

THE

# CRESCENT

OF GAMMA PHI BETA

Summer 1992

ACADEMIC  
EXCELLENCE


## COMMENTARY


*By Kris Brandt Riske,  
THE CRESCENT Editor  
and Member-at-Large*

Many images, memories and experiences come to mind as I reflect on this, my last issue of *THE CRESCENT*, and the past 14 years as editor. During that time I have been a part of Gamma Phi Beta's growth just as Gamma Phi Beta has been a part of mine. It truly has been the experience of a lifetime.

Some clichés also come to mind: "little did I know," "who would have thought," and "if I had known." All are relevant in this context as in 1978 I never dreamed of the opportunities or the learning experiences that would unfold during the succeeding years.

When writing a message such as this it is tempting to measure the years in terms of numbers: number of issues, number of chapter installation articles, number of pages or number of words. As real as all those facts would be, they miss the essence of the opportunity: experiences and people.

For me *THE CRESCENT* began as a singular purpose and evolved into an opportunity to say "yes" to further the mission of what we do to enhance the lives of thousands of women. From international rush consultant to house corporation board president to chapter advisor to author/editor of numerous collegiate programming manuals—each experience contributed knowledge, furthered the commitment and provided individual growth. That is what I wish for every Gamma Phi Beta to experience.

*THE CRESCENT* also provided me the avenue for leadership in the interfraternal world, and the knowledge that all Greeks are a part of a collective body that can enhance the experience for every fraternity and

sorority member. I am proud to have been the first Gamma Phi Beta to serve as president of the College Fraternity Editors Association and the fifth to serve as chairman of the National Panhellenic Editors Conference.

Beyond these experiences, there are countless people who have impacted my life in the past 14 years. They are what makes Gamma Phi Beta what it is.

Beginning with my appointment as editor, former Grand President Karen Kline opened many doors, and Ann Bronsing, another former Grand President, provided the encouragement and support necessary to fulfill the dreams of those open doors. Former National Panhellenic Conference Delegate Gloria Nelson showed me the meaning of interfraternal spirit. And fellow International Council member and International President Joey Stiver has shared her gift of vision, easing this transition more than she knows. Each of these women has been, in the words of a popular song, "the wind beneath my wings."

There are many other special sisters and interfraternal friends. Mentioning them all is an impossibility, but to each one I send my thanks for your friendship, the most cherished aspect of Greek membership.

Gamma Phi Beta was founded by four young women who took a risk when they entered college in a male-dominated atmosphere. They created a legacy of sisterhood to which we continue to aspire, and expected excellence in themselves and the society they founded.

In today's world there are some who question the value of Greek membership, and whether that spirit of excellence and sis-

terhood that our Founders expected, and even demanded, is still alive. We must remember that our actions and our intentions reflect on those four young women, their legacy and the thousands of sisters with whom we share a common bond. And as we expect and strive for excellence, we must remember that growing, learning, tolerance, and understanding also are reflected in sisterhood.

To each member, alumna or collegian, I say develop that commitment to excellence and enhance it with the spirit of sisterhood. Dare to take a risk and experience lifetime commitment. Create your own legacy of excellence for generations to come. Give of yourself, for you can make a difference in the life of every sister you touch.

Join me in saying "yes" to all the experiences available to us as members of Gamma Phi Beta. Stretch yourself, learn and grow. Take the risk to make Gamma Phi Beta the best it can be.

And experience the rewards, Gamma Phi Beta's gift to you.

With pride in ITKE,

A handwritten signature in dark ink, appearing to read "Kris". The signature is fluid and cursive, with a long, sweeping underline.


# CONTENTS

## DEADLINES

Winter . . . . . September 1  
Spring . . . . . December 1  
Summer . . . . . March 1  
Fall . . . . . June 1

## EDITORS

### Editor

Kris Brandt Riske  
2405 W. Gregg Drive  
Chandler, AZ 85224

### Alumnae/Collegiate News Editor

Phyllis Donaldson Choat  
2116 S. 113th Avenue  
Omaha, NE 68144

### Business Manager

Marjory Mills Shupert  
International Headquarters

## FEATURES

**Academic Excellence** . . . . . 4  
*Gamma Phi Beta has a heritage of academic excellence, an area critical to future success.*

**Gamma Phi Betas Making A Difference** . . . . . 6  
*Kim Parmele Phillips, who credits Gamma Phi Beta for allowing her to develop as an individual, is director of Bank of America's private banking office in Palo Alto, Calif.*

**Sigma Chapter Honors Lyman French** . . . . . 15  
*Lyman French, who was honored by the chapter on Founders Day, has endowed scholarships to Sigma Chapter and the Gamma Phi Beta Foundation in memory of his late wife Jane Benton French.*

## DEPARTMENTS

**Rush Recommendations** . . . . . 9  
**In Memoriam** . . . . . 16  
**Memorial Gifts** . . . . . 17  
**Alumnae News** . . . . . 18  
**Collegiate News** . . . . . 22  
**Profiles** . . . . . 26  
**Crescent Classics** . . . . . 28  
**Directory** . . . . . 29  
**Etcetera** . . . . . 31

## THE CRESCENT OF GAMMA PHI BETA Summer 1992

Gamma Phi Beta USPS  
137-620

**THE CRESCENT** is published quarterly in Fall, Winter, Spring and Summer by the Gamma Phi Beta Sorority, Inc., 12737 E. Euclid Drive, Englewood, CO 80111-6445. Subscription price-\$1.50. Produced in the U.S.A. by Maury Boyd & Associates. Second class postage paid at Englewood, CO and additional mailing offices. Copyright 1992, Gamma Phi Beta Sorority.


**Postmaster:** Please send notice of undeliverable copies on Form 3579 to Gamma Phi Beta Sorority, 12737 E. Euclid Drive, Englewood, CO 80111-6445.

**Subscribers:** Send changes of address, notices of marriages and deaths to Gamma Phi Beta Sorority, 12737 E. Euclid Drive, Englewood, CO 80111-6445.


## Cover

Academic excellence is one of Gamma Phi Beta's founding principles.


## Academic excellence: our heritage

**A**cademic excellence. It's a Gamma Phi Beta ideal and the reason members are enrolled in college. Without it Gamma Phi Beta might never have been founded. Scholarship was important to the Founders, all four of whom enrolled at Syracuse to achieve the goal of a college education. It was a goal so real to them that they opened themselves to severe criticism in order to realize their dream.

Most male students and professors (all of whom were male) believed that women were intellectually inferior and had no need for a college education to fulfill their designated role in society. Because of their gender, and out of necessity, they had to excel academically to survive on campus. In short, women enrolled in college in 1874 were seen as rebels by

some, as risk takers by others and certainly as pioneers to the women of today.

Sorority life was an opportunity for the few women students to band together, forming a support system of friendship in the harsh university atmosphere. And academic excellence was so important to Gamma Phi Beta's Founders that they believed education to be a major factor in developing the highest type of womanhood.

Beyond the camaraderie the women of Syracuse experienced as members of Gamma Phi Beta and the security it provided them as the non-traditional students of the era, they enjoyed the intellectual stimulation of the collegiate experience. In fact, they so appreciated the value of academics that they made learning a part of each chapter meeting.

Literary readings and discussions were a regular item on the chapter meeting agenda and one which all members looked forward to in the early years. This gave the women a "safe" atmosphere in which to debate and explore other topics of interest; a necessity because of the rigorous and limited fields of study available at the time and the general attitude toward women students.

Placed in perspective, a college education may be no less rigorous today than it was in 1874. However, women still need the safe, supportive atmosphere available through the sorority experience. They also must excel academically in order to compete with other women and men for career positions, a goal which should be secondary to one of excellence in developing the highest type of womanhood.

Academic excellence is not

and should not be an ideal of the past. The principles upon which Gamma Phi Beta was founded, including education, are as relevant today as they were in 1874.

The Greek system today is under attack just as the women enrolled in college in 1874, in essence, also were. They were under tremendous pressure to prove their worth as students and today's Greeks, including Gamma Phi Betas, are in a similar situation.

Faculty members and administrators are loudly voicing their concerns about poor Greek scholarship and what is termed an anti-intellectual attitude. No longer can it be assumed that the all-sorority grade point average is higher than the all-women's average. On many campuses it is not. The Greek image is one of social life, not academic excellence.

What can Gamma Phi Beta members and chapters do to combat this image? Study, excel, develop chapter scholarship programming, make scholarship a priority, create an attitude of academic excellence and remember the reason for attending college—education.

International Gamma Phi Beta is committed to academic excellence also. Next fall all collegiate chapters will develop new scholarship programming based on thorough guidelines developed by the international organization. In addition to the practical skills to enhance academic achievement and guidance in planning and implementing an overall program, chapters will develop minimum scholastic requirements for good standing.

Gamma Phi Beta's heritage is one of academic excellence. So is its future.

### Academic All-Stars

#### Honor Status

Alma College  
Colgate University  
Creighton University  
McGill University  
Miami University  
Northwestern University  
Oklahoma City University  
Penn State University  
St. Louis University  
Union College  
University of California—Berkeley  
University of California—Riverside  
University of California—Santa Barbara  
University of Denver  
University of Maryland  
University of Nebraska—Kearney  
University of Nebraska—Lincoln  
University of North Dakota  
University of Oklahoma  
University of Washington  
University of Wisconsin—Madison  
Wittenberg University

#### Achievement Status

Boston University  
Bowling Green State University  
Bradley University  
Florida State University  
Indiana University  
Iowa State University  
Jacksonville University  
Kansas State University  
LaSalle University  
Lehigh University  
Michigan State University  
Purdue University  
Rutgers University  
Syracuse University  
Texas Wesleyan University  
University of Arizona  
University of British Columbia  
University of California—Los Angeles  
University of Idaho  
University of Iowa  
University of Kansas  
University of Michigan  
University of Missouri  
University of Northern Iowa  
University of Oregon  
University of Puget Sound  
University of San Diego  
University of Toronto  
University of Western Ontario


By Amy Burrow and  
Jeanine Ogburn  
(Oklahoma City)

**A** Many things affect scholastic achievement, including time management and note-taking skills, test taking and reading comprehension. Some simple steps can promote academic excellence.

## Time Management

Time management is a challenge for most students. It seems everyone has a list of things to do but not enough time to do them. The first step in developing time management skills is to keep a written daily schedule. Include class time, study time, meal time, required appointments or meetings, and free time. After designing the schedule, adhere to it strictly. At first, following the schedule may be a challenge, but sticking to it develops disciplined habits.

## Note Taking

Some professors tend to lecture rapidly which results in scrib-

bled notes. To record more information in the same amount of time, learn to make abbreviations or write in shorthand. Be sure abbreviations are clear. Another tip is to focus on the main ideas; don't try to write every word.

## Test Anxiety

Another challenge for students is test anxiety. Anxiety does not discriminate between good and poor students . . . it is something nearly everyone has experienced.

To avoid test anxiety, follow a few simple practices. First, get plenty of sleep the night before the test. Anyone who has ever been in college knows the temptation of pulling an all-nighter, but lack of sleep only compounds lack of proper preparation.

Second, use a highlighter to emphasize important points in the book and add additional items from lecture notes. Don't be afraid to write in textbooks; it is much easier to learn the material with a combination of highlighted printed material and written notes emphasizing the key points. Some students argue that by writing in their books, the buy-back value is decreased. However, which costs more—losing a few dollars on the book or repeating the class?

Third, do a quick review about 30 minutes before the test. This refreshes the memory and focuses the mind on the test.

Fourth, avoid pre-test crowds. Groups of students often congregate outside the lecture room, trying desperately to guess what will be on the test. Their nervous chatter is dis-

tracting and diminishes the confidence of preparation.

Fifth, do not use stimulants such as caffeine or excessive sugar. These temporarily limit the need for sleep, but increase the chance of poor performance the next day. Believe it; they don't work.

Sixth, anticipate test questions and practice answering them. In addition to preparing for more thorough answers, it increases confidence and thus reduces anxiety.

## Reading Comprehension

A common complaint from students is that they don't know how to read for comprehension. It's easy to get lost in the huge amount of material covered in one class period and in one chapter of a book. Some tips for reading for main points are highlighting important points in textbooks, noting what the professor stresses, and summarizing or paraphrasing reading material.

Highlighting a textbook is an easy way to recognize main ideas and make them stand out for review. It uses visual and tactile senses and facilitates learning in more than one way. Highlight key words or phrases and any concepts that the professor has stressed.

Paying close attention to the points the professor stresses provides a head start when determining what to study for an exam. Professors often stress the most important items over and over . . . a hint that the material will be seen again.

One of the best ways to absorb material is to paraphrase it. When a student can write the material in her own words, she

demonstrates a clear understanding of it. Paraphrasing forces the student to find meaning in the material.

## Other Tips

The chapter also has a role in promoting academic excellence. Programs such as study buddies, and required study hours for members and pledges will boost academic performance throughout the chapter. Grades are just as important for initiated members as they are role models for the newest members.

Developing the highest type of womanhood encompasses all areas. When we enter a classroom, we represent Gamma Phi Beta and we should do everything possible to present ourselves as the highest type of woman. A sister who makes consistently poor grades does not fulfill one of the five standards of membership.

Take an interest in the academic life of your chapter. If a sister needs help, find a way to fill her need; tutoring programs within the chapter involve everyone and promote everyone's talents.

A college education is what brings Gamma Phi Betas together. Make scholarship a priority in your life and the life of your chapter.

*Editor's Note: Beta Omicron Chapter, Oklahoma City University, has been recognized consistently in Province IX for its academic achievements. The chapter also has been recognized by the international Sorority by earning the Chancellor E. O. Haven Award for academic excellence. Beta Omicron has the highest grade point average among Greek organizations at Oklahoma City University.*

# Academic excellence: achieving success


## Gamma Phi Betas making a difference

**K**im Parmele Phillips fondly recalls the guidance and moral support she received at Eta Chapter at the University of California-Berkeley that allowed her to attain her personal and professional goals. Now, as director of Bank of America's private banking office in Palo Alto, she offers her clients that same support and guidance that allows them to meet their financial needs and goals.

Kim's clients range from venture capitalists to the chairmen and CEOs of the top Fortune 100

companies. They are among the top one-half of one percent of the wealthiest people—"the people who have a significant impact on the nation's economy." Even though each client has a net worth of at least \$5 million, Kim does not think in terms of the magnitude of their assets. "Wealth is not the issue. It's working with clients, trying to meet their needs. You don't let yourself be daunted by the money."

Her work is as varied as her clients. Kim primarily assists her clients by granting loans, both

### Kim Parmele Phillips

*By Phyllis Donaldson Choat,  
Alumnae/Collegiate News Editor*


business and personal, and facilitating investments. She may be called upon to finance multi-million dollar business acquisitions or wire funds to a young adult who is stranded in Europe. She often places calls to Europe at 1:00 and 2:00 a.m. to facilitate investments, or helps get delivery of goods from overseas. Perhaps her most unusual assignment involved purchasing a jet. "One individual needed to buy a Lear jet immediately for tax reasons. We did that for them in two days."

On behalf of the bank, Kim also may entertain her clients. "The parties are hard work. Even at a social event you have to do your own networking. It is enjoyable, but there is work behind it." But not every client

wants to be entertained, either in a group or individually. "There are those clients that wish to truly remain anonymous because they are either very, very wealthy or very famous. I know where each client fits."

Kim, who is 36, thinks that being a woman has been an advantage in the male-dominated banking industry. "When discussing a personal financial situation, some people tend to be more open with a woman than they might be with a man." Her success confirms information that indicates women are successful in private banking because they not only have the intelligence and knowledge necessary for the job, but they also possess a nurturing character that is important in that position. Of her clients she says, "They look at you as an advisor and a consultant, but that grows into a friendship as well. They view me as a friend. I view them as a client. That is my goal."

And what have been Kim's goals? "Career, career, career!" she says as she reflects on her undergraduate days as a political science and public relations major. As part of Berkeley's "Cal on the Capitol" program, she worked for the Smithsonian Institute in Washington, D.C. during the Bicentennial. She found herself in a political environment "that was highly rewarding. But on a long term basis, it didn't encompass the financial aspects I wanted."

After doing some interviewing, she decided to pursue an MBA in banking in order to combine public relations and finance—"the people side and the numbers side." But she wasn't always a "numbers person." It wasn't until she finished her undergraduate work that she realized she had a void in her preparation if she were to realize her new goals. Therefore, she had to take a full year's worth of prerequisites before she could begin her MBA

studies at the University of San Francisco.

