

Lambda Alpha

Scholarship and Award Bestowed

Matthew T. Kerr, Eta of North Carolina chapter at The University of North Carolina, Wilmington, received the XXXVII National Lambda Alpha Senior Scholarship Award honored by a check for \$5000, a Charles R. Jenkins Certificate of Distinguished Achievement Award and a plaque. His faculty sponsor is Nora Reber, Ph.D.

The Anthropology department at the University of North Carolina, Wilmington is proud to announce that Matthew T. Kerr has received the XXXVII National Lambda Alpha scholarship, as well as the Charles R. Jenkins Award for undergraduate research. This award is for the best submitted Undergraduate Research in the United States, and comes with a \$5000 scholarship. His research focuses on absorbed pottery residue analysis, and Matthew received the award for his UNCW Honors thesis, which discusses the persistence of Black Drink residues in experimentally produced pottery shards. This research is in press for the *Journal of Archaeological Sciences*, an international scientific journal.

Black Drink is a tea made of the leaves of Yaupon holly, an abundant local native plant. It is the only native source of caffeine in North America, and Matt's research is an important first step in being able to detect it in archaeological pottery residues. This

is important because once the tea is detected in residues, we could begin to look at trade and use patterns of the beverage. Naturally, the plant was traded all over North America, and we could then map trade patterns using the detection of Black Drink residues.

Matthew has been accepted into the Geography graduate program at the University of Tennessee, Knoxville, where he will continue his research in lipid residues. In addition to his Black Drink work, Matthew recently presented his analysis of absorbed residues from the Brunswick Town site at the Society for American Archaeology meeting in Memphis, Tennessee.

Prior to entering UNCW, Matthew was in the army from 2001-2006, and was stationed in Iraq with the 101st Airborne from 2004-2006.

Lambda Alpha Graduate Overseas Research Grants for 2011-12 went to:

Monica McDonald
Washington University in St. Louis - Beta of Missouri
\$5910

Proposal: *How do the largest and smallest baboon species compete for reproductive success in a natural hybrid zone?*

Lambda Alpha

newsletter 2012

Contents

Cover

Scholarships, Awards and Honors Bestowed

Page 4

Scholarship and Grant Applicants

Page 5

New chapters
Our history

Page 6

Feature article

Page 9

News from the chapters

Page 14

Sponsors and lifetime members

Page 27

Order form

Communications

To better communicate among chapters, the National Office would like all to join the LISTSERV by going to lambda_alpha@listserv.bsu.edu and click join or leave list, enabling you to send a message to those chapters that are subscribed. You may also want to link your web page to ours at: <http://cms.bsu.edu/Academics/CollegesandDepartments/Anthropology/LambdaAlpha.aspx>

Dear Faculty Sponsor:
The **Lambda Alpha Newsletter** is published annually (September) by the National Office of Lambda Alpha, at Ball State University, Muncie, Indiana. It is distributed to chapters of the Lambda Alpha National Collegiate Honors Society for Anthropology, and others who may be interested.

The newsletter is posted on our web site:
<http://cms.bsu.edu/Academics/CollegesandDepartments/Anthropology/LambdaAlpha.aspx>

Editor:

Dr. Mark D. Groover
National Executive Secretary
for Lambda Alpha

Department of Anthropology
Ball State University
Muncie, IN 47306-0435
mdgroover@gmail.com
(765) 285-3567

Newsletter Compilation:

Barbara Di Fabio
Administrative Coordinator
for Lambda Alpha
(765) 285-5297
bdifabio@bsu.edu

Lifetime Membership Certificates:

Alice Owens, Calligrapher
Plymouth, Indiana

Newsletter Design:

Jeff Huffine
Huffine Design
Hagerstown, IN 47346

If you have questions about starting a new chapter or need chapter items, such as 3x5 lifetime membership cards, or graduation stoles/pins, please contact Mrs. Barbara Di Fabio, Administrative Coordinator, at bdifabio@bsu.edu, putting your chapter name/state on the subject line.

Lambda Alpha executive council

Dr. Mark D. Groover
National Executive Secretary
Department of Anthropology
Ball State University
Muncie, IN 47306-0435

Dr. Marie Elaine Danforth
Member of the South
Department of Sociology & Anthropology
University of Southern Mississippi
Hattiesburg, MS 39406-5074

Dr. Peer H. Moore-Jansen,
Editor in Chief
Lambda Alpha Journal
Department of Anthropology
Wichita State University
Wichita, KS 67260-0052

Dr. Elwyn C. Lapoint
Member for the Northwest
1211 E. 18th Ave.
Spokane, WA 99203

Dr. B. K. Swartz, Jr.
805 W. Charles St.
Muncie, IN 47305

Dr. Faith R. Warner
Member for the East
Department of Anthropology
Bloomsburg University
Bloomsburg, PA 17815-1301

The executive council also includes the current national chapter student officers.

A Thank You to Dr. B. K. Swartz, Jr.

In 1968 Dr. B. K. Swartz, Jr. established Alpha of Indiana at Ball State University. In 1975 he helped create the national scholarship for seniors. Since 1985 Dr. B. K. Swartz, Jr. served as the National Executive Secretary for Lambda Alpha. In 2012 Dr. Swartz resigned from this position. Dr. Swartz still remains active in Lambda Alpha and is a member of the executive council. Dr. Mark D. Groover, Associate Professor at Ball State University, assumed the post of National Executive Secretary in 2012. Dr. Groover and Mrs. Barbara Di Fabio, Lambda Alpha National Office Administrative Coordinator, along with the executive council members, thank Dr. Swartz for his previous 44 years of service to the organization. The society also looks forward to his continuing participation

in the organization.

During this period of administrative transition the basic operation of the organization will continue without any major changes. Several minor changes in the operation of the organization will be implemented in the near future. To minimize operating costs and increase efficiency, a smaller number of printed newsletters will be distributed annually to the national chapters. Copies of the newsletter will be available in pdf format on the Lambda Alpha web page at BSU. To minimize operating and photocopying costs, 6 copies of the applications for the national scholarship and graduate student grant will be requested from applicants beginning this year.

Recognize student achievement

As an honor society, Lambda Alpha acknowledges superiority and provides incentives for exceptional performance by granting certificates of accomplishment for all lifetime members as well as a Charles R. Jenkins Certificate of Distinguished Achievement for applicants of the senior scholarship and graduate overseas research grants. Only applicants from chartered chapters qualify for the senior scholarship award of \$5000, and the graduate overseas research grant which vary in amount awarded. Individual chapters are free to organize their

own programs, providing an opportunity for faculty and students to work together on mutually advantageous projects. The editorial policy of the Lambda Alpha Journal provides for fifty percent of its space to be reserved for student publication. This offers students a unique opportunity to publish while still in school and to see their work in print in a respected national journal. Contact Editor-in-Chief, Peer Moore-Jansen, Ph.D. for details at pmojan@wichita.edu.

Scholarship and Grant Applicants

XXXVII NATIONAL SCHOLARSHIP AWARD, SENIOR APPLICANTS:

Allison Casaly	University of Connecticut	Alpha of Connecticut
Abigail Casavant	University of Rhode Island	Alpha of Rhode Island
Megan Conger	University of Pittsburgh	Delta of Pennsylvania
Jennifer Ida	Wagner College	Pi of New York
Chris Keith	San Jose State University	Pi of California
Andrew Lane	Ithaca College	Omicron of New York
Gina Leal	DePaul University	Zeta of Illinois
Barbara McClendon	University of Southern Mississippi	Beta of Mississippi
Chelsea McGill	Denison University	Eta of Ohio
Allison Plaut	St. Mary's College of Maryland	Delta of Maryland
Brandon Ritchison	University of Kentucky	Delta of Kentucky
Kimberly Roy	University of Alabama	Beta of Alabama
Brittany Saltsman	University of Louisville	Eta of Kentucky
Daniel Singer	James Madison University	Epsilon of Virginia
Alyssa Velazquez	Washington College	Gamma of Maryland
Melissa Wrapp	University of Notre Dame	Beta of Indiana

GRADUATE OVERSEAS RESEARCH GRANT APPLICANTS:

Lindsay Barone	University of Wisconsin, Milwaukee	Beta of Wisconsin
Briana Bianco	New Mexico State University	Alpha of New Mexico
Stephanie Borios	University of Florida	Delta of Florida
Sarah Cardenas	University of North Texas	Eta of Texas
Gavin Davies	University of Kentucky	Delta of Kentucky
Colleen Elmer	Mississippi State University	Alpha of Mississippi
Bonnie Fullard	Emory University	Beta of Georgia
Alison Heller	Washington University in St. Louis	Beta of Missouri
Rebecca Hodges	Washington University in St. Louis	Beta of Missouri
Rose Hores	S. Illinois University, Carbondale	Delta of Illinois
Jennifer Humphreys	Central Washington University	Gamma of Washington
Sarah Lacy	Washington University in St. Louis	Beta of Missouri
Joseph Lanning	University of Georgia	Zeta of Georgia
David Leslie	University of Connecticut	Alpha of Connecticut
D.C. Martin	S. Illinois University, Carbondale	Delta of Illinois
Evan Muzzall	S. Illinois University, Carbondale	Delta of Illinois
Joshua Robinson	Emory University	Beta of Georgia
Carly Santoro	University of Denver	Gamma of Colorado
Christopher Shelton	University of Texas, Arlington	Alpha of Texas
Chihiro Shibata	S. Illinois University, Carbondale	Delta of Illinois
Borislava Simova	University of Alabama	Beta of Alabama
John Willman	Washington University, St. Louis	Beta of Missouri

Nine new chapters included in 202 chartered

Chi of California - PENDING

University of California,
Merced

Gamma of Connecticut

Southern Connecticut State
University

Lambda of Illinois

North Central College

Mu of Illinois

University of Illinois at
Urbana-Champaign

Delta of Michigan

Alma College

Theta of North Carolina

Western Carolina University

Kappa of Pennsylvania

Saint Vincent College

Alpha of Rhode Island

University of Rhode Island

Lambda of Texas

University of Houston-Clear Lake

Mu of Texas

South Texas College

Our History

Lambda Alpha National Collegiate Honors Society for Anthropology was founded on March 15, 1968 at Wichita State University by student Darrell Casteel. Dr. Lowell D. Holmes became the first faculty sponsor for Alpha of Kansas.

Dr. Charles Jenkins, faculty sponsor for Alpha of Pennsylvania, established in 1969 at Alliance College, proposed that the position of National Executive Secretary be created by the organization. Wichita State agreed and chose Jenkins to assume the post on November 5, 1973. Dr. B. K. Swartz, Jr., assumed the post of National Executive Secretary from November 19, 1985, after Jenkins' death, to 2012, when he joined the National Executive Council. Swartz established Alpha of Indiana at Ball State University in June, 1968, and remained faculty sponsor

until his retirement in 2001, passing his responsibilities to Dr. Mark D. Groover. Groover joined the National Executive Council in November, 2010, and was appointed National Executive Secretary by the Council in early 2012.

The first issue of the *Journal of Man* was in January, 1969. The journal was later renamed *Lambda Alpha Journal* in 1991. In 1975 Swartz proposed to Jenkins that Lambda Alpha offer a national scholarship award for seniors, presently in the sum of \$5000. Swartz administered the scholarship from 1975 to his retirement in 2010. In 2002, Lambda Alpha introduced the Lambda Alpha Graduate Overseas Grants to help support thesis and dissertation research overseas. Chapters are notified annually in January for application of these awards.

Feature Article

Lambda Alpha would like to encourage in-depth information on various chapter programs to be highlighted in our Annual Newsletter. If you have interesting material accompanied by color photos, please submit it to us for

consideration by early September. We would like to have a feature article for each future newsletter in addition to edited annual reports for our “News from the Chapters” section.

By H. Lyn Miles, Ph.D.

Gamma of Tennessee Chapter was founded in 2010 at the University of Tennessee at Chattanooga. Charter members were inducted in Spring 2011: H. Lyn Miles, Ph.D. (faculty & sponsor); Alice Tym, M.S. (faculty); Adam Cochran, Candice Chambers, Jeremy Beavers, Dane Hughes, Jacob King, and William Andrews. The new members received gold membership ID cards and certificates from the National Office and had the option to purchase stoles and other honorary material. Chapter membership is now 18, and with 6 graduated, there are 12 active members.

