

ALPHA PHI FOUNDATION

INVESTING IN TOMORROW

LEADERSHIP • SCHOLARSHIP • HEART HEALTH
FORGET ME NOT • HERITAGE

ALPHA PHI FOUNDATION BOARD OF DIRECTORS

- Mary Beth Cooleen Tully** (*Epsilon Psi-Lehigh*), Chair
- Colleen Sirhal** (*Theta-Michigan*), Vice Chair
- Nancy Salisbury Trillo** (*Beta Delta-UCLA*), Treasurer
- Coree Christine Smith** (*Epsilon Theta-Northern Iowa*), Secretary
- Gretchen Wilson Alarcon** (*Kappa-Stanford*)
- Kim Brown Brannon** (*Gamma Rho-Penn State*)
- Jenny Concepcion Hansen** (*Beta Pi-USC*)
- Jean Creamer Hodges** (*Rho-Ohio State*)
- Karen McChesney Howe** (*Gamma Sigma-Wisconsin Stout*)
- Deana Koonsman Gage** (*Gamma Iota-Texas Tech*), Ex-Officio, Alpha Phi Fraternity International President

STAFF

- Amy Westerman Peebles** (*Beta-Northwestern*), Executive Director
- Ieesha Anderson**, Controller
- Crista Cate Vasina** (*Delta Gamma-Northern Colorado*), Senior Director of Development
- Carolyn LeBaugh Gregg** (*Eta Psi-Eastern Washington*), Major Gifts Officer
- Anne McMurray Wolfcale** (*Beta-Northwestern*), Major Gifts Officer
- Lizzie Hineman** (*Gamma-DePauw*), Manager of Chapter Giving and Communications
- Rachel Ray** (*Gamma Phi-Florida State*), Program Manager
- Laura Keene Demmer** (*Beta Gamma-Colorado*), Annual Giving Manager
- Abby Rambo**, Development Associate
- Tim Smith**, Data Management Associate
- Emily Chamberlain** (*Epsilon Beta-Butler*), Office and Events Coordinator

CONTENTS

2016 – 2017 DONOR IMPACT REPORT

- 4 PROGRAM IMPACT**
Your dollars at work
 - 9 FINANCIAL DATA**
Your contributions matter
 - 10 DONOR LISTS**
Recognizing those who give
- Donor Lists in this report reflect current member status and recognize alumnae donors for gifts received between July 1, 2016 – June 30, 2017.

LETTER FROM THE FOUNDATION DEAR SISTERS,

It gives me great pleasure to share with you the 2016-2017 Donor Impact Report of the Alpha Phi Foundation. Each year the Foundation's Board of Directors takes a moment to look back and take stock of the impact you've made through the power of your philanthropy. This year has truly been one of investment.

The generosity of our donors, the commitment of the Board of Directors, the efforts of our volunteers and the hard work of the Foundation staff resulted in another year in which Alpha Phi Foundation was able to provide opportunities for leadership, learning and advancement in women's heart health.

Through the passion and support of Alpha Phis around the world, Alpha Phi Foundation has invested over \$1 million in research and education for women's heart health—an investment that will re-write the story for women around the world affected by the

Alpha Phi Foundation has invested over \$1 million in research and education for women's heart health—an investment that will re-write the story for women around the world.

No. 1 killer of women. Our Heart to Heart Grant leads the way among fraternal organizations in support for private grants for medical research and education. Your gifts have and will change outcomes for women for generations to come.

Your gifts have also made an impact on sisters near and far this year—helping them to achieve their dreams, reach their goals and to get back on track after life changing circumstances. Forget Me Not Grants assisted over 60 women, including those in flood-ravaged Louisiana. Your generosity was felt by the 67 Alpha Phis pursuing undergraduate and graduate degrees. And on our second ever Day of Giving, your donations helped fund ten \$1,000 grants for chapters to give their members a better collegiate leadership experience.

This year, your gifts have invested in the future of Alpha Phi, funding the programs that will help our Fraternity grow larger and stronger.

Futures have been changed because of grants, scholarships, programming and leadership training in support of our members and collegiate chapters. Together, we help empower Alpha Phi members to become leaders on their campuses, in their communities and in the world.

Your support of Alpha Phi Foundation is an investment in all the women who join this sisterhood—and the women they will become because of it. None of this would have been possible without you. On behalf of the Board of Directors and those who have benefited from your support...thank you. And thank you for believing in Alpha Phi.

Loyally,
Mary Beth Tully
Mary Beth Cooleen Tully (*Epsilon Psi-Lehigh*)
Alpha Phi Foundation Board Chair

"To step back and ask for help during my cancer battle has been hard, but it's comforting to know that the Foundation was there when I needed it."

FORGET ME NOT GRANT

RECIPIENT STORY JENNIFER HUTCHINSON FROBISH

To say the past year has been one of the worst of my life would be an understatement. I am accustomed to being the caregiver and person helping everyone else out. To step back and ask for help during my cancer battle has been hard, but it's comforting to know that the Foundation was there when I needed it. Many of you know me already, but for those who don't, I'd like you to know who you've helped.

I am a wife. Opposites attract has never been truer when it comes to my husband and me. I'm loud. He's quiet. I'm emotional and quick to react. He's calm and level. I don't do spontaneity. He doesn't plan anything. He's a good man. A steady man. He works hard to provide for our

family, and he is forever grateful for your help. I am the mom of two amazing children, Sophia and Matty. My daughter is a miniature version of me in many ways. She's creative and has a heart that's bigger than her abilities. In fact, I believe she's the youngest Foundation donor. She gave her first gift in 2013 after earning some babysitting money, and she asked that it go to the Forget Me Not Fund to help people who needed it. She still has her letter from the Executive Director. My son is my heart. He has Fragile X Syndrome so he lives with significant mental impairment, but he is the sweetest, most beautiful person I know. He's my soulmate.

I am a daughter. I am a sister. I am an aunt. I am many things, including a cancer survivor. After undergoing a stem cell transplant on August 9, 2017, I am cancer free and recovering. Thanks to your incredible generosity, I have been able to focus on my family and health, instead of the financial challenges of a major medical procedure. Thank you for alleviating that stress.

Jennifer Hutchinson Frobish
(Epsilon Delta-Northern Illinois)

FORGET ME NOT STATS

\$93,754

AWARDED

\$500-\$2,500

GRANT RANGE

63 RECIPIENTS

23

Alumnae

40

Collegians

HEART TO HEART GRANT

RECIPIENT STORY DR. DORIS TAYLOR

Dr. Doris Taylor, the Director of the Regenerative Medicine Research and the Center for Cell and Organ Biotechnology at the Texas Heart Institute, will use the Foundation's \$100,000 Heart to Heart Grant to implement a cutting-edge research study which examines the cellular differences between men and women in blood, bone marrow and stem cells of patients enrolled in cell therapy clinical trials.

Cardiovascular disease is largely underestimated in women and the need to understand their difference from men has motivated scientists like Taylor to explore new therapeutic strategies. Traditional risk factors like high blood pressure, high cholesterol and diabetes do not explain why younger women continue to have greater odds of early death due to heart conditions.

With this grant, Taylor seeks to identify new biological mechanisms that may contribute to this phenomenon and could ultimately result in more tailored treatments for women living with heart disease.

The Texas Heart Institute also offered the opportunity for two Alpha Phi women interested in biomedical research to assist in laboratory research during this past summer. Lauren Greger (Phi-Oklahoma) and Adriana Cook (Iota Omega-Ole Miss) spent six weeks working with the Texas Heart Institute staff building key research skills in regenerative medicine.

With the awarding of the 2017 grant, the Foundation officially surpassed \$1 million invested in women's heart health initiatives!

"Bone marrow cell therapy has been used to treat men and women with cardiovascular diseases worldwide. However, few clinical trials have explored the sex-based differences in the composition and potency of bone marrow cells to better understand the outcome of the trial. A proteomic profiling of the cell product from men and women may reveal important sex- and disease-specific differences that could improve the design of future human bone marrow stem cell therapy trials."

- Dr. Doris Taylor

\$100,000

AWARDED TO THE
TEXAS HEART INSTITUTE

LEADERSHIP AND EDUCATIONAL PROGRAMS SUPPORTED BY FRATERNITY GRANTS

EMERGING LEADERS INSTITUTE (3 SESSIONS)

\$240,651

The Emerging Leadership Institute provided 150 collegiate women with the opportunity to clarify, articulate and apply the Alpha Phi values of leadership, service, sisterhood, loyalty, intellectual development and character development. Through this process they learned how to lead with authenticity, integrity and confidence. Attendees practiced leadership and communication skills, deepened their understanding of Alpha Phi Ritual, and discovered their personal values, all while building a community of support among sisters from all over the country.

"My experience at ELI has transformed the way I now see leadership. I am personally motivated and equipped with new skills and techniques to lead my chapter. I have developed a new sense of community and a new meaning of sisterhood, bringing me closer to Alpha Phi and its values. I am forever grateful for my experience at ELI."

– Kaitlyn Swift (Gamma Pi-Arizona State)

LEADERSHIP FELLOWS

\$114,786

The Leadership Fellows Program provided 40 upperclassmen women the opportunity to develop their leadership potential through classroom and real-life training, as well as opportunities for networking and professional enrichment to position them for success as the next generation of business and community leaders. In addition to providing collegiate members with the above, the Fellows Program provided alumnae with a volunteer opportunity for participation in the program through facilitation and coaching of a small group of participants to personalize the curriculum.

