

The Crescent

Winter 1980-81

Gamma Phi Beta

Our House

This is the tale of some women,
Delta Thetas they actually were.
The women though around sixty in number,
Had a house in which barely six could slumber!
They longed to be like their sisters on other campuses,
And have a house large enough to hold exchanges and dances.
So the women wanting to have more fun,
Turned as always to their dear sweet alumnae.
Now these alumnae, though realizing their plight,
Saw absolutely no answer in sight.
The alumnae searched and searched as it was,
But each house on the market was unsuitable because . . .
It's too small,
It's too large,
It's too old,
It's too new,
But mainly it's just too expensive.
Then one day a house did appear,
And it was perfect for the girls that was clear.
A huge old house with lots of trees,
But the best part was it could sleep 19 with ease.
The two-story "mansion" was not too far from campus,
And the women upon seeing it said "This one's a must!"
With six bedrooms, four bathrooms, living rooms, chapter room and swimming pool,
The Delta Thetas knew they would have the most beautiful house in all the school.
After settling on a price it seemed was in store,
The women were totally unprepared for the city council—Oh how they did roar!
You can't move in there, they screamed and they raved,
You'll ruin the neighborhood and it's one we want to save.
You've no "use permit," you'll bring your dogs and cats,
And furthermore, you'll hold fraternity parties at that!
The women tried to explain with the help of their alumnae,
There would be no crazy goings—on, just a little mild mannered fun.
But the city council did put up one heck of a fight,
And the newspapers and TV didn't even know who was right.
Then on one warm Tuesday night, after attending so many meetings,
The alumnae looked up almost disbelieving,
Did we hear right? one asked another,
Could it possibly be?
And yet sure enough nearly one year later of meetings, and sessions,
And plans,
The Delta Theta Chapter of Gamma Phi Beta had their use permit
In hand!
And just one thing more might be added to what we have to say,
If any of you are ever out our way,
Please stop at our door at 1326 Higuera . . .
We'll show you the house for which we fought,
And prove once again that we are founded on a rock.

Deborah Lynne Silk
(Cal. Poly—San Luis Obispo)

Crescent Assignments

FOR SUMMER ISSUE:
Collegiate Chapter Letters
Rush Articles and Photos
Alumnae Career Corner
Articles
Alumnae Pacesetter Articles
Colossal Collegian Articles
College Collage Articles

Deadline: March 1, 1981

CRESCENT
CORRESPONDENTS:
Please read the CRESCENT
assignment page in the *Crescent
Communique*, which you can
obtain from your president.

Editors

Editor-in-Chief

Kris Brandt Riske
1222 E. Cordova
Casa Grande, AZ 85222

Alumnae Editor

Margy Molden Wiltamuth
1700 Kiva Road
Silver Spring, MD 20904

Collegiate Editor:

Cindy Welch
1045-K Huffman Rd.
Birmingham, AL 35215

Feature Editor

Georgia Buell Adams
6417 N.E. 190 Street
Seattle, WA 98155

Business Manager:

Randy Stevens Guerra
Central Office

Contents

Omaha Campers Get 'Free Bill of Health'	4
The Omaha Alumnae Chapter developed a program to provide free camp physicals for 150 underprivileged children.	
Camp Canoe Christened	6
Canoe Gamma Phi Beta was presented to award winning chapters at the Denver Convention.	
The Joy of Giving	10
Dr. Sherry Manning, president of Colorado Women's College, shares her thoughts on sharing ourselves.	
Scholarship Is More Than Academics	12
Collegiate chapters develop unique ideas to encourage good scholarship.	
Gamma Phi Beta Foundation Donor List	21
The Foundation thanks all of you who have contributed in the last five years.	

Departments

In Memoriam	13	Career Corner	35
Alumnae Chapter Letters	14	Directory	36
College Collage	30	Couples and Cradles	37
Pacesetters	33	Lunar Lights	38

ON THE COVER: Baba May and Halle Albrecht are ready to greet rushees at Arizona State with their philanthropy day camp skit. In a room decorated with camping gear, the chapter presented the Gamma Phi Beta camp slide show and a skit. For more information, write the Beta Kappas.

Gamma Phi Beta USPS 137-620

The Crescent is published quarterly in Fall, Winter, Spring and Summer by the Gamma Phi Beta Sorority, Inc., 7503 Marin Drive, Englewood, CO 80111. Printed in the U.S.A. by Compolith Graphics and Maury Boyd & Associates. Second class postage paid at Englewood, CO and additional mailing offices.

Postmaster: Please send notice of undeliverable copies on Form 3579 to Gamma Phi Beta, 7503 Marin Drive, Englewood, CO 80111.

Subscribers: Send changes of address, notices of marriages and deaths to Gamma Phi Beta, Central Office, 7503 Marin Drive, Englewood, CO 80111.

Omaha Campers Get 'Free Bill of Health'

A program was developed by the Omaha Alumnae chapter to provide free camp physicals for underprivileged children. Height, weight and blood pressure measurements, lab work, an eye test and a physician's examination were provided for 150 campers at the University of Nebraska Medical Center one Saturday morning. All personnel involved as physicians, nurses, dieticians, medical technologists and administrative assistants were volunteer Gamma Phi Beta alumnae, family and friends. If your chapter would like to organize a camp physical program, contact the International Camping Committee in care of Central Office.

The Crescent Moon Shines on Gamma Phi Beta Campers

Experience Reigns At 1980 Camp Sechelt

Mary Wynne (California) returned to Camp Sechelt for the second year to serve as waterfront director. She is from El Cerrito, Cal. and is majoring in physical education.

Eileen Licitri (Kent St.) served as cook in her third summer at camp. She has been a counselor and works at a restaurant in Akron, Ohio.

Wendy Kitzerow (Colorado) came to camp for her second year after serving as a graduate counselor at San Jose State. She lives in Lake Forest, Ill.

Shellie King (Oregon) also returned for her second summer as counselor. Shuie is from Ordina, Cal. and is president of her chapter. She is majoring in recreation and park management.

Lori Montigel (Cal.-Riverside) hopes to own and operate her own camp. Monty is a religious studies major and has served as chapter president.

The 1980 counselors are ready for bed after a busy day at camp. They are Wendy Kitzerow, Shuie King, Brenda Blocker, Jane Reed, Mary Wynne, Lori Montigel and Nancy Johnston.

Nancy Johnston (Cal. Poly-San Luis Obispo) hails from Sacramento, Cal. Tigger is a senior majoring in social science.

Jane Reed (Iowa) is majoring in social work. A creative person, Bho was an arts and crafts specialist.

Brenda Blocker (S. Tech) is an engineering student. Babs also

served as an arts and crafts specialist.

Jennie K. Curtis (N. Arizona) served as director for her third summer. Curt is an assistant professor of outdoor studies at Colorado Mountain College in Leadville, Colo.

Camping Chairman Says It with Feeling

As I look at the 1980 counselors' comments about our own camp and the many notes I have received, one word best describes what Gamma Phi Beta's camping philanthropy is all about and that word is pride. There is no greater feeling than that of sharing one's talents, time, money or expertise with others.

Pride is what our Gamma Phi Beta counselors felt as they waved goodbye to their campers. It's what those few San Francisco alumnae felt as they voted to send their bridge winnings to the camp fund. Hawaii alumnae felt it when they received a thank you note from the girl they helped sponsor as a coun-

selor in training and Chicago Northwest alumnae felt it when they donated their plant sale profits. It's the feeling many of the collegiate chapters such as Delta Delta, Eta, Alpha Omicron and Gamma Zeta had as they made camper gifts. I could go on and on as there is so much more to share.

Gamma Phi Beta, with its adopt a camp, adopt a camper, adopt a counselor program provides the opportunity for its members to become involved in our philanthropy. Gifts for the campers at Camp Sechelt, camperships for local girls to attend camps of their choice, donations to the Foundation's camping fund, extra film for

counselors, sending a former counselor to a nearby Area Leadership Conference to tell her personal camp experiences and donating clean cabin prizes to a camp are just some examples of the unlimited ways that Gamma Phi Betas can help provide this community service and experience the pride that comes from sharing with others.

For further ideas or information, write to the International Camping Committee in care of Central Office.

*Sharon Reisig Green
International Camping Chairman*

Counselor Comments . . .

Wendy Kitzerow

A special experience for some very special girls. They give us much more in return in love, friendship and their smiles.

Jane Reed

What makes it especially wonderful is that it is all associated with Gamma Phi. Gamma Phi is so much more than a Sorority.

Babs Blocker

Camp is a place to grow, for the kids and the counselors. It's filled with the biggest kind of love you could ever find.

Lori Montigel

We live, eat and breathe together; we share the stories of the kids together and laugh over the funny incidents and cry over the trying situations.

Mary Wynne

It's opened my eyes to how vitally important a child's environment and experiences are to her growth and to a better understanding of what Gamma Phi is all about.

Nancy Johnston

To see the campers and how much love and affection they need is unforgettable.

Jennie Curtis, Director

I am truly in awe at the way our Sorority attracts such outstanding women to serve those less fortunate than ourselves.

Camp Gift Needs Listed

You or your chapter can help the campers at Camp Sechelt enjoy their stay even more by contributing one or more of the items on the list below. Mail your gifts to Mrs. J. K. Gardiner, 885 Eyremount, W. Vancouver, B.C. V7S 2B2, Canada. **IMPORTANT:** Mark package "Gift—No Commercial Value."

T-shirts . . . pajamas . . . nightgowns (Sizes 10-12) . . . Christmas ornaments (non-breakable) . . . scarfs . . . autograph books . . . pencils . . .

Campers enjoy fun in the sun in Camp Sechelt's new canoe, Gamma Phi Beta.

Camp Canoe Christened

The lonely canoe was sitting in a store waiting for someone to take it home. Then, one day, in walks a Gamma Phi Beta who selects this canoe for a very special mission. Atop the Gamma Phi's car it goes and off to Denver for its debut.

Finally on the big day at the Gamma Phi Beta Convention, the canoe got its name. The canoe, Gamma Phi Beta, is introduced to the sisters as the prize honoring Gamma Eta and Albuquerque for winning the Community Service Award, and Delta Delta and Wichita for winning the Special

Girl Award.

After the exciting presentation the canoe was loaded back atop the car for its piggy back ride to British Columbia. The canoe arrived just in time for the get acquainted dinner in Vancouver, where it met the Vancouver Camp Board and the 1980 camp staff.

That night it boarded the ferry for the final leg of the journey to Camp Sechelt. The canoe, Gamma Phi Beta, spent a glorious summer giving 144 little girls the experiences of their lives on the sparkling waters of the Straits of Georgia.

Applications

Information and applications for the positions of counselor, waterfront director and camp director may be obtained by writing Mrs. Peter McTavish, 4015 E. Mercer Way, Mercer Island, WA 98040. Camp dates for 1981 are approximately June 25 to August 15, 1981.

Camp slides are available for use at rush parties and for chapter programs. Please write Jennie K. Curtis, Box 896, Leadville, CO 80461 for more information.

Philanthropy Projects Report

By Pam Powell

Learning to play and share experiences with other children became a reality for Angie Brockmeier through the efforts of Gamma Phi Beta.

When proceeds from the Panhellenic Stitch-a-rama came to the Topeka Alumnae Chapter, Candy Ragan Deay (Kansas) suggested the money be steered toward a multi-handicapped girl. Victim of a birth defect, hydrocephalic, Angie has undergone 17 major operations during her 11 years. Also afflicted with a cleft palate, she has developed enough through the years to attend public school in a classroom for severely learning disabled children.

The local YWCA offers a Dibble-Dabble Days weekday summer program for children. Here, children participate in a variety of activities including recreational and structural games. This is where Angie, the only handicapped child in the program, spent 11 weeks of her summer.

For Angie, a child always enrolled in a self-contained classroom and

Thanks to Topeka alumnae, Angie was able to attend Camp Dibble Dabble.

never interacting with "normal" children, she learned more about how other kids feel about handicapped people and gained their acceptance. "Through the summer experience, Angie learned that 'normal' kids have a lot of problems too," said Kitty Brockmeier, Angie's mother.

The Brockmeier's monthly medical bill averages \$300, not including medications. Through the generosity of the Topeka Alumnae Chapter and the Gamma Phi Beta Foundation, Kitty Brockmeier also was able to bloom and grow through her daughter's

camping experience. "With Angie enrolled in the program, I was able to get a better job as the volunteer coordinator of a local TV station and to keep working," said Kitty. "Now we're able to afford child care for Angie."

Helping others help themselves is a motto we can all learn from. The joy and happiness seen through the face of Angie gives us all a lesson in giving. "All that we send into the lives of others, comes back into our own."

Thank you Gamma Phi Beta.

USC Gamma Phis and Sigma Nus work together to refurbish the Sunshine Mission in Los Angeles. The enthusiastic group scraped off old

paint, cleaned and painted to help bring the building up to code standards.

Senate Life:

Routine and Glamour

By Margy Molden Wiltamuth
Alumnae Editor

Editor's Note: The author and the subject of this article met on Capitol Hill for lunch in the private Senate dining room for the interview. Gracing their table for two was a tiny bouquet of PINK CARNATIONS. The author was most impressed, though the subject insisted she hadn't made arrangements for them. Later, in the ladies lounge, amidst the ornate chandeliers and priceless antiques was an elaborate arrangement of . . . PINK CARNATIONS, of course!

"About 10 minutes a day could be termed glamorous. The rest of the day is just like everybody else's—driving the swimming carpool, shopping, keeping the family organized, and planning dinner; that is if anyone's going to be there for it." That's the way vivacious Penny Barans Durenberger (Minnesota) sums up her life in the nation's capitol as wife of the senior Senator from Minnesota, David Durenberger.

Her life in Washington, D.C. is very different from the first time she lived there as a young Marine bride with a job at the National Security Agency. Her first husband was killed in Vietnam, and Penny returned to her native Minnesota, a 26 year old widow. She worked as a volunteer in Minnesota politics, eventually meeting her future husband, whose wife had died of cancer, leaving him four sons to rear.

Penny married him and his four sons (then four, six, seven and eight) in 1971, never dreaming he would be elected his state's Senator in 1978.

Taking over four busy, growing boys was a real undertaking. "I never had any idea how much bickering four boys can do," she laughed. At a Washington dinner shortly after Senator Durenberger's election, Penny found herself seated next to President Carter, who advised her they still had plenty of time to add a

Penny Barans Durenberger (Minnesota) and her husband, David, campaigning in Minnesota.

daughter, pointing out how long he and Rosalyn had waited for Amy after three sons.

But the boys have kept her quite busy enough, with active campaigning for her husband thrown in, and now accompanying him as the Senator's lady. The family now lives in McLean, Va. Two of the boys are in boarding school. "The difference in noise level is amazing," she said.

Younger than most senators, who don't have to juggle active teenagers' schedules with their own, the Durenbergers nevertheless manage to attend the obligatory dinners and receptions, sometimes at the White House. They are selective about the invitations they accept. "You could go to three and four functions every night," reported Penny.

One glamorous aspect of her life is being able to accompany her husband on fact-finding missions to foreign soils, such as a Mid East trip they made last year. "It's very nice to be

ceremoniously greeted and have tours arranged for you and other ladies in the group while the husbands are working," she said.

Penny and another senator's wife have started a small antiques business. "It gives me a good reason to carve out some time for my passion, auctions," she said. It started out almost accidentally with antique clothing she and her partner supplied an exclusive shop in Georgetown. Now they have branched out to include other items, and business is mushrooming.

There's not much time for Gamma Phi these days, but Penny is sure it will be a part of her life again. "I've been involved with many women's groups through the years, and none of them had that 'feeling' Gamma Phi Beta has. There's a real warmth there other organizations don't have." Just prior to moving to Washington, Penny was Province Collegiate Director VI.

The Joy of Giving

Dr. Sherry Manning

Editor's Note: Dr. Sherry Manning, president of Colorado Women's College, spoke at the Panhellenic luncheon at the Denver Convention. She graciously consented to write this article for THE CRESCENT so that those of you unable to attend Convention would have the opportunity to share her thoughts. Those of you who heard her will surely remember her words with delight.

Almost every day people ask me about young people and college campuses today. Have things changed from the Sixties? Are attitudes more conservative? What are today's young people really like? Our experience at Colorado Women's College is probably not so different from other campuses and from another time in American higher education, during the 1930's when George Bernard Shaw remarked, "They've got enough food, sexual freedom, and indoor toilets. Why the deuce aren't they happy?" Today one might well add (and Rene Dubois, Professor Emeritus of Rockefeller University

has), "They have cars, stereo, and the pill." But still, why aren't they happy?

To answer that question I'm tempted to oversimplify and consider the obvious. Many students—and young faculty as well—are troubled and unhappy because they are pessimistic about jobs and about their economic futures. Yet many who have financial independence lack a zest for life as well. Their attitude is not one of panic or hostility, but rather one of lassitude and disenchantment. What are we missing?

Too much in our culture helps reinforce a focus on ourselves, books such as "I'm O.K., You're O.K." and "Looking Out for Number One" are popularist reinforcement in this regard. I don't believe that our communities are peopled with narcissistic, selfish takers; certainly our experience at CWC in working with people in Colorado bears this out. We have a heritage and tradition in our communities of caring about each

other and of giving. But we must not confuse materialism with giving and we cannot forget how to give the very unique gift of ourselves.

Volunteerism is a formalized way of giving ourselves to others, and in the process, of building stronger communities. The pink ladies at Children's Hospital, the Library Associates at Colorado Women's College, service on boards of directors of community organizations such as the Denver Zoo, the YWCA, and the Girl Scouts—each of these offers an opportunity to give and to feel better for it.

Each of us—our personalities, our talents, our abilities, our skills—is an irrepeatable and unique gift to another person, to a group, to an idea, to a project, and to an organization. As we share ourselves with others, as we listen, as we work with people, projects, and institutions in the community, and as we work for things we believe in, we are giving ourselves. And we will know joy.

One for All and All for One

By Phyllis Donaldson Choat
Chapter Development Chairman

An aerobic dance demonstration . . . planning a Founders Day celebration . . . car care . . . a puppet show for patients at a children's hospital . . .

What do these seemingly diverse activities have in common? They are all examples of chapter development.

. . . chapter development focuses on each sister and the fulfillment of her potential.

Of all the aspects of our Gamma Phi Beta sisterhood, chapter development may be the least understood. The difficulty lies not with its complexity, but with its broad scope. *Chapter development permeates all facets of Gamma Phi Beta life.*

This article will attempt to clarify chapter development by answering three questions. What is the purpose of chapter development? How does it work? Who is responsible for its implementation? Finally, a brief working definition will be offered.

"Chapter development is using the resources of your chapter, campus, community and international Gamma Phi Beta to enrich the lives of all Gamma Phi Betas." Let's examine this statement more closely to gain a deeper understanding of this concept.

First, what is the purpose of chapter development? We see that it is to "enrich the lives of all Gamma Phi Betas." That is, *chapter development focuses on each sister and the fulfillment of her potential.*

Personal growth is a keystone of our sisterhood. The Articles of Incorporation state that one of the purposes of Gamma Phi Beta is to "promote the highest type of womanhood." Our ritual and pledge also refer to growth and fulfillment.

Individual growth isn't confined to the classroom, nor does it stop with graduation. Therefore, *chapter development is as much a concern of an alumnae chapter, as it is of a collegiate chapter.*

Now let's examine how chapter development works. By utilizing the resources of the chapter, campus, community and international Gamma Phi Beta, we broaden our horizons by learning new ideas and skills.

Our own sisters are an important, if sometimes overlooked, source of chapter development programs. A member who shares her expertise or talent enriches her sisters and also develops her own leadership, organizational and public speaking skills.

The campus and community offer a wide range of potential chapter development activities. Through topics and program sources suggested by members, a chapter can develop an inexhaustible list of campus and com-

. . . as members of a sisterhood, we are all responsible for helping each sister become the best person that she can be.

munity based chapter development ideas.

International Gamma Phi Beta also offers a wealth of growth opportunities. Gamma Phi Betas can serve as chapter officers, participate in Panhellenic and philanthropy projects and attend Area Leadership Conference and Convention. Alumnae improve their leadership and social skills by being alumnae advisors and TransISTers; and those who serve as international officers enjoy the opportunity of attending Leadership Training School.

Finally, who is responsible for chapter development? Broadly speaking, *as members of a sisterhood, we are*

all responsible for helping each sister become the best person that she can be. Specifically, in a collegiate chapter the chapter development chairman and her committee work closely with the executive council and the chapter to be aware of its needs and to schedule events. In an alumnae chapter, the executive board shares the responsibility as it sets its yearly goals and plans its activities. The vice president

. . . chapter development is a chapter's development of its members . . .

may assume the greatest responsibility as she is usually in charge of programming.

The growth and development process begun by chapter development does not stop with the individual Gamma Phi Beta. By helping each member become well-rounded and fulfilled, Gamma Phi Beta also benefits. When sisters feel good about themselves and their relationship with Gamma Phi Beta, their pride in their Sorority increases, chapter unity is instilled and sisterhood is promoted.

So what is chapter development? In the simplest terms, *it is a chapter's development of its members for a strong Gamma Phi Beta.*

ΓΦΒ more than a sorority . . . an opportunity

Corporation to Meet

The Beta Chi Chapter House Corporation annual meeting will take place on February 18, 1981, at 7:30 p.m. at 419 Waverly, Wichita, Kan.

Scholarship Is More Than Academics

By Georgia Buell Adams
Feature Editor

How important is scholarship to today's Gamma Phi Beta?

In our collegiate chapters, scholarship is developed through vigorous chapter scholarship programs. Each chapter is dedicated to the philosophy that learning goes far beyond mere acquisition of academic knowledge. The goal for each woman is to develop life long patterns of intellectual growth and curiosity.

Gamma Upsilon at Drake has had competitions for the most study hours put in during the semester, with a special prize awarded to the most studious sister. The chapter also awards the Brainy Bear weekly to the woman who has shown exceptional progress.

Alpha Tau Chapter at McGill prides itself on its high level of academic achievement, being one of the top sororities on campus academically.

A group study concept is utilized with the scholarship chairman arranging tutoring for those sisters experiencing difficulties. The scholarship program is working as the chapter has a number of outstanding scholars.

Beta Sigma Chapter at Washington State began a scholarship program requiring pledges to study at the house three nights each week for three hours each night. The program provides pledges with easier, more flexible hours and has resulted in better grades.

The Crescent Club is an idea generated by Beta Rho Chapter at Colorado. The club honors chapter members with high grade point averages by awarding them certificates at a scholarship dinner. How effective has the program been? The chapter boasted five 4.0 grade point averages last year and an increase in the total chapter average.

"An effective scholarship program can be both fun and substantially raise grade point averages," said Terri Mather (San Diego St.). Under the direction of Bobbie Kay Hartley (San

Diego St.), several steps have been incorporated into the scholarship program to encourage members to do their best.

At each chapter meeting a study owl is given to the sister who has exemplified good study habits. The sister awarded the study owl then passes it on to another sister the next week. An "I Got an A This Week" sheet is posted for each member to sign when she receives an "A."

The chapter also has found a way to include parents in its scholarship program. Each sister was surprised during finals week with a note from her parents enclosed in a survival kit. Parents were asked for donations for goodies and notes to their daughters.

Each bag was filled with the note, a pencil, a pen, a good luck penny and goodies.

"The Gamma Phis worked hard this year in developing new ideas to keep grades up," said Jill Pecora (Bradley). "One traditional incentive is Steak and Bean Night. Women with a grade point equal or above the house average are treated to steak dinners. The rest of the chapter enjoys beans and franks. Other scholarship programs include study buddies, a Bookworm of the Week Award, 24 hour quiet hours in the chapter house one day each week, a scholarship week and final balloons (one balloon is popped after each final)."

'Charming' Scholars

These Gamma Phi Betas have received gold "A" Award charms from the Gamma Phi Beta Foundation in recognition of their 4.0 scholastic records for the 1978-79 academic year.

