim Kampschmidt, Lynne West—President's Honor Roll

Joyce Fetrow, Chere Gibbs, Teri Wilson, Toni Mullendore, Paula Choplin, Janice Thompson—Alpha Lambda Delta

Susie Moore, Cinda Kashwer, Jennie Hoad—Marching Band

Cyndee Parks—President's Honor Roll, \$500 Scholarship

BETA OMEGA (Northern Arizona)

Jennie Curtis—Archons, Associated Women Students parliamentarian, Delta Psi Kappa vice president, Kayettes, Mortar Board

Marilyn Faris—Mortar Board, Who's Who

Marni Anne Shoner—Cardinal Key, Who's Who

Gretchen Hallquist—Pom Pon Squad

Trina Ladhoff—SPURS

GAMMA ALPHA (Memphis State)

Diana Dykes—Concert, Marching and Pep Bands, Orchestra, Wind Ensemble, Miss Memphis State semi-finalist, Sigma Alpha Iota editor, Mortar Board, OKD, Band Senior Officer

Kathy Theil—Concert, Jazz, Pep and Marching Bands, Wind Ensemble and Orchestra, Mortar Board, Sigma Alpha Iota, Lubrani Scholarship

Linda McBee—Ambassador's Board, Angel Flight, Panhellenic president, Homecoming Court

Claire Boyle—Angel Flight Operations Officer, Gamma Alpha president

Kathy Atkins, Michelle Ramsey—Angel Flight Officer

Melinda MacDonald and Jill Moore—Band

Patty Brown—Miss Memphis State finalist

GAMMA BETA (Gettysburg College)

Claudia Auer—Color guard, Dean's List, PATH Program

Tori Beach—Marching Band, Concert Band, Sigma Alpha Iota

Ann Berringer—Dean's List, Psi Chi, Society for Psychology

Nancy Bruun—Dean's List, Phi Beta Kappa, Homecoming Princess

Alice Cave—Color guard, College Union Board, Psi Chi

Janice Connell—Majorette

Joy Foehl—Color guard, Dean's List

Sally Hardesty—Psi Chi Junior Award, Phi Beta Kappa, Dean's List

Betsy Hershey—Beta Beta Beta, Dean's List

Karen Hewitt—Phi Beta Kappa, Dean's List

Sue Kelly—Majorette, Dean's List, Phi Beta Kappa

Sharon Longenecker—Color guard

Sherri MacDougal—Band librarian, Student Senate secretary, Senior Scholar Seminar, Dean's List

Mary Beth McNamara—Dean's List

Deb Nardi—Phi Beta Kappa, majorette, color guard

Stephanie Phillips—Homecoming Committee chairman, Student

Concerns Committee, varsity cheerleader

Jan Reichard—Beta Beta Beta secretary, Dean's List

Jacky Reilly—Sophomore and Junior Class secretary

Deborah Smith—Yearbook business editor, Dean's List

Molly Strome—Panhellenic president, Student Conduct Board

Sharon Workman—Sigma Alpha Iota

Carol Ryan—Beta Beta Beta, majorette

Linda Pohl—Phi Psi

Janet Martin—*Mercury Magazine* editor

GAMMA ZETA (East Texas State)

Campus Honors: Basketball Intramurals—first place; Sigma Chi Derby Day—second place, Sing Sing—first place.

Danette Blair—varsity cheerleader

Chris Yeager, Pam Simpson, Debi Box, Tricia Reed—class officers

Paula Julian—Homecoming Queen, Campus Beauty

Raquel Romero—varsity cheerleader, class officer, Campus Beauty

Telesha Joyce—Campus Beauty

GAMMA ETA (Cal State-Long Beach)

Jeanne Hebb—President's List (4.0)

Debbie Dow—49er Award for Extended Service to University, President Council, Allied Arts and Science Councils, Who's

Who, Mortar Board, Epsilon Pi Tau, Phi Kappa Tau Dream Girl, California Lion's Club Industrial Education Award

Iris Kono—Golden Nugget Award for Service to University

Jana D. Sisson—Mortar Board, President's List, Dean's List

Joanie Johnson—President's List

GAMMA IOTA (Midwestern State)

Chapter Honors: Greek Week—first place; Pitch-In project—first place; Blood Drive—first place.

Diana Autrey—4.0 GPA in 3 years

Connie Lowrie—Freshman Princess

Liz Hunt—Greek Week co-chairman

Nancy Duggan, Dede Kirkpatrick—Freshman Beauties

Betsy Dinwiddie—Freshman Favorite

Kim George—varsity cheerleader

Cathy Bruhn—Greek Goddess

Debbie Rogers—Pioneer Bowl Queen

Dee Dee Rogers—Homecoming Queen runner-up

Connie Alleman—Kappa Sigma Sweetheart

Terri Taylor—Varsity cheerleader, Junior Duchess

Beth Allen—Sophomore Homecoming Princess

Beth Ashley—Law Enforcement Student Association president, Alpha Phi Sigma secretary-treasurer

Trice Proctor—Senior Favorite, Phi Alpha Theta secretary-treasurer, Evelyn Rogers Memorial Scholarship

GAMMA LAMBDA (Louisiana State)