"The Fellows Program helped prepare me for life after being an active member. The Foundation is investing in my future and for that, I am grateful."

– Jessie Chubaty (Beta Eta-Manitoba)

CAMPUS CLARITY

\$21,064

Campus Clarity is an online educational program designed to minimize risks associated with alcohol, drugs and sexual violence. Through a three-part course, called Think About It, students are empowered to make healthy choices. Think About It offers a comprehensive harm-reduction approach that addresses the relationship between alcohol, drugs and sexual violence instead of educating on each topic in isolation.

Through the Think About It programming, over 2,100 collegians were provided with:

- The necessary confidence and skills to intervene before harmful behavior occurs.
- The ability to speak out against stereotypes and attitudes through social norm exercises.
- The tools to support sexual assault survivors.

HAZINGPREVENTION.ORG SILVER LEVEL SPONSORSHIP

\$1,000

HazingPrevention.Org is a national organization dedicated to its mission to empower people to prevent hazing in college and university student groups. They provide education, develop resources and build partnerships with others who believe in the work they do. Through this sponsorship, Alpha Phi had access to educational materials and tools, such as webinars, newsletters and in-person institutes, to empower our collegiate members to promote hazing prevention in their chapters and on their campuses not only during Hazing Prevention Week, but on a year-round basis.

FRATERNAL GOVERNMENT RELATIONS COALITION LOBBYIST TRAINING AND EXPERIENCE IN D.C.

\$6,050

Each April, the Fraternal Government Relations Coalition invites students and alumni from Greek organizations to Washington, D.C. to help educate members of Congress and their staffs about the value of the Greek system. This past April, the Foundation funded the opportunity for four Alpha Phi collegians to have this unique educational experience. The attendees gained access to professional lobbying training, learned how to support issues that are relevant to college students, their chapters and the greater Greek community, as well as developed networking skills and connections with government officials.

"I went to Washington not knowing exactly what I would experience, and I left with new friends, mentors and an unbelievable lobbying experience under my belt."

– Erin Sparks (Iota Nu-Kentucky)

EDUCATIONAL LEADERSHIP CONSULTANTS

\$260,374

Each year, inspiring Alpha Phi chapter leaders are selected through a competitive interview process to serve as full-time Educational Leadership Consultants (ELCs) after graduation. ELCs visit campuses to facilitate discussion and workshops for Alpha Phi's collegiate membership on topics of scholarship, philanthropy, educational programming, leadership and personal development.

In 2016-17, 24 Educational Leadership Consultants and Specialists visited 167 chapters and two colonies. They provided guidance to more than 2,000 collegiate officers and worked with nearly 600 alumnae volunteers.

"After serving as an ELC for 10 months, I can confidently say that no other opportunity in my life has prepared me better for my career. The skills I have learned through this position have improved my critical thinking, reasoning, communication and adaptability, while also allowing me to interact with volunteers and collegians all over the country. This program not only proves to be an amazing opportunity for consultants, but for the health of our chapters and their collective success."

– Chloe Goad (Sigma-Washington)

UNDERGRADUATE INTERFRATERNITY INSTITUTE

\$6,100

This year the Foundation funded the opportunity for 10 collegiate members to attend the Undergraduate Interfraternity Institute (UIFI). UIFI is a 5-day leadership institute in which collegiate women and men from across North America come together to explore, define and enhance their leadership skills. Through UIFI, students strengthen their leadership abilities and develop strategies to positively impact their chapter, council and community. Members who attended this institute returned to their chapters better prepared to take on Executive Council positions and equipped with a broadened interfraternal network.

CHAPTER LEADERSHIP DEVELOPMENT

\$25,689

The Chapter Leadership Development program provides leadership, scholarship and networking components for the continuing development of collegiate chapter leaders, Educational Leadership Consultants and alumnae volunteers. Through the Leadership Online programming series, leadership conference programming and speakers, member online resources, training and support for chapter officers and community service materials and networking panels, members have access to the materials needed to make a difference on their campuses and in their communities.

"Most of my sessions were forum-based and allowed the women in my department to learn what has and hasn't worked for each chapter. We were able to share ideas and work together to try and solve some of our issues."

– Juliana Spiegel (Eta Theta-San Francisco State)

ALUMNAE CHAPTER ACADEMY

\$3,645

Alumnae Chapter Academy is a weekend of training for women in leadership roles in their local alumnae chapters. The goal is to develop new skills, gain ideas, meet new people, renew friendships, network with other alumnae and help plan the future of alumnae chapters.

As a result of the program, the Alumnae Chapter leaders were inspired and equipped to support the Fraternity's goal of lifetime membership.

"The Alumnae Chapter Academy allowed me to see once again how deep and far our sisterhood can reach. Attending the Academy gave me more insight into the direction of our Fraternity and how I can help Alpha Phi reach its goals. I would recommend this Academy to any alumnae; it will re-ignite their passion for Alpha Phi."

– Shea Brill, Wichita Area Alumnae Chapter (Gamma Xi-Wichita State)

SCHOLARSHIPS

Academic excellence is a hallmark of Alpha Phi. This year, through the generosity of its donors, Alpha Phi Foundation awarded its largest scholarship sum in its 60 plus years of existence with more than \$210,000 in scholarships given to 67 recipients. These sisters exemplify academic excellence, outstanding service and dedicated involvement on their campuses and in their communities. The Foundation is proud to continue recognizing the remarkable accomplishments of Alpha Phi women by awarding merit-based and need-based scholarships to help them fulfill their promise and potential because every Alpha Phi deserves the opportunity to pursue her intellectual curiosity without burden. Below are just a few of the women from our outstanding cohort of recipients:

ZETA IOTA SCHOLARSHIP

Vicky Wolfe Bender
(Zeta Iota-Virginia)
MBA

"Returning to school to complete my MBA has long been a personal goal, and the coursework is already supplementing my 20 years of experience as a sales and marketing professional in the K-12 and higher education space. Achieving this educational goal will help me to be a better leader and businesswoman."

DARCEL ATWILL WELLER SCHOLARSHIP

Olivia Bergeron
(Gamma Iota-Texas Tech)
Finance

"The Darcel Atwill Weller Scholarship will allow me to explore real-world learning experiences such as internships, volunteering or shadowing, without the stress of financial obligations. The scholarship has inspired me to reach for opportunities that I may have pushed aside, and I thank Alpha Phi for giving me the chance to go for it!"

MABEL COOPER LAMB SCHOLARSHIP

Eva Schons Rodrigues
(Eta Mu-Marquette)
History, International Affairs and Women's & Gender Studies

"It is difficult to succeed as a college student when you are faced with several of life's greatest challenges. In the past few years, I have had to deal with losing my father to cancer and working long hours alongside my academic requirements to help my mother financially, not just to pay for my college but to pay for our family's expenses, as our financial situation grew worse. Effort and hard work are definitely instrumental in succeeding despite these challenges, but I really believe that I would not have been successful had it not been for this scholarship, your generosity and your trust in me that I have potential."

CAROL KLINK CLAUSSEN SCHOLARSHIP

Olga Lukashina
(Epsilon Rho-UC Davis)
Computational Statistics

"The Carol Klink Claussen Scholarship will relieve me of having to work in order to pay for tuition, allowing me to focus on my studies and research. I am inspired to give back to Alpha Phi in the future, to help the next generation of collegiate women achieve their goals and dreams."

SCHOLARSHIP RECIPIENT STATS

\$210,650

DOLLARS AWARDED

\$17,300

MAXIMUM INDIVIDUAL AWARD

67 RECIPIENTS

21 Graduate
46 Undergraduate

Our recipients are pursuing degrees for all areas of study, ranging from early childhood education to forensic psychology to biomedical engineering.

- 36 recipients are pursuing degrees in the fields of **Science, Math and Engineering**: 6 of whom are pursuing their **MDs** and 15 who are pursuing other **health-related degrees**
- 9 recipients are pursuing degrees in **Business/Management and Finance/Accounting**
- 9 recipients are pursuing degrees in **Marketing and Communication**
- 11 recipients are pursuing **Political Science, Public Policy and globally-focused degrees**

REVENUE BREAKDOWN

\$6,575,744

TOTAL

* Funds specifically designated by individual donors to scholarship, heart health, leadership, emergency aid, heritage and educational housing.

\$571,771

ENDOWMENTS

\$204,821

PROGRAM RESTRICTED*

\$5,799,152

UNRESTRICTED

EXPENSES

- Management: **16%**
- Fundraising: **25%**
- Programs: **59%**

CONTRIBUTIONS BY AUDIENCE FOR FY17

- Estates **1%**
- Parents **4%**
- Friends **21%**
- Collegiate Chapters **41%**
- Alumnae **32%**
- Collegians **1%**

ANNUAL GIVING CIRCLES

We thank our most committed alumnae donors who embody our vision of philanthropic women uniting to lead the way through their annual gifts. Because of their generosity, we are able to make an immediate impact on our Fraternity, our members and the larger community.

