The Tau Beta Sigma Colony of

The International Fraternity
Delta Sigma Pi

To:

The Board of Directory of Delta Sigma Pi

From:

The members of the Tau Beta Sigma Colony of Delta Pi

We, the members of the Tau Beta Sigma Colony of the International Fraternity of Delta Sigma Pi, hereby dedicate this Petition for Chapter Charter to our District Director, Claire English. Due to her support and encouragement we were able to continue as a colony and move forward in our colonization process. She constantly encouraged us to move forward and maintain a positive attitude. We are truly grateful to Claire for her time, freely given and the efforts she put forth to help us accomplish our goals.

The Members of Tau Beta Sigma Colony

Ann Marie Leali President

Tau Beta Sigma colony of $\Delta\Sigma\Pi$,
an International Business Fraternity

Carolyn Robinson Senior Vice President

> LaVerne Taylor Treasurer

Karen Johnson VP Professional Activities

Haneefah Abdul-Lateef Secretary

April 28, 1998

Board of Directors of the International Fraternity of Delta Sigma Pi

Dear Board of Directors:

We, the members of the Tau Beta Sigma Colony of Trinity College, do hereby petition for a Chapter Charter of the International Fraternity of Delta Sigma Pi. The Tau Beta Sigma Colony was established for the sole purpose of affiliation with Delta Sigma Pi, and has patterned itself after and seeks to continue to uphold the high ideals of the international Fraternity of Delta Sigma Pi. This is evidenced by or high standards of professionalism, interaction with the college and community, display of enthusiasm and commitment, and spirit of brotherhood.

We promise to uphold the rules, regulations, and standards of Delta Sigma Pi, its Bylaws and Constitution in the pursuance of a chapter Charter and further affiliation with the Fraternity.

Respectfully, the following signed members of the Tau Beta Sigma Colony:

$\Omega \setminus \Omega$	
enn Mem Leali.	Sherice Kerns
Ann Marie Leali	Sherrice Kerns
Carolyn Kobinson	Veronica Lee
Carolyn Robinson	Veronica Lee
Karen Johnson	Philecia McCain_
Karen Johnson	Philecia McCain
lat Thompson	Emiter Peace
Pat Thompson ^V	Ernestine Pierce
Hanseful abdul Later	JaShawn Khoddes
Haneefah, Abdul-Lateef	LaShawn Rhoades
L'alerne Taylor	Wellin Shelton
LaVerne Taylor	Willine Shelton
Danuf Broaks	EvelynStevact
Dana Brooks	Evelyn Stewart
Kahlyn Colec	Valour Weight
Kathryn Coler	Victoria Wright
Kene Edwards	HelenWoodland
Rene' Edwards	Helen Woodland
Ebony Hunter	
Ebony Hunter	

Marjorie Davis, Alumnae Regina Girouard, Alumnae	Linda Fauntleroy, Alumnae Eda Mae Hatch, Alumnae
Brenda Hughes, Alumnae	Katie Willams, Alumnae
Ju Juku	Hun Boyan
Sharon Jackson-Turner, Alumnae	Yvonne Boggan, Alumnae
Erika Harley, Alumnae	3
Genhan	\$\rightarrow\tag{\pi}
Elizabeth Monahan, Alumnae	
Nence Henri	
Nina Harris, Alumnae	

April 23, 1998

Board of Directors
Delta Sigma Pi International Fraternity
330 South Campus Avenue
P. O. Box 230
Oxford, Ohio 45056-0230

Dear Friends:

I am pleased to write in support of the application of the Delta Sigma Pi colony at Trinity College in Washington for full chapter status. I wish to assure you of the full support of Trinity College for this important organization.

Thanks to the leadership of members of our business faculty and students in our business program, the colony of Delta Sigma Pi was established on our campus two years ago. Over time, this colony has grown to become one of our most vibrant student activities, and since Business is our largest major program, the activities of Delta Sigma Pi engage a large number of Trinity students. I have been impressed with the great dedication of the students who spend considerable amounts of extra time on activities of Delta Sigma Pi.

Granting official chapter status to Trinity College's colony is especially important for the Delta Sigma Pi International Fraternity. I understand that Trinity would be the only women's college with such a chapter. Given the unique role that Trinity College has played in the education of women and women business leaders, Delta Sigma Pi would find our chapter membership especially advantageous.

Trinity was established 100 years ago in order to provide educational opportunities for women who did not have access to the men's universities of that day. Over the last century, the graduates of Trinity have distinguished themselves in business and public life. Some of our notable graduates include Ms. Cathleen Black, president of Hearst magazines and former publisher of *U.S. Today*; Carolyn Wall, current publisher of *Newsweek*; and two members of Congress, the Honorable Barbara Kennelly of Connecticut and Nancy Pelosi of California. These notables are just several examples of the thousands of high achieving women who have graduated from Trinity over the years.

In recent years, Trinity's outreach has expanded to include working women in Washington who are returning to college to complete their baccalaureate degrees. Through Trinity's Weekend College program, these women of high ambition and clear focus are able to complete their baccalaureate degrees by attending classes on Friday and Saturday, and on

Board of Directors Delta Sigma Pi International Fraternity April 23, 1998 Page Two

occasional evenings. The women of Trinity's Weekend College are as impressive a group of students as you might find; they are also the group that has carried the Delta Sigma Pi colony forward, and who now are the driving force behind the establishment of the chapter.

Trinity College believes very strongly in opportunities that support women's leadership development and their advancement in professional life. We believe that having a chapter of Delta Sigma Pi will accomplish these goals for the women of Trinity. We are grateful to you for looking upon our application with favor, and we are confident in assuring you that Delta Sigma Pi will be proud of the work of the Trinity College chapter. Thank you for your consideration.

Sincerely

Patricia A. McGuire

stucial he

President

PAM/sym

April 22, 1998

OFFICE OF THE DEAN OF STUDENTS

Board of Directors Delta Sigma Pi International Fraternity

Members of the Board:

It is with pleasure that I write this letter of recommendation in support of chapter status for the Tau Beta Sigma colony of Delta Sigma Pi.