Karen Cormier—Alpha Lambda Delta, Angel Flight, Kappa Delta Epsilon

Pam Endsley—Pi Sigma Epsilon corresponding secretary

Suzanne Gatipon—Alpha Beta Alpha

Mona Gates—American Home Economics Association vice president, Home Economics Senior Award

Nancy MacDonald—Sigma Delta Pi

Foster Neal—Kappa Delta Epsilon

Martina Shepherd—Angel Flight, Alpha Delta Kappa Society scholarship grant

GAMMA XI (Tennessee)

Chapter Honors: Panhellenic Food Drive—first place, All-University bowling champions, Best Representation Award at Panhellenic Workshop

Laurel Denton—Dean's List, Phi Eta Sigma

Anneliese Lillard—Dean's List, UT Dance Theater, Mortar Board

Nancy Powers—Dean's List, Nursing School Honor Roll

Sherry Robertson—Dean's List, Alpha Lambda Delta

Cheryl Gunter—Dean's List, Mortar Board

GAMMA OMICRON (Kentucky)

Kristine Schwan—Phi Beta Kappa

Elizabeth Chenault and Jane Bell Wilson—4.0 Club

GAMMA TAU (St. Louis U)

Chapter Honors: Greek Week Skit Night—first place.

Stephanie Dale—Dean's List, Phi Beta Kappa, Alpha Sigma Nu, 4.0 semester

Dandy Grabavoy, Nancy Hutchins, Mary Ann Jennings, Mary Knoll, Mary Lebron, Joan Rutterer, Mary Sachs, Carol Sieve, Linda Sieve, Jill Tennis, Mitzi Wolf, Jane Wuller—Dean's List
Joan Soden, Judy Wahlig—Dean's List, 4.0 semester, Alpha Sigma Nu

GAMMA UPSILON (Drake)

Chapter Honors: Greek Involvement Trophy, Panhellenic Highest Pledge Average Award.

Barbara Booker—Phi Delta Theta Athenian Court
Beverly Cohen, Margaret Teague—Student Body Senators
Cynthia Nightengale—Gamma Gamma president, Panhellenic president, Mortar Board

GAMMA PHI (Auburn)

Chapter Honors: Homecoming Float—first place.

Jo Ellen Allen—Phi Chi Theta
Beth Baker—Marching Band, Concert Band
Nancy Blue—Alpha Lambda Delta, Panhellenic secretary, Dean's List, CWENS, Phi Kappa Phi, Top Freshman in Architecture
Betty Bopp—Sigma Delta Pi, Panhellenic secretary
Beverly Brown—Dean's list, UPC Bicentennial Commission
Vicky Busby—Delta Sigma Pi, Dean's List
Susan Challoner—Dean's List, Mortar Board, Kappa Delta Pi, Phi Kappa Phi
Carol Cox—Gamma Sigma Sigma
Lynn Cox—Alpha Lambda Delta, Lambda Alpha Epsilon
Terry Culver—Super Pledge Award
Jaye Dennis—Gamma Sigma Sigma
Cathy Ellis—Kappa Delta Pi
Lee Ann Fullerton—SIMUN '76 president of Security council, SIMUN '77—Secretary General, Pi Delta Phi treasurer, Navy ROTC Silver Medalist, Mortar Board election chairman
Debbie Harris—Alpha Lambda Delta
Julie Holland—Dean's List, Kappa Delta Pi
Jodi Leach—Alpha Lambda Delta, *Plainsman* feature editor
Lyn Lufkin—SIMUN '76—Secretary of General Assembly, Dean's List, Mortar Board, Alpha Kappa Delta, Phi Alpha Theta
Cindy Mace—AICHE secretary, Sigma Tau Delta, Omega Chi Sigma
Libby Martin—Army ROTC—outstanding freshman student, Alpha Lambda Delta, Lambda Sigma, Dean's List
Lisa McLean—Alpha Lambda Delta, Pi Delta Phi secretary, Mortar Board, Dean's List, Who's Who, Kappa Delta Pi, Sigma Tau Delta, Phi Kappa Phi
Lee Ann Morton, Lynn Cox—SIMUN '76 delegates

Anne Mundee—Dean's List, Speech and Hearing Association treasurer, Kappa Delta Pi, Mortar Board, Panhellenic Scholarship

Kay Mundee—Alpha Lambda Delta, Dean's List
Terry Peck—Alpha Lambda Delta, Most Outstanding Pledge, Angel Flight, Lambda Sigma
Ann Ragsdale—Capers, Modeling Board, batgirl, orchestra
Joanne Rearer—Delta Sigma Pi
Debbie Reed—Batgirl, Auburn Bicentennial Belle finalist
Denise Tate—Gamma Sigma Sigma
Sherri Wheeler—Junior Panhellenic president
Linda Wilson—Dean's List
Carlita Wirts—Gamma Sigma Sigma
Carol Zimlich—Delta Sigma Pi

GAMMA CHI (Southwest Texas State)

Stacey Lynette Holland—All Campus Beauty Queen
Norma Jean Thaxton—Who's Who, Superior Dean's List
Karen Ann Luddeke—Who's Who, Dean's List, Southwest Texas State Speech Association president, Miss DeWitt County

DELTA ALPHA (Wisconsin/River Falls)