CONSTELLATION CIRCLE

\$10,000 or Above

Gamma Iota (Texas Tech)
Ouida Daugherty Smith ★♥🌳

Gamma Sigma (Wisconsin Stout)
Karen McChesney Howe ★♥🌳🌲

Delta Alpha (East Carolina)
Diane Spry Straker 🌲🌳

Delta Beta (Texas A&M Commerce)
Ilana Rossel Narosov ★♥

IVY CIRCLE

\$5,000 - \$9,999

Theta (Michigan)
Colleen Sirhal ★♥🌲

Iota (Wisconsin)
Barbara Williams ★♥

Beta Delta (UCLA)
Gayle Goodman ★♥

Beta Pi (USC)
Jenny Concepcion Hansen ★♥

Gamma Iota (Texas Tech)
Ann Moore Croyle ★♥

Gamma Nu (Miami University)
Cynthia Diller Fields ★♥

Gamma Rho (Penn State)
Kimberly Brown Brannon ★♥🌲

Delta Tau (LSU)
Susan Dantin Webb ★

Delta Chi (William Woods)
Donna Weekes Edwards ★♥🌲

Epsilon Nu (Delaware)
Susan McNeice ★♥🌲

LOYALTY CIRCLE

\$2,500 - \$4,999

Rho (Ohio State)
Jean Creamer Hodges ★♥

Omega (Texas)
Suzanne Carlisle Crowley ★

Beta Delta (UCLA)
Nancy Salisbury Trillo ★♥

Beta Omicron (Bowling Green)
Jan Brinker Schaeffer ★♥
Carol Koch Taller ★♥

Beta Pi (USC)
Patricia Decarr Atkinson ★♥

Beta Omega (Kent State)
Nicole Manross Bluso ★♥

Gamma Beta (UC Santa Barbara)
Barbara
Grace Kuester
Lucile Zimmer

Gamma Iota (Texas Tech)
Chree Boydston ★

Gamma Nu (Miami University)
Sara Graf ★🌲

Delta Gamma (Northern Colorado)
Crista Cate Vasina ★♥

Delta Zeta (Maryland)
Cristina Johnson

Epsilon Psi (Lehigh)
Mary Beth Cooleen Tully ★🌲🌳

Zeta Alpha (Eastern Illinois)
Judy Ethell ★♥🌲

Eta Beta (CSU San Bernardino)
Christen Shelton Flamm ★🌲

Eta Omega (Towson)
Rachel Robinson

Theta Eta (Western University)
Megan Christopher

POWER OF 1000

\$1,000 - \$2,499

Beta (Northwestern)
Kathleen Case Finzel ★♥
Janet Klein Hollingshead ★♥
Jean Sheridan ★♥

Gamma (DePauw)
Sally McCall Grant ★♥🌲

Delta (Cornell)
Jane Tanner ★♥🌲

Theta (Michigan)
Patricia Kolowich ★♥
Susan Zabriskie ★♥

Kappa (Stanford)
Morgan Graziadei
Kathryn Rydberg

Lambda (UC Berkeley)
Merle Chambers ★♥
Yao Chen

Nu (Nebraska)
Theresa Cudly Fangman

Xi (Toronto)
Alison Nash ★♥🌲

Omicron (Missouri)
Carole McQuade Bartnett ★
Valerie Lawlor ★♥🌲
Nancy Niemann Magee ★
Barbara Taylor Riepl ★♥
Ashley Munsell Sanders ★♥

Pi (North Dakota)
Amy Breidenbach Green ★

Tau (Oregon)
Juli Todd ★

Phi (Oklahoma)
Michele Hurley Quiroga ★♥🌲

Psi (South Dakota)
Jeanne Spilde Gonzenbach ★♥
Genevieve Evans Taylor ★♥🌲

Omega (Texas)
Helen Sheldon Gray ★♥
Diane Johanson Jones ★♥

Beta Alpha (Illinois)
Kristine Kuhrt Vittore ★♥

Beta Beta (Michigan State)
Jaime Welsh Vinck

Beta Gamma (Colorado)
Teresa Gillian Gray ★♥🌲
Sophia Sunberg

Beta Delta (UCLA)
Barbara Hull English ★♥

Beta Epsilon (Arizona)
Suzanne Swinney Conner ★♥🌲

Beta Zeta (Idaho)
Kristi Hanson ★♥

Beta Kappa (Denison)
Colleen Coughlin ★♥🌲

Beta Lambda (Rollins)
Meredith Ross ★♥

Beta Nu (Duke)
Martha Watkins Mast ★♥🌲

Beta Omicron (Bowling Green)
Susan Weiskittle Barrick ★♥🌲

Beta Pi (USC)
Allison Jaskowiak Kennedy ★

Beta Rho (Washington State)
Abby Reid
Beverly Dalstone Smith ★♥🌲
Rebecca Andrew Zanatta ★♥🌲

Beta Tau (Indiana)
Jennifer Butler ★🌲

Beta Chi (Bucknell)
Nancy Owen Craig ★♥
Dorothy Morgan Effron ★♥

Beta Psi (San Jose State)
Tricia Lee McNabb Lanzino ★♥🌲

Beta Omega (Kent State)
Peg Dechant Thornburg ★♥

Gamma Alpha (San Diego State)
Donna Miller ★♥
Karen Halverstadt Miller ★

Gamma Beta (UC Santa Barbara)
Karen Jensen Halualani ★♥🌲

Gamma Iota (Texas Tech)
Sheila George Bright ★♥🌲
Kimberly Vincent Butler
Jennifer Rohde Dickerson ★
Deana Koonsman Gage ★♥🌲
Susan Robbins Kelly ★♥
Leslie McDaniel Moore ★

Gamma Kappa (CSU Long Beach)
Linda Long Boland ★♥

Gamma Nu (Miami University)
Jean Cameron Hahm ★♥🌲

Gamma Pi (Arizona State)
Jennifer Holsman Tetreault ★♥🌲
Diane Neis Thomas ★♥

Gamma Tau (Willamette)
Theresa Ostlund Brooks ★♥🌲
Michele Patterson ★♥

Gamma Phi (Florida State)
Kelsey Rodgers

Delta Alpha (East Carolina)
Amy Harrington ★

Delta Beta (Texas A&M Commerce)
Suzanne Garner ★🌲
Carolyn Venable Kahler ★♥🌲
Jill Martin

Delta Gamma (Northern Colorado)
Kelsi Vinyard ★

Delta Zeta (Maryland)
Nicole Natoli
Lucille Toniolo ★🌲

Delta Epsilon (Iowa)
Becky Cornwell Brinson ★♥🌲

Delta Theta (Western Michigan)
Kathleen Feeney Hiemstra ★♥🌲

Delta Mu (Purdue)
Carolyn Kessler Kerr

Delta Xi (Nebraska Kearney)
Nicole Sup Deprez ★♥

Delta Rho (Ball State)
Sherry Daniels Lynch

Delta Tau (LSU)
Cynthia Hardy Cruikshank
Christine St. Amand D'Arcangelo
Barbara Simons Lively ★

Delta Chi (William Woods)
Amanda Rowley ★🌲

Epsilon Nu (Delaware)
Susan Carrochi Sherman ★♥🌲

Epsilon Rho (UC Davis)
Rachel Schonwit

Epsilon Phi (NC State)
Martha Horrell Prosser ★♥

Zeta Alpha (Eastern Illinois)
Barbara Schmeink Peek ★♥

Zeta Gamma (Santa Clara)
Paige Olson

Zeta Delta (Iowa State)
Rachelle Richmond Tieszen ★

Zeta Iota (Virginia)
Ifunanya Dallah

Zeta Omicron (Johns Hopkins)
Tara Riemer ★♥🌲

Zeta Phi (MIT)
Taleen Afeyan
Elisa Kurzbarn ★

Eta Kappa (UC Irvine)
Nicole Ford ★♥🌲

Theta Gamma (Truman State)
Jaime Alsop Ryberg ★♥

Theta Delta (Creighton)
Sarah Benoist ★🌲

Theta Eta (Western University)
Emily Mordhorst ★🌲

Theta Kappa (Rochester)
Janis Coughlin Piester ★♥

Theta Xi (Shippensburg)
Misty Milburn Wilson ★♥🌲

Theta Tau (Rensselaer)
Kimberly Burns
Deanna Cochener ★

Theta Phi (Christopher Newport)
Lauren Martin

Iota Epsilon (Kettering)
Angela Sommerville Aaron ★🌲

Alpha Lambda (Alumna Initiate)
Annemargaret Connolly ★♥

ANNIVERSARY CIRCLE

\$144 - \$999

Alpha (Syracuse)
Anne Stoutenburg Farrington ♥
Katie Madden 🌲
Lisa Webster Schell
Shirley Barnard Waters

Beta (Northwestern)
Barbara Nitchie Fuldner ★♥
Lina Hebert
Nancy Tinkham Hessert ♥
Margaret Knights Hulstch ★♥
Taylor Hanson
Ashley Lassetter
Liane Peterson Moldenhauer
Patricia O'Grady ★♥
Paula Barry Paulsen
Carla Roth

Lambda (UC Berkeley)
Sally Barry Cella
Laura Crowe ★♥
Mary Hagar Hafner 🌲
Margaret Riecker Thompson ★♥
Elizabeth Grey Udell
Sherry Sarginson Unger ★♥

Nu (Nebraska)
Christine Mason Anderson
Jane Burke ♥
Carly Burkhardt
Barbara Olson Ferguson
Anabella Gilbert
Christine Cronk Hatton ♥
Allison Herbert
Sharon Stephens Jensen 🌲
Pamela Geu Lay ★♥