In her 10 years with Bank of America Kim has worked in commercial as well as private banking. Prior to accepting her present position she was senior credit officer in the Peninsula private banking office. Before that she was a team leader in the Peninsula and Palo Alto Regional Commercial Banking Offices and a commercial banking account officer in San Francisco.

She cites flexibility as a key to her success. "These days with the ever-changing environment, flexibility is the goal." One must have "the ability to react to the environment because the world is changing so quickly. Ten years ago we used to define long-term goals as 'Here's my one year, five year, 10 year plan.' Now I think, 'Here's my one month, six month, two year plan.'"

Her husband Robert, an engineer, is supportive of her career and occasionally attends business parties with her. They live in San Carlos. As a novice golfer, Kim sometimes receives golf invitations from her clients who are quick to offer advice on how to improve her game.

For women contemplating a career in banking or a career change, she advises that they objectively identify their strengths and the areas needing improvement. Selecting a satisfying career is dependent on becoming focused by going through the thought processes and choosing a career that is challenging. "If a person doesn't really know what she wants to do, she won't be happy," Kim says.

Kim credits Gamma Phi Beta for allowing her to develop as an individual. She recalls that the reason she chose Gamma Phi Beta during rush was because it offered "an environment that would let me grow as an individual based upon my

goals and my focus and my determination." Kim was an active member of her chapter, serving as social chairman and in other offices. Foremost among her memories is the supportive network of long-time friends she established while in the chapter. She also shares the Gamma Phi Beta experience with her mother Zeta Aspinall Parmele (Washington).

Kim maintains her Gamma Phi Beta ties on an individual basis by gathering socially with her close friends from Eta Chapter. "For me they really are sisters," she says. "Of this core group of friends, there are some that are stay-at-home moms and some that are very career driven—a vast plethora of individuals with different goals and objectives. Yet there is a bond that cannot be broken. You put them together in a room and it's just wonderful!"

Gamma Phi Beta has made a difference in Kim's life. Now Kim is making a difference in the lives of her clients.


## RECOMMENDATIONS CHAIRMEN

# Rushing for a lifetime

The word rush means different things to all of us. To a collegian, rush is rehearsing, decorating, practicing, getting acquainted with prospective members and many other things. To an alumna, rush is memories of those same things, as well as helping a collegiate chapter behind the scenes.

Rush has changed over the years, but the basic idea remains the same. It is the time when collegians work overtime to recruit new members for our Sorority. The newest members, our pledges, represent the future of Gamma Phi Beta.

Rush continues to be an event in which all chapter members are involved. Pre-planning and rush school haven't changed. Collegians work on rush and conversation skills, rehearse skits, practice songs and make endless lists of things to do.

And collegians sell the Sorority by sharing pride and the knowledge that Gamma Phi Beta has something special to offer. Through their words and ac-

tions, they demonstrate what Gamma Phi Beta stands for—sisterhood and pride and love and leadership and compassion. When a pledge says she knew she belonged in Gamma Phi Beta, the true feeling of sisterhood shines brightly.

Rush does not end with college graduation. Since rush is the tool used to perpetuate the Sorority, it should continue to be a significant interest to all members, collegians and alumnae. Although alumnae do not actually rush, there are many other ways in which they can participate in the rush process.

Because every woman voted into membership is required to have a recommendation all alumnae are encouraged to submit recommendations for young women they know. Recommendations can be sent to the state recommendations chairman or to the area recommendations chairman.

Some alumnae volunteer to serve as rush advisors and others work behind the scenes every year. However, there are

many more who have never had this experience. Any alumna with a few hours to donate during rush should not wait for an invitation. A call to the chapter advisor, rush advisor, or chapter membership chairman will undoubtedly result in a date and time when volunteer services are needed. Not only is alumnae assistance during rush extremely appreciated by collegiate chapters but it is also a great sisterhood activity for alumnae.

Rush belongs to every Gamma Phi Beta. It is how Gamma Phi Beta acquires new collegiate members who become devoted alumnae. It is the never-ending cycle that perpetuates Gamma Phi Beta. With all members—collegians and alumnae—working together, Gamma Phi Betas experience the true meaning of sisterhood.

*University of Arizona sisters greet their new pledges on bid day.*

*By Diane Tjaden  
Thompson, Collegiate  
Vice President*


## ALABAMA

State Recommendations Chairman  
Susan Smith Kraft  
1649 Catoma Drive  
Cullman, AL 35055  
205-739-5566

*U. of Alabama*, Tuscaloosa  
(Epsilon Lambda)  
Kathy Oesterreicher  
Route 2 Box 598  
Cottondale, AL 35453  
205-556-2663(h)  
205-934-4319(o)

## ALASKA

State Recommendations Chairman  
Patricia Block Coan  
HC 33 Box 3173  
Wasila, AK 99654  
907-373-6427

## ARIZONA

State Recommendations Chairman  
Jean Burnett Nufeld  
1915 S. El Marino Circle  
Mesa, AZ 85202  
602-994-9338

*Arizona State U.*, Tempe  
(Beta Kappa)  
Rush Dates: 8/9—8/15  
Julie Wink  
15449 N. 25th Avenue #2094  
Phoenix, AZ 85023  
602-548-0521

*Northern Arizona U.*, Flagstaff  
(Beta Omega)  
Rush Dates: 8/26—8/29  
Roberta Balthazor  
3135 W. Echo Lane  
Phoenix, AZ 85051  
602-973-3228

*U. of Arizona*, Tucson  
(Alpha Epsilon)  
Rush Dates: 8/16—8/22  
Nancy Groh  
4150 N. Camino Gacela  
Tucson, AZ 85718  
602-299-7503

## ARKANSAS

State Recommendations Chairman  
Sandra Smith DeCoursey  
7 Scarlet Maple Court  
Little Rock, AR 72212  
501-224-0212

## CALIFORNIA

State Recommendations Chairman  
Virginia Anderson  
18680 Reamer Road  
Castro Valley, CA 94546  
510-538-7697

*California State Polytechnic U.*,  
San Luis Obispo  
(Delta Theta)  
Kathryn J. S. Cook  
522 Dana Street  
San Luis Obispo, CA 93401  
805-541-4630


*California State U.*, Bakersfield  
(Delta Phi)  
Tracy Bounds  
2218 D Street  
Bakersfield, CA 93301  
805-323-1478

*California State U.*, Chico  
(Epsilon Kappa)  
Catherine Monceau  
30 Covell Park Drive  
Chico, CA 95926  
916-343-2647

*California State U.*, Fullerton  
(Delta Delta)  
Rush Dates: 9/19—9/23  
Mary Buxton  
3025 Greenview Place  
Fullerton, CA 92635  
714-993-9120

*California State U.*, Long Beach  
(Gamma Eta)  
Rush Dates: 8/19—8/24  
Donna Bogdanovich  
5718 Ravenspur Drive #201  
Rancho Palos Verdes, CA 90274  
310-541-7410

*California State U.*, Sacramento  
(Delta Chi)  
Lori Gunnette  
7525 20th Street  
Rio Linda, CA 95673  
916-992-1244

*Chapman College*, Orange  
(Epsilon Nu)  
Rush Dates: 9/20—9/24  
Karron Koss  
12300 Montecito Road #44  
Seal Beach, CA 90740  
213-596-4487

*San Diego State U.*, San Diego  
(Beta Lambda)  
Rush Dates: 8/16—8/21  
Theresa Nielsen  
3645 Avocado Village Court #104  
La Mesa, CA 91941  
619-660-8159

*U. of California*, Berkeley  
(Eta)  
Michelle Pacheco  
35 Blair Avenue  
Piedmont, CA 94511

*U. of California*, Irvine  
(Delta Eta)  
Rush Dates: 9/11—9/17  
Leda Quiros-Weed  
10312 Cardinal Avenue  
Fountain Valley, CA 92708  
714-968-5357

Jennifer Yamaguchi  
33 Summerfield  
Irvine, CA 92714  
714-551-2385

*U. of California*, Los Angeles  
(Alpha Iota)  
Rush Dates: 9/20—9/27  
Lisa DeTanna  
9817 Beeson Drive  
Beverly Hills, CA 90212  
213-273-3929

*U. of California*, Riverside  
(Delta Lambda)  
Doris Nelson  
2923 Arlington Avenue  
Riverside, CA 92506  
714-684-8825

*U. of California*, Santa Barbara  
(Delta Psi)  
Rush Dates: 9/10—9/16  
Cathy Renck  
1039 N. Fairview Avenue  
Goleta, CA 93117  
805-967-6495

*U. of California*, Santa Cruz  
(Epsilon Omicron)  
Roberta Bollin  
1816 Redondo Way  
Salinas, CA 93906  
408-449-5340

*U. of San Diego*, San Diego  
(Epsilon Gamma)  
Stephanie O'Dell  
13373 Gelbourne Place  
San Diego, CA 92130  
619-259-1407

*U. of Southern California*,  
Los Angeles  
(Beta Alpha)  
Helen Marine  
474 Harvard Drive  
Arcadia, CA 91006  
818-574-1336

## COLORADO

State Recommendations Chairman  
Liz Crosby Martin  
10706 E. Powers Drive  
Englewood, CO 80111  
303-220-8841

*Colorado College*, Colorado Springs  
(Alpha Phi)  
Rush Dates: 10/21—10/26  
Beth Phillips  
1226 Chambers Drive  
Colorado Springs, CO 80904  
719-634-6826

*Colorado State U.*, Ft. Collins  
(Tau)  
Sally Wright  
1924 Bronson Street  
Ft. Collins, CO 80526  
303-223-0661

*U. of Colorado*, Boulder  
(Beta Rho)  
Rush Dates: 8/23—8/30  
Kim Berg Massey  
9253 S. Buttonhill Court  
Highlands Ranch, CO 80126  
303-791-1856

*U. of Denver*, Denver  
(Theta)  
Rush Dates: 9/10—9/16  
Truly Hix Callaway  
7105 S. Oneida Circle  
Englewood, CO 80112  
303-796-0618

## DELAWARE

State Recommendations Chairman  
Susan Zetterman Culver  
35 Gurnsey Drive  
Newark, DE 19713  
302-456-9566

## FLORIDA

State Recommendations Chairman  
Lynn Hutcheson  
676 Jamestown Boulevard #2336  
Altamonte Springs, FL 32714  
407-682-9061

*Florida Institute of Technology*,  
Melbourne  
(Delta Sigma)  
Sue Robson  
171 SE Harbor Point Drive  
Stewart, FL 34996  
407-287-1281

*Florida State U.*, Tallahassee  
(Beta Mu)  
Rush Dates: 8/17—8/23  
Suzanne Paul  
2126 Trescott Drive  
Tallahassee, FL 32312  
904-385-8769(h)  
904-488-0810(o)

*Jacksonville U.*, Jacksonville  
(Epsilon Zeta)  
Rush Dates: 9/7—9/11  
Molly Miller  
2644 Forest Point Court  
Jacksonville, FL 32257  
904-733-6482

## Recommendations required for pledges

- Recommendations are required for all women voted into Gamma Phi Beta membership. Each recommendation provides valuable information to collegians.
- All alumnae are encouraged to write recommendations for prospective members rushing at a college or university with a Gamma Phi Beta chapter. Become aware of the college-bound women in your community and make sure they have a Gamma Phi Beta recommendation.
- To recommend women for Gamma Phi Beta membership, copy and complete the form on page 14. Personal letters of recommendation are acceptable as are recommendation forms created by members in their personal computers. Send the recommendation to the appropriate Alumnae Recommendations Chairman or your local Alumnae Recommendations Chairman. Their addresses are listed in this issue on pages eight through 13.
- To assist with the recommendations process in any area, volunteer as a Crescent Catcher. Complete and return the form on page 10.
- If you are asked to write a recommendation, please do so. *Note: On many campuses, rush week is in August; mail early so the chapter has ample time to receive information before rush begins. Save this issue of THE CRESCENT for future use.*


## RECOMMENDATIONS CHAIRMEN

### GEORGIA

State Recommendations Chairman  
Arlene Shaeffer  
3278 Hunterdon Way  
Marietta, GA 30067  
404-952-3678  
*Southern Technical Institute, Marietta*  
(Delta Omicron)  
Michelle Cottongim  
17 Dawn Drive SE  
Cartersville, GA 30120  
404-386-6187  
*U. of Georgia, Athens*  
(Delta Upsilon)  
Rush Dates: 9/5-9/15  
Melissa O'Brien  
3682 Orchard Street  
Norcross, GA 30092  
404-446-3331

### HAWAII

State Recommendations Chairman  
Betty Demarke  
99-1044 Lalawai Drive  
Aiea, HI 96701  
808-488-4617

### IDAHO

State Recommendations Chairman  
Leslie Goeddert-Miller  
7878 W. Tillamook Drive  
Boise, ID 83709  
208-362-4428  
*U. of Idaho, Moscow*  
(Xi)  
Julia Taylor Trail  
116 N. Hayes Street  
Moscow, ID 83843  
208-882-9365

### ILLINOIS

Bradley U., Peoria  
(Beta Eta)  
Rush Dates: 8/23-8/29  
Joan Miller  
112 W. Coventry Lane  
Peoria, IL 61614  
309-692-4005

*Illinois State U., Normal*  
(Delta Pi)  
Rush Dates: 9/11-9/21  
Carole Barger  
18 Inverness  
Bloomington, IL 61701  
309-827-8794

*Northwestern U., Evanston*  
(Epsilon)  
Carol Massey  
627 Melrose Avenue  
Kenilworth, IL 60043-1037  
708-256-9061  
*U. of Illinois, Urbana*  
(Omicron)  
Rush Dates: 8/22-8/30  
Alice Webber  
33 Sherwin  
Urbana, IL 61801  
217-344-1320

### INDIANA

State Recommendations Chairman  
Joie H. Bertram  
3905 Hemlock Drive  
Valparaiso, IN 46383  
219-464-3192

*Indiana State U., Terre Haute*  
(Beta Pi)  
Carol Heine Botros  
910 S. Fruitridge Avenue  
Terre Haute, IN 47803  
812-238-9100

*Indiana U., Bloomington*  
(Beta Phi)  
Kathy Sater Arnold  
3425 E. Bethel Lane  
Bloomington, IN 47401  
812-333-8481

*Purdue U., West Lafayette*  
(Delta Iota)  
Rush Dates: 10/16-1/9  
Mary Elizabeth Peyton  
101 Andrew Place #302  
West Lafayette, IN 47906  
317-743-5931

### IOWA

State Recommendations Chairman  
Danielle Davis Hamilton  
703 S. 6th Avenue West  
Newton, IA 50208  
515-792-5604

*San Diego State University sisters prepare for their preference party.*

*Iowa State U., Ames*  
(Omega)  
Rush Dates: 8/17-8/22  
Allison Chapman  
3701 6th Avenue #A  
Sioux City, IA 51106  
712-274-7869

*U. of Iowa, Iowa City*  
(Rho)  
Rush Dates: 8/21-8/26  
Marta Heffner  
1030 Bowery  
Iowa City, IA 52240  
319-338-1751

*U. of Northern Iowa, Cedar Falls*  
(Gamma Psi)  
Rush Dates: 8/21-8/24  
Leila Girsch  
150 Woodstock Road  
Waterloo, IA 50701  
319-234-5908

### KANSAS

State Recommendations Chairman  
Shirley Von Ruden  
5 Downing Road  
Hutchinson, KS 67502  
316-662-9026

*Kansas State U., Manhattan*  
(Beta Upsilon)  
Rush Dates: 8/12-8/17  
Bobi Hoover  
1522 Westwind Drive  
Manhattan, KS 66502  
913-537-7301

*U. of Kansas, Lawrence*  
(Sigma)  
Rush Dates: 8/14-8/19  
Sara Colt  
1704 Prestwick Drive  
Lawrence, KS 66047  
913-843-5600

*Wichita State U., Wichita*  
(Beta Chi)  
Dana Castor  
902 N. Hoover  
Wichita, KS 67206  
316-943-4216

### KENTUCKY

State Recommendations Chairman  
Bernadette Long  
1856 Traveller Road  
Lexington, KY 40504  
606-276-2878

*Morehead U., Morehead*  
(Epsilon Sigma)  
Rush Dates: 8/8-8/12  
Virginia Bryan  
122 N. Sycamore  
Mount Sterling, KY 40353  
606-498-6740

### LOUISIANA

State Recommendations Chairman  
Patricia Crowley  
2325 State Street  
New Orleans, LA 70118  
504-891-5001

*Loyola U., New Orleans*  
(Epsilon Mu)  
Patricia Crowley  
2325 State Street  
New Orleans, LA 70118  
504-891-5001

### MAINE


State Recommendations Chairman  
Midge Vreeland  
11 E. Main Street  
Yarmouth, ME 04096  
207-846-4720

### MARYLAND

*U. of Maryland, College Park*  
(Beta Beta)  
Rush Dates: 9/12-9/20  
Lynn White  
1415 Grady Randall Court  
McLean, VA 22101  
703-237-2552

### MASSACHUSETTS

State Recommendations Chairman  
Susan Fath  
45 W. Colonial Road  
Wilbraham, MA 01095  
413-596-8321  
*Bentley College, Waltham*  
(Epsilon Phi)  
Gamma Phi Beta Sorority  
12737 E. Euclid Drive  
Englewood, CO 80111  
303-799-1874


## Wanted: Crescent Catchers

You can help Gamma Phi Beta collegiate chapters by volunteering to gather information and write recommendations for rushees from your area. Recommendations will be requested by the State Recommendations Chairman.

