

Donor Impact Report

2022-2023

“Alpha Phi Foundation has given me so much more than I could have ever imagined, and for that, I am beyond grateful.”

Isabelle Mazgaj (Eta Eta-Seton Hall)
Recipient of the Sally McCall Grant Scholarship

Letter from the Board Chair

Sisters and Friends,

What a rewarding year for Alpha Phi Foundation! Thank you for being part of it.

This marked the first full year following our monumental *Leading With Heart* campaign and we embraced incredible opportunities and new challenges with open arms. Undoubtedly, the loyalty rooted in the very foundation of our beloved sisterhood triumphed due to the continued generosity of supporters like you.

It feels like we were just celebrating the 150th anniversary of those ten brave women, who gathered together in search of equality and opportunity with confidence and faith in one another. Now in Alpha Phi's 151st year, the goals of the Foundation and the programs we so proudly fund are similar at their core.

Now more than ever, Alpha Phi Foundation and our sisters proudly displayed within these pages, have created a new generation of women of impact through gifts of time, talent, and treasure. Each year, the exceptional leadership programs offered by Alpha Phi Fraternity and funded by Alpha Phi Foundation continue to evolve to meet the fundamental needs of women today. From mental health resources to professionally developed career coaching, Alpha Phi is committed to the comprehensive development of tomorrow's leaders, ensuring women always have the tools to use their voices.

As many of you know, Alpha Phi is much more than four years in college; it is a lifetime commitment. Your continued contribution to Alpha Phi Foundation not only provides a lifelong network of support and sisterhood through leadership programs, scholarship, heart health awareness, and emergency assistance, but the intrinsic value of giving back contributes to personal wellness and sustained restorative connection to Alpha Phi.

By making a gift to Alpha Phi Foundation, you have given the gift of empowerment to others. As you turn these pages that so beautifully illustrate your impact, I hope the powerful words and smiling faces of your sisters reflect the importance of your continued support and loyalty.

Thank you for sharing your time, talent, and treasure with our sisterhood.

Loyally,

Rebecca Andrew Zanatta
(Beta Rho-Washington State)
Foundation Board Chair

Undoubtedly, the loyalty rooted in the very foundation of our beloved sisterhood triumphed due to the continued generosity of supporters like you

By the Numbers

LEADERSHIP

\$1.5 Million

in grants to Alpha Phi Fraternity to support innovative leadership programming

SCHOLARSHIP

\$430,000

83 Recipients: 32 Graduate, 61 Undergraduate

HEART TO HEART GRANT

\$100,000

to University of Florida Health "Hearts on Fire" research project

FORGET ME NOT

\$79k

48 Total Grants: 26 Collegians, 22 Alumnae

HERITAGE

1972 - 2022

Years documented and celebrated in Volume III of Alpha Phi history book "Ivy & Forget-Me-Not"

\$4,186,286

Total Raised by Foundation Donors in FY23

254

Total Number of Volunteers Including 73 NEW Scholarship Readers

5

New/Fully Funded Leadership Funds

19,757

Total Number of Gifts

2,297

Total Alumnae Donors

Alpha Phi financial information and statistics may be found at alphaphifoundation.org/financials

Leadership

\$1.5M in grants to Alpha Phi Fraternity to support programming

We proudly supported one of Alpha Phi's newest endeavors in 2022-2023—the Leadership Programming Consultant (LPC) Program, established as an extension of the successful Educational Leadership Consultant (ELC) program.

Leadership Programming Consultants assist the Fraternity in supporting established and new chapters across North America. The LPC experience develops recent alumnae into professional leaders by cultivating skills they will use in their future careers, no matter which field they pursue. LPCs keep a pulse on our chapters at the ground level, offering their keen vision and analysis to move our organization forward. LPCs work to identify emerging leaders at collegiate

chapters and provide collegians and advisors with mentorship, guidance and encouragement to assume leadership roles and participate in Fraternity programs. ELCs also facilitate other Foundation-supported Fraternity Leadership programming at the chapter level including The Buzz, StepUp!, and more. Thank you to Alpha Phi Foundation donors for making these programs possible.

The 2022-2023 Consultants made more than 400 visits.

League of Coaches

League of Coaches is comprised of a diverse group of alumnae volunteers and industry experts who share their time, talent and treasure to advancing the Fraternity through harm reduction programming.

The League of Coaches is integral to the delivery of programs like The Buzz, which focuses on safe choices regarding alcohol, and StepUp!, which provides members tangible ways to intervene in situations relevant to today's chapter experience.

1,700 collegiate members received StepUp and The Buzz training through League of Coaches in FY23.

“To summarize my love and investment for the Alpha Phi Foundation isn’t easy. When I was in college, I lost my dad to a heart attack when he was only 51. That is when I began to see the crucial impact of the Foundation because I knew then that I had a genetic predisposition to heart disease. After graduating, I was given the opportunity to join the League of Coaches. I have established my career as a therapist specializing in the fields of substance abuse and trauma so I love presenting our StepUp and The Buzz programs to Alpha Phis while integrating my knowledge of these topics. I am forever grateful for what the Foundation has given to me, both personally and professionally.”

Kelsi Vinyard
(Delta Gamma – Northern Colorado)

Chapter Leadership Fund Grants

Jackee Schools Eta Lambda Leadership Fund leaves a lasting impact on George Mason Alpha Phis.

“Through the Jackee Schools Eta Lambda Leadership Fund, the chapter was able to offer an opportunity for the entire George Mason University Greek community to learn, develop, and grow with meaningful dialogue. Michelle Guobadia’s relevant and engaging session “Be a Dream Maker: Your Role in Making Fraternity and Sorority Life Great” was a wake up call to collegiate chapter members highlighting how their behaviors may be detrimental to the fraternal experience. More importantly, her straight talk provided members of the Panhellenic, IFC and Multi-Cultural Council organizations the tools needed to make sure the GMU fraternal community not only survives but thrives.”

Jackee Schools
(Eta Lambda–George Mason)

“Because of the Jackee Schools Eta Lambda Leadership Fund, Alpha Phi was able to provide an engaging and insightful experience for not only our chapter, but for the entire Greek Community at George Mason. Michelle Guobadia delivered the truths about George Mason Greek life exactly as they were and delivered exactly what we all needed to hear. Leaving that presentation, I was able to talk to many of my sisters who felt called to action and compelled to make her suggestions a reality for our chapter and our community. Without the generous support of the Alpha Phi Foundation, this community building would not have been possible. Alpha Phi Eta Lambda thanks you all!”

Nell Palumbo
(Eta Lambda–George Mason) Chapter President

Scholarship Recipients

Stories from our Scholars

CAROL GROHMANN COPELAND AND JAMES COPELAND
DELTA BETA SCHOLARSHIP

“I am extremely grateful to be a recipient of the Carol Grohmann Copeland and James Copeland Delta Beta Scholarship. This scholarship will allow me to finish out my final semester as an undergraduate while remaining the President of my chapter. Alpha Phi has provided me with a wide range of opportunities, and this scholarship is one of many. As a recipient, I will be able to graduate with a Bachelors of Science in Physics with an emphasis in Biophysics and a second major in Biological Sciences, which will allow me to pursue my dream of becoming a medical physicist having to worry about finances.