Gayle Dimond—Who's Who Among Students
Cathy Schwach—Kappa Delta Pi
Judy Robbins—Dean's List
Marian Darby—Freshman Honors

DELTA THETA (California State Polytechnic)

Chapter Honors: Pledge Scholarship Award

Nancy Alva—Outstanding Active
Karen Ambler—Outstanding Pledge, ASI Speakers Forum
Tara Andrews—Alpha Psi Omega
Rosie Buzzelli—Phi Upsilon Omicron
Rita Gray—Pi Alpha Xi
Francie Jones International Program for study in England, Herbert E. Collins Scholarship
Sherrie Jorgenson—University Union Board of Governors, ASI Speakers Forum treasurer
Terry Kiernan—Phi Upsilon Omicron, Dean's List
Mary La Venture—Alpha Psi Omega treasurer, Cardinal Key, Forensics Squad secretary
Ellen Penne—Poly twirlers
Mary Elaine Warhurst—Dean's List, Cardinal Key, Pledge Scholarship Award

DELTA LAMBDA (California-Riverside)

Wanda Maria Branch—Maison Francaise House treasurer
Patti Lynn Cordova, Judith Ina Ditchey—Outstanding Scholarship Award, Dean's Honor List
Julie Hews—Panhellenic president
Claudia Moon—Outstanding Pledge Award
Cindy Ruffino—The Clan, Homecoming chairman

Chi Sigma?? Fish Fans?? Psi Chi??

As your CRESCENT Editor worked her way through a seemingly endless Honors List last year, she wondered much of the time, "What in the world does this mean?"

In one instance, she came across the term "Shorter Board." A typing error, she decided; surely the correspondent mean Mortar Board. But to play it safe she called the first Omicron member in St. Louis that came to mind—Marian Kaiser Piper, holder of a Carnation Award.

"No," Marian said, "it's not a mistake. That's an organization that pays tribute to Illini women who just missed making Mortar Board."

So, for those of you whose curiosity has been aroused by the preceding Honors List, we offer this glossary.

- A** Alpha Lambda Delta—Freshman women's scholastic honorary.
Alpha Kappa Psi—National business honorary.
Atius (Omicron)—Sophomore women's activities honorary.
Alpha Phi Omega—national service fraternity.
Alpha Epsilon Rho—national honorary broadcast fraternity.
Alpha Epsilon Delta (Beta Gamma)—premedical honorary.
Angel Flight—Air Force ROTC service organization.
Alpha Delta Sigma—professional advertising fraternity.
Alpha Zeta—national agriculture honorary.
Archons—Greek honorary at Northern Arizona.
Alpha Phi Sigma—national criminal justice honorary.
Alpha Beta Alpha—library science sorority.
Alpha Sigma Nu—Jesuit honorary.
Alpha Psi Omega—national dramatics honorary.
- B** Builders (Pi)—service organization.
Beta Alpha Psi—professional accounting society.
Beta Gamma Sigma (Alpha Xi)—commerce scholarship honorary.
Beta Beta Beta—national biology honorary.
Blue Berets—official hostesses for Indiana State.
- C** Chi Sigma—national civil engineering honorary.
Course Unions (Alpha Alpha)—Leadership, social and evaluation committees of major subjects.
CWENS—national sophomore women's honorary.
Circle K (Alpha Chi)—volunteer students tutor committee for children.
Campus Candids—Indiana State honor for outstanding university students.
Chimes—national junior honorary.
Capers—Auburn co-ed ROTC auxiliary.
Cardinal Key—national honorary.
The Clan—University of California Riverside school hostesses.
- D** Delta Phi Alpha—German honorary.
Delta Psi Kappa—physical education honorary.
Diamond Darlings—Kansas State bat girls.
Delta Sigma Pi—professional business fraternity.
- E** Eta Sigma Phi—Classical language honorary.
Epsilon Pi Tau—industrial arts honorary.
- F** Fish Fans—synchronized swimmers at Washington State
- G** Gamma Gamma—scholastic/activities honorary.
Gamma Sigma Sigma—women's service sorority.
- H** Helenes (Beta Alpha)—service organization for women.
- K** Kappa Delta Pi—education scholastic honorary.
Kappa Mu Epsilon—mathematics honorary.
Kappa Tau Alpha—mass communications honorary.
Kappa Delta Epsilon—education honorary.
Kayettes—Northern Arizona service club.
Kirkos (Alpha Xi)—Outstanding leadership at SMU.
- L** Lambda Alpha Epsilon—criminology fraternity.
Lambda Psi Sigma—special education honorary.
Lambda Sigma—sophomore honorary at Auburn.
- M** Mortar Board—senior women's leadership/scholastic honorary.
Mu Phi Epsilon—professional women's music society.
Mams'elles—modeling organization at Southern Methodist U.
Marjorie Leeming Trophy—outstanding woman in Greek system at British Columbia.
- N** Notable Women (Pi)—outstanding freshman and sophomore honorary.
- O** Omega Chi Epsilon—chemical engineering honorary.
Omicron Delta Kappa—national graduate and undergraduate leadership honorary.
Omicron Delta Epsilon—international honor society.
Orchesis—national modern dance society.
Omicron Nu—home economics honorary.
- P** Pridettes—Kansas State drill team.
Phi Gamma Nu—professional business society.
Phi Sigma Iota—Romance languages honorary.
Pi Delta Phi—national French honorary.
Phi Kappa Phi—national honorary for top 5% of students academically.
Phi Chi Theta—national women's business fraternity.
Phi Lambda Theta—education honorary.
Phi Beta Chi—education honorary.
Pi Delta Epsilon—national collegiate journalism honorary.
Phi Sigma—biology honorary.
Phi Epsilon Sigma—(Southern Methodist)
Phi Alpha Theta—history honorary.
Psi Chi—national psychology honorary.
Phi Epsilon Omicron—home economics honorary.
President's List—4.0 average at Miami of Ohio.
Pamarista—senior women's scholastic honorary at Indiana State.
PRSSA—Public relations organization for students.
Pi Tau Sigma—mechanical engineering honorary.
Patchin Pannel—Top 40 freshman women at Oklahoma State.
Pi Sigma Epsilon—marketing honorary.
Pi Alpha Xi—Floriculture/horticulture honorary.
- R** Rho Lambda—Panhellenic honorary at Texas Tech.
- S** Sigma Alpha Iota—national music honorary.
Sigma Delta Chi—professional society of journalists.
SPURS—national sophomore honorary.
Sophomore Commission—sophomore women's honorary.
SIL—sophomore honor society at Kansas U.
Sigma Theta Tau—national nursing honorary.
Star Course—campus entertainment organization at Illinois
Sigma Delta Pi—national Spanish honorary.
Society of Collegiate Journalists—formerly Pi Delta Epsilon.
SPERS—junior women's honorary at Miami of Ohio.
Sigma Tau Delta—national English honorary.
Sparkettes—Indiana State dance, pom pon squad.
Sigma Tau Alpha—Indiana State service sorority.
Steel Ring "Knights of St. Patrick"—Kansas State's top engineering honorary
SIMUN—Auburn's Southeastern Model United Nations.
- T** Talarions
Tassels—junior leadership honorary.
Tau Beta Pi—national engineering honorary.
Tau Sigma—Dance club at Kansas U.
Torch—junior women's scholastic/activities honorary at Illinois.
Tau Beta Sigma—national women's band honorary.
- U** UPC—Auburns Union Program Council.
- W** Women in Communications—national professional journalism organization.