Arizona—Debbie Wick

Boise State—Mary Beth Van DeCar
Bradley—Colette Cooley, Elizabeth Spalding

British Columbia—Helen Francis, Bobbi Bestwick

Bucknell—Connie Pechmann, Martha Britt, Rita Sweet

California—Teresa Long, Jessica Hoover

California State-Fullerton—Sue Dudek, Eloise Hock, Debbie Kamin

Colorado—Dianne Rogowski

Colorado College—Carolyn Schneider

Denver—Julie Anderson, Janet Lewis

Florida State—Barbara Boyd

Illinois—Karen Leiser, Kim Urbain

Iowa—Jerri Kluever, Melinda McNeilly, Cynthia Sweem, Mary Guhin, Anne Kleaveland, MaryAnn Maxwell

Kansas State—Shelley Bessier

Kearney—Michelle Meeker

McGill—LiAnne Potter

Missouri—Cheri Cohen

Nebraska—Kathy Bjorklund, Jean Gittler, Kim Osborne, Robin Younger

Northern Arizona—Jana Kahle

Northwestern—Sujata Somani, Laura Carlson

Oklahoma—Natalie Almen, Jennifer Howard, Pamela Martin

Oklahoma State—Kelly James, Terri Weir, Donese Whitaker

Penn State—Mary Olewine

Southern Methodist—Anne Carter, Linda Foreman, Luanne Kelly, Pam Pitchford, Valerie West, Suzanne Fiederlein, Diane Norton

Southwest Texas State—Kathy Major

Syracuse—Kathy Leigh, Lori Davis

Texas—Kim Jackson

Texas Tech—Karen Mann

Texas Wesleyan—Laurie Shoop, Andrea Wood

Vanderbilt—Beth Hetzler

Washington State—Barbara Phipps

Wichita State—Susie Hitchcock

Wisconsin—Kelly Finnane

Wittenberg—Sally Boogher, Kris Eldard, Pam Montgomery, Linda Petersen, Sandy Van Auker

In Memoriam

ALPHA

Wilma Olmstead Pullis

GAMMA

Lois Gernhardt Dietrich

EPSILON

Peggy Hardin Romer

THETA

Ella Belle Connor

KAPPA

Margaret Hinks Monroe

LAMBDA

Connie Martin Newman
Mary Weatherston Philip
Virginia Cornell Trethewey

XI

Myrtle Sampson Buescher
Willy Moody Carr

PI

Doris McLeese West
Cynthia Lee Lonsbrough Wilcox

RHO

Betty DeGroote Paul Knight

SIGMA

Martha Taylor Freeman
Doris Bradbury Skilton
Karen Tanner Williams

CHI

Charlene Weaver North

OMEGA

Mary Brindley Ferguson
Helen Ann Thomas Nichols

ALPHA GAMMA

Michelle Arrington Dillon
Lula Gridley Sullivan

ALPHA DELTA

Muriel Danielson Allen
Irene Myers Phelps

ALPHA EPSILON

Ruth Huntsman Collett
Caroline Arrington Long

ALPHA IOTA

Josephine Barker Lowe

ALPHA OMICRON

Eleanor Bergan Kurke Brantley
Elise Brophy Kehoe
Ward-Eleanor Wray Otteson

ALPHA RHO

Martelia Bell Swagler
Mary Emma Means Young

ALPHA UPSILON

Alice Conrad Roark

BETA ETA

Kathryn Schlaf Miesse

GAMMA PSI

Susanne Gaudineer Minks

ΓΦΒ FOUNDATION CONTRIBUTION FORM

ΓΦΒ Foundation
7503 Marin Dr.
Englewood, CO 80111

Date _____

Chapter _____

I am enclosing _____ dollars as a contribution to the ΓΦΒ Foundation. (Make checks payable to Gamma Phi Beta Foundation. Gifts are income tax deductible.)

Name _____
(please print—first, maiden, married)

Address _____
(street, city, state, zip)

If memorial gift, please state:

In memory of: _____
(If ΓΦΒ give full name and chapter)

Name and address of whom
card is to be sent: _____

Alumnae Chapter Letters

Albuquerque

We have enjoyed another successful busy year. Our first activity was a tour of the Santa Fe Opera and lunch. A craft fair and boutique in October netted more than \$1,000 which was given to the Albuquerque Hearing and Speech Center.

A Founders Day luncheon honored mother and daughter Katherine Keene and Winifred O'Connor who were given 50 year pins. Sondra Blattman was also honored as our Gamma Phi of the year. During the holiday season, we enjoyed a dinner dance.

The new year included a variety of activities: A Christmas party for children at the Hearing and Speech Center; a personal improvement program at the Alpha Chi Omega house, where Gamma Phi Shirley Walford is housemother; a tasting party; and a luncheon and installation of officers at the home of Trudy Grenko. We awarded Helen Heath music scholarships to collegians Nancy Abbott and Kristi Prager.

The year concluded with a July dinner party at Eileen McDonald's and an August luncheon at the home of Joan Laney to introduce Gamma Phi Betas to Albuquerque women going to school out of state. *Joan Hogan Laney, Gertrude Magee Grenko*

Amarillo

We ended the year with a dinner at the home of President Leta Bills Barry (Oklahoma City). Guest of honor was Province Alumnae Director Ann McCune Volker.

We sent donations to the Gamma Phi

Beta Camp Fund and the Amarillo Rape Crisis Service. During the year we also actively supported Amarillo City Panhellenic activities, including the classic film party and a fund raiser for scholarships for outstanding high school seniors.

Balboa Harbor

At our annual luncheon for seniors in May, we presented the Betty Luker Haverfield Scholarship to Ellie Wurster. The scholarship is presented annually to a Delta Eta going on to graduate school.

Our annual Superman Party was a great success in June. Games were set up at a member's oceanfront home in Balboa. The husbands and dates competed in such contests as football throw, horse shoes, dart throwing, golfball driving and punting. Prizes were awarded to the three top Supermen. *Mary Earl Spencer*

Birmingham, Ala.

The year began with a dinner in September at the home of Gail Graves Kline and ended in May with a couples party. In October we were at the home of Kellie Riddle Bishop to watch Janet Mahaffey Hoopes give a microwave oven demonstration.

Founders Day was hosted by mother and daughter Marian Naylor Davies and Heather Davies Brooks. Ida Jean Wilburn and Nancy Bobo hosted our January meeting which featured hints on how to coordinate a wardrobe.

Fernanda and Elise Berthon were

hostesses for the February meeting at which a program on CPR was presented by the American Red Cross. We were privileged to have Province Alumnae Director Jean Oliver join us in March at the home of Inez Lollar Jones. The April meeting at the home of Janet Walker saw everyone busy pricing boutique items sold at Convention. The chapter owes its deepest appreciation to Janet Walker, designer of our counted cross-stitched medallion, and Wendy Hallmark Gamble for enabling us to offer this item for sale.

The installation of Delta Omicron Chapter in January at Southern Technical Institute was of particular interest to our group. Janis Raines Abernathy, Janet Mahaffey Hoopes and Elise Berthon were present on this occasion and were pleased to welcome Janis' daughter, Lynn Abernathy Sanders, as an alumna initiate. Lynn's grandmother, Joyce Raines, also attended the initiation.

New members are welcome to our group. Please call Gail Kline at 956-5452 or Elise Berthon at 967-0231. *Elise Berthon (Birmingham-Southern)*

Birmingham, Mich.

In March a potluck dinner and play were enjoyed at a local theater. Mary Utley was hostess and Joyce Fox and Mary Ann Wilson were co-hostesses.

A quiche and salad luncheon and a business meeting were held in April at the home of President Karen DeKoker. Co-hostess was Jane Peters.

The Village Club was the site for the annual spring luncheon, held in June. Hostesses were Ginny Goceld and her committee. *Mary Helen Holmes*

Boise

We began 1980 with a bring a salad and a friend luncheon held at the home of Dutch Hogue. In March we had our installation of officers. In April our art sale was held at the home of Bev Hon. It featured the work of many local artists and proved profitable for our group.

Last summer we had a picnic for 80 collegians and alumnae at the home of Linda Swanson. We're looking forward to a busy winter schedule. *Marcia Donnelly*

Boston

We welcomed in the new decade with a consumer presentation on saving energy and dollars in the home. A local gas company representative showed us economical and easy ways to insulate, recycle and heat. At our February meeting, we learned home decorating ideas. This was a special meeting, as we were joined by the Alpha Xi Deltas.

An informative CPR demonstration was our March activity. In April we attended a performance of "The Real Inspector Hound." Our final meeting was the annual

Alumnae attending the 30 year birthday party and reunion at Idaho State enjoyed a delightful weekend organized by Debbie Thompson and Michele Pond, posing in Gamma Phi T-shirts.

May banquet. The history of the chapter was read to the members. Mildred Fraser, Virginia Burgess, Hope Hathaway, Betty Allen and Virginia Jacquith were presented 50 year pins.

In September, a welcome back dinner meeting featured foods from different parts of the country. Our October meeting was a fund raising auction with everyone contributing by bringing baked goods and crafts. Founders Day is always special with a potluck dinner and ceremony. We enjoyed a Christmas party at the home of Dorothy Matheson.

We initiated a new tradition with the establishment of a chapter president's badge. The badge, which the president will wear at each meeting, was given to our chapter upon the death of Florence Strickland Tabbut (Boston). Florence received her badge from her mother, Grace Noble, and asked that it be passed on to the chapter. *Leslie Anderson (Syracuse), Nancy Kilpatrick (Oklahoma)*

Chicago

We were honored to have Grand President Karen Wander Kline (Iowa St.) at our April meeting, where our annual White Elephant Auction was held. The chapter netted more than \$110 for Camp Sechelt.

Another highlight of the year is our traditional candlelight Christmas party. Treasurer Ruth Seeler (Vermont) hosts the event each year in her restored 100-year-old home.

Looking ahead to 1981, Chicago alumnae will be celebrating the chapter's 90th birthday, making it the oldest Gamma Phi Beta alumnae group.

We meet monthly for dinner at the homes of our members, many of whom are employed in downtown Chicago. Anyone interested in joining us is invited to call Sally Lewis at 644-4116. *Mary Agnes Welsh (Memphis St.)*

Chicago Northwest

We started our busy year with a lakeside salad supper. Subsequent meetings were a delicious Founders Day potluck dinner and a festive Christmas craft auction. January in Chicago is infamous for unreliable weather so a fun night of games was planned. February saw us thinking spring and planning our annual plant sale. Again, it was increasingly profitable with proceeds going to Gamma Phi Beta and Girl Scout camping programs.

The remainder of the year brought us a fun and informative look at history through antique irons, a program on how to travel lightly and fashionably and a party with six charter members reminiscing on the occasion of our chapter's 25th anniversary. *Jan Harahan*

Cincinnati

In September we had a luncheon at the art museum and a private tour. The next

Attending the annual May banquet is a highlight in the year's activities for these Boston alumnae.

month we had area coffees and in November celebrated Founders Day with special recognition to 50 year member Kay Marshman Denman.

A Christmas dinner was held at the home of Gertrude MacRae McIlwain and in April we had a crafts booth at the annual charity fair. A party and play at the Showboat Majestic on the Ohio River was enjoyed by all in May. *Beverly Nichols*

Cleveland West

Our June luncheon was held at the home of Mary Knox Wilson Lovshin (Wisconsin). We honored Elarka Towne Hakanson (Iowa) and Marjorie Sodemann Smith (Wash.-St. Louis) for 50 years membership. A family picnic and pool party was held at the home of Jean Bigler Edwards (Kent St. and Bowling Green).

In October Marjorie Walker Spencer (Birmingham-Southern and Arizona) presented a program on nutrition. Founders Day was a joint meeting with the Cleveland East Chapter at the home of Sara Luce Smith (Rollins).

Anyone new in the Cleveland area is welcome to join us. Please call Joan Oviatt at 752-0037. *Ruth West Siron*

Columbus

In September, alumnae served as rush hostesses and kitchen helpers at Ohio Wesleyan, in addition to making name tags and providing dinner and snacks after the rush parties. Alumnae and collegians shared in an October hayride and pumpkin

carving contest at the home of President Annette Davis Adams (Bowling Green). Winning collegian-alumna pumpkin carving teams were awarded Halloween treats. Residents of a local nursing home and a children's home were the real winners as they were given the carved pumpkins.

Gathering together again at a joint Founders Day celebration, Alpha Etas learned of the lifetime commitment to Gamma Phi Beta when four alumnae were honored with 50 year pins. Alpha Eta Chapter treated alumnae to a dinner in April.

Alpha Eta seniors were honored guests at the May meeting. Those staying in the Columbus area were welcomed into the alumnae chapter and those moving away were encouraged to seek an alumnae group in their new communities. *Annette Davis Adams (Bowling Green)*

Dallas

Highlighting our year was the Founders Day celebration, which also was the 50th anniversary of Alpha Xi Chapter and the Dallas Alumnae Chapter. Judy Graham, International Philanthropy Chairman, shared her camping experiences with us in October. In December, we received tips from a Dallas Power and Light representative on saving energy.

Alpha Xi pledges were welcomed at a dinner at the home of Frances Akin Grigsby (SMU). The Alpha Xi seniors were honored at a May dinner at the home of Joy Adams.

Sylvia Hardy Trewin (Texas) coordinated a successful spring salad luncheon

Letters

and boutique at the Alpha Xi house. Our final meeting featured a program on assertiveness training, with officer installation and luncheon.

Please call TransISter Janis Walker Hallmark (Texas Tech) at 341-8943 if you would like to join us. *Ann Taylor Ricker (Oklahoma St.)*

Dayton

We had a busy year with many interesting programs and activities. Our potluck dinner and silent auction helped to swell the chapter treasury. Sharon Gale gave us an inside view of China.

Founders Day was celebrated with our sisters from Beta Epsilon at Miami University. What a thrill to be with 109 collegians.

Most exciting was our joint venture with Alpha Chi Omega. An art auction brought

Chicago Northwest Suburban alumnae celebrate their 25th anniversary.

Philadelphia alumnae Betsy Girard (Penn St.) and Jane Johnson (Penn St.) present a check to the director of Camp Bumblebee, day camp for handicapped children.

\$1,300, which was given to our local philanthropy, United Cerebral Palsy. *Carol C. Crowe*

Denver

A September luncheon at the home of Marian Kerr got our year off to a great start. The 15th annual Art Mart, held in October, was successful and will enable us to send deserving girls to camp again next summer.

The December program featured holiday candy moulding at the home of Fran Tyson. Helen Moore was hostess for the annual Christmas tea.

Dr. Thomas Noel, noted Denver historian and author, will speak and show slides in January. We are looking forward to a night at the theater in January or February.

Spring will be welcomed with a bridge and salad luncheon at the Theta Chapter house in March. A Cuisinart demonstration

Mary Lu Bitting Windberg (Kentucky), Joann Miller Kraemer (Indiana St.), Laura Finley Feldkamp (Michigan) and Nelle Bowers Cannon (Indiana St.) celebrate Evansville's 24th birthday.

Lois Ellison, Girl Scout volunteer, accepts a check from Rita Harkins Dickinson (N. Arizona) at the annual Phoenix fashion show.

is the program for April and our closing meeting is in May.

We hope any alumnae new to the Denver area will contact us by calling Cathy Lindauer at 771-6971. *Margie Daley*

Evanston

We opened the fall season with a luncheon at the home of Ruth Bartels Fox (Northwestern). Several collegians gave a program on chapter life. A dessert and white elephant sale was held in October at the home of Polly Grove Haliday (Northwestern). Founders Day and the 91st anniversary of Epsilon Chapter were celebrated at a dessert at the chapter house.

Our 24th annual sale of Christmas greens kept us busy in December. This is our major fund raising event and benefits Camp Sechelt and the special education classes at local high schools. A luncheon was held in March at the home of Carlyn Lovgren Whitehand (Iowa). In April we attended the annual Panhellenic spring luncheon. Polly Grove Haliday (Northwestern) is secretary of the Chicago North Shore Alumnae Panhellenic.

We honored the graduating seniors of Epsilon Chapter at a luncheon in June. Each graduate received a silver plate. Alumnae who would like to join us may call Evelyn Leussen Sargent (Ohio Wesleyan) at 491-6728. *Polly Grove Haliday*

Evansville

Evansville alumnae had a busy and interesting year. Highlights of our meetings were a porch sale to swell our treasury, a luncheon with Province Alumnae Director Cyndy Meisner Howes and a cookie exchange at the December meeting.

We also had a demonstration of silk flower arranging and our 24th birthday celebration in May at which collegians were our guests. *Laura Finley Feldkamp*

Fairfield County

We started the year with a tour and luncheon at the Hammond Museum and Japanese Gardens. In October we held a garage sale and on Founders Day we saw a lot of old friends at a luncheon.

We enjoyed a party in December with our husbands and friends at the home of Audrey Peterson. A program on the art of quilting and a quiche luncheon at the home of Tanya Wood Simonton (Syracuse) were held in January.

March was our busiest month. We held a fund raising spaghetti dinner, a make-up demonstration, enjoyed a visit from Province Alumnae Director Dorothy Roberts Matheson and Barbara Heberlein Freeman (Wisconsin) introduced us to a Vietnamese friend.

In May we gathered for a tour of Decorator Showhouse. The year's activities were ended with a summer party at the lake

home of Mary Ann Lawton Beach (Iowa). We hope Gamma Phis new to the area will call Nancy Wetherwax Furnas at 327-1845. *Suzanne Parr Sposato*

Hawaii

During the year our programs included a tour of the Iolani Palace, a macrame demonstration, our annual Christmas auction and a salad luncheon and silent auction.

In May we attended the Panhellenic luncheon. We honored collegians home for the summer at an August luncheon. A Founders Day luncheon was attended by 24 alumnae. *Ruth Bartlett, Betty Demarke*

Houston

We participated in Sorority Sampler, a bazaar sponsored by Houston area Panhellenic. The proceeds from our booth were donated to the Easter Seals Camper program.

Our programs included a brunch and style show; work party and talent show for Sorority Sampler; Founders Day luncheon; and a Christmas tea. We also enjoyed a cooking demonstration, a slide presentation about gardening, a travel fashion show and a quiche and salad luncheon.

Please call Joan Ontloff Steinhoff at 783-4901 if you would like to join us. *Cheryl Sparks Thomas*

Indianapolis

A tasting party in September started out our new year. At the October meeting, we learned to make silk flowers. We had a potluck dinner to celebrate Founders Day and in December we held our annual Christmas boutique.

A speaker from United Neighbors will highlight the February meeting. In March we will put together latch hook kits for Gamma Phi campers. May will bring a tour of the historic Benjamin Harrison home. We will close the year's activities with a picnic with area collegians. *Susan Heine Borgini*

Kansas City

A preview party for the 19th antique and arts show started the season for area Gamma Phis. The three day event was held in September.

Traditional activities included Founders Day, at which Kathryn Moore Coen (Kansas) was named Woman of the Year; the Christmas coffee for Gamma Phis, their daughters and local collegians; and the June picnic at which collegians were the honored guests.

Featured among the programs were a tour of Crittenden Center for Disturbed Children and our gift of the Family Therapy Room, and a visit with Cynthia Smith (E. Texas St.), local television personality. *Evogene Wallace Sales*

Kearney

Five meetings centered around Gamma Kappa Chapter, starting with an August luncheon in the park. October saw new pledges as guests at a potluck, November brought a joint observance of Founders Day, December found alumnae and collegians enjoying goodies and an auction, and we honored the graduating seniors in May.

Of special interest to alumnae were the programs entitled Women in Art, The Handicapped in Society and Women in professions. *Betty Sitz King (Kearney)*

These University of Northern Iowa Gamma Phis met for a reunion dinner last summer in Des Moines.

Lexington

A coffee at the home of Virginia Blythe started off the year. In October, a program on needlepoint was presented in the home of Karen Hoelker. November found Lexington alumnae joining collegians at the chapter house to celebrate Founders Day. The annual business meeting, snowed out in February, was well attended in May at the home of Jane Curtis.

We invited our husbands and friends to join us in March for a night at the opera. A spring brunch honored graduating seniors and rounded out a successful year for us. Any alumnae in the Lexington area are invited to call Ruth Ann Palumbo (Kentucky) at 299-2497. *Sandy Maddison Pogan (Iowa St.)*

Lincoln

In September we spent an evening playing bridge and backgammon and honored

our Slightly Older Sisters. A Homecoming party in October for out of town guests, Gamma Phis and friends featured a post-game pizza party at a beach cabin.

Founders Day was held at the Pi Chapter house. Collegians and alumnae enjoyed dessert and a silent auction. The annual children's Christmas party was held at the chapter house in December. Santa visited and treats and entertainment were provided by collegians.

The new year found alumnae back at the chapter house for a program called Women's World. A fashion consultant gave a slide presentation on dressing for work or

play. In February we joined the collegians at their initiation banquet and later that month watched a slide program on outstanding Lincoln architecture at the home of Judy Rogers Flanders (Kansas St.).

The 10th annual Art Alley was held in March. Pi seniors joined alumnae for a luncheon in April and in May favorite fillings were tried at a crepe supper. *Jo Anne Armstrong Bettenhausen (Nebraska)*

Long Beach

In September, we participated in the annual Panhellenic art auction. We had an October potluck at the home of Georgia Merchant to welcome new alumnae into our chapter. Founders Day was the highlight of November with our celebration held with the Gamma Etas.

In the busy month of December, we had an open house hosted by Nicole Neesham. The new year was welcomed in with a daytime luncheon at the home of Bea

Letters

Johnson. In February, we invited the new members of Gamma Eta Chapter to an alumnae meeting. This meeting was a good opportunity for collegians and alumnae to get acquainted on a personal basis. The senior brunch was held in May. *Linda Hoggatt*

Minneapolis

A busy year is planned under the leadership of President Ginny Atwill. September's meeting was held at the Kappa Chapter house. Alumnae were encouraged to attend to see the recent redecorating. The morning started with bridge, then luncheon and a guest speaker from a food store.

In October a punch party was held and in November we had a dinner Founders Day celebration. January will be a kick off meeting for SportsMania to be held in February. March is the annual Panhellenic luncheon and a bridge luncheon and a speaker on shaping up will highlight our April meeting. A picnic in May will honor graduating seniors. *Marlys Nickeson Pung*

Nashville

In October we and the collegians put on the annual Country Fair on the Vanderbilt campus. In previous years proceeds have been donated to the Red Cross camping program. We also held a pledge/big sister picnic for the collegians that month.

In November we celebrated Founders Day with the collegians. December events included an open house for alumnae, collegians and friends at the chapter house, as well as the annual mother-daughter tea.

Winter and spring will bring alumnae participation in rush, a party for seniors and much more. We invite all Gamma Phis

in the Nashville area to contact Lisa Davidson at 646-6632. *Lisa Davidson*

N. Virginia

At our first meeting of the year we welcomed new members to our group. In October we enjoyed a program on cosmetics. November found us joining Beta Beta Chapter to celebrate Founders Day. A few members traveled to Alpha Chi Chapter the next day to share in their celebration.

A traditional Chinese gift exchange highlighted our December meeting. In January we held regional group meetings and our February meeting included a program on stress and prevention of heart disease. March was our annual potluck dinner and installation of officers.

Other highlights were a slide show on historic Ephesus, collegiate/alumnae party and a theater party fundraiser. Interested alumnae are encouraged to contact Judy Carlstrom Craig (Colorado College) at 379-6237. *Janet Lisa Moscicki (William and Mary)*

Oklahoma City

Oklahoma City alumnae held a dinner last spring to honor seniors from our four Oklahoma collegiate chapters. It was held at the home of Laura Ford Deaver (Oklahoma St.).

Our fund raising project was a garage sale. All proceeds went to Beta Omicron to help defer rush and Convention expenses. Summer was busy with alumnae making items to sell in our children's boutique at Candy Cane Lane.

Our registration gala was held in August at the home of Suzanne Williams Clark (Oklahoma). A fashion show was pre-

sented with Gamma Phis modeling. Newcomers to the area are invited to call Janice Lee Romerman (Oklahoma) at 848-3482. *Linda Polk Klos (Oklahoma)*

Orange County

We have been busy with Delta Delta Chapter. We began the year with a get acquainted brunch at Donna Miller's (Arizona) home. We renewed old friendships and welcomed recent graduates and Gamma Phis new to the area.

September was rush for Delta Delta and we assisted by serving at parties. In October our children were entertained at the annual Delta Delta Halloween party. Moms and youngsters enjoyed an evening of games and pumpkin carving.

Our annual nut sale yielded significant profits for our alumnae chapter. We celebrated Founders Day with a dinner with the Delta Deltas. Valentine's Day was celebrated at the home of Cindy Cattern (Cal. St.-Fullerton) with a tasting party.

We elected and installed officers in March and enjoyed a potluck at Dorothy Foster's (USC) home. During April we joined the Delta Deltas for their birthday. We presented the chapter with a punch bowl and cups.

Graduating seniors from Delta Delta were honored at Cheri Brumleu's (USC) home in May. We were thrilled to award Betty Woodward (Arizona) her 50 year pin. *Nora Barringer*

Peninsula

Another year has gone by with many opportunities to renew friendships and establish new ones. Our first meeting featured a program by an interior deco-

Recipe for Giving

Ingredients

1. One collegiate or alumnae chapter—large or small
2. The *Ladyfood* cookbook—a collection of recipes from Gamma Phi Betas all over Canada and the United States
3. Enthusiasm!—the more the better

Instructions

1. Mix all ingredients together—stir vigorously
2. The results will be:
 - a. For each book sold, the sponsoring chapter will receive a \$1 remittance.
 - b. Another \$2 per book sold will be donated to the Gamma Phi Beta Foundation in the chapter's name.