PROGRAMS & ACTIVITIES

1 The Science of 9/11 Symposium, November 15, 2011
Gamma of Tennessee was aware of the lack of understanding about the scientific method by both students and the general public. When the University of Tennessee-Chattanooga called for events to commemorate the 9/11 tragedy, Gamma TN proposed a symposium of speakers who would examine the forensic use of the scientific method in a public crisis. The proposal was funded for \$1,500 by the Office of Equity and Diversity.

Four national speakers were invited to a symposium to discuss the need for the application of the scientific method to understanding the nature and causes of the “9/11 Event”, the four coordinated suicide attacks in the U.S. on September 11, 2001 striking the World Trade towers in New York City, and also Washington, D.C. The symposium was held on November 15, 2011.

The panelists included:

Mr. Jim Hall, civil catastrophe expert and former US Transportation Safety Board Director

Mr. Tom Junod, *Esquire* magazine writer about “falling man” photo from 9/11

The Science of 9/11 Panelists (l to r): Dr. David Johnson, urban planner; Mr. Jim Hall, former National Transportation Safety Board Director; Mr. Richard Winham, moderator; Dr. Erwin Foster, forensic engineer; Mr. Tom Junod, *Esquire* magazine (Courtesy: wearechange.org).

Dr. David Johnson, urban planner and professor emeritus, University of Tennessee-Knoxville
Dr. Erwin Foster, forensic engineer and professor, University of Tennessee-Chattanooga
Mr. Richard Winham, WUTC commentator, moderator

The event was held in the UC Auditorium and attracted over 300 students, faculty and community members, some coming from as far as Atlanta, Nashville, and Louisiana. Discussion and questioning quickly focused on the Science of 9/11 edited video presented and the puzzle of how Building 7 collapsed although it was not directly hit.

The event was filmed by University of Tennessee-Chattanooga Media Resources with a grant from Dr. Matthew Hine, and the educational video will be released in Fall 2012. This was one of the largest audiences at the University for the year. The event was co-sponsored by the civil engineering society, Department of Sociology Anthropology and Geography, Alpha Kappa Delta, the Sociology Honorary Society, and UTC Office of Equity and Diversity.

Dr. Irene Pepperberg, President of the Alex Foundation, with Alex and her other talking parrots who understand what they say, can count, know colors and shapes, and can express some emotions.

2 Alex and Me Presentation by Dr. Irene Pepperberg, March 29, 2012

Lambda Alpha sponsored international scientist Dr. Irene Pepperberg to present a colloquium, “Alex and Me: Can African Grey Parrots Understand What They Say?” on March 29, 2012. Over 150 students, faculty, and bird-loving members of the general public attended the event.

Dr. Pepperberg concentrated on how she taught her parrot Alex to count and how he developed concepts of “none” and “six” on his own. She also described the over one hundred words he understood and how he would tell her to “calm down” and “want to back cage now” when his lesson were over. Alex also appeared to defiantly name every object that was NOT on his tray when he was bored, showing some complex cognitive skills.

The event was co-sponsored and funded by the Department of Sociology, Anthropology and Geography, Department of Psychology, Student Government Association, Department of Biology, and Tennessee Ornithological Society for \$1,600. Support for the Alex Foundation goes to the newer birds that she is now working with to replicate her studies with Alex.

3 Civil War Trust’s Annual Park Day, March 31, 2011

“Park Day” is an annual event sponsored by History™ and the U.S. Department of Internal Affairs to preserve battlefields and historic sites nationwide through maintenance projects. This year, Lambda Alpha joined the local efforts of historians and archaeologists to clear invasive plant species and undergrowth at the Chickamauga and Chattanooga National Military Park in Chattanooga, Tennessee on March 31.

Local historian and National Park Service employee, Jim Ogden, describes a Civil War Earthwork at the Moccasin Bend extension of the Chickamauga and Chattanooga National Military Park, Chattanooga, Tennessee.

While few Civil War artifacts are left at the Moccasin Bend site, human-constructed Earthworks have remained and must frequently be cleared. Lambda Alpha members completed this project with Alpha Kappa Delta, the Sociology Honorary Society, members. These activities helped to preserve the cultural heritage of the Chattanooga area.

Lambda Alpha and Alpha Kappa Delta Park Day participants at Park Day. From left: Brandon Mayes (AKD), Tanya Dickinson (LA), Alaina Winters (LA), Samantha Elliott (LA), Brittany Perez (LA), Caroline Maxie (LA), Clifton Burriss (AKD) and Charlotte Baltz (AKD).

Gamma Chapter of Lambda Alpha worked hard to clear forest undergrowth at Moccasin Bend Earthworks. From Left: Lambda Alpha officers Caroline Maxie (Secretary), Samantha Elliott (President), Brittany Perez (Vice President), and Alpha Kappa Delta member Clifton Burriss.

4 Facebook

In October 2011, Lambda Alpha students created a Facebook group, “UTC Lambda Alpha,” for the purpose of social networking and group communication. The Gamma of Tennessee Chapter site has gained over 20 members and created over 40 posts related to upcoming meetings, sponsored events, and community service projects. Through the site, members have also been able to maintain a variety of contacts, including liaison with Chris Casanova for the St. Andrews Cathedral community “Garden of Eatin’ ” in Chattanooga, and Antoine Fletcher, Lambda Alpha member and National Park Service employee at Russell Cave, Alabama.

During Spring 2012, Lambda Alpha officers also organized monthly meetings on the first Monday of every month. The meetings provided a casual forum to discuss future sponsored programs and community service projects, as well as student-oriented platforms, like an upcoming student symposium and department journal.

News from the chapters

AS A REMINDER – For an organization to develop and grow in our society it is important to have public relations activity. Publicity gives us visibility and our faculty sponsors are crucial in generating Lambda Alpha's publicity. It is important that others know that we give recognition to student achievement and support student anthropological research. The National Office and other chapters want to know what your chapter is doing. For these reasons it is necessary that an annual report

of your chapter activities be submitted to the National Office no later than April 1. Indeed our by-laws (Article VII: Section 9) specify that such a report be made. Useful items to include are accomplishments, recognitions, and on-going efforts of individual members connected with your department; and cooperative projects conducted under the aegis of Lambda Alpha such as lecture series, dedications, etc. Annual reports are selected and edited for admission to the Annual Newsletter.

Delta of California

California State University, Los Angeles

During the academic year 2011-2012, the Delta California chapter was quite active. Our first event was on October 13th, 2011, when students from Cogswell Elementary came to one of our main archaeology labs for an interactive experience in the four sub-fields of anthropology. We had two areas (pre-historic and modern) that the children were able to excavate, screen, and identify human remains. In our socio-cultural area, children made baskets and pinch pots, ground their own pigment using mortars and pestles, and painted their completed pots. For linguistics, we taught the children to write their name in ancient

Egyptian hieroglyphics. We had a student flintknapper who did a workshop on stone tool technologies, and children were able to take home freshly manufactured arrowheads as a souvenir. We also had a hands-on lecture on paleoanthropology, geology, stratigraphy, and human evolution.

Our second main event was the first of a four-part lecture series entitled "Sustainability in Anthropology: Protecting our Past to Protect the Future", which outlines different ways we as anthropologists can apply our knowledge to tackle contemporary issues. During the fall quarter, eminent archaeologist Brain Fagan lectured on "Ancient Societies and Water". The event was quite successful; we had over 175 students from over 5 universities attend! Our upcoming activities include a trip to the LA Zoo for a guided tour of the primate sanctuary, with specific attention to primate habitat preservation; a lecture on preserving indigenous cultures in the face of globalization; and a lecture on preserving dying languages across the globe.

In addition to these functions, our members were busy winning awards and scholarships, presenting at conferences, and excelling at their studies. We have admitted several very

promising students, both undergraduate and graduate, to our chapter, and we are very confident knowing that we are a respected and well-known organization not just in our department, but campus-wide.

Epsilon of Iowa

Cornell College

Our chapter had a higher visibility on campus this year than they have in the past few years. They began by co-sponsoring a well-attended panel discussion to raise awareness of the presence of anthropology on campus. Then they sponsored a lecture by Professor Anton Daughters on the Hopi, and co-sponsored a speaker on North Korean refugees. They ended the year with a drive for school supplies for the San Salvador Primary School in the Bahamas. Since Cornell students study on San Salvador each year, Epsilon of Iowa would like to hold an annual collection of books and supplies for the school.

Alpha of Kansas

Wichita State University

Our 13th Annual Lambda Alpha Symposium was a huge success with thirteen presentations eligible to compete for the “Best Student Paper Award” which was entitled *Sexual Dimorphism in the 12th Thoracic Vertebrate and Its Potential for Sex Estimation of Human Skeletal Remains*. Several of our members took a field trip to Lindsborg to explore the history of the area, as well as visiting several museums, toured Coronado Heights, explored the historical remains of an old dugout, and enjoyed a delicious meal at a Swedish restaurant in town. We had chapter officers on hand at a booth during the annual campus-wide Activities Fair to promote Lambda Alpha by handing out a brochure detailing our mission and eligibility requirements. With a shortage of storage space, we organized a book sale. Those books

not sold were taken to a local used bookstore with the owner purchasing several. The remaining books were donated to a local store that recycles and donates the proceeds to local literacy programs. Our chapter made a monetary donation as a sponsor for Toy Run t-shirts to benefit the Toys for Tots organization. Another event was collecting for the winter clothes drive, Klothes Kloset, operated by the United Methodist Open Door Project. The “Night of the Living Zoo” event entailed our members volunteering to help with whatever the zoo needed. This event provides a safe and fun place for small children to participate in games and other Halloween activities without the risk of them being on the streets after dark. This is a major event in Wichita during the Halloween season.

Beta of Kentucky

Murray State University

Although our membership has dropped substantially in the past academic year, our members have been busy with a recruitment campaign. Murray State University has had several students declare an anthropology minor within the past several months, and we anticipate that many of them will be eligible for membership within the next academic year. Our chapter has continued to work with the Department of Geosciences’ GeoClub to encourage interest and participation in anthropological events and issues both on campus and in the broader community. The members of Beta of Kentucky chapter have also been working on designing an archaeological test facility for geophysical surveying equipment. We hope to have a plot of land on the Murray State campus secured for use by the start of the Fall 2012 semester and we plan to begin constructing some archaeological features at the site during the next academic year.

Gamma of Maryland

Washington College

Gamma MD chapter's main event was the annual induction ceremony on March 7th. Professors Lampman, Markin, Seidel, Schindler, Sherbondy, and Wiest attended the ceremony, as did current members with the 13 new members. The event included two speakers. Patrick Walter, a Washington College alum, gave a talk titled, "Cultural Resource Management in the Mid-Atlantic Region." He discussed his career path and his experiences as a project archaeologist for TRC Environmental, Inc. The other speaker, John J. Dobbins, Professor of Roman Art and Archaeology at the University of Virginia, gave a lecture titled, "Art, Archaeology, and Advanced Technology: The Case of the Alexander Mosaic at Pompeii."

The event also included a catered dinner for all attendees. Lambda Alpha received a budget from the SGA, and had an account balance sufficient to cover the extra costs of the induction ceremony.

Gamma of Michigan

Eastern Michigan University

Our department moved back into the Pray-Harrold Hall, the largest classroom building on campus, refurbished over the previous year. As it may be expected, there was a long period of adjustment to classrooms, untested equipment, and offices. As a consequence of this event there was little opportunity to pursue Gamma MI activities and even our usual Fall Open House had to be postponed. By the end of the term the project some chapter members had started supporting in 2009 – the establishment of CMS, and Interdisciplinary Graduate Certificate in "Cultural Museum Studies" – finally came to fruition and is accepting students from Fall 2012. This program, coordinated by Dr. Cerroni-Long, is the only opportunity our anthropology majors

have to gain some graduate-level training, and students welcomed the successful outcome of their efforts.

The fact that the CMS is interdisciplinary, albeit with a strong anthropological component, inspired some Gamma MI members to propose the expansion of the website we had originally contemplated for the exclusive use of Honors Society members – a project that had not made much headway over the spring and summer – in order to address not only anthropology majors but also minors, and/or "sympathizers" from any program. As a consequence, and through the excellent liaison work of a new Gamma MI member, Ryan Allaer, we were able to gather a team of computer science majors who built the basis of a sophisticated website we decided to name after one of our campus symbols, the emu, upgraded through an anthropological twist into a novel binomial nomenclature: the *emu sapiens*. After a tremendous collective effort, the site – www.emusapiens.us – is just about ready to go live and it will definitely be open by the beginning of the new fall term. Please come and visit us!