Xi (Toronto)
Jean Graham 🌲
Ashley Haugh ★♥🌲

Omicron (Missouri)
Gabrielle Accurso
Cherie Stephens Bock 🌲
Janet Brown Clanton ♥
Helen Crawford ★♥🌲
Virginia Beal Crnkovich ★♥
Tammy Csolak Grzeskowiak
Kimberly Hoehn Hause
Susan Kunderer Held
Laura Blake Hilgendorf 🌲
Mary Williams Hippe ♥
Nancy Manring Holman ★
Amy Jordan ★
Susan Chaffin Matthews ♥
Sandra Aselman Meranda ★
Shirley Briggle Miller
Shannon Brittan O'Hanlon ★
Janet Papageorge ★♥
Erin McKenna Riske ★
Christine Kraemer Rittberger
Beverly Fitch Roberts ★♥
Judith Sohns Runk ★♥
Cheryl Irby Schofield
Gema Tenorio Simmons ★♥
Suzanne Gallais Skelly ★♥
Cheryl Beeler Summers ★🌲

Pi (North Dakota)
Maureen Gellatly Delaney
Kari Giese Emery
Jennifer Erbstoesser
Denise Gustafson Geritz
Joan Comstock Gorowsky
Gayle Nelson
Madrienne Florance Peters ★♥
Laura Tallackson Shoults
Bethany Hetland Sjoblad

Rho (Ohio State)
Patricia Kusko Applegate
Abby Ayers 🌲
Sara Kite ♥
Judith Schnoor Miller
Mary Jones O'Shaughnessey ★♥
Stacy Vincent

Theta (Michigan)
Sharon Cooper Bockoff ♥
Bridgette Conniff
Rose Costolo
Rhonda Germany Ballintyn
Kyrsten Gilmartin
Debby Kennedy Hannigan
Reilly Kennedy
Elizabeth Campbell Kridl 🌲
Margaret O'Connor
Samantha Ruckman
Joanne Christensen White ★♥

Theta (Wisconsin)
Maria Banuchi ★♥
Virginia Fearing Borgeson 🌲
Caroline Close
Deirdre Bainbridge Nalven
Ruth Ringer Petroff ♥
Lee Otjen Steenken ♥

Kappa (Stanford)
Gretchen Wilson Alarcon ★🌲
Anne Bruner Nash ★♥

Theta Psi (SUNY Plattsburgh)
Emily Sterantino 🌲

Beta (Northwestern)
Marian Brancaccio
Judith Gilbreath Cundiff ★
Allison Nester Drury 🌲
Linda Bohls Ellis 🌲
Eleanor Horne Flynt ★♥🌲
Erin Peterson Gutierrez ★
Susan Hasslocher
Brenda Dolenz Helmer
Deborah Jameson
Bettie Barnes Liebezeit
Bilinda Cox Matusek ★♥
Susan McCoin 🌲
Martha Ann Goss McGonigle ★♥
Jennifer Fielder Meiners ★♥
Cay Berthelot Quoyeser ★♥
Patricia Connally Robbins ★♥🌲
Jennifer Larson Ryback ★🌲
Sonja Smith ★♥
Jolene West Sullivan
Kelley Kobe Thompson ♥

Lambda (UC Berkeley)
Sally Barry Cella
Laura Crowe ★♥
Mary Hagar Hafner 🌲
Margaret Riecker Thompson ★♥
Elizabeth Grey Udell
Sherry Sarginson Unger ★♥

Nu (Nebraska)
Christine Mason Anderson
Jane Burke ♥
Carly Burkhardt
Barbara Olson Ferguson
Anabella Gilbert
Christine Cronk Hatton ♥
Allison Herbert
Sharon Stephens Jensen 🌲
Pamela Geu Lay ★♥

Xi (Toronto)
Jean Graham 🌲
Ashley Haugh ★♥🌲

Omicron (Missouri)
Gabrielle Accurso
Cherie Stephens Bock 🌲
Janet Brown Clanton ♥
Helen Crawford ★♥🌲
Virginia Beal Crnkovich ★♥
Tammy Csolak Grzeskowiak
Kimberly Hoehn Hause
Susan Kunderer Held
Laura Blake Hilgendorf 🌲
Mary Williams Hippe ♥
Nancy Manring Holman ★
Amy Jordan ★
Susan Chaffin Matthews ♥
Sandra Aselman Meranda ★
Shirley Briggle Miller
Shannon Brittan O'Hanlon ★
Janet Papageorge ★♥
Erin McKenna Riske ★
Christine Kraemer Rittberger
Beverly Fitch Roberts ★♥
Judith Sohns Runk ★♥
Cheryl Irby Schofield
Gema Tenorio Simmons ★♥
Suzanne Gallais Skelly ★♥
Cheryl Beeler Summers ★🌲

Pi (North Dakota)
Maureen Gellatly Delaney
Kari Giese Emery
Jennifer Erbstoesser
Denise Gustafson Geritz
Joan Comstock Gorowsky
Gayle Nelson
Madrienne Florance Peters ★♥
Laura Tallackson Shoults
Bethany Hetland Sjoblad

Rho (Ohio State)
Patricia Kusko Applegate
Abby Ayers 🌲
Sara Kite ♥
Judith Schnoor Miller
Mary Jones O'Shaughnessey ★♥
Stacy Vincent

Sigma (Washington)
Susan Bevan 🌲🌲
Jillian Dickson

Shirley Ledingham Oliver ♥
Natalie Lamprecht Peterson
Shirley Hopkins Pierce ★♥
Marcia Ireland Wenk
Jo Sweeney Wolfe

Xi (Toronto)
Jean Graham 🌲
Ashley Haugh ★♥🌲

Omicron (Missouri)
Gabrielle Accurso
Cherie Stephens Bock 🌲
Janet Brown Clanton ♥
Helen Crawford ★♥🌲
Virginia Beal Crnkovich ★♥
Tammy Csolak Grzeskowiak
Kimberly Hoehn Hause
Susan Kunderer Held
Laura Blake Hilgendorf 🌲
Mary Williams Hippe ♥
Nancy Manring Holman ★
Amy Jordan ★
Susan Chaffin Matthews ♥
Sandra Aselman Meranda ★
Shirley Briggle Miller
Shannon Brittan O'Hanlon ★
Janet Papageorge ★♥
Erin McKenna Riske ★
Christine Kraemer Rittberger
Beverly Fitch Roberts ★♥
Judith Sohns Runk ★♥
Cheryl Irby Schofield
Gema Tenorio Simmons ★♥
Suzanne Gallais Skelly ★♥
Cheryl Beeler Summers ★🌲

Pi (North Dakota)
Maureen Gellatly Delaney
Kari Giese Emery
Jennifer Erbstoesser
Denise Gustafson Geritz
Joan Comstock Gorowsky
Gayle Nelson
Madrienne Florance Peters ★♥
Laura Tallackson Shoults
Bethany Hetland Sjoblad

Rho (Ohio State)
Patricia Kusko Applegate
Abby Ayers 🌲
Sara Kite ♥
Judith Schnoor Miller
Mary Jones O'Shaughnessey ★♥
Stacy Vincent

Sigma (Washington)
Susan Bevan 🌲🌲
Jillian Dickson

Theta (Oregon)
Saori Clark 🌲
Karen Kreuder Hoff
Sarah Ballin Miller
Lisa Praeger

Upsilon (Washburn)
Shirley Daugherty
Virginia Kepple Suttle ★♥

Phi (Oklahoma)
Diana Busch Hartley
Dorothy Black Hudson ★♥
Julie Jackson
Sarah Gray McCoy
Brittany Panko
Tonya Sharp Ryan ★♥
Stacey Hays Scott
Jana Keel Shook 🌲
Jerry Whistler Snow ♥
Sydney Stewart
Tammy Garner Toll 🌲
Hayley Herrmann Ward

Chi (Montana)
Shana Goss Smith ★♥🌲

Psi (South Dakota)
Lucy Benitez 🌲
Valerie Schultz Flynn
Catherine Mikkelsen Heinemann ★♥
Lisa Tuttle Herbert
Denise Hanson Long
Kayla Reese
Stephanie Swanson
Kim Larsen Watson ★♥
Nicole Wilson ★♥🌲

Omega (Texas)
Marian Brancaccio
Judith Gilbreath Cundiff ★
Allison Nester Drury 🌲
Linda Bohls Ellis 🌲
Eleanor Horne Flynt ★♥🌲
Erin Peterson Gutierrez ★
Susan Hasslocher
Brenda Dolenz Helmer
Deborah Jameson
Bettie Barnes Liebezeit
Bilinda Cox Matusek ★♥
Susan McCoin 🌲
Martha Ann Goss McGonigle ★♥
Jennifer Fielder Meiners ★♥
Cay Berthelot Quoyeser ★♥
Patricia Connally Robbins ★♥🌲
Jennifer Larson Ryback ★🌲
Sonja Smith ★♥
Jolene West Sullivan
Kelley Kobe Thompson ♥

Theta (Oregon)
Saori Clark 🌲
Karen Kreuder Hoff
Sarah Ballin Miller
Lisa Praeger

Upsilon (Washburn)
Shirley Daugherty
Virginia Kepple Suttle ★♥

Phi (Oklahoma)
Diana Busch Hartley
Dorothy Black Hudson ★♥
Julie Jackson
Sarah Gray McCoy
Brittany Panko
Tonya Sharp Ryan ★♥
Stacey Hays Scott
Jana Keel Shook 🌲
Jerry Whistler Snow ♥
Sydney Stewart
Tammy Garner Toll 🌲
Hayley Herrmann Ward

Chi (Montana)
Shana Goss Smith ★♥🌲

Psi (South Dakota)
Lucy Benitez 🌲
Valerie Schultz Flynn
Catherine Mikkelsen Heinemann ★♥
Lisa Tuttle Herbert
Denise Hanson Long
Kayla Reese
Stephanie Swanson
Kim Larsen Watson ★♥
Nicole Wilson ★♥🌲

Omega (Texas)
Marian Brancaccio
Judith Gilbreath Cundiff ★
Allison Nester Drury 🌲
Linda Bohls Ellis 🌲
Eleanor Horne Flynt ★♥🌲
Erin Peterson Gutierrez ★
Susan Hasslocher
Brenda Dolenz Helmer
Deborah Jameson
Bettie Barnes Liebezeit
Bilinda Cox Matusek ★♥
Susan McCoin 🌲
Martha Ann Goss McGonigle ★♥
Jennifer Fielder Meiners ★♥
Cay Berthelot Quoyeser ★♥
Patricia Connally Robbins ★♥🌲
Jennifer Larson Ryback ★🌲
Sonja Smith ★♥
Jolene West Sullivan
Kelley Kobe Thompson ♥

"To me, 'Advancing women's lives through the power of philanthropy,' means giving women the tools to believe in their own self-worth—necessary to achieving their highest potential. I can never put into words how amazing it is to see the changes firsthand that we, as Alpha Phis, have implemented to advance the lives of women around North America."