With the dollars that are returned to your chapter you can adopt a camp, camper or counselor, support the Foundation financial aid program, support a local philanthropy or chapter activity, send representatives to an Area Leadership Conference or Convention or help meet chapter expenses. For more ideas contact Judy E. Graham, 2716 Rosedale, Dallas, TX 75205. To order cookbooks and receive further information on the Recipe for Giving contact Ladyfood, 1104 Yale Circle, Plano, TX 75075.

rator. We celebrated Founders Day with a potluck dinner.

In February we learned to make hors d'oeuvres and enjoyed a salad luncheon. We were honored in March by a visit from Province Alumnae Director Eleanor Baker Merz.

Our last meeting of the year was a tour of Ralston Hall, one of the most beautiful Victorian mansions in our area. We had a successful garage sale at which we raised more than \$200.

Philadelphia West

Another successful year included an interesting variety of day and evening meetings. Our September meeting was a Norsk Kveld cookout. Founders Day at Betsy Girard's (Penn St.) home featured dessert and a cookie exchange. Congratulations were extended to Lib Robbins (Ohio Wesleyan) for 50 years membership.

A Christmas party was held at the home of Mary Zahn (Wisconsin) with everyone bringing a canned item and a wrapped tree ornament for gift exchange. Our February dessert meeting at Ruth Dallas' (Penn St.) home was highlighted by a slide program presented by an exchange student from Columbia, staying with the family of Dixie Klingaman (Syracuse).

In March, spouses and friends joined us for our annual progressive dinner. A salad buffet in May at Evelyn Eltz's (Goucher) home rounded out our year's activities.

Three lunch bunch meetings were held during the year and the traditional bridge tournament was another enjoyable event. Those new to our area are welcome to call Betsy Girard (Penn St.) at 647-4077. *Bette Agnew Alburger (Penn St.)*

Phoenix

Our year began in August with a swim party for Beta Kappa pledges at the home of Lucia Causey (Arizona). In September we invited the collegians to join us for a potluck.

At the October meeting at the home of Lettie Ann Gutshall McDonald (Arizona St.), we received information on the Girl Scout camping program. The Girl Scouts benefit from our fashion show proceeds. In November we held two major gatherings. Founders Day was well attended by collegians and alumnae at a local restaurant. Our fashion show was attended by 230 Gamma Phis and friends.

At our Christmas boutique, hand made crafts and baked goods are auctioned to members. In January Wanda Browing Falk (Arizona) gave her annual book review at a morning meeting. A Swedish exchange student presented the evening program.

In March we took our husbands and friends out for a good old cowboy steak fry at Reata Pass. The seniors were saluted at a May luncheon at the home of Mignon Phipps Michele (Oregon). *Amanda McCoy Harries (Arizona)*

Rochester alumna Margo Bagneschi serves pizza to a resident of Hillside Children's Center at a party given in the children's honor.

Pocatello

A 30 year birthday party and reunion of Gamma Phis from Idaho State University was held in October. Organized by Debbie Thompson and Michele Pond, numerous alumnae, collegians and friends gathered for the event. Gamma Phis joined together to reminisce, become acquainted and attend a football game.

Special guests included Patty Mitchell Lemmon, the only Beta Iota charter member present; Marilyn H. Jackson and Doris McGee Gleason, members of the second pledge class; and the Gamma Phis who traveled in two vans from Boise. It was a fun time for all who attended. *Michele Pond*

Quad Cities

Our monthly programs have included everything from making autograph books for Camp Sechelt to viewing Red Cross movies on first aid.

We had another successful fund raiser—Make it, Bake It, Create It. We auction off all our creations. We were able to secure a contribution from the Gamma Phi Beta Foundation to aid in our support of the Discoveries Program of the local Girl Scouts. We also contributed to the housing fund of Delta Pi. It was a successful year. *Patricia Faulds Blackman*

Riverside

Area alumnae met in May at the home of Carol Born. Guest of honor was Province Alumnae Director Jeanne Leisy. Alumnae and their husbands and friends enjoyed the annual summer barbeque hosted by Sidney Del Pizzo.

Activities which brightened our fall

schedule were the alumnae/collegian volleyball game in October, Founders Day celebration in November and the annual nut sale. We encourage any Gamma Phi in the Riverside-San Bernardino Counties area to join us. *Barbee Carpenter*

Rochester

As is traditional, we kicked off the year with our annual potluck in September. October brought a tour of a cheese shop and November, as usual, was highlighted by a Founders Day luncheon. As the holiday season approached, we continued what has become a traditional philanthropic project—buying and wrapping Christmas gifts for several needy residents of Hillside Children's Center, a treatment center for emotionally disturbed children.

Hillside activities continued to play a predominant role in the chapter's activities as Gamma Phi sent two representatives to a dinner recognizing groups that had contributed significantly to the agency. April was highlighted by the annual Panhellenic luncheon and a pizza and cartoon party for a group of Hillside boys.

Gamma Phis and their husbands gathered in May for a Monte Carlo party and one last time in June to enjoy a slide presentation of Marcia Payne's Mexican travels. New members are welcome in our chapter and are invited to contact Terry Nicastro. *Judy Haverfield Beaupre (Missouri)*

St. Louis

An appealing selection of houses, outstanding publicity and the organized efforts of more than 100 sisters—that's what gives the Gamma Phi Beta House Tour in St. Louis its fine reputation. The seventh tour, held

Letters

in May, enabled us to present a check for \$2,000 to the Good Shepherd School for Children. In addition to supporting the school financially, we give Valentine and Easter parties for the children and donate many hours of volunteer time in the classroom. The school operates for the purpose of educating and training children with mental retardation, cerebral palsy and severe communication disorders.

During the year interesting programs were planned by Jackie Heitman Ruthsatz (Wash.-St. Louis). A trip to Red China was presented by Posey Oswald Durr (Wash.-St. Louis); a Christmas party for alumnae, husbands and friends was held at the home of Micki Jakobs Fuller (St. Louis); a tea-spoon tasting luncheon and program entitled Diamonds—A Girl's Best Friend was interesting; and a demonstration on preparing party foods was well attended.

Founders Day was celebrated in November. We were honored to have Alumnae Vice President Ann Mullen Bronsing as our toastmistress for the luncheon. President Helen Megel Holstein (Wash.-St. Louis) presented awards.

In the spring, we entertained graduating seniors at a picnic and swim party at the home of Ann Mullen Bronsing (Indiana St.). Lisa Morgenthaler (SW Missouri) and Lori Schmidt (St. Louis) received scholarships from St. Louis Panhellenic. We hope Gamma Phis new to our area will contact Transister Dorothy Allen Drees at 961-1475.

San Fernando Valley

Meetings, a salad bar, a boutique visit, informative speakers and a Christmas party all contributed to another successful year.

Under the direction of President Marion Henderson Bergerson (Oregon), we were happy to send four physically handicapped youngsters to camp. For some it was the first time out of the Los Angeles area. Funds for this project came from nut sales coordinated by Charlene Baumbach Smith (William and Mary), Martha Tipps McMarthy (Texas) and Ruth Mellen Mendenhall (Arizona), and our annual blind auction party held at the home of Shirley Eglund Spallas (USC).

Area newcomers are encouraged to call Bette Berndt Caraway at 348-6275. Lyn Perkins Mesner (Oregon)

S. Orange County

We had our annual August soup and salad supper at the home of Irene Bergum Donoghue and then attended the Laguna Beach Pageant of the Masters. In October a representative from Nieman Marcus spoke about their Christmas catalogue at the home of Rilla Casey Griffin and Bonnie Giles Casey, where we enjoyed brunch. In November we celebrated Founders Day with a luncheon and a Christmas party was

Discussing plans for the spring house tour benefitting the Good Shepherd School for Children are St. Louis alumnae Nancy Fries Murphy (Missouri), Susan Richter Krombach (Missouri) and Helen Meger Holstein (Washington-St. Louis), and the homeowner and her children.

held at the home of Margy Dye Risner.

Saks of Irvine conducted a beauty seminar for us in January. Chapter members and guests listened to a program entitled Managing Interpersonal Relationships in February. Kathleen Cumbeby Eldred was hostess for our March program on Chinese cooking. In May we toured the Sherman Foundation Gardens in Corona del Mar.

The annual fall nut sales were most successful and enabled us to pay for seven campships. Janet Wissmiller Barrett

Tulsa

Tulsa alumnae started out the year with a pizza party. During the fall, a garage sale was held.

Our Founders Day program included a meaningful skit special to all Gamma Phis. The December meeting was highlighted by Andrea Nielsen's (Oklahoma St.) presentation on gift wrapping and decorations.

Spring events included a taste and tell, a casserole dinner and another garage sale. In June a salad supper and swimming party enabled us to entertain the collegians and their mothers.

Washington, D.C.

We experimented with some new formats this year, some successful and to be continued. An attempt to start neighborhood meetings for the winter months was snowed out in every neighborhood. A lunch group met several times and a new craft group made cornhusk wreaths to be sold at our annual Christmas boutique.

Founders Day was celebrated with Northern Virginia alumnae and Beta Beta collegians at the chapter house. We also

had a joint meeting with Zeta Tau Alpha, as we learned how to manage money. The hospice movement was explored at another meeting and we enjoyed a knit sewing demonstration and mini style show. A swim party and couples dinner theater night rounded out our year. Our new fund raiser was a raffle of a Miracle Morning at Elizabeth Arden.

We hope newcomers to the area will call Nancy Claunts at 384-5493.

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION			
(Required by 49 U.S.C. 3685)			
1. TITLE OF PUBLICATION	2. ISSUE DATE	3. ISSUE FREQUENCY	4. DATE OF FILING
THE CRESCENT OF GAMMA PHI BETA	10/1/88	Quarterly (March, May, Sept. & Dec.)	October 1, 1988
5. NUMBER OF COPIES OF THIS PUBLICATION		6. NUMBER OF COPIES OF SINGLE PAGES	
a. Total number of copies (net press run)		b. Total number of copies (net press run)	
7. LOCATION OF HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHER (or printer)		8. LOCATION OF THE HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHER (or printer)	
9. NAMES AND COMPLETE ADDRESSES OF PUBLISHER, EDITOR, AND MANAGING EDITOR			
PUBLISHER (Name and address):			
EDITOR (Name and address):			
MANAGING EDITOR (Name and address):			
10. I certify that the statements made by me above are correct and complete.			
11. I certify that the statements made by me above are correct and complete.			
12. I certify that the statements made by me above are correct and complete.			
13. I certify that the statements made by me above are correct and complete.			
14. I certify that the statements made by me above are correct and complete.			
15. I certify that the statements made by me above are correct and complete.			
16. I certify that the statements made by me above are correct and complete.			
17. I certify that the statements made by me above are correct and complete.			
18. I certify that the statements made by me above are correct and complete.			
19. I certify that the statements made by me above are correct and complete.			
20. I certify that the statements made by me above are correct and complete.			
21. I certify that the statements made by me above are correct and complete.			
22. I certify that the statements made by me above are correct and complete.			
23. I certify that the statements made by me above are correct and complete.			
24. I certify that the statements made by me above are correct and complete.			
25. I certify that the statements made by me above are correct and complete.			
26. I certify that the statements made by me above are correct and complete.			
27. I certify that the statements made by me above are correct and complete.			
28. I certify that the statements made by me above are correct and complete.			
29. I certify that the statements made by me above are correct and complete.			
30. I certify that the statements made by me above are correct and complete.			
31. I certify that the statements made by me above are correct and complete.			
32. I certify that the statements made by me above are correct and complete.			
33. I certify that the statements made by me above are correct and complete.			
34. I certify that the statements made by me above are correct and complete.			
35. I certify that the statements made by me above are correct and complete.			
36. I certify that the statements made by me above are correct and complete.			
37. I certify that the statements made by me above are correct and complete.			
38. I certify that the statements made by me above are correct and complete.			
39. I certify that the statements made by me above are correct and complete.			
40. I certify that the statements made by me above are correct and complete.			
41. I certify that the statements made by me above are correct and complete.			
42. I certify that the statements made by me above are correct and complete.			
43. I certify that the statements made by me above are correct and complete.			
44. I certify that the statements made by me above are correct and complete.			
45. I certify that the statements made by me above are correct and complete.			
46. I certify that the statements made by me above are correct and complete.			
47. I certify that the statements made by me above are correct and complete.			
48. I certify that the statements made by me above are correct and complete.			
49. I certify that the statements made by me above are correct and complete.			
50. I certify that the statements made by me above are correct and complete.			
51. I certify that the statements made by me above are correct and complete.			
52. I certify that the statements made by me above are correct and complete.			
53. I certify that the statements made by me above are correct and complete.			
54. I certify that the statements made by me above are correct and complete.			
55. I certify that the statements made by me above are correct and complete.			
56. I certify that the statements made by me above are correct and complete.			
57. I certify that the statements made by me above are correct and complete.			
58. I certify that the statements made by me above are correct and complete.			
59. I certify that the statements made by me above are correct and complete.			
60. I certify that the statements made by me above are correct and complete.			
61. I certify that the statements made by me above are correct and complete.			
62. I certify that the statements made by me above are correct and complete.			
63. I certify that the statements made by me above are correct and complete.			
64. I certify that the statements made by me above are correct and complete.			
65. I certify that the statements made by me above are correct and complete.			
66. I certify that the statements made by me above are correct and complete.			
67. I certify that the statements made by me above are correct and complete.			
68. I certify that the statements made by me above are correct and complete.			
69. I certify that the statements made by me above are correct and complete.			
70. I certify that the statements made by me above are correct and complete.			
71. I certify that the statements made by me above are correct and complete.			
72. I certify that the statements made by me above are correct and complete.			
73. I certify that the statements made by me above are correct and complete.			
74. I certify that the statements made by me above are correct and complete.			
75. I certify that the statements made by me above are correct and complete.			
76. I certify that the statements made by me above are correct and complete.			
77. I certify that the statements made by me above are correct and complete.			
78. I certify that the statements made by me above are correct and complete.			
79. I certify that the statements made by me above are correct and complete.			
80. I certify that the statements made by me above are correct and complete.			
81. I certify that the statements made by me above are correct and complete.			
82. I certify that the statements made by me above are correct and complete.			
83. I certify that the statements made by me above are correct and complete.			
84. I certify that the statements made by me above are correct and complete.			
85. I certify that the statements made by me above are correct and complete.			
86. I certify that the statements made by me above are correct and complete.			
87. I certify that the statements made by me above are correct and complete.			
88. I certify that the statements made by me above are correct and complete.			
89. I certify that the statements made by me above are correct and complete.			
90. I certify that the statements made by me above are correct and complete.			
91. I certify that the statements made by me above are correct and complete.			
92. I certify that the statements made by me above are correct and complete.			
93. I certify that the statements made by me above are correct and complete.			
94. I certify that the statements made by me above are correct and complete.			
95. I certify that the statements made by me above are correct and complete.			
96. I certify that the statements made by me above are correct and complete.			
97. I certify that the statements made by me above are correct and complete.			
98. I certify that the statements made by me above are correct and complete.			
99. I certify that the statements made by me above are correct and complete.			
100. I certify that the statements made by me above are correct and complete.			

The Gamma Phi Beta Foundation stands for service to humanity through our international philanthropy of camping for the "special" girl and our fellowship, scholarship and grant-in-aid programs. While we like to think that the giving of ourselves is our most important contribution, without the financial support of our members our work would be impossible.

The Foundation has scheduled a fund raising drive after the first of the year. It is the hope of the Directors that all Gamma Phi Betas will participate in this fund raising venture. Beginning August 1, 1980, any person whose accumulative giving to the Foundation equals \$1,000 or more will be given a Foundation logo charm, as a thank you for such generosity.

The Directors of the Gamma Phi Beta Foundation have instituted a program whereby gifts from individuals or chapters may accumulate (during a period of not more than 10 years) until \$10,000 is reached. At that time, a permanent named fund will be established. In the interim, the income from the fund will be used for additional scholarships, fellowships or camping programs. Any donor who wishes to establish such a fund should so indicate at the time of the first gift.

On the following pages we recognize those who have made financial donations to the Foundation from August 1, 1974 through July 31, 1979. We have computerized our donor records and the list of donors from August 1, 1979 to the present will be

published in a future issue of THE CRESCENT. Those who have given \$1,000 or more are listed under the Founders Circle; those who have given \$100 to \$1,000 are in the Crescent Circle; other donors are listed under the Carnation Circle. The numerals after donors' names indicate the number of years contributions have been made.

With the gifts that the Foundation receives we are able to continue such worthwhile and needed programs as our financial aid for women students and our "adopt a camp, camper, counselor" program. Your gift will be used with care, and through your continued generosity, you will be contributing to the strength and growth of Gamma Phi Beta Sorority.

Carnation Circle

Mrs. Christopher Aard, Jr.
Carol Abel
Sandra Lynn Abrams
Mrs. J. Benedict Ackley
Beverly E. Adair
Mrs. Gilbert A. Adam
Mrs. E. Bruce Adams (3)
Elizabeth Vi Adams (2)
Lynette Adams
Mrs. M. McRae Adams
Neta Ray Adams (2)
Mrs. Gary C. Aden (2)
Ada H. Agee
Mrs. C. H. Ahern
Mrs. Karl Ahlsweide (2)
Mrs. R. L. Albaugh
Gretchen Albenbern
Mrs. Julian Alford, Jr.
Patricia Spencer Alford
Virginia Ann Althouse
Debra C. Allen
Kathryn Clark Allen
Mrs. Lloyd S. Allen
Marilyn Hartley Allen
Ruth V. Allen
Mrs. T. J. Allen
Mrs. Saunders M. Almond, Jr. (4)
Pamela R. Alsaker
Mrs. Alfred C. Alspach
Mrs. Ray Althouse (2)
Mary Erkert Altorfer
Marilyn G. Amato
Jean D. Amberson
Alyce L. Anawalt
Sandra Lee Andersen (2)
Mrs. A. A. Anderson (2)
Mrs. Derek H. Anderson
Jane Wendell Anderson
Linda Ann Anderson
Mrs. Mary C. Anderson
Mrs. Richard Anderson
Mrs. Ronald N. Anderson
Sarah Anderson
Sonda Anderson
Mrs. William Andre
Mrs. Robert J. Andrew

Mrs. John C. Badley
Jean Baxter Baer
Mrs. Charles F. Bagby, Jr. (2)
Mrs. Lowell E. Bailey
Mrs. David K. Baird
Mrs. Robert L. Baird (4)
Barbara Helen Baker
Betye Martin Baker
Mrs. C. Sherwood Baker
Elizabeth Kos Baker
Mrs. John M. Baker
Mrs. George N. Baldwin
Harriett Lishen Baldwin
James R. Baldwin
Karen L. Baldwin (2)
Nancy Brock Bale
Mrs. Barbara G. Ball
Mrs. Clara Elwell Ball (2)
Helen Tripple Ball
Mrs. Norval Ballard
Mrs. Stanton W. Ballard
Mrs. W. B. Ballou, Jr.
Mrs. Kathryn F. Bandow
Mary E. Bane
Mrs. Marilyn Alice Banes
Margaret Banks
Mrs. Graeme Barber
Kathryn Ann Barkett
Mrs. Weaver C. Bardsdale
Marie Rogers Barnard
Mrs. Roger H. Barnard
Susan G. Barnard
Sharon M. Barnebee
Mrs. Wesley Barnes
Mrs. Frank Barrett (3)
Mrs. W. Franklin Barrett
Mrs. Arthur Bartholomew
Mrs. Homer H. Bash (2)
Glenna S. Bashe (2)
Mrs. Jane H. Bates
Dorothy Gardner Baujan
Mrs. Harold Baxter
Margaret Baxter
Mrs. Robert L. Bayless
Mrs. M. M. Bayne
Mrs. Kenneth Beach (4)
Mrs. Kenneth Beachley (4)
Mrs. William H. Beaman, Jr. (2)

Mrs. Byron L. Bilyeu
Mrs. James H. Binns (2)
Mary Jane Birdsall
Mrs. Barry A. Bishop
Kerry M. Bjorn
Dorothy M. Blair
Miss Pansy Blake
Sandra Blakelock
Lucille Blanchflower
Mrs. Judy Blaney
Patti Blank (2)
Florence C. Blight
Katharine A. Bloom (3)
Mrs. Howard F. Blum
Kaye Kyner Blythe
Mrs. Robert P. Boardman (3)
Patricia Bodenhamer
Kathryn B. Boerner
Jessie Bohne
Rosemary E. Bolduc
Paula Bonadelle
Katherine Book
Mrs. James Boone
Cathy F. Booth
Kimberly J. Boring
Alana Jean Bott
Rita Renee Boudreaux
Mrs. William K. Bovey
Mrs. Paul A. Bowell, Jr.
Mrs. Edward Bower
Sue C. Bower
Constance J. Bowlby
Mrs. E. J. Bowles
Mrs. Gordon Boyle
Louise E. Bradbury
Mrs. Henry H. Bradley
Mrs. Seth Bradley
Sally M. Brain
Mrs. Dorothy Braly
Connie Lynne Brandon (2)
Imogene W. Branigan
Genevieve Bratschie
Winifred H. Braun
Donna Miller Braxdale
Mrs. Burton Brazil
Frances Bredin
Mrs. Jack Breteron (3)
Mrs. C. A. Bresnahan
Stella Blance E. Brevoort
Mrs. Louis Brewer (3)
Mrs. Spencer J. Brewer
Jan Brickwood
Mrs. W. Gordon Brierley (2)
Mrs. Gerald W. Briggs
Wendy Brock
Mrs. Robert Brockett (2)
Mrs. Herbert C. Brook (3)
Winifred Brookman (2)
Mrs. William P. Brosge (2)
Mrs. John C. Brosnan
Mrs. Spencer A. Broughton
Mrs. Ralph I. Brower
Christine Devanny Brown (2)
Mrs. C. Maxwell Brown
Doria Brown
Dean L. Brown
Mrs. Douglas H. Brown
Mrs. Frederick D. Brown (2)
Mrs. Harold L. Brown
Mrs. J. R. Brown
Mrs. Keith Brown
Mrs. Robert J. Brown
Susan M. Brown
Mrs. Wayne R. Brown
Linda L. Browning
Mrs. Leighton P. Brown-ton
Mrs. Albert W. Bruce
Katherine Schultz Bruce (2)
Mary Bruening
Mrs. Edmund Des Brunner
Mrs. Wendy W. Brunner
Cathy Jo Brunzell
Candida Greer Brush
Antoinette Adams Bryan
Virginia Lloyd Bryan (2)
Peggy Bryant
Marie F. Buckley
Mary L. Buckmaster
Sally Buckmaster
Mrs. Dean A. Buckmaster
Pamela S. Budd
Mrs. J. Michael Buettner
Mrs. Arthur C. Buffington (2)
Mrs. W. B. Bullock (2)
Linda Bunamati
Janet S. Bunker
Mrs. Sol Bunnell
Norma Huddle Burch (2)

Jessica and Julie and Marcia and Peggy and Laura and Nancy and Linda and Sue and Lisa and Patricia and Susan and Debbie and Sandra and Heidi and Katherine and Suzanne and Kathleen and Betty and Karen and . . .