To indicate your interest, complete the form below and mail it to Gamma Phi Beta Sorority, 12737 E. Euclid Drive, Englewood, CO 80111. All members, including those affiliated with alumnae chapters, are encouraged to become crescent catchers.

Yes! I'd like to be a crescent catcher. Please send me the necessary information.

Name \_\_\_\_\_  
(first) (maiden) (last) (husband's)  
Address \_\_\_\_\_ Phone \_\_\_\_\_  
City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_  
Chapter of initiation \_\_\_\_\_  
Member Number (from mailing label) \_\_\_\_\_


*Boston U., Boston*  
(Delta)  
c/o Rush Chairman  
Gamma Phi Beta  
Student Activities Center  
775 Commonwealth Avenue  
Boston, MA 02215  
708-262-7744

*Bridgewater State College,*  
Bridgewater  
(Epsilon Eta)  
Rush Dates: 9/27—10/2  
Jennifer Kunze  
45 Gemini Drive  
W. Barnstable, MA 02668  
508-362-2640

#### **MICHIGAN**

State Recommendations Chairman  
Tania Carter  
1535 Natalie Lane #210  
Canton, MI 48105  
313-663-1317

*Alma College, Alma*  
(Epsilon Beta)  
Heather Laird  
5970 Village Drive  
Haslett, MI 48840  
517-339-2683

*Michigan State U., East Lansing*  
(Beta Delta)  
Barbara Ilgen  
1975 Cimarron  
Okemos, MI 48864  
517-349-3913

*Oakland U., Rochester*  
(Delta Omega)  
Patricia Klein  
40715 Regency Drive  
Sterling Heights, MI 48313  
313-939-5208

*U. of Michigan, Ann Arbor*  
(Beta)  
Rush Dates: 9/8—9/23  
Cherie Olsen  
505 E. Huron #704  
Ann Arbor, MI 48104  
313-665-6838

#### **MINNESOTA**

Mankato State U., Mankato  
(Gamma Pi)  
Rush Dates: 9/20—9/26  
Laura Miks  
252 Nicollet Avenue #4  
North Mankato, MN 56003  
507-625-6078

*Moorhead State U., Moorhead*  
(Gamma Mu)  
Melissa Lakoduk  
171 N. Woodcrest Drive  
Fargo, ND 58102  
701-237-0351

*U. of Minnesota, Minneapolis*  
(Kappa)  
Jennifer Porter  
1764 Heron Lane  
Mound, MN 55364  
612-472-4415

#### **MISSISSIPPI**

State Recommendations Chairman  
Vada Baird  
371 Vivian  
Oxford, MS 38655  
601-234-7709

#### **MISSOURI**

State Recommendations Chairman  
Kay Appleberry  
15383 E. 45th Street  
Independence, MO 64055  
816-373-9276

*St. Louis U., St. Louis*  
(Gamma Tau)  
Anne Uthoff  
12842 Tammy Kay Drive  
St. Louis, MO 63128  
314-842-4032

*Southwest Missouri St., Springfield*  
(Delta Nu)  
Rush Dates: 8/19—8/22  
Lonni Grosdidier  
3332 N. Greenview  
Springfield, MO 65803  
417-833-4253

*U. of Missouri, Columbia*  
(Alpha Delta)  
Margaret Manning  
1022 Danforth Drive  
Columbia, MO 65201  
314-442-0047

#### **MONTANA**

State Recommendations Chairman  
Dawn Holt  
916 25th Avenue SW  
Great Falls, MT 59404  
406-727-6530

#### **NEBRASKA**

State Recommendations Chairman  
Elizabeth West McNichols  
5017½ Cass Street  
Omaha, NE 68132  
402-551-5246

*Creighton U., Omaha*  
(Epsilon Delta)  
Angela Nims-Miller  
5035 S. 224th Terrace  
Elkhorn, NE 68022  
402-332-4416

*U. of Nebraska, Kearney*  
(Gamma Kappa)  
Rush Dates: 8/17—8/20  
Emily State  
1407 W. 36th Street  
Kearney, NE 68847  
308-234-9753

*U. of Nebraska, Lincoln*  
(Pi)  
Cathy Ingram  
Rush Dates: 8/14—8/18  
5630 Thistle Circle  
Lincoln, NE 68516  
402-421-2182

#### **NEVADA**

State Recommendations Chairman  
Pauline Hafenrichter  
3644 Forestcrest  
Las Vegas, NV 89121  
702-451-7726

*U. of Nevada, Reno*  
(Alpha Gamma)  
Rush Dates: 8/18—8/22  
Luanne Hammerel Oroszi  
1838 Dutchman Drive  
Sparks, NV 89434  
702-356-8965

#### **NEW HAMPSHIRE**

State Recommendations Chairman  
Nancy Lilly  
10 Wilson Road  
Canterbury, NH 03224  
603-783-9805

#### **NEW JERSEY**

Rutgers U., New Brunswick  
(Delta Mu)  
Randa Soudah  
257 Carriage Way  
Princeton, NJ 08540  
609-252-0258

#### **NEW MEXICO**

State Recommendations Chairman  
Suzanne Robinson Yost  
Box 28B  
Vadito, NM 87579  
505-587-2920

#### **NEW YORK**

State Recommendations Chairman  
Sue Bloch  
10 New England Drive  
Pittsford, NY 14618  
716-381-5926

*Colgate U., Hamilton*  
(Delta Tau)  
Gretchen Oostenink  
Box 52 Brookview Drive  
Hamilton, NY 13346  
315-824-3632

*Syracuse U., Syracuse*  
(Alpha)  
Cathie Carros  
8033 Thyme Circle  
Liverpool, NY 13090  
315-622-0878

*Baseball Day is a favorite rush theme at  
Illinois State University.*

*Union College, Schenectady*  
(Epsilon Epsilon)  
Pat Tuccillo  
1032 Mary Lane  
Schenectady, NY 12306  
518-356-1515

*U. of Rochester, Rochester*  
(Epsilon Tau)  
Sue Bloch  
10 New England Drive  
Pittsford, NY 14618  
716-381-5926

#### **NORTH CAROLINA**

State Recommendations Chairman  
Sheila Schreiber  
1100 Chester Road  
Winston-Salem, NC 27104  
919-765-3777

*U. of North Carolina, Asheville*  
(North Carolina-Asheville Colony)  
Gamma Phi Beta International  
Headquarters  
12737 E. Euclid Drive  
Englewood, CO 80111  
303-799-1874

#### **NORTH DAKOTA**

State Recommendations Chairman  
Debbie Swanson  
38 Vail Circle  
Grand Forks, ND 58201  
701-772-6103

*North Dakota State U., Fargo*  
(Alpha Omicron)  
Julie Peterson  
Route 1, Box 214  
Harwood, ND 58042  
701-282-4008

*U. of North Dakota, Grand Forks*  
(Alpha Beta)  
Rush Dates: 8/17—8/23  
Debbie Swanson  
38 Vail Circle  
Grand Forks, ND 58201  
701-772-6103

#### **OHIO**

State Recommendations Chairman  
Kim Storm Kochert  
8171 Saddle Run  
Powell, OH 43065  
614-761-0051


# RECOMMENDATIONS CHAIRMEN

**Bowling Green State U., Bowling Green**  
(Beta Gamma)  
Catherine Sautter  
10920 Obee Road  
Waterville, OH 43571  
419-877-0883

**Miami U., Oxford**  
(Beta Epsilon)  
Rush Dates: 11/20—1/16  
Marcia Kerby  
6178 Woodlark Drive  
Cincinnati, OH 45230  
513-231-0512

**Wittenberg U., Springfield**  
(Alpha Nu)  
Sally Andrews  
1044 Sundown Road  
Springfield, OH 45503  
513-390-2303

**OKLAHOMA**  
State Recommendations Chairman  
Margaret E. Newton  
PO Box 23  
Muskogee, OK 74402  
918-682-3884

**Oklahoma City U., Oklahoma City**  
(Beta Omicron)  
Linda Tysor Nowlin  
7601 Northway Terrace  
Oklahoma City, OK 73162  
405-728-8304

**Oklahoma State U., Stillwater**  
(Beta Psi)  
Paula Shryock  
623 Ute  
Stillwater, OK 74075  
405-377-5450

**U. of Oklahoma, Norman**  
(Psi)  
Rush Dates: 8/12—8/18  
Mary Ann Roberts  
1526 Cinderella Avenue  
Norman, OK 73072  
405-329-3160

**OREGON**  
State Recommendations Chairmain  
Linda Cohn  
1625 NW Barnsley Court  
Portland, OR 97229  
503-292-2646

**Oregon State U., Corvallis**  
(Chi)  
Rush Dates: 9/20—9/26  
Becki Metzger  
1718 NW Garryanna  
Corvallis, OR 97330  
503-758-0505

**U. of Oregon, Eugene**  
(Nu)  
Rush Dates: 9/19—9/26  
Carol Vanlue  
2859 Tomahawk Lane  
Eugene, OR 97401  
503-343-9571

**PENNSYLVANIA**  
State Recommendations Chairman  
Milly Butler  
2290 Hillside Lane  
Aston, PA 19014  
215-494-4166

**Gettysburg College, Gettysburg**  
(Gamma Beta)  
Bobby Spahr  
521 Wayne Avenue  
Springfield, PA 19064  
215-543-5268

**LaSalle College, Philadelphia**  
(Epsilon Alpha)  
Debbie F. Freisheim  
838 Glen Road  
Jenkintown, PA 19046  
215-886-9464

**Lehigh U., Bethlehem**  
(Delta Kappa)  
Rush Dates: 1/19—1/29  
Judy Siegfried  
630 Pine Top Terrace  
Bethlehem, PA 18017  
215-866-8429


**Pennsylvania State U., State College**  
(Alpha Upsilon)  
Eleanor Lindstrom  
236 Ellen Avenue  
State College, PA 16801  
814-238-2363

Carolyn Aull  
104 Rockey Lane  
Boalsburg, PA 16827  
814-466-7585

**RHODE ISLAND**  
State Recommendations Chairman  
Susan Clark Blackerby  
12 Perkins Avenue  
Narragansett, RI 02882  
401-789-1120

**SOUTH CAROLINA**  
State Recommendations Chairman  
Sara Penick  
432 Leyswood Drive  
Greenville, SC 29615  
803-244-9102  
**Clemson U., Clemson**  
(Epsilon Theta)  
Rush Dates: 8/16—8/23  
Susan Douglas  
17 Farrell Kirk Lane  
Greenville, SC 29615  
803-288-1096

**SOUTH DAKOTA**  
State Recommendations Chairman  
Linda Christensen  
1010 E. 41st Street  
Sioux Falls, SD 57105  
605-336-6202

**U. of South Dakota, Vermillion**  
(Epsilon Upsilon)  
Connie Jamrog  
104 S. Yale  
Vermillion, SD 57069  
605-624-3330

**TENNESSEE**  
State Recommendations Chairman  
Betty Jo Fellers  
616 Galveston Road  
Knoxville, TN 37923  
615-693-2637

**Rhodes Colleges, Memphis**  
(Epsilon Xi)  
Rush Dates: 9/4—9/13  
Nancy Jo Tyner  
823 New York  
Memphis, TN 38104  
901-276-4441

**Vanderbilt U., Nashville**  
(Alpha Theta)  
Danae Spackey  
8207 Devens Drive  
Brentwood, TN 37027  
615-831-1043  
615-370-3370

**TEXAS**  
State Recommendations Chairman  
Betty Jones  
2413 Crestview Circle  
Irving, TX 75062  
214-255-2361

**East Texas State U., Commerce**  
(Gamma Zeta)  
Mari Copeland  
610 N. Park  
Commerce, TX 75428  
903-886-2441

**Lamar U., Beaumont**  
(Gamma Nu)  
Laura McMurray  
6875 Saratoga Circle  
Beaumont, TX 77706  
409-866-6605

**Midwestern U., Wichita Falls**  
(Gamma Iota)  
Rush Dates: 8/24—8/28  
Kathy Merder  
5047 Eastridge Drive  
Wichita Falls, TX 76302  
817-766-4499

**Southern Methodist U., Dallas**  
(Alpha Xi)  
Rush Dates: 1/11—1/15  
Vickie Montgomery  
1 Vista Cliff Place  
Richardson, TX 75080  
214-907-8407

**Stephen F. Austin U., Nacogdoches**  
(Epsilon Rho)  
Paula Robertson  
16 Waterford Drive  
Nacogdoches, TX 75961  
409-560-1628

**Texas Tech U., Lubbock**  
(Beta Tau)  
Rush Dates: 8/20—8/26  
Peggy Clark  
5309 85th Street  
Lubbock, TX 79424  
806-794-9706

**Texas Wesleyan College, Ft. Worth**  
(Delta Epsilon)  
Rush Dates: 8/28—8/31  
Terry Pollard  
5005 Barberry Drive  
Ft. Worth, TX 76133  
817-294-9026

**Purdue University Gamma Phi Betas**  
perform their Chorus Line skit.


**UTAH**  
State Recommendations Chairman  
Amy Arlt Larkin  
3363 S. 1300 E. #257  
Salt Lake City, UT 84106  
801-466-5040

**VERMONT**  
State Recommendations Chairman  
Margo Howland  
RFD 1, Box 936  
Windsor, VT 05089  
802-484-7769

**VIRGINIA**  
State Recommendations Chairman  
Alice Heefner  
237 Lisa Drive  
Newport News, VA 23606  
804-930-0369  
*Christopher Newport College,*  
Newport News  
(Epsilon Iota)  
Rush Dates: 8/24-9/9  
Membership Chairman  
Gamma Phi Beta  
50 Shoe Lane  
Newport News, VA 23606  
804-594-7100  
*College of William and Mary,*  
Williamsburg  
(Alpha Chi)  
Sharon Daniel  
4004 Governor's Square #9  
Williamsburg, VA 23188  
*George Mason U., Fairfax*  
(Epsilon Pi)  
Denise Brooks Anderson  
2118 Greenwich Street  
Falls Church, VA 22043  
703-533-0178

**WASHINGTON**  
State Recommendations Chairman  
Laura Ney  
SE 535 McKenzie #A  
Pullman, WA 99163  
509-334-1520  
*U. of Puget Sound, Tacoma*  
(Gamma Epsilon)  
Rush Dates: 1/17-1/23  
Sarah Hynes  
1310 N. Union  
Tacoma, WA 98406  
206-756-4269  
*U. of Washington, Seattle*  
(Lambda)  
Rush Dates: 9/17-9/23  
Anne Anderson  
8128 126th Place NE  
Kirkland, WA 98033  
206-827-0301  
*Washington State U., Pullman*  
(Beta Sigma)  
Rush Dates: 8/14-8/19  
Gwen Oldenburg  
Route 2, Box 134  
Pullman, WA 99163  
509-334-2016

**WEST VIRGINIA**  
State Recommendations Chairman  
Vicky Sporck  
10 Carriage Road  
Charleston, WV 25314  
304-342-7375

**WISCONSIN**  
State Recommendations Chairman  
Patricia Mabe  
1010 N. Cedar Box 666  
Marshfield, WI 54449  
715-384-9032

*Marquette University, Milwaukee*  
(Epsilon Chi)  
Lyn Hildenbrand  
926 N. Cass Street #27  
Milwaukee, WI 53202  
414-225-2617  
*U. of Wisconsin, Madison*  
(Gamma)  
Rush Dates: 9/2-9/9  
Susan Stangby Sveum  
5939 Schumann Circle  
Madison, WI 53711  
608-277-0053  
*U. of Wisconsin, Milwaukee*  
(Gamma Gamma)  
Sharon Zurawski  
712 W. Haddonstone Place  
Mequon, WI 53092  
414-241-3609  
*U. of Wisconsin, Oshkosh*  
(Gamma Rho)  
Debra Hogue  
412 W. 15th Avenue  
Oshkosh, WI 54901  
414-235-4237

*Wisconsin State U., Platteville*  
(Gamma Omega)  
Mary Judkins  
PO Box 322 Highway U  
Shullsburg, WI 53586  
608-965-3809

**WYOMING**  
State Recommendations Chairman  
Sue Wurbs  
2527 Rose Creek Drive  
Gillette, WY 82716  
307-686-7366

**CANADA**  
McGill U., Montreal  
(Alpha Tau)  
Nabanita Giri  
5872 Centennial Avenue  
Cote St. Luc, QU H4W 2Z9  
514-481-6177

*U. of British Columbia, Vancouver*  
(Alpha Lambda)  
Rush Dates: 9/9-9/25  
Vanessa Vermette  
5671 Marine Drive  
W. Vancouver, BC V7W 2R7  
604-921-8953  
*U. of Toronto, Toronto*  
(Alpha Alpha)  
Maxine Thomas  
480 Oriole Parkway #103  
Toronto, ON M5P 2H8  
416-486-9387  
*U. of Western Ontario, London*  
Catherine Melling  
3993 Montrose Avenue  
Westmount, QU H3Y 2A3  
514-935-4954

## Legacy Introduction

This is to advise you that my (sister )  
(daughter )  
(granddaughter ) \_\_\_\_\_ name \_\_\_\_\_

will be attending \_\_\_\_\_ college or university \_\_\_\_\_ as a \_\_\_\_\_ year in school

beginning \_\_\_\_\_

Name \_\_\_\_\_  
(first) (maiden) (last) (husband's)

Address \_\_\_\_\_ Phone \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_

Chapter of initiation \_\_\_\_\_

## Gamma Phi Beta Legacy Policy

There are always many questions and concerns about legacies. Who are they? Are they given special consideration? Who notifies the relative?