Madison Smith
(Delta Beta-Texas A&M Commerce)

MARILYN BRACKEN RUCKMAN SCHOLARSHIP

“I am grateful to have received the Marilyn Bracken Ruckman Scholarship from Alpha Phi Foundation! This scholarship will support me as I pursue a Master of Public Administration degree. I hope to take my education and experience as an Alpha Phi to a career serving communities through government or nonprofit leadership.”

Dayle McCallar
(Kappa Epsilon-University of Georgia)

\$430,000

Total Amount Given

83 Recipients

32 Graduates

61 Undergraduates

JOAN COVERT DOUPÉ SCHOLARSHIP

“I am beyond appreciative of this benefaction towards my higher education and future. I will ensure this investment generates positive returns by continuing to be a diligent student on campus, dedicated servant leader in my community, and use my platform to voice the concerns of those who cannot for themselves. Thank you Doupé family and Alpha Phi Foundation, for yet another opportunity of growth!”

Yuna Lee
(Beta Delta-UCLA)

Scan the QR code with your mobile phone’s camera to learn more about the 2022-2023 scholarship recipients!

Heritage

Publication of History Book Volume III

More information on purchasing Volumes I, II, and III can be found online at alphaphifoundation.org/heritage.

This project was made possible with help from HistoryIT, our digital preservation partner, supported by Alpha Phi Foundation donors.

The History Book was written by **Jennifer Gromada** (Gamma Rho-Penn State).

Chapter Giving Milestones

Zeta Gamma (Santa Clara) tops \$1.5M in lifetime giving to the Foundation!

Heart Health

2023 \$100K Grant Recipient

University of Florida Health

"Through its philanthropy, Alpha Phi is directly improving women's heart health."

Dr. Ellen Keeley

"We are building the future of how we treat women and cardiac disease."

Colleen Sirhal, RN, BSN, CPHIMS
(Theta-Michigan) Past Chair of the Heart to Heart Advisory Council

Alpha Phi Foundation is pleased to announce the University of Florida as the recipient of the 2023 Heart to Heart Grant. Awarded annually, the Heart to Heart Grant funds research and educational programs that support the advancement of women's heart health and cardiac care.

The University of Florida will use their \$100,000 grant for the project **Hearts on Fire: Targeting Inflammation in Women with Heart Failure with Preserved Ejection Fraction**. A diagnosis particularly prevalent in women, Heart Failure with Preserved Ejection Fraction (HFpEF) occurs when the heart pumps normally but does not relax properly. Project Investigator Dr. Ellen Keeley, MD is hopeful that the techniques utilized in this study, which builds off an existing NIH study on HFpEF led by her Co-Investigator Dr. Carl Pepine, MD, will offer a greater approach to diagnosing, treating, and monitoring HFpEF.

Equally important to Dr. Keeley is her team's dedication to mentorship of the future leaders in science and medicine, specifically young women pursuing a career in cardiology. This high proportion of female leaders fosters an incredible environment for members of Alpha Phi to be involved in research, learn about heart health, and carve pathways to their futures with world-class mentors. Members of the Kappa Eta chapter of Alpha Phi at the University of Florida will have the opportunity to participate in internships on this project, as well as interacting with the investigators through campus events.

Pictured left to right: Dr. Ellen Keeley, MD | Dr. Carl Pepine, MD
Dr. Mohammad Al-Ani, MD | Dr. Julio Duarte, PharmD, PhD

Member Donor List

Thank you to our sisters who led with their hearts and loyally supported our vision for the future of Alpha Phi Foundation. Your gifts this last fiscal year (July 1, 2022–June 30, 2023) were transformational and are impacting Alpha Phis every day and will continue to for generations.

Symbols Key

The following giving levels recognize donors for their generosity from July 1, 2022 through June 30, 2023:

- ✿ Clara Bradley Burdette Society
- ✿ Martha Foote Crow Society
- ★ Frances E. Willard Society
- ✿ Lily of the Valley Society
- ♥ Legacy Society
- Silent Chapter

For questions about your annual or lifetime giving, please email giving@alphaphifoundation.org.

\$400K+

Theta (Michigan)
Beverly Lasher ✿○

\$100K–\$399,999K

Delta Alpha (East Carolina)
Diane Spry Straker ✿✿★✿♥

\$50–\$99,999K

Omicron (Missouri)
Lana Guernsey ★

Beta Beta (Michigan State)
Karen Abel Kolschowsky
✿★✿♥

Beta Pi (USC)
Jenny Concepción Hansen ★♥

Epsilon Eta (Old Dominion)
Victoria A. Cordner ★♥

\$10K–\$49,999K

Beta (Northwestern)
Jean Sheridan ★✿♥

Gamma (DePauw)
MJ Crousore ★

Omicron (Missouri)
Suzanne Holroyd
Amy Jordan ★✿♥
Valerie Lawlor ✿✿★✿♥
Janet Papageorge ★♥
Judith Runk ★✿♥
Robin Shapiro

Sigma (Washington)
Susan Bevan ✿✿★✿♥
Ruth-Ellen Elliot ✿✿★♥

Beta Beta (Michigan State)
Susan Brink Sherratt ✿★✿♥

Beta Delta (UCLA)
Gayle Goodman ✿✿★✿♥

Beta Psi (San Jose State)
Jane Claussen Finger ✿★✿♥
Ebe Frasse ★♥

Gamma Beta (UC Santa Barbara)
Karen Halualani ✿★✿♥○

Gamma Pi (Arizona State)
Diane Neis Thomas ★♥

Gamma Tau (Willamette)
Michele J. Patterson ★♥

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

Epsilon Beta (Butler)
Janett Burns Lowes ★✿♥

Eta Mu (Marquette)
Katherine Raitt ★

Kappa Alpha (UNC Chapel Hill)
Morgan Larson ★

\$5K–\$9,999K

Kappa (Stanford)
Gretchen Wilson Alarcon ✿★

Omicron (Missouri)
Sally Bayless
Cherie Bock
Elizabeth Greer ✿★♥
Shannon O'Hanlon ★
Blair Ward

Beta Pi (USC)
Barbara Chappell Tingley
✿★✿♥

Gamma Zeta (Puget Sound)
Jody Adair

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

Zeta Iota (Virginia)
Morgan McKinley

Eta Beta (CSU San Bernardino)
Christen Shelton Flamm ♥

\$1,872–\$4,999K

Alpha (Syracuse)
Doris Dunbrack Tilly ✿♥

Beta (Northwestern)
Janet Klein Hollingshead
✿♥

Ann Hutchinson ♥
Sofia Kennedy

Delta (Cornell)
Amy Pfannenstiel Bunszel ★♥
Lisa Gangarosa ♥

Theta (Michigan)
Martha Purdy Stein ✿♥

Omicron (Missouri)
Kathleen Baldwin ♥

Jane Brandt
Elizabeth Buchhold
Melissa Clark
Sandra Roe Edds
Janolyn Foresee
Pamela Gehbaur
Christen Heinsohn
Nancy Holman ✿○
Judith Sands Knight
Barbara Riepl ♥
Janice Rifkin ♥
Cathy Romine
Ashley Sanders ♥
Sherri Sanders ♥
Elizabeth Schwab ♥
Suzanne Skelly ♥
Megan Strickland
Lisa Uphoff
Nancy Whiteside ♥
Nicole Wilson ♥