Dynda Andrews
Mrs. John Andrews
Betty Angell
Charlotte Moore Angell
Mrs. Robert Angell (2)
Helen Kelley Anglin
Jan Harbaugh Angus (4)
Mrs. M. B. Applegate
Frances Applehans
Shirley Apt
Mrs. Kenneth L. Arbogast
Mrs. Fred K. Armbrust
Mrs. G. M. Armor
Mrs. Susan Arnett
Elizabeth Arnold (3)
Patricia H. Arnold (2)
Mrs. C. R. Ashworth
Mrs. James D. Atchley
Mrs. Hugh H. Atkins (4)
Mrs. William H. Atkins
Georgianne Gifford Atwater
Mrs. Sanford Avis
Mrs. Stanley S. Awenius (3)
Bernice Babcock
Mrs. Wilfred M. Bacchus
Mrs. Ralph H. Bache (2)
Shirley L. Bachman
Mary Ann Badali
Blanche Bader
Mrs. Jarvis J. Badgley

Elinor L. Beasley
Marilyn Beatty
Judy Haverfield Beaupre
Diane P. Pebber
Mrs. Marion Bechtel (3)
Mrs. A. F. Becker
Marjorie H. Becker
Susan Beideck
Frances Bowen Bell
Barbara L. Bellin
Elizabeth A. Benbow
Katherine Benfield
Mrs. Robert W. Benson
Joanne Denaut Benton
Sue Berg
Wilma Berg
Helene Skinner Berndt (4)
Mrs. John F. Bernick (4)
Mrs. Fred S. Berry
Mrs. William H. Berry
Miss Elise Berthon (2)
Jole Potucek Bertoglio
Miss F. Elizabeth Bertram
Paula Day Bevegni
Marian D. Bickford
Mildred Biddick
Carlotta Bielfeldt
Mrs. Charles Bigelow (3)
Mrs. Robert W. Billings
Marian Reid Bilyea

Jocelyn Birch Burdick
Mary I. Burger (4)
Mrs. James A. Burgess
Mrs. J. Lee Burke
Margaret Burrell
Jan Eaton Burress
Patricia Burrington
Harriett Lu Burton
Timothy A. Burton
Delores F. Busard
Vickie L. Busson
Barbara Butenschoen (2)
Elizabeth C. Butler
Mary L. H. Butts
Mary Elspeth Byers (2)
Kathryn H. Byler
Mary Jo Hansen Cady
Mrs. Gilbert E. Cain
Christine Cairns
Jean Calder
Mrs. Robert L. Caldwell III
Shirley Somers Calhoun (3)
Nancy G. Callaghan (3)
Sannie Callan
Mrs. Donald D. Cameron (3)
Kleo Marie Camerud
Mrs. Alan Campbell
Barbara N. Campbell
Jean Campbell (2)
Rhonda G. Campbell
Shirley Y. Campbell (2)
Virginia Howells Campbell
Lee Ellen Candler
Alice Cannon
Colleen Cantwell
Audrey Bunting Canterbury
Mary C. Capabianco
Mrs. John B. Caramello
Marjorie L. Carey
Mrs. John F. Carey
Mrs. Conrad Carlson (3)
Joan Lorene Carlson
Jane H. Carlson
J. William Carlson
Mrs. Merlyn E. Carlson
Sarah Carmack
Connie J. Carney
Zenda Carney
Mrs. Francis Carpenter
Mary Kaye Carpenter

Barbara P. Carrington
Colette Meyers Carroll
Mrs. John M. Carroll
Louise R. Carroll
Marguerite R. Carroll
Mary Louise Steil Carroll
Mrs. Ben Carter
Norma Carter
Vivian Cary
Bonnie G. Casey
Johnna Ferguson Cashill
Mrs. Karen L. Cave
Ann Dickey Cepek
Camille Antoinette Cestone (2)
Susan G. Cessna
Mrs. Kip I. Chace (3)
Mrs. Charles V. Chackel
Margery Chaffee
Mrs. W. D. Chambers (2)
Shellie Chancellor (2)
Carole Nadine Chapin
Marcia Brothers Chapman
Mrs. Helen E. Charlton (2)
Katherine Chase (2)
Nancy Dana Chase
Martha Cheney
Virginia H. Cheney (4)
Mrs. Fay L. Chiles
Marjorie Chope
Mary L. Christianson
Marcia Brothers Christianson
Geraldine B. Clader
Eulalyn Wilson Clark
Mr. & Mrs. Everett L. Clark
Helen T. Clark
Jean M. Clark
Mrs. John D. Clark, Jr.
Joyce J. Clark
Mary Ann Clark
Dr. Sharon W. Clark (2)
Mrs. William P. Clark
Zeta E. Clark
Mrs. Watts R. Clarke
Ruth Coordes Clellan
Mrs. Edward J. Clement (2)
Mrs. Arthur Clendenin
Mona Dorsey Cline
Marion Ovaatt Coff
Frances D. Coffield
Mrs. David R. Coffman

Mrs. Miles G. Coffman, Jr.
Nancy J. Cohn
Mrs. William Cole
Elizabeth Curran Coleman
Helen Collar (2)
Mrs. Howard Collins
Mrs. James D. Collins (2)
Jeanne M. Collins
Marcie Snip Collins
Mary Collins
Ann C. Colvin
Mrs. David L. Colvin (2)
Mrs. Edward J. Combs
Mrs. James R. Commagere, Jr.
Mrs. Ogden P. Confer
Mrs. Robert Congdon
Rose M. Conrad
Mrs. John Considine (3)
Carrielle Conway
Debra Sue Cooch
CeCe A. Cook
Mrs. David Cooley
Nancy Chase Cooley
Laurie Coomans
Mary W. Coppage (3)
Mrs. Maurice H. Cordray
Burdette Corley (2)
Ellen Adams Corlin
Beatrice Peters Corvallis
Mrs. D. L. Cory
Mrs. Laura Cottingham
Frances A. Coventry (3)
Mrs. Graham Covington (2)
Melba Dean Cowles
Florence Hildebrand Coyle
Mrs. Frederick M. Cox (2)
Mrs. Randall A. Cox
Suzanna Pierce Coxhead (2)
Virginia Wells Craig (2)
Pamela Craig
Mrs. Peter Crandall (3)
Mrs. T. U. Crary
Mrs. A. B. Crawford, Jr.
Mary E. Creevy
Mrs. Roland S. Cron (2)
Carol Remlinger Crosby
Grace Cross
Mrs. Robert R. Cross
Gladys L. Crouch
Mrs. Emory Crow
Mrs. George A. Crowder (2)
Mrs. Gordon Crupper
Marian Overitt Cuff
Nancy L. Culp
Mrs. Tom Cuning
Mrs. Douglass Cunningham

Mrs. Spencer P. Curley (2)
Mrs. Noah S. Curti
Mrs. John M. Curtis (2)
Mr. & Mrs. A. B. Cushman
Mrs. Daniel A. Cushman
Julie Cushman
Donna Cushnie
Mrs. Joyle Dahl
Joyce Farr Damm (2)
Mrs. Oren M. Daniel (3)
Molly M. Daniel
Mrs. Richard Daniels (2)
Mary F. Carpenter Daniels
Peggy A. Dashiell
Mrs. F. J. Daugherty
Mrs. James R. Davies (2)
Mrs. William J. Davies
Adelaide Boyd Davis
Ella Jane Peebles Davis
Mrs. John Davis
Mrs. John W. Davis (3)
Kaye Johndreau Davis (2)
Marie Miller Davis
Mrs. Paul M. Davis (2)
Mrs. Phillip Davis
Rebecca L. Davis
Roberta Fairchild Davis
Mrs. Robert K. Davis
Mrs. Ronald Davis
Shirley K. Davis (2)
Mrs. W. A. Davis
Mrs. Earl Dawson
Marian Day
Paula Day
Mrs. Americo Dean, Jr.
Mrs. Gregory H. Deane (2)
Betty Park DeGarmo
Marja Dejong
Cpt. P. A. Delabar
Mrs. Robert L. Delaney (2)
Martha Lee Delaney
Sydney Del Pizzo
Kathleen Wright Dempsey
Mrs. Jim C. Denny, Jr. (2)
Alta Patricia Denton
Christine Laura Devanny
Margaret M. DeWees
Marilyn Dewitte
Jean De Yampert
Mrs. Ellen Fuqua Dick (2)
Virginia Hill Thayer Dick
Mrs. Robert Dickey
Jo Ann Gail Dickie (3)
Mrs. W. B. Dickman
Ellender W. Dickson
Mrs. F. O. Dicus

Trudi Diffendaffer
Mrs. Bill Dill
Mrs. L. Dilling
Leslie A. Diaon
Marsha Dixon
Harriet J. Doheny
Mrs. C. T. Dollar
Deborah E. Dollard
Cathy Helen Dombrowski
Amy S. Donaldson
Karen G. Donaldson
Cindy Donalson
Marilyn C. Donnelly
Helen A. Donovan
Mrs. John B. Dorsey (2)
Mrs. Dean Dort II
Mrs. Ward Dougherty
Mrs. Craig E. Douglas
Mrs. Robert E. Douglas
Wanda A. Douglas (2)
Mrs. Angus H. Douple (2)
Mrs. James O. Dowd
Sally E. Dowland
Mrs. L. Marshall Dowling
Isabel Penwell Downs
Mrs. Clarence H. Dragert
Eleanor Chamberlain Drake
Suzanne L. Drexel
Leona Davis Drouet
Mrs. Joseph Dubbs (2)
Janet Lee Duccilli
Mrs. Darrel D. Dudley
Mrs. Whitney Duhon
Doreen Cook Dullea
Mrs. Sydney P. Dumaresq (3)
Jane Erikson Dunk
Mrs. John Dunkle
Linda M. Dunkle
Mrs. J. Phillip Dunn
Mrs. Lucile M. Dunn
Virginia Doran Dunn
Mrs. Patrick W. Durick
Mrs. Herman A. Duwe
Mrs. J. Dvorak
Mrs. Rolf B. Dyce (2)
Mrs. Harvey B. Dyer
Ruth Caroline Dyer
Mrs. Ilma Dykstra (2)
Mrs. Halbur Earp (2)
Mrs. William G. East (2)
Mrs. J. R. Eason
Mrs. E. H. Easter (2)
Mary Easterbrook (3)
Mrs. A. L. Easten
Sally E. Eastland (2)
Mrs. Frederick C. Eaton

Mrs. William H. Ebert
Glory A. Ebner
Barbara Eckelman
Joan S. Eckstrom (2)
Mrs. Karen Edgar
Mrs. John K. Edleman (2)
Mrs. Quinton Edmonds
Susan K. Edmunds (2)
Linda Brown Edwards
Mrs. Paul T. Edwards (4)
Ann Eells
Mrs. John M. Eggemeyer
Margaret Lies Eginton
Margaret B. Ehlers

Mrs. Dan J. Flynn
Terry Foley
Pattie Follett
Margaret B. Foreman
Alice Woodson Forester (3)
Mrs. V. W. Forkel (4)
Barbara Foster
Barbara Jane Foster
Mary E. Buchholtz Foster
Mary Lecron Foster
Mrs. David Foulkes
Mrs. Kristi Fox
Ruth B. Fox
Mrs. William Russell Fox

Elizabeth and DeeAnn and Ann and Diana and Deborah and Camille and Bonnie and Deborah and Elizabeth and Leslee and Debbie and Kristin and Marie and Elizabeth and Kathleen and LuAnn and Cheryl and Lianne and Catherine and . . .

Mrs. Rodney L. Eicke
Eileen E. Eiser
Mrs. Miller Ekas III
Cynthia M. Eley
Trudy L. Elliott
Dorothy Ellis
Mrs. John E. Ellis
Karen O. Ellis (2)
Mrs. William Royal Elliston
Mrs. Robert Ely
Kathleen Emmons
Carol Engel
Karen Ennis
Mrs. Wilbur Ensign
Mary L. Ermeling
Mrs. Arthur A. Ernst
Patricia Ernsting (2)
Marjory Etnyre
Mrs. Carnot W. Evans (3)
Helen Northrup Evans
Mrs. Richard Evans
Mrs. V. F. Everett
Mrs. Roland L. Ewell
Carline Geisel Eye
Mrs. Karen L. Fain
Shirley Christie Faltche
Mrs. Alberta Falk
Mrs. George E. Farmar (3)
Mrs. Robert A. Farnam
Marjory Bridge Farquar (4)
Mrs. William D. Faulkner
Virginia Gose Febinger
Linda Felber
Charlotte Felsted
Mrs. Anita Fenn (3)
Mrs. D. J. Fenwick
Mary Ferguson
Louise A. Fetsch
Karen C. Fickenscher
Beverly Figge
Bette B. Filip (2)
Mrs. Arthur L. Finch
Mrs. Clarence A. Finch
Mrs. Frank W. Fink
Mrs. Daniel F. Finnane
Mr. John W. Firth
Kathryn Carroll Fischer
Nancy Fisher
Dr. & Mrs. Radford S. Fisher
Mrs. Smauel F. Fisher
Nanci D. Fishman
Mrs. Howland W. Fisk
Mary Louise Fisk (3)
Mrs. Thomas A. Fitch
Mrs. W. E. Fitzgerald
Linda Flanigan
Elizabeth Fleming
Irene Fleming
Mrs. E. T. Fletcher
Mrs. Robert Fletcher
Virginia Flickinger
Deborah Flint

Mrs. A. F. Frakes
Mrs. Glenn Fraser
Anita F. Frazier
Mrs. Stephen Frawley
Frances M. Frey (3)
Jean Fricks
Mrs. Shirley Fry (2)
Elaine Chial Fudge
Miss Eula Fullerton
Mrs. John Fullreader
Helen J. Fulton
Kay Fultz
Kathryn Lee Fultz
Kathryn Funk
Deborah W. Furlow
Betty Furness
Dr. Edna L. Furness (3)
Mrs. Henry T. Furukido (3)
Dorothy Smith Gabel
Matilda J. Gage (4)
Mrs. Carl Gagliardi
Mrs. F. M. Galbraith (2)
Margaret Ewart Galer
E. Luella Galliver (2)
Mrs. John R. Galloway
Mrs. William H. Gannon
Ann Fisher Gardner
Andree Leigh Garner
Barbara Lee Garner
Mrs. Alexander Garnock (2)
Mrs. Grace Lowe Gary (2)
Mrs. Lynn Gayler
Grace Gee
Lela Geisenberg
Susan C. Gemmill (2)
Marjorie Gentile (2)
Katharine George
Mrs. Harold Gerhart
Carol Gerlica
Jacqueline Inglesch Gibbs
Barbara Dippel Gibbons
Lauren O. Gibson
Ruth White Gibson
Mrs. Michael P. Giera (2)
Gloria Gierke
Mrs. Harry G. Giessow (2)
Mary Kuehmstedt Gilbert
Patricia Oram Gillespie (2)
Carolyn Gilliland
Mrs. Hugh Gilmore
Isabel Elizabeth Gilmore
Mrs. Warren Gilreath (3)
Laura Mortensen Gladney
Mrs. William A. Glaeser (2)
Mrs. J. L. Glasgow
Mrs. George C. Glenn, Jr.
Margaret Nash Gluek
Jane Thoreu Glunz
Patricia Edwards Goeden (2)
Mrs. Harold O. Goellert
Sandra E. Goelzer
Marcia A. Golembeski

Marilyn O. Goll
 Karen F. Gollhardt
 Eloise C. Goodhew
 Mrs. J. K. Goodwine
 Dena M. Goplerud
 Candace L. Gordon
 Janet Hill Gordon
 Mrs. William M. Gordon
 Susan A. Gore
 Jane F. Gorsline
 Jean M. Grabenhorst
 Mrs. Franklin H. Graf
 Karen A. Grafe (2)
 Caroline Neal Graham
 Roberta Graham
 Katharine Dickson Granquist
 Sarah Granquist
 Jacquelyn H. Graves
 Joy Gray
 Claudia F. Green
 Frances B. Green
 Sharon Reisig Green
 Eugenie Doran Greeman
 Mrs. B. M. Greenwood
 Cinda Keating Gregg (2)
 Bonnie L. Gregory
 Mrs. Chase Gregory
 Gwen H. Griffin
 Mrs. George A. Griffiths
 Dorothy Jane Morgan Grimm
 Anne Groefsema
 Mrs. James S. Groesbeck
 Mrs. Everett E. Grossman
 Jeannien Grossman
 Una Corley Groves
 Mrs. W. D. Grow
 Mrs. Glen Grub
 Edna M. Farnier Grubb
 Mary O'Neill Gummer
 Judy Ann Gunkelman (2)
 Jackie Gunn
 Penny Blank Gwinnup (2)
 Mrs. Florian G. Haas
 Joanne G. Haase
 Mrs. E. H. Haass
 Marcia Habecker
 Elaine Hackenberger
 Jan Hagan
 Aldura H. Hagerman
 Margaret Atkinson Haggans
 Diane Givene Hagood
 Mrs. Bernard Hahn (2)
 Mrs. Frank Halbert
 Ann Lee Hale
 Mrs. W. E. Haley (2)
 Helen C. Hall (3)
 Sarah Elizabeth Hall
 Mrs. W. C. Hall
 Mrs. Edward R. Hallett (2)
 Mrs. Grant Halsne
 Kathy Halvorson
 Mrs. Steven T. Hamblin
 Mrs. R. C. Hamer (4)
 Mrs. Clyde E. Hamilton (2)
 Jean Steffen Hamilton
 Jean Turner Hamilton
 Edwina R. Hamm
 Pattie A. Hamm
 Jean Hamman
 Mrs. David Hammel
 Mrs. Lowell C. Hammer (3)
 Margaret M. Hammons
 Jeanne O. Hampton
 Mrs. Oscar P. Hampton III
 Mrs. Hayden L. Hankins
 Miss Judith E. Hankins
 Judith Hann

Mrs. Helen Hanna
 Elena E. Hannan
 Mrs. Ted C. Hannum
 Merry Ann Hansen
 Lois L. Hanson (3)
 Mrs. Walter Hanson
 Frances L. Harcus
 Doris Ann Hardy
 Mr. Robert P. Hardy
 Mrs. Kenneth Harkins
 Mrs. John M. Harlow
 Dorothy S. Harold
 Mrs. Barry Harper
 Andrea Harris
 Bobbie Harris
 Bette W. Harris
 Mrs. Bruce H. Harris
 Mrs. Hayden H. Harris
 Mr. & Mrs. John S. Harris
 Mary M. Simmons Harris
 Mary Race Harris
 Patricia C. Harris
 Mrs. Charles Harrison
 Julie Hart
 Mrs. J. Michael Hartigan
 Anne S. P. Hartje
 Victoria L. Hartley
 Emmy S. Hartman
 Vicki Hartmann
 M. Virginia Smith Hartshorn
 Mrs. Ralph M. Hartwell, II
 Amy Harwell
 Mrs. L. W. Hasse
 Mrs. Robert J. Hastert
 Ruth A. Hatch (2)

Gertrude S. Hausman
 Mr. R. David Haverfield
 Helen R. Hawes
 Mrs. Boyce V. Hawkins (3)
 Doris Erwin Hawkins
 Mrs. Paul A. Hay, Jr.
 Janet M. Hayes
 Mrs. Paul M. Hayes
 Paula Koenig Hayes
 Mrs. Joe R. Haynes
 Beth Ann Heady
 Mrs. Larry Heasty
 Fern Holcomb Heath (2)
 Mrs. Angelo T. Heaton
 Theresa O. Heck
 Mrs. Albert H. Hedden
 Mrs. Hanley H. Heikes (4)
 Lt. F. Taney Heil (2)
 Kathleen Smith Heilig
 Syrena J. Heilman
 Karon E. Heimbegner
 Mrs. William E. Hein
 Mrs. Paul H. Heineke (2)
 Betty F. Hellikson
 Patricia N. Helsley
 Marcia F. Hempe
 Cindy W. Henderson
 Mrs. Harry E. Henderson (2)
 Margaret Henderson
 Shirley Henderson
 Mrs. W. J. Henderson
 Danielle Hendrickson
 Gayle Hendrix
 Mrs. Edward J. Hennessy
 Rae Henock
 Mrs. Robert Herberger
 Marcella M. Herbert
 Deborah L. Herbst
 Joy Laune Herbt
 Margaret L. Herland
 Mrs. Craig M. Hermann
 Mrs. Dorothy S. Herold (2)
 Pearl Herrington (2)
 Joanne Buske Hersey
 Jean Hervey
 Betty F. Hestbeck
 Elizabeth Hettiger
 Mildred Hetzel
 Carol Heuman
 Frances C. Hibberd
 Regina Powers Hickey
 Mrs. Alan L. Hickox
 Mrs. Wade H. Hicks, III (2)
 Mrs. Charles V. High
 Mrs. Hugh C. Higley
 Lana Hileman

Astrid H. Hilfer
 Mrs. Edson C. Hill
 Mrs. Fred F. Hill (4)
 Grace E. Hill
 Diane Hioner
 Mrs. Albert Hipp
 Kim Hallquist Hislop
 Nancy Hitchcock
 Mrs. Ernest Hite
 Vicki Hitzhusen
 Mildred Hixon (2)
 Mrs. Larry Hixson (2)
 Mrs. Janice K. Hjelseth (2)
 Mrs. Michael E. Hochgesang (2)
 Sheryl Shaw Hodde
 Mrs. Jean W. Hodge (4)
 Mrs. Carl N. Hodges
 Mrs. N. C. Hoff
 Genie L. Hoffman
 Jennifer Hoffman (2)
 Mrs. W. F. Hoffman, Jr. (3)
 Janet E. Mewhort Hogan
 Mabel E. Hohenboken
 Mrs. Wendell G. Holladay
 Mrs. Mary Kay Holland
 Nathalia F. Holland
 Grace Hall Hollenbeck
 Dolores J. Hollet
 Anita Ballard Holley
 Mrs. Clyde E. Holley
 Mrs. James Hollifield
 Mildred Wilson Hollis (2)
 Elizabeth E. Holloway
 Mrs. Gerald Holman
 Mrs. Joe Holman (3)
 Mrs. Robert Holman
 Nona Holmes (2)
 Nancy Holst
 Dorothy Roach Holston
 Inez Holt
 Mrs. John F. Holt
 Lois Braden Holt
 Mrs. Byron Holt
 Mary Holthouse
 Mrs. Robert H. Hood
 Karen McGinnis Hopper
 Mrs. J. D. Hoover
 Mary Ann Kirk Hoover
 Mrs. Marvin Hopewell (3)
 Mrs. Victor C. Hornung
 Mrs. Kirk Horton
 Patricia Turk Horvath
 Mrs. Howard L. Hostford
 Mrs. Jerry A. Hotz
 Mrs. Clinton Hough
 Mrs. Joseph P. House, Jr.