A BEVY OF BEAUTIES WITH BRAINS! That's the only way to describe the young women who will be serving nine Greek Letter chapters as graduate counselors during the current school year. From left, front: Donna McGuire (Gamma Omicron-Kentucky) to Gamma Lambda (Louisiana State); Leslie Koepke (Beta Upsilon-Kansas State) to Beta Eta (Bradley); Joanne Volakakis (Delta Iota-Purdue) to Beta (Michigan); and Marguerite Tait (Beta Alpha-USC) to Beta Mu (Florida State). From left, rear: Elizabeth Carter (Beta Upsilon-Kansas State) to Alpha Gamma (Nevada); Jonette Crowley (Beta Rho-Colorado) to Alpha Delta (Missouri); and Katherine Vorisek (Omicron-Illinois) to Beta Kappa (Arizona State). Missing in this photo: Nancy Brink (Gamma Eta-CSU-Long Beach) to Alpha Iota (UCLA) and Dianne Clark (Beta Sigma-Washington State) to Beta Theta (San Jose State).

OUR AMBASSADORS ON CAMPUS

Three will roam these United States and Canada—giving assistance as needed. Nine will stay put on the campuses assigned them—providing aid and comfort to Greek Letter chapters temporarily in need of organizational skills. That all will do themselves and the Sorority proud there is no question.

Herewith meet Gamma Phi Beta's bright-eyed Collegiate Consultants. They will show up from "sea to shining sea" to lend their special talents for specific reasons.

Karen Hedine (Washington) is a former president of Lambda Chapter. A resident of Walla Walla, she was an English major with a minor in Russian and "an avid love of Norwegian." Holder of a B.A. in English with a 3.3 grade average, she will give the Sorority a year before pursuing a writing-teaching career.

An accomplished pianist, many of Karen's undergraduate chapter activities were slanted to the entertainment side. She was skit chairman for the Senior Breakfast, music co-chairman for rush, and she planned programs for Founders Day, Mother-Daughter Teas and firesides. She also was Lambda's Panhellenic representative.

"When I'm not tickling the ivories," Karen says, I'm out

snow and water skiing, playing tennis, losing at racquetball, or inside curled up with a new book, writing poetry and losing at cribbage."

Recipient of the Margaret Meany Younger Award for loyalty, friendship and inspiration, Karen also worked in the Press Box for Husky Football, and was a member of Husky Honeys, the official University hostesses.

Mary Ruth Holloway (Minnesota) followed up her four years as a collegiate Sorority member with nine months of evening University extension classes. She earned the credits to complete a degree in Latin American studies while working days for a Savings and Loan Association. Now she's trading that job in for one with Gamma Phi Beta.

While still a collegiate, Mary had a hand in almost every aspect of the Greek system. Within Kappa Chapter, she served as rituals chairman assistant house manager and Campus Carnival chairman. During her junior year, she was hired by the University Greek Consultative Committee to be archivist for the Panhellenic Office.