My contact with the colony members began with the Vice President of Professional Activities, Ms. Karen Johnson. In response to my inquiries about Delta Sigma Pi, Ms. Johnson was quite informative, and supplied me with written materials to supplement the data that she was able to share with me in conversation.

The colony members have accomplished a great deal in a very short time, and I am impressed with the professional way in which the members conduct meetings and deal with each other. The colony members are very committed to their organization, and have devoted significant time and energy to the establishment of the colony.

I believe that the presence of a Delta Sigma Pi chapter on the Trinity College campus would be an asset to our students and to the entire community. Through my interactions with the members of the Tau Beta Sigma colony, I further believe that the colony members would be a credit to Delta Sigma Pi if granted chapter status.

Sincerely,

Camille Hazeur

Dean of Student Services

Camille Gen

TRINITY COLLEGE

WASHINGTON, D.C. 20017

April 27, 1998

Board of Directors Delta Sigma Pi 330 South Campus Street Oxford, OH 45056

Re: Recommendation For Chapter Charter

Dear Board of Directors:

It is with great pleasure that I am writing the following regarding the students of Tau Beta Sigma Colony at Trinity College. They have impressed me with their energy, their dedication to the goals of Delta Sigma Pi, and their perseverance in the face of adversity. I have been delighted to see the Colony mature and develop into an effective student organization. I am sure you are well aware of the long process the members of the Colony have endured to gain official recognition as a student group at Trinity.

The leaders of the Colony did a remarkable job of keeping everyone's sprits up and keeping everyone focused on the goal of obtaining recognition. They have managed this challenge with skill and patience. In other words, they have demonstrated that they understand very well the process of management by objectives. Many of the Colonists have been in my business classes and I am confident of their leadership abilities. I have no doubt that this new Chapter will continue to thrive at Trinity College. I am pleased to support the Tau Beta Sigma Colony at Trinity College in the full knowledge that the members, in this, the nation's capital will show use of their resourcefulness and initiative to bring both glory and fame to this reputed chapter.

I understand that this will be the first all-women's college to become a chapter of Delta Sigma Pi. I know that they will be a great addition to the fraternity. It is with great pleasure and confidence that I recommend the Tau Beta Sigma Colony to you for consideration to become a chapter in the International Fraternity.

Sincerely,

V. R. Nemani

Associate Professor

Business Administration

April 22, 1998

Board of Directors Delta Sigma Pi International Fraternity

To whom it may concern:

I am writing this letter of support for the Tau Beta Sigma colony's application to become a chapter of Delta Sigma Pi International Fraternity. It is rare that I have witnessed a new organization grow and develop as rapidly as the Tau Beta Sigma colony.

The membership of this colony has been extremely active in promoting speakers from the business community on our campus. Furthermore, the students have demonstrated an active commitment to establishing an environment conducive to both professional development and social growth. This enthusiastic group of business students have as their advisor, Business Professor E. Susan Kellogg, who has provided the necessary guidance in developing a strong, well received and well organized chapter.

It is with personal conviction and pleasure that I recommend the Tau Beta Sigma colony to you for your consideration to become a chapter in the International Fraternity.

Michele Bowie

Sincerely,

Director of Student Activities

30 April. 1998

WASHINGTON

Brother Dale Clark Delta Sigma Pi Oxford, Ohio

Re: Trinity College Colony

The students have worked diligently to qualify for Chapter status. This has been a three year process, and each year the colony has become more independent and active.

When you consider the size of the business department at Trinity, it is a real testament to the vision and determination of the students that the colony is so strong. What is their motivation? The correct thing to say might be that the students are passionate about business, but that wouldn't be the whole truth.

The "typical" Trinity College business major is a woman, who works full-time, has a family, and is returning to college to complete a degree. Because they tend to be older students, the regular student activities have no appeal to these women. But Delta Sigma Pi does have an appeal. It provides fellowship as well as hands-on experience in running an organization. The business majors at Trinity need Delta Sigma Pi as an on-campus activity which binds them together.

Because Trinity College is unique and meets a real need of the older woman, Delta Sigma Pi also benefits from having a chapter there. These women are determined to make something of their lives. They are sacrificing a lot to be back in school, and they have the drive to make a real difference in Washington, D.C. Perhaps that is why so many of our graduates end up on Capitol Hill, involved directly with government.

I strongly support the consideration of the Trinity College application. The fraternity will gain an active and committed chapter, and the college will gain an organization which is supportive of its unique student body.

Sincerely,

E Susan Kellogg, Assistant Professor

Chi Chapter Alumni

C Susan Kelloge

elta Sigma Pi

America's Foremost Fraternity for Men & Women Pursuing Careers in Business

April 24, 1998

Delta Sigma Pi Board of Directors 330 South Campus Avenue Box 230 Oxford, OH 45056-0230

Dear Brothers:

It brings me enormous pleasure and pride to recommend to you the Tau Beta Sigma Colony at Trinity College in Washington, DC be granted a charter as a chapter in the International Fraternity of Delta Sigma Pi.

The members of the Tau Beta Sigma Colony are a truly unique group of women. Over the last year and a half they have managed to recruit 33 members, attain the necessary points and gain school and faculty support. The colonists are learning invaluable skills while working together to operate as a chapter. The colony has sponsored several college-wide professional events, including investing ideas, Roth IRAs and job interviewing skills. I was able to visit the chapter for a recruiting event, an informational reception, and it was by far one of the most well organized and professional events that I have ever attended. At the recent Officer Training School in Richmond, Virginia, Trinity was one of only two schools in the Mideastern Region to send delegates. The Colony is dedicated to Delta Sigma Pi, and is living proof of what living the ideals of Delta Sigma Pi can do.

The members of the Tau Beta Sigma Colony exemplify the professional and ethical standards of Delta Sigma Pi. Many of these women maintain full-time careers at Fortune 500, Government and not-for-profit organizations while remaining committed to their families, studies and Delta Sigma Pi. The colonists bring their personal and professional experience to both the colony and the fraternity as a whole.