Sigma (Washington)
Patty Bergen Corbin

Tau (Oregon)
Lisa Dahl Dwyer

Omega (Texas)
Erin Ahearn
Suzanne Carlisle Crowley
Jennifer Larson Ryback

Beta Gamma (Colorado)
Laura Keene Demmer ♥

Beta Delta (UCLA)
Janelle Del Carlo ✿♥

Beta Omicron (Bowling Green)
Carol Koch Taller ★✿♥

Beta Pi (USC)
Patricia DeCarré Atkinson
★✿♥

Beta Rho (Washington State)
Carolyn Illman
Margo Anderson Newman ♥

Beta Omega (Kent State)
Nicole Manross Bluso ★♥
Jodi Sittig ♥

Gamma Delta (Kansas)
Jan Fink Call ♥

Gamma Pi (Arizona State)
Laura Randol Gallardo

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

Gamma Tau (Willamette)
Terri Ostlund Brooks ✿★✿♥

Delta Alpha (East Carolina)
Penni Wood Joseph ✿♥

Delta Beta (Texas A&M Commerce)
Carolyn Venable Kahler ♥
Brenda Woodruff Mills
Jandy J. Thompson ♥

Delta Gamma (Northern Colorado)
Lita Putnam Schaffer ✿♥

Delta Delta (Oklahoma City)
Angela Fillmore Bachman ♥

Delta Epsilon (Iowa)
Kristen Ginger Kubichan

Delta Theta (Western Michigan)
Tracy Ticknor Virta ♥

Delta Nu (Maine)
Mary Gatchell-Fenderson
Gauvin ♥

Delta Rho (Ball State)
Madelyn Ponsier

Delta Tau (LSU)
Joan Marquette McCabe ♥

Epsilon Alpha (Ashland)
Megan McCarthy Collins

Epsilon Theta (Northern Iowa)
Coree Smith ✿★♥

Epsilon Nu (Delaware)
Susan McNeice ✿★✿♥

Epsilon Chi (Cal Poly)
Katie Moe

Epsilon Psi (Lehigh)
Mary Beth Cooleen Tully ✿★♥

Epsilon Omega (Texas A&M)
Karen Bloch Bavender

Zeta Alpha (Eastern Illinois)
Judy Glatz Ethell ★✿♥

Zeta Beta (Loyola Marymount)
Isabella Vitullo

Zeta Gamma (Santa Clara)
Catherine Lico

Zeta Iota (Virginia)
Jennifer Allen Wassum ♥

Eta Delta (CSU East Bay)
Jennifer Steager Canton ♥
Amy Nobriga

Eta Iota (Pennsylvania)
Isabel Engel

Theta Kappa (Rochester)
Janis Coughlin-Piester ★♥

Theta Tau (Rensselaer)
Elizabeth Martin

Iota Rho (Clemson)
Emma Gilmore

Iota Omega (Ole Miss)
Mikayla Gayle

Kappa Delta (Stevens)
Catherine Cheng

\$500-\$1,871

Alpha Lambda (Alumnae Initiative)
Norma Peelman

Alpha (Syracuse)
Anne Stoutenburg Farrington
Sylvie Fitzgerald

Beta (Northwestern)
Kathleen Case Finzel
Nancy Klein Kekst
Barbara Talbott
Sue Tinnish
Patricia Wrona

Delta (Cornell)
Jane D. Tanner

Epsilon (Minnesota)
Megan Bouchè
Tegan Jones
Helga Bjornson Visscher

Theta (Michigan)
Sharon Cooper Bockoff
Colleen Sirhal
Susan Zabriskie

Iota (Wisconsin)
Ann Fellman

Lambda (UC Berkeley)
Merle Chambers
Patricia MacLeod Ellsworth

Nu (Nebraska)
Pamela Geu Lay
June Stefanisin Schorr
Ranae Brester Upton
Marcia Ireland Wenk

Xi (Toronto)
Ashley Haugh

Omicron (Missouri)
Kathleen Anderson
Peggy Aoki
Ruth Aschmann
Katie Azeltine
Laura Barron
Felicia Bondi
Emily Brune Butchko
Eve Cann
Kellye Crockett
Nancy DeLisle
Carol Derington
Karen Donelson
Allison Dudash
Leslie Dykstra
Shannon Gammon
Anika Gatrell
Alisa Gordon
Tammy Grzeskowiak
Andrea Gulick
Jane Harrison
Melanie Hedrick
Doranne Hipp
Diana Houllé
Jessica Hughes
Patricia Kurre
Gayle Lashley
Erin Leahey
Susan Chaffin Matthews
Jennifer McNay
Karen King Mitchell
Helen Harrold Moody

Melodie Powell
Sharon Repper
Erin Riske
Patricia Freeman Rolls
Kathleen Seck
Connie Seghi
Cherie Short
Elizabeth Smallfelt
Cheryl Summers
Cary Cassin Taylor
Elaine Turski
Nicole Walker
Jessica Welander
Melissa Wittenborn

Rho (Ohio State)
Faith Marsco
Kristin Inwood Tibbits

Sigma (Washington)
Susan Byers
Claire Daddino
Stephanie Johnson Fowler
Michele Mueller Schuh

Tau (Oregon)
Michaela Horvath

Phi (Oklahoma)
Ariana Reyna Fanning

Chi (Montana)
Jane Roland Crouch

Omega (Texas)
Claire Horton Broering
Robin Martin
Diane Johanson Jones

Beta Alpha (Illinois)
Johannah Martin

Beta Beta (Michigan State)
Lillian Aretakis
Lorie Fiesselmann Dietz
Suzanne Stimson Leech
Betsy Barkwell Mathiesen

Joy Sayed Murray
Kathryn Maentz Prior
Taleen Vartanian-Gibbs
Joy Knudson Walker

Beta Gamma (Colorado)
Cynthia Wagner Bruns
Erica Boutacoff

Beta Delta (UCLA)
Margie Markson Johnson
Virginia Lee
Christiane Sentianin

Beta Epsilon (Arizona)
Barbara Scarborough Black
Lisa Cabaniss Olson
Renee Smith Zimmerman
Zainer