Martha Colleen Houston
 Peggy Houston
 Mrs. Clifford Hovda
 Mrs. Harley W. Howell
 Mrs. Erle G. Howery (3)
 Mrs. Homer Howes
 Mrs. F. W. Howland (3)
 Margo Howland
 Jeanne Ogle Hoxie
 Charlotte E. Hudgins
 Mrs. Donald A. Huff (2)
 Mrs. Charles Hughes
 Marcia Johnson Hughes
 Janet H. Hullinger
 Mrs. Richard Hulse
 Margaret K. Hultsch
 Mrs. Paul Humphrey
 Mrs. Bert W. Humphries, Jr.
 Mrs. John L. Hundley
 Holly Hunt
 Margaret L. Hunt
 Betty D. Hunter
 Anne Groefsema Hurd
 Mary McCune Hurd
 Mrs. Michael W. Hurdelbrink (2)
 Mrs. Carl A. Hustad (2)
 Linda Jean Hutaff (2)
 Mrs. John Hutchens (2)
 Mrs. James G. Hutcherson
 Joan L. Hutchins
 Mrs. John H. Hutchinson (2)
 Mrs. Otto Ihling
 Mrs. Catherine S. Ingalls (3)
 Mrs. E. A. Ingleheart (2)
 Cheryl Ann Ingold
 Beverly Ingram
 Sherry E. Ingram (3)
 Mrs. Francis S. Irvine (2)
 Eilene T. Irving
 Mrs. James A. Irving
 Evelyn E. Irwin
 Joan L. Irwin
 Mrs. Fred Iserhagen
 Mrs. Galen D. Jackson
 Mrs. George Jackson
 Mary M. Jackson
 Phyllis S. Jackson
 Virginia Reid Jackson
 Jeanne G. Jacob (2)
 Sari H. Jacobs
 Elaine R. Jacobsen
 Trina Jacobson (4)
 Helen L. Jacques
 Barbara Parke James
 Frances Marion Jarc
 Marion S. Jauana
 Elizabeth R. Jenkins
 Larayne N. Jenkins
 Evelyn M. Jensen
 Sandra J. Jensen
 Mrs. Mary F. Jeppesen
 Mrs. R. S. Jesionowski (2)
 Peggy Hart Jewell
 Gene Nora Jessen
 Mrs. R. G. Johannsen
 Carole A. Johnson
 Carol F. Johnson
 Mrs. Donald F. Johnson
 Mrs. Hoyt C. Johnson (2)
 Mrs. John A. Johnson (3)
 Mrs. Kenneth A. Johnson
 M. Lucille Johnson
 Nancy M. Johnson
 Sally W. Johnson
 Mrs. Virginia A. Johnson
 Mrs. A. M. Johnston
 Barbara L. Johnston (2)
 Mrs. Harry N. Johnston
 Mrs. A. Johnstone
 Mrs. G. P. Jolles
 Mrs. Arthur T. Jones
 Barbara L. Jones
 Beatrice F. Jones
 Mrs. Bayard H. Jones (3)
 Mrs. George D. Jones (3)
 Mrs. George T. Jones, Jr.
 Mrs. Herbert Jones
 Mrs. John A. Jones
 Mrs. Lewis R. Jones
 Mary F. Jones
 Nellie G. Jones
 Nissa Jones
 Mrs. William John Jones
 Mrs. Richard L. Jontz
 Mrs. M. Kip Jorgenson (2)
 Mrs. Thomas Jost
 Mrs. Tracy T. Journey
 Mrs. M. Gene Joyce

**Sharon and Gwen and
 Leslie and Linda and
 Katherine and Kathleen
 and Patricia and
 Deborah and Elinor and
 Denise and Susan and
 Gayla and Kim and Susan
 and Melodie and Mary
 and Julie and Mary and
 Debbie and . . .**

Barbara B. Jung
 Mrs. Peter C. Jurs
 Mrs. Jeffrey A. Kadlac
 Bernadette R. Kaiser
 Kristine A. Kaiser (4)
 Mrs. John Kalinich (4)
 Judith Jeannette Karig
 Mrs. Joseph Kariotis
 Mrs. Fred Kaufman
 Karla Kauzlaresch
 Mrs. John R. Keck
 Mary Kate Keel
 Mrs. Larry R. Keeler (2)
 Jill M. Keeney
 Mrs. Martha Keilman (2)
 Esther Keith (3)
 Ursula P. Kekich
 Edna E. Kellam (2)
 Mrs. Kenneth K. Kelly (2)
 Mrs. John B. Kelly
 Mrs. Kingsley Kelly
 Mrs. Thomas K. Kendrick (2)
 Mrs. C. W. Kenney (2)
 Virginia W. Kenney
 Mrs. Kenneth M. Kent
 Martha Scott Kenton
 Mrs. William E. Kerbox
 Edith M. Ker
 Mrs. Alexander D. Kerr, Jr. (2)
 Mrs. S. B. Kett (3)
 Clarice Keys
 Margaret O'Day Kibbee
 Judith S. Kight
 Mrs. Richard J. Kilday, Jr. (3)
 Mrs. Robert P. Killian

Mrs. C. W. Kotsrean
 Kay I. Kotzelnick
 Patricia A. Koulogeorge
 Trudy J. Kramer
 Mrs. Marie Krapes
 Jane L. Kreuter
 Jane Phelps Krieger
 Sheila M. Kriemelman
 Mrs. Don Krivanek (2)
 Elizabeth Lukermann Kroeger (2)
 Mrs. Olaf Krogland, Sr.
 Mrs. Doyle Krueger (2)
 Mrs. George B. Krug, Jr. (3)
 Martha R. Kuhn
 Susan Kukta (2)
 Mrs. Walter B. Kulemin
 Evelyn Kulischak
 Mrs. Tom Kunkel
 Mrs. A. W. Kurfiss
 Mrs. H. J. Kurkjian
 Susan Kuykendall (2)
 Evelyn M. Kyle
 Mary Webb Lae
 Connie LaFevor
 Nellie M. Laggart
 Mrs. C. W. Lake, Jr. (4)
 Bonne A. Lally
 Barbara La Marca
 Mrs. Joan H. Lamb
 Mrs. Robert Lambert
 Louise Lamontagne
 Elizabeth W. Lancaster
 Sharon Lancaster
 Norma Landon
 Carole C. Lane

Catherine G. Lindauer
 Mrs. Alexander Lindsay, Jr.
 Anne Lindsay
 Trudy J. Lindsay
 Mrs. George Lingo
 Mrs. Donald E. Linn (2)
 Josephine M. Linneman
 Mrs. Robert L. Lipson (4)
 Dorothy Little
 Phyllis Trojan Little
 Mrs. James Littlepage
 Nancy W. Litzinger
 Mrs. Arthur B. Lloyd
 Natalie Lloyd-Jones
 Mrs. Wayne Loch
 Dorothy H. Lochner
 Mrs. Ellis Locke
 Mrs. Landon Lodge
 Mrs. Paul Lofton, Jr.
 Mrs. E. A. Logan
 Mrs. Michael M. Logan
 Marilyn B. Loitz
 Mrs. Hulsey Lokey
 Mrs. Angela F. Lombardi
 Patsy Schell London
 Carolyn Sue Lones
 Mrs. Raymond J. Loomis (3)
 Nancy Nelson Love
 Mrs. Jon S. Lovell (2)
 Mrs. George K. Lovering (2)
 Virginia Lovett
 Catherine Van Deusen Low
 Irmgard Z. Lowe
 Mrs. David Lowell
 Mrs. James M. Lowry
 Linda A. Lowry (2)
 Helen Lucas
 Nadine Jean Lukassen (2)
 Florence Luker
 Mrs. Edward B. Lumbard
 Beatrice D. Lumley
 Mrs. James W. Lump (2)
 M. D. Lund
 Fern Older Lundberg
 M. Lundin
 Eleanor M. Luse
 Kathleen Lyon
 Mary Lou Lyon
 Winifred Lyon
 Deborah L. Mabes
 Mrs. Charles L. Mac Callum
 Mrs. Nestor J. Mac Donald
 Mrs. Earl Machold
 Mary Alice Keene Mac Innes
 Mrs. K. W. Mackie
 Johanne Kuntz Madison
 Mrs. Dick Maeglin
 Larrie E. Magnuson
 Mrs. Terrance P. Maguire
 Mrs. Edward S. Mahaffey (2)
 Carolyn Mahoney
 Laura A. Maika
 Mrs. Thomas A. Mallan (3)
 Sherrilyn Saurer Maltby
 Mrs. Clare D. Malsiak
 Hazel Manella (3)
 Mrs. Bob Maness
 Mrs. Robert E. Manhard
 Ardis Marek
 Irene Marinovich
 Miss Alana J. Markley
 Joan Goddard Marks
 Karen Sue Marlatt
 Martha Lloyd Marshall
 Louise Marston (2)
 Diane Martin
 Mrs. John O. Martin
 Mary Frances Martin
 Pamela Sue Martin
 Mrs. Richard Martin
 Mrs. William P. Martin
 Suzanne T. Martin
 Ann G. Martindale
 Clay Hoffer Martinek
 Lorraine Martini
 Geraldine Martino
 Mrs. Paul Mashburn
 Mrs. Frank Mason (2)
 Mrs. Harry Masters (2)
 Carolyn Mather
 Mrs. Harvey Mathews (3)
 Marilyn L. Mathisen (2)
 Mrs. Ray Matthew (2)
 Christine M. Mattson
 Marcia Mau
 Rebecca Harrison Mauch
 Meredith Maughan
 Mrs. Earl W. May

Mrs. Mary G. Mays
 Mrs. Jeremiah McAuliffe
 Mrs. Patrick J. McBride (3)
 Dorothy D. McCann
 Billie McCants
 Gwen McCarthy
 Julie McCarty
 Mrs. Rowland P. McClamroch (3)
 Mary Kay McClane
 Mrs. Robert McCoid
 Frances Wamsley McCole
 Mrs. Philip N. McCombs (2)
 Mrs. Robert Merriman McConnel (2)
 Maryann McConnell (2)
 Frances McCarthy McCormick
 Mrs. S. K. McCune
 Aline Erickson McDaniel
 Mrs. David D. McDermott (3)
 Camilla McDonald
 Mrs. Donald McDonald
 Dorothy McDonald
 Ernestine D. McDonald
 Mrs. W. C. McElfish
 Margaret A. McEwen
 Mrs. Gerald J. McFarland

Betty Ann McPherson
 Mrs. Stanley R. McWilliams (3)
 Mrs. Ren A. Meader (2)
 Mrs. Kenneth L. Means
 Mary Anne Means
 Michele Meason
 Mary Anne Meeker
 Mrs. Roy D. Meeks
 Mrs. M. J. Mehling
 Elizabeth Towne Melges
 Pat Melton
 Barbara Bishop Menell
 Mrs. John Mensinger
 Mrs. Trauty Mercer
 Mrs. Raymond T. Merrow
 Mary Haskill Messer (2)
 Mrs. John T. Metcalf
 Kathryn Ann Metcalf
 Mrs. Grant W. Metzger (4)
 Hazel Reeves Meyer
 Mrs. Sophie Meyerhoff
 Mrs. John D. Michael
 Mignon Phipps Michele
 Lois O. Michle
 Mrs. McCarter Middlebrook (3)

Sandra and Anne and Denise and Lisa and Sally and Nancy and Lisa and Julie and Claudia and Wendy and Mary and Sue and Janet and Anita and Mary and Laura and Sheryl and Katalin and Mary and . . .

C. Kilpatrick
 Mrs. Eley Kimball (3)
 Kate S. Kimball
 Sue Sturla Kimbell
 Majorie Olson Kimbrough (2)
 Florence L. King (2)
 Mrs. Jack King
 Janet Fairbairn King
 Mrs. Mary L. King
 Mrs. Jack Kingery
 Mrs. David W. Kinneear
 Mrs. Joseph Kinnebrew
 Kathleen A. Kintz
 Mrs. John W. Kintzinger
 Marquerite Kirkpatrick
 Susan Henning Kirkpatrick (2)
 Julie A. Kirschbaum
 Millicent Kisslinger
 Marijo K. Kitko
 Mrs. H. A. Klapp (2)
 Sharon L. Klass (3)
 Sandra Kleczka
 Carol Linda Klein
 Robbin A. Schoff Kleinsorge
 Reta C. Kley
 Mrs. Thomas Kline (4)
 Lois Ann Klingeman
 Charlotte Kloo
 Mrs. Ronald W. Klusman
 Marie C. Klute
 Helen Kneiland
 Helene Knick
 Loraine Weikart Knickel
 Kristine Knox
 Mrs. Donald C. Knudson (2)
 Louise Koch
 Mrs. Robert F. Koerber, Jr.
 Mrs. Myron Kok (2)
 Dian Kokenge
 Dorothy G. Kolts
 Deborah L. Komisar
 Patricia A. Korengel
 Susan Kosloski

Mrs. Harold T. Lange
 Mrs. C. O. Larson (3)
 Juliette Combe Larson
 Mrs. William Laser
 Mrs. William L. Latimer
 Mrs. Margaret Laucks
 Linda Graves Laufenberg
 Catherine E. Law
 Carolyn W. Lawson
 Mrs. Gove P. Laybourne, Jr. (3)
 Betsy B. Leach
 Janet Tucker Leadbetter
 Denise Gerbi Leath
 Heather Dorion Lecates
 Katherine J. Lecklider
 Marion Young Leddell
 Cathy P. Lee
 Dolores Lee
 Laura L. Lee
 Mrs. Madison J. Lee
 Dorothy B. Leeming
 Mrs. James Lefforge
 S. K. Lehman
 Dorothy D. Leidig
 Mrs. Kenneth G. Leigh (3)
 Mrs. Irwin Leishman
 Sandra Prince Lekin
 Mrs. R. L. Lemman
 Marion Troy Lemon
 Mrs. John Lenehan
 Mrs. Thomas Leonard (2)
 Jolene Lessard
 Suzanne Sheldon Levy
 Karen Popovich Levyn
 Barbara Ryan Lewis
 Mrs. Donald S. Lewis
 Mrs. James C. Lewis, Jr.
 Nancy J. Lewis
 Sally E. Lewis (2)
 Eileen Licitri
 Marion Young Liddell
 Ann K. Spector Lief (3)
 Margaret W. Ligon

Mary P. McFarlane
 Susan J. McGilvray
 Anne Halderman McGowan
 Marcia J. McGoe
 Mrs. Donald E. McGrath
 Mrs. Mathew McInerney (2)
 Mrs. Howard C. McKenna
 Lois Carbone McKenzie
 Holly I. McKinley
 Janice C. McKinley (2)
 Jan McKnight
 Mrs. Lacy McLarry
 Betty Hale McLaughlin
 Sue McLaughlin
 Barbara H. McLeod
 Mrs. Karl P. McNeal
 Henrietta R. McNeilly

Virginia Godfrey Migely
 Mrs. Dean M. Miller
 Emma May Miller
 Hildegard K. Miller
 Mrs. James A. Miller
 Janet L. Miller
 Mrs. Joseph Miller (4)
 Katherine S. Miller (2)
 Lucille Walter Miller
 Florence V. Millsip
 Mrs. M. Edward Mimovich
 Mrs. Jan Minkler
 Marilyn Serr Minter
 Carol Mirtz
 Mary Jane Mithos (3)
 Mrs. Allin Mitchell
 Julie Motley Mitchell

Mrs. George Mitchell
Helen Nelson Mobley (2)
Mrs. Laurie S. Mobley
Mrs. John A. Moekle
Pattie N. Moen
Mrs. Thomas Moffitt
Patricia A. Mohleres
Joy Dee Hunter Mohr
Elizabeth Monin
Debra Sue Montague
Mrs. T. G. Montague
Mrs. Robert C. Montgomery
Allis H. Moore
Arlene Weaver Moore
Jeanne Ellen Moore
Mrs. John T. Moore (3)
Mrs. Paul A. Moore
Mrs. Venable Moore
Vicki Moores
Julie A. Moriarty
Mrs. Mark Morris
Harriett J. Morrison
Mrs. Ram Morrison
Mrs. Richard Morrison
Roberta Louise Morrison
Mrs. William Morrison
Mrs. J. W. Mortell (2)
Janet Lisa Moscicki (2)
Mrs. Dan E. Moses (2)
Sally Moses
Joan Lindemann Mowatt
Mrs. James H. Mowery (2)
Mary M. Moxley
Wilhelmina Mueller
Jane W. Mullen
Bonnie L. Muller
Maria Everett Mullins
Marian V. Munger (2)
Ray Ellen Munroe
Mrs. William Munson
Debra Jean Munz
Mrs. Sydney P. Murman (2)
Mrs. John O. Murphy
Muriel McCormick Murphy
Rosemarie Hanna Murphy
Coqui Annette Murray
Mrs. Donald G. Murray (2)
Mrs. Harold C. Myers
Lucille Corkran Nabors
Cindy Nance
Dorothy C. Nash
Caroline A. Neal (2)
Helen Chambers Neal
Mrs. Norman Neal
Melody Nedrud
Mrs. Jack Neilson
Mrs. Isham P. Nelson, Jr. (2)
Mrs. John Nelson
Mrs. K. M. Nelson
Marion Nelson
Charlotte Suttiff Nesbitt
Bernice J. Ness
Nancy P. Neumann (2)
Betty Neis Neuses
Mrs. James Newell (2)
Mrs. Marion W. Newell
Susan Powell Newell
Barbara L. Newman (2)
Mrs. G. H. Newsome
Margaret Newton
Martha Hall Niccolis
Marsha L. Nicholas
Mrs. Harre E. Nichols, Jr.
Helen H. Nichols
Dorothy Ann Nicholson
Sheila Nicholson
Marcia K. Noon
Lynne Clark Nordhoff
Margaret Jane Nordlie
Mrs. Gary G. Nordquist (2)
Mrs. M. L. Norman (2)
Ronald C. Normansen
Mrs. George Normanson
Lola Sims Norris
Linda Kay Francis Northrip
Mrs. Hobart E. Northrup (2)
Mrs. Peter Norton
Judith Wascher Novack
Mrs. Theodore Novak
Mrs. Elizabeth Oakes
Verla Oare (3)
Julia Ann Oberg
Jean Schadel O'Brien
Mrs. H. Charles Ockert
Mrs. H. Hayden O'Connor
Mrs. William P. O'Connor (2)
Gail M. O'Donnell
Mary Rost Oehler

Mrs. Stephen R. Oetting
R. Catherine Cook O'Hara
Barbara Nichols O'Hara
Mrs. James Okane
M. Dolores Oldendorph
Dianne Oldham
Mrs. Gregory J. Oliver (2)
Pat Malloy Oliver
Mrs. Bayard K. Olmsted
Mrs. William T. Olmsted (2)
Betty Olsen
Mrs. C. J. Olsen (3)
Mrs. E. F. Olsen (3)
Mrs. Elizabeth W. Olsen
Mrs. Garfield Olson
Rebecca J. Olson (2)
Mr. & Mrs. T. M. Olson
Patricia Quinn O'Neil
Diana M. Ortiz
Claire Ellingwood Osborn
Dorothy Anderson Osborn
Marion Osborn (2)
Kerrie Osborne-Wiltsee
Melena Adams Ose
Corinne E. Oshima (5)
Barbara Ostberg
S. P. Ostrum
Marilyn Ottogoli
Karen Over
Sandra Lee Over
Mrs. Jacques Overhoff
Mrs. Don Overman
Suzanne B. Owen
Marilyn Denise Owens
Mrs. Mary Kay Owens
Mrs. R. G. Owsley, Jr. (2)
Mrs. T. E. Paisley
Laura McCarty Palmberg (2)
Mrs. William C. Palmer
Mrs. Robert Paoli
Linda Owens Parker
Marcia D. Parker
Mrs. Howard E. Parks
Mrs. R. B. Parrott
Mrs. William R. Parsons
Bonnie J. Pastor
Mrs. James L. Pate
Darece Halling Patterson
Kay E. Patterson (2)
Marilyn Patterson (2)
Jane Rinehart Paulin

Robin L. Phillips
Mrs. William Phillips
Zoe M. Phillips
Olive Gallatin Picard
Mrs. Robert Piers (2)
Debbie Pisciotta
Mrs. T. C. Pitcher, Jr.
Donna Shirley Pivrotto
Mrs. Edward Plaut (3)
Dorothy Mohrig Ploeser
Chris Podd

Priscilla and Jill and Colleen and Gloria and Margaret and Catherine and Judy and Carolyn and Christine and Janet and Karen and Leslee and LuAnn and Marsha and Marley and Deborah and Ann and Virginia and Jana and . . .

Karen A. Paulsen (2)
Gail Pearson
Mrs. G. Truett Peek
Mrs. Donald R. Peister
Linda Hallenbeck Pellegrino
Joan J. Pellissier
Constance Rae Pelster
Mrs. Benlee A. Pentecost
Martha Lee Pentecost
Frances Jean Perry
Elsie S. Perske
Helen Berquist Person
Mrs. M. R. Petersen
Clementine Peterson
Diane L. Peterson
Mrs. John C. Peterson
Mrs. Kenneth Peterson
Mrs. Rock Peterson
Mrs. Ward C. Peterson
Mrs. Donald W. Pettijohn
Mrs. George S. Petty (3)
Constance Pheley (2)
Bonnie Phemister
Mrs. Allen T. Phillips (2)
Mrs. John D. Phillips
Mrs. Phil Phillips

Dorothy J. Poll
Janet L. Pollock
Marian Northcott Ponder
Christine F. Pood
Mrs. Dan L. Pool (4)
Janet M. Pool
Sarah Thompson Poor
Judith A. Porter
Melissa Celeste Porter
Ann M. Potter (2)
Ruth Ervin Potter
Mary Elizabeth Resh Potts
Suzanne M. Poupard
Louise M. Powderly
Alyce Mae Powell
Suzanne Zein-Eldin Powell
Maureen J. Powers
Robert J. Powers
Mrs. William Powers, Jr.
Mrs. Barbara B. Pratt
Mrs. Paul A. Pratt
Jacqueline Preciado
Nancy Prezebel
Dorothy S. Pringle
Sara J. Pritchett
Hester Proctor

Mrs. Leland Prussia
Bonnie Pierce Puntenney
Vivian W. Purdy
Mrs. Robert B. Pursell (2)
Mrs. Paul Pustmueller (2)
Pamela M. Qualy
Mrs. Frank J. Quan
Anne C. Quenlau (2)
Margaret Quigley
Patricia A. Quigley
Mrs. William R. Quinn
Mrs. Ronald D. Quisling
Barbara Ann Rakel
Mrs. Joyce E. Raines (4)
Mrs. Alex E. Ralston III
Doris J. Ramo
Alice Dibble Ramsey
Mrs. Richard V. Ramsey
Ruth J. Raney
Marion Johnson Rashton
Charlene M. Ratliff
Mary Lou Rawitser
Mrs. Donald Ray
Mrs. Jimmy C. Ray
Donna Salmon Rea
Caroline Stark Records
Marjorie Aiken Rector
Frances Redding
Kathleen Ann Redding
Mrs. W. H. Redenbaugh
Genevieve A. Reed (2)
Mrs. Lawrence D. Reed
Christina Ann Rees (2)
Mrs. H. W. Reese
Mrs. Graeme Reid
Rose Baker Reid
Mary Ostdiek Reimers
Mrs. Robert C. Reinholt
Mrs. E. Keith Reischl
Katharine Ann Bloom Remaley
Mrs. John V. Renchard (2)
Georgene Hall Renner
Mrs. Harley W. Reno
Shirley A. Reusser
Jean Morton Reval
Laura Clark Reybold
Stella C. Reyer
Mrs. Constance L. Reynolds
Mrs. Jean Reynolds
Virginia Dibble Rhoads
L'Cena Rice (2)
Mrs. Lee E. Rice
Mrs. Norman G. Richards
Carolyn A. Richhart
Mrs. Wallace W. Riddick
Catherine Rieder
Mrs. Irwin P. Rieger (2)
Mrs. Judith A. Riese

Cynthia L. Riffe
Laura L. Riggs (3)
Mrs. L. W. Riggs
Mrs. Kent Rindy
Jan Rising (2)
Mrs. J. Fred Risk
Marcia A. Rizzotto (3)
Margaret Roath
Helen B. Roberts
Sue Roberts
Elizabeth Peck Robertson
J. Sue Robertson
Mrs. Charles E. Robinson (2)
Mrs. R. R. Robinson
Marcia H. Robinson
Shereen M. Rochford
Carolyn Rockwell
Jacqueline Rodarte
Lynda Rodrigues
Justine S. Rodriguez
Doris Roebke (3)
Judy Rogel
Mrs. Gardner S. Rogers
Dr. Gloria Akin Rogers
Margaret Windsor Rogers (2)
Mrs. Charles E. Rohde
Jeanette Nelson Rohwedder
Mrs. Peter H. Rohr
Christine A. Rollins
Mrs. Jack Romerman
Mrs. Darl J. Root (2)
Ann Scully Rose
Mrs. Clarence W. Rose
Marian W. Rose (2)
Patricia Miller Rose
Wendy L. Rose
Carol Giffen Ross
Christina Ross
Lynette S. Ross
Mrs. Robert H. Rosseth
Mrs. Janice C. Rossi
Mrs. George A. Rossnagel
Helen M. Rossney
Mrs. R. L. Roth
Mrs. Ernest F. Rothe
Mrs. Roscoe Rouse
Mrs. Donna D. Rouster
Mrs. Paul Rowley
Mrs. Gary Rudolf
Ruby E. Ruedy
Doris J. Ruhland
Virginia C. Rulimaid
Mrs. Skyles E. Runser
Mrs. Paul Ruopp
Virginia Long Russell
Mrs. James Rutherford (2)
Mrs. Robert M. Ruud
Mrs. Elwood F. Ryder

Mrs. G. A. Ryness, III
 Mrs. Milton P. Sackmann (2)
 Adelaide Saemann
 Constance W. Saladino (2)
 Katherine C. Salmon
 Kristine M. Salter
 Suzanne Sames
 Dorothy Maitland Sanders
 Mrs. Will H. Sanders
 Mrs. William C. Sanders
 Marilyn G. Sandrini
 Sharlyn S. Sappington
 Donna Sarandrea
 Victoria J. Sartorio
 Janet Stenson Sarr
 Joyce Saunders
 Juneal Saunders
 Byrd F. Sawyer
 Carol C. Sawyer
 Edwina Purser Sayres
 Thelma Neal Schellhardt (4)
 Carole A. Schindler
 Helen B. Schleman
 Pamela J. Schmedeman
 Susan & Margaret Schnackenberg
 Mrs. Donald R. Schneider
 Judith A. Schneider
 Leon E. Schneider (2)
 Linda Grant Schneider
 Virginia Youngman Scholin
 Mrs. Willard Schroeder
 Mrs. W. T. Schroeder
 Tamera J. Schulte
 Gretchen Schultz
 Diana Schwalbe
 Dorothy Schwartz
 Pamela Liggett Schwartz (3)
 Susan G. Schwartz (3)
 Janet H. Schweisthal
 Mrs. Steven Scolari (2)
 Dolores Scott
 Mrs. I. H. Scott
 Mrs. M. Joyce Scott (2)
 Mrs. George D. Scrim
 Virginia Scudamore (2)
 Mrs. C. M. Seabrook (2)
 Mrs. Charles F. Seales (3)
 Dr. Ruth A. Seeler
 Kathryn Segal
 Mrs. Sara J. Segal
 Mr. & Mrs. Howard W. Seidell
 Colleen S. Harmon Seitel
 Mrs. Edward H. Seelmer
 Caroline P. Sells
 Gayle H. Sells
 Suzanne Drexel Sensing (2)
 Mildred J. Sergeant
 Rachel Harris Shackleton
 Mrs. Charles Shafer, Jr. (2)
 Mrs. Charles E. Shaffer
 Lea Shaffer
 Mrs. Tom R. Shank (4)
 Mrs. G. Kendall Sharp
 Mrs. John C. Sharp (2)
 Mary Bray Sharp
 Mrs. Blanchard G. Shaw (2)
 Mrs. Glen A. Shaw (4)
 Mrs. John D. Shaw
 Mrs. Calvert E. Sheldon (4)
 Mrs. Bruce E. Shepard
 Margery Banning Shepherd
 Jane Sherer
 Judith Dale Sherman
 Mrs. Daniel J. Shields
 Kathleen Mallory Shigley
 Catherine Gulison Shilen
 June Wallace Shooley
 Georgia B. Shriver
 Eleanor J. Sieg (4)
 Jeanne L. Siegel
 Jeanne L. Siegel
 Alice Sills
 Mrs. Charles E. Simpson
 Janet Stacey Simpson
 Mrs. Peter Sinclair (5)
 Gwen Collier Singer
 Mrs. Susan W. Sink
 Mrs. George J. Skinkle
 Margaret Bodine Skinkle
 Mrs. Bertram Skinner
 Mrs. Delano R. Skinner
 Mrs. Lee Slater (3)
 Mrs. L. H. Slater
 Beverly Slaughter
 Leita Twining Slayton (2)
 Pamela Steiner Slibeck
 Mrs. Don Small
 Mrs. Ernest Small

Margaret and Deborah and Sarah and Marie and Kay and Diane and Jeanne and Clare and Janet and Laura and Claire and Carol and Pamela and Teri and Nell and Judy and Diana and Nina and Maureen THANK YOU for their scholarships and fellowships!!!!!!