"After sorting through and then organizing files of past reports, minutes and statistics from each of the 14 so-

Deborah Kay Jones

Mary Ruth Holloway

Karen L. Hedine

riorities on campus," Mary explained, "I gained significant insight into sororities and the Greek system as a whole."

Like Karen, Mary is an accomplished musician. Her piano practicing "with its endless hours of scales will long be engraved on Gamma Phis' memories," she believes. She also was a singer—in the 300 voice University Chorus.

Acquiring a taste for travel as a high school American Field Service Exchange Student to Ecuador, Mary applied for and was accepted as a Minnesota SPAN (Student Project for Amity among Nations) student to Costa Rica for '75. This year she served as SPAN's president.

Deborah Kay Jones (Colorado College) is a June graduate with a B.S. in Geology. In connection with her major, she worked part-time as a Physical Science Technician at the U.S. Geological Survey.

A past president of Alpha Phi, Debbie also served her chapter as both social and activities director, and was a counselor at the Sorority's Vancouver camp.

A member of several student-faculty committees at

Colorado College, Debbie was elected to the Blue Key Honor Society and made the Dean's List in both her junior and senior years.

"Sports and the out-of-doors have always been of special interest to me," writes Debbie, "and after four years in Colorado, the mountains have a special meaning for me." This Dallas resident favors skiing, kayaking, backpacking and skydiving.

In the past Debbie has worked as office manager for a tennis resort and as front desk clerk for a Ramada Inn. After her year in collegiate consulting, she plans to work for a masters in Hotel and Restaurant Management.

Graduate Counselors. Nine additional young women have been selected by Grand Council to be graduate counselors. While doing graduate work in fields as divergent as business administration, journalism and home economics, these members will live in chapter houses on their assigned campuses and serve as special advisors to their Greek Letter members.

Christmas is Coming . . .

**AND MAGAZINES
CERTAINLY
FIT EVERYONE'S
HOLIDAY
BUDGET!**

NOT ONLY WILL GIFT SUBSCRIPTIONS SAVE YOU MONEY, they will . . .

- 1) save time. Shop at home . . . cover many on your list in a matter of minutes.
- 2) save trouble and more money . . . traffic and parking problems, gasoline and garage fees.
- 3) provide a gift that gives year-round enjoyment.
- 4) help Gamma Phi Beta. Profits benefit both the Sorority gift fund and the giver's local chapter treasury.

Christmas rates are in effect from September 1 through December 31, 1976. THE DONOR'S NAME AND ADDRESS MUST BE GIVEN ON ALL ORDERS. Publishers now require ten to twelve weeks to process orders. So ORDER NOW and remember to ZIP CODE. Consult your area chairman for rates.

USE THIS HANDY ORDER BLANK TODAY

TO: Gamma Phi Beta Agency (Make checks payable to Gamma Phi Beta Magazine Agency)
Mrs. C. W. Kenney, 129 Croyden Lane, Apt. E., Syracuse, New York 13224

FROM: (Name) _____ Chapter Credit _____

(Address) _____

Zip Code _____

PERIODICAL	PRICE	HOW LONG TO SEND	NEW OR RENEWAL	SEND TO

THEY HELP BECAUSE THEY CARE

by MARY AGNES WELSH
CRESCENT Collegiate Editor

Gamma Phi Betas are sharing and caring women. That this is true is evidenced by the fact that philanthropy is fast becoming as important to Greek Letter members' development as scholarship and leadership.

Early each school year, most chapters begin gearing up for their philanthropic programs. Some have developed a calendar of monthly activities to help the less fortunate; others have one major fund-raising event for charity. Still there remain some who don't know yet what to do. So let's take a look at some successful programs—for inspiration—for future reference.

Camping: Number #1

Camping is Gamma Phi Beta's official philanthropy. The Sorority funds and operates two summer camps for underprivileged girls. At the 1974 Centennial Convention, a goal was set to get all chapters to participate in camping either through the international program or at the local level. The response has been good. *Janet Milligan Heaton*, International Philanthropy Chairman reports 100% participation on the part of all chapters submitting philanthropy reports in time for the Seattle conclave. (Keep in mind, however, many chapters did not fill out forms.)

Psi devotes most of its philanthropic efforts to camps since one of its members, *Judy Graham* (Oklahoma) became active in the Sechelt Camp program. Judy was named camp director at Sechelt last summer. *Psi* pledges make puppets and tee shirts for campers; the entire chapter raised \$200 for campers' clothes.

Delta Alpha pledges at Wisconsin State-River Falls also make puppets as well as yarn dolls while the chapter treasurer disperses a check.

Sigmas at Kansas raised \$125 for the Sorority's camps in 1975. Due to this success, the chapter held a second sale this year and a permanent fund has been established to sponsor an annual campship.

Ambitious Sigma Program

Sigma received special recognition at Seattle for its monthly philanthropic programs. *Jeri Kodel* says, "We are

NANCY (GINGER ROGERS) PETERSEN (Syracuse) and her partner Louis Oliver (Theta Chi) were named "The Best Dance Couple" at Syracuse's Dance Marathon '76. Alpha Chapter placed fifth at the event, raising \$2,114.15 for muscular dystrophy. Working with Theta Chi, Alpha sponsored a "Celebrity Seesaw" in which various community celebrities volunteered their time to sit on one of a seesaw. On the other end was a large fish tank in which the money was collected.