Beta of Missouri

Washington University in St. Louis

Beta Chapter added 76 new members, co-sponsored fieldtrips and department events, and initiated several projects during the 2011-2012 academic year. We are very proud of graduate student, Monica McDonald, who was awarded a Lambda Alpha Graduate Overseas Research Grant for her work on primate social behavior in Zambia.

Beta Chapter and the department of anthropology hosted the annual workshop on using anthropology after graduation. Each year, several anthropology graduates return to talk with current majors about how they found jobs and how they apply their anthropological training to their work. Hoping

to help anthropology graduates facing a difficult economy, Beta executive board members also researched and organized a database for students searching for internships and jobs. This resource can be found on the Washington University Anthropology website under post-graduation.

Each year, the chapter organizes a field trip to Cahokia Mounds, a pre-historic urban site just across the river from St. Louis, and also sponsors a trip to the St. Louis Zoo, led by a primatology professor. The chapter co-sponsors the annual spring party for the anthropology community at which prehistoric games are played, including atlatl-throwing, with prizes to those who came closest to bringing home the bison.

Last year, Beta Chapter initiated Tea with a Professor, a popular new event designed to give students informal time with faculty. Each semester, a faculty member is invited to have tea and chat with majors about life as an anthropologist.

Our active Lambda Alpha group enriches the anthropology department and we have no doubt that the students will find new ways to provide useful resources for our majors.

Omicron of New York

Ithaca College

In addition to participating in the selection committees and attending the Spring induction ceremony, Omicron NY members also co-sponsored several events on campus in support of the establishment of an interdisciplinary Asian Studies minor at Ithaca College. Later this Spring, we have plans to collaborate with the Anthropology Club to host a documentary screening and discussion, as well as a farewell dinner for graduating seniors. Once the new members for Spring 2012 have been officially inducted, the departing members of the

executive board will coordinate the elections for Fall 2012.

Zeta of North Carolina

University of North Carolina, Charlotte

The Zeta of North Carolina initiated more new members in May 2012 than ever before, including several students who are going on to graduate school. During the past academic year, the chapter worked together with the Anthropology Club at UNC Charlotte in many activities. These included visits to the High Museum in Atlanta, GA, the Riverbanks Zoo in Columbia, SC, speakers on linguistic anthropology, a workshop and preparing to apply to graduate school, and revamping of a campus exhibit about anthropology. Two new members of the Zeta chapter participated in the Society for Applied Anthropology in Baltimore: Renee Zemlock presented a poster and Chris LeClere presented an original video production.

Alpha of Oklahoma

University of Tulsa

Our Alpha of Oklahoma chapter's year started with a dinner and a lecture marking the initiation of new members. Dr. Victoria Book's, the Gilcrease Museum's Chief Conservator, lecture entitled "Conservation in a Nutshell" discussed doctoral programs in museum conservation, alternative pathways into that career, and some of the everyday problems that conservators face in their jobs. In particular, she focused on a recent Gilcrease Museum acquisition – a mid-19th century Cherokee beaded bag. Everyone feasted on Persian cuisine cooked by the aunt of Alpha OK student member Ponteha Nikjou. The chapter looks forward to our upcoming 2012 initiation dinner in May and a presentation about the university's new doctoral program in archaeology.

Beta of Oregon

Portland State University

The Beta OR chapter of Portland State University added 23 new members in our induction ceremony in Spring 2011 and eleven new members thus far in 2012.

We hosted seven events between Spring 2011 and Winter 2012. One of these was a student member presentation on the Underwater Archaeological Survey of Port Sanitja. Four events featured faculty presentations on topics such as the architectural tradition of the Lower Columbia River plankhouse, changing Sri Lankan perceptions of nursing homes, and cutting edge research in the field of Evolutionary Studies. We also had one workshop geared toward professional development on how to give engaging and effective presentations, as well as two social gatherings.

We have been moving forward on a number of projects. In November 2011 we worked with the Office of Diversity and Inclusion to do a short presentation about Anthropology to local Kindergarten students. We are currently working on three projects with goals including service to the Refugee community, increasing interdisciplinary collaboration with our Applied Linguistics Department, and a focus on professional development working towards compiling a student Anthropological journal.

Honors Awards Banquet in April, where they were applauded and presented their ID cards, certificates, and graduation stoles. The other two honor societies in our department, although they represent programs with more students than we have in the Anthropology Program, had fewer students to initiate into their honor societies, which speaks highly of the quality of the students in our program and made us stand out in a highly visible way.

Delta of Virginia

Longwood University

During this eighth year, we continued our informal dinner seminars with attendees delighted in the comradely and intellectual stimulation provided by the student-led discussions based upon articles they had selected. The officers organized one discussion on a theme in archaeology. Our sixteen new members were able to attend our Departmental

Lambda Alpha Chapters

2011-12 faculty sponsors and lifetime members

ALABAMA

Alpha of Alabama
Dr. Mark A. Moberg
Dept. of Anth./34 HUMB
University of South Alabama
Mobile, AL 36688-0002
mmoberg@southalabama.edu
Tammy Broadhead
Ryan Brown
Zoila Deckard
Terry Harvey
Michelle Helton
Erin McQuillan-Hicks
David Miller
Josh Morgan
Angelina Pierce
Sangita Shrestha
Amanda Sutton
Emily Thomas
Paul Wilkins

Beta of Alabama
Dr. Marysia Galbraith
Dept. of Anthropology
The University of Alabama
Tuscaloosa, AL 35487-0210
mgalbrai@ua.edu
Malia Bunt
Katherine Forester
Emmalea Gomborg
Michael Goldstein
LisaMarie Malischke
Christopher Marrazzo
Lauren Marsh
Maria Panakhyo
Daniel Salberg
Borislava Simova
Max Stein

ALASKA

Alpha of Alaska
Dr. Paul White
Dept. of Anthropology
University of Alaska at
Anchorage, AK 99508-8334
afpjw@uaa.alaska.edu

ARIZONA

Alpha of Arizona
Dr. Michael Smith
Dept. of Anthropology
Arizona State University
Tempe, AZ 85287-2402
Michael.E.Smith2@asu.edu
Carlita Cotton
Brittany Hutton

ARKANSAS

Alpha of Arkansas
Dr. Simon Hawkins
Dept. of Soc. & Anth.
University of Arkansas at
Little Rock, AR 72204-1099
sxhawkins@ualr.edu
Ashley Carozza
Susanne Crouch
Tracee Glaze

Alexandria Kaylo
Amanda Poss
Christian Williams

Beta of Arkansas
Dr. Brett Hill
Dept. of Soc. & Anth.
Hendrix College
Conway, AR 72032-3080
hillb@hendrix.edu
Katharine Abbott
Seth Boren
Ana Contreras
Ruth Hokans
Linsey Miller
Marissa Moyer
Laura Turvey

Gamma of Arkansas
Dr. Justin M. Nolan
Dept. of Anthropology
University of Arkansas at
Fayetteville, AR 72701
jmnolan@uark.edu
Ivy Assiter
Alissa Bandy
Corena Bickel
Janine Boyers
Rachel Campbell
Mackenzie Coats
Consuelo Crow
Margaret Frost
Emily Jackson
Leslie Linck
Margaret Patton
Ian Plummer
Karen Pownall
Ashley Shidner
Logan Smith
Nicolet Smith
Alexandra Stassen
B.C. Stephenson
Megan Stuhlman
Lydia Thompson
Abby Tusinger
Tyrel Weston
Charlie Withnell

CALIFORNIA

Alpha of California
Dr. Jesse A. Dizard
Dept. of Anthropology
California State University at
Chico, CA 95929
jdizard@csuchico.edu

Beta of California
Dr. Data Barata
Dept. of Anthropology
California State University at
Sacramento, CA 95819-6106
dbrata@csus.edu
Colin Benda
Amy Brinkley
Lauren Chavez
Kristy Fortes
Jenna Jacquemet

Jason Krantz
Katrina Taylor
Caitlin Thompson
Marina Vlnar
Sara Warren
Nicole Willis

Gamma of California
Dr. Alana Cordy-Collins
Dept. of Anth./207 Serra
University of San Diego
San Diego, CA 92110-2492
Natalie Acquavella
Victoria Alexander
Cynthia Burrows
Annaliese De Gooyer
Yasmeen Esshaki
Shari Khoshaba
Meylia Pflaum
Mary Nesbit Tausend
Amanda Venema

Delta of California
Dr. Elizabeth Miller
Dept. of Anthropology
California State University-Los Angeles
Los Angeles, CA 90032-8220
bethmiller@calstatela.edu

Epsilon of California-INACTIVE:1992
Chair
Dept. of Anth. & Geo.
California State University-Stanislaus
Turlock, CA 95380-3953

Zeta of California-INACTIVE:1995
Dept. of Sociology
Occidental College
Los Angeles, CA 90041-3392

Eta of California
Dr. Barbra Erickson
Dept. of Anth./P.O.Box 6850
California State University at
Fullerton, CA 92834-6850
beerickson@fullerton.edu
Amanda Barnes
Ashley Betters
Derek Boyd
Jose Diaz
Holly Eeg
Christopher Frank
David Jacobsen
Jeffery Janssen
Megan McGee
Travis Mullins
Quangvinh Ngyen
Christopher Ortega
Brandon Ralph
Francisco Ramos
Jeanne Ruppelius
Brianna Ryder
James Starkey
Caterine Usery
Thomas Vu
Leah Walden-Hurtgen
Gary Wilson

Patricia Wilson

Theta of California
Dr. Lawrence Cohen
Dept. of Anthropology
University of California
Berkeley, CA 94720-3710

Iota of California
Dr. Lynn Meisch
Dept. of Anthropology
Saint Mary's College of California
Moraga, CA 94575-4613
lynnmeis@stmarys-ca.edu

Kappa of California
Dr. Kristin Peterson
Dept. of Anthropology
University of California at
Irvine, CA 92697-5100
kris@uci.edu

Marc Calilan
Mary Galvin
Sharon Ho
Julianne Holloway
Melissa Kuhn
Arya Kumar
Caitlin McEvoy
Adrienne Nguyen
Amber Nuetzel
Areena Sadeghi
Chery Sutjahjo

Lambda of California
Dr. Vincent Gil
Dept. of Anth./55 Fair Dr.
Vanguard University
Costa Mesa, CA 92626
vgil@vanguard.edu
Natasha Fish
Katie Hemstra
Alexandria Moreno
Jordan Smith

Mu of California
Dr. Phillip L. Walker/Cheryl Klein
Dept. of Anthropology
University of California at
Santa Barbara, CA 93106
pwalker@anth.ucsb.edu AND
cheryl_bk@umail.ucsb.edu

Nu of California
Dr. Janine Gasco
Dept. of Anth./1000 E Victoria
California State University at Dominguez Hills
Carson, CA 90747
jgasco@csudh.edu
Rod Abbott
Patricia Alonzo
Megan Cross
Samantha Glover
Gabriel Jones
Lillian Justice
Jasmine McElroy
Shirene McKinney
Diana Ochoa
Randall Parsons
Eileen Perez
Alexandra Salazar
Christine Salazar
Margaret Slater
Morrel St. Amant
Kassie Sugimoto
Omar Toledo

Xi of California
Dr. Luis Calero
Dept. of Anthropology
Santa Clara University

Santa Clara, CA 95053-0261
lcalero@scu.edu
Helga Afaghani
Ashley Armstrong
Briana Colon
Lauren Kolodziej
Kyle Medeiros
Sarah Montgomery
Elizabeth Wassmann
Carly Zipper
Mackenzie Zorkin

Omicron of California
Dr. Kimberly P. Martin
Dept. of Soc. & Anth.
University of La Verne
La Verne, CA 91750
martink@ulv.edu

Pi of California
Dr. Elizabeth Weiss
Dept. of Anthropology
San Jose State University
San Jose, CA 95192-0113
eweiss@email.sjsu.edu
Danielle Druar
Matthew Golsch
Karen Johansson
Nancy Johnson
Christopher Keith
Naomi Lounsbury
Ailea Merriam-Pigg
Naome Meyberg
Joanna Monaco
Daniel Powell
Stevie Ratto
Rebecca Spitzer

Rho of California
Dr. Brian Hemphill
Dept. of Soc. & Anth.
California State University at
Bakersfield, CA 93311-1099
bhempfill@csu.edu
Denette Brents
Maria del Carmen Guzman
Lindsey Hatcher
Colin Rambo
Fatima Ramos
Sandra Speas
Jenifer Watts