Granddaughters, daughters and sisters of Gamma Phi Betas are legacies. Step-sisters, step-daughters and step-granddaughters may be considered legacies if desired by the Gamma Phi Beta relative.

Legacies, like other rushees, are required to have recommendations for pledging.

Legacies are given special consideration during rush, because they bring with them a broader, deeper understanding of Gamma Phi Beta. All legacies are to be invited to the second round of rush parties and are to be given courteous, fair and serious deliberation during membership selection. Unfortunately, legacy status is not a guarantee of membership. At many older chapters the number of legacies going through rush sometimes exceeds the number of openings in the pledge class.

Scholastic ability, character and financial responsibility will be assessed the same for legacies as for other rushees and the final decision in membership selection is the privilege and responsibility of the colle-

giate chapter. However, collegiate chapters should remember the legacy of commitment which these prospective members can bring to the chapter and Sorority. If a legacy is invited to and attends the final round of rush parties, her name is placed alphabetically on the first bid list.

If a legacy is pledged, the chapter will notify her relative(s) of her initiation date. If she is not invited back to Gamma Phi Beta, notification of the relative(s) is left to the discretion of the legacy.

Relatives can help legacies have a pleasant rush experience by discussing Gamma Phi Beta and the entire Greek system. Because all National Panhellenic Conference sororities have similar goals and ideals, it is a disservice to pressure a legacy to the extent she feels only Gamma Phi Beta will provide a meaningful sorority experience.

Some collegiate chapters have legacy weekends or special events. Some do not and/or cannot because of rushing regulations. Investigate the policy at your legacy's campus and encourage her to attend if that opportunity is available. It is an ideal way to get acquainted prior to rush.


Name of Rushee: \_\_\_\_\_ Date: \_\_\_\_\_  
(Last) (First) (Middle) (Nickname)

## GAMMA PHI BETA SORORITY RECOMMENDATION FORM

(To be used by members of Gamma Phi Beta only.)

Attach picture  
if available

For \_\_\_\_\_ of Gamma Phi Beta at \_\_\_\_\_  
(Chapter) (College or University)

Entering as Fr. \_\_\_\_\_ Soph. \_\_\_\_\_ Jr. \_\_\_\_\_ Sr. \_\_\_\_\_ Age: \_\_\_\_\_

High school attended: \_\_\_\_\_ City and State: \_\_\_\_\_

Scholastic average: \_\_\_\_\_ Rank in class: \_\_\_\_\_ Number in Class: \_\_\_\_\_

Previous college attended: \_\_\_\_\_ City and State: \_\_\_\_\_

Scholastic average: \_\_\_\_\_ Number of terms completed: \_\_\_\_\_

Name of Parents/Guardian: \_\_\_\_\_

Home Address: \_\_\_\_\_

Gamma Phi Beta Relatives: Sister \_\_\_\_\_ Mother \_\_\_\_\_ Grandmother \_\_\_\_\_ Other \_\_\_\_\_

Name: \_\_\_\_\_  
(Married) (Maiden) (Chapter)

Other sorority affiliations of relatives: \_\_\_\_\_

Character traits, personality, leadership qualities:

Activities (school, church, community) and offices held:

Work experience:

Other comments: (Attach additional sheet or use other side if necessary)

Does rushee meet Gamma Phi Beta's five standards (*good character, scholastic ability, financial responsibility, contribution to prestige of the sorority and attractive personality*) of membership? Yes \_\_\_\_\_ No \_\_\_\_\_

I endorse this woman for membership in Gamma Phi Beta. Yes \_\_\_\_\_ No \_\_\_\_\_

SUBMITTED BY:

- ☐ I know this rushee personally.  
☐ I know her family personally.

I received this information from:

- ☐ Panhellenic members/master file.  
☐ H. S. faculty/staff member.  
☐ Mutual friend.  
☐ Other \_\_\_\_\_  
☐ This information sent at the request of the collegiate chapter.

\_\_\_\_\_  
(First) (Maiden) (Last) (Husband's)

\_\_\_\_\_  
(Street) (City) (State) (Zip)

\_\_\_\_\_  
(Telephone) (Chapter of Initiation)

Alumna \_\_\_\_\_ Collegian \_\_\_\_\_

If rushee is pledged to Gamma Phi Beta, the Alumna Rush Advisor shall, within ten (10) days, send this Recommendation Form to Gamma Phi Beta Sorority, 12737 E. Euclid Drive, Englewood, CO 80111.


## Sigma Chapter honors Lyman French

By B.J. O'Neal Patee (Kansas)

For members of Sigma Chapter at the University of Kansas, Founders Day 1991 was more than the usual celebration. It was an occasion to honor a significant friend, Lyman W. French of Kansas City. Mr. French's wife, the late Jane Benton French, was initiated at Sigma Chapter in 1934.

Over the past two years as part of Sigma Chapter's 75th anniversary recognition Mr. French has endowed scholarship funds in excess of \$100,000 to Sigma Chapter and the Gamma Phi Beta Foundation. The gifts were given in memory of his beloved wife and in re-

membrance of her love and enthusiasm for Gamma Phi Beta and Sigma Chapter. A formal portrait of Mrs. French will hang in the chapter house along with a plaque designating the chapter house living room as a memorial to her.

The opportunity to meet Mr. French and his daughter Linda French Wilson (Kansas) was especially meaningful to the collegians who have already been recipients of Jane Benton French Scholarships. Linda and her husband and two daughters also live in Kansas City.

According to Mr. French, his intention is to help further the


House Corporation Board President Betty Hailey Crooker, Linda Wilson French and Lyman French attend the Founders Day celebration.

education of young women of Sigma Chapter who have proven themselves as scholars and to inspire others to come forth with additional gifts. "Our financial times are so uncertain these days, and I'm just happy to be able to help some of these women," said Mr. French.

House Corporation Board President Betty Hailey Crooker (Kansas) expressed appreciation on behalf of the chapter, describing Mr. French as "the most wonderful benefactor any group could ever have. His generosity is beyond anything we ever anticipated; and his great loyalty and love for his wife Jane is so beautiful."

Last fall, Mr. French was the first person to establish a Convention Leadership Endowment. His gift will provide funds to send the Sigma Chapter delegate to Convention, and he hopes others will follow his lead.


Lyman French congratulates the first recipients of Jane Benton French Scholarships: Maria Connors, Amy Tieperman and Allison Blair.

## In Celebration!

Gifts have been given to the Foundation in celebration of:

To Phyllis Donaldson Choat; your new job; from Barbara Missert Wessel

To Latane Jordan Graham; you as my mother; from Judy Elaine Graham

To Missy Hatridge; your initiation; from Alison Shafer Bond

To Karen Isaak; your initiation; from Alison Shafer Bond

To Cinda Keating Lucas; your special gift of life to a sister; from Ann Mullen Bronsing

To Dorothy Roberts Matheson; birth of your granddaughter; from Barbara Missert Wessel

To L'Cena Brunskill Rice; your alumna service award from the University of Southern California; from Karen Wander Kline

To Kris Brandt Riske; the National Interfraternity Conference Interfraternal Award for the College Fraternity Editors Association public relations manual; from Jolene Lessard Stiver and Ann Mullen Bronsing

To Jennifer Singer; your initiation; from Rene Catherine Matz

Do you have a special friend or sister to honor? Send an In Celebration gift to the Foundation and the Foundation will send your honoree a special card. Be sure to include your name, the honoree's name and the celebration, and send it to Gamma Phi Beta Foundation, 12737 E. Euclid Drive, Englewood, CO 80111-6437.


# IN MEMORIAM

## ALPHA

Ruth Buckman Armstrong  
E. Janet Low  
Kathryn Stephens Wright

## BETA

Elizabeth Whitney Kemper  
Lois Devries Gray

## GAMMA

Helen M. Felger  
Marjorie Sweeney Lynts  
Susan Gloppen Gerber  
Virginia Stearns Fredrichs  
Mary Baker Nieman

## DELTA

Dorothy Pearson Annas

## EPSILON

Nelle Purcell Young  
Virginia Scott Beaman  
Helen B. Schleman  
Gertrude MacRae McIlwain

## ZETA

Alice Barber Rawson

## ETA

Gladys Senter Boone Grove  
Sally Ambrose Brunn  
Ruth Leutzinger Timms  
Eleanor Whitmore Hyde\*

## THETA

Dorothy Cunningham Wood  
Maria Hurst Delaney  
Jane Duvall Weller  
Mildred Herzog Bartlett

## KAPPA

Julia Vonkuster Ensign  
Meaunena Smith O'Brien  
Jane Little Laue\*  
Barbara Fenton Sederstrom

## LAMBDA

Helen Seren Kelley  
Elizabeth Pierce Wiseman

## MU

Juanita White Lemmon  
Beatrice Elkins Crady

## NU

Lenore Blaesing LaRoche  
Mary Cellars Phipps

## XI

Evalyn Neely Leithe  
Dorothy Hall Pierson  
Agnes Cox Telford  
Laura Armstrong Angell  
Kristi Quong Coursey  
Elizabeth Knudson

## OMICRON

Ruth Curtis Doyle

## PI

Rosa Drath Mayborn

## RHO

Ruth Howes Arduser  
Mary Lohse Marquardt  
Edith Vanderzyl Harris

## SIGMA

Eleanor Haggett Willey

## TAU

Olive Hoffmann Staley  
Frances James Fenn  
Mary Haddox Wolfer-Hansen  
Patricia Angell Weeks

## PHI

Dorothy Jennings Poll\*\*

## CHI

Mary Harris Jessup

## PSI

Bonnie Giles Casey

## ALPHA ALPHA

Marion Hunter Clawson

## ALPHA BETA

Shirley Warner Hanson

## ALPHA GAMMA

Elizabeth Allen Lohse  
Marion Stone Wachtel

## ALPHA DELTA

Frances E. Fling  
Mary Atkinson Joustra  
Barbara McPheeters Goodrich  
Helen Frances Agee Moore  
Margaret Eshelman Barbee

## ALPHA EPSILON

Betty Faustman Powers  
Mildred Saelid Wallace  
Verla Oare\*

## ALPHA ZETA

Frances Carlisle Marshall

## ALPHA ETA

Marilyn Ashley Clyde  
Josephine Suttles Conklin  
Virginia Graham Poppe

## ALPHA THETA

Mary White Tinsley  
Kathleen Belcher Gaines

## ALPHA IOTA

Ella-Mae Reidy  
Manwarring\*\*\*\*  
Jeannie MacDonald Horn

## ALPHA LAMBDA

K. Lois Grant Hughes

## ALPHA NU

Helen Mousson Stewart  
Rachel Snyder Brown

## ALPHA XI

Charlotte McKisson Parker

## ALPHA OMICRON

Rebecca Keene\*  
Virginia Keene\*

## ALPHA PI

Helen Williams Hughart

## ALPHA TAU

Jacqueline Thimens Ostiguy

## ALPHA UPSILON

Jayne Tarasi Becker

## ALPHA OMEGA

Kathleen Graham Thompson

## BETA ALPHA

Carol Moore Wakefield

## BETA GAMMA

Bonney Sawyer Sullivan  
Nancy Steck Yackey

## BETA ZETA

H. Pepper Marie R.  
Schumacher

## BETA LAMBDA

Alice Ardes Smith Bridgford

## BETA MU

Mellie Edna Tate Smith

## BETA OMICRON

Mary Luella Herron

## BETA OMEGA

Gail E. Jansen Birdsong  
Jean Nelson Hansen  
Vadna Pattison Thornham

## GAMMA DELTA

Ann Wolff Faught

## \*Merit Roll

## \*\*Service Roll

## \*\*\*\*Carnation Award

Proof of death must be submitted to International Headquarters before a member's name will be listed in the In Memoriam column. A newspaper obituary is preferred, but consideration will be given to a letter from a family member or executor of estate.

The Sorority appreciates the return of a deceased member's badge, when possible, so that it might be preserved and bring joy to others as a special chapter badge.


# MEMORIAL GIFTS

## In Memory Of:

Mary J. Bachnik (Mother of  
Marilyn Bachnik Callahan)  
Donna Jabara Baker  
Maud Beattie Bergen  
Rita Berrigan (Mother of Franceen  
A. Berrigan)  
Gail Jansen Birdsong  
Marguerite Ogden Blasdel  
Jean Pipal Bliss  
Frank Brenza (Husband of Nancy  
Anne Robinson Brenza)  
Elda Green Bridwell  
  
Sue Cornell Byrne  
Sara Callis (Mother of Joanne  
Callis Roman)  
Bonnie Giles Casey  
  
Marion Hunter Clawson  
Marilyn Ashley Clyde  
Josephine Suttles Conklin  
Beatrice Elkins Crady  
Jacqueline Barbara Czech  
Kenneth A. Dean (Father of  
Beverly Boswell Goines)  
Alta Patricia Denton  
  
Ed Erikson (Father of Sally  
Erikson Lewis)  
  
Frances Fling  
Virginia Stearns Fredrichs  
Jane Edna Thoren Glunz

## Given By:

Karen Wander Kline  
  
Dianne Kreissler Rosell  
Peggy Miller Reynolds  
Anne Louise Layton  
  
Lisa Nafziger Hollifield  
Barbara O. Hoyt  
Lurene Jochem Frantz  
Dorothy G. Brothner  
  
Audrey Weldon Shafer  
Virginia Forsyth Vint  
Elizabeth Evans Hyde  
Paula Allphin Page  
Judith Renje Seybt  
Leisure World Crescent Circle  
Lucile Berry Whitehill  
W. Ken Clawson  
Payson James Clyde  
Mary Ann Dorsey Krauss  
Palo Alto Alumnae Chapter  
Elizabeth Corey Wallach  
Phyllis Allen Donnelly  
  
Linda Andress Harris  
Jeannine Sheldon Kallal  
Patricia Kassel Kindt  
Karen Wander Kline  
Carol Laity McNeil  
Elizabeth Cronin Puffinbarger  
Ann Mullen Bronsing  
Camille Cestone  
Mary L. Christensen  
Frances Rea Griffin  
Marilyn Park Hawthorne  
Joyce Cole Hultgren  
Karen Wander Kline  
Michele LeBlanc  
Sally Erikson Lewis  
Catherine Balzer Lorino  
Mary Jane Hipp Misthos  
Kris Brandt Riske  
Beth Marie Rowney  
Ruth Andrea Seeler, M.D.  
Audrey Weldon Shafer  
Randall Stevens  
Jolene Lessard Stiver  
Charlotte Brightman Stone  
Doris C. Swanson  
Karen Gamel Urette  
Sally Ann Wallace  
Elizabeth K. Ware  
Forence C. Winters  
Ann Alexander Hoffman  
Audrey Weldon Shafer  
Monterey County Alumnae Chapter  
Virginia Forsyth Vint