- Stephanie Bianco (Xi-Toronto)
Clara's Circle Leadership Council Chair

Clara's Circle is Alpha Phi Foundation's giving circle exclusively for collegians. Through Clara's Circle, Alpha Phi collegians join together in celebrating sisters and changing lives while learning about the power of philanthropy through individual giving.

Beta Alpha (Illinois)
Jennifer Long Cartwright
Marilyn Markus Cooper ★✿
Alexis Engelgau
Ellen Azzarello Kelly ♥
Jillian Kachel Wolf

Beta Beta (Michigan State)
Julie Farabee Carlson
Betsy Barkwell Mathiesen ★♥
Susan Gove Merten ★✿
Susan Brink Sherratt ★✿
Joy Knudson Walker ★✿
Patricia Nymberg Windham ★♥

Beta Gamma (Colorado)
Payton Bieker
Laura Keene Demmer ★♥
Chrissy Johnson Dieck
Mary Carolyn Gamache ★♥
Susan Malamuth Temple

Beta Delta (UCLA)
Judy Milne Benson ★✿
Judith Nelson Ebright ★✿
Susan Henriksen Frantz
Robin Keller ★✿
Michelle Dust Malynn ♥
Cheryl Ritchie Marcz ★♥
Alin Hernandez Wall ★✿

Beta Epsilon (Arizona)
Gretchen Bender ★
Barbara Scarborough Black ★♥
Mollie Carroll Grady
Jaymie Foreman Irwin
Kassandra Kirk

Lisa Cabaniss Olson ★♥
Erin Shaw Pastuszinski ♥
Olivia Romano
Lindsay Shaw
Beatrice Mason Shipp ★✿
Stacie Keim Smith
Catherine O'Haire Stewart
Delaney Stockford

Beta Zeta (Idaho)
Linda Mitchell Nye ★✿
Lori Hearn Peterson ★
Rita Bahm Sholton ♥

Beta Theta (British Columbia)
Elizabeth Boyd Durdan ♥
Molly Moriarty Russell ★♥

Beta Iota (West Virginia)
Jill Stevens Brown ♥
Melanie Smith Butler
Deborah Weltman Gutshall ♥
Maria Krall Lorensen
Karin Warfield McGraw
Judith Fisher Mountjoy ★✿

Beta Kappa (Denison)
Myra Glasser Barnes ★✿
Claire Thomassen Burkelman ♥
Jane McCallister Porter ♥

Beta Lambda (Rollins)
Bonnie Nash Bawel
Sally Gray Jackson ♥
Lisa Lewenthal

Beta Mu (Alabama)
Ashley Cheek
Mary Jones Dunkin ★✿
Rachel Goldenson
Rachel Jones
Amanda Phillips McVicker
Shirley Brunner Moore ✿
Paige Trotter Thomas
Alexis Wiener

Beta Nu (Duke)
Sylvia Arey ★✿
Jane Wingfield Curtis ★✿

Beta Omicron (Bowling Green)
Sarah Dariano
Kimberlie Goldsberry ♥
Jean Schober Morrell ♥
Judith Segerer Watson ★✿
Jacquelyn Wiley Wells

Beta Pi (USC)
Audrey Biggerstaff Bergeson
Rita Donatic Evans ★✿
Mary Murray Gallardo
Lisa Giefer
Margaret Calder Griest ★✿
Sally McDonnell Phillips
Barbara Chappell Tingley ★♥
Jane McCallister Porter ♥

Beta Rho (Washington State)
Meagan Baker ♥
Sara Labberton Brennan
Diane Lipinski Colley ♥
Jessica Ray Flatt
Corrine Richards Hammock ★♥
Elysia Brown Labita

Valerie Morris Lent ★♥
Kathleen Thompson
Christi Gray Wickes

Beta Sigma (Utah)
Karen Sofie Brath
Judith Swaner Castellion ★✿
Alyssa Duenes
Sabrina Esposito
Lucy Harrington Griffiths ♥
Kylee Levine
Katherine Pekuri
Carolyn Watrous Taylor

Beta Upsilon (Oregon State)
Kelly Cole Berka
Sharon Hauge O'Toole ★♥
Sandra Cottrell Rosenberg

Beta Tau (Indiana)
Lori Cooney Babigian ♥
Gwynn Motley Christie
Rebecca Reising Gilliam
Caryl Squier Holloway
Margaret Lennox Howley ★✿
Lisa Lechleier
Susan Ferrara Turmes ♥

Beta Phi (Whitman)
Maureen Conniff

Beta Chi (Bucknell)
Elizabeth Wright Cunningham ♥
Jacqueline Stubba
Jean West Walker ✿

Beta Psi (San Jose State)
Kim Leslie Akin
Cynthia Claraty Clottu
Diane Shearer Fahsholtz
Kary Crumm Huffman ★♥
Lisa Cordonni Matherly ★♥
Cynthia Maley Thawley ♥

Beta Omega (Kent State)
Jill Attwell
Nora Davis Kieser ★♥
Lyndsee Pachura
Holly Ritchie
Claire Vollmer

Beta Alpha (San Diego State)
Gretchen Gill
Samantha Jandrisch
Terri Womack Milder ★♥
Nancy Demers Nimmo ♥
Sharon Anderson Ritchey ★✿
Leslie Proctor Toliver

Beta Beta (UC Santa Barbara)
Barbara
Juanita Gebb Acha ★✿
Rachel Beck
Pam King Crone ★♥
Penni Frisch Dalton ♥
Brady Rochon
Danielle Schramm
Rachel Stillman

Beta Delta (Kansas)
Janetta Fink Call
Jane Ausherman Horttor ★♥
Helen Jorgenson Sutherland ★♥

Beta Gamma (Drury)
Sherry Tobaben Wilcher ★✿
Elizabeth Snider ★♥

Beta Zeta (Puget Sound)
Suzanne Eiffert
Carla Anderson Good ♥
Kathy Schiller Judkins ★✿
Danielle Rogers
Onti Rosen
Julie Foss Stuhr ★♥
Joan Brilley Weinand

Beta Eta (North Texas)
Shannon Armstrong
Betty Boyd Francisco ★♥
Beverly Blair Johnson ★✿
Valerie Schuck L'Huillier
Amy Lichtenwalter
Sara Stangel Luoma ♥
Colleen Ryan ★♥

Gamma Theta (Colorado College)
Arlene Asdel ★✿

Gamma Iota (Texas Tech)
Stephanie Anderson
Jessamy Anderson
Christine Williams Barr ★✿
Beverly Bates
Erin Bell
Melissa Bledsoe ★✿
Kim Isbell Butler ★♥
Megan Mundy Carruth
Pamela Brown Carson ★♥
Kimberly Spadoni Criscuolo ★♥
Mary Katharine Crowley
Susan Kimbrough Danbom ★✿
Linda Boon Defee ★✿
Rhonda Tyler Dillard
Terre Brown Dorety
Kathryn Woody Driskill ★♥
Heather Albright Dunn
Stacey Taylor Eller ★♥
Edie Wash Fanning
Patricia Felter
Jessica Forsdick
Beverly Burleson Hendon
Marybeth Scioli Hines ★♥
Christie Padgett Hirst ♥
Annette Inmon Hooker
Ashley Hellen Hopson
Kristine Thoreson Insignares
Emily Ellison Lamb ★♥
Lauren Locke
Nancy Adamson Marcus ♥
Karen Minter Maxwell
Becky Stribling Mayad
Angela Scioli McGuire ★
Marche Lane Milam
Jenee Paine Moore ★
Nan Gentry Poe
Denise Dusek Potter
Mary Hale Ramsland ♥
Laura Scioli Reagan ★
Kathy Kinnison Rollo
Hailli Rumsey
Billye Wirt Runnels-Jones ♥
Judith Courtney Salinas
Catherine Crutchfield Schifter
Angela Scioli
Katherine Cartwright Thomas
Marcy Ewing Van Galen ★
Sarah Smiley Weik
Darcel Atwill Weller ★♥
Amy Hughes Wheeler