—Photo by Mari A. Schaefer (Alpha)

constantly looking for new projects. We find that we grow a little more attached to our special sisterhood with every project because our hearts are very much a part of our actions."

Like many other chapters, Sigmas collect for fund drives and stuff envelopes for the Heart Fund. And "give til it hurts" is the thought behind its "fast dinners" of soup and crackers. Money saved on each meal (about \$50) goes to a local community center for the underprivileged.

Marathons of all kinds are popping up on campuses across the country. These are designed to raise money for national health organizations—Muscular Dystrophy, Multiple Sclerosis, United Way, etc. *Lambdas* (Washington) raised more than \$40,000 for Epilepsy Foundation and National Foundation for Retarded Citizens. Phi Delta Theta, McDonald's Restaurants and a local radio station helped Gamma Phi Beta sponsor the 22-hour marathon. Other chapters sponsoring such a dance-a-thons include *Gamma Upsilon* (Drake) and *Beta Pi* (Indiana State).

More Ideas to Borrow

*Beta Upsilon*s (Kansas State) and *Acacia* co-sponsored a Cardathon. Playing in two hour shifts, members stayed at their cards for 150 hours at tables set up under a tent outside the student union. A pledge booth and door-to-door solicitation raised the Cardathon's profits to \$2,000 for several charities.

Alpha Zetas (Texas) have learned the main symbols of sign language so they can communicate with patients at Austin State Hospital for Deaf. In addition to testing hearing and tutoring, they give parties. Many other chapters give holiday parties for orphans, shut-ins and retarded children. *Beta Pis* visited a nursing home to sing patriotic songs as a Bicentennial project.

Omicrons (Illinois) play cupid for campus lovers on Valentine's Day while also making money for the Heart Fund. They make greeting cards of red and white construction paper—then deliver them on campus for a quarter each. They also supply a verse book for less poetic senders. Last February, they created 3,000 valentines and had to hang a "Sold Out" sign on their Student Union booth before the 14th arrived.

Beta Gamma joined other sororities and fraternities for a Housemother Kidnap at Bowling Green State. Canned goods, paid as ransom, were donated to the local Welfare Department. At Wisconsin, *Gammas* sponsor a Slave Day. Members are sold to high bidders to do work for their new "masters." Proceeds provide a local campship.

These have been some fun ways to help others. But philanthropy is much more . . . it's working on campus blood drives . . . visiting sick, elderly or lonely alumnae . . . or "running for those who can't" in a Muscular Dystrophy Superstar Track Meet. That's what *Chis* at Oregon State did.

What is your chapter doing?

COLLEGIATE PHILANTHROPY CALENDAR

Use this page as a guide to developing your chapter's annual calendar. Try to do as Sigma Chapter (Kansas) does . . . stage one project each month, whether small or large. Contact presidents of chapters credited for program details. Their names appear in this issue's Directory.

SEPTEMBER

Don jeans—ride in Bikethon for St. Jude Children's Hospital (Gamma Alpha)
Make contributions to Gamma Phi Foundation
Discuss philanthropy with rushees

OCTOBER

Halloween party for orphans (Beta Upsilon)
Trick or Treat for UNICEF (Sigma)
Egg-Beg (Omicron) Super idea—Write for details.
Halloween caroling to fraternities for charity

NOVEMBER

Thanksgiving baskets for needy
Founders Day food collection (Sigma)
Dance Marathon for Epilepsy Foundation (Lambda)

DECEMBER

Christmas parties for underprivileged
Swing-A-Thon benefitting Toys for Tots (Beta Theta)
Carol at retirement homes

JANUARY

Stuff envelopes for Heart Fund (Sigma)
Hold fast dinners—money saved going to charity (Sigma)
Collect for March of Dimes

FEBRUARY

Campaign for—contribute to Blood Drive
Offer Valentine delivery service with proceeds to Heart Fund (Omicron)

MARCH

Mardi Gras festival—Cakewalk Booth (Beta Gamma)
St. Patrick's jig dancing for charity (Gamma Tau)
Sponsor breast check clinic with American Cancer Society (Beta Omega)

APRIL

Easter Egg hunts for mentally retarded, orphans, etc.
Easter Seal Walk-A-Thon
Slave Day proceeds for camping (Gamma)

MAY

Garage sale to raise money for camps (Sigma)
Stuff Christmas stockings with treats for GPB camp "Christmas in July" parties
Pitch-In program to paint up, fix up, clean up city parks (Gamma Iota)

JUNE

Send a counselor or a child to camp
Plan monthly philanthropy calendar for next school year

JULY-AUGUST

Talk up philanthropy in rush planning. Prepare slide program; update project pages in Chapter scrapbook.

If your chapter is selling an appropriate item, **THE CRESCENT** will be happy to give you advertising space. The Good Buys column will be published in the Fall (Deadline, June 1) and Spring (Deadline, March 1) issues. All pertinent information should be sent to Mrs. Phil Riske, Alumnae Editor, 429 James Court, Falls Church, VA 22046.