I thank you for your consideration of this deserving group of students. I sincerely recommend the Tau Beta Sigma colony be granted a charter as a chapter of Delta Sigma Pi.

Fraternally.

Kristen L. Connor

Mideastern Regional Director

The International Fraternity of Delta Sigma Pi

Delta Sigma Pi Board of Directors 330 S. Campus Avenue Oxford, Ohio 45056-0230

April 15, 1998

Dear Brothers,

It is with a great deal of anticipation, respect and excitement that I recommend to you that the Tau Beta Sigma Colony at Trinity College in Washington, D.C. be granted a charter as a chapter in the International Fraternity of Delta Sigma Pi.

Tau Beta Sigma has proven to me that they now know how to successfully operate as a chapter. Their meetings are run efficiently, activities are well planned and attended and they now understand what will be expected of them when they become a chapter of Delta Sigma Pi. Tau Beta Sigma demonstrates the qualities of brotherhood, perseverance and professionalism in all daily operations. They have demonstrated the ability to work through problems together and operate as a team. They believe in the purpose of Delta Sigma Pi and strive to meet the ideas that are expressed in the statement of the ideal chapter in the pledge manual.

I am convinced that Tau Beta Sigma will make a great chapter. They have the leadership, knowledge and determination to get things done as well as a variety of practical experiences. I fully support and recommend that their petition be accepted and that Tau Beta Sigma be installed as a chapter in the Mid-Eastern Region of the International Fraternity of Delta Sigma Pi.

Fraternally,

Claire L. English District Director

CARDINAL'S RESIDENCE, 408 NORTH CHARLES STREET

BALTIMORE, June 21, 1897.

SISTER JULIA,

Provincial of the Sisters of Notre Dame of Namur,

DEAR MOTHER:-I heartily congratulate you on the good news you send me,-that you are about to erect a college for the higher education of Catholic young women, in our National Capital, and near by the grounds of the Catholic University of America.

I hereby give my endorsement, approval and blessing to your noble work and I pray that it may succeed beyond your most sanguine expectations.

Such an institution under your able and experienced direction and in the shadow of our great University, will, I am convinced, offer educational advantages to our young women which can not be found elsewhere in our country. It will relieve the University authorities from the embarrassment of refusing women admission, many of whom have already applied for the privilege of following our courses, and will be a light and a protection in faith and morals to that class of students while pursuing the highest branches of knowledge. Your work, with that of the University, will complete and crown our whole system of Catholic education; will be a blessing to our country and a glory to our Church.

Praying God's blessing most abundantly on you and all your

works, I am, dear Mother,

Faithfully yours in Christ,

JAMES CARDINAL GIBBONS

Printed in the Catalogue 1900-1901, 1901-1902

History of Tau Beta Sigma Colony

On November 2, 1996 at 12:30 p.m., Jason Yourman, Tam Njo, Veronika Simkovic, and Tracy Weiner of the Mu Tau Chapter of Delta Sigma Pi at George Mason University came to Trinity College to discuss the possibilities of establishing a chapter at the school. The meeting took place in the Alumnae Hall second floor lounge. Present at the meeting were fifteen Trinity students and Brother Susan Kellogg, a member of the Alumni Chapter at Johns Hopkins University. Brother Kellogg suggested the meeting and agreed to act as the faculty advisor for the group.

The members chose the name Tau Beta Sigma, which means Trinity's Business Society and the following week, plans were discussed for activities and fundraising. Members agreed to plan a trip to Wall Street in the spring and raise funds by participating in the Trinity Phonathon, an annual event that raises money for the school. Participants would work on the phones and donate the compensation received to the organization. Other activities included a film and discussion on "Women and Entrepreneurship," and Brother Kellogg conducted the Myers/Briggs type indicator workshop.

During the spring semester, plans continued, elections were held and bylaws were finalized. On January 19, Tanya Lemkuhl was elected to the office of the President, Sharon Turner-Jackson to Senior Vice President of Membership, Karen Johnson to Vice President of Professional Activities, Cassandra Pusey to Secretary, Eda Mae Hatch to Treasurer and Dana Brooks to Historian.

Members began preparation for a meeting with National Representative of Delta Sigma Pi, Kevin Zachman. Brother Zachman arrived at Trinity on Friday, January 31, at 3:30 p.m. He was given a tour of the campus and told the history of the college. He also met with College administrators, the Dean of Professional Studies and faculty. He also received official information in the form of academic catalogs and news articles featuring Trinity.

It was an exciting evening for the Tau Beta Sigma, faculty and students, when we hosted a reception and meeting. Zachman shared with the more than 30 business students that it appeared the college was well along. Tau Beta Sigma has an ambitious goal of gaining chapter status before the end of the term.

Tau Beta Sigma became an official colony of Delta Sigma Pi on February 13, 1997. In a letter to Brother Kellogg, Dale Clark informed the group of the Executive Committee of Delta Sigma Pi's approval to recognize colonization efforts at Trinity College. Needless to say, members were extremely excited and looked forward to becoming a chapter and also to being the first all-Women's College to do so. By this time, meetings were regularly being held every Sunday

afternoon.

Tau Beta Sigma's bake sale started Valentine's Day on a sweet note. The sale was for two days, Friday the 14th and Saturday the 15th. Our bakers provided an assortment of homemade chocolate cake, oatmeal cookies, brownies, rice krispie treats, chocolate cookies and cupcakes. This activity also presented an opportunity to spread the word about our colony. Group participation was coordinated with different shifts staffing the stand in between classes.

The first official colony meeting took place on February 16. We discussed the issue of how to increase membership from the Weekday student population. It was suggested that another meeting date be added to the meeting schedule. It was then concluded that we would alternate Sunday afternoons and Monday evenings be used to increase membership. This schedule was maintained for the remainder of the semester.

On March 3, Tau Beta Sigma Colony of Delta Sigma Pi sponsored a trip to Wall Street. Participation included business and non-business majors, Trinity students and members from other area colleges. A total 41 people were in attendance. Five were from the Mu Tau Chapter at George Mason and one was from the Chapter at Howard University. Videos were presented. The New York Stock Exchange tour was a success!