Barbara McPheeters Goodrich  
James I. Godfroy  
Kermit Hallenbeck (Father of  
Linda Hallenbeck Pelegrino)  
Mary Haddox Wolfer-Hansen  
Dorothy Jennings  
Evelyn Stowell Jensen  
Irma Louise Niederhauser Keisling  
Marjorie Sweeney Lynts  
Ella-Mae Reidy Manwarring  
Harryette Hartford Maxwell  
Gertrude MacRae McIlwain  
Betty Beall Mendell  
Martha Payne Mendenhall  
  
Richard Mullen (Father of Ann  
Mullen Bronsing)  
Homer F. Neville  
Lillian Logan Newby  
Verla Oare  
  
Caryl Wilkes Pelton  
Jeanne Hudnell Prince  
Mary Hart Mooneyham Roberts  
Beatrice Moeller Scheel  
Gwendolyn Collier Singer  
Francis Smith  
Mary Frank Smith  
Sally Stetson  
Louise Berner Tillotson  
Thomas Tredwell (Husband of  
Aileen Hall Tredwell)  
Mary Ann Messer Tschantz  
Frances Vanderen  
Wendy Jo Vollmer  
Nancy Steck Yackey

Gloria Granfield Bodine  
Mary Phyllis Siegar  
Karen Wander Kline  
  
Fort Collins Alumnae Chapter  
Gladys Hecker Myles  
Frances Stowell Park  
Marie Rogers Barnard  
Milwaukee Alumnae Chapter  
Ellen Reed Burns  
Judith Ruhl O'Neill  
Nellie Gibbs Jones  
Houston Alumnae Chapter  
Patricia Fouts Clark  
Sally Erikson Lewis  
Mike and Donna Kiosinski  
Mary Jane Hipp Misthos  
Sue Wright Brownlee  
Frances Tabor Sego  
Lucia Long Causey  
Bess Walliman Jones  
Lois Fleming Norman  
Marie Rogers Barnard  
Marie Rogers Barnard  
Mr. Jean W. Scheel  
Ann Balzer Rothrock  
Oklahoma City Alumnae Chapter  
Doris Lea Koontz  
Helen Holbrook Tunstall  
Beatrice Tetreau Schou  
Jane Peterson Kochenderfer  
  
Phyllis Green Fedorchak  
Marie Rogers Barnard  
Chapters of Province I  
Jim and Katherine Scholz

Donations in memory of  
friends, sisters and loved ones  
may be sent to Gamma Phi Beta  
Foundation, 12737 E. Euclid  
Drive, Englewood, CO 80111-  
6437. If you would like a card  
sent in recognition of your me-  
morial gift, please include a  
family member's name and  
address.


## ALUMNAE NEWS

The **Stillwater, Okla.** Alumnae Chapter began 1992 by welcoming 15 area women after their initiation by Beta Psi Chapter at Oklahoma State University.

The alumnae decided to do what collegians have been doing for years—have a rush party. Members submitted names of women who would make outstanding alumnae initiates. The chapter then invited them to the Beta Psi Chapter house to learn more about Gamma Phi Beta and tour the house.

After the party, guests received invitations to become members of the Sorority. They were pledged on Founders Day and each received a pink carnation and a pledge ribbon which they wore to all Sorority education sessions and alumnae functions.

Alumnae Chapter President Paula Choplin Shryock (Oklahoma St.) served as pledge director for the six meetings held at the chapter house in December and January. Alumnae helped by serving as big sisters to the new pledges, keeping in touch with notes and phone calls. They also hosted a big/little sister party the night before initiation. The most exciting time was the initiation ceremony performed by Beta Psi Chapter. Collegians were especially helpful and gracious to the alumnae and their newest sisters.

Paula summed up the event, saying, "It was heartwarming to see collegians and alumnae together celebrating the initiation of such wonderful women. It brought happiness and fulfillment to the alumnae and the new initiates are certainly happy. Surely their enthusiasm and willingness to be members of our Sorority will rub off on all of us!"

The **Miami, Fla.** Alumnae Chapter is back. After several inactive years for the chapter,

Miami alumnae got together on Founders Day and met again in February to make plans to rebuild the chapter.

Gamma Phi Betas from southwest Arkansas met for a


*Stillwater, Okla. alumnae welcomed these alumnae initiates to their chapter.*

Founders Day luncheon at the **Hot Springs Country Club**. On Valentine's Day they met at the home of Irma Paul Nash (Iowa St.) for the second of their annual quarterly get-togethers.

**South Bay, Calif.** Alumnae Chapter charter members L'Cena Brunskill Rice (USC), Carol Moss Winn (USC) and Margaret Martin Davies (USC) were among the alumnae who in October helped kick off the chapter's year-long 35th anniversary celebration. Other activities included Founders Day with Long Beach alumnae and collegians, a Christmas tea and a Panhellenic scholarship benefit. Over the years South Bay has been involved in numerous fundraising activities.

Members of the **Greater Akron, Ohio** Crescent Circle enjoyed a smorgasbord dessert on Founders Day.

Eight members of the **Canon-Massillon, Ohio** Crescent circle met for a Founders Day luncheon.

**Northern Virginia, Va.** alumnae and sisters from

George Mason University serenaded each other under a crescent moon on Alumnae Appreciation Night. Alumnae gave each pledge a pink carnation.

nae at their Founders Day event held at a member's lake home. In April the chapter celebrated its 35th anniversary.

**Dayton, Ohio** alumnae presented the **IIKE Award** to Dottie Schwab Weitthoff (Ohio Wesleyan) for her outstanding service to the chapter. She has been responsible for organizing their fundraiser, the sale of entertainment books. Proceeds, which this year totaled \$1,100, are donated to a camp for children with cerebral palsy.

**North Houston** area alumnae welcomed **Houston** alumnae on Founders Day. Highlights included the pledging of an alumna initiate candidate. Hu-


*Syracuse alumnae from the class of 1948 reminisce at a reunion luncheon.*

Sixteen sisters from 12 chapters celebrated Founders Day at a luncheon in **Naples, Fla.**

**Rochester, Mich.** alumnae and Oakland University collegians paired up for introductions on Founders Day. Both alumnae and collegians learned they had many things in common beyond sisterhood.

A lovely day, beautiful fall leaves and a delicious luncheon welcomed **Duluth, Minn.** alum-

nae at their Founders Day event held at a member's lake home. In April the chapter celebrated its 35th anniversary.

Alumnae from the **Washington, D.C., Northern Virginia, Va.** and the **Mid-Maryland** alumnae groups celebrated the Sorority's 117th anniversary with 117 Founders Day reservations. Forty-one chapters were represented, including collegians from the University of Maryland and George Mason University. They recognized E.


Marjorie Watt Happ (N. Dakota), a 70-year member, and presented Golden Crescent Awards to Virginia Wooden Crocker (Goucher), Betty Woodall Wilson (Goucher), Jean Iverson Hullinghorst (N. Dakota), Mildred Sears Miller (Maryland), Janet Collier (Maryland), Carolyn Ludin Violante (Vermont), Joyce Austin (Toronto), Polly Reynolds (Minnesota), Mary Ritchie (William and Mary) and Marian Wiley (Denver).

Collegians from San Diego State and the University of San Diego joined the **San Diego and LaJolla**, Calif. alumnae on Founders Day. The collegians gave handmade goodies to each alumna and entertained the 150

and Sondra Mills Blattman (Midwestern St.) hosted a Founders Day coffee for **Albuquerque**, N.M. alumnae. Muriel Jantzen Stephenson (N. Dakota St.) and Helen Foster Swan

more than 80 alumnae and collegians congratulated Becky Pond Kearns (Idaho St.), who received the Love, Labor, Learning and Loyalty Award. In addition to planning for Convention,


South Bay, Calif. alumnae gather for the chapter's 35th anniversary celebration.

**Oklahoma City**, Okla. Alumnae Chapter President Beverly Howard (Kansas St.) hosted chapter members and pledges at a bid day party at her home. The chapter also welcomed the parents of pledges at a dinner at the home of Adra Cheek (Oklahoma City). Other activities were a Founders Day brunch, a Christmas ornament exchange and a couples Valentine's Day party.

Eight members of the **Syracuse** class of 1948 met for a reunion. Maude Hornden Dunlap of Schenectady hosted the sisters at a gourmet luncheon at her home. Many of them had not seen each other since graduation.


Miami, Fla. alumnae celebrate Founders Day.

sisters in attendance with Gamma Phi Beta songs. Carol Twining Grazda (Ohio Wesleyan) and Alice Logan Neill (Maryland) received 50-year pins. San Diego State alumnae Jane Jensen Hensel, Carol Culver Pletcher, Eva Cunningham Ritchie and Barbara Davis McKewen received **IIKE** Awards. The award was presented posthumously to Sue Cornell Byrne (UCLA).

The **Columbus**, Ohio Alumnae Chapter has gained 60 new members since it was reorganized last year by Krista Spaninger Davis (Bowling Green).

Gail LaBeau Ewing (Arizona)

(Idaho) received Golden Crescent Awards.

Texas Tech alumnae Sandra Broome Weeke and Nancy Burrow Bayshore hosted the annual holiday party. The group also sent holiday greeting cards and snacks for rush to Alpha Phi Chapter at Colorado College, and each new initiate received a keychain. Gamma Phridays, a monthly luncheon, boosts sisterhood.

**St. Louis**, Mo. alumnae viewed the latest styles at a fashion show at the home of Ellen Endres Spengemann (Missouri) and enjoyed a book review by Mickie Jakobs Fuller (St. Louis). On Founders Day


Charlotte Lenz Cochard (Gettysburg), Ellen Fales (Colorado) and Amy Bartlett (Maryland) attend the Washington, D.C. Founders Day event.

Shonnie Grant Whipple (UCLA) and her husband donated a gourmet dinner at their home for **Glendale**, Calif. alumnae. More than \$200 was raised for camperships, and two local charities. Barbara McAllister Paige (UCLA) and her husband, both well-known local actors, entertained the group with a reading.

The group celebrated Founders Day with a dinner at the home of Florence Findlay Cox (UCLA). President Lorraine De-


Dayton, Ohio alumnae share sisterhood on Founders Day.

they found time for several tours: St. Louis Science Center, a crystal company, a perennial farm and a jewelry company.

haan Ruby (Iowa St.) presented 50-year pins and certificates to Phoebe Power Wyland (Michigan), Florence Hawkins Martin (UCLA), June Wakeman Need-


## ALUMNAE NEWS

ham (Arizona) and Frances Vyn Killins (Michigan).

Thirty-five University of Vermont alumnae reminisced at a reunion luncheon in September. They shared stories at the event, which was held in conjunction with the University of Vermont bicentennial celebration. Mistress of Ceremonies Susan Wakefield Cochran read greetings from Eleanor Merrifield Luse (Northwestern), who was chapter advisor during the 1950s. The luncheon was organized by Ann Wakefield Lanzet, Phyllis Spring Billings and Danielle Dole Duquette.

Philadelphia North Suburban and West Suburban alumnae and LaSalle University collegians celebrated Founders Day with 101 members representing 10 chapters in attendance. Mary Jean Lauvetz Hart (Nebraska) received her 50-year pin.

Members of the Treasure Coast Fla. Crescent Circle enjoyed a Founders Day luncheon at the home of Marjorie McCulloch Harrison (Michigan), and also got together with sisters from the Fort Pierce area for a day at Ocean Village.

Texas Wesleyan collegians joined Fort Worth and Arlington, Tex. alumnae on Founders Day. The alumnae honored 25-year members with pink carnations, and two 50-year members received their pins.

State College, Penn. alumnae representing seven chapters shared Founders Day sisterhood with the Penn State chapter. A highlight was the presentation of academic achievement awards.

Thirty-two alumnae joined University of California-Riverside collegians on Founders Day. Several charter members

of the collegiate chapter were present. Mary Baldwin Monier (Arizona) was honored for her 63 years of membership.

Monterey, Calif. alumnae hosted alumnae and collegians


Northern Virginia, Va. alumnae and George Mason University collegians get together on Alumnae Appreciation Night.

from Santa Cruz at a Founders day luncheon at the Casa Munras Hotel.

Twenty-three Jacksonville, Fla. alumnae representing 17 chapters held a Founders day reception with Jacksonville University collegians.

Eugene, Ore. alumnae gathered at the University of Oregon chapter house for coffee and dessert prior to the Founders Day ceremony. Jane Warlick Thomas (Oregon) and Bessie Buckley Brice (USC) were awarded 50-year pins, and Peggy Boylen Buell (Oregon) received an embroidered linen handkerchief in honor of her 75 years of membership.

Memories was the theme of the Omaha, Neb. Founders Day celebration at which sisters paid tribute to the late Diane Housel Henry. Karen Hohenstein Nelson (Drake) received the chapter's Hall of Fame Award for outstanding contributions to the

chapter, and Phyllis Donaldson Choat (Nebraska) received the Loyalty Award. Jean Jenkins Johnson (Colorado College) was honored as a 50-year member.

baby daughters received miniature pink carnation bouquets.

On Founders Day, the Tampa, Fla. Alumnae Chapter presented its first Love, Labor, Learning and Loyalty Award to Alana Markley Bott (W. Virginia), who served as the inspiration for the award. The award will be given annually to the member who best exemplifies sisterhood and gives her time and talent to the chapter. A surprised and thrilled Alana received an engraved silver tray. Audrea Pfanner Heeter (Wittenberg) was honored with a 50-year pin.

A slide show, scholarship presentation and awards were highlights of the Founders Day event for Orange County, Calif. alumnae and California State University-Fullerton collegians. Charter members and former advisors joined in celebrating the collegiate chapter's 20th an-


Alumnae in the Hot Springs, Ark. area get acquainted on Founders Day.

Columbia, Mo. alumnae and collegians celebrated Founders Day at the chapter house. Marybelle Lawing Sapp (Missouri) received the Golden Crescent Award and Jane Bowen Bolte (Missouri) received the PIKE Award. Vesta Spurgeon Voss (Missouri) was given a corsage for her assistance on special projects and the mothers of

niversary. Kay Gillilan Suiter (USC) received her 50-year pin.

Denver, Colo. alumnae honored 75-year members Louise Robinson Wyatt (Denver) and Helen Strauss Crowder (Denver), and 50-year members Florence Sanderson Smith (Denver), Carol Chapman Sides (Nebraska), June Gustafson


Sanders (Michigan) and Calvina Morse Vaupel (Denver).

**San Antonio, Tex.** alumnae celebrated Founders Day with 27 alumnae in attendance; their initiation dates ranged from 1922 to 1983 and represented 12 chapters. Guests included one mother-daughter pair and two legacies less than one-year-old. Nancy Tieken Hein (Texas), Susan Webb Korn (Texas), Kathleen Kostelnik Gisin (SW Texas St.), Cynthia Whitehurst Rostek (Texas) and Patricia Barlowe Reamy (Rollins) received PIKE Awards. Lorene Schroeder Stafford (Texas), Helen Schroeder

**City, Utah** Crescent Circle members gathered for a Founders Day and traditional ceremony.


*Fifty-year members were honored on Founders Day by the Fort Worth and Arlington, Tex. alumnae.*

sented in their ceremony.

Six alumnae reactivated the **Athens, Ga.** Crescent Circle with their attendance at the Uni-

versity of Georgia Founders Day celebration. The group made plans for a night out and other activities in addition to assisting the collegiate chapter.

and Commitment Award, and Jane Kidd (S. Methodist) accepted the Mabel Fowler Graham Award for scholastic achievement.

A luncheon at the Marriott Hotel was the Founders Day event for **Atlanta, Ga.** alumnae. Chaly Jo Wright (Georgia) received the Atlanta Alumnae Scholarship Award and Honora Warren Wimer (Denver) received the Atlanta Alumna of the Year Award for her 61 years of loyalty to the Sorority.

The **Fox Valley, Wis.** Alumnae Chapter celebrated its 25th anniversary on Founders Day with University of Wisconsin-Oshkosh collegians. Skits and speakers highlighted the evening.

More than 40 **UCLA** sisters gathered at the home of Marilyn Ninkie Perrin Parker for an informal reunion. Many had not seen each other since college in the 1940s. They returned to campus, toured the chapter house and visited Catalina Island. Sisters came from California, Nevada, Oregon, Washington and Florida, and one member had just returned from two years with the Peace Corps in the South Pacific.