Sigma of California
Dr. Lauren Arenson
Social Science Div./C320
Pasadena City College
Pasadena, CA 91106-2003
ljarenson@pasadena.edu

Tau of California
Dr. Gary W. Pahl
San Francisco State University
San Francisco, CA 94132
gpahl@sfsu.edu

Upsilon of California
Dr. David U. Iyam
Dept. of Anthropology
Whittier College
Whittier, CA 90608
diyam@whittier.edu

Phi of California
Dr. Janet Hoskins
Dept. of Anth./GFS120
University of Southern California-
Los Angeles, CA 90089-1692
jhoskins@usc.edu

Chi of California-PENDING
Dr. Holley Moyes
Dept. of Anth./5200 N. Lake, Bldg. A
University of California at
Merced, CA 95343
hmoyes@ucmerced.edu

COLORADO

Alpha of Colorado-INACTIVE:1984
Chair
Dept. of Anthropology
Colorado State University
Fort Collins, CO 80523

Beta of Colorado
Dr. David Kozak
Dept. of Anthropology
Fort Lewis College
Durango, CO 81301-3999
kozak_d@fortlewis.edu

Gamma of Colorado
Dr. M. Dores Cruz
Dept. of Anthropology/146 Sturm Hall
University of Denver
Denver, CO 80208
mdores.cruz@du.edu
Aileen Lowrie
Megan McCoy
Carly Santoro

Delta of Colorado
Dr. Minette Church
Dept. of Anthropology
University of Colorado
Colorado Springs, CO 80933-7150
mchurch@uccs.edu

Joann Babbitt
Patrick Babcock
Christy Bridges
Chris Hollander
Angela Knipe
Jacqueline Pustay
Jessica Sterbank
Julie Weinheimer
Kevin Young

Epsilon of Colorado
Dr. Lynn Sikkink
Dept. of Anth./128 Hurst
Western State College
Gunnison, CO 81231
lsikkink@western.edu
Nathan Anderson
Callie Conrad
Gaia Ewing
Madalyn Forseth
Amy Nilius
Torin Power
Kira Redzinak

CONNECTICUT

Alpha of Connecticut
Dr. Natalie Munro
Dept. of Anthropology
University of Connecticut
Storrs, CT 06269-2176
natalie.munro@uconn.edu
Mary Biekert
Melica Bloom
Anna Drinka
David Leduke
David Leslie
Carey MacDonald
Colleen McAlister
Kalens Milluzzo

Beta of Connecticut
Dr. Michael Park
Dept. of Anthropology

Central Connecticut State University
New Britain, CT 06050-4010
parkm@ccsu.edu

Gamma of Connecticut
Dr. Valerie Andrushko
Dept. of Anth./501 Crescent St.
Southern Connecticut State University
New Haven, CT 06515-1355
andrushkov1@southernct.edu
Elizabeth Carlino
Jenny Cavallari
Katie Chevalier
Marlo Del Chiaro
Hannah-Lee Doody
Kirsten Dooley
Lydia Olson Friedlander
Ashley Harris
Isaura Hoppenstedt
Edward Melillo
Jayne Rudewicz
Christina Sites
Lauren Tuppeny
Patrick Whitney
Jessie Yamiolkowski
Sherayna Young
Tricia Zawacki

FLORIDA

Alpha of Florida-INACTIVE:1974
University of South Florida

Beta of Florida
Dr. Arlene Fradkin
Dept. of Anthropology
Florida Atlantic University
Boca Raton, FL 33431-0991
afradkin@fau.edu

Gamma of Florida
Dr. Diane Z. Chase
Dept. of Anth. & Soc.
University of Central Florida
Orlando, FL 32816-0990
chase@ucf.edu

Delta of Florida
Dr. John Krigbaum
Dept. of Anthropology
University of Florida
Gainesville, FL 32611-7305
krigbaum@anthro.ufl.edu
Priyanka Atit
Lindsay Avila
Tanya Azuaje
Celicia Benitez
Anna Binder
Stephanie Borios
Valerie Bray
Mary-Alison Burger
Liesl Drew
Rachel Fernandez
Chirstina Holland
Rachel Hunt
Sarah Lashley
Monica Lopez-Nietio
Chelsea Lutz
Matthew Marino
John Moran
Hansia Moss
Caitlin Murphy
Christopher Nordmann
Mayra Palacio
Kelsey Salazar
Kaylin Scott
Ashley Slater
Spencer Smigielski
Samuel Studer
Jersen Telfort
Elena Thomas

Jennifer Torres
Ana Maria Urueta
Rachel Velez
Cassandra Watkins
Shaun WestSuzanne Williams
Mark Wright

Epsilon of Florida
Dr. Abraham Lavender
Dept. of Global & Soc./SIPA 340
Florida International University
Miami, FL 33199
lavender@fiu.edu
Lyzbeth Armenteros
Gloria Bailon
Cynthia Castellon
Rachel Cuccurullo
Rosalin Delgado
Annelise Feliu
Catherine Goe
Juan Hernandez
Frank Johnson
Daniela Montoya
Joshua Mullenite
Brittany Nguyen
Deausul Pierre
Obailu Pineda
Lauren Scull
Daniel Sloman

GEORGIA

Alpha of Georgia
Dr. Frank Williams
Dept. of Anth. & Geo.
Georgia State University
Atlanta, GA 30303-3083
antflw@langate.gsu.edu

Beta of Georgia
Dr. Sally Gouzoules
Dept. of Anth./1557 Dickey Dr.
Emory University
Atlanta, GA 30322
sgouzou@emory.edu
Leah Abrams
Gabriela Alvarez
Susan Barkley
Catherine Baumgartner
Justin Beegle
Kruti Bhavsar
Haley Bryant
Chelsey Carter
Timothy Chin
Julia Commander
Emily Deutsch
Sanford Edwards
Aaron Fan
Amanda Fernandes
Hannah Frankel
Leslie Hackler
Melia Haile
Hamad Hamad
Aaron Hopes
Sarah Howie
Anjali Kakkar
Chelsea Kaplan
Kathryn Kruse
Elizabeth Liu
Yuhong Liu
Trisha Patel
Elizabeth Pruett
Anne Puluka
Perrinh Savang
Laurin Sephos
Jefferson Sporn
Keitra Thompson
Sarah Towers
Thomas Travers
Faye Turini
Austin Van Grack

Gamma of Georgia
Dr. Heidi Altman
Dept. of Sociology & Anthropology
Georgia Southern University
Statesboro, GA 30460-8051
haltman@gasou.edu
Heidi Altman
Farran Davis
Brittany Luberda
Kacie Thorne

Delta of Georgia
Dr. Lisa Gezon
Dept. of Anthropology
University of West Georgia
Carrollton, GA 30118-2140
lgezon@westga.edu
Katie Edenfield
Sarah Gaines
Amber Griffith
Jennifer Randels
Kimberly Windsor

Epsilon of Georgia
Dr. Wayne Van Horne
Dept. of Geo. & Anth.
Kennesaw State University
Kennesaw, GA 30144-5591
wvanhorn@kennesaw.edu

Lul Alamoudi
Natalie Bandy
Steffani Bentley
Sarah Cabral
Kaitline Crow
Jessie Duckworth
Ann Goodman
Courtney Hamilton
Chelsea Johnson
Camille Kittrell
Laura Parker
Christopher Pope
Kathryn Ragan
Amanda Schultz
Sean Seiler
Kate Sherman
Scott Shearon
Rosemary Warner
Brandi Wilkie

Zeta of Georgia
Dr. Sergio Quesada
Dept. of Anth./250 Baldwin
The University of Georgia
Athens, GA 30602-1619
squesada@uga.edu
Joseph W. Lanning

GUAM

Alpha of Guam
Dr. Katherine Szabo
Dept. of Anth./UOG Station
University of Guam
Mangilao, GU 96923
kszabo@aguam.uog.edu

HAWAII

Alpha of Hawaii
Dr. Suzanne Falgout
Dept. of Anth./91-1001 Farrington Hwy.
University of Hawaii-West Oahu
Kapolei, HI 96707
falgout@hawaii.edu
Kimberly Benton
Tracey Imper
Christina Lawes

Beta of Hawaii
Dr. Christine Yano
Dept. of Anth./346 Saunders
University of Hawaii-Manoa

Honolulu, HI 96822-2223
anthchr@hawaii.edu
Isa Arriola
Sharleen Carlan
Maegan Ochoa
Rachelle Hickey
Heather Terstegge

ILLINOIS

Alpha of Illinois
Dr. Gregory Vogel
Dept. of Anthropology
Southern Illinois University at
Edwardsville, IL 62026-1451
gvogel@siue.edu
Thomas Alsop
Daniel Blodgett
Ryan Cantrell
Courtney Doole
Johanna Gutherie
Kate Jamruk
Ashley Lattimore
Luke Leady
Shannon Murphy
Jason Scott

Beta of Illinois
Dr. Dean E. Arnold
Dept. of Soc. and Anth.
Wheaton College
Wheaton, IL 60187-5593
Dean.E.Arnold@wheaton.edu
Kait Atkins
Chloe Cucinotta
Valerie Davenport
Jennifer Hartmann
Clara Kent
Ariel Koh
Josiah Ostoich
Stephen Paff
April Sylvester
Rachel Tsen

Gamma of Illinois
Dr. Charles Springwood
Dept. of Soc. & Anth.
Illinois Wesleyan University
Bloomington, IL 61702-2900
cspring@iwu.edu

Delta of Illinois
Dr. Gretchen Dabbs
Dept. of Anthropology
Southern Illinois University at
Carbondale, IL 62901-4502
gdabbs@siu.edu
Kaitlin Adams
Courtney Allen
Ayla Amadio
Thaddeus Andry
Kelsey Berryhill
Joseph Brewer
Samantha Bright
Amanda Chahal
Megan Cleary
Taylor Cofel
Alexandra Davis
Sarah DePuy
Laura Graves
Rebecca Guarino
Madeleine Hall
Christopher Higginson, II
Rose Hores
Aimee Hosemann
Hillary Huber
Rachael Huszar
Alexandra Kane
Emma Kirby
Andrew Lambert
Jiaying Liu

Go Matsumoto
Joseph Oduro-Frimpong
Myla Oliver-Blandford
Jacqueline Prime
Lindsey Roberts
John Ryan
Katherine South
Anthony Squillo
Anthony Steinmetz
Kamden Summers
Amy Szumilewicz
Yuki Tanaka
Rachel Tidwell
William Thomas

Epsilon of Illinois
Dr. Anne Grauer
Dept. of Anthropology
Loyola University of Chicago
Chicago, IL 60626
agrauer@luc.edu
Elizabeth Butler
Teressa Peirona
Hollis Redmon
Nicholas Reynolds
Brian Russell
Sarah Trowbridge

Zeta of Illinois
Dr. Robert Rotenberg
Dept. of Anthropology
DePaul University
Chicago, IL 60614-3017
rrotenbe@depaul.edu
Christie Batka
Magdalynne Christakis
Hannah Gunning
Kimberly Nonbello
Jennifer Paton
Katherine Rydz

Eta of Illinois
Dr. Joel Palka
Dept. of Anth./1007 W. Harrison St.
University of Illinois at Chicago
Chicago, IL 60607-7139
jpalka@uic.edu

Theta of Illinois
Dr. Alex Mawyer
Dept. of Soc. & Anth.
Lake Forest College
Lake Forest, IL 60045-2399
mawyer@lakeforest.edu
Maya Beckles
Zakea Boeger
Allison Hamel
Kelsey Hooper
Anna McCloskey
Ioana Munteanu
Erika Rodriguez
Christine Watson

Iota of Illinois
Dr. Jon Hageman
Dept. of Anth./5500 N. St. Louis
Northeastern Illinois University
Chicago, IL 60625-4699
jhageman@neiu.edu

Kappa of Illinois
Dr. Fred Smith
Dept. of Soc. & Anth.
Illinois State University
Normal, IL 61790-4660
fsmith@ilstu.edu
Robert Brown
Jessica Dorsz
Lindsay Frey
Jessica Haglund

Katherine Hall
Valerie Hall
Lindsey Helms
Tracee Hobbs
Reilly Jaeger
Whitney Karriger
Steven Kuhn
Jessica Meado
Cailin Meyer
Cecilia Montesdeoca
Megan Waiflein
David Watt

Lambda of Illinois
Dr. Matthew Krystal
Dept. of Anth./30 N. Brainard
North Central College
Naperville, IL 60540
mbkrystal@noctrl.edu
Caroline Clay
Carly Johnston
Matthew Krystal
Jessica Pantel