Gamma Xi (Wichita State)
Shirley Clegg Dieker ★✿
Maralyn Acton Ramelmeier ♥
Malinda Shock
Christina Basinger Ward

Gamma Omicron (Drake)
Suzanne Jost Bedell
Corey Carlson
Ann Huglin Dew
Corry Mack Doty ★✿
Laurel Herold Hood
Jeanne Brunning Joseph
Paula Sunder Ross ♥

Gamma Rho (Penn State)
Jenny Hibbard Kramer ♥
Sandra Schwarz Mazza ★♥
Victoria Stewart

Gamma Pi (Arizona State)
Jeanette Minitello Gunn ★✿
Gamma Sigma (Wisconsin Stout)
Calkins ★♥
Ruth Hopfensperger Jennerjahn ♥
Anne Thiel Reuther ★✿

Gamma Tau (Willamette)
Barbara Wert

Gamma Phi (Florida State)
Bell Minge Bishop ★♥
Elizabeth Lackey George ♥

Gamma Omega (Midwestern State)
Sandy Lee
Kristen Walther ★♥

Delta Alpha (East Carolina)
Linda Gardner Massie ★✿
Pamela Romito
Wesley Smith
Joy Holland Woodard

Suzanne Rhodes O'Hara ♥
Dorothy Strand ★♥
Linda Williams

Gamma Nu (Miami University)
Linda Hoehn Blankenship
Judith Lossing Callander
Amanda Minchin Carter ★♥
Natalie Cunningham Daggett
Devon Hensel ★
Carrie Krehlik ★♥
Patricia Toman Schutt ★✿

Delta Beta (Texas A&M Commerce)
Glynda Holmes Brown
Lisa Troncoco Castillo
Mayra Camacho Cummings
Susan Jeffords Dorsey ★♥
Karen Rowe King
Stephanie White Land ★♥
Laura Stansell Lewis ♥
Kathleen Eggert Rutherford
Jandy Thompson ★♥
Reagan Quine Vanalstine

Delta Gamma (Northern Colorado)
Cheryl Carr Futera ★♥
Tara Barnes Pearson ♥
Lita Putnam Schaffer ★♥
Jill Herdman Trotter ★♥
Barbara Harland Trythall ★✿

Delta Delta (Oklahoma City)
Dorothy Thannhausen
Allshouse ♥
Angela Fillmore Bachman ★♥
Lisa Haning Blackburn ★✿
Sarah Johnson Brock
Tamara Doherty
Victoria Ecker
Amanda Heaps
Alisha Meoli Wilke

Delta Epsilon (Iowa)
Carole Schwake Hodgson ★✿
Stephanie Johnson
Casey McGinnis
Ruth Gallagher Nelson ★✿
Laura Heath Schwartzkopf
Tatum Turner

Delta Zeta (Maryland)
Demitra Karalis
Dana Cooper Nickle
Alexandra Chagouris Thompson

Delta Eta (Adrian)
Morgan Pearce
Andrea Robison ★
Karen Pugh Tennant ★♥
Lisa Frazzini Verma

Delta Iota (Roanoke)
Christine Woerner Ebert

Delta Sigma (Wisconsin Stevens Point)
Noreen Scully Krueger ★♥
Anita Knaack Kutella

Delta Phi (Indiana U. of Pennsylvania)
June Collins Herron ★✿
Linda Morford Neugebauer ★♥

Delta Mu (Purdue)
Estreya Anderson
Caroline Gustafson Ault ★♥
Sarah Field
Marlene Bursky Heeg ★✿
Lani Barnes Kircher
Courtney Klauck
Nancy Karpick Nell
Constance Barnes Odekirk
Lynette Osborne ★
Alexia Perez
Carolyn Roberts Planck ★♥
Janet Allen Power ★♥
Luann Cowan Robertson ★✿
Alita Tunno Webster
Jacquie Alexander Worley ★✿

Delta Chi (William Woods)
Leslie Ferguson ★♥
Vonla Glassman
Kathryn Hodges
Shari Satterfield Kross ★♥
Sara Mayer ★♥
Nicole Noland

Delta Omega (Minnesota State Moorhead)
Candy Lapash Bowlsby
Diane Hansen Olivieri
Epsilon Alpha (Ashland)
Maribeth Burns
Megan McCarthy Collins ★
Susan Godard Dudas ★✿
Marina Schaefer

Epsilon Beta (Butler)
Karen Little Arland ★♥
Becky Butler
Karen Broering Kettler ★✿
Jennifer Jaroszewski Muszik ★
Breanne Wilson

Epsilon Gamma (Sacramento State)
Nancy Morris Bosworth ★✿
Angela Brouqua
Jenine Jolicoeur
Louanne Steiger Nourse ★✿
Alice Lindstrom Ryan
Joan Schmitt

Epsilon Epsilon (Longwood)
Jane Acker Neubauer ★♥

Epsilon Delta (Northern Illinois)
Denise Jung Reens ★♥

Epsilon Zeta (Central Michigan)
Catherine Maples Waynick ★✿

Epsilon Theta (Northern Iowa)
Kaitlyn Burk
Linda Carey-Krier
Barbara Illian ★✿
Brittany McDowell
Sara Poepe
Alissa Root
Coree Smith ★♥

Delta Tau (LSU)
Nancy Theisen Bennet ★✿
Evelyn Brian
Sammye Crawford ★✿
Cathy Eads-Tone
Susan Feickert
Carla Turnley Hill ★✿
Elaine Katkocin Balaity ♥
Shawn Depierri Miller ★✿
Barbara Frankie Verzyvvelt

Delta Xi (Nebraska Kearney)
Rachael Cochran Page

Delta Nu (Maine)
Jessica Bishop
Katie Foster
Mary Gatchell Gauvin ♥
Samantha Lott Hale ★♥
Andrea Hayes Lott ★✿
Margery Furman Perry ★✿
Carrie Bonzey Weaver

Delta Omicron (St. Cloud State)
Mary Doherty Amundson
Susan Johnson
Barbara Peterson

Delta Pi (Indiana State)
Cheryl Rausch Galligos ♥
Deedra Gray Thombleston ★
Debra Jones Wilson

Delta Rho (Ball State)
Paige Hawkins
Nancy Kincannon ★♥
Suzette Brown Miller ★✿
Keri Miller Vanacker
Susan Myers Wells
Pamela Rogers West ★✿

Delta Upsilon (Baldwin Wallace)
Hilary Hagood Moore
Lynn McLaughlin Murray ★♥

Delta Sigma (Wisconsin Stevens Point)
Noreen Scully Krueger ★♥
Anita Knaack Kutella

Delta Phi (Indiana U. of Pennsylvania)
June Collins Herron ★✿
Linda Morford Neugebauer ★♥

Delta Kappa (Wisconsin La Crosse)
Carol Wahl ★♥
Gretchen Nicholson Wing ♥

4/4 DAY OF GIVING FOUR YEARS, FOR LIFE

April 4, 2017 marked Alpha Phi Foundation's second Day of Giving!

Alpha Phi sisters, family and friends made the most of 4/4 to celebrate **Four Years, For Life**—honoring the impact Alpha Phi has made on their lives by putting their philanthropy in action.

From making contributions to rallying sisters on social media, more than 1,100 donors contributed to the Foundation's success, raising over \$90,000.

Ten collegiate chapters took home a \$1,000 prize to enhance their academic, leadership or service programming during 2017.

Thank you to all who celebrated **Four Years, For Life** by helping sisters become the scholars, leaders and women they strive to be!

#FOURYEARSFORLIFE

\$91,145
DOLLARS RAISED

694

Total alumnae donors

172

Total family & friends donors

238

Total collegiate donors

\$83

Average gift

Epsilon Iota (Duquesne)
Dene Coyle
Jane Dunmire ♥
Carrie Basta Stoltzfus ❖
Julie Stroup ❖

Epsilon Kappa (West Chester)
Debbie Sands

Epsilon Nu (Delaware)
Arlene Dresch Hogan ★♥
Anne-Marie Sotire

Epsilon Pi (Evansville)
Carol Anne Davis Snider ★

Epsilon Rho (UC Davis)
Nancy Allen ★♥
Andrea Cope
Cynthia Weideman Tse

Theta Sigma (Southern Utah)
Preslee Bonner
Kasandra Henderson Lund
Mechelle Mellor ♥
Rachelle Gunderson Smith

Epsilon Xi (Southern Illinois)
Sara Stephan Dahm ♥
Kaylee Georgeoff
Andrea Mari Giffhorn ❖
Holly Heflin
Sherry Hise Mancewicz
Kristal Mena
Patty Birky Navin ♥
Emily Pokrop
Catharine Richard
Gina Tocco

Epsilon Omicron (Austin Peay)
Donna Ludwig

Epsilon Upsilon (CSU Northridge)
Berkenda Higgenbotham Cantlo ❖
Jessica Conners
Dara Gelbman Goldsmith

Epsilon Phi (NC State)
Jennifer McIlmail Hames
Michelle Connell Stevens ★♥❖

Epsilon Omega (Texas A&M)
Carolyn Frusco Mohr
Laura Brockman Murray ★♥

Epsilon Chi (Cal Poly)
Karen Williams Kimmelshue ★♥
Elizabeth Quinn ♥

Epsilon Psi (Lehigh)
Holly Gwydir

Zeta Beta (Loyola Marymount)
Megan Baker ❖
Jackie Fischer
Sarah Wermers
Courtnee LeClaire Westendorf