Greater **Kansas City, Mo.** alumnae wore their school colors to a homecoming party at the home of Judy Wilkins Schumann (Iowa St.). Their Antiques and Arts Show set a record for attendance and profitability. More than 100 sisters representing more than 40 chapters celebrated Founders Day, and Golden Crescent Awards were presented to Harriet Lishen Baldwin (Missouri), Ann Alexander Hoffman (Missouri), Virginia Appel Nelson (Kansas), Helen Wilkins Thompson (Kansas) and Betty Sneyd Werner (S. Methodist).


*Beta Nu Chapter (Vermont) alumnae enjoy their reunion at the University of Vermont.*

**Walton (Texas)** and Evelyn Wheeler Swenson (Texas) received 50-year pins.

Mary Jo Forrest English (S. Methodist) received the Golden Crescent Award on Founders Day in **Lubbock, Tex.** and Texas Tech University seniors received crescent lapel pins.

The **Quad Cities, Iowa/Ill.** Founders Day raffle resulted in fun and \$100 for the chapter treasury. Mary Anne Lundeen Thorngren (Iowa) received her 50-year pin and certificate.

**Amarillo, Tex.** alumnae enjoyed a Founders Day luncheon at the Galbraith House, a local bed and breakfast.

Thirteen loyal **Salt Lake**


*Sisterhood was the focus for Naples, Fla. alumnae on Founders Day.*

**South Peninsula, Calif.** alumnae celebrated Founders Day with a fondue/salad-dessert dinner at the home of Jean Anderson Johnson (N. Dakota). Nineteen chapters were repre-

Marilyn Cooke Sullivan (Oklahoma) received her 50-year pin and six sisters received the Loyalty Award. Patsy Gonzales (S. Methodist) was honored with the Virginia Forsythe Vint Pride


## COLLEGIATE NEWS

Twenty-five fraternities competed in the **Purdue University** chapter's first G Phi B on 3 Basketball Tournament to benefit a women's crisis center.

**Florida State University** sisters played football to raise money for muscular dystrophy, participated in Bowling for Kids, sponsored a Greek Week carnival booth, held a hayride, walked for the March of Dimes and competed in intramural basketball. During Inspiration Week they decorated cups, t-shirts and socks for Camp Sechelt campers.

**Morehead State University** collegians co-sponsored an AIDS Awareness Week that included seminars on the disease and related topics.

The Holiday Ball and a big/little sister holiday celebration highlighted December for the chapter at the **University of North Dakota**. A ritual retreat reviewed the importance of Inspiration Week and initiation. Philanthropy activities included timing for swim meets, working at a mission, sorting donated clothing, delivering pizza for a food cupboard and working at a March of Dimes event.

Exchanges, rush preparation and Greek Week kept the **Arizona State University** calendar full. A visit from New Chapter Director Carol Caruso (Arizona St.), a formal and a scholarship banquet rounded out the semester.

Working at the Red Cross blood drive and escorting children during Special Olympics were rewarding for **University of Northern Iowa** collegians. Sisters also played with children confined in a hospital and gave a Halloween party at a home for the handicapped.

When **University of Ne-**

**braska-Kearney** sisters moved into the new Greek housing, it was the first time in many years all sisters could live under the same roof. Prior to that the chapter lived in several adjacent houses. The chapter also celebrated 100 percent initiation of its pledge class.

**Clemson University** sisters are super cooks. Members submitted recipes for a chapter cookbook that was a profitable fundraiser.


*University of Wisconsin-Milwaukee pledges meet their alumna Gam-ma.*


*University of Wisconsin collegians welcome alumnae to Founders Day.*

**LaSalle University** collegians shared Sorority memories with alumnae at their Founders Day dinner. Pledges presented a new arrangement of a favorite song.

The **Bowling Green State University** chapter is preparing

for its 50th anniversary celebration and compiling an anniversary scrapbook. They also enjoyed a toboggan outing and intramurals.

**University of Nevada** members delivered homemade Valentines and gifts to nursing home residents. Much to their sur-


*Clemson University brothers and sisters who are members of Phi Delta Theta and Gamma Phi Beta are Jeff and Jeri Van Curen, Bo and Beth Barrett, T.C. and Mandy Cook, and Dima and Dana Hollingsworth.*

and alumnae celebrated the ground breaking and eagerly await completion of their new home.

Members of Beta Upsilon Chapter at **Kansas State University** say their house director has spunk. She has joined them for roller skating, pizza dinner

and comedy night.

The **University of Puget Sound** chapter has taken the initiative to develop tomorrow's leaders today through its new philanthropy that encourages middle school students to pursue a college education. Members serve as mentors to students who demonstrate academic excellence. Activities such as a campus tour show them the importance of a college education.

The annual **Washington State University** Gammi Golf tournament raised more than \$1,500 for MADD, Camp Sechelt and a scholarship in memory of Wendy Jo Vollmer. The chapter benefitted from a new and improved scholarship program and created a new office to keep members informed about environmental issues.

prise, one of the residents was a 1936 initiate of the chapter.

In the fall of 1993, Gamma Phi Beta will be among the first Greek organizations at **University of California-Irvine** to occupy the university's new small group housing. Members


McGill University Gamma Phi Betas celebrate sisterhood.


Bradley University sisters build a pyramid before their Twister Party.

University of Idaho collegians participate in the state's adopt-a-highway program. The chapter also hosted its annual Valentine dinner and Mothers Weekend.

The Northwestern University Pledge Olympics raised more than \$1,000 for Camp Sechelt. Thirty-four teams participated and raffle ticket sales were brisk.

The Wittenberg University Friendship/Scholarship Dinner honored sisters who made the Dean's List. Local philanthropies benefitted when other

Greeks paid "ransom" to rescue their presidents who were kidnapped by Gamma Phi Betas.

Service projects kept Union College collegians busy. They sponsored a blood drive and invited members of Alcoholics Anonymous to speak to the college community. An ice skating party welcomed pledges.

The Florida Institute of Technology chapter sponsors a Brownie troop. As troop leaders they plan weekly meetings to work on badges and make crafts. They also sell cookies and calendars, go camping and sponsor the Awards and Bridging Ceremony for the entire unit.

An evening at a Western-style theater and a whirlwind shopping spree in Mexico highlighted the first University of Arizona Mothers Weekend. Between Friday night's arrival and Sunday's brunch, there were colorful bags filled with gifts, hot fudge sundaes, photo sessions and lots of laughter, hugs and memories.

The University of California-Santa Barbara chapter participated in a medley of tournaments sponsored by the Greek community. Their annual pancake breakfast, Suitcase Party

and Girls Club Halloween party were philanthropy events. They enjoyed getting better acquainted with professors on Professor Night.

Thirty-four Colorado State University sisters attended Greek Leadership Conference to learn about team building, goal setting, liability and the future


Big and little sisters get acquainted at the University of Maryland.

of the Greek system on their campus. A massage workshop and an alcohol awareness session were popular PACE programs.

Loyola University collegians sponsored Halloween and Christmas parties at a care center for battered women and their children. Their new Gamma Phi Goes Hollywood rush party featured a sidewalk of Gamma Phi stars, and a Night at the Gammys skit with awards for scholarship, athletics and sisterhood.

The University of Rochester chapter celebrated its first birthday and proudly initiated its second pledge class. The group already has two philanthropy traditions: Throw a Pie at a Gamma Phi contest and a four-mile walk-a-thon.

## International Headquarters Request Form

Please send me information about:

- | | |
|---------------------------------------------------|---------------------------------------------------|
| <input type="checkbox"/> Closest alumnae chapter  | <input type="checkbox"/> TranSISter Program |
| <input type="checkbox"/> Sister Link Program | <input type="checkbox"/> Crescent Catcher Program |
| <input type="checkbox"/> Convention | <input type="checkbox"/> Mothers Clubs |
| <input type="checkbox"/> Alumnae Initiate Program | <input type="checkbox"/> Gamma Phi Beta Visa Card |
| <input type="checkbox"/> Other _____ | |

Please send me these forms:

- ☐ Recommendation
- ☐ Legacy Introduction
- ☐ Other \_\_\_\_\_

☐ Enclosed is a check for \$15 annual membership dues. Alumnae dues are not tax deductible.

Name \_\_\_\_\_  
(first) (maiden) (last)

Address \_\_\_\_\_  
(street)

(city) (state) (zip)

Collegiate Chapter \_\_\_\_\_

Mail to: Gamma Phi Beta Sorority, 7395 E. Orchard Road, Suite 200, Englewood, CO 80111


## COLLEGIATE NEWS


Bowling Green State University sisters perform a spirited song and dance routine during Variety Show.


Beta Mu Chapter at Florida State University has two sets of sister-sisters.


Hugs abound on pledge night at Northwestern University.


Boston University Gamma Phi Betas scoop ice cream for the Lupus Foundation.


Oklahoma State University pledges delivered decorated pumpkins to nursing home residents.


California Poly-San Luis Obispo sisters attend the chapter's formal.


Arizona State University collegians visit a nursing home.


Florida State University members celebrate sisterhood on Founders Day.


University of Oregon sisters are bursting with pride with the news that their chapter house has been named to the National register of Historic Places by the U.S. Department of Interior. The 8,000 square foot, three story English Tudor style house in Eugene, Ore. was constructed at a cost of \$40,000 in 1925.

The house is an example of historic period Tudor style architecture. Characteristics of this style include steeply pitched gable roof with double gabled dormers, and stucco siding with intricate brick designs. It is rectangular in shape, with vertical projections, and bay and dormer multi-paned windows. Decorative features include arched openings, niches and imitation half-timbering. Except for changes and additions in 1947 and 1959, the historic fabric of the house is nearly intact.

One of the most noteworthy

features of the house is the ornate octagonal tower that rises above the entrance hall that is framed by a Tudor arch of cast stone. The second and third floors of the tower are sleeping areas. On the third floor, exposed conical wood rafters rise to the peak of the tower.

The house also has two original working fireplaces. The one in the parlor is brick with a cast stone medallion in the center featuring the Greek letters ΓΦΒ. The interior wall of the fireplace has a wooden inset medallion of the Gamma Phi Beta coat-of-arms.

The historic Millrace Canal runs along the south edge of the property. The canal was built in 1851 as a source of power, but in recent years has been used for recreational purposes.

Designation as an historic landmark includes a 15 year freeze on the assessed valuation of the property, resulting in a


The Nu Chapter house at the University of Oregon is listed on the National Register of Historic Places.


tax break. The house corporation board plans to use the savings to convert unused space

into a computer room and perform general maintenance.

## Custom Checks Created Exclusively for GAMMA PHI BETA

Display the Gamma Phi Beta crest with pride! By ordering, you'll be letting people know you are a Gamma Phi Beta! Or, if you prefer, checks are available with a monogram initial — just mark your choice on the order form. Either way a percentage of the purchase price will be donated to Gamma Phi Beta!

Each new order includes a **FREE** Checkbook Cover, **FREE** Deposit Slips and **FREE** Check Register

 GAMMA PHI BETA	McKENSIE KIRCHNER 415 N. 16TH STREET PH.43 LINCOLN, NE 68508	 McKEN 415 N LINCO	2345
	Pay to the Order of	19	\$
YOUR FINANCIAL INSTITUTION ANYWHERE, USA 01234			DOLLARS
⑆ 152000002⑆ 851 1234⑈			

CHECKBOOK EXPRESSIONS, INC.

**Guaranteed to work at your financial institution.** Your checks will feature all the necessary codes and information to service your account. If you are not completely satisfied, we will gladly replace your order or refund your money.

### Ordering Instructions:

1. Enclose a voided check or reorder form from your check supply.
2. Indicate any printing changes clearly on voided check or reorder form. (phone number, address, etc.)
3. Enclose a deposit slip from your existing supply.
4. Enclose a check payable to "Checkbook Expressions."
5. Complete and enclose this order form.

Checks will be mailed to the address on your checks unless you indicate otherwise. Please allow 3-4 weeks for regular processing and delivery.

Daytime phone number ( ) -

Number my checks beginning with No. \_\_\_\_\_

- ☐ 200 Single Checks..... \$11.45  
☐ 400 Single Checks..... \$21.90  
☐ 800 Single Checks..... \$41.90

- ☐ 150 Duplicate Checks..... \$13.45  
☐ 300 Duplicate Checks..... \$25.90  
☐ 600 Duplicate Checks..... \$49.90

### Choose one of the following:

- ☐ Gamma Phi Beta Crest (2140)  
☐ Monogram Initial \_\_\_\_\_

**Order inquires call Toll Free:  
1-800-800-4830**


### Mail to:

Checkbook Expressions, Inc.  
 P.O. Box 535102  
 Salt Lake City, UT 84153

Check Price	
Sales Tax-Nebraska residents add 5%	
Processing and Handling	1.00
Expedited delivery (First Box Only)	
Priority Mail Add \$3.50	
Total	


## PROFILES

**Jackie Curti Fuller** (Nevada) has been selected National Educational Office Professional of the Year by the National Association of Educational Office Personnel. She has been active in professional associations at the local, state and national levels, and is administrative assistant for the Boise State University Department of Nursing.

**Deborah Milam Berkley** (UCLA) was awarded a three-year National Science Foundation fellowship. She is studying for a doctorate in linguistics at Northwestern University.

**Ellen Tyler Hansen** (Kansas) was named chief of the Lenexa, Kan. Police Department. A 16-year law enforcement veteran, she is the first woman to serve as chief of police in Johnson County and was selected from a field of 99 candidates. Ellen also has served Sigma Chapter at the University of Kansas as chapter advisor.

Not all of Bishop Museum is found in Honolulu on the island of Oahu. A significant new site and museum program have recently opened on Hawaii Island thanks to the foresight and generosity of the late **Amy B. H. Greenwell** (Stanford). Although she died in 1974, her dream of creating a Hawaiian ethnobotanical garden in Kona did not. She donated 12 acres which became the Amy B. H. Greenwell Ethnobotanical Garden and provided initial funding to maintain the museum property. The gardens, located in Captain Cook, provide an education into traditional Hawaiian ethnobotany, effectively combining natural and cultural history.

**Shirley Hill, Ph.D.** (Missouri), curator's professor of education and mathematics at the University of Missouri-Kan-


*Shirley Hill, Ph.D. (Missouri)*

sas City works to solve the problems of teaching mathematics. She is acknowledged nationally and internationally as a leading mathematics educator who has played a key role in dozens of curriculum development projects and policy boards that have shaped the character of the teaching and learning of mathematics at all levels.

Teacher education has been the focal point of her work as a professor and her skill and dedication have been widely recognized. In 1976 she was appointed chairman of the U.S. Commission on Mathematics Instruction, and in 1978 was elected president of the National Council of Teachers of Mathematics.

During the 1980s Shirley served as a consultant to more than 15 states and to an array of projects. She was chairman of the Mathematical Sciences Education Board from 1985 to 1989. She has published on mathematical logic, elementary geometry and the slow learner in mathematics. In 1987 her university recognized her accomplishments by appointing her to the distinguished curator's professorship. Now Shirley is only the second woman in its 28-year history to receive the Yueh-Gin Gung and Dr. Charles Y. Hu Award for distinguished service to mathematics from the Mathematical Association of America. The award is pre-

sented annually to an educator who has significantly influenced the field of mathematics or mathematical education on a national level.

Shirley says mathematics should be more about thinking and engaging the intellect and less about memorizing; more a task for the mind than a test of rote memory. She also says mathematics is about solving real problems, using statistics, understanding, uncertainty and probability, estimating and grasping spatial concepts; seeking a process of understanding rather than just an answer.

University of New Hampshire officials traveled to Albuquerque, N.M. to honor **Helen Thompson Heath** (Denver) with an honorary doctor of humanities degree. She is the great grand-niece of Benjamin Thompson, founder of the university, and has been a long-time supporter of the university. Helen is 95 and has been a member of Gamma Phi Beta for more than 75 years.

Although **Barbara Nicoll Campbell** (Wisconsin) admired the art of bonsai when she was growing up in Hawaii, it was not until her husband gave her a bonsai in 1964 that her hobby began in earnest. Bonsai is the art of growing miniature trees and plants in a tray.

Since then she has enrolled in classes and studied under bonsai masters from Japan. She is a member of seven bonsai societies and is highly regarded for her work. Considered an expert on the Japanese satsuki azalea bonsai, she helped organize the Valley Satsuki Azalea Bonsai Society in southern California. Last year Barbara won first place in two shows for her azalea bonsai trees and received the prestigious John Naka Award at both shows.