In accordance with Rules 104 and 106 of the International Rules and Procedures, all items to be sold on an international scale must be approved by the Sorority's Grand Council. Requests for approval should be sent to Mrs. Allen T. Phillips, Alumnae Vice President, 1118 Westerly Parkway, State College, PA 16801. Enclose a photograph of the item or a sample if it is small. Only *one* chapter may be granted approval to sell a specific item internationally. Please advise **THE CRESCENT** when your chapter wishes to discontinue sales.

A Great Deal for Delta Alpha

Be proud of your sisterhood. Wear a distinctive Gamma Phi T-shirt. Made of brown cotton (100%) with the large words **GAMMA PHI BETA** written across the front in pink, you can't be missed. T-shirts sell for \$4 postage paid, sizes S, M, L, and XL. Send orders to: Gamma Phi Beta, Hagestad Student Center, River Falls, WI 54022.

Crewel Kit—Crest Motif

Oklahoma City Alumnae offer a crewel kit featuring the Sorority crest. Kit includes stamped linen, quality wool yarn and complete instructions. Priced at \$7 postage paid. Mail checks payable to Gamma Phi Beta to: Mrs. Richard M. Jennings, 6721 Willowridge Dr., Oklahoma City, OK 73122.

GOOD BUYS FROM GAMMA PHI

Founders in Needlepoint

The striking cover of the March '75 **CRESCENT**, depicting the Sorority's four founders, has been reproduced in a needlepoint kit offered by the St. Louis Alumnae. The complete kit, 13 x 15" finished size, in brown, black and white, with handpainted canvas and Persian yarns is priced at \$25 postage paid. The canvas only is \$10. This would make an ideal gift for an outstanding alumna on Founders Day, or to a chapter. Each canvas can be custom designed to include a name or chapter.

The Founders also are available in sets of four individual portraits, each 10 x 12", for \$25 postage paid (four canvases only). Order from Mrs. D. W. Bond, 12 Bayberry, Florissant, MO 63033.

Handy Post Cards

Brown and mode post cards, symbolically printed with a crescent moon and carnation emblem, come plain for use in writing personal messages, or in meeting notice form to remind members of the date, place, etc. Offered by the Fort Lauderdale Alumnae, both styles are available in packets of 100,

\$4 per pack, postage paid. Order from: Mrs. James R. Hyatt, 5778 N.E. 17th Ave., Fort Lauderdale, FL 33308.

"Nostalgia" in Book Form

Mary Kay Dorman Kabler's "Nostalgia" articles, which ran in **THE CRESCENT** as a prelude to our Centennial, have been published in booklet form by the Denver Alumnae. This limited edition, bound in a soft pink cover, is available for \$2.50 postage paid. Order from: Mrs. Earl T. Pinney, 6915 S. Garfield Way, Littleton, CO 80122.

Bibs for Gamma Phi Babies

Mothers and grandmothers won't be able to pass this one up! Each bib, printed in brown, shows a happy, chubby baby perched on a crescent moon. Boston Alumnae embroider the tiny pink carnation the baby holds. Two styles available: "My Mommy is a Gamma Phi" or "My Grandma is a Gamma Phi". Price \$3 postage paid. Order from Mrs. W. F. Burt, Longmeadow Rd., Lincoln, MA 01773.

Attractive Playing Cards

Cards with a Sorority theme and a brown and mode color scheme are available from the Calumet Area Alumnae. Gift boxed, they sell for \$3.75 per double deck; \$3.25 in lots of 10, postage paid. Order from Mrs. Robert Bielfeldt, 6329 Moraine, Hammond, IN 46324.

Commemorative Window Decals

San Antonio Alumnae still have replicas of the 100-year emblem on car window decals. Fifty cents each or three for \$1. A great gift for a new pledge or your oldest member. Order from Mrs. James R. Welsh, 15102 Encinito, San Antonio, TX 78232.

Change of Address

Clip this and send to Gamma Phi Beta, Box 310, Kenilworth, IL 60043

Clip mailing label from cover of your magazine and attach here. Then, indicate all corrections in form below.

FOR COMPUTER CORRECTION

TITLE LAST FIRST MIDDLE

PLEASE
PRINT

ENTIRE NEW ADDRESS

STREET

NEW ON OUR BOOKSHELF

There are two new books on the GPB Bookshelf. One involves the adventures of a black cat living on Mallorca in Spain's Balearic Islands, Entitled **Me, Picaro!** (Vantage Press), it's by Florence Hartman Hollister (Oregon).

Picaro, a native of the area, tells of the unforgettable characters in his life—the Doctor and his family, the servant girls, an old man nicknamed "Old Leopard Pants," and his own family, an American couple.

Picaro's delightful adventures also are intriguing. He discovers a smuggler's hideout and subsequently finds himself on the front page of every newspaper as a hero. It's a must for every cat lover.

Florence is a former librarian for the Belmont-Hawthorne Library, Portland, Ore. She also worked with Air Intelligence and did travel writing for American Express. She has a previously published book entitled **Ozzie**.

So Long, Chris

During her first marriage, Gene White Joyce (Texas) and her husband adopted two children, Chris and Lisa Streit. Her book, mainly devoted to the story of Chris' death at age 19, shares with the reader Gene's thoughts and beliefs about death—and more importantly, about life.