Zeta Gamma (Santa Clara)
Caroline Cronin
Margaret Curley
Bronwyn Geyer

Jennifer Johnston ★
Tricia Hahn Mason
Michelle Pouquette
Isabel Reeve
Jennifer Reinke
Shawna Richardson
Sarah Safir
Kate Van Keulen

Zeta Delta (Iowa State)
Mikayla Malone
jill Schwalbe Means
Amy Bick Quartell
Linda Stephany Wilker

Zeta Theta (Tufts)
Cathleen Marine ★❖

Zeta Iota (Virginia)
Brooke Baader
Elizabeth Schimpf Seccuro
Renee Verspoor ★♥
Linda Dingeman Whitaker

Zeta Lambda (Southern New Hampshire)
Barbara Painter Buzzelli ★♥❖
Janice Graham Kaliski ★♥

Zeta Mu (Colorado State)
Carol Butler Freeman ❖

Zeta Xi (Elmhurst)
Alison Gannon ♥

Zeta Omicron (Johns Hopkins)
Sara Watkin Fox
Sara Hussey ❖
Vicki Lewis McGarvey ♥❖
Sally Anne Schmidt ♥
Andie Seabrooke

Zeta Rho (Bentley)
Roseleen Dello Russo ★♥❖

Zeta Sigma (Franklin & Marshall)
Tara Buchney
Kimberly Fitch Livingston ★♥
Kathleen O'Connor Ververeli

Zeta Tau (Illinois State)
Denise Keane Gillette

Zeta Upsilon (Washington University)
Emily Reinhart Adeleke ★♥
Julia Keller

Zeta Psi (Dayton)
Michelle Bade
Meghan Wilke

Eta Alpha (New Hampshire)
Brooke Alston
Nicole Binney
Karen Siegel Fitting ★❖
Sarah King Harrington

Eta Beta (CSU San Bernardino)
Jennifer Colby
Lucia Fuertez Diaz
Shelly Swalla Eklund
Heidi Cupp Hernandez ❖
Sandra Meith ♥

Eta Gamma (Akron)
Kirsten Cook ❖
Madison Hanson
Faythe Lipold
Melanie Stopar

Eta Delta (CSU East Bay)
Brenda Cabral Balingit
Tu Dang
Constance Del Rio ❖
Ashley Edwards
Joanne Finamore Godfrey ★♥
Kathleen Boyle Halfon ★♥
Stacie Anderson La Grange
Amy Nobriga ❖
Corrin Zimmerman ❖

Eta Epsilon (Seton Hall)
Dianne Maki-Sethi

Eta Iota (Pennsylvania)
Kristen Hoard ❖

Eta Kappa (UC Irvine)
Joellen Ambrose
Mona Baset ★
Valerie Burgos
Abby Chiu
Katherine Dohn ❖
Tania Escalante
Lindsey Goldstein ❖
Kiona Hoang
Amanda Holden ★♥
Jilaine Martin
Hannah Neatherlin
Priyanka Paintal
Alexis Rai
Kiran Sanghera
Vanessa Vacca ★♥

Eta Lambda (Central Missouri)
Erin Morrison ❖
Stacey Belshe Toomay

Eta Mu (Marquette)
Lauren Havey Tyler ❖

Eta Xi (UNC Wilmington)
Lesley-Ann Land

Eta Omicron (Virginia Tech)
Carrie Herzog Frye ★
Sara Dawson Gregory ♥
Caitlin Massie King ★♥❖

Theta Pi (Emory)
Jessica Weinberg ★♥❖

Theta Tau (Rensselaer)
Caitlin Blackburn
Christine Caruso ★
Cody Kline
Jaclyn Ramirez McGlone ★♥
Theresa Rajczi Tosca ★♥
Tiffany Pinard Westendorf ★♥❖

Theta Upsilon (CSU Chico)
Paige Aquilina
Mallory Hills Covert-Ross ❖

Theta Phi (Christopher Newport)
Michelle Brophy
Allison Dolan ❖
Camille Drozdowski
Lindsey Friday
Tara McCook
Caroline McMillan
Stephanie Spence
Ellen Turner

Theta Rho (St. Francis)
Yadira Cejudo
Hannah McLaughlin

Kappa Alpha (UNC Chapel Hill)
Mary Berra

Kappa Beta (UC San Diego)
Yolanda Nicholas

Alpha Lambda (Alumna Initiate)
Rosie Warren Alexander
Monica Smyth Clark
Elizabeth Corcoran ❖
Elizabeth Ferraro Fuller ★♥❖
Sue McGlasson
Sheila McParlin
Veronica Negrete
Maria Furlong Patrick
Jennifer Rabas ★♥❖
Kristy Benson Zabrodsky

Lambda (UC Berkeley)
Kathleen Schimandle Wright

Nu (Nebraska)
Lynn Dedrick

Omicron (Missouri)
Elizabeth Greer
Karen Hoover
Valerie Lawlor
Erin Leahey
Elizabeth Smallfelt

Beta Epsilon (Arizona)
Katherine Haug
Diane Fairchild Wilson

Beta Zeta (Idaho)
Elizabeth Tortorici Beuchotte

Beta Kappa (Denison)
Colleen Coughlin
Virginia Burson Struble

Beta Nu (Duke)
Martha Watkins Mast
Anne Scarboro McIntyre

Theta Nu (Appalachian State)
Bayly Granger ❖
Amy Greer Johnson
Melissa Deere Kletzker ★♥❖

Theta Xi (Shippensburg)
Karen Rizer Davidock ♥
Samantha Conter Hoerner ★❖
Laura Ortiz Key
Lindsey McQuiston ★
Hannah Ott
Claudia Rocca ★
Anita Vannucci ❖

Theta Pi (Emory)
Jessica Weinberg ★♥❖

Theta Tau (Rensselaer)
Caitlin Blackburn
Christine Caruso ★
Cody Kline
Jaclyn Ramirez McGlone ★♥
Theresa Rajczi Tosca ★♥
Tiffany Pinard Westendorf ★♥❖

Theta Upsilon (CSU Chico)
Paige Aquilina
Mallory Hills Covert-Ross ❖

Theta Phi (Christopher Newport)
Michelle Brophy
Allison Dolan ❖
Camille Drozdowski
Lindsey Friday
Tara McCook
Caroline McMillan
Stephanie Spence
Ellen Turner

Theta Rho (St. Francis)
Yadira Cejudo
Hannah McLaughlin

Kappa Alpha (UNC Chapel Hill)
Mary Berra

Kappa Beta (UC San Diego)
Yolanda Nicholas

Alpha Lambda (Alumna Initiate)
Rosie Warren Alexander
Monica Smyth Clark
Elizabeth Corcoran ❖
Elizabeth Ferraro Fuller ★♥❖
Sue McGlasson
Sheila McParlin
Veronica Negrete
Maria Furlong Patrick
Jennifer Rabas ★♥❖
Kristy Benson Zabrodsky

Lambda (UC Berkeley)
Kathleen Schimandle Wright

Nu (Nebraska)
Lynn Dedrick

Omicron (Missouri)
Elizabeth Greer
Karen Hoover
Valerie Lawlor
Erin Leahey
Elizabeth Smallfelt

Beta Epsilon (Arizona)
Katherine Haug
Diane Fairchild Wilson

Beta Zeta (Idaho)
Elizabeth Tortorici Beuchotte

Beta Kappa (Denison)
Colleen Coughlin
Virginia Burson Struble

Beta Nu (Duke)
Martha Watkins Mast
Anne Scarboro McIntyre

Iota Theta (Wilfrid Laurier)
Tess McDonald ❖
Amanda Quesnelle
Rachel Ruston

Iota Iota (George Washington)
Jillian Cooney Ferreyros

Iota Lambda (Connecticut)
Jasmine Velez

Iota Mu (Georgia Tech)
Rebecca Norton Greenhalgh
Kathryn Horney
Reem Mansoura ❖
Sarah Norton

Iota Nu (Kentucky)
Heather Morris
Kirsten Wagner

Iota Xi (Denver)
Miranda Needles Banach

Iota Omicron (WPI)
Jennifer Garbarino
Morgan Garbett

Iota Rho (Clemson)
Erin Mitchell Williams ❖

Iota Sigma (Carnegie Mellon)
Rachel Pustejovsky ❖

Iota Upsilon (Ottawa)
Katharine Ford

Iota Phi (St. Francis)
Yadira Cejudo
Hannah McLaughlin

Kappa Alpha (UNC Chapel Hill)
Mary Berra

Kappa Beta (UC San Diego)
Yolanda Nicholas

Alpha Lambda (Alumna Initiate)
Rosie Warren Alexander
Monica Smyth Clark
Elizabeth Corcoran ❖
Elizabeth Ferraro Fuller ★♥❖
Sue McGlasson
Sheila McParlin
Veronica Negrete
Maria Furlong Patrick
Jennifer Rabas ★♥❖
Kristy Benson Zabrodsky

Lambda (UC Berkeley)
Kathleen Schimandle Wright

Nu (Nebraska)
Lynn Dedrick

Omicron (Missouri)
Elizabeth Greer
Karen Hoover
Valerie Lawlor
Erin Leahey
Elizabeth Smallfelt