Beta Zeta (Idaho)
Linda Mitchell Nye
Rita Bahm Sholton

Beta Theta (British Columbia)
Molly Moriarty Russell
Elizabeth Speed

Beta Kappa (Denison)
Colleen Coughlin

Beta Lambda (Rollins)
Sally Gray Jackson
Meredith Ross

Beta Mu (Alabama)
Caroline Ball

Beta Nu (Duke)
Sylvia Arey
Martha Watkins Mast

Beta Omicron (Bowling Green)
Susan Weiskittle Barrick
Carlene Feltner Cline
Joan Norris Graham
Elise Stevens Miller
Jan Brinker Schaeffer
Linda Schnetzer
Jacquelyn Wiley Wells

Beta Pi (USC)
Jennifer Beeby Diltz
Katherine Santoro

Beta Rho (Washington State)
Rebecca Andrew Zanatta

Beta Upsilon (Oregon State)
Jane Roberts

Beta Phi (Whitman)
Esther Hook Milnes

Beta Chi (Bucknell)
Nancy Owen Craig

Beta Psi (San Jose State)
Fortunata Hermoso
Tricia Lee McNabb
Lanzino
Lisa Cordoni Matherly
Victoria Tompkins Sofro

Beta Omega (Kent State)
Sally Bingham
Griffith Hill
Peg Dechant Thornburg

Gamma Alpha (San Diego State)
Stacy Barberie Clemens
Donna Miller
Anne Tierney Sutcliff

Gamma Beta (UC Santa Barbara)
Juanita Gebb Acha
Elizabeth Keats Hensgen
Virginia Brooks Selwood

Gamma Gamma (Drury)
Sue Rainer
Sherry Tobaben Wilcher

Gamma Zeta (Puget Sound)
Elizabeth Cowan Brown
Marylynn Wilcox Eipper
Gina Covey Jay
Jessica Solano

Gamma Eta (North Texas)
Melissa Watson Norris

Gamma Iota (Texas Tech)
Shelia George Bright
Kimberly Spadoni Criscuolo

Ann Moore Croyle
Deana Koonsman Gage

Anita Sloan Kittridge
Teresa Dickson Vardeman

Gamma Kappa (CSU Long Beach)
Shannon Neibling Ryan

Gamma Nu (Miami University)
Sara Graf

Gamma Xi (Wichita State)
Shirley Clegg Dieker

Gamma Omicron (Drake)
Corry Mack Doty

Gamma Pi (Arizona State)
Jenny Holsman Tetreault

Gamma Rho (Penn State)
Sheryl Barden

Gamma Phi (Florida State)
Laurie Francise

Delta Alpha (East Carolina)
Vivian Dean Humphrey
Sally Freeman Long
Brenda Sanders Mullins
Marilyn Stewart Sanders

Delta Beta (Texas A&M Commerce)
Amy Blake Dennis
Sharon Fuhrmann
Claudia Nichols
Kathleen Eggert Rutherford

Delta Gamma (Northern Colorado)
Jill Herdman Trotter
Barbara Trythall
Crista Cate Vasina
Kelsi Vinyard

Delta Delta (Oklahoma City)
Jacque Leveridge Fiegel
Jeri Foreman Richardson

Delta Epsilon (Iowa)
Laura Heath-Arme
Carole Schwake Hodgson

Delta Zeta (Maryland)
Lucille Toniolo

Delta Eta (Adrian)
Jennifer Schaeffer Crawford
Andrea Robison Hamilton

Delta Nu (Maine)
Samantha Lott Hale

Delta Rho (Ball State)

Nancy Kincannon 🌸❤️
 Suzette Brown Miller 🌸🌟🌟🌟❤️

Delta Tau (LSU)

Nancy Theisen Bennett 🌸❤️
 Evelyn Brian ❤️
 Sammye Crawford 🌸🌟❤️
 Abby Lyle

Delta Chi (William Woods)

Susan Murdock Gowin 🌸❤️
 Sara Mayer 🌟❤️
 Nancy Thomas ❤️

Epsilon Beta (Butler)

Karen Broering Kettler 🌸❤️

Epsilon Gamma (Sacramento State)

Michelle Worden Neils
 Louanne Steiger Nourse
 🌟🌟❤️
 Mary Claussen Williams

Epsilon Zeta (Central Michigan)

Catherine Maples Waynick
 🌟❤️

Epsilon Theta (Northern Iowa)

Barbara Illian 🌟🌟❤️
 Allison Rickels ❤️
 Beth Sheets ❤️

Epsilon Iota (Duquesne)

Nicole Augustine

Epsilon Kappa (West Chester)

Julie Justis Smith

Epsilon Nu (Delaware)

Susan Sherman 🌟❤️

Epsilon Phi (NC State)

Carla Shook Bailey

Zeta Alpha (Eastern Michigan)

Barbara Schmeink Peek ❤️

Zeta Gamma (Santa Clara)

Madison Ambelang
 Kate Dobak
 Grace Emmons
 Jennifer Johnston
 Tiffany Marandas
 Tricia Hahn Mason
 Lisa Normandin

Zeta Delta (Iowa State)

Jonlee Andrews ❤️
 Marylee Rehm

Zeta Theta (Tufts)

Cathleen Marine 🌟

Zeta Iota (Virginia)

Renee Verspoor ❤️

Zeta Lambda (Southern New Hampshire)

Barbara Painter Buzzelli 🌟❤️

Zeta Nu (Texas Christian)

Trish Berg Duncan
 Diana Skerl

Zeta Omicron (Johns Hopkins)

Catherine Albright
 Sally Anne Schmidt ❤️

Zeta Pi (Case Western Reserve)

Eileen McGowan

Zeta Sigma (Franklin & Marshall)

Jennifer Bergman ❤️

Zeta Phi (MIT)

Joanne Spetz ❤️

Zeta Psi (Dayton)

Eileen Reilly Phelps

Eta Beta (CSU San Bernardino)

Heidi Cupp Hernandez ❤️
 Taylor Pullon

Eta Delta (CSU East Bay)

Kathleen Boyle Halfon 🌟❤️
 Heidi Splitorf Huber

Eta Epsilon (Villanova)

Giovanna Acquilano

Eta Kappa (UC Irvine)

Mona Basset
 Christina Calma
 Nicole Ford ❤️
 Amanda Holden ❤️

Eta Lambda (George Mason)

Jackee M. Schools 🌟🌟❤️

Eta Omicron (Virginia Tech)

Carrie Frye
 Sara Dawson Gregory ❤️
 Lauren Iarussi
 Caitlin Massie King 🌟❤️

Theta Alpha (Linfield)

Diane Bandonis

Theta Gamma (Truman State)

Lora Tuley Brys 🌟❤️

Theta Delta (Creighton)

Sarah Benoist

Theta Zeta (Florida)

Ashley Moore ❤️
 Jennifer Koschalk Stevens ❤️

Theta Iota (James Madison)

Amanda Saffelle

Theta Kappa (Rochester)

Christine Creter

Theta Nu (Appalachian State)

Lyndsay Rossman Hill
 Melissa Deere Kletzker ❤️

Theta Xi (Shippensburg)

Misty Wilson ❤️

Theta Tau (Rensselaer)

Samantha Fluty

Theta Upsilon (CSU Chico)

Ashley Deal Caselli

Theta Phi (Christopher Newport)