Until two years ago **Stacey Radig** (Calif. St.-Long Beach) thought you had to be a size seven to be a model. It was then that the photogenic woman discovered a modeling agency that specialized in models for plus


*Barbara Nicoll Campbell (Wisconsin) admires her award-winning bonsai trees.*

**Nicci Elkins** (N. Dakota) was one of six finalists in the Miss Teen USA Pageant.

**Stacey Chang** (Purdue) from Kaneohe, Hawaii, won a \$1,000 scholarship from the Hawaii Panhellenic.

size clothing, a fast growing industry. Shortly after completing her portfolio, Stacey, who is a size 16, had an interview for *Big Woman Magazine*. Since then she has appeared in two issues and also in *McCall's Needlework Magazine*. She has also ap-


peared in advertisements for Target and Wal-Mart and on several television programs.

Of modeling Stacey says, "It really is as glamorous as it is in the movies and on television. I love having professionals do my makeup and hair, and fuss over how much jewelry I wear. It's a lot of fun! But it is a lot of work.


Stacey Radig (Calif. St.-Long Beach)

There is time spent preparing and when everyone is finally satisfied with how I look I can spend up to 30 minutes in front of the camera pouring out as much emotion as I can to get just the right shot. By the end of even a half day of modeling I am pretty much drained."

Stacey earned her degree in physical education and was recognized by that department as its outstanding student. Her long-term goal is a management position in the travel and tourism industry.


Three generations of Gamma Phi Betas: Frances Bailey Van de Venne (Iowa), Kimberly Knop (Lamar) and Carma Wagner Bailey (Iowa).

The *Mainstreamer News*, the newspaper of the 8,000-member St. Luke's United Methodist Church in Houston, Tex. recently published an extensive article about the life of **Carma Wagner Bailey** (Iowa).


Carma spent her early years on a farm in Kansas and the family later moved to Iowa. There she made good grades, was chosen May Queen and won the Iowa State Declamatory Contest. A local doctor encouraged her to attend college and wrote letters to help arrange financial aid. Her sister worked a year to help finance college, and the two of them attended the University of Iowa together. Since money was scarce, the sisters set up a beauty shop in a dorm, resulting in nationwide publicity.

Between her sophomore and junior years Carma met William A. Bailey, a student at Emory University. The couple was secretly married six months later, returned to their respective schools and for a year and a half wrote each other twice a day. At 9:00 p.m. every night they went outside to look at the moon, to think of each other and to offer prayers. Carma graduated cum laude in drama, English and psychology and her husband continued in school to earn a masters and Ph.D.

Carma shares her Gamma Phi Beta sisterhood with daughter Frances Bailey Van de Venne and granddaughter Kimberly Knop (Lamar). She also has two

other children, four other grandchildren and four great-grandchildren. Her husband Bill passed away two years ago.

The annual Oklahoma Supported Employment Conference named **Lynn Lancaster Harvey** (Colorado) as its Job Coach of the Year. Since Lynn began working for the Sheltered Workshop in 1988 she has provided quality services to both individuals with disabilities and their community employers. As a job coach she trains disabled persons to be productive employees and offers them ongoing sup-


Lynn Lancaster Harvey (Colorado)

port to maintain their employment. She was selected for her ability to overcome challenges, her high level of competency and her creative methods.

University of Arizona collegians are world travelers. **Brandi Burns**, **Alana Cross**, **Kristen Jones**, **Kimberly Schmidt** and **Rachelle Menn** studied in London and **Amy Glaser** spent a semester at sea. **Rebecca Young** worked for a semester and the summer at DisneyWorld dressed in a character costume.

"You're never too old to start a new career." That's the message from **DeAnn Brooks Warner** (Iowa St.) who in her late 40s decided to pursue her dream of offering tall women

like herself (she's 6'1") well-made, stylish clothing.


DeAnn Brooks Warner (Iowa St.)

As a woman she qualified for an entrepreneur program for minorities in Kansas City. This gave the former history teacher with no business experience the encouragement to start her Tall Classics line of catalog sales. DeAnn has handled all facets of the business herself, including securing bank financing and finding seamstresses, models, photographers and printers. She answers her own 800 number and prepares orders for shipping.


Jennifer Cowan (Kansas St.)

**Jennifer Cowan** (Kansas St.) participated in the U.S. Summer Project with Campus Crusade for Christ. While stationed in Myrtle Beach, S.C. for three months she was director of the women's ministry and the assistant associate project director. Jennifer is majoring in social work.


# CRESCENT CLASSICS


- A T-SHIRT, 100% cotton, M,L,XL, \$13.50  
 B CREW SWEATSHIRT, 9 oz., M,L,XL, \$27.50  
 C SHORTS, jersey knit, S,M,L,XL, \$25.50  
 D PANTS, jersey knit, S,M,L,XL, \$34.00  
 E WINDBREAKER, waterproof nylon, with sewn-on letters, red, navy or kelly M,L,XL, \$30.00  
 F TOTE BAG, \$25.00  
 G SPORTS BOTTLE, \$3.50  
 H WHITE TURN DOWN SOCK WITH "Gamma Phi", \$3.50  
 I WHITE SOCK WITH WIDE PINK BAND, \$3.50  
 J WHITE SOCK WITH NARROW PINK BAND, \$3.50  
 K PINK TURN DOWN SOCK, \$5.00  
 L 30 oz. TUMBLER, \$2.00  
 M MINI BUCKET, \$5.00  
 N 5x5 LUCITE FRAME, \$6.00  
 O 5x7 CERAMIC FRAME, \$15.00  
 P 5x7 LUCITE FRAME, \$6.00  
 Q 5x7 FUN FRAME AND MAGNET, \$2.50  
 R DANCING CRESCENT MOON MUG, \$7.00  
 S "GAMMA PHI BETA" PEN, \$1.50  
 T "GAMMA PHI BETA" PENCIL, \$.50  
 U BUTTON, \$1.00  
 V "ONLY THE BEST" STICKUP, \$.75  
 W POST-IT NOTES, \$2.50  
 X "GAMMA PHI" NOTEPAD, \$4.50  
 Y "GAMMA PHI" NOTECARDS/ENVELOPES, 8 per set, \$3.50  
 Z DIE-CUT NOTES, 2 PENCIL SET, \$8.00  
 AA CRESCENT MOON NOTEPAD, \$4.00  
 BB STATIONERY SET, 12 sheets/10 envelopes, \$5.00  
 CC "THINGS TO DO" NOTEPAD, \$4.00  
 DD CRESCENT MOON BUMPER STICKER, \$1.00  
 EE "GAMMA PHI" BUMPER STICKER, \$1.00  
 FF RIBBON, 10 yard roll, \$4.80  
 GG NEEDLEWORK PILLOW KIT, 12x12, \$10.00  
 HH HEART FRAME NEEDLEWORK KIT, 6x6, \$6.00  
 II ROMANCE FRAME NEEDLEWORK KIT, 4x5, \$7.00


## ORDER FORM

Name: \_\_\_\_\_ Date: \_\_\_\_\_

Mailing Address: \_\_\_\_\_

City: \_\_\_\_\_ State/Province: \_\_\_\_\_ Zip: \_\_\_\_\_

Phone: ( ) \_\_\_\_\_ Alumnae: \_\_\_\_\_ Collegian: \_\_\_\_\_ Other: \_\_\_\_\_

ITEM #	DESCRIPTION	SIZE	QUANTITY	PRICE	TOTAL

Shipping and Handling:  
 Under \$25.00: \$3.00  
 \$16.00 - \$50.00: \$4.00  
 \$51.00 - \$75.00: \$5.00  
 Over \$75.00: \$6.00

Subtotal:

CO residents add 3% sales tax:

Shipping and handling:

Canadians add 10% currency exchange:

Total Enclosed:

All prices in U.S. dollars.

Minimum credit card order is \$15.00.

All 3-4 weeks for delivery.

Method of payment:

Check or money order: \_\_\_\_\_ VISA: \_\_\_\_\_ Mastercard: \_\_\_\_\_ Card Number: \_\_\_\_\_

Expiration Date: \_\_\_\_\_ Signature: \_\_\_\_\_

Enclose payment and send to: CRESCENT CLASSICS, Gamma Phi Beta International Headquarters, 12737 East Euclid Avenue, Englewood, CO 80111-6445


# DIRECTORY

## Founders

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

## International Council

International President: Jolene Lessard Stiver,  
1249 E. Jefferson Blvd., South Bend, IN  
46617  
Alumnae Vice President: Camille Cestone, 1120  
N. LaSalle #11G, Chicago, IL 60610  
Collegiate Vice President: Diane Tjaden  
Thompson, RR Box 246, Eldora, IA 50627  
Financial Vice President: Frances Rea Griffin,  
830 Warwick Rd., Deerfield, IL 60015  
Member-at-Large: Kris Brandt Riske, 2405 W.  
Gregg Dr., Chandler, AZ 85224  
Executive Director: Marjory Mills Shupert, 12737  
E. Euclid Drive, Englewood, CO 80111-6437

**Director of Extension:** Linda Lyons Malony,  
4230 W. 104th Terr., Overland Park, KS  
66207

## National Panhellenic Conference Delegate:

Karen Gamel Urette, 532 Riviera Dr., Tampa,  
FL 33606

## Alumnae Department

Alumnae Vice President: Camille Cestone  
Membership: Jacki Ennis Falkenroth, 89  
Tumbleweed Ct., San Ramon, CA 94583  
Alumnae Initiates/Mothers Clubs: Paula  
Choplin Shryock, 623 Ute Dr., Stillwater,  
OK 74075

Extension: Clarice Braker Morrison, 4604  
NW 32nd St., Oklahoma City, OK 73122  
Unaffiliated Members: Peggie Leonard  
Elletson, RR #3 Box 33, Eldora, IA  
50627

Operations: Sharon Witt Dunham, 6411 S.  
75th Ave. Cir., Ralston, NE 68127  
Province Alumnae Directors:

I: Julee Bertsch Hotard, 514 N. 122nd St.  
#602, New York, NY 10027

II: Doris Bird Gorden, 22 Andrews Rd.,  
Malvern, PA 19355

III: Beth Singleton Kilchenman, 1898  
Carlton Dr., Kent, OH 44240

IV: Barbara Magnus Small, 1932 Shipman,  
Birmingham, MI 48009

V: Christi Lindauer Kilpatrick, 1001  
Lochlyn Ridge Rd., Wales, WI 53183

VI: Melanie Joe Mogg, 3523 E. 4th St.,  
Duluth, MN 55804

VII: Catherine Balzer Lorino, 2131  
Goldsmith, Houston, TX 77030

VIII: Nancy Donovan Montgomery, 3104  
Waverly Ave., Tampa, FL 33629

IX: Melba Quick Spurrier, 815 Hillcrest,  
Stillwater, OK 74075

X: Virginia Knight Crowley, 5 Montclair  
Cir., Arkadelphia, AR 71923

XI: Jennifer Wiseman Oseth, 125 Clubridge  
Pl., Colorado Springs, CO 80906

XII: Vivian Dietrich Werner, NW 207  
Sunrise, Pullman, WA 99163

XIII: Grayle Tully James, 1328  
Chimneywood Ct., Concord, CA 94521

XIV: Elizabeth Roessler Griffin, 2837 Brook  
Dr., Falls Church, VA 22042

XV: Beth Happe Bruner, 604 Division,  
Guthrie Center, IA 50115

XVI: Barbara Davis McKewen, 4416 Mt.  
Herbert Ave., San Diego, CA 92117

Programs: Patricia Pivonka Wagar, 9675  
Martinique, Concord, OH 44060

Alumnae Collegiate Relations: Gail  
Workman, 4616 Lindell Blvd. #300, St.  
Louis, MO 63108

Philanthropy: Lynn Jorgenson Jacobs,  
401 S. 1st St. #506, Minneapolis, MN  
55401

Recommendations: Liz Crosby Martin,  
10706 E. Powers Dr., Englewood, CO  
80111

Song: Jeannette Stoll Kaelin, 19690 Top O'

The Moor W., Monument, CO 80132  
Volunteer Resources: Cindy Shirley  
Schultz, 1990 Selby Ave., St. Paul, MN  
55104

Services: Linda Hallenbeck Pelegrino, 2706  
Midvale Ave., Los Angeles, CA 90064  
Alumnae PACE: Cheryl Darcel Gunter, 218  
Howard Ave., Ames, IA 50010  
Collegiate PACE: Lynn Towsley Hamblin  
White, 1415 Grady Randall Ct.,  
McLean, VA 22101  
Crossroads: Sally Erikson Lewis, 535 N.  
Michigan #907, Chicago, IL 60611  
Leadership Training: Kris Baack, Ph.D.,  
2902 Raleigh, Lincoln, NE 68512  
SisterLink/TranSister: Susan Vicelli, 518  
S. Belmont, Arlington Heights, IL 60005

## Collegiate Department

Collegiate Vice President: Diane Tjaden  
Thompson  
Advisors: Cinda Keating Lucas, 4565 Vista  
de la Tierra, Del Mar, CA 92014  
New Chapters: Marilyn Bachnik Callahan,  
2437 Fairway Dr., Richardson, TX 75080  
New Chapter Directors:

A: Ellen Penne Solum, 2719 21st St.,  
Bakersfield, CA 93301

B: Julie Stevenson, 6302 Boston, Des  
Moines, IA 50322

C: Carol Caruso, PO Box 26509, Tempe,  
AZ 85285

Operations: Linda Daniel Johnson, 12110  
Rhett, Houston, TX 77024  
Province Collegiate Directors:

I: Joanne Shaffer Meloro, 520 Woodbridge  
Cir., Harleysville, PA 19438

II: c/o Linda Daniel Johnson, 12110 Rhett,  
Houston, TX 77024

III: Anne Louise Layton, 88 Gothic Ave.,  
Toronto, Ontario, Canada M6P 2V9

IV: Shirley Mueller West, 824 Essex St.,  
West Lafayette, IN 47906

V: Colette Cooley Hays, 507 Monroe Ave.,  
Glencoe, IL 60022

VI: Elizabeth Holcomb Norton, 1117  
Marquette Ave. #1211, Minneapolis, MN  
55403

VII: Lisa Kindem Spieldenner, 15410 W.  
Fondren Cir., Houston, TX 77071

VIII: Dianna Johnson, 15210 Pond Woods  
Dr. West, Tampa, FL 33618

IX: Margaret West Pape, 1523 Wilshire,  
Norman, OK 73069

X: Becky Pond Kearns, 418 Oak Glen Dr.,  
Ballwin, MO 63021

XI: Jeanette Stoll Kaelin, 19690 Top O'  
The Moor West, Monument, CO 80132

XII: Terri Kennedy Briggs, 24201 SE 38th  
Pl., Issaquah, WA 98027

XIII: Diane Soderstrom Goff, 18148 NW  
Dustin Ln., Beaverton, OR 97006

XIV: Karen Hewett Scarlett, 1018 Adcock  
Rd., Lutherville, MD 21093

XV: Kathy Jacobson, 2417 Meadow Ln.,  
W. Des Moines, IA 50265

XVI: Angela Patrone Wright, 14713  
Amigos Rd., Chino Hills, CA 91701

XVII: Cheryl Anne Speer, 771 Racquet  
Club Rd. #501, Diamond Bar, CA 91765

Pledge: Mary Anne Fitzgibbon Rennebohm,  
520 Valley West Ct., West Des Moines, IA  
50265

Rush: Patty Lazos Giesea, 13882 Mauve Dr.,  
Santa Ana, CA 92705

Scholarship: Fran Mayfield, 425 Timberlea  
Dr. #200, Rochester Hills, MI 48309

Collegiate Leadership Consultants: Chris  
Amos, Buff Baird, Libby Hiller, Tiffany  
Johnson, Liz Landes, Jennifer Rokala,  
Paige White, Margo Wimer

## International Collegiate Board:

Area A (Provinces I, II): Susan Gerrish, Box  
703 Gettysburg College, Gettysburg, PA  
17325

Area B (Provinces XIII, XIV): Shelly Carey,

## Gamma Phi Beta Sorority

Founded November 11, 1874  
Syracuse University

International Headquarters  
12737 E. Euclid Drive  
Englewood, CO 80111-6437  
(303) 799-1874  
FAX (303) 799-1876

2309 Country Club Rd., Melbourne, FL  
32901

Area C (Provinces III, IV): Barbara  
Goodrich, 628 Woodlawn Ave.,  
Springfield, OH 45504

Area D (Provinces V, VI): Deana Duin, 210  
Spruce St. #3, Vermillion, SD 57069

Area E (Provinces VII, IX, XI-Colorado):  
Kim Freeman, 4203 NE Stallings Dr.,  
Nacogdoches, TX 75962

