

THE NEW OREGON TRAIL

An Official Publication of
The Delta Kappa Gamma Society International for Key Women Educators
Oregon State Organization --- Alpha Rho State

Mission: *The Society promotes professional and personal growth of women educators and excellence in education.*
Vision: *Leading women educators, impacting education worldwide.*

Vol. 44, No. 6

March 2016

SPRING CONFERENCE -- APRIL 29 TO MAY 1 IN PENDLETON!

Registration form: on the website and on p. 11

Lodging information: p. 10

NEW KEYNOTERS IDENTIFIED

*Camille Preus, President
Blue Mt. Community College*

FRIDAY EVENING

Blue Mt. CC offers a full range of courses for students, and this year has debuted Precision Agriculture and Mechatronics (aka Advanced Industrial Maintenance) programs, with more to come. Hear Ms. Preus describe how Eastern Oregon benefits from work done by the Blue Mt. Community College and by the quality students who graduate.

*Wesley Mitchell, EOU Elem. Ed.
Student*

SATURDAY MORNING

Wesley experienced adversity growing up in an at-risk family, spending time as a foster child, and essentially raising himself through frightening experiences. Learn how he overcame these tremendous odds, was inspired to teach, has (almost) completed a degree in education, and has conquered the belief that "This kid doesn't have a chance!"

International Guest & Presenter Dr. Beverly Helms

INSIDE

2	President's Message
2	State Executive Board
3	Conference Schedule
4	Workshops
6	Lodging Information
7	Articles & Actions
10	Chapter Chatter
11	Registration Form
12	Cindy's Spring Schedule

PRESIDENT'S PAGE

**Dr. Cindy Ryan, President
Oregon State Organization**

CATCH THE WAVE IN PENDLETON!

Western Oregon University just played host for several faculty candidates in the Division of Teacher Education. I was able to see Oregon and its beauty through the eyes of a number of people who were visiting Oregon for the first time. They all remarked about the emerald color of the grass and the beauty of the landscape. After weeks of rain, it's often easy to overlook the beauty that surrounds us, and it was fun to see our state through new eyes. As I walked my dog this morning, I could see flowers blooming and the sun peeking out behind the clouds. Spring is definitely in the air.

I had the opportunity to travel to Grants Pass and Medford in February to attend a joint Omega and Epsilon chapter meeting. What fun it was to spend time with so many wonderful women, sharing fellowship and enjoying each other's company. **Claudia Dow** (Omega) delighted us all with a workshop on *Mindfulness*. It was a fantastic day!

There is still time to nominate one of your outstanding chapter members for her work in for education, in service to community, and to Delta Kappa

Gamma. The deadline for nominations is coming up (March 15), so please consider nominating one of your deserving members. Contact Priscilla Ing or Kathy Webster for more information. (See the article on p. 7.)

Have you had a chance to read *Annie Freeman's Fabulous Traveling Funeral* yet? Kris Radish's brilliant novel was our first choice for Alpha Rho State Oregon's first Book Club. We will have a Book Club meeting during one of the workshop sessions in Pendleton. Slide on your red high-top sneakers and join us for a lively conversation about Annie Freeman and her friends.

Catch the Wave in Pendleton! Special thanks to **Kelly McIntyre** (State VP, Psi/5), **Vickie Jackson**, and all of **Iota Chapter** for all the work they are putting into the preparation of our State Conference in Pendleton. Please check out the workshops, keynote speakers, and other fun events that have been prepared just for you. Make sure you reserve your room at the Wildhorse Resort, and send in your conference registration.

In addition to all of the Conference details, Chapter Presidents will take part in a special workshop on Sunday morning, May 1. Our morning will focus on growing and supporting membership. If you can't make it, please make sure to send a designee. We have lots to discuss.

Thank you to Chapter Presidents for working to meet deadlines for Chapter Necrology and Presidents' Reports. Your dedication and work are much appreciated.

I look forward to seeing you in Pendleton!

Take care, Cindy

2015 - 17 ALPHA RHO STATE EXECUTIVE BOARD Contact us!