Tau Beta Sigma Colony has also sponsored speakers throughout the semester. On March 10, Thomas Hicks and Jim Bradford of the Golden Key Investment Club spoke on the investing in investment clubs. On April 13, Dr. Beverly Fletcher spoke on internalized oppression. And, on April 24, with the assistance of business department chair Sherri Levin, Tau Beta Sigma sponsored the "First Annual Close Out Business Social." Our speaker for the evening was Dr. Harriet Rusk.

During the summer, several officer meetings were held. One meeting was held at Brother Susan Kellogg's house in Frederick, Maryland, where strategic planning for the upcoming semester was discussed. On August 24, the final summer meeting was held at Trinity.

In August 1997, the Tau Beta Sigma Colony Web Site went online. Several hundred visitors have surfed onto site, including numerous Deltasigs and alumni offering their support and best wishes to the group.

Officers elected for the fall semester were: Brenda D. Hughes, to the office of the President; Anjali Reed Phukan to Senior Vice President; Karen Johnson to Vice President of Activities; Pat Thompson to Vice President of Chapter Operations; Carolyn Robinson to Chancellor; Haneefah Abdul-Lateef to Secretary; Laverne Taylor to Treasurer; and Dana Brooks to Historian.

The fall semester brought forth new challenges for the group. Membership and participation in colony activities had decreased and members were becoming discouraged at the lack of enthusiasm of Trinity business students. But, rather than "cutting our losses," the group remained steadfast in its desire to achieve chapter status.

On September 21, Susan Kellogg held an official swearing-in ceremony for current and new members. After reciting the membership oath, Brother Kellogg presented the new members with their official insignia -- a purple and gold ribbon.

In October, Kristen Conner was assigned to be our Regional Director. Later, she assigned Claire English to be our District Director. Claire has worked closely with the group over the next several months and is responsible for renewing the hopes for the colony.

On October 18, Brenda Hughes, Karen Johnson, and Ann Marie Leali attended the Officer Training School in Richmond, Virginia.

Bill Schillings, Executive Director of Delta Sigma Pi, met with the colony on November 20. Bill gave us the green light to use Delta Sigma Pi as our identity instead of Tau Beta Sigma. Tau Beta Sigma would now be referred to as our internal colony name for Central Office recognition purposes only. Schillings assured us that he is willing to assist us in any way possible in achieving our goal of becoming a chapter in 1998.

Our final meeting for the fall occurred on December 7. President Brenda Hughes would be graduating and Anne Marie Leali was voted in as the third President of Tau Beta Sigma. Carolyn Robinson was elected Senior Vice President. She would also retain the Chancellor position. Kathryn Coler was elected Assistant Secretary and LaShawn Rhoades became Assistant Treasurer. The semester ended with a huge potluck dinner. We had a great time and the food was delicious. We also had a speaker, Dan Gillison, Human Resource / Quality / Training Manager for Xerox Corporation, who gave us some insight on how to interview effectively.

The spring semester was full of high hopes and expectations. The colony was well on its way to achieving the required 50,000 points in the Chapter Efficiency Index! The colony consisted of 16 collegiate members and 11 alumnae. Our plan was to recruit 20 new members, with freshwomen and sophomores as our primary target. Recruiting pamphlets and flyers were prepared to inform students about Delta Sigma Pi and of the recruiting events scheduled for the spring. School publications, the Grapevine and the Intercom, will also be used to promote recruiting activities, along with our web page.

In January, Robert Fairchild, Grand Keeper of Records and Seal for Omega Psi Phi Fraternity gave a presentation on "Parliamentary Procedures," and Sherri Levin gave a presentation on "How to Get the Most out of your 401k Plan."

Among the other activities planned for the 1998 spring semester are another trip to the New York Stock Exchange, and tours of the General Motors Plant and QVC. Community activities will include volunteer work at the Hospital for Sick Children and the Trinity Founder's Day Celebration. Fundraising activities planned include another bake sale, a car wash, and a used book sale.

Recruiting remains an ongoing process. Members are encouraged to announce meetings in there business courses and solicit help from the business faculty. Currently, Tau Beta Sigma Colony is composed of 37 members with 23 returning members.

February 13, 1997

Susan Kellogg 125 Michigan Avenue NE Washington, DC 20017

Dear Brother Kellogg:

I am pleased to inform you that the Executive Committee of Delta Sigma Pi approved to recognize colonization efforts at Trinity College.

As we discussed, there were concerns on whether the business enrollment could continue to support a chapter in the future. They were encouraged, however, by your support of the group and the uniqueness of the current group.

While the normally required business enrollment of 400 has now been waived, they did not grant further exemptions of other chartering requirements. The colony should now begin submitting monthly activity reports as described in the Chapter Efficiency Index. In the next few weeks, I will forward additional instructions to move closer to full chapter status. The earliest possible installation will be fall 1997, approximately November and dependent upon the completion of all charter requirements.

Thank you for your patience and assistance during the initial phases of this effort. The best is yet to come and I look forward to working with Tau Beta Sigma and Trinity College.

Fraternally,

DALE M. CLARK

Director of Chapter Services

Dale M. Clark

DMC:jlm

cc: Richard A. Steinkrauss, Provincial Vice President Adam C. Duncan, Regional Director Tanya Lemkuhl, Colony President Cassandra Pusey, Colony Secretary

> The Central Office 330 South Campus Ave Post Office Box 230 Oxford, DH 45056-0230 Telephone: 513-523-1907 FAX: 513-523-7292

 $\frac{\text{Home}}{\text{Mission}}$ $\frac{\text{Mission}}{\text{History of }\Delta\Sigma\Pi}$ $\frac{\text{History of TB}\Sigma}{\text{Members}}$ $\frac{\text{Members}}{\text{Meetings & Events}}$ $\frac{\text{Links}}{\text{Central Office}}$ $\frac{\text{Central Office}}{\text{Trinity College}}$ $\frac{\text{Sign Guestbook}}{\text{View Guestbook}}$

You are visitor number 1694[!!