Mu of Illinois-PENDING
Dr. Alma Gottlieb
University of Illinois at Urbana-Champaign

INDIANA

Alpha of Indiana
Dr. Mark D. Groover
Dept. of Anthropology
Ball State University
Muncie, IN 47306-0435
mdgroover@bsu.edu
Bianaca Brammer
Lacey Cornell
Victoria Kiefer
Victoria Lucas
Kelsey Perrigo
Carson Richardson
Katie Schoeff
Ashley Shade
Tyler Wolford
Adam Zajac

Beta of Indiana
Dr. Vania Smith-Oka
Dept. of Anth./611 Flanner
University of Notre Dame
Notre Dame, IN 46556-5611
ebarany@nd.edu
Lauren Aristorenas
Dianna Barton
Shelly Birch
Morgan Iddings
Ellen Kozelka
Adam Lake
Michelle Letourneau
David Loftus
Katelyn Melloh
Laura Mittelstaedt
Ralph Millett
Kathryn O'Rourke
Alison Podlaski
Christina Rogers
Curtis Tripp
John VILLECCO
Lauren Walas
Justine Ward
Andrew Webster
Caitlin Wilson

Delta of Indiana
Dr. Shawn Phillips
Dept. of Anth., et al/Sci. Hall 147
Indiana State University
Terre Haute, IN 47809
anphill@isugw.indstate.edu

Epsilon of Indiana
Dr. Catherine Shoupe
Dept. of Anthropology
Saint Mary's College
Notre Dame, IN 46556-5001
cshoupe@saintmarys.edu

Zeta of Indiana
Dr. Matthew Oware
Dept. of Soc. & Anth./304 Asbury
DePauw University
Greencastle, IN 46135-0037
kdahlstrom@depauw.edu
Laura Arvin
Lindsay Camplin
Brittini Crofts
Gwendolen Eberts
Ariella Ford
Samuel Holly-Kline
Ryan Jones
Yonnette Joseph
Emma Lanham
Caitlin McKinley
Maggie Pajakowski
Kevin Rusie
Amanda Russ
Bridgette Shamleffer
Mallory Stidham
Daniel Welsh
Leah Weprich

Eta of Indiana
Dr. Jeremy Wilson
Dept. of Anth./CA 413C
Indiana U. Purdue U.-Indianapolis
Indianapolis, IN 46202
wilsojer@iupui.edu
Katrina Chappell
Jasmine McClure
Jamie Query
Marsha Ratliff

Theta of Indiana
Dr. Douglas Kline
Dept. of Anth./2101 E. Coliseum
Indiana U. Purdue U.-Fort Wayne
Fort Wayne, IN 46805-1499
klined@ipfw.edu
Samantha Balash
Noor Borbieva
Shawna Follis
Jennifer Lange
Jeremia Ploor
Andrew Teague

IOWA
Alpha of Iowa-INACTIVE:1990
University of Northern Iowa

Beta of Iowa
Dr. Scott Schnell
Dept. of Anthropology
University of Iowa
Iowa City, IA 52242-1322
scott-schnell@uiowa.edu

Gamma of Iowa
Dr. Janet Wirth-Cauchon, Chair
Dept. for the Study of Culture
Drake University
Des Moines, IA 50311-4505
janet.wirth-cauchon@Drake.edu
Ben Curtis

Delta of Iowa
Dr. Colin Betts
Dept. of Anth./700 College Dr.
Luther College
Decorah, IA 52101-1045
bettscol@luther.edu

Aparna Ashok
Katelyn Bottem
Cassandra Kubicek
Maia Mastel
Emily Ramos
Erin Rouse
Rachel Selvig
Ashley Urspringer

Epsilon of Iowa
Dr. Alfrieta Monagan
Dept. of Soc. & Anth.
Cornell College
Mount Vernon, IA 52314-1098
amonagon@cornellcollege.edu
Benjamin Alleva
Lauren Davis
Rachel Fendrich
Sarah Haughenbury
Christopher Sedar

KANSAS
*FOUNDING CHAPTER OF
LAMBDA ALPHA:*

Alpha of Kansas
Dr. Peer Moore-Jansen
Dept. of Anthropology
Wichita State University
Wichita, KS 67260-0052
pmojan@wichita.edu
Samantha Coberly
Laurel Cote

Keri Fox
Amanda Hart
Muhammed Kenasari
Kristina Kill
Amber King
Elizabeth Lonning
Laura Lopez
Paul McCulley
Sharon McCulley
Shawna Medinger
Andy Mullen
Racael Sebastian
Scott Walls

KENTUCKY
Alpha of Kentucky
Dr. Kate Hudepohl
Dept. of Folk Studies & Anth.
Western Kentucky University
Bowling Green, KY 42101-1029
kate.hudepohl@wku.edu
Kelly Smith

Beta of Kentucky
Dr. Anthony Ortmann
Dept. of Geos./334 Blackburn
Murray State University
Murray, KY 42071-3346
anthony.ortmann@murraystate.edu
Alessandra Daniel

Gamma of Kentucky
Dr. Barbara Thiel
Dept. of Sociology, Anthropology & Philosophy
Northern Kentucky University
Highland Heights, KY 41076
thielb@nku.edu
Aubriana Brown
Patricia Fahrmeier
Tara Kellison
Sarah Domhoff
Lindsey Neville
Cory Nordwick
Paul Spence
John Wilder

Delta of Kentucky
Dr. George Crothers

Dept. of Anthropology/211 Lafferty
University of Kentucky
Lexington, KY 40506-0024
gmcrot2@uky.edu
Gavin Davies
Lisa Jagoda
Cara Mosier
Tiffany Patrick
Brandon Ritchison

Epsilon of Kentucky
Dr. Benjamin Freed
Dept. of Anthropology, et al
Eastern Kentucky University
Richmond, KY 40475-3102
benjamin.freed@eku.edu
Daniel Barber
LuAnn Campbell
Jessica Cox
Brandon DeMoss
Suzanne Fedders
Sharla Fraley
Dana Goddlett
Lindsey Hays
Bernadette Johnson
Janene Johnston
Jeremy Napier
Samantha Stokley
Mary Unterreiner
Hillary Wilson-Yue
Tyler Young

Zeta of Kentucky
Dr. Christopher Begley
Dept. of Anthropology
Transylvania University
Lexington, KY 40508-1797
cbegley@transy.edu
Katherine Aultman
Israel Cook
Emily Evans
Lillian Griffin
Bennett Rieser
Emily Sheene
Christiane Velez
Hannah Weigle
Lauren Williams

Eta of Kentucky
Dr. Jianhua Zhao
Dept. of Anthropology
University of Louisville
Louisville, KY 40292
jh.zhao@louisville.edu
Loretto Feris
Alexandra Hale
Melissa Herndon
Caroline Holtgrave
Ashley Houston
Alison Jenkins
Stephanie Leonard
Irene Levy
Anna Mallory
Jennifer Papapavlou
Hunter Pittman
Brooke Ryder
Jennifer Silliman
Jennifer Summers
Natalia Wiczorek

LOUISIANA
Alpha of Louisiana
Dr. David Chicoine
Dept. of Geo. & Anth.
Louisiana State University
Baton Rouge, LA 70803-4105
dchico@lsu.edu

Beta of Louisiana
Dr. Judith Maxwell

Dept. of Anthropology
Tulane University
New Orleans, LA 70118
maxwell@tulane.edu

Gamma of Louisiana
Dr. William Fagan
Dept. of Social Sciences
Northwestern State University
Natchitoches, LA 71497
faganw@nsula.edu

MAINE
Alpha of Maine
Dr. Brian Robinson
Dept. of Anthropology
University of Maine
Orono, ME 04469-5773
brian.robinson@umit.maine.edu

MARYLAND

Alpha of Maryland
Chair
Behavioral Sci. & Human Serv.
Bowie State University
Bowie, MD 20715-9465

Beta of Maryland
Dr. Seth Messinger
Dept. of Soc.&Anth./1000 Hilltop
University of Maryland, Balt. Co.
Baltimore, MD 21250
sethm@umbc.edu
Jessica Cripps
Mia Freyer
Sayoko Hamilton
Victoria Milewski
Kaitlyn Ness

Gamma of Maryland
Dr. Aaron Lampman
Dept. of Soc. & Anth.
Washington College
Chestertown, MD 21620-1197
alampman2@washcoll.edu
Christopher Brown
Natasha DeGraw
Laura Dodson
Laurette Duke
Melissa Erdman
Rivi Feinsilber
Megan Gentry
Luis Machado
Kathryn Manion
Stacey Massuda
Stephanie Olsen
Mariah Perkins
Grace Swanson

Delta of Maryland
Dr. Julia King
Dept. of Anthropology
St. Mary's College of Maryland
St. Mary's City, MD 20686-3001
jking@smcm.edu
Brandon Bimber
Katherine Boyle
Olivia Clement
Caitlin Cromer
Carly Harmon
Julianna Jackson
Kaylie Jasinski
Mark Jaskolski
Caroline Mende
Christina Rickman
Madeline Roth
Kaiolani Siregar

MASSACHUSETTS

Alpha of Massachusetts

Dr. Caroline Yezer
Dept. of Soc. & Anth./Box 50A
College of the Holy Cross
Worcester, MA 01610-2395
cyezer@holycross.edu
Sean Brimmer
Rebecca Camargo
Christina Fernandez
Suzanne Roath
Ondrea Venezia

Beta of Massachusetts
Dr. Lauren Sullivan
Dept. of Anthropology
University of Massachusetts-Boston
Boston, MA 02125-3393
lauren.sullivan@umb.edu
Yasmeen Abdallah
Sarah Blaskovich
Bridget Donahue
Justin Dwyer
Eric Fahey
Marison Familiar-Bolanos
Darcy Gilmore
Moira Magni
Ismaelle Pulido
Eliana Taveras
Matthew Wesbber
Robert Wilson

MICHIGAN

Alpha of Michigan
Dr. Beverley Smith
Dept. of Anth., et al/526 French
University of Michigan at Flint
Flint, MI 48502-2186
bevsmith@umflint.edu
Tamera Dandachi
Taylor Martinez

Beta of Michigan
Dr. Mark Schwartz
Dept. of Anthropology/ASH 1155
Grand Valley State University
Allendale, MI 49401-9403
schwamar@gvsu.edu
Nicole Boerman
Chelsie Brokenshire
Mara Deckinga
Ashley Esther
Kristen Goodwin
Kyle Hauersperger
Daniel Lone
Caroline MacLaren
Sarah McCormick
Diana Rutledge
Aaron Santa Maria
Patrick Schaefer
Emily Teall
Rylee Tuggle
Shelby Woodby

Gamma of Michigan
Dr. E. Liza Cerroni-Long
Dept. of Anth., et al/712 P-H
Eastern Michigan University
Ypsilanti, MI 48197
liza-cerroni-long@emich.edu
Ryan Allaer
Michelle Cox
Kristen Dunkinson
Justin Lancon
Jake Manderfield
Elizabeth Smith

Delta of Michigan
Dr. Mary T. Bonhage-Freund
Dept. of Anth./614 W. Superior
Alma College
Alma, MI 48801-1599

freund@alma.edu
Mary T. Bonhage-Freund
Mercy Bourdet
Arielle DeVore
Veronica Hill
Alyssa Huntoon
Megan McCullen
Haley Schriber
Shalyn Stack
Lynn Walker
Leslie Warren

MINNESOTA

Alpha of Minnesota
Dr. Patric V. Giesler
Dept. of Soc. & Anth.
Gustavus Adolphus College
St. Peter, MN 56082-1498
pgiesler@gustavus.edu
Casey Corder
Kristina Fosse
Ryan Franke
Krystyna Johnson
Kristen Montijo
Erianna Reyelts
Allyson Voss

Beta of Minnesota
Dr. Kathryn Elliott
Dept. of Anthropology
Minnesota State University
Mankato, MN 56001
kathryn.elliott@mnsu.edu
Deanna Almqvist
Ryan Daugherty
Rhiannon Meyer
Molly Page
Matthew Pajunen
Rachel Walden

Gamma of Minnesota
Dr. Carolyn Anderson
Dept. of Soc. & Anth.
St. Olaf College
Northfield, MN 55057
anderscr@stolaf.edu
Nashiha Ahmed
Robin Cole
Kathleen Curtis
Hannah Ehlenfeldt
Thando Kunene
Ashley Menzel
Benjamin Taylor
Phoua Xiong