The book (Carlton Press, Inc., New York) begins with Gene's early life in Texas, her career in the newspaper field and as a stewardess for Braniff and her marriage. Through her many experiences, Gene shares her thoughts—be glad for the gifts loved ones make during their lives and accept their passing on to a better existence after death.

Currently, Gene resides in Richardson, Texas, and her chief interest the past six years has been teaching, organizing and arranging study groups for URANTIA religious fellowship.

J. O. POLLACK CO.
1700 W. Irving Pk. Rd., Chicago, Ill. 60613

OUR AUTHORIZED JEWELER

NEW ITEMS

Crescent Tie Tac—Black Enamel—
Gold Filled \$ 3.50
Badge Guard for PADS and PCDs \$12.00
Order both through Central Office.

• JEWELRY SERVICENTERS ON ALL CAMPUSES • FREE CATALOG AVAILABLE FROM POLLACK • BADGES ORDERED THROUGH CENTRAL OFFICE

LAVALIERS

Charm	10K	10K	Sterling Silver
	Gold Filled	10K	Sterling Silver
Chain			
1—3LL/02V	Vertical Monogram	\$ 9.50	\$16.00
2—2LL/40	Crescent	12.50	19.00
3—3LL/12	Heart with Monogram	10.75	17.25
4—CC/07	Crest	13.50	—
5—3LL/14M	Sculptured	12.50	19.00
6—3LL/13D	Three Dimension (Gold Plated Charm/Gold Filled Chain, \$8.00)	13.50	20.00
7—3LL/02S	Staggered Monogram	9.50	16.00
8—3LL/09	Circle Monogram	10.00	16.50
9—2LL/37	Crescent Enameled	15.50	22.00

OTHER INSIGNIA

10—CR/25	RECOGNITION PINS:	
13—MG/11	Crest—Gold Filled	\$ 3.50
17—MB/F	Monogram—Gold Filled	3.50
	Crescent—Black Enamel	
	—Gold Filled	3.50
11—MOTHER	MOTHER'S PIN—Pink	
	Carnation—Gold Filled	4.25
12—PI/	PLEDGE PIN—Brown Enamel with Yellow Crescent	
	—Gold Filled	2.00

RINGS

	Sterling Silver	10K Yellow Gold
14—SR/135	Signet (rectangular)	\$16.00
15—SR/366	Signet (oval)	14.00
16—SR/531	Recessed Letters	19.50

BRACELET

18—B/60	Crescent—Sterling Silver	\$16.00
	Gold Filled	19.50

CHAPTER GUARDS (Not Illustrated)

	1-Letter	2-Letter
CG/06	Plain	\$ 8.70
CG/07	Close Set Pearl	14.50
CG/08	Crown Set Pearl	18.50
CG/09	Engraved (Chased)	9.65
		13.55

PRICES SUBJECT TO CHANGE

IN THIS ISSUE

Cover

Purple, the royal color connoting honor, is an appropriate selection for a cover spotlighting a Phi Beta Kappa key. That organization, like the United States is celebrating its bicentennial. But there are other coveted honors as Chris Drees (Washington-St. Louis) symbolically points out.

Opening Day / 6

Christmas in June / 7

Confirmed
Conventioners / 12

Honors / 26

- 2 State of the Sorority . . . a comprehensive report of actions and achievements during the biennium . . . plans for the future . . . by the Grand President.
- 6 Opening Day Activities at the Seattle conclave. A pictorial review.
- 7 Hard Work Interspersed with Fun . . . a capsule report on the convention program. A "Christmas in June" banquet was the official opening event.
- 8 For Purple Mountain Majesties . . . many individuals and chapters receive honors at the always happy Honors Banquet.
- 12 Confirmed Conventioners . . . Kiana Lodge salmon Potlatch . . . elections . . . the climactic Pink Carnation Banquet . . . all part of the continuing Convention story.
- 13 "Going Great to '78". This is the slogan for Sorority action as it works toward Nashville.
- 14 Convention VIP's (very important personalities). Meet an undaunted delegate who travels in a wheelchair . . . the first collegiate parliamentarian.
- 15 Honor Bright. Members of the newly compiled "A" List plus chapter awards.
- 16 In Memoriam with special tribute to a Nu founder. / An Alumna of Achievement.
- 17 Sorority Directory. A comprehensive listing of international, province and local officers.
- 25 And in the Beginning, There was Phi Beta Kappa. Salute to the granddaddy of all Greek societies with the spotlight on the Sorority's newest members.
- 26 Phi Beta Kappa Is Great . . . but it's not the only honor as this review of individual and chapter honor reveals.
- 33 Chi Sigma? Fish Fans? Psi Chi? A glossary to explain the honors.
- 34 Our Ambassadors on Campus . . . newly appointed Collegiate Consultants and Graduate Counselors. 35/ Magazine order form for Christmas giving.
- 36 They Help Because They Care. A report on collegiate philanthropic programs with a Calendar of Ideas to stimulate additional ones.
- 38 Good Buys from Gamma Phis. Unusual items offered for sale by Sorority chapters.
- 39 New on Our Bookshelf. Brief reviews on books by Gamma Phi Beta authors.