Copyright ©1998, Tau Beta Sigma Colony of Delta Sigma Pi URL: http://www.geocities.com/CollegePark/Quad/1410
This site maintained by: Dana L. Brooks
Revised -- June 12, 1998

Tau Beta Sigma Colony

Statement of Goals

The first goal for Tau Beta Sigma is a goal for each member: to learn that the key to success is to have the chapter risk more than some think is safe, dream more than some think is practical, and expect more from the membership than the members themselves think is reasonable. We believe then the chapter will know the true feeling of accomplishment.

The second goal for Tau Beta Sigma is to ask the alumni of Delta Sigma Pi for their time, knowledge, talents and wisdom. The alumni will help Tau Beta Sigma grow and succeed.

The third goal for Tau Beta Sigma is to adapt continuously to change, whether it is in the business world or in technology.

The fourth goal for Tau Beta Sigma is to work hard to earn the following aw

- Outstanding Collegiate Chapter Awards
- Outstanding Collegiate Chapter Awards
- Most Improved Chapter Award
- Professional Activites Award
- Chapter Efficiency Index Honor Roll
- Outstanding Service Award
- Deltasig Lifetime Achievement Award
- Deltasig Career Achievement Award

The fifth goal for Tau Beta Sigma is to establish a plan that consists of objectives in order to achieve the goal described above in number four. Tau Beta Sigma needs the means in order to achieve the end.

The sixth goal for Tau Beta Sigma is to represent the ideal chapter, in which each member actually lives and carries out the objectives of the Fraternity. The chapter will always be in perfect harmony and accord. Each member will be tolerant and sympathetic to the viewpoint of others. Our goal is to sponsor a program of professional and other activities that shows the Trinity community that the chapter is not only vital and worthwhile, but also is a prominent presence on campus performing beneficial, significant functions.

The seventh goal of Tau Beta Sigma is to give back to the community in every possible way. We acknowledge our duty to the young, the elderly, the ill, and the less fortunate.

The eighth goal of Tau Beta Sigma is to lead the challenge to recruit more women's colleges to join Delta Sigma Pi, even as we recruit more members at Trinity.

Home | Mission | History of ΔΣΠ | History of ΤΒΣ | Members | Meetings & Events

Central Office | Trinity College | Sign Guestbook | View Guestbook

History of Trinity College

Founded in 1897 by the Sisters of Notre Dame de Namur, Trinity College is one of the nation's first Catholic colleges for women. At the time of Trinity's founding, only men were educated by Catholic colleges. Trinity college was established to offer equivalent educational opportunities to women of all faiths.

Many women and men worked together to achieve this goal, but the principle driving force was Sister Julia McGroarty, Provincial Superior of the Sisters of Notre Dame de Namur, a religious community founded in early nineteenth century France. Their congregation currently consists of about 3,000 in Europe, Africa, Asia, North America, and South America. In addition to a variety of other works, they help support colleges in the United Kingdom, Japan and the United States.

The first students of the Class of 1904, entered college as freshwomen in November 1900. The members of the first class that gathered were "liberated women" of their time by the very fact of qualifying for and entering college. They enthusiastically embraced their role as pioneers. They chose red for their class color and happily led the student body as "top class" while one more class was added each year until they had been the first sophomores, the first juniors, the first seniors, bequeathing their class color to the incoming class of 1908. On the afternoon of their degree day, June 4, 1904, they formed the Trinity College Alumnae Association.

Begun in 1920, Notre Dame Chapel was completed in 1924 and dedicated in time for the Baccalaureate Mass of the Class of 1924. The architects, Maginnis and Walsh of Boston, were awarded the 1925 Gold Medal for ecclesiastical architecture for their design of the Chapel. Today, Notre Dame Chapel is the site of masses, traditional college ceremonies, weddings and liturgical gatherings.

In 1966, the College implemented a graduate program, which today offers master's degrees to both women and men in the areas of education, counseling, health promotion and administration. In 1984 Trinity instituted the Weekend College program, designed to provide working women the opportunity to earn a baccalaureate degree during weekend classes, thereby accommodating their family and professional responsibilities.

In 1971, Trinity was granted a chapter into Phi Beta Kappa. Trinity College is proud to be among the 10% of the nation's colleges and universities to house a chapter in the nation's oldest academic honor society.

Values and traditions are what gives the Trinity College community its identity and character. They endure because they are important. Trinity's traditions are

particularly strong. They come from timeless values rooted in the Catholic identity.

Our values are reflected in our Honor System. Trinity is among a select number of colleges nationwide whose students continue to accept the responsibility of an honor agreement, which is administered by the Student Judicial Association. Our code represents a self-governed community with an atmosphere of mutual trust and respect. The Honor System asks for a consistent effort to live with integrity, to accept responsibility for personal actions and to weigh the social impact of personal decisions. Each student signs the agreement that states her understanding and acceptance of the responsibility that is hers as a member of Trinity College.

A celebration of the best of Trinity's 100 year-old tradition of women leading the way is the Centennial Academic Convocation in Notre Dame Chapel. In October 1997, more than 100 students prove that tradition is alive and well at Trinity. The "Well" is a center for many student celebrations through more than eighty years. It is a light well which rises from the marble corridor to the dome with railings on all floors. During the Well Sing, each class takes turns singing songs to one another.

A highlight of the Well Sing was one of Trinity's oldest rituals, the passing of the class color to the new first year class. The Class of 2001 was thrilled to claim the "Blue Class" banner from the recently departed Class of 1997. Each class since the beginning has had a class color used in banner, decorations and emblems of all kinds.

The Class of 1904 chose the color red; 1905 blue; 1906 green; 1907 gold. These four colors have been perpetuated by the formal bequest by each graduating class of its color to the incoming freshmen. Thus, a continuous relationship of color has linked every fourth class to its predecessors. Days chosen by each class for all college celebration in their honor. They are not holidays from class. They were student inaugurated and have changed through the years.

Reflecting Trinity's strong, faith-centered commitment to social justice, many students volunteer in the community service program coordinated by Trinity's Campus Ministry. The program provides students an opportunity to understand the problems facing our society, offer assistance to others, and learn about themselves.