Ryan Horton
 Stephanie Spence

Iota Alpha (Pepperdine)

Angela Kappus Dimuzio ❤️

Iota Gamma (University of the Pacific)

Gabriela Franklin-Hernandez

Iota Zeta (Colorado School of Mines)

Carrie Eberhard

Iota Mu (Georgia Tech)

Jillian Spayde

Iota Rho (Clemson)

Caroline Lee
 Anna Preter
 Natasha Van Grouw

Kappa Alpha (UNC Chapel Hill)

Erica Silvestri

Kappa Beta (UC San Diego)

Samantha Russell
 Madison Swieczkowski

\$150-\$499**Alpha Lambda (Alumnae Initiate)**

Carolyn Alley
 Anne Catera
 Zunilda Cossio
 Betty Jo Fuller 🌟❤️
 Karen Allen Kerper

Alpha (Syracuse)

Ellie Fay

Beta (Northwestern)

Lynda Baldwin
 Victoria Broadie 🌟❤️
 Kathryn Jones Cavanagh ❤️
 Barbara Nitchie Fuldner 🌟❤️
 Susan Vargo Howe ❤️
 Judith Jobbitt 🌟❤️
 Mary Claire O'Donnell
 Gail Gabrielli Ritchie ❤️
 Michelle Rolfes Smith ❤️
 Elizabeth Weber

Gamma (DePauw)

Sarah Robinson Coffin 🌟❤️
 Cynthia Ferrini
 Tia M. Phillips

Delta (Cornell)

Susan Brenner 🌟🌟❤️
 Eileen Rosen Miller
 Kathleen Miller 🌟❤️
 Susanne Solomon ❤️
 Jeanne Hartley Talbourdet
 🌟❤️

Epsilon (Minnesota)

Caroline Christian Dunn 🌟❤️
 Sadie Folsom
 Morgan Patterson
 Talia Zadeh

Eta (Boston)

Mariana Agathoklis Schlock

Theta (Michigan)

Jennifer Siegel
 Carol Bain Wilson

Iota (Wisconsin)

Liz Billies
 Madison Mansukhani
 Sarah Stadler
 Lee Otjen Steenken ❤️

Kappa (Stanford)

Anne Bruner Nash 🌟❤️

Lambda (UC Berkeley)

Paula McGrath ❤️
 Taylor Hanson Rhoads
 Elizabeth Salmon Sippl ❤️

Nu (Nebraska)

Carole Yerk Briggs 🌟❤️
 Danielle Brester Buda
 Julie James Forster
 Elizabeth Pallesen
 Katherine Pallesen

Xi (Toronto)

Elizabeth Bean Crookston ❤️

Omicron (Missouri)

Nora K. Baker
 Jacque D. Ballent
 Kelly A. Brenner
 Kimberly Clifton
 Lynne L. Crnkovich ❤️
 Michelle A. Crowe
 Kealy S. Drago
 Rachel L. Greene
 Kimberly Hause ❤️
 Carla Hunter ❤️
 Joyce G. Lane
 Lauren Mangnall
 Mary Rittgers
 Joan M. Smith

Kimberly Larsen Watson ❤️
 Katie Hendley Wood
 Nicole L. Schenkelberg
 Mary E. Schultz
 Sandi E. Straetker
 Angie Trae-Greenberg

Rho (Ohio State)

Karen Riordan Eramo
 Jean Creamer Hodges 🌟❤️
 Michelle Howell Mundy ❤️

Sigma (Washington)

Carol Batchelder 🌟🌟❤️
 Dana Boyd Cocales
 Holly Huard
 Christina Lindgren Lounsberry
 Kirsten Crimmins Randall
 Elizabeth Soriano
 Kathy Umlauf

Tau (Oregon)

Karen Howard Sullivan ❤️

Phi (Oklahoma)

Billie Coskey Battiato 🌟❤️
 Faith Ferrell
 Diana Busch Hartley
 Kathleen Hayden ❤️
 Morgan McCoy
 Angel Labonte Stacy
 Hope Tucker

Chi (Montana)

Susan Fisher Coe
 Shana Goss Smith 🌟🌟❤️
 Wendy Otto Winsor

Psi (South Dakota)

Linda Grams Anderson
 Sarah Adam Axtman
 Peg McGuire Baker ❤️
 Emily Porter Joern ❤️
 Rebecca Ives Kaiser 🌟❤️
 Starette Leutenegger Nash
 Ellie Richards
 Joann Smith ❤️

Omega (Texas)

Marian Brancaccio
Denise Gieryn Cotter ♡
Allison Nester Drury
Margie Harris Frank ♡
Alice Hatfield
Laura Flores Macom
Bilinda Cox Matusek ♡
Susan McCoin ♡
Jennifer Fielder Meiners ♡
Patricia Connally Robbins ♡
Renee Nichols Tucei

Beta Alpha (Illinois)

Sue Bergstrom ♡
Julie Koren Hickey ♡
Ellen Azzarello Kelly ♡
Ronni Beutler Mathein ♡

Beta Beta (Michigan State)

Conni Crittenden ♡
Deborah Degerness
Virginia Sayed Dery ♡
Susan Mull Ducker
Meredith Fite
Myrna McClelland Holland ♡
Susan Merten ♡
Sabrina Timmerman
Patricia Nymberg Windham ♡

Beta Gamma (Colorado)

Mary Carolyn Gamache ♡

Beta Delta (UCLA)

Linda Bunn Delapenha ♡
Debra Weitzman Gierut
Elizabeth Gray ♡

Beta Epsilon (Arizona)

Gretchen Bender
Mollie Carroll Grady ♡
Renee Hamstra-Pew
Dianne Morales
Terry Seligman ♡
Nan Mason Shipp ♡

Beta Iota (West Virginia)

Renee Flannery
Elizabeth Fuller
Judith Fisher Mountjoy ♡
Wanda Rogers

Beta Kappa (Denison)

Myra Glasser Barnes ♡
Geraldine Hansen ♡

Beta Lambda (Rollins)

Susan Curran ♡

Beta Mu (Alabama)

Keira Fredlund
Amanda Phillips McVicker

Beta Nu (Duke)

Jan Packard Fisher ♡
Mary Pettitt ♡

Beta Omicron (Bowling Green)

Elizabeth Danko ♡
Heidi Wilhelm Garlow ♡
Sylvia Vargo Goeke ♡
Kimberlie Goldsberry ♡
Kayleigh Dodds Pietraszak
Carolyn Hohn Sunderman ♡
Kelly Benedetti Walsh ♡
Judith Segerer Watson ♡

Beta Pi (USC)

Audrey Biggerstaff Bergeson
Yvonne Bogdanovich ♡
Rita Donatic Evans ♡
Cindy Armor Fontan
Margaret Calder Griest ♡
Charlene Ramey Hutchins
Carol Rust Paulick ♡
Joy Sabol
Laura Shartle ♡
Cheryl Ware ♡
Lindsay Wiggins ♡

Beta Rho (Washington State)