MISSISSIPPI

Alpha of Mississippi
Dr. Toni Copeland
Dept. of Anth., etc./Box AR
Mississippi State University
Mississippi State, MS 39762
tc657@msstate.edu
Kenneth Aasand II
Brianna Bajus
Dorothy Damm
Colleen Elmer
Jason Ervin
Kaatherine Frisch
NaShea Goetzendanner
Elizabeth Haynes
Steven Howard
Christofer Howell
Curtis Kennett
Avery McNeece
Kathryn Phillips
Tiffany Raymond
Jennifer Ryan
Shelby Smith
Dennie Spence
Jason Watkins

Beta of Mississippi
Dr. Marie Elaine Danforth
Dept. of Soc. & Anth.
The University of Southern Mississippi
Hattiesburg, MS 39406-5074
m.danforth@usm.edu
Jeffrey Auerbach
Samuel Butz
Claire Dansereau
Kelly Davila
Christopher Davis
Veronica Dominach
Yessica Ewing
Sarah Grant
Matthew Lance
Joseph Miller
Krystal Parker
Angela Smith
Emma Strong
Grace Wheeler
Madison Wright

Gamma of Mississippi
Dr. Gabriel Wrobel
Dept. of Sociology & Anthropology
The University of Mississippi
University, MS 38677-1848
gwrobel@olemiss.edu

MISSOURI

Alpha of Missouri
Dr. Michael Ohnersorgen
Dept. of Anth./507 Clark
University of Missouri at St. Louis
St. Louis, MO 63121-4400
ohnersorgenm@umsl.edu
Jason Adair
Amanda Anderson
Maureen Bickham
Brittany Flowers
Patrilie Hernandez
Scott McDowell
Katharina Rynkiewich
Alexandra Schweitzer
Katherine Tennis
Alan Westfall

Beta of Missouri
Dr. H. Kathleen Cook
Dept. of Anthropology/Box 1114
Washington University in St. Louis
St. Louis, MO 63130
hkcook@artsci.wustl.edu

Ginika Agbim
Kushagra Banerjee
Laura Bauer
Eviana Bell
Amanda Bilski
Rachel Binstock
Eric Chalifour
Corinne Char
Kathan Chintamaneni
Erica Dayan
Claire Eden
Christen Elledge
Elan Elyachar-Stahl
Molly Evans
Amy JiaQi Feng
Alyse Festenstein
Caitlin Finn
Allegra Flamm
Lindsay Freed
Abraham Geller
Rachel Hackett
Caitlin Heim
Alison Heller
Dauida Herschkopf
Rebecca Hodges
Kaitlin Homa
Jennifer Ibe

Carol Iskiwitch
Benjamin Jones
Allison Kahn
Lauren Karp
Julia Katris
Preethi Kembaiyan
Allison Klein
Brian Kline
Jennifer Korman
Kate Krause
Michaela Kupfer
Samara Levine
Hayley Levy
Jennifer Lewis
Zoe Leyh
Brendan Lind
Rebecca Macklis
Morgan Mancall
Anne Martin
Francine Mattione
Allyson McClendon
Katherine Meola
Rose Miller
Meghna Nandi
Grace Niswander
Benjamin Parker-Goos
Priya Parikh
Susan Pasternak
Priyanka Patel
Anne Pinnell
Stephanie Poindexter
Sarah Raker
Sonya Rich
Alayne Rifkind
Jacob Rodriguez
Caryn Rubanovich
Grant Schalet
Laura Sears
Andrew Sexton
Molly Simon
Marco Sisto
Rebecca Slotkin
Hallie Steinfeld
Rosemary Talcott
Kristen Thomas
Miranda Timonen
Christine Weingarten
John Willman
Seth Wight
Alena Wigodner
Nancy Ye

Gamma of Missouri
Dr. R. Lee Lyman, Chair
Dept. of Anthropology
University of Missouri-Columbia
Columbia, MO 65211
lymanr@missouri.edu

Delta of Missouri
Dr. Suzanne Walker-Pacheco
Dept. of Soc. & Anth.
Missouri State University
Springfield MO 65897
SuzanneWalker@MissouriState.edu
Amanda Franklyn
Grace Gronniger
Christopher Kempke
Daniel McMurray
Katie Moutray
Florice Pearce
Ashley Riley
Heather Roth
Kimberly Weitkamp

Epsilon of Missouri
Dr. Jong Bum Kwon
Dept. of Behav. & Soc Sci.
Webster University
St. Louis, MO 63119-3194

kwon.jongbum@webster.edu
Anita Blagajcevic
Michael Dickmann
Amber Mihelcic
Rebecca Schranz

Zeta of Missouri
Dr. Amber Johnson, Chair
Dept. of Society & Environ.
Truman State University
Kirksville, MO 63501-4221
ajohnson@truman.edu
Jessica Bernstetter
Julie Flowerday
Kathryn Hedlund
Racheal Kisseec
Dichen Lham
Zoe Matlock
Rose McCray
Julianne Meyer
Kelley Schaller
Matthew Willis

MONTANA

Alpha of Montana
Dr. Laurence Carucci
Dept. of Soc. & Anth.
Montana State University
Bozeman, MT 59717-0238
lamaca@montana.edu
Sasha Geerken
Gabriel Lavin
Aaron Whittenburg

Beta of Montana
Dr. Gilbert Quintero
Dept. of Anthropology/MS 5112
University of Montana
Missoula, MT 59812-1001
Gilbert.Quintero@mso.umt.edu

NEVADA

Alpha of Nevada
Dr. Jennifer Thompson
Dept. of Anth. & Ethnic Studies
University of Nevada at
Las Vegas, NV 89154-5003
jennifer.thompson@unlv.nevada.edu
Mi Ann Bennett
Shatabdi Chowdhurg
John Crandall
D. James Funk
Amanda Geary
Krystal Hammond
Lisa Kaneko
Prophanie Manukulasuriya
Hector Rojas
Dorie Shipes

NEW HAMPSHIRE

Alpha of New Hampshire
Dr. Debra Picchi
Dept. of Anthropology
Franklin Pierce University
Rindge, NH 03461-0060
picchids@fpc.edu
Kyle Brooks
Matthew Campo
Kelsey Champagne
Kyle Huot
Sarah Tremblay
Audrey Witkowski

NEW JERSEY

Alpha of New Jersey
Dr. Richard Veit
Dept. of History & Anth.
Monmouth University
West Long Branch, NJ 07764-1898
rveit@monmouth.edu

Emily Bocek
Ashley Cocco
Andrew Colucci
Danielle Corrao
Kristin Gaul
Carly Gross
Rebecca McBride
Ann Marie Moccia
Megan Readeau
Mary Anne Ricca
Alexandra Seah
Ingrid Spears
Melissa Trace
Katherine Zaborowski

Beta of New Jersey
Dr. Elaine Gerber
Dept. of Anthropology
Montclair State University
Upper Montclair, NJ 07043
gerbere@mail.montclair.edu
Angelica Abreu
Nicole Barile
Jaclyn Beck
Laura Di Mattina
Christopher Hillyer
Jesse Mazzariello
Sean O'Connor
Robin Paoletti
Noel Reany
Malgorzata Smerdel

Gamma of New Jersey
Dr. Tom Gundling
Dept. of Anthropology
William Paterson University
Wayne, NJ 07470-2103
GundlingT@wpunj.edu
Kelle Carbone
Jessica Hetcko
Kelly Ruffel

Delta of New Jersey
Dr. Cherubim Quizon
Dept. of Soc. & Anth.
Seton Hall University
South Orange, NJ 07079-2687
quizonch@shu.edu

Epsilon of New Jersey
Dr. David Hughes
Dept. of Anthropology
Rutgers University
New Brunswick, NJ 08901-1414
dhughes@rutgers.edu
Gwendolynne LaMastro

Zeta of New Jersey
Dr. Allan Dawson
Dept. of Anth./36 Madison Ave.
Drew University
Madison, NJ 07940
adawson@drew.edu
Michelle Bettex
Samantha Calabrese
Komal Chandra
Johanna Chilingua
Ian Clements
Erin Dimech
Richele Grenier
Kristen Hugg
Kelly Johnson
Michael Kerzner
Christina Ocampo
Barbara Omay

NEW MEXICO

Alpha of New Mexico
Dr. Lois Stanford
Dept. of Soc. & Anth.

New Mexico State University
Las Cruces, NM 88003-8001
lstanfor@nmsu.edu

NEW YORK

Alpha of New York
Dr. Patricia Whelehan
Dept. of Anthropology
SUNY – Potsdam
Potsdam, NY 13676-2294
whelehpe@potsdam.edu
Mariah Bowers
Samuel Bourcy
John Bresett
Megan Comins
Jillian Cullen
Barbara Gengenbach
Andrea Hill
Esther Kim
Colleen Knapp
Jesse Millek
Charlene Rode
Sarah Skinner
Alisha Teator
Kerry Walsh

Beta of New York
Dr. Mary H. Moran
Dept. of Soc. & Anth.
Colgate University
Hamilton, NY 13346-1398
mmoran@mail.colgate.edu

Delta of New York
Dr. Douglas V. Armstrong
Dept. of Anth./209 Maxwell Hall
Syracuse University
Syracuse, NY 13244-1090
darmstrong@maxwell.syr.edu
Laura Beachy
Christina Feiner
Katherine Foster
Harrison Highland
Karen Melchior
Lauren Silverstein
Annie Trostel

Epsilon of New York
Dr. Rose-Marie Chierici
Dept. of Anthropology
SUNY at Geneseo
Geneseo, NY 14454-1401
chierici@geneseo.edu
Carly Annable
Leydi Basilio
Sandra Bender
Dana Besmanoff
Katelyn Braymer
Molly Carney
Lucas Fredericks
Joshua Horowitz
Mayuko Kubo
Joelle Lutz
Paul Nardone
Keren Powell
Robin Quataert
Sarah Rosen
Kelsey Schooneck
Maria Sigalas
Erin Steinwachs
Nathan Thayer
Amanda Thur

Zeta of New York
Dr. Sharon Gmelch
Dept. of Soc. & Anth.
Union College
Schenectady, NY 12308-2365
gmelchs@union.edu

Eta of New York
Dr. Timothy P. Daniels
Dept. of Soc. & Anth.
Hofstra University
Hempstead, NY 11549-1090
Timothy.P.Daniels@hofstra.edu
Leah Carriere
Jacqueline Gentileco

Theta of New York
Dr. Connie M. Anderson
Dept. of Anthropology
Hartwick College
Oneonta, NY 13820
andersonc@hartwick.edu
Stephanie D'Ambrosio
Shannon Foley
Sarah Harris
Dawn Rivers
Molly Sloan

Iota of New York
Dr. Mindy Pitre
Dept. of Anthropology/114 Piskor
St. Lawrence University
Canton, NY 13617-1475
mpitre@stlawu.edu
Chasity Barcomb
Jacob Chinitz
Erika Davin
Brooke Fernandez
Emma Horton
Holly Hunold
Seth Jackson
Marta Johann
Derek King
Laurel Lovelett
Cho Wun Ma
Brett Ostrum
Alexander Paul
Jessica Piecewicz
Geneva Pond
Raymond Price
Tai Nixa
Devon Shatkin
Rachel Taylor
Kelsey Tuminelli

Kappa of New York
Dr. Stephen Saraydar
Dept. of Anth./Mahar Hall
SUNY at Oswego
Oswego, NY 13126
saraydar@oswego.edu
Nicholas Cappon
Danielle Dapson
Andi LeBeau
Angela Matarazzo
Rhiannon Peshniak
Brittany Renner
Mary Rodriguez
Cassandra Schumacher
Lindsey Stein
Andrew Stern
Elisabeth Warszycki
Paulette Yablonski

Lambda of New York
Dr. Peter Biehl, Chair
Dept. of Anthropology
SUNY at Buffalo
Buffalo, NY 14261-0026
pbiehl@buffalo.edu

Mu of New York
Dr. Robin O'Brian
Dept. of Anth. & Soc.
Elmira College
Elmira, NY 14901
ROBrian@elmira.edu

Nu of New York
 Dr. Anagnostis P. Agelarakis
 Dept. of Anthropology
 Adelphi University
 Garden City, NY 11530
 agelarak@adelphi.edu
Crista Adduci
Sinclair Cushmore
Desiree Mitchell
Vincent Pane