Mrs. Anne Smart
 Mrs. Gary Smiga
 C. Smith
 Mrs. C. Kirby Smith
 Cynthia Smith
 Mrs. Delbert D. Smith (4)
 Florence Smith
 Geraldine E. Smith
 Hermine Haller Smith
 Mrs. Irvine G. Smith
 Mrs. James Clark Smith (4)
 Janet Rae Smith
 Julia N. Smith
 Mrs. Roger C. Smith
 Rosalyn J. Smith
 Mrs. Russell L. Smith, Jr.
 Sally Smith
 Sarah Jane Smith
 Stephanie B. Smith
 S. J. Smith
 Mrs. Stewart Smith (3)
 Ruth A. Smithers
 Mary Larima Snoddy
 Mrs. Terry C. Snow
 Mrs. Howard Sokol
 Mary Jane Sokol
 Patricia Solberg
 Marlowe Sorensen
 Mrs. Norman P. Sorensen
 Margaret Sorg (2)
 Mrs. H. L. Sowers
 Sara B. Sowersby
 Mrs. G. Marlin Spaid
 Mrs. Robert Speakman
 Mrs. Stanley Heim Speakman
 Mrs. Frank H. Spears, Sr. (2)
 Mrs. L. H. Spellings, Jr.
 Alexandra L. Spencer
 Ellen L. Sperling
 Mrs. John Spindler
 Mary E. Sprott
 Antoinette Birch Springer
 Susan P. Spurgeon
 Patricia A. Spurr
 Gloria Stackpole (2)
 Mrs. Bruce Starkey
 Mrs. William M. Starks
 Mrs. C. J. Stattler, Jr. (4)
 Mrs. Claude Stauffer
 Mrs. Edward W. Stavert
 Mrs. Jack Cade Stayton (2)
 Mrs. E. D. Stearns (2)
 Mrs. Raymond H. Steben, Jr. (4)
 Marion A. Steele (2)
 Mrs. Wilson Stegeman
 Sylvia A. Steiling
 Katherine Leckeder Stein (2)
 Karen Stephan
 Mrs. Andersen Stephen
 Barbara Rhea Stepp
 Beverly Gould Stern (2)
 Barbara Clarke Stevenson
 Mrs. Jack W. Stewart
 Mrs. Alan V. Stewart
 Catherine C. Stewart (3)
 Mrs. W. Douglas Stewart (3)
 Mrs. Fred Stickels
 Jean Orr Stieler
 Nancy E. Stiles
 Sarah G. Stires
 Mrs. Robert L. Stockton
 Shirley A. Stolz

Charlotte P. Stone
 Eunice Fisher Stone
 Mrs. George W. Story
 Ruth H. Stoufer
 Catherine M. Strecker
 Mrs. George Streepey, Jr.
 Mrs. Melvin D. Strickler (2)
 Mrs. Samuel C. Strite (2)
 Lorelei W. Strohm
 Mrs. John L. Strong
 Ruth E. Studley (2)
 Janet V. Stuhlfreyer
 Gretchen Graves Stuhr
 Mrs. Carl A. Stusman, Jr.
 Mary Lou Stuteville
 Mary L. Stutsman
 Jill Sugarman
 Mrs. Arthur G. Sullivan (2)
 Mrs. Arthur G. Sullivan, Jr. (3)
 Marian M. Sullivan
 Ruth Simpson Sullivan (2)
 Mrs. Robert Summerhays
 Hope Summers
 Kerrie Sundeleaf

Mrs. Elmer C. Swenson
 Sandra Swiderek
 Mrs. Roy W. Swindell
 Mrs. James J. Tadich
 Patricia E. Tangney (2)
 Sue Bell Tatum
 Barbara D. Taylor
 Etta Taylor
 Mrs. Howard Taylor
 Mrs. Keith Taylor (2)
 Mary M. Taylor
 Mrs. Samuel Kyle Taylor, Jr. (2)
 Suanne Burns Taylor
 Charlotte H. Teague
 Mrs. Donald H. Teeta
 Dee Ann Tegt
 Mrs. Harold Telford
 Ruth Temple
 Julia Terry Templeton
 Mrs. Dan J. Terrell (2)
 Mrs. Joe F. Terrell (2)
 Mrs. Howard Terrill
 Mrs. W. S. Terry (2)
 Carolyn Edwards Terteling
 Patricia Schmidt Theodore
 Janet Wallace Thiry
 Mary Margaret Lothman Thomas
 Ellen Thompson (2)
 Helen C. Thompson
 Mrs. John R. Thompson (3)
 Mrs. Louis Thompson
 Marsha Kay Thompson
 Mrs. Mary A. Thompson
 Sharon Thompson
 Lorie Thomsen
 Mary Louise Thomson
 Mrs. Niblack Thorne (2)
 Ann H. Thurman
 Mary Lou Tiedt
 Hazel M. Tilson
 Mary F. Tisdale
 Dorothy J. Tjaden
 Jean L. Tokarek
 Mrs. Whitney Tomkin
 Josephine Fawcett Tope (2)
 Mrs. Robert G. Tracy
 Mrs. Raymond G. Travis (3)
 Marian L. Treat (2)
 Mary Alt Tremayne
 Mrs. L. E. Trempe

Mrs. Gerald G. Udell
 Nellie W. Ullrick
 Rene Mary Unger
 Ellen L. Upton
 Mary Ellen Uriegas
 Mrs. Arlouine Vaala
 Mrs. John L. Vandagens
 Mrs. Donald Van der Hellen
 Mrs. Lawrence Vanderleek
 Sandra Vanderlin
 Mrs. William Vanderslice (3)
 Karen H. Vandoren
 Mrs. R. S. Van Pelt
 Mrs. Willem I. Vanrij
 Frances Green Van Schoyck (2)
 Mrs. Frances M. Vargason
 Mrs. W. L. Varner, Jr. (2)
 Ruth S. Velear
 Linda L. Ventura
 Janet B. Vidal
 Mrs. Harry Vine, III
 Mrs. Edward L. Vint (3)
 Margaret Vogel (2)
 Joane Volakakis (2)
 Evelyn M. Von Herrmann
 Mrs. Roger C. Voss
 Marie E. Vrbancac
 Arlene Hinderlie Wade
 Pam Waeltermann
 Eloise Wagers
 Mrs. George T. Wajodowicz (3)
 Mrs. H. R. Wakeman
 Marcia Lynn Walker
 Ruth Limbird Walker
 Marcia L. Walker
 Mrs. William W. Walker
 Diane M. Wallace
 Janet Lynn Wallace
 Jane Young Wallace
 Mrs. T. W. Waller
 Mrs. Lila Hanson Wallich
 Caroline B. Walsh
 Mrs. F. P. Walsh (4)
 Phyllis Walter (2)
 E. Lee Walton
 Mrs. Lee Walton (2)
 Mrs. George G. Wandel (3)
 Mrs. Donald W. Wanderer
 Mrs. George N. Ward
 Mrs. Jeanette Ward

Constance B. Sutherland (2)
 Charlotte A. Sutliff
 Harriet Ludens Sutton
 Mrs. Gary B. Swager
 Ann Swander
 Mrs. Allan R. Swanson
 Janice L. Swanson
 Stephanie Ackley Swanson
 Kathlyn Swantko
 Mrs. Audley Swartz
 Sandra K. Swederek
 Catherine Sweem
 Pamela Jean Sweeney

Mrs. Michael T. Trocke
 Arlene J. Troup (2)
 Dr. & Mrs. Wm. E. Trout, Jr.
 Mary Glendon Trussell (2)
 Mrs. Dorothy R. Tubbesing
 Mrs. William D. Tudor
 Mrs. William H. Tulloch (3)
 Mrs. Carolyn Tunnell (2)
 Christine T. Turnipseed
 Mrs. L. J. Tuttle
 Mrs. Henry G. Tweten (2)
 Mrs. Thomas Tyree (2)
 Alice E. Udall

Pamela Ward
 Mary Ruth Ward
 Elizabeth K. Ware
 Mrs. Richard S. Warner, Jr. (2)
 Winifred Warner
 Mrs. Gordon G. Warren (2)
 Lura Ellen Warren (2)
 Jill Wasch
 Mrs. Philip Watkins
 Mrs. Edward J. Watson, Jr.
 Lee Ann Watson
 Mrs. Marion Watson
 Susan Wagenknecht Watters

Mrs. John S. Watterson (2)
Margaret Morse Watts
Audrey Weber
Beverly Kallman Weber
Mrs. Jenner D. Webster (2)
Mrs. Stephen B. Webster (2)
Mrs. Wm. Alden Weeks, Jr.
Lila Robbins Weichbrodt
Carol Weissenberger
Almeda Welch (2)
Dorothy L. Welch
Virginia H. Wells
Mrs. Helen L. Welsch
Helen Hale Welton
Sue Sayer Wernecke
Mrs. Vivian S. Werner
Kathryn J. West
Mrs. David Wetherby
Beth Wheeler
Carolyn R. Wheeler
Mrs. Warren Wheeler
Mary Ann Whisner
Gwen G. White
Mrs. Harold W. White (2)
Mrs. Irwin T. White (4)
Mrs. John E. White (3)
Julius White
Mary White (2)
Mrs. Earl G. Whitehead (3)
Mrs. Frank H. Whitehead
Mrs. John Whitehead
Mrs. E. Jack Wicker
Mrs. Charles Wiggins, III
Mrs. Robert F. Wilcox
Mrs. John C. Wilfong (2)
Mrs. Morton C. Wilhelm (2)
Mrs. Michael B. Wilkes
Mrs. Charles P. Wilkinson (2)
Mrs. H. E. Wilkinson
Mrs. Thomas Willey
Anne M. Williams
Betty J. Williams
Mrs. Charles G. Williams
Mrs. Douglas Williams
Mrs. Evan Williams, Jr. (2)
Mr. & Mrs. John H. Williams
Mrs. Norman J. Williams (4)
Annie Williamson
Mrs. Delbert L. Williamson
Mrs. R. W. Williford
Donna E. Willoughby
Barbara Ann Wilson
Mrs. Charles F. Wilson (2)
Elsie F. Wilson
Gladys C. Wilson
Katherine Spotts Wilson
Mrs. Kenneth L. Wilson
Nancy N. Wilson
Mrs. Richard O. Wilson
Sharlee Wilson
Mrs. Carl W. Winans
Phyllis Brobst Winans (2)
Mrs. Homer B. Winchell (3)
Mrs. Thomas Windberg
Joann Winter
Janice Maher Winterbottom (2)
Kristin Wirth
Mr. & Mrs. H. R. Wisely
Janice Wiseman
Mrs. Thomas Donnan Wisnom
Ellen M. Wissel (2)
Lynn Witham
Nancy Witherspoon
Beatrice Hill Wittenberg (3)
Elizabeth Wittwer (2)
Christy Woltzen
Sue Ann Wombolt
Mrs. J. C. Worthy
Mrs. Henry V. Wood
Marti E. Wood
Mrs. Zepeda Wood
Mrs. Forrest J. Woodman
Gayle Woods
Kathryn Allen Woodward
Lillian Woodworth
Mrs. James C. Worthy (2)
Helen H. Wolf
Mrs. Clarence J. Yackey
Jacqueline R. Yale
Anne Yeager
Jo Ann York
Joanne York
Mrs. Robert York
Carrie Grant Young
Mrs. David Young (4)
Mrs. George D. Young (2)
Mrs. James R. Young (2)

Mrs. Joseph W. Young
Nelle Young
Sarah Ann Young (2)
Shane Ann Younts (2)
Mrs. George J. Zachary (2)
Mrs. Edward F. Zahour (2)
Ruth J. Zangerle
Mrs. H. F. Zimmerman (3)

Greek-Letter Chapters

Alpha
Beta (2)
Epsilon
Nu
Sigma (2)
Phi
Chi
Alpha Gamma
Alpha Delta
Alpha Epsilon
Alpha Theta (2)
Alpha Nu
Alpha Omega
Beta Alpha (2)
Beta Gamma (2)
Beta Delta (2)
Beta Eta (3)
Beta Kappa

Beta Pi
Beta Sigma (2)
Beta Tau
Beta Chi
Gamma Alpha
Gamma Beta
Gamma Eta (2)
Gamma Zeta (3)
Gamma Kappa
Gamma Mu
Gamma Pi
Gamma Chi
Gamma Omega
Delta Alpha
Delta Delta (3)
Delta Eta (2)
Delta Lambda

Alumnae Chapters

Albuquerque (5)
Amarillo
Ames (3)
Arlington, TX

Aurora (5)
Austin
Bartlesville (5)
Baton Rouge
Bergen County (4)
Berkeley
Beverly Hills-Westwood (3)
Bloomington, IN (2)
Boise (3)
Boston W. Suburban (5)
Buffalo (2)
Cedar Rapids (3)
Champaign-Urban
Chicagoland C. C.
Chicago "Windy City" C. C.
Cincinnati (2)
Cleveland
Cleveland E. Suburban
Colombia, MO
Columbus (2)
Colorado Springs
Commerce
Dayton (5)
Des Moines
Glendale
Greater Lansing
Detroit (4)
El Paso
Eugene
Evansville (2)
 Fargo-Moorhead

Fairfield County (3)
Flagstaff
Fort Lauderdale (3)
Fort Worth (3)
Fox Valley
Harrisburg
Hawaii (4)
Hutchinson
Iowa City
Jackson (3)
Jacksonville
Kansas City C. C.
Kankakee C. C. (3)
Kearney (5)
La Jolla (5)
Lake County (4)
Lawrence (4)
Lexington
Lincoln (4)
LA Inter-City Council
Manhattan
Memphis
Miami (2)
Midland

Minneapolis-St. Paul (4)
Modesto (4)
Morgantown (4)
Moscow (2)
Norman
Oklahoma City
Orlando-Winter Park
Pasadena
Philadelphia N. (4)
Philadelphia W. (2)
Pittsburg (3)
Raleigh (2)
Redlands
Reno
Riverside Area C. C.
Rochester
Salt Lake City (3)
San Antonio (2)
San Fernando Valley
Seattle (2)
South Bay
S. Orange County (3)
Springfield
St. Louis (5)
Stillwater
Summit Area (2)
Syracuse (3)
Salem
Tallahassee (3)
Terre Haute
Toledo (2)
Topeka
Tucson
Wichita (2)
Winter Park

Groups

Alpha Chi Omega
Alpha Omicron Pi
Alpha Phi
Compolith Typesetting Co.
Maury Boyd & Associates, Inc.
Pi Beta Phi
Province XII
San Luis Obispo Mothers Club
Summus Films
Teke Educational Foundation
Zeta Tau Alpha

Crescent Circle

Charlotte Knappe Andrea
Mrs. Charles C. Andrews (3)
Marjorie G. Barratt
Marion G. Baumann
Mrs. S. Stewart Beltz (2)
Mrs. Ralph M. Bilby
Helen E. Bliss (5)
Mary Jo Graham Boyd
Elizabeth Patton Brewer
Mrs. Rex O. Bronsing
Mary Lee Campbell
Mrs. Gerald Carey (2)
Jennie Curtis
Dorothea W. Cutler
Lois Dehn (2)
Mrs. Rosalie S. Detch (2)
Mrs. Harry Grant Fair
Mr. John Stuart Fox
Mr. William G. Fox
Lynn Grottkke
Pauline Haliday
Marian Hallenbeck
Mrs. George A. Halstead
Gladys E. Hart
Alvera A. Hass
Mrs. George H. Hauser, Jr. (3)
Mr. Robert W. Haverfield
Ruth Rhoades Hay
Mrs. Frank Hiscock (2)
Mrs. Theodore B. Hoffman
Mrs. Robert H. Joyce
Mrs. William W. Keefer (4)
Mrs. Everett Kircher (2)
Mrs. Hermon V. Kirkpatrick (3)
Mrs. Paul W. Klipsch
Mrs. Milton A. Kolar
Rosanna M. Leonard
Mrs. Leroy F. Marek
Frances McCarty (2)
Gertrude M. McIlwain
Mary Jane Monnig
Mrs. J. Dovel Moore (2)
Mrs. Robert M. Nelson (4)
Mrs. Vernon W. Piper (2)

Mr. & Mrs. Gerald L. Pollack (3)
Mr. Sheldon A. Pollack
Vida T. Reynolds (2)
Mrs. R. L. Rosbe
Mary Jane Samuels
Gertrude H. Schellenberg
Mrs. George E. Simpson, Jr.
Mrs. D. Cameron Smith
Mrs. J. J. Stefan
Mrs. George D. Stoddard (3)
Bernice W. Swann
Mrs. V. Robbins Tate, Jr.
Mr. & Mrs. Howell Ward
Mrs. Oliver A. Williams
Mrs. E. S. Wolvaer
Lucile M. Wright

Greek-Letter Chapters

Gamma (2)
Eta
Xi
Omicron
Pi (3)
Alpha Iota
Alpha Xi (2)
Alpha Chi
Beta Lambda (2)
Beta Omega
Delta Kappa (2)
Delta Theta (2)

Alumnae Chapters

Balboa Harbor (3)
Birmingham, AL (3)
Birmingham, MI (3)
Chicago NW Suburban (3)
Dallas (5)
Delaware (3)
Evanston N. Shore (5)
Glen Ellyn (2)
Greater Kansas City (5)
Houston (5)
Indianapolis (3)
Leisure World Laguna Hills CC (2)
Long Beach (3)
Los Angeles (4)
Milwaukee (3)
Monterey County (5)
N. Virginia (4)
Omaha (5)
Orange County (4)
Palo Alto (3)
Peninsula (5)
Phoenix (5)
Pomona (2)
Pullman (2)
Peoria
Quad Cities (5)
Sacramento Valley (4)
San Francisco (4)
South Peninsula (3)
S. CA Inter-City Council (4)
Stockton
Tulsa (3)
Washington DC (4)
Westchester County (2)

Group

Province XIII

Founders Circle

Mr. Edwin A. Deupree (2)
Mrs. Donald M. Graham
Mrs. Doris Lea Koontz (5)
Mrs. Douglas H. MacMillan
Mrs. William T. VanKirk
Mr. J. F. Winchester (2)

Alumnae Chapters

Denver (5)
Chicago (3)

Group

Epsilon House Corporation

Colossal Collegians

Michelle Meeker

"It may be an old cliché, but it is true that travel broadens one's perspective," said Michelle Meeker (Kearney) about her trip to Medellin, Columbia.

Michelle's home during the fall semester was Columbia, where she attended school and lived with a family.

"The most important thing I discovered is that two people, despite differences in background, culture, education or philosophy can maintain a rewarding friendship once the language barrier is bridged," she said. "Latin American people have a genuine interest in and acceptance of all foreigners."

Her main studies dealt with the Spanish culture and language. She has a double major in French and Spanish including education and translation/interpretation in Spanish and maintains a 4.0 grade average.

Debbie Decker

Debbie Decker (Wichita St.) rarely likes to take time away from her music. But when studying the cello means summers in Vienna, the National Music Camp and Ithaca College, who can blame her.

Music, particularly the cello, plays a big part in Debbie's life. In addition to pursuing a music degree, much of Debbie's day is spent rehearsing with the Wichita Symphony. She has been associated with this major metropolitan orchestra for two years.

Debbie's annual symphony commitments include a subscription series of ten pairs of concerts, pops concerts, children's concerts and a soiree series. She also participates in chamber music groups and ensembles and frequently performs as a soloist at her church.

"Being a member of the Wichita Symphony is more than financially rewarding," Debbie said. "Participation in this orchestra and in the

Wichita State University Orchestra provides me invaluable opportunities to learn and perform much of the orchestral repertoire."

Summer vacation last year was eight weeks of study at the Cello Institute at Ithaca College under the direction of Einar Holm, cellist with the Lenox String Quartet.

Past musical vacations were spent at Interlochen's National Music Camp and at North Carolina's Brevard Music Center. As a high school student, Debbie joined the Wichita State University Orchestra for three weeks in Vienna, Austria.

Amid her many musical, academic and Sorority commitments, Debbie still finds time to give cello lessons to youngsters. She enjoys it so much that her future plans lean toward combining careers as a member of a major orchestra and as a cello teacher.

Judy Horning

Watching a collegiate football game from the sidelines gives the sport a whole new dimension, especially when you're the lone female on the home team's bench.

Judy Horning (Southern Methodist) is back cheering in the grandstand this year, but last year sharp-eyed spectators caught her working alongside the Mustang football and basketball players at practices and games.

As chief trainer for SMU's women's basketball team, Judy was also assigned to the varsity football team's regular practices and home games. She worked under the director of the head trainer. The job entailed preparing athletes for games by wrapping ankles, wrists and knees. And, when an athlete was injured, Judy helped care for him on the field.

"I learned so much about health and the many injuries that can occur," Judy said. "I just wish I had had more time for other activities as well as being a football trainer."

Debbie Decker
(Wichita St.)

Judy Horning
(SMU)

Michelle Meeker
(Kearney)

College Collage

Beta Sigmas at Washington State University were surprised to find themselves in total darkness at

Alpha Xi Chapter won first place in Southern Methodist's Homecoming float competition with this entry.

2:00 p.m. Mt. St. Helens, only 300 miles away, had erupted.

The chapter's spring cruise was that weekend and many of the sisters were stranded with no transportation available due to road and airport closures. For the next week, the 30 members stayed in the house unable to open windows to the ash filled air.

When they were able to go outside wearing protective eyewear and masks, they worked together as sisters to clean up their yard. The chapter felt it benefited from the volcanic explosion because the bonds of Gamma Phi Beta were strengthened by closeness.

Sigma Chapter's pledge class at the University of Kansas held a Swamp Party as a fund raising project. Everyone wore Izod alligator T-shirts and was given a swamp water glass. The party was held at a member's farm.

At a picnic arranged by alumnae, each Alpha Chapter collegian was given a special gift from a secret "Auntie Mame" alumna.

Sue Yale, Charlotte Snow, Gineva Roth, Cindy Iagmin and Mary Shiel (Colorado) are members of the spring pledge class which sold T-shirts to purchase a new chapter barbeque.

Throughout the semester, the sisters received many notes of encouragement, cookies, cards and flowers. On Founders Day the sisters were introduced to their secret Aunties.

Gammy Bugs at Texas Tech make it their business to inspire spirit in pledges. A group of members (unknown to pledges) meet at various times to make or do things for the pledges. In the past they have made wall hangings and paper banana splits which grew bit by bit on pledges' doors. Gammy Bugs reveal their identities to the pledges at a party at the end of the semester.

Pledge classes at the University of Texas compete in Panhellenic Pledge Day. They participate in games and sing their own song. On Dad's Day they celebrated with a Texas style barbeque. More than 250 people attended the event.

A favorite tradition at the University of Arizona is a ceremony known as Senior Willing. Seniors are honored at a brunch at which each one "wills" her most treasured possessions to her sisters. Treasures range from costumes to Gamma Phi sportswear, party favors to handmade gifts, pajamas to uniforms, and rush skit parts to Gamma Phi jewelry.

Gamma Chi Chapter sends congratulatory potted plants to fraternities before rush. Promoting good feelings, it has improved Greek relations at Southwest Texas State.