Area F (Provinces X, XV): Stacy  
Pflughaupt, 318 Pearson Ave., Ames, IA  
50010

Area G (Provinces XII, XIII): Tish MacRae,  
NE 600 Campus, Pullman, WA 99163

Area H (Provinces XI-Arizona, XVI):  
Shannon McIntee, 616 Hilgard Ave., Los  
Angeles, CA 90024

## THE CRESCENT

Editor: Kris Brandt Riske, 2405 W. Gregg Dr.,  
Chandler, AZ 85224

Business Manager: Marjory Mills Shupert,  
International Headquarters

## Financial Department

Financial Vice President: Frances Rea Griffin  
Housing: Virginia Heck Gottfredson, 1401  
San Felipe Ct., Boulder City, NV 89005

Operations: Kathleen Sage, 2624 E.  
Blackledge, Tucson, AZ 85716

Province Financial Directors:

I: Patricia Mahan, 8 Breezewood Ct.,  
Fairport, NY 14450

II: Elizabeth Dean Wanderer, 1033  
Tilghman Ct., Wayne, PA 19087

III: Melinda Risse Nutter, 2750 Nantucket  
Rd., Beaver Creek, OH 45385

IV: Janet Reynolds Snyder, 5550 Miller  
Rd., Ann Arbor, MI 48103

V: Mary Ellen Porter Burchfield, 320 E.  
Chicago Ave., Naperville, IL 60540

VI: Mary Ruth Holloway Manthey, 4975  
Forestview Ln., Plymouth, MN 55442

VII: Janette Jones Strickland, 7309 Park  
Highland Pl., Dallas, TX 75248

VIII: Sandra Rettke Nauman, 136 Great  
Oaks Ln., Roswell, GA 30075

IX: Ann Williams Ross, 717 36th Ave. NW,  
Norman, OK 73072

X: Joanne Callis Roman, 7215 Shaftsbury  
Ave., University City, MO 63130

XI: Terry Carpenter Shamley, 12445 N.  
51st Dr., Glendale, AZ 85304

XII: Cecelia Jones Lafavour, 1505 177th  
Ave., Bellevue, WA 98008

XIII: Corinne Martinez, 1021 Village Circle,  
Winters, CA 95694

XIV: Georgiana Post McClenaghan, 6212  
Brownlee Rd., Nashville, TN 37205

XV: Karen Hohenstein Nelsen, 8222  
Castelar St., Omaha, NE 68124

XVI: Susan Genskow Mayer, 7112  
Witchinghour Ct., Citrus Heights, CA  
95621

XVII: Linda Parker Wisner, 4260 Cresta  
Ave., Santa Barbara, CA 93110

Tax Matters: Julia Lynn Wright, 710 W.  
Euclid St., Pittsburg, KS 66762-4906

**Historian:** Debby Warren-Manning, MP 0.71  
Mabee Mines Rd., Washougal, WA 98671

## National Panhellenic Conference

NPC Delegate: Karen Gamel Urette  
1st Alternate Delegate: Jolene Lessard Stiver,  
International President

2nd Alternate Delegate: Betty Ahlemeyer  
Quick, 2513 Garth Rd., SE, Huntsville, AL  
35801

3rd Alternate Delegate: Catherine Guthrie  
Lindauer, 5051 S. Beeler, Englewood, CO  
80111

## Nominating Committee Chairman:

Judith  
Nesbitt McMahon, 2127 Petaluma Ave., Long  
Beach, CA 90815

**Parliamentarian:** Jennie K. Curtis, 461 Cherry  
Valley Rd., Princeton, NJ 08540

**Public Relations:** Joyce Hatch, 31 Cabot St.,  
Providence, RI 02906

**Rituals:** Audrey Weldon Shaler, 6808 Rockhill  
Rd., Kansas City, MO 64131

## Endowment-Loan Board

Directors:  
Becky Taube Beeler, 11420 Game Preserve Rd.,  
Gaithersburg, MD 20878

Judy E. Graham, 6325 Ravendale, Dallas, TX  
75214

L'Cena Brunsell Rice, 124 Via Monte D'Oro,  
Redondo Beach, CA 90277

Barbara Missert Wessel, 4842 Hyde Rd.,  
Manlius, NY 13104

Jolene Lessard Stiver  
Frances Rea Griffin

Marjory Mills Shupert

## Gamma Phi Beta Foundation

Trustees:  
Chairman: Ann Mullen Bronsing, 31 Chesterton  
Ln., Chesterfield, MO 63017

Camp Committee Chairman: Barbara J. Junker,  
2227 Haywood Ave., W. Vancouver, BC,  
Canada V7V 1X6

Development Chairman: Barbara Missert Wessel,  
4842 Hyde Rd., Manlius, NY 13104

Financial Aid Committee Chairman: Sally  
Ramseyer Beck, 1084 Beaconway Ct.,  
Maineville, OH 45039

Finance and Investment Committee Chairman:  
Barbara Endres, PO Box 872, Hopkins, MN  
55343

Public Relations Committee Chairman: Mary  
Agnes Welsh, 625 Huntington Commons Unit  
312, Mt. Prospect, IL 60056

International Council Representative: Jolene  
Lessard Stiver

Secretary-Treasurer: Marjory Mills Shupert


# Take Gamma Phi Beta Wherever You Go

## The Gamma Phi Beta Classic Visa

Wherever your pursuit of pleasure or success takes you, there's no better traveling companion than your Gamma Phi Beta Classic Visa. It's the card to carry around the block or around the world.

### The Card For You.

We want you to try the Gamma Phi Beta Card, and to entice you, First Tennessee Bank has agreed to waive the annual fee for the first year. Even after that your annual fee will be only \$18. Cards with comparable features frequently have annual fees of \$25 or more!

Compare our low 17.9% Annual Percentage Rate with the APRs of cards you're carrying now. It is one of the lowest available. And, if you choose to pay your balance in full each month, you can avoid interest charges altogether.

As a Gamma Phi Beta cardholder you'll be entitled to free membership in the Premier Travel Club. With Premier Travel you can be assured that you are always getting the best travel value. Whether you are booking the ultimate vacation cruise or a quick business trip, Premier is the best connection you can have in the travel business.


You'll also qualify for a 5% cash bonus whenever you make your travel reservations through Premier Travel Club and pay for them with your Gamma Phi Beta Card. And, you'll get \$250,000 free travel accident insurance on all trips charged to your card.

And, there's more. You'll save every time you rent a car with your special member discounts from Hertz, National and Avis anywhere in the USA.

Your Premier Travel membership also means that wherever you go you'll be able to use our 24-hour travel message service for those times when it's hard to make connections. And, if you're ever stranded away from home without your card, we can provide you with up to \$1,000 emergency cash and an airline ticket home.

### The Card For Us.

We have a right to be proud of our Sorority, and every time you use your Gamma Phi Beta Card you'll be showing that pride.


And, of course, every time you make a purchase with your card First Tennessee will make a contribution to the Sorority at no cost to you. The more we use our cards the more our Sorority will benefit.

### The Time Is Now.

Call our toll-free number today and start putting your credit card to work for Gamma Phi Beta.

Please call  
**1-800-  
669-  
7474**

Extension 014  
to request  
an application.


## Alumnae Groups

Gamma Phi Beta welcomes the East Texas Area Crescent Circle. For more information about meetings and activities contact Elaine Horton Jennings, PO Box 8424, Greenville, TX 75401; 903-454-7307.

## Panhellenic Awards

For the third year, Gamma Phi Beta Panhellenic Awards were presented at each of the four regional Panhellenic conferences held last spring. College Panhellenic Councils that were recognized for their efforts in promoting a positive image of the Greek system are: Gettysburg College, Memphis State University, University of Arizona and Miami University. Each group received a plaque and a monetary award to be used for further public relations efforts.

## Corporation Meeting

Theta Chapter, October 5, 1992, 7:00 p.m., 2233 S. Josephine Street, Denver, CO 80210.

## Computer Services

Planning a reunion? Looking for "lost" sisters? Printouts and self-adhesive labels, sorted by chapter name or geographic area, are available from International Headquarters for 10 cents per name. Contact International Headquarters for more information.

## Panhellenic Fellowship

New York City Panhellenic will award a \$2,000 fellowship

to a sorority woman doing full-time graduate work at a college or university in the New York City metropolitan area during the 1992-93 academic year. Those interested should request an application from Rikki Benken, 322 W. 57th Street #19M, New York, NY 10019. All applications must be returned by July 6, 1992.

## Alumnae Initiates

Gamma Phi Beta welcomes these recent alumnae initiates to the Sorority: Karen Pearce Sonier (Bentley), Rebecca McGuffy Currie (Florida St.), Janet Smith Merchant (Florida St.), Marilyn Driskill Leathers (Alabama), Kathleen Tracy Oesterreicher (Alabama), Coletta Crahan Schmidt (Alabama), Julie Hendrix Sterling (Alabama), Sandra Rose Moseley (Oklahoma City), Karen Seyer Dunn (Oklahoma City), Judy Johnson Sights (Oklahoma City), Ann Monteverde Collard (Calif. St.-Sacramento), Candace Conway (George Mason), Anne Wingfield Shafer (George Mason), Judy Schlimpert (Oklahoma St.), Sandi Ireland (Oklahoma St.), Elaine Courtright (Oklahoma St.), Susan Ritter (Oklahoma St.), Elizabeth Reavis (Oklahoma St.), Rashel Hogue (Oklahoma St.), Starla Bilyeu (Oklahoma St.), Janice Jadow (Oklahoma St.), Janet Langdon (Oklahoma St.), Pat Vassar (Oklahoma St.), Kathy Turner (Oklahoma St.), Leslie Shirley (Oklahoma St.), Terry Miller (Oklahoma St.), Marion Hake (Oklahoma St.) and Pam Reding (Oklahoma St.).

## Extension

In March, the members of Kappa Phi local sorority at the University of North Carolina-Asheville were pledged to Gamma Phi Beta. The group was formed in 1988 with the intent

of affiliating with a national/international sorority.

## Circle of Excellence

Congratulations to the Wichita, Kan. Alumnae Chapter for achieving the Alumnae Circle of Excellence. The chapter's name was omitted from the list published in the winter 1991-92 issue of THE CRESCENT.


Kris Baack (Nebraska)

## Officer Appointed

Kris Baack (Nebraska) has been appointed Chairman of the Leadership Training Committee. Previously she served as Province Collegiate Director, International Rush Consultant, Assistant to the Collegiate Vice President-Rush and New Chapter Director.

Kris, who teaches at the University of Nebraska, has a doctorate in organizational

management and leadership training. A member of Junior League, she is editor of the Nebraska Speech, Language, Hearing Association newsletter, a board member for the Mental Health Foundation, and United Way Planning Division team leader. Kris is a former coach and advisor for the University of Nebraska cheerleading squad, and currently serves as Pi Chapter chapter advisor.


Gamma Phi Betas attending the National Panhellenic Conference biennial session are (seated) International President Jolene Lessard Stiver (N. Dakota St.) and NPC Delegate Karen Gamel Urette (Oklahoma), and (standing) Financial Vice President Frances Rea Griffin (Texas), NPC Alternate Delegate Cathy Guthrie Lindauer (Iowa St.), NPC Alternate Delegate Betty Ahlemeyer Quick (Indiana), Executive Director Marjory Mills Shupert (Colorado St.) and THE CRESCENT Editor and Member-at-Large Kris Brandt Riske (Wyoming).


# Rings

1. SR/366-G	Signet	\$33.35	\$120.20	—	\$35.65
2. SR/135-G	Signet	—	132.80	—	40.50
3. SR/531-G	Signet	—	139.15	—	43.10
4. SR/731-G	Pierced Mini-Monogram	—	69.00	—	34.50
5. SR/01-G	Pin-On Badge Ring*	—	125.00	\$135.00	65.00
SR/803-C	Sisterhood (not illustrated)	—	85.00	—	50.00

\*Badges not included. Fits all existing badges.

\*Badges not included. Fits all existing badges

## Pins

Pins		GOLD KASE	GOLD FILLED	10K GOLD	STERLING SILVER
23. MG/11-G	Monogram	—	\$ 7.75	\$23.00	—
24. CR/25-G	Crest	—	7.75	23.00	—
25. MP/G	Mother's Pin	—	6.45	—	—
26. CB/G	Crescent Collar Button	—	7.75	—	—
27. CG/G	Crest Guard-Enameled	—	—	23.00	—
28. SP/02-V-G	Vert. Monogram Stick Pin	10.35	—	26.70	14.10
29. SP/Crescent-G	Crescent Stick Pin	13.80	—	26.45	12.65
— SP/1896-G	1896 Monogram Stick Pin (Not illustrated)	13.80	—	26.45	12.65
30. SP/Crest-G	Crest Stick Pin	17.25	22.70	27.60	20.10

## Symbol Lavalier Charms

		<u>GOLD PLATE</u>	<u>GOLD KASE</u>	<u>GOLD FILLED</u>	<u>10K GOLD</u>	<u>STERLING SILVER</u>
17. SL/40-G	Crescent	—	\$11.50	—	\$ 32.20	\$10.35
18. SL/58-G	1896 Monogram	—	11.50	—	24.15	10.35
19. SL/37-G	Crescent-Enamel	—	17.25	—	49.45	16.10
20. FCP/100-G	Founder's Crest (Not illustrated)	—	9.80	24.15	161.00	29.90
1. PC/12-G	Paddle Charm	—	—	—	44.30	21.55
SC/G	Script Charm	—	—	—	—	—
B/62-G	Crescent Bracelet (Not illustrated)	—	17.25	—	31.05	24.15
		—	—	44.30	—	36.80

## Lavalier Charms

		GOLD KASE	GOLD FILLED	10K GOLD	10K WHITE GOLD	STERLING SILVER			GOLD KASE	GOLD FILLED	10K GOLD	WHITE GOLD	STERLING SILVER
6. ML/02-V-G	Vertical Monogram	\$ 8.05	—	\$24.45	—	\$11.80	11. ML/11-S-G	Staggered Monogram with Cultured Pearl	\$17.25	—	\$34.50	—	\$21.85
7. ML/02-S-G	Staggered Monogram	8.05	—	24.45	—	11.80	12. ML/33-D-G	3-D Extra Heavy	20.70	—	38.50	—	20.70
8. ML/12-G	Heart Monogram	11.50	—	27.00	—	13.20	13. ML/15-G	Mini Monogram	8.05	—	14.95	—	8.05
9. ML/09-G	Circle Monogram	11.50	—	27.00	—	13.20	14. CC/07-G	Crest Cavalier	—	—	27.00	—	19.00
10. ML/14-M-G	Sculptured Cavalier	—	—	30.80	—	14.40	15. C/01-G	18" Chain	—	3.60	31.60	—	3.60

\*Badges not included. Fits all existing badges. Pendants come with 26" endless chain. Optional 18" Gold Filled or Sterling Silver neckchains (C/01-G) available. See above.

## Order Form For $\Gamma\Phi B$

Order Form For ΓΦΒ		QTY.	ITEM NO.	SIZE/ DESCRIPTION	PRICE EACH	TOTAL								
Name _____														
Address _____														
City/State _____														
Ring size _____														
Greek name and letters for chapter _____														
<b>MAKE CHECKS PAYABLE TO: Gamma Phi Beta Jewelry</b> <b>DIRECT ORDERS TO: Gamma Phi Beta</b> Dept. NB 12737 E. Euclid Drive Englewood, CO 80111-6437		<input type="checkbox"/> Check Enclosed <input type="checkbox"/> Money Order		<table border="1"> <tr> <td>Price (Total of Above)</td> <td>\$</td> </tr> <tr> <td>Sales Tax IL &amp; MO Only 8%</td> <td>\$</td> </tr> <tr> <td>Postage Handling &amp; Insurance (min. \$2.25) 6% of Total</td> <td>\$</td> </tr> <tr> <td><b>TOTAL</b></td> <td><b>\$</b></td> </tr> </table>			Price (Total of Above)	\$	Sales Tax IL & MO Only 8%	\$	Postage Handling & Insurance (min. \$2.25) 6% of Total	\$	<b>TOTAL</b>	<b>\$</b>
Price (Total of Above)	\$													
Sales Tax IL & MO Only 8%	\$													
Postage Handling & Insurance (min. \$2.25) 6% of Total	\$													
<b>TOTAL</b>	<b>\$</b>													

### CHANGE OF ADDRESS OR NAME REPLY

Maiden Name \_\_\_\_\_ Chapter \_\_\_\_\_  
New name if different from label \_\_\_\_\_

\_\_\_\_\_  
Last First Middle Spouse's first name

\_\_\_\_\_  
Entire new address

Street \_\_\_\_\_ Phone \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_

**PLEASE DO NOT  
REMOVE OLD  
LABEL**