Beta Epsilon (Arizona)
Katherine Haug
Diane Fairchild Wilson

Beta Zeta (Idaho)
Elizabeth Tortorici Beuchotte

Beta Kappa (Denison)
Colleen Coughlin
Virginia Burson Struble

Beta Nu (Duke)
Martha Watkins Mast
Anne Scarboro McIntyre

Beta Omicron (Bowling Green)
Susan Weiskittle Barrick

Beta Pi (USC)
Diane Rusling Becket
Joy Mellick Brewer
Barbara Chappell Tingley

Beta Rho (Washington State)
Beverly Dalstone Smith
Rebecca Andrew Zanatta

Beta Tau (Indiana)
Ann Hoskinson Ellis
Paula Hawkins Knoebel

Beta Psi (San Jose State)
Erin Ennis

Gamma Alpha (San Diego State)
Susan Muller Cook

Gamma Beta (UC Santa Barbara)
Marilyn Collins Denno
Jennifer Holleman Gifford
Karen Jensen Halualani
Penne Thacher

Gamma Delta (Kansas)
April Bishop
Elisabeth Cooke Harrison

Gamma Omega (Midwestern State)
Deborah Perkins Anderson

Delta Alpha (East Carolina)
Jacqueline Seaver Cominotti
Linda Gardner Massie
Brenda Sanders Mullins
Diane Spry Straker

Delta Beta (Texas A&M Commerce)
Carolyn Venable Kahler

Delta Chi (William Woods)
Zelda Decker Casanova
Donna Weekes Edwards
Jan Haralson Hankinson
Sara Mayer

Delta Rho (Ball State)
Suzette Brown Miller

Delta Tau (LSU)
Sammye Crawford

Delta Zeta (Maryland)
Marie LaPorte Tuthill

Epsilon Delta (Northern Illinois)
Denise Jung Reens

Epsilon Eta (Old Dominion)
Jennifer Wassum Hemingway

Epsilon Theta (Northern Iowa)
Barbara Illian

Epsilon Nu (Delaware)
Susan McNeice

Epsilon Psi (Lehigh)
Mary Beth Tully

Zeta Alpha (Eastern Illinois)
Judy Ethell

Zeta Gamma (Santa Clara)
Monica Jolly Duke

Zeta Omicron (Johns Hopkins)
Tara Riemer

Zeta Rho (Bentley)
Kimberley Norton O'Brien

Eta Gamma (Akron)
Traci Christler

Eta Delta (CSU East Bay)
Kathleen Boyle Halfon

Eta Theta (San Francisco State)
Laura Bieker Murphy

Eta Lambda (George Mason)
Constance Coghill Scinto

Theta Upsilon (CSU Chico)
Kristine Chromzack Brown

CLARA BRADLEY BURDETTE SOCIETY

Planned Giving

Alpha (Syracuse)
Caroline Angotti Brust
Maria Argiro Miller
Ellen Miller
Doris Dunbrack Tilly

Beta (Northwestern)
Judy Waldo

Gamma (DePauw)
Deborah Smith Carter
Sally McCall Grant

Delta (Cornell)
Susan Brenner
Susan Schaefer Kliman

Epsilon (Minnesota)
Judith Knudsen Brown
Lisa Bostic Miller
Gayle Pidgeon Tainter

Theta (Michigan)
Lisa Arnsdorf
Audrey Johnson Dole
Suzanne Heinlen Green
Stefanie Brown Kelley
Jacqueline Jones Newhof
Colleen Sirhal

Iota (Wisconsin)
Marilyn Allen Kittridge
Laurie McGinnis

Lambda (UC Berkeley)
Kathleen Schimandle Wright

Nu (Nebraska)
Lynn Dedrick

Omicron (Missouri)
Elizabeth Greer
Karen Hoover
Valerie Lawlor
Erin Leahey
Elizabeth Smallfelt

Beta Epsilon (Arizona)
Katherine Haug
Diane Fairchild Wilson

Beta Zeta (Idaho)
Elizabeth Tortorici Beuchotte

Beta Kappa (Denison)
Colleen Coughlin
Virginia Burson Struble

Beta Nu (Duke)
Martha Watkins Mast
Anne Scarboro McIntyre

Beta Omicron (Bowling Green)
Susan Weiskittle Barrick

Beta Pi (USC)
Diane Rusling Becket
Joy Mellick Brewer
Barbara Chappell Tingley

Beta Rho (Washington State)
Beverly Dalstone Smith
Rebecca Andrew Zanatta

Beta Tau (Indiana)
Ann Hoskinson Ellis
Paula Hawkins Knoebel

Beta Psi (San Jose State)
Erin Ennis

Gamma Alpha (San Diego State)
Susan Muller Cook

Gamma Beta (UC Santa Barbara)
Marilyn Collins Denno
Jennifer Holleman Gifford
Karen Jensen Halualani
Penne Thacher

Gamma Delta (Kansas)
April Bishop
Elisabeth Cooke Harrison

Gamma Omega (Midwestern State)
Deborah Perkins Anderson

Delta Alpha (East Carolina)
Jacqueline Seaver Cominotti
Linda Gardner Massie
Brenda Sanders Mullins
Diane Spry Straker

Delta Beta (Texas A&M Commerce)
Carolyn Venable Kahler

Delta Chi (William Woods)
Zelda Decker Casanova
Donna Weekes Edwards
Jan Haralson Hankinson
Sara Mayer

Delta Rho (Ball State)
Suzette Brown Miller

Delta Tau (LSU)
Sammye Crawford

Delta Zeta (Maryland)
Marie LaPorte Tuthill

Epsilon Delta (Northern Illinois)
Denise Jung Reens

Epsilon Eta (Old Dominion)
Jennifer Wassum Hemingway

Epsilon Theta (Northern Iowa)
Barbara Illian

Epsilon Nu (Delaware)
Susan McNeice

Epsilon Psi (Lehigh)
Mary Beth Tully

Zeta Alpha (Eastern Illinois)
Judy Ethell

Zeta Gamma (Santa Clara)
Monica Jolly Duke

Zeta Omicron (Johns Hopkins)
Tara Riemer

Zeta Rho (Bentley)
Kimberley Norton O'Brien

Eta Gamma (Akron)
Traci Christler

Eta Delta (CSU East Bay)
Kathleen Boyle Halfon

Eta Theta (San Francisco State)
Laura Bieker Murphy

Eta Lambda (George Mason)
Constance Coghill Scinto

Theta Upsilon (CSU Chico)
Kristine Chromzack Brown

Pi (North Dakota)
Kathy Lynch Ashe
Elizabeth Bray Cardarelle

Rho (Ohio State)
Kathleen Rhoads McIntyre Kelly
Denise Mika-Biga

Sigma (Washington)
Carol Batchelder
Susan Bevan
Ruth-Ellen Sullivan Elliott
Margaret Morrison

Tau (Oregon)
Suann Swenson

Chi (Montana)
Shana Goss Smith
Sandra Revell Spears

Psi (South Dakota)
Vivian Fischer Pitlo

Omega (Texas)
Elizabeth Newsome Handler
Susan Daniel Keeble
Patricia Connally Robbins
Candace Mitchell Robinson

Beta Alpha (Illinois)
Rebecca Tygett Galloway

Beta Beta (Michigan State)
Beverly Allen Fullerton
Susan Brink Sherratt

Beta Gamma (Colorado)
Carolyn Metzger Carder
Teresa Gillian Gray
Nancy Sechrist Russell
Diane Zaepfel

Beta Delta (UCLA)
Margie Markson Johnson
Wendy Deems Sugg
Alin Hernandez Wall

Beta Epsilon (Arizona)
Katherine Haug
Diane Fairchild Wilson

Beta Zeta (Idaho)
Elizabeth Tortorici Beuchotte

Beta Kappa (Denison)
Colleen Coughlin
Virginia Burson Struble

Beta Nu (Duke)
Martha Watkins Mast
Anne Scarboro McIntyre

Beta Omicron (Bowling Green)
Susan Weiskittle Barrick

Beta Pi (USC)
Diane Rusling Becket
Joy Mellick Brewer
Barbara Chappell Tingley

Beta Rho (Washington State)
Beverly Dalstone Smith
Rebecca Andrew Zanatta

Beta Tau (Indiana)
Ann Hoskinson Ellis
Paula Hawkins Knoebel

Beta Psi (San Jose State)
Erin Ennis

Gamma Alpha (San Diego State)
Susan Muller Cook

Gamma Beta (UC Santa Barbara)
Marilyn Collins Denno
Jennifer Holleman Gifford
Karen Jensen Halualani
Penne Thacher

Gamma Delta (Kansas)
April Bishop
Elisabeth Cooke Harrison

Gamma Omega (Midwestern State)
Deborah Perkins Anderson

Delta Alpha (East Carolina)
Jacqueline Seaver Cominotti
Linda Gardner Massie
Brenda Sanders Mullins
Diane Spry Straker

Delta Beta (Texas A&M Commerce)
Carolyn Venable Kahler

Delta Chi (William Woods)
Zelda Decker Casanova
Donna Weekes Edwards
Jan Haralson Hankinson
Sara Mayer

Delta Rho (Ball State)
Suzette Brown Miller

Delta Tau (LSU)
Sammye Crawford

Delta Zeta (Maryland)
Marie LaPorte Tuthill

Epsilon Delta (Northern Illinois)
Denise Jung Reens

Epsilon Eta (Old Dominion)
Jennifer Wassum Hemingway

Epsilon Theta (Northern Iowa)
Barbara Illian

Epsilon Nu (Delaware)
Susan McNeice

<

ALPHA PHI
FOUNDATION

1930 SHERMAN AVE.
EVANSTON, IL
60201