One morning, children at a school for the mentally retarded were in for a surprise as Big Bird, Cookie Monster, Kermit the Frog and other loveable Sesame Street characters dropped in for a visit. Pledges of Delta Xi at Bucknell University dressed in the costumes and spent the morning playing games and talking with the children.

University of Oklahoma Gamma Phis participated in Mom's Day with more than 200 in attendance. A skit was presented to take the moms down memory lane. It was Psi Chapter's way to thank their moms for all their help.

Sister Sisters

1. University of California sisters are Mary and Ellen Wynne, Caroline and Alison Dubbin, Leah and Gail Godsey, and Annette and Andrea Zavala.

2. Wichita State sisters are Patty and Jana Reeder, Ginger and Cindy Griffing, Sandra and Teresa Engelstad, Marlene and Monica Hart, Jill and Julie Dalrymple, and Stephanie and Monica Boughton. Not pictured are Melinda and Dianna Ammar.

3. Missouri sisters are Marian Lechman, Julie, Debbie and Donna Kullman, Cathy and Carrie Southerland, Moira and Mary Sue Mulhern, and Liz and Nancy Ennis.

4. Arizona sisters are Cindy, Chris and Anne Hubbard, Stephanie and Debbie Wick, and Julie and Karen Richter.

5. More Missouri sisters are Pam and Vicky Murphy. Sisters at Iowa not pictured are Kristin and Laura Unger, Karlen and Kim Carstensen, Kathy and Becky Broer, Marcia and Mary Ann Golodrich, Lisa and Kimberly Tuedt, Chrissy and Cathy Taylor and Gretchen and Monica Wolf.

Missing Persons Bureau

If you know the addresses of any of these "lost" members, please notify Gamma Phi Beta Central Office, 7503 Marin Drive, Englewood, CO 80111.

OREGON STATE (Chi)

Catherine Cole Braly '24
Judith Stone Bredermeyer '61
Marguerite Gilchrist Bromley '51
Jeanette Sloan Brown '29
Nancy Brand Browning '65
Madeline Brumbaugh '21
Marilyn Mehl Bunnel '63
Catherine Julia Burke '57
Jerrie Oviatt Bussman '50

UNIVERSITY OF OKLAHOMA (Psi)

Novie Lee Bittman Beakey '58
Marice Alice Vaughan Bean '33
Nancy Jane Kendall Barberri '41
Lucille Dean Bass '29
Martha Hansen Bateman '53
Sherrill House Boismier '54
Ann Bennett Bowen '62
Dixie Miller Bowers '59
Evelyn Bowlen '36
Margaret Louise Burns '43
Velma Vaughn Butterly '22
Nancy Ann Beagle Byers '71
Shirley Ann Byers '50

IOWA STATE (Omega)

Carolyn Lee Bell '69
Elvena Johnson Benson '28
Eleanora Bilsborough '24
Alice Moore Blackmore '41
Viola Edginton Bland '33
Joy Wiegman Boroff '73
Mary Louise Brower '36
Alice Bowie Brown '21
Phyllis Brown '40
Marilyn Brownlee '38
Marjorie Costello Burke '44
Margaret Burton Byers '37

TORONTO (Alpha Alpha)

Catherine Margaret Bell '68
Joan Agnew Berndt '55
Lillian Bobson '56
Patricia Pougnet Boddy '44
Prudence Reed Bond '44
Marjorie Hull Bond '22
Beverly Dee Bonnell '61
Sheila McCartney Brown '53
Joyce Eleanor Brown '34
Perii Elizabeth Brown '68
Patricia Murtin Brown '47
Beatrice Menzies Bryce '24
Ruth Ratcliff Burnham '24

NORTH DAKOTA (Alpha Beta)

Elaine Barclay '46
Marguerite Rodgers Barke '48
Patricia Bettschen Barko '57
Vivienne Becker '31
Dorothy Beevers '24
Donna Bagge Benson '48
Margaret Mary Bergan '69
Josephine Enright Bergeron '21
Aldora Bergh Berner '69
Patricia Luper Bessire '64
Virginia Lea Roberts Blodgett '62
Sherry Brahney '61
Susan Feldman Brewer '65
Doris Ann Brightbill '35
Karen Kay Bristol '60
Bette Brocopp '56
Flossie Peterson Brown '22
Meredith Ann Roberts Brown '69
Ruth Alice Brown (& Alpha Eps.) '49

NEVADA (Alpha Gamma)

Constance Phalen Barlow '57
Deborah Barth '69
Roberta Rei Beal '64
Ellen Glens Bedell '66
Shirley Vietti Bell '58
Mary Coffill Bouck '56
Beth Wightman Bowes '24
Lulu Hawkins Braghetta '21
Laura Shurtleff Breaw '22
Vicki Geertsema Brende '64
Renee Elizabeth Brinson '68
Phyllis Brown '22
Susan Elizabeth Bruckart '67
Carol Dickover Burmeister '62

MISSOURI (Alpha Delta)

Cecil Kellett Banham '21
Sammie Lou Chase Barnes '43
Susan Lucy Bartsch '62
Mary Wolf Beach '30
Linda Lee Bell '75
Carole Sue Vollmer Bemke '56
Jay Grebe Beuck '67
Wilma Stacey Bitner '26
Barbara Anne Blankley '64
Gloria Vaniman Bonnett '43
Judith Stevinson Boraz '60
Nancy Louise Bott '69
Ruth Baker Boucher '21
Wilma Wilkerson Bowman '33
Marion Lehr Boyer '23
Mary Nell Bracey '26
Martha Wood Bradley '56
JoAnn Mills Brennan '61
Mary Rose Briggs '42
Jeanne Jaeger Brosey '42
Valerie Vaught Brown '64
Isabelle Davis Bruns '32
Sally Schroeder Bruton (& Beta Theta) '57
Jane Safford Buck '47
Catherine Anne Bujan '65
Julianne Boatright Bumann '44

ARIZONA (Alpha Epsilon)

Isabella Allison Bange '51
Amo Leona McKee Bark '24
Orinne Thornton Barnes '39
Dorothy Gilliland Barrett '49
Joyce Miller Bastyr '34
Patricia Beaucage '52
Katherine Payne Bedient '58
Laurie Anne Beene '75
Virginia Bendinger '65
Donna Ruth Black '66
Frances Adams Bohardt '57
Sandra Kay Borchert '64
Karen Brady '75
Sarah Gibson Briscoe '53
Holly Broughton '64
Joanna Gail Brown '75
Katharine Dillas Brown '51
Janice Keller Bryant '60
Fronsa Thayer Bullmore '48
Julia Edwards Burns '56
Jeff Young Burton '22
Patricia Booth Butt '66
Myra Bailey Byrd '48

TEXAS (Alpha Zeta)

Mary Frances Hill Bell '46
Hazel Marylyn Bennett '44
Carrell Grigsby Berlanga '66
Candida Kay Berry '60
Betty M. Berryhill '45
Sharon Allen Bibeau '75
Susan Mary Blair '66
Mary Brooks Brewton Bledsoe '60
Brenda Jo Bogan '62
Jeanne Wray Brown Bolding '61
Barbara Roberts Boyd '59
Carolyn Evans Boyd '60
Wilma Hardle Brandes '44
Alice Brannan '39
Frances Gerlach Brasford '62
Kathy Burrell Brinkman '74
Anita Louise Brookings '70
Wanda Bergen Brooks '64
Mary Ruth Cherry Burleson '48
Aldis Burnett '67
Sandra Lou Burnett '63
Dorothy Caroline Busch '50
Lola Ballew Byrnes '53

OHIO WESLEYAN (Alpha Eta)

Ann Putnam Barden '58
Joan Hoffman Barr '58
Julia Becker '60
Nancy Jean Bell '59
Sylvia Best '67
Gene Beynon Bigelow '52
Helen Blair '25
Carol Anderson Boche '57
Elaine Kathryn Bolz '65
Joanne Roseberry Bowell '52
Helen Bowers '36
Judith Dempsey Brockelman '58
Carole Jordon Brown '56

VANDERBILT (Alpha Theta)

Carole Deanne Barnes '66
Deborah Ann Bennett '70
Martha Richards Bilbrey '42
Sue Trulock Bradley '38
Joanne Talbott Bradshaw '47
Gail Houghton Clark Brandon '58
Juanita Browning '28

UCLA (Alpha Iota)

Judith Ann Marzonie Bavasi '63
Helen Scheck Baskette '24
Audrey Allen Beck '26
Elaine Ruth Billey '66
Frances Alston Bladnik '41
Melodi Louise Blocki '47
Marjorie Kelly Borsum '24
Janet Souther Brown '40
Valerie Jean Burke '55
Cheryl Lyn Burns '67
Louise Kistner Burr '38
Elizabeth Butterfield '45

MANITOBA (Alpha Kappa)

Kay Marshall Banerd '53
Suzanne Holland Banfield '56
Sharon Caslor Bartlett '59
Beatrice Coutts Becher '25
Joan Tackaberry Beckley '51
Cynthia Stubbs Bell '65
Edna Pinfold Bell '42
Josephine Nourse Belt '29
Shirley Elizabeth Benoit '66
Judith A. Bingham '34
Anne Cunningham Black '44
Geraldine Bell Black '49
Honor Barbara Bonnycastle '56
Mary Andrews Bonnycastle '25
Virginia M. Bosworth (& Kappa) '35
Helene Harris Bower '47
Barbara Monteith Bower '25
Maryann Bowles '65
Joanne MacPherson Boyle '43
Sheila Hurtig Bresalier '62
Janice Rayner Brown '53
Virginia Louise Brown '63
Alice Poole Bull '30
Penelope Dianne Burgess '62

BRITISH COLUMBIA (Alpha Lambda)

Claire Menten Barbarie '28
Margery Barnett '38
Betty Diane Bartlett '71
Vicki Joan Begg '66
Beverly Sue Bie '63
Janie Wright Bodner '52
Kathleen Johnson Brady '52
Barbara Doreen Brown '66
Agnes Ure Burton '28
Colleen Busby '72

ROLLINS (Alpha Mu)

Helen Elizabeth Lamb Beam '40
Susan Barclay '56
Patricia Barlowe '54
Sandra Klimek Belisle (& Kappa) '55
Patricia Stevens Bianco '57
Virginia Moyers Bleyer '62
Betty June Bobel '57
Barbara Margaret Boyd '52
Johnna Brand '67
Jean Barnetson Brousseau '61
Elizabeth Bull (& Epsilon) '48
Nancy Burnett (& Omicron) '48

WITTENBERG (Alpha Nu)

Marjorie Miller Beadet '63
Marian Stoneman Beattie '47
Susan Bartz (Alpha Nu & Beta Xi) '62
Karen Spanagel Beaty '67
Jo Ellen Beerbower '71
Relda Roth Belch '46
Linda Ann Kinlaw Boswell '62
Debra Gollschling Brown '70
Ruth Katherine Buchert '48
Maury Saylor Buckmiller (& Phi) '30
SOUTHERN METHODIST (Alpha Xi)
Caroline Victoria Beach (& Beta Rho) '60
Elizabeth Philips Barnes '34
Jeanne Ann Bell '66
Anita Scott Bennett '42
Jennifer Ann Bishop '76
Marion Mulvey Black '43
Ayesha Kilion Blaquiere '51

Betty Boyd '46

Joan Haley Boysen (& Alpha Epsilon) '54
Ella Mae Brown '54
Tena Sue Faulkner Broyles '67
Virginia Bryan '68

NORTH DAKOTA STATE (Alpha Omicron)

Lois Myron Beckman '35
Jane Gilbert Beers (Alpha Omicron & Kappa) '44
Deanna Henderson Berg '60
Janice Dietrich Bergquist '57
Eleanor Morrissey Blair '30
Sandra Lee Boelter '63
Myrna Severin Brown '31
Marion Burke '30
Barbara Ellen Byorum '69

WEST VIRGINIA (Alpha Pi)

Joanna Ellison Phipps Bennett '37
Deborah Mills Blackwood '62
Elizabeth Kuykendall Bolyard '61
BIRMINGHAM SOUTHERN (Alpha Rho)
Margaret Ann Perkins Berchfield '40
Emily Blake '43
Harriet Boyle '35
Lillian McDuffie Brown '45

RANDOLPH-MACON (Alpha Sigma)

Sue Lewis Bell '43
Marie Leclair Bissell '46
Patricia Komora Black '46
Carlotta Delong Blakemore '33
Zelma White Bryant '35

McGILL (Alpha Tau)

Susan Marie Bardswick '74
Grace Dougherty Bartram '42
Marilyn Joan Battista '65
Mary Elizabeth Jones Beard '37
Agnes Bokor Beck '61
Claudia Jacqueline Bierman '60
Edna Birch '49
Elizabeth Anne Birch '49
Shirley Jane Bisset '62
Marie Antoinette Blazwicz '54
Carol Anne Blundell '60
Margaret Anne Boyd '62
Elizabeth Murray Boyd '39
Margaret Steeves Briggs '49
Hazel Dynes Brodie '33
Margaret Elizabeth Brooks '64
Christine Brown '51
Margaret Foster Brown '33
Patricia Snow Brunet '66
Phyllis Orr Buchanan '49

PENN. STATE (Alpha Upsilon)

Beate Maron Banfield '52
Janet Roberts Marchetti Barkley '62
Janet Baron '72
Ida May Brandt Bauer '49
Judith Sedor Becker '54
Jean Elizabeth Benninger '57
Jewell Young Bertolino '40
Mildred J. Bogle '34
Sara Louise Bollinger '39
Joyce McLaughlin Boyle '48
Elizabeth Meyers Brown '43
Shirley Helen Burdick '43
Wendy Duguid Burns '65

COLORADO COLLEGE (Alpha Phi)

Doris Jean Woodruff Bargess '40
Rhoda Percival Barnes '53
Caroline Carlock Barron '49
Ingrid Brower Behrs '53
Betty Powell Bellamy '57
Beatty F. Biggs (& Phi) '59
Sarah Burnside Billings '63
Barbara Susan Binns '58
Linda E. Bjelland '63
Margaret Alice Bradshaw '55
Barbara Rae Brown '59
Constance Brown '53
Roberta Walters Buchanan '66
Claire Chamberlin Bymaster '51
Marilyn Clark Bynum (& Beta Rho) '56
WILLIAM & MARY (Alpha Chi)
Mary Bausman '35
Helen Dean Bennett '46
Gretchen Pearce Bielstein '64
Betty Binder '54
Susanna Derby Black '61
Eleanor Sue Blair '63

To Teacher of the Year, Education is An Art

To Marilyn Williams Black (Penn St.), teaching art is more than just a job; it's a way of giving children an opportunity to "gain confidence in themselves by creating freely."

The philosophy is but one of a myriad of reasons that led to her recognition as the nation's 1979 Teacher of the Year—an honor that included a trip to the White House, an engraved crystal apple and a place on the Commission on Presidential Scholars.

The award, which is sponsored by the Encyclopedia Britannica, Ladies' Home Journal and the Council of Chief State School Officers, is presented annually to an outstanding educator, selected from 50 state Teacher of the Year honorees. In its 28th year, it is the world's oldest ongoing program honoring classroom teachers.

For Willy, as she prefers to be known, the idea of building kids' self-confidence through art is a natural part of her job as an elementary school art teacher.

"If a child has problems with reading, he can still achieve with his hands," she explains, "and art offers a truly free opportunity for

Marilyn Williams Black
(Penn St.)

children to abandon restraints and create from the heart."

An accomplished carpenter, weaver, silversmith, blacksmith, potter and trombone player, Willy has made her mark as a school organizer. Under her leadership, spe-

cial school festivals have been staged, giving students a chance to work as blacksmiths, candlemakers, oxen tenders and farmers and, as a result, providing them with the unforgettable experiences in reliving New England's colonial past.

A graduate of Penn State, where she earned both bachelors and masters degrees and was an active member of Alpha Upsilon Chapter, Willy also is former assistant dean of women at that university.

She strongly believes in coordinating her art classes with many facets of the school curriculum. When her students' social studies classes are concentrating on African culture, they make African masks in art, and when they study Japan, they attend Willy's classes to learn Japanese brush strokes, paper folding and kite making.

Willy is a staunch supporter of today's education system and is eager to speak up on behalf of our nation's teachers, whom she believes are better qualified and better educated than in years past, and "truly dedicated because, after all, the salaries for teachers are still minimal."

Standing Out in L.A.

Donabeth Kerner (Colorado), an active member of the Los Angeles Alumnae Chapter, was named an Outstanding Young Woman of America.

Sponsored by a group of leading women's organizations, the awards seek to recognize exceptional women between the ages of 21 and 36 who have distinguished themselves in their homes, their professions and their communities.

The daughter of Clarabeth Holt Kerner (Oklahoma), Debby is on the sales staff of George Lithograph in Los Angeles. Since

her graduation from the University of Colorado, she has also been a speech and English teacher, an advertising copy writer and a sales representative for two California broadcasting stations.

She has served as chapter advisor for Alpha Iota at UCLA and received the outstanding advisory committee award from Provinces XIV and XVI.

Debby has organized and run a citywide speech tournament for high school students and served as chairman of the communications committee of the Junior Chamber of Commerce.

Donabeth Kerner
(Colorado)

Increased Understanding of Women in Medicine Needed

As Elizabeth Spencer (USC) sees it, there just aren't enough women in medicine.

This internist at La Jolla California's Scripps Clinic Medical Group feels that members of her sex comprise an essential and irreplaceable portion of the medical community.

In fact, she goes yet one step further, suggesting that perhaps medical schools should offer their male students courses in understanding and empathy—invaluable qualities which, she believes, come naturally to women.

Reflecting on the opportunities her profession affords women today, though, she blames the small female population of most medical schools on the fact that too few women apply.

A graduate of Johns Hopkins

Medical School, Elizabeth specializes in rheumatology—the study of diseases which cause arthritis and rheumatism. Although she treats all age groups, the majority of her patients are over 40.

While she was involved with clinical research in the earlier stages of her career, she now concentrates on patient care, teaching and lecturing community groups on the types and treatments of arthritis. One question she said she is often asked during her lectures is whether a cure for arthritis has been found.

"There are so many different types of arthritis that it's a difficult question to answer," she said. "While there is no cure for the major causes of severe crippling

Elizabeth Spencer
(USC)

arthritis, we do have some effective forms of treatment which keep patients from that horrible fate—the wheelchair."

Ink is Family's Life Blood

For the Cassill family of Providence, R.I., writing is something of a family affair.

First, there's Kay Adams Cassill (Iowa), a long-successful freelance writer who has been published in more than 30 national magazines, and a bundle of newspapers and syndicates to boot. Then there's her husband, novelist R. V. Cassill, who, she confesses, "was my professor back in college at the University of Iowa." And, finally, three children, all of whom Kay expects to eventually become writers. The oldest, Orin, already has a number of publications to his credit, including poems, short stories and articles.

And as if that's not enough, Kay is quick to point to her twin sister, Marilyn Adams Holmes (Iowa), who she describes as a very busy writer in Denver.

For Kay, an interest in writing goes back to her college days where she was a member of the

Kay Adams Cassill
(Iowa)

Iowa Writers' Workshop. Since then, she has written a syndicated travel column, published some fiction and poetry and been a correspondent for such widely circulated publications as *People*,

McCalls, *Us*, *Seventeen*, *Better Homes & Gardens* and *Cosmopolitan*.

For Kay, who also offers her services as one of Gamma Phi's two Rhode Island TransISTers, a day on the job amounts to a fascinating montage of people, places and personalities. She finds it difficult to pinpoint the most interesting person she has interviewed, saying only that a few are uppermost in her head. For instance, she spoke enthusiastically of an interview with *Thornbirds* author Colleen McCullough.

One of her most recent publications, a how-to book for aspiring writers, is entitled *The Freelance Writer's Handbook: How to Operate for Success and Profit*.

An accomplished painter and printmaker as well, Kay has to her credit eight one-woman shows, numerous examples of published artwork and a collection of art prizes any fulltime painter could be proud of.

An Experiment In Teaching Special Infants

Georgia Buell Adams (Puget Sound) is a teacher, but what she doesn't teach is reading, 'riting or 'rithmetic.

What she does teach are large muscle skills such as sitting and standing, fine motor skills such as reaching and grasping, communication and self-feeding.

Georgia is coordinator of the University of Washington's experimental Infant Learning Program and her students—usually 12 to 15 of them—are all severely handicapped.

The program is part of a growing national awareness that it's best to start working with handicapped children as soon after birth as possible. With the goal of helping the child become as independent as possible, she works on such basic skills as feeding and dressing.

"By the time the child is of traditional school age, he or she may have acquired habits of depend-

Georgia Buell Adams (Puget Sound) works with a retarded child in the Infant Learning Program.

ency which are virtually impossible to overcome," she said.

Babies ranging in age from birth to three years attend the classes, which, Georgia said, provide training for the parents as well as the children. Most of the children are enrolled in individual sessions—one or two a week.

Georgia believes handicapped children should be treated like

other children and that emphasis should be placed on their strengths and potential: "Children are like adults—they get lazy unless they're expected to do what they're capable of doing."

Georgia is active in the Seattle Alumnae Chapter and was recently named feature editor of THE CRESCENT.

Shopping for Hawaiian History

The Charles B. Sutherlands of Maui, Hawaii, had a whale of an idea a few years ago.

Long interested in the history of Hawaii, the state they call home, they decided to open a shop that would truly reflect their island's past.

The result was The Whaler, a one-of-a-kind store, jammed with as many whaling artifacts and nautical items from the 18th and 19th centuries as they can possibly cram in. Their stock ranges from scrimshaw to portholes to whaling tools.

According to Connie Byington Sutherland (Arizona), the main feature of The Whaler is scrimshaw, which she described as a "true American folk art." A seemingly endless array of the delicately carved ivory is dis-

played, whittled on everything from elephant tusks to walrus teeth.

Other articles that might interest casual customers and conditioned collectors alike include ship models, authentic shiplanterns, lamps, clocks and bells, an assortment of portholes (the large ones make fabulous coffee tables, Connie said) and brass hooks shaped like shells or whales.

Although they feature locally made items whenever possible, Connie and Charles also travel extensively and haunt the small, out-of-the-way spots where they often find the perfect items for their shop. Their searches have produced such merchandise as captain's lap desks, domino sets, binoculars, telescopes, whaling tools and compasses.

Connie Byington Sutherland (Arizona) helps a customer at The Whaler.

Though undoubtedly kept hopping by her work, Connie also volunteers her services as a Transister and would love to hear from any Gamma Phi visitors to the islands.