Barbara Taylor Catania ♡
Diane Lipinski Colley ♡
Virginia Caspersen Lindsey ♡

Beta Sigma (Utah)

Nina Soodan Sampson

Beta Upsilon (Oregon State)

Katie Glunt Gates
Patty Winkelmann

Beta Chi (Bucknell)

Elizabeth Wright
Cunningham ♡
Jacqueline Stubba

Beta Psi (San Jose State)

Marian Messick Lee ♡
Joanne Fischer Moore ♡
Jennifer Nicoletti
Lindsay Martin Poss ♡
Dawn Marie Yates ♡

Beta Omega (Kent State)

Jennifer Brothers
Lisa Pawlak Corrigan
Nora Davis Kieser ♡
Alyssa Mittereder
Judy Shayer Wagner

Gamma Alpha (San Diego State)

Nancy Demers Nimmo ♡

Gamma Beta (UC Santa Barbara)

Penni Frisch Dalton ♡
Kathy Pierce Harrison
Emily Huang
Ann Meckelborg
Kaitlyn Ridenour

Gamma Gamma (Drury)

Mary Beth Peterson Powell ♡
Pamela Marshall Sinco ♡

Gamma Delta (Kansas)

Jane Ausherman Horttor ♡
Carol Burchfield Howerton
Helen Jorgenson Sutherland ♡

Gamma Epsilon (Lake Forest)

Alexia Desouza
Jo-Anne Penttinen ♡

Gamma Zeta (Puget Sound)

Kathy Schiller Judkins ♡
Christine Simon
Julie Foss Stuhr ♡
Blythe Bradley Young

Gamma Eta (North Texas)

Shannon Armstrong
Betty Sue Boyd Francisco ♡
Catherine Kapp Miller ♡
Daione Sanders
Sally Jacoby Veazey ♡

Gamma Iota (Texas Tech)

Brantley Conner
Kathryn Woody Driskill ♡
Beverly Burleson Hendon
Liane Jones Locke ♡
Lisa Lee
Andrea Paoletti
Alexa Raino-Nilsson
Judith Belt Robinson
Judith Salinas
Amy Wooten Scott ♡
Darcel Atwill Weller ♡

Gamma Nu (Miami University)

Sharon McDade ♡
Kari Kittrell Poole

Gamma Xi (Wichita State)

Sandy Bennett ♡

Gamma Omicron (Drake)

Grayce Conley

Gamma Pi (Arizona State)

Lisa Arian
Jennifer Miller

Gamma Rho (Penn State)

Adrienne Dunn
Francesca Molen
Elizabeth Anstine Reynolds ♡
Deanna Schohl

Gamma Sigma (Wisconsin Stout)

Karen McChesney Howe ♡
Anneliese Wilhelmi Palchizaca ♡
Anne Thiel Reuther ♡

Gamma Phi (Florida State)

Tinley Bailey
Mary McCampbell Bell ♡
Maria Fazio
Jenna Hillman
Olivia Svendsen

Gamma Omega (Midwestern State)

Maria Simonetti

Delta Alpha (East Carolina)

Kristina Clark
Jacqueline Seaver Cominotti ♡
Carolyn Gore ♡
Linda Gardner Massie ♡
Melanie Ollice
Bonnie Braswell Powers ♡
Brenda Reges Shaw ♡
Cyndi Calloway Treadway ♡
Martha Wight ♡

Delta Beta (Texas A&M Commerce)

Karen Abernathy
Susan Jeffords Dorsey ♡
Tina Logan ♡
Rose-Mary Magrill ♡

Delta Gamma (Northern Colorado)

Cheryl Carr Futera ♡
Judy Kay Schmidt Mead ♡
Margaux Valdez
Kathy Roerich Wheeler ♡

Delta Delta (Oklahoma)

Lisa Blackburn ♡
Nikolette Kato
Bonnie Arthur Myshrall ♡

Delta Epsilon (Iowa)

Becky Cornwell Brinson ♡
Ruth Gallagher Nelson ♡

Delta Zeta (Maryland)

Sofia Bosio
Jenn Haworth
Giulia Marinuzzi
Carol Methven ♡
Jessica Pizzi
Shayne Slingerland

Delta Eta (Adrian)

Haley Entma

Delta Kappa (Wisconsin La Crosse)

Libby Thorson
Gretchen Nicholson Wing ♡

Delta Mu (Purdue)

Caroline Gustafson Ault
Susan Wurster Hansen ♡
Deborah Thornburgh ♡
Jacquie Alexander Worley ♡

Delta Nu (Maine)

Katie Foster
Callie Samson
Carrie Bonzey Weaver

Delta Rho (Ball State)

Keri Miller Van Acker ♡
Linda Voss ♡
Pamela Rogers West ♡

Delta Sigma (Wisconsin Stevens Point)

Noreen Scully Krueger ♡
Anita Knaack Kutella

Delta Tau (LSU)

Elaine Katkocin Balaity ♡
Carla Hill ♡
Mallory Ott

Delta Upsilon (Baldwin Wallace)

Stephanie Panteck

Delta Phi (Indiana U. of PA)

June Collins Herron ♡

Delta Chi (William Woods)

Barbara Downes ♡
Debi Barenkamp Roberson

Epsilon Alpha (Ashland)

Maribeth Burns ♥
 Tammy Luttrell
 Ann Hathaway Schar ♥

Epsilon Beta (Butler)

Angela Bong

Epsilon Gamma (Sacramento State)

Nancy Morris Bosworth
 🌸♥♥

Kathleen Lummen
 Alison Turner

Epsilon Delta (Northern Iowa)

Kay Power ♥♥
 Marcy Rubic
 Katherine Tidey

Epsilon Epsilon (Longwood)

Jane Acker Neubauer ♥
 Marjorie Snead Pugh ♥♥

Epsilon Eta (Old Dominion)

Heather Powell Marshall
 Mary Pollard

Epsilon Iota (Duquesne)

Danielle Batz
 Dene Coyle ♥
 Joan Demetriades ♥
 Carrie Basta Stoltzfus ♥

Epsilon Lambda (Texas Arlington)

Collette Starkey Minter ♥

Epsilon Nu (Delaware)

Arlene Dresch Hogan ♥♥
 Ann Forbes Huffman
 Anne-Marie Sotire ♥

Epsilon Xi (Southern Illinois)

Cynthia Rabe

Epsilon Rho (UC Davis)

Lisa Causarano ♥
 Peyton Delaney
 Claudia Franklin ♥♥
 Andrea Griswold
 Stephanie Hooker Murphy ♥
 Kristen Thompson

Epsilon Psi (Lehigh)

Neave Murray
 Julia Schiefer ♥♥
 Tsipporah Thompson

Epsilon Omega (Texas A&M)

Cathy Handy Davis ♥♥
 Gina Garner Winter ♥
 Trudi Zaplac

Zeta Alpha (Eastern Illinois)

Sara Burnett Curran ♥

Zeta Beta (Loyola Marymount)

Laura Davidson

Zeta Gamma (Santa Clara)