President Dr. Cindy Ryan
323 Gentle Ave., East
Monmouth, OR 97361-1110
218-393-5873
ryanc@mail.wou.edu

Vice President Kelly McIntyre
174 NE Danbury Ave,
Hillsboro, OR 97124
(808) 927-1856
kellymci@hotmail.com

Secretary Sandy Watts
33815 E. Columbia Ave.
Scappoose, OR 97056-3308
503-543-6269 home
503-369-0075 cell
sandywatts269@comcast.net

Treasurer Madaline Lapp
508 Lapp Ln.
Roseburg, OR 97471-9356
541-679-6359
madaline@wildblue.net

Immediate Past President
Kathy Martell
P.O. Box 5397
Salem, OR 97304-0397
503-508-6482
kkm4dkg@gmail.com

Parliamentarian Pat Howard
4334 NE 72nd Ave.
Portland, OR 97218-3620
503-288-1389
hpjhoward@aol.com

Editor Marie Mueller
527 Edgewater Dr.
Grants Pass, OR 97527-5489
541-479-6726
cwmueller@charter.net

Administrative Secretary
Jill Snyder
2465 Timothy Dr., NW
Salem, OR 97304-1033
503-588-8514
snyderjrn@comcast.net

CONFERENCE SCHEDULE AT-A-GLANCE

UPDATED!!

~CATCH THE WAVE OF DIVERSITY~

**NOTE:
TOUR ADDED!**

Charm Your Way Through Pendleton!

The member who collects the most charms from the Pendleton community wins a prize!

Friday, April 29, 2016

- 1:00-6:45 p.m. Registration open
Check into our rooms
- 1:00-5:00 Tours
- 6:00 Welcome by Pendleton Mayor Phillip Houk
- 6:15-7:00 Keynote: Camille Preus, President, Blue Mt. Comm. College
- 7:10-7:40 Entertainment by the Gentry's Singing & Mandolin players
- 7:30-8:30 General Session and Executive Board Business Meeting
- 8:30-10:00 Socializing. Cash Bar open

Saturday, April 30, 2016

- 7:00-8:00 a.m. Wellness Activities
- 7:30-10:00 Registration open
- 8:00-9:00 Breakfast in Hospitality Suite
- 8:00-9:00 Baskets – Buy your tickets for the drawing at 4:15
- 9:00-9:15 Welcome
- 9:15-10:00 Keynote: Wesley Mitchell, Eastern Oregon University education major
- 10:00-12:00 Boutique Open
- 10:15-11:00 Workshops Sessions I (choice of 4 sessions)**
- 11:00-11:15 Break
- 11:15-12:00 Workshops Sessions II (choice of 4 sessions)**
- 12:00-1:30 Baskets – Buy your tickets for the drawing at 4:15
- 12:15-1:15 Lunch and Birthday celebration
- 1:15-2:00 Keynote : Dr. Beverly Helms: *Women Leaders*
- 2:00-4:00 Boutique Open
- 2:15-3:00 Workshops Sessions III (choice of 4 sessions)**
- 3:00-3:15 Break
- 3:15-4:00 Workshops Sessions IV (choice of 4 sessions)**
- 4:15-4:45 Basket Drawing
- 5:00-7:00 Cash Bar open in Conference area
- 5:15-6:30 Dinner and Awards
- 7:30-9:30 Pendleton Underground Tour (Sign up & pay with conference registration)
- 7:30-10:00 Hospitality Suite open

**Workshop
details
pages 4 and 5**

Sunday, May 1, 2016

- 6:30-7:30 a.m. Wellness Activities
- 8:00-8:30 White Rose Ceremony
- 8:30-9:30 Breakfast
- 9:30-12:00 Chapter Presidents' Training; others welcome!
You'll learn what your officers need to do.
- Noon/Afternoon Travel home safely.

Designed by Vice President Kelly McIntyre using dreamstime.com (the surfer) and Shutterstock (the wave). Kelly then added the diamond.

PROFESSIONAL/EDUCATIONAL/PERSONAL GROWTH SESSIONS

Session I: 10:00-10:45 a.m.

“Native and Xeric Plants of Oregon’s East Side”

Presenter: Colleen Sanders, Master Gardner OSU Extension Office Pendleton
50% of Oregon is semi-arid to arid; learn what thrives under the sunny skies.

“DKGnext! Attracting and Retaining New Members”

Presenters: Karen Shelton, Milton-Freewater Unified School District, member of International President Dr. Lyn Schmid’s Committee for the Future of DKG, Iota Chapter
Learn the five steps used by DKGnext! to find new members and see how multi-generational chapters thrive on each other’s strengths.

“There’s Wool and Then There is Wool!”

Presenter: Barb Smutz, Zeta Chapter
Three different activities using wool scraps than can be purchased at Pendleton Wool Company to sculpt wool fleece, decorate clothing, and make seat pads.