Trinity students initiated a volunteer program with border babies and plan afterschool activities for students at a nearby elementary school. Students also volunteer at a local soup kitchen and host Halloween parties and Easter egg hunts for physically challenged children. Through Campus Ministry's newest outreach program, students and faculty deliver meals to homebound people with AIDS.

In 1997, Trinity celebrated the 100th anniversary of its founding. The Centennial commemoration "A Century of Women Leading the Way" was marked by various special events scheduled throughout the year. Centennial celebration highlights included a variety of events planned throughout the year, including Founders' Day, Commencement, Centennial Alumnae Reunion for all alumnae, Centennial Festival and Concert, Symposium on Catholic Women's Colleges, and the National Centennial Gala Weekend, October 3-5 in Washington, DC, and other locations around the country. Trinity will continue to celebrate its Centennial era through the year 2000, when the College will mark the arrival of its first students in November 1900.

In anticipation of the 75th anniversary of Notre Dame Chapel in 1999, and as part of Trinity College's centennial observance, Trinity has undertaken a major project to clean, repair and restore Notre Dame Chapel. Notre Dame Chapel was the second building constructed on Trinity's campus by the Sisters of Notre Dame.

In no field have Trinity women demonstrated better the value of a strong liberal arts education as a basis for varied activities than in business. From Nelly O'Mahoney '04, Treasurer of the O'Mahoney Coal Company in Lawrence, Massachusetts to the young alumnae in the highly technical environment of the nineties Trinity women have succeeded in a complicated business world. From produce to publishing, from retailing to restaurants Trinity women have made their way.

Anne Hooley '15 ran schools for secretaries in St. Louis, Kansas City, and Mexico City. Anna Brodbine '16 left teaching to open her own travel agency in Boston, Massachusetts, which she efficiently directed for half a century. Florence Gaffney Doherty '17 was a bank bookkeeper in Detroit, Michigan.

From 1918 were Margaret Dougherty O'Brien, insurance broker, New York City; Frances Dillon, owner, dry cleaning plant, Lowell, Massachusetts; Helen Flynn Stetson, Business Manager, Dry Cleaners and Furriers, Sarasota, Florida; Mary McCabe Lynch, Purchasing Clerk, Naval Shipyard, San Francisco, California. Margaret Sheehan '19 was a lawyer and insurance underwriter, Manchester, New Hampshire; while Alma Shannon '19 was supervisor, Carnegie Teachers' Cooperative Investment Office, Yonkers, New York.

Mary Gaffney Cornwell '20 was a statistician with Armour Company, Chicago, Illinois. Marie O'Reilly Nash '22 was a bookkeeper and secretary in University Heights, Ohio. Mary Leonard '23 ran the family produce business in Cincinnati, Ohio, at the same time being active in volunteer work for the handicapped.

Mary Devitt Plunkett '25 managed a hotel in downtown Cleveland. Margaret Donnelly Martineau '25 owned and operated a bookstore and was an officer, as was her sister, Mary Donnelly Leonard '25, in the family furniture business in Grand Rapids, Michigan. Antonia McGinnis Thayer '25, widow with one son, ran the family stone quarry in Eagle Rock, Virginia, and taught in the local community college. Genevieve Beauton Tierney '25 operated the family Laundry and Dry Cleaning Company in New Haven, Connecticut. Imogen Felin Haenn '26, as a widow, continued to run the family lumber business in Philadelphia, Pennsylvania. Florence O'Brien Patterson '26 was the first woman vice president of Erwin, Wasey Advertising Company and later Vice President of American Home Products, Inc., both in New York City. Josephine Farrell Miner '29 was the proprietor of Harvey Lake Inn, Northwood Center, New Hampshire, while Mary Ahern '29 was accountant and assistant-treasurer, National Lumber Manufacturers Association, Washington, D.C.

Mildred Wolberg '30 was an insurance underwriter, Maplewood, New Jersey; Florence O'Donoghue '30 was an investment counselor in Washington, D.C.; Helen Barrett Glennon '31 was an executive in a travel agency, White Plains, New York. Regina Bartenback '31 was an executive in the Hamilton Paper Company, Evanston, Illinois, while classmate Edith Callaghan '31 was Retail Manager of Systems and Methods Department, Bamberger and Company, Newark, New Jersey. Theodosia Grey Wood '31 owned a packaging company in Northwood, New York. Catherine Crimmings '32 was president and treasurer of J. J. Crimmings Company of Boston and later vice president and treasurer of Russell Armstrong-Attenbury Company, Portland, Maine. Marjorie DuBrul Shiels '35 was President and General Manager, Charles F. Shiels Lumber Company, Cincinnati, Ohio.

Jeanne Adele Hafner '42, Chicago businesswoman, was President of Chicago Bank Women. Mary Virginia Long '42, manager of headquarters personnel, Union Camp Corporation, received a Tribute to Women in Industry (ITWIN) Award in Ridgewood, New Jersey. Mary Ellen White '43 owns her own talent agency in New York and Los Angeles. Jane Marilley '44 founded with Mary Hayden '26 Courtesy Associates in Washington, D.C., developed it to national and international prominence and directed the enterprise until her death in 1976.

Agnes Gilligan Nolan '52, an attorney, owns her own very successful real estate company, Whitebread Nolan, Madison Avenue, New York City. Joan Payden '53 is a certified public accountant with her own investment company in San Francisco. Carol P. Neves '54 was a vice president of Merrill, Lynch, Pierce, Fenner and Smith, New York City. Betty Duff Murphy '57 was a real estate broker in Middleboro, Massachusetts.

Mary Ann Violet Schoeb '60 is an investment adviser in Washington, D.C. Patricia Boyle '60 was the first woman in the Chase Manhattan Trainee Program

from which she joined the bank staff. Consuella Donahue '61 was Marketing Manager, Data Processing Division, I.B.M. Carolyn Raemondi Wall '64 was publisher of Aduvek and President of Advertising Women of New York and later publisher of New York Magazine. Diana Loftus Snowden '68 was Commissioner of the Alaska Public Utilities Commission. She had been Vice President for Industrial Relations of Alascom, the largest private company in Alaska. In addition, she was for six years chair of the Alaska State Commission on Human Rights.