Xi of New York
 Dr. Sean Rafferty
 Dept. of Anth./AS237
 SUNY at Albany
 Albany, NY 12222
 rafferty@albany.edu
Donovan Adams
Nicole Brophy
Danette Carll
Vanessa De Jesus
Katelyn Di Benedetto
Genevieve Franck
Sherhone Grant
Leah Hill
Brianna Jilson
Michael Kladias
Patrick Lawrence
Rachel Luscombe
Katherine Matousek
Rachel Maynard
Seamus McKenna
Gina Melendez
Kay Peat
Sara Ruggiero
Meredith Silipo
Kevin Smith
Olivia Szyszko
Angela Tampone
Stephanie Teachout
Emi Tomaszewski
Erin Vollmer
Bianca Weathers
Arun Zachariah

Omicron of New York
 Dr. Michael Malpass
 Dept. of Anth./116 Gannett
 Ithaca College
 Ithaca, NY 14850
 malpass@ithaca.edu

Pi of New York
 Dr. Celeste Gagnon
 Dept. of Soc. Sci./205 Parker
 Wagner College
 Staten Island, NY 10301
 celeste.gagnon@wagner.edu
Vileta Capric
Elizabeth Cohen
Mary Kendrick
Colleen Madden
Keila McCracken
John Passantino
Emily Rogers
Rachel Zaydak

Rho of New York
 Dr. Benjamin Junge
 Dept. of Anthropology/WSB 124
 SUNY at New Paltz
 New Paltz, NY 12561-2443
 jungeb@newpaltz.edu
Sharon Applegate
Jeremy Borrelli
Jennifer Dunn
Anthony Holt
Lindsay Jankovitz
Janet Lee

Jacqueline Masseo
Jami Meinsen
Lisa Pomerantz
Logan Tierney
Amanda Wall

NORTH CAROLINA

Alpha of North Carolina
 Dr. Paul Thacker
 Dept. of Anthropology
 Wake Forest University
 Winston-Salem, NC 27109-7807
 thackep@wfu.edu
Yasmin Bendaas
Michael Byington
Thane Campbell
Sarah Crosier
Ella Douglas
Kelly Edwards
Lauren Essler
Whitney Johnson
Lily Kessinger
Alexandra Landuyt
Sierra McPartline
Alyce Richardson
Thomas Rusher
Lindsey Schmidt
Andrew Wardner
Samantha Yaussey

Beta of North Carolina
 Dr. Robert L. Bunger
 Dept. of Anthropology
 East Carolina University
 Greenville, NC 27834-4353
 bunger@ecu.edu
Charles Adams
Binta Dixon
Aaron Jones
Marie Lazar
Jesse Miller
Chandler Wright

Gamma of North Carolina-INACTIVE:1985
 Chair
 Dept. of Anthropology
 University of North Carolina
 Chapel Hill, NC 27414

Delta of North Carolina
 Dr. Susan Andreatta
 Dept. of Anthropology
 University of North Carolina at Greensboro
 Greensboro, NC 27402-6170
 s_andrea@uncg.edu
Rachel Ainsworth
Rebecca Lowe
Kristen Prosser
Darren Shumate
Nicholson Sprinkle
Emma Thomas
Joshua Wackett
Rachel White

Epsilon of North Carolina
 Dr. Susan Keefe
 Dept. of Anthropology
 Appalachian State University
 Boone, NC 28608-2016
 keefese@appstate.edu
Abby Bishop
Whitney Cannady
Kelsey Gaudé
Clifton Hicks
Margaret Humble
Derek Johnson
Kathryn Kenney
Christopher Lockard
Samantha Northrup
Alexandria Nystrom

Tabitha Poteat
Steven Rose, Jr.
Philadelphia Wilkens

Zeta of North Carolina
 Dr. Janet Levy
 Dept. of Anthropology
 University of North Carolina at
 Charlotte, NC 28223-0001
 jelevy@email.unc.edu
Lauren Ballard
Emma Biggs
E. Frances Hamilton
Amanda Hardie
Charlotte Harold
Julie Kleucker
Ronald Lacey
Christopher LeClere
Emily Locke
Scott Stone
James Tauber
Farrah Wainscott
Melissa Washington
Megan Williams
Renee Zemlock

Eta of North Carolina
 Dr. Nora Reber
 Dept. of Anthropology
 The University of North Carolina at
 Wilmington, NC 28403-5907
 rebere@uncw.edu
Dennis Bordeaux
Leanna Cable
Chelsea Harrison
Daniel Jones
David Silvia
Olivia Smith
Mary White
Juliet Wiebe-King
Heather Yonce

Theta of North Carolina-PENDING
 Western Carolina University

Iota of North Carolina-PENDING
 Elon University

OHIO

Alpha of Ohio
 Dr. Robert V. Riordan
 Dept. of Soc. & Anth.
 Wright State University
 Dayton, OH 45435-0001
 rriordan@wright.edu

Beta of Ohio-INACTIVE:1993
 Dr. David M. Stothers
 Dept. of Soc., Anth. & Social Work
 University of Toledo
 Toledo, OH 43606-3390

Gamma of Ohio
 Dr. P. Nick Kardulias
 Dept. of Soc. & Anth.
 College of Wooster
 Wooster, OH 44691-2363
 pkardulias@acs.wooster.edu
Alexandra Beard
Danielle Birget
Emily Butcher
Emily Gallivan
Catherine Gullett
Renee Hennemann
Erin Plews-Ogan
Shelby Pykare

Delta of Ohio
 Dr. Hogan Sherron
 Dept. of Soc. & Anth./162 Bentley

Ohio University
Athens, OH 45701-2979
sherrow@ohio.edu
Erica Andrews
Connor Boone
Anya Cosse
Madeleine Elaban
Jenny Hartzog
Amanda Loveridge
Heidi Miller
Anna Offerman
Meggan Riley
Megan Shelton
Sarah Tillett
Rachel Trumbull
Lauren Ziegler

Epsilon of Ohio
Dr. W. Scott McGraw
Dept. of Anthropology/4064 Smith
The Ohio State University
Columbus, OH 43210-1106
mcgraw.43@osu.edu

Zeta of Ohio
Dr. Maggie Jackson
Dept. of Anthropology
Cleveland State University
Cleveland, OH 44115-2214
m.jackson@csuohio.edu
Amiyra Alveranga
Kerianne Armelli
Albert Buzdon
Mack Cline
Danielle Cohen
Keisha Gonzalez
Erin Hanrahan
Ashley Hardison
Brittany Hogan
Pamela Schmitz
Steven Shimko
Shannon Stewart
Valentine Volk
Mary Workman

Eta of Ohio
Dr. Veerendra P. Lele
Dept. of Soc. & Anth.
Denison University
Granville, OH 43023-0810
lelev@denison.edu
Emily Marshall
Sinclair Miller
Charlotte Voss

OKLAHOMA

Alpha of Oklahoma
Dr. Lamont Lindstrom
Dept. of Anth./800 S. Tucker
The University of Tulsa
Tulsa, OK 74104-9700
lamont-lindstrom@utulsa.edu
Jessica Guthrie
Peggy Humes

OREGON

Alpha of Oregon
Dr. Sunil Khanna
Dept. of Anthropology
Oregon State University
Corvallis, OR 97331-6403
skhanna@orst.edu

Beta of Oregon
Dr. Sharon Carstens
Dept. of Anthropology
Portland State University
Portland, OR 97207-0751
b5sc@pdx.edu
Patrick Belin

John Esh
Jennifer Esposti
Ryan Feely
Brendan Flanagan
Lisa Gresham
Ariel Gudwin
Katje Hopkins
Chelsea Hunter
Brian Lefler
Ximena Lemoine
Hillary Montuori
Stacie Peterson
Seira Plouviez
Jessica Sleanebeck
Cerinda Survant
Christy Zeringue

Gamma of Oregon
Dr. Cheleen A.C. Mahar
Anth./2043 College/UC476
Pacific University
Forest Grove, OR 97116
maharca@pacificu.edu
Jesse Campton
Victoria Chinn
Giselle Cummings

PENNSYLVANIA

Alpha of Pennsylvania-INACTIVE
Alliance College

Beta of Pennsylvania-INACTIVE:1996
Gannon University

Gamma of Pennsylvania
Dr. John P. Nass, Jr.
Dept. of Anth./250 University
California University of Pennsylvania
California, PA 15419-1394
nass@cup.edu
Jonathan Crise
Julianna Currinder
Tommee Gaster
Mariah Emanuel
Cimm Eneix
Karrie Kamp
Amber Lawrence
Maxine Neiberg
Sara Prentice
Kristen Rountree
Barbara Shumar
Jessica Stanley
Kaleigh Talbert
Alexandra Wasko
Rebecca Will

Delta of Pennsylvania
Dr. Kathleen M. Allen
Dept. of Anth./3123WWPH
University of Pittsburgh
Pittsburgh, PA 15260
kmallen+@pitt.edu
Amanda Bent
Stephen Chastain
Megan Conger
Kate Cornelius
Calen Cygan
Danielle De Condia
Shelsbie De Voe
Matthew Di Lucia
Alicia Eissler
Kayla Ferguson
Julia Ferris
Kelsie Hartpence
John Herse
Bridget Kane
Brennan Kaye
Samuel Liggett
Yifei Li Li
Olivia Maruca

Andrew Meyer
Kaley Miller
Michael Mlyniec
Dana Morgan
Timothy Moyer
Rachael Penfil
Amy Pignataro
Jessica Pitchford
Julia Radomski
Priya Raghavan
Sara Rogerson
Michael Roman
Alexandra Romesberg
Emily Schoenlein
Scott Schretzenmaier
Amanda Sherry
Matthew Smallidge
Erica Smith
Christiana Son
Rebecka Stauffer
Ethan Talbott
Katherine Ulrich
Patrick Wagner
Brianna Williams
Megan Willison
Jessica Winburn
Megan Wolfe
Emily Zagnit
Zannan Zhang

Epsilon of Pennsylvania
Dr. Francis Allard
Dept. of Anth./G1C McElhaney
Indiana University of Pennsylvania
Indiana, PA 15705-1018
francis.allard@iup.edu
Jared Divido
Michelle Dufford
Kathryn Edmondson
Jeremy Guillette
Sean Herald
Gabrielle Lehigh
Justin Meinert
Robin Matty
Rachelle Millard
Alyssa Ortega
Elizabeth Reynolds
Carly Ryther
Rachel Scherer
Michele Troutman
Bryanna Urban
Laura Walchack

Zeta of Pennsylvania
Dr. Faith Warner
Dept. of Anthropology
Bloomsburg University
Bloomsburg, PA 17815-1301
fwarner@bloomu.edu
Amanda Adler
Tristan Adrian
John Barnett
Shaina Davis
Lydia Delgado
Aaron Gray
Michael Grevera
Monique Harmon
Beverly Hendricks
Farnk Hickman
Rebecca Kestel
Elizabeth Kinder
Nikotah Kistner
Kayla Maciorkoski
Brooke Matza
Katelyn McMichael
Amy Mowery
Jimmy Muwombi
Samantha Nowka
Leona Roselli
Rose Rosentel

Jessica Soroka
Kristin Stauffer
Teri Upright
Natalie Wagner
Kevin Ward

Eta of Pennsylvania
Dr. Claire Milner
Dept. of Anthropology
The Pennsylvania State University
University Park, PA 16802
cmm8@psu.edu

Theta of Pennsylvania
Dr. Donna L. Perry
Dept. of Soc. & Anth.
Gettysburg College
Gettysburg, PA 17325-1486
dperry@gettysburg.edu

Iota of Pennsylvania
Dr. Elizabeth Newell
Dept. of Soc. & Anth.
Elizabethtown College
Elizabethtown, PA 17022-2298
newellea@etown.edu
Erin Bixler
Jennifer Cummings
Stephanie Ellwood
Stephanie Gingrich
Maggie Keefer
Suzanne Laucks
Amanda McCaffrey
Allie Martin
Lindsay Palm
Katherine Tripp
Daniel Ward

Kappa of Pennsylvania
Dr. Elaine Bennett
Dept. of Anth./300 Fraser Purch. Rd.
Saint Vincent College
Latrobe, PA 15650-2690
elaine.bennett@stvincent.edu
John Allen
Crystal Barrett
Elaine Bennett
Frank Chappell
Andrew DeBroeck
Bethanne Dishler
Gabrielle Genovese
Janelle Giunta
Amanda Hess
Rachel Horne
Karla Romero
Zachary Tackett
Joshua Thomas
Dustin Yingling