“Homeless Families and their Children”

Presenter: Dr. Tillie MakePeace
How do we get public officials to notice and intervene? What consequences do students face because they have dirty clothes, no computer, no place to study, nor a steady meal to eat?

Session II: 11:00-11:45 a.m.

“Educational Excellence: Making a Difference Through Global and Local Connections”

Presenter: Alice Hartness-Reichle, NW Regional Representative for the International Educational Excellence Committee, Alpha Phi Chapter
What exactly is the “C” in ECC? Learn and discuss how DKG is accomplishing the third, and less understood, goal of the EEC: “Changing global awareness through Collaboration worldwide,” as well as emphasizing DKG’s Purpose #7 that promotes our effectiveness and participation as a global educational Society and resource. Find out how you can stay connected, both locally and globally, and share ideas, programs, and projects.

“Beads Around the World: A history of diversity”

Presenter: Virginia Blakelock
Virginia’s original art beadwork is found in many publications, including the *History of Beads* by Los Dubin; Virginia is a Smithsonian contributor of “Galaxy NGC1300,” a design of loomed beads. The act of finding an object with a hole in it, stringing it on a fiber, and adorning one’s body is an old archaeological human trait. Virginia will talk about the use of beads throughout history: money, rituals, communication, and much more.

“Tamastslit Cultural Institute”

Presenter: Cassandra Franklin and Bobbie Conner
Learn the story of the plateau tribes of the Umatilla, Walla Walla, and Cayuse Indian Tribes. You will explore the past 10,000 years of culture, both bad and good. Glimpse westward expansion from an indigenous perspective.

“Engaging Art Study for All Students”

Presenter: Tammy Staley, Athena Elementary, Iota Chapter
Art can improve a child’s learning. Showcasing specific projects.

PROFESSIONAL/EDUCATIONAL/PERSONAL GROWTH SESSIONS

Session III: 2:15-3:00 p.m.

“Just Ask, We Aren’t the Shark Tank!”

Presenters: Martha Nicoloff, State Scholarship Chair, Alpha Epsilon Chapter and Chris Luehring, Finance Committee Controller, Lambda Chapter

Discover Alpha Rho State Scholarships/Grants and International DKG Scholarships/Grants for which you can apply. These ladies will help you complete the forms. Don’t let the money go unused!

“Senior Programs that Enhance Quality of Life”

Presenters: Deb Richards Brumley, Director of Prosser Senior Care Facilities
How to age gracefully and enjoy life.

“Membership and Leadership – An Oxymoron?”

Presenter: Dr. Beverly Helms, Immediate Past International President

This session will focus on the feelings, needs, and interests of members of all generations in terms of the differing benefits they seek from membership in DKG. The session will also discuss inclusive leadership and strategies that can be used to increase both membership and leadership in the chapters. A primary focus will be the emphasis on allowing, encouraging, and embracing members so that they are able to *lead* from any chair.

“Common Core Vocabulary Activities K-5”

Presenter: Jackie Barthel Fox, Athena Elementary, Zeta Chapter

How can you improve your students’ scores on standardized tests? Learn research-based strategies to enhance vocabulary.

Session IV: 3:15-4:00 p.m.

“Not Your Grandmother’s Scarf”

Presenter: Nikki Murtaugh, Iota Chapter

Knit a Boomerang scarf that wraps effortlessly around your neck. This will be a hands-on presentation with knitted samples. Free patterns and links. **Bring:** 100 grams fingering-weight yarn and size 5 or size 6 circular needle; 100 grams DK or sport-weight yarn and size 9 circular needle. Kits will be available for purchase at cost.

“Alpha Rho State Book Club”

Presenters: Dr. Cindy Ryan, Alpha Rho State President, Alpha Epsilon Chapter, and Kelly McIntyre, Alpha Rho State Vice President, Psi Chapter

Come join in the discussion of our first book: *Annie Freeman’s Fabulous Traveling Funeral* by Kris Radish. Four women and a UPS package with red sneakers and ashes travel from Sonoma to Manhattan, encountering all kinds of surprises and miracles. Women empowering women!

“Plagiarism & DKG”

Presenters: Marie Mueller, State Editor, Omega Chapter and Brenda Jensen, State Communication Chair, Alpha Chapter

What can be used in our local newsletter and other publications? Get the word (and visuals!) out without plagiarism mistakes.

“Humura School in Tanzania for Children with Disabilities”

Presenter: Bertha Haas, co-founder of Humura, Psi Chapter

All children can learn using a holistic approach to educating the mind, body and family: the Humura story.