Cathleen Black O'Callaghan '66 has been rising in the publishing field. From advertising sales for *Holiday* and other magazines, advertising manager and associate publisher of *Ms.*, she became in 1979 publisher of *New York Magazine*. In 1983, she was appointed publisher of *U.S.A. Today* and in 1985, Executive Vice President for Marketing of Gannet, Inc. She is the recipient of an Alumnae Achievement Award. Maureen Dwyer '69 was senior vice president Erie Indemnity Company, managing company of the Erie Insurance Group. She is a chartered Property Casualty Underwriter. Margaret Hoffmann O'Brien '69 founded two restaurants: The Man in the Green Hat on Capitol Hill and Colonel Brooks in Brookland, D.C. Patricia Teufel '72 is an associate actuary for Aetna Insurance, Hartford, Connecticut.

Trinity is also the only college to claim two female members of the U.S. House of Representatives as alumnae: Congresswomen Barbara Kennelly '58 and Nancy Pelosi '62. Other notable graduates include: Maggie Williams '77, former assistant to President Clinton and chief of staff to the First Lady; Cathleen Black '66, president of Hearst Magazines and former publisher of *USA Today*; Leila Gonzalez Sullivan '65, president of Essex Community College in Maryland; and Trinity's president, Patricia A. McGuire '74.

Trinity's facilities are housed in seven buildings, including a 180,000 volume online library, science laboratory, computer center, photography darkrooms, an art gallery and studios, music practice rooms and four residence halls.

There are approximately 100 faculty members, 55 of who are full-time. Ninety-five percent of the teaching faculty members hold doctoral degrees or the equivalent. Frequent interaction between students and faculty is encouraged and made possible by the size of the College community and the advantageous faculty-student ratio of 1:15.

More than 25 student organizations, including three publications, Drama Society, International Club, Black Student Alliance, and academic clubs. Students are involved in community service projects, and take full advantage of Washington, D.C.

Trinity College is located 2 1/2 miles north of the U.S. Capitol on a 26-acre wooded campus that combines the serenity and beauty of a suburban setting

with close proximity to the heart of urban Washington. Metro, Washington's bus and subway system, provides easy access to the city, its suburbs, Union Station, and National Airport.

The nation's capital offers a variety of cultural, educational, and social resources for an excellent education. Opportunities range from those in politics and government to those at the John F. Kennedy Center for the Performing Arts, the National Symphony, the Smithsonian Institution, and many museums and galleries. In addition to being the political hub of the United States, the Washington area, with eight universities and colleges, is also a center for higher education.

As a Catholic college, the guiding values of integrity, respect and social responsibility have always been a part of a Trinity education. Trinity is committed to providing women of all faiths a value-centered education that helps them explore social issues and gain moral perspectives, in and out of the classroom.

Trinity offers the best of all possible worlds -- a tradition of academic excellence; a high-quality liberal arts program and a prestigious faculty; unlimited internship and career opportunities; and an exciting location in Washington, D.C. The distinctive education offered by Trinity is recognized annually by college presidents in the *U.S. News & World Report*, in which Trinity is consistently named as one of the best liberal arts colleges in the northern region.

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother:

Ann Marie Leali

President

Major:

Business Administration

GPA:

3.43

Graduation:

May, 2000

Hometown:

Chicago, Illinois

Interests:

Swimming, Reading, Attending Operas, Traveling,

especially to Italy

Favorite Quote:

"Believing in people before they have proved themselves is

the key to motivating people to reach their potential."

Unknown

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Carolyn Robinson

Chancellor and Senior Vice President

Major: Business Management

GPA: 3.09

Graduation: 2000

Hometown: Brandywine, Maryland

Interests: Traveling, Antiques, Decorating, Fashion

Favorite Quote: "Patience is everything."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Karen D. Johnson

Vice President Professional Activities

Major: Business Administration

GPA: 3.43

Graduation: May, 1998

Hometown: Washington, DC

Interests: School, Law, Traveling

Favorite Quote: "Keep away from people who try to belittle your ambitions.

Small people always do that, but the really great make you

feel that you, too, can become great."

Mark Twain

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Pat Thompson

Vice President Chapter Operations

Major:

Business Administration

GPA:

2.5

Graduation:

2000

Hometown:

Roanoke, Virginia

Interests:

Plants and Reading

Favorite Quote:

"All things are possible when you believe in yourself."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother:

Haneefah Abdul-Lateef

Secretary

Major:

Business Administration

GPA:

2.66

Graduation:

May 1999

Hometown:

Newark, NJ

Interests:

Investing, Reading, Women's Issues

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: LaVerne Taylor

Treasurer

Major: Business Administration

GPA: 2.72

Graduation: 2001

Hometown: Powhatan County, Virginia

Interests: Sewing, Ornamental Gardening, and Blues & Jazz Music

Favorite Quote: "Those to whom much is given, much is expected."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Dana Brooks

Historian

Major:

Business Administration

GPA:

3.1

Graduation:

May, 1998

Hometown:

Washington, DC

Interests:

Web Page Design and Finance

Favorite Quote:

"For most people, it's not what they are that holds them

back. It's what they think they're not."