RHODE ISLAND

Alpha of Rhode Island
Dr. C.B. Peters
Dept. of Soc. & Anth./507 Chafee
University of Rhode Island
Kingston, RI 02881
cbp@uri.edu
Anna Abdollahi
Amanda Arnold
Abigail Casavant
Michael Emiliani
Jocelyn Hopkins
Debra Lund
Lily McKay
Amanda Ouellette
Eric Reels
Kristen Ritchotte-Sardinha
Richard Rossi
Jamie Russo
Ali Smith
Mecca Smith

Ashley Waggoner

SOUTH CAROLINA

Alpha of South Carolina
Dr. Dee Dee Joyce
Dept. of Soc. & Anth.
College of Charleston
Charleston, SC 29424-0001
joyced@cofc.edu
John Berdux
Alexandra Bing
Melissa Haeffner
Grant Monahan
Emily Murphy
Samuel Paschal
Jackelyn Payne
Steven Paschal
Caitlin Stone
Jodi Vaughn

SOUTH DAKOTA

Alpha of South Dakota
Dr. Dona Davis
Dept. of Anthropology
University of South Dakota
Vermillion, SD 57069

TENNESSEE

Alpha of Tennessee
Dr. Bertin Louis
Dept. of Anth./250 S. Stadium
The University of Tennessee
Knoxville, TN 37996-0720
blouis2@utk.edu

Beta of Tennessee
Dr. Richard R. Jones
Dept. of Behav. & Soc. Sci.
Lee University
Cleveland, TN 37320-3450
rjones@leeuniversity.edu

Gamma of Tennessee
Dr. H. Lyn Miles
Dept. of Anthropology
University of Tennessee at
Chattanooga, TN 37403
lyn-miles@utc.edu
Tanya Dickinson
Samantha Elliott
Antoine Fletcher
Sarah Hefner
Zibin Guo
Jodi Johnson
Caroline Maxie
Brittany Perez
John Stoehr
Alaina Winters

TEXAS

Alpha of Texas
Dr. Ritu Khanduri
Dept. of Soc. & Anth./601 S. Nedderman
The University of Texas at
Arlington, TX 76019-0599
khanduri@uta.edu
Krystal Craiker
Kailon Howard
Destiny Micklin
Natalie Morrissey
Colleen Mullen
Daniel Peart
Christopher Shelton

Beta of Texas
Dr. Shelia Pozorski
Dept. of Psych. & Anth./1201 W. Univ.
The University of Texas, Pan American
Edinburg, TX 78539-2999
spozorski@panam.edu

Cristina Ambrosio
Ryann Fink
Robin Galloso
April Gonzales
Jessica Johnston
Thalia Morin
Mary Noell
Monica Rios
Amber Salazar

Gamma of Texas
Dr. Michael Cepek
Dept. of Anthropology
The University of Texas at
San Antonio, TX 78249-0652
michael.cepek@utsa.edu
Lisa Corewyn
Myah Dhesi
Nathanael Dollar
Kelly Figueroa
Thomas Hanson
Jessica Holguin
Raquel Kelman
Christie Kokol
Meagan Longoria
Martha Lyke
Jennifer McPhail
Guillaume Pages
Jason Roberts
William Robertson
Genevieve Russell
Kinza Shaikh
Nalini Venkataraman
Lauren Waldrip
Matthew Warren

Delta of Texas
Dr. Michael P. Jordan
Dept. of Anth., etc./158 Holden
Texas Tech University
Lubbock, TX 79409-1012
michael.jordan@ttu.edu
Jaclyn Adams
Catherine Andrews
Jacob Edwards
Heather Fischer
Michael Hogan
Anthony Luk
Elizabeth Martinez-Schelze
Mya Minter
Brittany Reneau
Filippo Ristoldo
Lana Ruck
David Scherer
Dave Scheidecker
Brenda Snowden
Rachel Traxler

Epsilon of Texas
Dr. Jennifer Mathews
Dept. of Soc. & Anth.
Trinity University
San Antonio, TX 78212-7200
jmathews@trinity.edu

Zeta of Texas
Chair
Dept. of Anthropology
The University of Texas, Austin
Austin, TX 78712-0303
@utexas.edu

Eta of Texas
Dr. Beverly Davenport
Dept. of Anth./P.O.Box 310409
University of North Texas
Denton, TX 76203-0409
bad@unt.edu

Theta of Texas
Dr. Elizabeth Erhart
Dept. of Anth./232 ELA, 601 Univ.
Texas State University
San Marcos, TX 78666-4616
Ee10@txstate.edu

Andreina Alexatos
Dylan Bellesen
James Dodds
Fred Gilbert
Frankie Gonzalez
Lara Haecker
Jonathan Hay
Bryan Heisinger
Shannon Kubala
Sarah Long
Gabriela Martinez
Nate Stanley
Robina Torres
Nicole Troutman
Christine White

Iota of Texas
Dr. Carolyn Smith-Morris
Dept. of Anthropology
Southern Methodist University
Dallas, TX 75275-0336
smithmor@smu.edu

Jessica Barner
Caitlin Berry
Natalie Blue
Rachel Compbell
Emily Ciuba
Natalie Clark
Andrea Davies
Mattie Eiland
Jaelyn Estes
Calvin Fanning
Stephanie Fox
Nancy Fuentes
Aleksandra Gawor
Brandi Gilbert
Claudia Hernandez
Sira Husain
Vanessa Mavec
Lucy Needham
Marissa Ocampo
Angela Piegari
Cassandra Revella
Cynthia Rupp
Feliberto Sanabria
Randwulf Singleton
Anna Skrivanek
Rachel Stonecipher
Brittani Strickland
Stephanie Teague
Amanda Thornton
Anthony Vossos
Hayley Wagner

Kappa of Texas
Dr. Garrett Cook
Dept. of Anthropology, etc.
Baylor University
Waco, TX 76798-7173
garrett_cook@baylor.edu
Caroline Caldwell
Kathy Fernandez
Stevie Hope
Rebecca King
Sabrina Lacruz
Victoria Lee
Morgan Raley
Erica Reynolds
Stephanie Parks
Kathleen Paschal
Leah Vaughn
Saxon Ward
Suzanne Wright

Lambda of Texas
Dr. Christine Kovic
Anth. Prog./Suite 2617-22
University of Houston-Clear Lake
Houston, TX 77058-1098
kovic@uhcl.edu

Mu of Texas
Dr. Wendy Branwell
Dept. of Anth./3201 W. Pecan Blvd.
South Texas College
McAllen, TX 78501
wbranwell@southtexascollege.edu

UTAH
Alpha of Utah-INACTIVE:1997
Dr. David F. Lancy
Dept. of Social Work, Soc. & Anthro.
Utah State University
Logan, UT 84322-0730
dlancy@cc.usu.edu

VERMONT
Alpha of Vermont
Dr. Cameron Wesson, Chair
Dept. of Anthropology
University of Vermont
Burlington, VT 05405-0168
cwesson@uvm.edu

VIRGINIA
Alpha of Virginia
Dr. Donna C. Boyd
Dept. of Soc. & Anth./Box 6939
Radford University
Radford, VA 24142
dboyd@radford.edu
Leslie Abernathy

Beta of Virginia
Dr. Andrew Bickford
Dept. of Soc. & Anth./MS 3G5
George Mason University
Fairfax, VA 22030-1446
abickford@gmu.edu
Kathleen Dorn

Gamma of Virginia
Dr. Jonathan Glasser
Dept. of Anthropology
The College of William and Mary
Williamsburg, VA 23187-8795
jglasser@wm.edu
Lindsey Carver

Delta of Virginia
Dr. Doug Dalton
Dept. of Anthropology
Longwood University
Farmville, VA 23909-1801
daltondm@longwood.edu
Oliver Aurand

Epsilon of Virginia
Dr. Julie Solometo
Dept. of Soc. & Anth./7501 MSC
James Madison University
Harrisonburg, VA 22807
solomejp@jmu.edu
Katherine Benusa

Zeta of Virginia
Dr. Sascha Goluboff
Dept. of Soc. & Anth.
Washington and Lee University
Lexington, VA 24450-2116
goluboffs@wlu.edu
Lauren Acker

Eta of Virginia
Dr. Jennifer Nourse
Dept. of Soc.&Ant./302 Weinstein
University of Richmond
Richmond, VA 23173
jnourse@richmond.edu
Emily Bowden

WASHINGTON
Alpha of Washington
Dr. Julia Smith
Dept. of Geo. & Anth./103 Isle Hall
Eastern Washington University
Cheney, WA 99004-2499
jsmith4@ewu.edu

Beta of Washington
Dr. Rob Quinlan
Dept. of Anthropology
Washington State University
Pullman, WA 99164-4910
rquinlan@wsu.edu
Pasang Yangjee Sherpa

Gamma of Washington
Dr. Joseph Lorenz
Anth./400 E. University/309 Farrell
Central Washington University
Ellensburg, WA 98926-7544
Lorenzj@cwu.edu
Roger Bickford

WEST VIRGINIA
Alpha of West Virginia
Dr. Adam Dasari
Dept. of Soc. & Anth.
West Virginia University
Morgantown, WV 26506-6326
Adam.Dasari@wvu.edu

Beta of West Virginia
Dr. Nicholas Freidin
Dept. of Soc. & Anth.
Marshall University
Huntington, WV 25755-2678
freidin@marshall.edu

WISCONSIN
Alpha of Wisconsin
Dr. Stephanie Aleman
Dept. of Philosophy
University of Wisconsin at
Stevens Point, WI 54481-3897
salem@uwsp.edu

Beta of Wisconsin
Dr. Laura Villamil
Dept. of Anthropology/Sabin
University of Wisconsin at
Milwaukee, WI 53201-0413
laurav@uwm.edu

Gamma of Wisconsin
Mr. Daniel Strouthes
Dept. of Anth./105 Garfield
University of Wisconsin-Eau Claire
Eau Claire, WI 54702-4004
stroutdp@uwec.edu

Delta of Wisconsin
Dr. Peter Peregrine
Dept. of Anth./711 E. Boldt Way
Lawrence University
Appleton, WI 54911-5626
Peter.N.Peregrine@Lawrence.edu
Emily Bablitch

The *Lambda Alpha Journal* is the annual student journal of the Lambda Alpha National Collegiate Honors Society for Anthropology. It publishes a wide range of articles on archaeological, biological, cultural and linguistic topics. Submission of articles is open to both members and nonmembers. Please contact the Editor-In-Chief, Peer H. Moore-Jansen, Ph.D., for a detailed description of the proper formatting. You may visit <http://soar.wichita.edu/dspace/handle/10057/782> to view three *Journal* volumes, with more volumes to be added in the future.

LAMBDA ALPHA JOURNAL SUBSCRIPTION FORM

VOLUME #	YEAR	QTY.	PRICE	SUBTOTAL
----------	------	------	-------	----------

SUBSCRIPTION OPTIONS:

INSTITUTIONAL SUBSCRIPTION	\$10 (INCL. S&H) PER VOLUME	_____		
CHAPTER SUBSCRIPTION	\$10 (INCL. S&H) PER VOLUME	_____		
CHAPTER SUBSCRIPTION FOR 10+ copies	\$8 (INCL. S&H) PER VOLUME	_____		

TAX _____

S&H 0

TOTAL _____

METHOD OF PAYMENT:

MONEY ORDER OR CHECK # _____ MADE PAYABLE TO: *Lambda Alpha Journal*

MAIL TO:

Circulation, *Lambda Alpha Journal*
 Wichita State University
 Department of Anthropology
 1845 Fairmount, Box 52
 Wichita, KS 67260-0052

Inquiries can be directed to the editor-in-chief at pmojan@wichita.edu.

PHONE: 316.978-3195
 FAX: 316.978.3351

We have a supply of satin Lambda Alpha honor stoles that may be worn on your graduation gown for \$25. In addition, we also have cloisonné tack bearing the emblem and colors of our organization for \$10.

Satin Stole

Cloisonné Pin

Please use the following order form:

Our chapter would like _____ satin stoles @\$25 each/ _____ cloisonné pins @\$10 each.

Amount enclosed: _____ Date needed: _____

Name _____

Chapter / College _____

Address _____

City _____ State _____ Zip _____

Please send cash or check payable to Lambda Alpha:

Lambda Alpha National Office
Attn: Barbara Di Fabio
Department of Anthropology
Ball State University
Muncie, IN 47306-0435

Order Form

National Office of Lambda Alpha is located in the Burkhardt Building shown in this photograph, on the Ball State University campus.

**BALL STATE
UNIVERSITY.**

*Lambda Alpha
Department of Anthropology
Ball State University
Muncie, IN 47306-0435*