IS YOUR CHAPTER A WINNER?

*By Kathy Martell
2013-2015 State President*

It can be--if your chapter supports a literacy project! Winning chapters will receive money at the State Conference in Pendleton to help with their projects. Projects can be the BEAR project, a Little Free Library, or anything else that supports literacy at any age. To receive your money, you must complete the following steps:

1. Write one or two sentences about what your project is and send them to Kathy Martell at kkm-4dkg@gmail.com by **April 11**. Anything later disqualifies your chapter.
2. Have a member registered by April 11 and attending the State Conference in Pendleton where the money will be given out. If no one is registered from your chapter by **April 11**, your chapter will be disqualified and your funds will be put into the 2016 State President's Fund.

Don't delay! Get those sentences written and in today. This will be the easiest money you will ever receive to support your good causes!

The money is coming from what was set aside from the basket drawings during my biennium, to help pay the state's part of dues for early career educators when they were initiated into the society. Since only one or two people have used that money, I want to distribute it to chapters to support literacy around the state. The amount you receive will depend on how many winning chapters we have.

MORE LITERACY NEWS--AND YOU ARE INVITED!

Beta Beta Chapter – Literacy News

The Literacy Committee of Beta Beta Chapter will host local author Phillip Margolin to Beta Beta's April 11 meeting to speak about his current book, *Violent Crimes*. This thriller is described as, "a mesmerizing tale of suspense where attorney Amanda Jaffe becomes entangled in a murder case involving Big Oil, an estranged father and son, and the greatest ethical dilemma of her career".

An open invitation to the public is being extended via Beta Beta's secret Facebook page, and members are copying this and posting it on their own Facebook pages to invite friends. We look forward to an interesting program by this New York Times best-selling author. Annie Bloom's Bookstore will also be there to offer Phillip Margolin's book for sale.

WONDERFUL WOMEN OF ALPHA RHO!

Do you know of some wonderful women in your DKG chapter, right? How can you celebrate and share their accomplishments? Write a letter of nomination telling of your outstanding chapter member(s) in light of her work for education, her service in the community, or her contributions to Delta Kappa Gamma. Send your letter to our State President or the Awards Co-chairs (below). Yes, you can do so electronically.

Tell us about your chapter's wonderful women by **March 15, 2016**. Recipients of Service to Education, Service to Community, and Service to Alpha Rho will be announced at the Oregon State Conference in Pendleton in April.

AWARDS CO-CHAIRS

Priscilla Ing, Lambda/3

2345 Warren St., Eugene, OR 97405

(541) 342-6984 or priscilla.a.ing@gmail.com

Kathy Webster, Gamma/3

1585 Balboa St., Eugene, OR 97408

(541) 510-3131 or kwebbie@comcast.net

FROM THE U.S. FORUM: **CHILD BRIDES**

Although 18 is the minimum legal age for girls in the United States to marry, younger girls do get married either with the consent of their parents or the approval of a judge. In the U.S., the problem of girls under the age of 18 being forced into marriage by family members is beginning to get attention by researchers. The non-profit Unchained At Last investigated marriages in New Jersey between 1995 and 2012 and found that 178 marriages of children between 10 and 15 were approved by judges. A 2011 survey by the Tahirih Justice Center identified 3,000 known or suspected cases in the previous two years alone of girls in the US as young as 15 who were forced to marry under threats of death, beatings, or ostracism. The problem is not limited to girls. In 2006, a 10-year-old boy was married to an 18-year-old woman. In 1996, a 12-year-old girl married a 25-year-old man with judicial permission. Part of the problem is public ignorance of the problem. In addition, there are currently no federal laws that cover the problem, and state laws dealing with the subject vary widely. In-depth studies of the problem have just begun in the last few years.

Source: Usforuminfo: *Forum Connection* #145 (01-16)

OREGON INFO—added for your interest.

Who can marry in Oregon? In Oregon, you must be 17 years old before you can marry. If you are under 18 years old, you must have the written consent of a parent or guardian before you can marry. An exception applies if you have no parent or guardian living in Oregon. You cannot marry a first cousin or anyone nearer of kin to you (unless they are your first cousin by adoption).

Source: https://www.osbar.org/public/legalinfo/1131_Marriage.htm

INTERNATIONAL CONVENTION OPPORTUNITY

DKG Educational Foundation Hosts Nashville Event at the Wildhorse

Dust off your western wear and boots as you pack for Nashville this summer! The DKG Educational Foundation (DKGEF) will sponsor ***Call Me Country*** at the world-famous **Wildhorse Saloon** during the 2016 DKG International Convention. All DKG members and their guests are urged to purchase tickets when registering for the convention, either online (www.dkg.org) or using the registration form found in the Jan./Feb. issue of the *DKG News*.