Unknown

Tau Beta Sigma Colony The International Fraternity of Delta Sigma Pi

Petition for Chapter Charter Information

Profile of Brother: E. Susan Kellogg

Founding Faculty Advisor

Assistant Professor of Business

Alumni - Chi Chapter of Delta Sigma Pi - Johns Hopkins University

B.A., University of Cincinnatti M.A., Syracuse University M.B.A., Loyola College

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Yvonne Boggan

Major: **Business Administration**

GPA: 3.7

Hometown:

Interests:

August, 1996 Graduation:

Washington, DC

Reading, Fishing, Volunteer Activities, Working with Homeless Women

"If life gives you lemons make lemonade." Favorite Quote:

Unknown

Tau Beta Sigma Colony of The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Kathryn Coler

Major: Business Administration

GPA: 3.4

Graduation: December, 1998

Hometown: Washington, DC

Interests: Writing, Reading, and Surfing the Internet

Favorite Quote: "So many books, so many websites, only one lifetime."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Marjorie L. Davis

Major: Business Administration

GPA: 3.33

Graduation: May, 1997

Hometown: Arlington, Virginia

Interests: Reading, Dancing, and Learning

Favorite Quote: "Be all you can be." and "Be true to thyself."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Rene' Denise Edwards

Major: Business Administration

GPA: 2.5

Graduation: August, 1997

Hometown: Washington, DC

Interests: Jazz Singer and Entertainer, Creative Fiction Writer

Favorite Quote: "Luck is when preparation meets opportunity."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother:

Linda Fauntleroy

Major:

Business Administration

GPA:

3.1

Graduation:

May, 1998

Hometown:

Hyattsville, Maryland

Interests:

Reading, Gardening, Volunteer Work

Favorite Quote:

"Caring and sharing go hand in hand."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Regina Johnson Girouard

Major: **Business Administration**

GPA: 3.69

Hometown:

Interests:

Graduation: May, 1997

Fairfax, Virginia

"Do unto others as you would have them do unto you." Favorite Quote:

Gardening, Baking, Reading, Crafts, Music

"What goes around comes around."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Ericka T. Harley

Major: Business Administration

GPA: 3.60

Graduation: May, 1997

Hometown: Upper Marlboro, Maryland

Interests: Gospel Choir, Modeling, Photography, Cooking, Dancing

and Piano

Favorite Quote: "If you believe, you can achieve."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Nina Harris

Major: Business Administration

GPA: 3.70

Graduation: May, 1997

Hometown: Jenkins, Kentucky

Interests: Traveling

Favorite Quote: "It feels good to be good."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother:

Eda Mae Hatch

Major:

Management

GPA:

3.56

Graduation:

May, 1997

Hometown:

Fairfax, Virginia

Interests:

Swimming, Tie Chi, Music, and long walks in the country.

Favorite Quote:

"Each time God closes a door - he opens a window."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Brenda Lee Dunn Hughes

Major: Business Administration

GPA: 3.48

Graduation: December, 1997

Hometown: Brooklyn, New York

Interests: 70's Music, Reading, Roller Skating and Singing

Favorite Quote: "Do unto others as you will have others do unto you."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Ebony T. Hunter

Major: Business Administration

GPA: 3.3

Graduation: 2000

Hometown: Ft. Washington, Maryland

Interests: Marketing, The Performing Arts

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Sherrice L. Kerns

Major: Economics

GPA: 3.84

Graduation: 2000

Hometown: Alexandria, Virginia

Interests: Working out, Reading (Sci Fi), Gardening

Favorite Quote: "Do your work, then step back. The only path to serenity."

Lao-tzu

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Veronica Banks Lee

Major: Business Administration

GPA: 3.9

Graduation: August, 1998

Hometown: Washington, DC

Interests: Raising Family, Jazz, and Dining Out

Favorite Quote: "Nothing is so easy but it becomes difficult when done

reluctantly."

Latin Proverb

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Philecia M. McCain

Major: Business Administration

GPA: 3.54

Graduation: May, 1998

Hometown: Chicago, Illinois

Interests: Politics, Fashion, Law, Entrepreneurial Activities

Favorite Quote: "The five P's of life: Proper planning prevents poor

performance."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Elizabeth Ann Monahan

Major: Business Administration

GPA: 3.00

Graduation: May, 1997

Hometown: Silver Spring, Maryland

Interests: Theatre, Ballet, Opera, Biking, Exercise

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Ernestine M. Pierce

Major: Business Administration

GPA: 3.57

Graduation: May, 1998

Hometown: Mitchellville, Maryland

Interests: Gospel Choir, Peer Advisor, Mentoring Youths and for Tell

Program at Trinity Mentoring Employees at Work

Favorite Quote: "Let Go Let God."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: LaShawn Rhoades

Major: Business Administration

GPA: 2.0

Graduation: 2000

Hometown: Washington, DC

Interests: Reading

Favorite Quote: "Whatever"

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Willine Shelton

Major: Economics

GPA: 3.23

Graduation: 1999

Hometown: Landover Hills, Maryland

Interests: School, Sewing

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Evelyn H. Stewart

Major: Business

GPA: 2.10

Graduation: 2005

Hometown: Washington, DC

Interests: Listening to popular music, bowling, watching

Documentaries

Favorite Quote: "If I can help somebody, then my living is not in vain."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Sharon A. Turner

Major:

Business Administration

GPA:

Magna Cum Laude Graduate

Graduation:

May, 1997

Hometown:

Washington, DC

Interests:

things

Securities Trading

Favorite Quote:

"Things could be better, and things could be worse; but

could always be a whole lot worse."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother:

Katie L. Williams

Major:

Business Administration

GPA:

2.8

Graduation:

December, 1997

Hometown:

Carrolton, Alabama

Interests:

My immediate interest is to get through Graduate School at the University of Maryland and make a career change from Budget Analyst to a Human Resource Management professional. My long term interest is to get reinvolved in working with young people.

Favorite Quote:

"I can do all things through Christ which strengthenth me."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Helen E. Woodland

Major: Business Administration

GPA: 3.19

Graduation: May, 1998

Hometown: LaPlata, Maryland

Interests: Reading and My dog (chow) named Chi Chi

Favorite Quote: "Live and let live."

The International Fraternity of Delta Sigma Pi Petition for Chapter Charter Information

Profile of Brother: Victoria Michelle Wright

Major: Business Administration

GPA: 3.0

Graduation: 2002

Hometown: Pittsburgh, PA

Interests: Traveling and Reading

Favorite Quote: "Wait on the Lord."

PETITION COMMITTEE

Dana Brooks

KAREN JOHNSON

LaVerne Taylor

Ann Marie Leali

Trinity College - 125 Michigan Avenue, NE - Washington, DC 20017 http://www.geocities.com/CollegePark/Quad/1410