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. T. L. Kline (Karen Wander), 3648 S. 91st St., Omaha, NE 68124
Alumnae Vice President: Mrs. R. O. Bronsing (Ann Mullen), 31 Chesterton Lane, Chesterfield, MO 63017
Collegiate Vice President: Mrs. B. Lowell (Ruth Donlon), 1800 Hackett Ave., Long Beach, CA 90815
Director of Finance: Mrs. G. E. Misthos (Mary Jane Hipp), 242 Glendale Rd., Glenview, IL 60025
Director of Expansion: Mrs. L. W. Betts (Mary Alice Adams), 2448 Whitehall Circle, Winter Park, FL 32792
NPC Delegate: Mrs. I. P. Nelson Jr. (Gloria Swanson), 3521 Royal Lane, Dallas, TX 75229
Acting Executive Secretary-Treasurer: Mrs. F. Guerra (Randall Stevens), 7503 Marin Drive, Englewood, CO 80111

CENTRAL OFFICE—7503 Marin Drive, Englewood, CO 80111

FIELD PERSONNEL

Collegiate Consultants: Cynthia Anderson, Colette Cooley, Donna Cochran, Deborah Dykes, Marni Shoner
Expansion Supervisor: Rebecca Boyd

THE CRESCENT

Editor: Mrs. P. Riske (Kris Brandt), 1222 E. Cordova Ave., Casa Grande, AZ 85222
Alumnae Editor: Mrs. R. E. Wiltamuth (Margy Molden), 1700 Kiva Rd., Silver Spring, MD 20904
Collegiate Editor: Cindy Welch, 1045-K Huffman Rd., Birmingham, AL 35215
Feature Editor: Mrs. E. Adams (Georgia Buell), 6417 N.E. 190 Street, Seattle, WA 98155
Business Manager: Mrs. F. Guerra (Randall Stevens)

NATIONAL PANHELLENIC CONFERENCE

NPC Delegate: Mrs. I. P. Nelson, Jr. (Gloria Swanson)
1st Alternate Delegate: Mrs. D. H. Lundin (Marjorie Speidel), 5811 Oberlin Ave. N.E., Seattle, WA 98105
2nd Alternate Delegate: Mrs. C. Hustad (Virginia Geiger), 5304 Ayshire Blvd., Minneapolis, MN 55436
3rd Alternate Delegate: Mrs. T. L. Kline (Karen Wander)

INTERNATIONAL OFFICERS AND COMMITTEE CHAIRMEN

Alumnae Expansion (Asst. to AVP): Mrs. R. L. Howes (Cynthia Meisner), 2905 Moran Rd., Franklin, TN 37064
Alumnae Initiates (Asst. to AVP): Mrs. D. J. Matuszak (Mary Helen Eaton), 4011 E. Prospector Dr., Salt Lake City, UT 84121

Awards: Mrs. B. Manthey (Mary Ruth Holloway), 1200 W. Taylor St., Apt. 342, Sherman, TX 75090

Bylaws:

International and Province: Mrs. F. L. McDonald (Ernestine Dobler), 9714 State Line Rd., Shawnee Mission, KS 66206

Alumnae (Asst. to AVP): Mrs. R. E. Mapes (Beverly Gerhardt), 2904 Pine Ridge, Oklahoma City, OK 73120
Collegiate (Asst. To CVP): Mrs. G. V. Kallal (Jeannine Sheldon), 1296 Casa Solana Dr., Wheaton, IL 60187
House Corporation (Asst. to DOF): Ms. Emerald L. Erickson, 149 Farnsworth Ave., #3B, Bordentown, NJ 08505

Chapter Development:

Alumnae: Mrs. N. W. Choat (Phyllis Donaldson), 9716 Erskine St., Omaha, NE 68134
Collegiate: Mrs. M. Meaux (Marcia Major), 5811 Creek-bend, Houston, TX 77096
Programs: Ms. Louise Oxenreiter, 4640 W. Princeton Ave., Denver, CO 80236

Convention: Mrs. M. A. Michele (Mignon Phipps), 2214 E. San Juan, Phoenix, AZ 85016

Convention Coordinator: Mrs. J. D. Moore (Leonite Selzer), 2807 S. Peoria, Tulsa, OK 74114

Coordinator of Leadership Training: Ms. Judy Ditchey, 5225 Candlewick Ct., Riverside, CA 92506

Coordinator of State Membership Chairmen: Ms. Elise Berthon, 3141 Warrington Rd., Mountain Brook, Birmingham, AL 35223

Historian: Mrs. F. H. Mason (Charlotte Hamilton), 5050 Lake Shore Drive, Brown's Lake, Jackson, MI 49203

Magazines: Mrs. C. W. Kenney (Dorothy Stark), Maplewood Gardens, 129 Croyden Lane, Apt. E, Syracuse, NY 13224
Mothers' Club: Mrs. Joseph Griffin (Elizabeth Roessler), 2837 Brook Dr., Falls Church, VA 22042

Nominating: Mrs. C. B. Briscoe, Jr. (Margaret Godbold), 319 Bellerive Blvd., St. Louis, MO 63111

Parliamentarian: Ms. Jennie K. Curtis, P.O. Box 896, Leadville, CO 80461

Philanthropy Programs: Ms. Judy Elaine Graham, 2716 Rosedale, Dallas, TX 75205

Pledges (Asst. to CVP): Ms. Linda Brooks, 44 Gardenside Dr. #10, San Francisco, CA 94131

Policies (Asst. to DOF): Mrs. T. A. Lothian (Carol Ann Vichek), P.O. Box 863, Williams Bay, WI 53191

Public Relations: Ms. Camille Cestone, 1340 N. Dearborn, Apt. 11F, Chicago, IL 60610

Research: Mrs. C. Shafer, Jr. (Audrey Weldon), 6808 Rockhill Rd., Kansas City, MO 64131

Rush (Asst. to CVP): Ms. Karen Kendall, 6403 Del Monte, Apt. 116, Houston, TX 77057

Ritual: Mrs. D. Kempthorne (Patricia Merrill), 11219 Gunsmoke St., Boise, ID 83704; Ms. Cindy Partain, 1225 Bonnie View Ave., Lakewood, OH 44107

Scholarship: Ms. Colleen Sweeney, 4680-A S. 36th St., Arlington, VA 22206

Song: Mrs. W. Kaelin (Jeannette Stoll), 4301 Revere Rd., Enid, OK 73701

Translitter Service: Mrs. D. J. Schonberg (Theora Kurt), 12205 Leavenworth, Omaha, NE 68154

AREA FINANCIAL ADVISORS

Mrs. C. B. Jennings (Patricia Strickler), 4724 44th N.E. Seattle, WA 98105

Mrs. E. G. Hart (Mary Jean Lauvett), 6 Brookside Rd., Philadelphia, PA 19118

Mrs. R. G. Drouet (Leona Davis), 10482 E. Grandeur Dr., Baton Rouge, LA 70815

Mrs. G. Baldwin (Julia Irene Lynn), 503 Hobson Dr., Pittsburg, KS 66762

PROVINCE ALUMNAE DIRECTORS

I: Mrs. D. M. Matheson (Dorothy Roberts), 7 Pocahontas St., Winchester, MA 01890

II: Mrs. G. Youngwood (Mary Ann Morgan), 8205 Jeb Stuart Rd., Rockville, MD 20854

III: Mrs. J. W. Tschantz (Mary Ann Messer), 284 Blackstone Dr., Centerville, OH 45459

IV: Mrs. Kathy Heid (Kathy Erdel), 1528 Northwestern Ave., West Lafayette, IN 47906

V: Mrs. M. E. Stromer (Peggy Larson), R.R. 2, 1172 W. Cty. M, Milton, WI 53563

VI: Mrs. Patricia D. Newcombe (Patricia Davies), 15803 Holdridge Rd., Wayzata, MN 55391

VII: Mrs. D. R. Johnson (Sue Herzog), 5538 McCommas, Dallas, TX 75206

VIII: Mrs. G. Oliver (Jean Brooks), 4030 Summit Dr., N.E., Marietta, GA 30067

IX: Mrs. F. W. Volker, Jr. (Ann McCune), 1700 W. 25th, Odessa, TX 79763

X: Mrs. A. O. Durrett (Sue Dorsey), 443 W. 57th Terrace, Kansas City, MO 64113

XI: Mrs. W. Laney (Joan Hogan), 13425 Cedarbrooke N.E.,

Albuquerque, NM 87111

XII: Mrs. S. G. Arana (Connie Rutt), 10654 Onondaga Place, Boise, ID 83709

XIII: Mrs. J. A. Merz (Eleanor Baker), 14356 NE Siskiyou Ct., Portland, OR 97230

XIV: Mrs. J. M. Burnett (Dorothy Hoadley), 5429 E. Caron St., Paradise Valley, AZ 85253

XV: Mrs. H. D. Allee (Jackie Reid), 2711 Olympia Dr., Bettendorf, IA 52722

XVI: Mrs. D. R. Leisy (Jeanne Lupton), 3171 Oak Knoll Dr., Los Alamitos, CA 90720

PROVINCE COLLEGIATE DIRECTORS

I: Ms. Anne Louise Layton, Apt. 319-3787 Cote Des Neiges, Montreal, Quebec, Canada H3H 1V9

II: Mrs. R. C. Freisheim (Deborah Foulsham), 2052 Moreland Rd., Abington, PA 19001

III: Mrs. R. Winterhalter (Diana Gay), 4336 Braunton Rd., Columbus, OH 43220

IV: Mrs. J. R. Quick (Elizabeth Ahlmeyer), 1212 Tomah Dr., Mt. Pleasant, MI 48858

V: Mrs. Sally E. Lewis (Sally Ericson), 535 Michigan Ave., Apt. #907, Chicago, IL 60611

VI: Mrs. M. Savageau (Vicki Smith), 1013 11th Ave. N., Fargo, ND 58102

VII: Mrs. K. McMurray (Laura Taylor), 880 Peyton Dr., Beaumont, TX 77706

VIII: Mrs. G. D. Schaeffer (Lorraine Dey), 280 John Knox Rd., Apt. #261, Tallahassee, FL 32303

IX: Mrs. C. W. Scarborough (Donna Snyder), 7817 Kenosha, Lubbock, TX 79423

X: Mrs. G. Wright (Janet Heft), 5102 E. English, Wichita, KS 67218

XI: Mrs. F. Guerra (Randall Stevens), 9796 E. Maplewood Circle, Englewood, CO 80110

XII: Mrs. L. Halvorson (Kathryn Huffman), 732 S. Lynn, Moscow, ID 83843

XIII: Mrs. G. Todd (Martha Hall), 2847 Alhambra Dr., Belmont, CA 94002

XIV: Mrs. C. R. Duncan (Shirley Gronds), 2531 N. Santa Lucia Ave., Tucson, AZ 85715

XV: Ms. Nancy Parker, 403 S. 13th St., LaCrosse, WI 54601

XVI: Mrs. D. Bond (Alison Shafer), 47 Highhawk, Irvine, CA 92714

ENDOWMENT-LOAN BOARD

Directors:

Mrs. W. Nichols (Diane Dross), Chairman, 17475 Arbor Dr., South Bend, IN 46635

Ms. Patricia Denton, 747 Willis, Glen Ellyn, IL 60137

Ms. Eileen Effinger, 145 W. 58th St., Apt. 7K, New York, NY 10019

Ms. Katherine Joan Vorisek, 502 S. Occidental Blvd. #20, Los Angeles, CA 90057

Mrs. G. E. Misthos (Mary Jane Hipp)

Mrs. T. L. Kline (Karen Wander)

Mrs. F. Guerra (Randall Stevens)

GAMMA PHI BETA FOUNDATION

President: Mrs. T. L. Kline (Karen Wander)

Executive Vice President: Mrs. E. B. Adams (Beverly Cummings), 14 Sentinel Rock Terrace, Larkspur, CO 80118

Vice President: Mrs. G. E. Misthos (Mary Jane Hipp)

Secretary-Treasurer: Mrs. F. Guerra (Randall Stevens)

Directors:

Mrs. R. O. Bronsing (Ann Mullen)

Mrs. B. Lowell (Ruth Donlon)

Mrs. L. W. Betts (Mary Alice Adams)

Mrs. I. P. Nelson, Jr. (Gloria Swanson)

Foundation Standing Committees:

Camping Program Chairman: Mrs. D. H. Green (Sharon Reising), 1090 Vail View Dr., #3, Vail, CO 81657

Financial Aid Chairman: Mrs. D. Ilgen (Barbara Geiser), 1521 Woodland Ave., West Lafayette, IN 47906

Couples and Cradles

Jelliffe (Arizona), December 3, 1979.

A boy to Greg and Lynn Carey Michael (Oklahoma), November 7, 1979.

A boy to Bert and Claire Stedham Noojin (Auburn), November 5, 1979.

A girl to Dave and Maya Bates Roderick (Indiana), May 9, 1980.

A girl to Michael and Marguerite Slocumb Seymour (Northwestern), April 15, 1980.

A boy to Vincent and Victoria Lyon Tolley (Tennessee), April 16, 1979.

A boy to Wayne and Sharry Rodriguez (Florida St.), May 12, 1980.

A boy to Rick and Beth Craig Wardlaw (Purdue), February 10, 1980.

A girl to George and Pat Thode Clements (Colorado), October 26, 1980.

Nancy Carter (Cal. St.-Fullerton) to Ray Oliver, November 17, 1979.

Chris Miller (Cal. St.-Long Beach) to Jim Roberts, February 10, 1979.

Ruth Ann Morse (Arizona) to Loren Ritchie, April 26, 1980.

Beth Tunnel (Auburn) to Jon Deal, May 24, 1980.

Denise Huggins (Auburn) to Robert Brooks, June 1, 1980.

Patti Dykes (Auburn) to Ted Hoxsie, June 14, 1980.

Janet Mahaffey (Auburn) to John Hoomes, July 26, 1980.

A boy to Key and Bonney Harrison Irwin

Sue Ann Nofsinger (Wichita St.) to Brent Wall, April 12, 1980.

Catherine Peppiatt (William and Mary) to Michael Madden, December 29, 1979.

Marcella Rosser (W. Virginia) to Robert Crowley, June 7, 1980.

J. J. Stoll (Colorado) to William Kaelin, October 6, 1979.

Cindy Sween (Iowa) to James Miller, August 9, 1980.

Ruth True (Auburn) to Brad Davis, April 28, 1979.

Beth Tunnell (Auburn) to Jon Deal, May 24, 1980.

A girl to Kurt and Jennifer Armbrust (Kent St.), November 17, 1979.

A boy to Bill and Karen Meyer Brayden (Colorado St.), February 14, 1980.

A boy to Charles and Claudia Matney Brown (Oklahoma), January 30, 1980.

A girl to Bo and Sheri Butler Owens (Texas Tech), February 4, 1980.

A boy to Glen and Julie Gilmore Campbell (San Diego St.), May 12, 1980.

A girl to James and Denise Efflandt Chavez (UCLA), October 20, 1979.

A boy to Peter and Nancy Klein Cutler (Auburn), March 15, 1980.

A girl to Charles and Patti Stubbs Hamm (Oklahoma St.), November 29, 1979.

A boy to Mark and Linda Bullock Hutaff (San Jose St.), May 19, 1980.

A girl to Martin and Patricia Ferneding

(Vanderbilt), June 13, 1980.

A girl to Gerry and Jill Zeman Goldstein (Auburn), June 14, 1980.

Sandy Gridley (Kansas) to Allen Wedel, May 24, 1980.

Debbie Oliver (Kansas) to Jim Humphrey, June 14, 1980.

Sally Maag (Kansas) to Cliff Revelto, June 14, 1980.

Roxanne Reber (Kansas) to Greg Williams, July 26, 1980.

Ann Bennett (Kansas) to Jim Schmidt, August 1, 1980.

A boy to John and Jan Wojteczko Hanahan (St. Louis), October 23, 1979.

A boy to Ken and Sandy Reimer Siok (Bradley), December 18, 1979.

A boy to John and Terrie Danller Sobeski (Bradley), January 12, 1980.

A boy to Scott and Beth Caster Russell (Bradley), May 9, 1980.

A boy to Ron and Cyndy Meisner Howes (Indiana St.), November 30, 1979.

A girl to Steve and Diane Gertz Clausen (Mankato), March 9, 1980.

A boy to Ken and Cathy Nicholas Balinski (Bradley, Illinois), April 2, 1980.

A girl to Bob and Marg Rosborough Duer (Northwestern), September 2, 1980.

Laurie Harbour (Auburn) to Luther Bertram, September 26, 1980.

Jane Robinson (Kansas) to Mike Leach, August 9, 1980.

LAVALIERS

(Gold Filled Chain with Gold Colored Charms; Sterling Silver Chain with Sterling Silver Charm)

		Gold Filled	10K	Sterling Silver
1-3LL/02VG	Vertical Monogram	\$16.00	\$ 22.00	\$12.00
2-2/LL40G	Crescent	—	35.00	15.00
3-3/LL/12G	Heart with Monogram	—	24.00	13.00
4-CC/07G	Crest	—	24.00	15.00
5-3LL/14MG	Sculptured	—	27.00	14.00
6-3LL/13DG	Three Dimension	—	33.00	19.00
7-3LL/025G	Staggered Monogram	16.00	22.00	12.00
8-3LL/09G	Circle Monogram	—	24.00	13.00
9-2LL/37G	Crescent Enameled	—	45.00	20.00
10-2LL/58G	1896 Monogram	—	35.00	15.00

OTHER INSIGNIA

11-CR/25G	RECOGNITION PINS:			
12-MG/11G	Crest-Gold Filled	6.00	—	—
13-	Monogram	6.00	—	—
14-MOTHER	Black Enameled Crescent	—	—	—
	Collar Button	6.00	—	—
15-PI/G	MOTHER'S PIN-Pink	—	—	—
	Carnation-Gold Filled	5.10	—	—
	PLEDGE PIN-Brown Enamel	—	—	—
	with-Yellow Crescent-	—	—	—
	Gold Plate \$2.00	—	—	—

-PS/58G

16-SP/11G

17-SP/40G

18-SP/58G

19-SR/135G

20-SR/366G

21-SR/531G

22-B/60G

CG-06G

CG/07G

CG/08G

CG/09G

1896 Monogram Pin

STICK PINS

Crest

Gold Crescent

1896 Monogram

RINGS

Signet (rectangular)

Signet (oval)

Recessed Letters

BRACELET

Crescent

CHAPTER GUARDS

(Not illustrated)

	1-Letter	2-Letter
Plain		
Gold Plate	\$11.00	\$12.00
10K	18.00	25.00
Close Set Pearl		
10K	28.00	41.00
Crown Set Pearl		
10K	38.00	53.00
Engraved (Chased)		
Gold Plate	13.00	15.00
10K	20.00	28.00

PRICES SUBJECT TO CHANGE WITHOUT NOTICE. Please add 4% for postage, handling and insurance (minimum \$1.00) to all orders for above merchandise, add \$2.00 service charge on orders less than \$10.00.

J. O. POLACK co.

1700 WEST IRVING PARK ROAD • CHICAGO, ILLINOIS 60613

Lunar Lights

For outstanding involvement in campus activities and scholastic excellence, CONNIE BENDER (N. Dakota) was tapped for membership in Blue Key senior honorary. She also was named to *Who's Who*.

BETTY HENBY SUTTER (Wash.-St. Louis) was named the first woman chairman of the Washington University Board of Governors. As chairman, she will preside at the Board's meetings and will also be a non-voting member of the Board of Trustees.

Reigning over the Indy 500 last May was JOAN PEARSON (Indiana). Chosen from among 275 candidates, she presented the trophy and traditional kiss to the winner.

At Oregon State, KAY CONRAD (Idaho) was awarded an honorary faculty membership in Blue Key.

KATHERINE NORTON DUSENBERRY (Arizona) is the only woman on the Pima County, Ariz. Board of Supervisors. To mention a few, she was the first woman to serve on an Arizona savings and loan association Board of Directors, the first woman to serve on the Tucson Airport Authority and the first woman to be campaign chairman and president of the Tucson United Way.

In Washington, D.C. last summer, International Scholarship Chairman COLLEEN SWEENEY and Collegiate Consultant MARNI SHONERD attended a play with President and Mrs. Carter. Well . . . almost. They were at the same theater and, when the play was over, gathered with a crowd at the side door. As the first couple walked out the door to their car, Colleen cheered, "Hi, Jim!" He turned, smiled and waved to the two Gamma Phis.

Province Collegiate Director SHIRLEY GROUNDS DUNCAN (Kansas) was one of three winners of the Tucson Panhellenic Athena Award. The award recognized her involvement in community service activities.

MARIAN BERGESON is the first woman to represent Newport Beach in the California State Legislature. She serves as vice chairman

Province Collegiate Director Kathryn Huffman Halvorson visits with Tress McMahon Journey (Idaho) at the Xi Chapter House.

Dorothy Meyer Neill
(Stanford)

of the education committee and has seen eight of her bills become law.

The Soroptomist Club of the Monterey Peninsula honored DOROTHY MEYER NEILL (Stanford) for 36 years of service and support. She was a founder of the Monterey County Alumnae Chapter in 1952.

Longwood (Va.) College Professor Emeritus ELIZABETH BURGER JACKSON (William and Mary) was elected as a Fellow of The Virginia Academy of Science. She was recognized for her career in science education devoted to the advancement of education of teachers of science for children.

MONA HORTON (Idaho St.) was selected as an Ambassador of the University. She welcomes visiting dignitaries and hosts many campus activities.

Senior broadcasting major TRUDY SAUNDERS (Nebraska) was selected a winner in the Na-

Joan Pearson
(Indiana)

tional Association of Television Program Executives scholarship competition. She and five other students were each awarded \$1,500 scholarships and attended the association's national convention.

After 62 years, TRESS MCMAHON JOURNEY (Idaho) "had the nostalgic pleasure of seeing the beautiful Idaho campus and visiting the Gamma Phi house." She was delighted when, by chance, she met Province Collegiate Director KATHRYN HUFFMAN HALVORSON who had stopped by the house to check on summer improvements. An active alumna, Tress served as president of the Los Angeles Alumnae Chapter for three terms and said she has "made lasting friendships with our members."

RENEE WESSELS (Nebraska) is president of the Associated Students of the University of Nebraska.

Three generations of Gamma Phi Betas at Oklahoma are Puilla Hill Hodges, Karen Weed and Elise Hodges Weed.

Ava Bromwich Hastert
(Nebraska)

ALICE PITZ MOODY received the American Association of University Women Status of Women Award for the Wheeling-Buffalo Grove, Ill. branch.

At Wittenberg, SANDY VAN AUKER was selected as Alma Mater. She was selected on the basis of her character and integrity, her service as an expression of concern for individuals and the community, and her high standards of scholarship.

At Drake in Des Moines, TAMMY PERKINS is student body vice president. FRAN BEALE is a student senator for the College of Education.

At the University of Wisconsin-Platteville, ELLEN BARTLING and PATTY CHUCKA were named to *Who's Who*.

San Diego State Gamma Phis won first place in Derby Days. KIMERON HAAS was named the Outstanding Academic Senior and NANCY CRAIG was named the

Betty Henby Sutter
(Washington-St. Louis)

Outstanding Senior.

MEREDITH WILLIAMS (USC) is a member of the university swim team and competed in the nationals.

Gamma Phi has two outstanding archers. KATHELINE ROBERTS (SMU) and SANDY MARTINEZ (Arizona St.) participated in the nationals.

At the University of Oregon, SUZANNE ANDERSON is a member of the Student University Affairs Board.

SUSAN HILAND is Ozarko Queen at Southwest Missouri State. She was featured in a two page spread in the 1980 yearbook. JO ANNE CARLEN was named Greek Woman of the Year.

Accepted to the Indiana University School of Optometry, BONNIE BOMBER (Indiana) will begin her studies in the fall of her senior year.

This "third generation story" began in 1921 when PUILLA HILL

HODGES pledged Gamma Phi at Oklahoma. Thirty years later, Puilla's daughter, ELISE HODGES WEED, also pledged Gamma Phi at Oklahoma. Then, 29 years later, KAREN WEED, Elise's daughter, pledged Gamma Phi at Oklahoma. With 88 years of pleasant Gamma Phi Beta experiences between them, Puilla and Elise will tell you that the finest of them all came when each pinned her Gamma Phi Beta badge on Karen. Puilla is a former Province Collegiate Director and was named to the Service Roll in 1955.

BARBARA SCHMITT MAN-
NING (Texas) was presented the Mirror Award for outstanding contributions to journalism. An occupational orientation teacher Barbara has served as her school's reporter for the Ft. Bend, Tex. *Mirror*.

KAY WINTERS VERNON (Birmingham-Southern) was installed as president of the Tallahassee Memorial Hospital Auxiliary. Active in the auxiliary for five years, she founded the emergency room volunteer service and has compiled 2,652 hours as a volunteer.

Cleveland Heights, Ohio has two Gamma Phis elected to positions of local leadership. PATRICIA WRIGHT BLAKELY (Ohio Wesleyan) is vice mayor and AVA BROMWICH HASTERT (Nebraska) is president of the board of education. Ava received the Governor's Award for Community Action for her efforts on behalf of the school district.

Applications for collegiate consultant and graduate counselor positions are due February 1, 1981. For more information, contact Central Office.

An Opportunity

An opportunity to attend your Area Leadership Conference. For more information, contact your province alumnae director or the local hostess alumnae chapter.

Province I . . . March 20-22 . . . Montreal, Canada
Province II . . . April 3-5 . . . University of Maryland
Provinces III and IV . . . April 10-12 . . . Springfield, Ohio
Province V . . . April 3-5 . . . Madison, Wisconsin
Province VI . . . April 3-5 . . . Grand Forks, North Dakota
Province VII . . . February 27-March 1 . . . Austin, Texas
Province VIII . . . March 27-29 . . . Memphis, Tennessee
Provinces IX and X . . . March 27-29 . . . Norman, Oklahoma
Province XI . . . April 3-5 . . . Ft. Collins, Colorado
Province XII . . . March 20-22 . . . Tacoma, Washington
Province XIII . . . April 3-5 . . . Eugene, Oregon
Province XIV and XVI . . . March 27-29 . . . Orange County, Calif.
Province XV . . . April 24-25 . . . Ames, Iowa

Gamma Phi Parents: While your daughter is in college, her magazine is sent to her home address. We hope you enjoy it. If she is no longer in college and is not living at home, please send her new address to Gamma Phi Beta Central Office on the form below.

CHANGE OF ADDRESS OR NAME REPLY

Clip form, place in stamped envelope and mail to Gamma Phi Beta Sorority, 7503 Marin Drive, Englewood, CO 80111

Members are responsible for all address changes. Allow 4 weeks.

Maiden Name _____ Chapter _____

Present Occupation _____

New name if different from label

Title Last First Middle

Address if different from mailing label

Street _____

City _____ State _____ Zip _____

PLEASE DO NOT REMOVE OLD LABEL

☐ Check here if change of address is for other than addressee.