Plan to spend Thursday evening, July 7, in the **Wildhorse Saloon** located in the heart of Nashville's entertainment district. This three-level historic warehouse has been converted into a 66,000 sq. ft. country music dance hall, restaurant, concert hall, and TV production site. Horse sculptures and murals dominate the décor with many positioned for optimal "selfie" opportunities! The extensive "all-you-can-eat" buffet on levels two and three features award-winning BBQ selections and numerous side dishes.

The first floor features space for performances by a live band and a DJ, as well as line dance instruction for those wanting to kick up their heels. Besides dining seating, the second and third floors include cash bars and a variety of entertainment venues ranging from billiards to shuffle board to big screen TVs. Use your visit to the **Wildhorse** as an opportunity to wander in and out of all the famous clubs and shops located in the area – with a ride home to the Opryland Hotel provided at your convenience.

Your ticket (\$165) includes:

- Transportation (buses will run every 20 minutes between the Wildhorse Saloon and the Opryland Hotel)
- Access to all levels and activities
- Entertainment – DJ, live band, line dance instruction, dance floor
- Dinner buffet
- A tax deductible donation to the Foundation

Purchase tickets for the DKGEF ***Call Me Country*** event on the Convention Registration Form and join your friends for a "get-down good time" at the **Wildhorse** in Nashville!

CPDaugherty
January 24, 2016

**Will you join us to kick up your
heels a bit and laugh at the
Wildhorse Saloon?**

Horse photos/graphics from Pixabay.

CHAPTER CHATTER

District 2

Epsilon (Medford & Ashland): In December, Epsilon had a potluck luncheon with a holiday theme; our program/entertainment was the “Plaza Players,” a large group of women who play the ukulele, conducted by our own Barbara Meredith. Most live in various retirement homes in Medford. They played some fun sing-along tunes, and then launched into a concert of Christmas music that we all joined enthusiastically. It was a happy, uplifting experience. The meeting theme was based on the poem, “The Night Before Christmas” and we had some history about it and played a gift exchange game, where we passed the gift every time the poem said “and”! It was active and fun, and we all went home with a gift.

On February 13, Epsilon hosted yearly joint meeting with Omega Chapter, and they gave the program. We had a salad luncheon afterward, and our guest was Cindy Ryan, the State President. It is always enjoyable and inspiring to get together with the Omega gals!

Omega (Josephine Co.): On March 7, Omega is hosting an “open-to-the-public” workshop on Autism, presented by our own Kim Roberts, Three Rivers School District Teacher Consultant on that topic. So far, 32--yes, 32!—guests have registered, representing various local schools and colleges. [P.S.: Omega had a great time visiting Epsilon last month. They were gracious hostesses.]

District 3

Sigma (Bend, Redmond, Central Oregon): Members have organized the Care Bag Project for the last 14 years. They rotate Head Start Schools in Madras, La Pine, Redmond, and Prineville. This year will be to Prineville, where 80 bags were assembled to be distributed March 8. They contain a coloring book, crayons, a hot wheels car, a toothbrush & toothpaste (often donated by local dentists), a washcloth and soap, two reading books donated by Friends of the Library in Madras & Prineville, socks, a comb, a stocking cap donated by several knitters, and a soft polar fleece blanket. A longer article with picture was in the Prineville *Central Oregonian* and Madras *Pioneer* in February.

Members of Sigma Chapter working on Care Bags include Terri Comment, left, Sandy Loomis, Terryl Kollen, Karen Adams, Mary Reed, Glenda Holzfuss, Carol Bicart, Laurie Sensibaugh and Christine Sime.

CHAPTER CHATTER, continued

District 5

Alpha Epsilon (Salem & Polk Co.): Our retired members met early in February to send coffee cards and Valentines to all working members. We will be meeting in March in our newest member's classroom to learn about the teaching experiences of two members in Shanghai, China. In April, we are hosting a panel presentation on Early Education Readiness. Several members are planning to attend the Oregon Conference in Pendleton. See you there!