Sacha Durham Basho
 Allison Hoff
 Micaela Hoff

Zeta Delta (Iowa State)

Kelly Burrell Multach
 Elle Weber

Zeta Mu (Colorado State)

Carol Butler Freeman ♥

Zeta Nu (Texas Christian)

Rebecca Noble Jones ♥

Zeta Omicron (Johns Hopkins)

Aliza Fishbein Silver

Zeta Rho (Bentley)

Michaela Albert
 Jenna Caldwell ♥
 Roseleen Dello Russo ♥

Zeta Upsilon (Washington University)

Amelia Cooper
 Tracey Kaplan

Zeta Psi (Dayton)

Josephine Cabeza

Eta Delta (CSU East Bay)

Christina Barfuss ♥
 Megan Faria Boals 🌸
 Jazy Cheung
 Michelle Crow
 Joanne Finamore Godfrey ♥
 Amanda Jane Lopez
 Simona Nallon
 Colleen Nelson
 Sandra Santos

Eta Eta (Seton Hall)

Jillian Lazzara
 Dianne Maki-Sethi

Eta Theta (San Francisco State)

Mabelle Artz

Eta Iota (Pennsylvania)

Nicoletta Fynn-Thompson
 Parker Jones
 Olivia Lee

Eta Kappa (UC Irvine)

Jennifer Miranda Clamme ♥
 Katherine Dohn
 Lindsey Goldstein Green

Eta Lambda (George Mason)

Virginia Davis
 Erin Berry Sams ♥
 Katherine Sopp
 Michaela Svaranowic

Eta Mu (Marquette)

Amy Bresch
 Kristin Cafferty

Eta Xi (UNC Wilmington)

Jennifer Mertus

Theta Delta (Creighton)

Joslinn Mill

Theta Zeta (Florida Tech)

Jennifer Gladski ♥

Theta Iota (James Madison)

Emily Bunch Branch ♥

Theta Kappa (Rochester)

Ashley Charbonneau
 Kelsey Griswold
 Jennasea Licata
 Grace Czechowski Llojaj
 Elizabeth Cogliano Young
 Abigail Zabrodsky

Theta Lambda (Central Missouri)

Dawn Kreisel Bauer
 Kellie Bethel Kanoy
 Maci Twenter

Theta Mu (Hofstra)

Kristi Hanley Bowers

Theta Nu (Appalachian State)

Bayly Granger
 Sharyn Taylor
 Ashley Breedlove Welch ♥

Theta Xi (Shippensburg)

Samantha Conter Hoerner

Theta Sigma (Southern Utah)

Haley Bowen Hastings
 Mechelle Mellor ♥
 Rachele Gunderson Smith ♥
 Catherine Valeo

Theta Tau (Rensselaer)

Torrie DeGennaro
 Kayla MacDonald
 Samantha Bliss Mullin
 Tiffany Pinard Westendorf ♥

Theta Psi (SUNY Plattsburgh)

Stacey Saunders
 Emily Sterantino

Iota Alpha (Pepperdine)

Kathy Yi ♥

Iota Beta (St. Mary's)

Ellyse Canales

Iota Gamma (University of the Pacific)

Laura Lisa Ochoa
 Jaime Pacheco ♥

Iota Delta (Rhode Island)

Maria Destefani ♥

Iota Zeta (Colorado School of Mines)

Abigail Krostue
 Erin Anthony Pope ♥

Iota Iota (George Washington)

Erin Barmby Seeberger

Iota Lambda (Connecticut)

Chloe Kalahar

Iota Mu (Georgia Tech)

Melissa Braunstein
 Lily Kachmar

Iota Xi (Denver)

Kylie Gerst

Iota Omicron (WPI)

Katherine Schweikert

Iota Rho (Clemson)

Kaylee Dolhun

Iota Upsilon (Ottawa)

Lauren Herter

Kappa Delta (Steven's)

Meagan Irish

Kappa Epsilon (Georgia)

Samantha Owen
 Maddie Purl

Kappa Theta (Baylor)

Catherine Price

Clara Bradley Burdette Society

To our Clara Bradley Burdette Society members, thank you for including Alpha Phi Foundation as a part of your legacy.

Named in honor of philanthropist and Founder, Clara Bradley Burdette, this Society was established to recognize members who desire to leave a legacy for our sisterhood by naming Alpha Phi Foundation in their estate plans. It is never too early to think about planning your future gift to the Foundation.

Alpha (Syracuse)

Caroline Angotti Brust
Ellen Miller
Maria Argiro Miller
Doris Dunbrack Tilly

Beta (Northwestern)

Janet Klein Hollingshead
Jan Johnson
Judy Waldo

Gamma (DePauw)

Deborah Smith Carter
Julie Goodrich
Sally McCall Grant
Deborah Hill Wyght

Delta (Cornell)

Susan Brenner
Susan Schaefer Kliman
Kathleen Miller
Jeanne Hartley
Talbourdet

Epsilon (Minnesota)

Judy Knudsen Brown
Sue Campbell
Gayle Tainter

Theta (Michigan)

Lisa Arnsdorf
Audrey Johnson Dole
Suzy Heinlen Green
Stefanie Kelley
Jaqueline Jones Newhof
Colleen Sirhal
Martha Purdy Stein

Iota (Wisconsin)

Marilyn Allen Killough
Laurie McGinnis

Kappa (Stanford)

Gretchen Wilson Alarcon

Lambda (UC Berkeley)

Kathleen Schimandle
Wright

Nu (Nebraska)

Lynn Dedrick

Omicron (Missouri)

Elizabeth Greer
Karen Hoover
Valerie Lawlor
Erin Leahey
Helen Harrold Moody
Elizabeth Smallfelt

Pi (North Dakota)

Kathy Lynch Ashe
Elizabeth Bray Cardarelle

Rho (Ohio State)

Kathy Hoopes
Denise Mika-Biga

Sigma (Washington)

Carol Batchelder
Susan Bevan
Ruth-Ellen Elliot

Tau (Oregon)

Suann Swenson

Chi (Montana)

Shana Goss Smith Sandee
Revell Spears Barbara
Wanvig

Psi (South Dakota)

Vivian Fischer Pitlo

Omega (Texas)

Claire Costin
Susan Daniel Keeble
Pat Connally Robbins
Candi Mitchell Robinson

Beta Alpha (Illinois)

Tygett Galloway

Beta Beta (Michigan State)

Ann Bigby McFarren
Susan Brink Sherratt

Beta Gamma (Colorado)

Teresa Gillian Gray Nancy
Williams Pierce Nancy
Sechrist Russell Diane
Zaepfel

Beta Delta (UCLA)

Janelle Del Carlo
Gayle Goodman
Susan Morris Haber
Margie Markson Johnson
Wendy Deems Sugg Alin
Hernandez Wall

Beta Epsilon (Arizona)

Kathering Haug
Elma Mae Henderson
Diane Fairchild Wilson

Beta Zeta (Idaho)

Elizabeth Tortorici
Beuchotte

Beta Kappa (Denison)

Colleen Coughlin
Ginny Burson Struble

Beta Nu (Duke)

Martha Watkins Mast
Anne Scarboro McIntyre

Beta Omicron (Bowling Green)

Susan Weiskittle Barrick
Elizabeth Danko
Linda Schnetzer

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

Beta Omega (Kent State)

Alexis Boettler Lux
Jennifer Steiner Verkamp

Gamma Alpha (San Diego State)

Susan Muller Cook

Gamma Beta (UC Santa Barbara)

Shelly Amsden
Marilyn Collins Denno
Jenny Holleman Gifford
Penne Thacher

Gamma Delta (Kansas)

April Bishop
Elisabeth Cooke Harrison

Gamma Zeta (Puget Sound)

Vicki Coles
Kathy Schiller Judkins

Gamma Iota (Texas Tech)

Melissa Bledsoe
Shelia George Bright
Kimberly Spadoni
Criscuolo
Deana Koonsman Gage
Kathleen Griffis
Lori Landry Holloway
Lois Ricketts Ingram
Emily Ellison Lamb
Anita Sloan Kittridge
Barbara Thomas

Gamma Kappa (CSU Long Beach)

Laura Jen Kin Berger
Valerie Colwell Cox
Dorothy Strand

Gamma Nu (Miami University)

Sara Graf
Rosalie Cesare Ippoliti
Elizabeth Laporte Stott
Ann Lorenz Timmons

Gamma Omicron (Drake)

Corry Mack Doty

Gamma Pi (Arizona State)

Jenny Holsman Tetreault

Gamma Rho (Penn State)

Kathleen Angstadt
Sheryl Barden
Kimberly Brown Brannon
Joanne Engel

Gamma Sigma (Wisconsin Stout)

Karen McChesney Howe

Gamma Tau (Willamette)

Phyllis Brinkerhoff
Terri Ostlund Brooks

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 Kahler

Delta Gamma (Northern Colorado)

Lita Putnum Schaffer
Jill Herdman Trotter
Crista Cate Vasina

Delta Delta (Oklahoma City)

Stephanie Mather

Delta Epsilon (Iowa)

Becky Brinson
Linda Groves
Laura Heath-Arme
Ruth Gallagher Nelson
Jan Henderson Huss
Prinz

Delta Zeta (Maryland)

Marie LaPorte Tuthill

Delta Eta (Adrian)

Jennifer Schaffer
Crawford

Delta Theta (Western Michigan)

Kathleen Feeney
Hiemstra
Jill Vanderveen

Delta Rho (Ball State)

Suzette Brown Miller

Delta Tau (LSU)

Sammye Crawford

Delta Chi (William Woods)

Zelda Decker Casanova
Donna Weekes Edwards
Jan Haralson Hankinson
Sara Mayer

Epsilon Beta (Butler)

Janeen Golomb Moore

Epsilon Gamma (Sacramento State)

Nancy Morris Bosworth
Marcia Puyper Garrison
Lesley Nash
Louanne Steiger Nourse

Epsilon Delta (Northern Illinois)

Jane Russell

Epsilon Eta (Old Dominion)

Jennifer Wassum
Hemingway

Epsilon Theta (Northern Iowa)

Barbara Illian
Coree Smith

Epsilon Nu (Delaware)

Susan McNeice

Epsilon Rho (UC Davis)

Pamela Courtright
Johansen

Epsilon Psi (Lehigh)

Mary Beth Cooleen Tully

Zeta Alpha (Eastern Illinois)

Judy Ethell

Zeta Gamma (Santa Clara)

Monica Jolly Duke

Zeta Omicron (Johns Hopkins)

Tara Riemer

Zeta Rho (Bentley)

Kim O'Brien

Eta Gamma (Akron)

Traci Christler

Eta Delta (CSU East Bay)

Megan Faria Boals
Kathleen Boyle Halfon

Eta Theta (San Francisco State)

Laura Bieker Murphy

Eta Lambda (George Mason)

Jackee M. Schools
Connie Scinto

Eta Omicron (Virginia Tech)

Caitlin Massie King

Eta Tau (SUNY Cortland)

Pamela Lerner

Eta Chi (Bishop's)

Kristen Cheng

Theta Gamma (Truman State)

Lora Tuley Brys

This is a comprehensive list of Clara Bradley Burdette Society members as of June 30, 2023.

To learn more about this opportunity or notify us of your planned gift intention, visit alphaphifoundation.planmylegacy.org or email us at plannedgiving@alphaphifoundation.org.

Alpha Phi Foundation

Thank You

to the members of the Alpha Phi Foundation Board of Directors and Staff for your leadership, vision, and guidance. Thank you to all Foundation Volunteers, Scholarship Readers, and Medical Readers.

Board

Rebecca Andrew Zanatta (*Beta Rho-Washington State*), Chair
Jenny Concepción Hansen (*Beta Pi-USC*), Vice Chair
Claire Costin (*Omega-Texas*), Treasurer
Coree Smith (*Epsilon Theta-Northern Iowa*), Secretary
Janelle Del Carlo (*Beta Delta-UCLA*), Director
Janis Coughlin-Piester (*Theta Kappa-Rochester*), Director
Susan McNeice (*Epsilon Nu-Delaware*), Director
Shana Goss Smith (*Chi-Montana*), Director
Barbara Chappell Tingly (*Beta Pi-USC*), Director
Kate Boyle Halfon (*Eta Delta-CSU East Bay*), Ex Officio & International President

Staff

Amy Peebles (*Beta-Northwestern*), Executive Director
Linda Schnetzer (*Beta Omicron-Bowling Green*), Senior Director of Development
Katherine Sopp (*Eta Lambda-George Mason*), Major Gifts Officer
Sharyn Taylor (*Theta Nu-Appalachian State University*), Major Gifts Officer
Mary Kegl, Controller
Meghan Bradley (*Zeta Alpha-Eastern Illinois*), Director of Operations & Events
Sydnee Miller (*Delta Epsilon-Iowa*), Events & Projects Specialist
Katie Gates (*Beta Upsilon-Oregon State*), Marketing & Communications Manager
Courtney Chaffin (*Iota Gamma-University of the Pacific*), Digital Marketing Specialist
Alex Goodman, (*Alpha Sigma Alpha Sorority*), Grants & Scholarships Manager
Angela DiMuzio (*Iota Alpha-Pepperdine*), Director of Development
Ashley Welch (*Theta Nu-Appalachian State University*), Development Manager
Sarah Rayman (*Epsilon Alpha-Ashland*), Development Data Manager
Abby Coogan (*Delta Eta-Adrian College*), Chapter Engagement Manager

Advisory Groups

- Awards Advisory Group
- Development Advisory Group
- Endowment Management Advisory Group
- Finance Advisory Group
- Heart to Heart Advisory Council
- Heritage Advisory Group
- Leadership Grant Advisory Group

74th Biennial Convention

Rancho Mirage, CA

1985 S Josephine St., Denver, CO 80210
info@alphaphifoundation.org
847.475.4532