Since the last report in 2015

WHITE ROSES Members in Chapter Eternal

PHI

Mildred Joyce Hulse, d. 2015
Alice M. Ellis, d. 2015

ALPHA

Raenelle Zumbo, d. 2015

RED ROSES

New, Reinstated, and Transferring Members

OMEGA

Lisa Kramer: October 5, 2015—Reinstated after teaching in Taiwan for two years.
Kelly Turner: December 7, 2016—New member; Spanish instructor at North Valley High
Carrie Gragg: December 7, 2016—New member; Third grade, Evergreen Elementary

Wildhorse Resort Reservations Are Now Open!!

Online and phone reservations are accepted. Make sure you identify yourself as being with the Delta Kappa Gamma conference to get our group rate.

- Register online at: <https://mail.google.com/mail/u/0/#inbox/152414ce19d84594>
 - Group ID: 8034
 - Password: 10480000965
- Toll free phone reservations: 1-800-654-9453

Group room rates range from \$86.25 to \$104.50 (before tax). **Conference rates are available until 3:00 p.m. Thursday, April 7, 2016.**

If interested, you can also ask about staying at **the Wildhorse Resort RV park.**

Dr., _____

First name	MI	Last name
Address _____		
City _____	State _____	Zip _____
Phone _____ - _____ - _____		
Email address _____	Chapter _____	

☐ Current Chapter President or proxy
☐ became a member in 1966

☐ Attending Sunday Chapter Presidents' Training
☐ became a member in 1991

☐ Conference First Timer

For the “Getting to Know You Scavenger Hunt: Tell us one thing that we don’t know about you (and that you are willing to share):

\$ _____

****Professional Development Units (PDU's)** for state licensure will be available, at no cost, at all workshop sessions

	<u>Cost</u>	<u>x Quantity</u>	<u>TOTAL</u>
Saturday Lunch & 75th Birthday Celebration	\$20.00	_____	\$ _____
<i>Western BBQ and birthday cake. (Tri-tip, sausage, mac & cheese, green bean casserole, potato salad, fruit, muffins, & birthday cake)</i>			
Saturday Dinner	\$27.00	_____	\$ _____
<i>Salad, Entree, & dessert. Please select one of the following entrees:</i>			
____Smoked Salmon with sautéed mushrooms, fresh garlic, basil & cream, tossed with fettuccine, asiago cheese, garlic bread, ratatouille vegetables			
____Bordelaise Chicken with mushroom-wine sauce, Traditions mac & cheese with prosciutto, baby carrots & zucchini			
Sunday Breakfast	\$18.00	_____	\$ _____
<i>Wildhorse Breakfast Buffet (Bacon, sausage, hash brown casserole, eggs, salsa, French toast, fresh fruit, & biscuits)</i>			
Tours & Activities (must register now)			
Pendleton Woolen Mills Tour: Friday (2:30-3:30 p.m. free)		Check here if attending _____	
Tamastlikt Tour: Friday afternoon (1:00-5:00 p.m., self-guided)		\$ 6.00	\$ _____
Pendleton Underground Tour: Saturday night (7:30-9:30 p.m.)		\$15.00	\$ _____
Checks made out to Alpha Rho State Convention 2016		Total Amount Enclosed	\$ _____

For Registration Committee
 Check # _____
 Date of check _____
 Date received _____

THE NEW OREGON TRAIL

March 2016-- Volume 44, No. 6

An Official Publication of
The Delta Kappa Gamma Society
International for
Key Women Educators
Oregon State Organization
Alpha Rho State

Marie Mueller, Editor
527 S.W. Edgewater Dr.
Grants Pass, OR 97527-5489
cwmueller@charter.net
541-479-6726

Send all address changes to:

DKG International Headquarters
P.O. Box 1589
Austin, TX 78767-1589
E-mail to lindad@dkg.org

Fill out the forms online for an
immediate change: dkg.org

AND

Send a copy to Jill Snyder
snyderjrn@comcast.net

Deadline for next Trail **May 15, 2016**

- Tell us about your trip to Pendleton.
- What is your chapter doing this summer?
- Who are your new officers?
- Do you have a photo to share?
- How many are going to Nashville?

President Cindy's 2016 Schedule

Date	Chapter/Activity	Location
2/13	Epsilon & Omega Joint Meeting	Medford, OR
3/8	Alpha Epsilon Present program on China	Salem, OR
3/16	Psi Excellence in Action Event	Hillsboro, OR
4/29 - 5/1	Oregon Conference	Pendleton, OR
5/31	Eta	Tualatin, OR
6/12 to 26	International Teaching Trip	Shanghai, China
7/5 - 7/9	International Convention Gaylord Opryland Resort	Nashville, TN