

ALPHA KAPPA ALPHA SORORITY, INCORPORATED®

64TH BOULE OFFICIAL REGISTRATION GUIDE

Boulev 2010

St. Louis

JULY 9-16, 2010

*Don't Miss the
Enduring Sustaining Presence
of Alpha Kappa Alpha in St. Louis*

Boule 2010 Highlights

Welcome Soror Ellen Johnson Sirleaf, President of Liberia

Ellen Johnson Sirleaf is the current President of Liberia. Sirleaf is Africa's first female elected head of state. She served as Assistant Minister of Finance from 1972 to 1973 under William Tolbert's administration. She resigned after getting into a disagreement about spending. Subsequently she was Minister of Finance from 1979 to April 1980, and she she served as Director of Citibank Nairobi from 1983 to 1985. When Samuel Doe declared himself president of Liberia and unbanned political parties in the country, she decided to return to her home country to participate in elections and run against Doe. She was placed under house arrest and sentenced to 10 years in prison. Sirleaf served a much shorter time before taking the offer to once more go into exile.

By 1996 the presence of West African peacekeepers created a lull in the civil war and elections were held, spurring Sirleaf to return once more to contest the elections. She came second in a controversial election, losing with 10% of the vote to Charles Taylor's 75%. Many observers said the election was fair, though Sirleaf was soon charged with treason. By 1999 civil war had returned to the region and Taylor was accused of interfering with his neighbors, fomenting unrest and rebellion. On August 11, 2003, after much persuasion, Charles Taylor handed power over to his deputy Moses Blah. The new interim government and rebel groups signed a historic peace accord and set about installing a new head of state. Sirleaf was proposed as a possible candidate, but in the end the diverse groups selected Charles Bryant, a political neutral. Sirleaf served as head of the Governance Reform Commission. Sirleaf played an active role in the transitional government as the country prepared for the 2005 elections and eventually stood for president against her rival, the ex-international "footballer" (soccer player), George Weah of the Unity Party. Sirleaf won a majority in the election though Weah disputed the results. The announcement of the new leader was postponed until further investigations were carried out.

On November 23, 2005, Sirleaf was declared the winner of the Liberian election and confirmed as the country's next pres-

ident. Her inauguration, attended by many foreign dignitaries, including United States Secretary of State Condoleezza Rice and First Lady Laura Bush, took place on January 16, 2006. In November 2007, she received the United States Presidential Medal of Freedom, the U.S. government's highest civilian award. Soror Sirleaf became a member in 1968 of Eta Beta Omega Chapter of Alpha Kappa Alpha Sorority, Inc., in Liberia.

The Sirleaf Market Women's Fund

The purpose of the Sirleaf Market Women's Fund (SMWF) is to help Liberian women traders restore their livelihoods as they recover from 14 years of civil war. During those years of conflict, Liberia's market women sustained their families, saved lives and kept food supplies flowing in the face of life-threatening conditions while they marched and negotiated for peace. In 2005 they turned their hard-won organizational skills to the election of Ellen Johnson Sirleaf, the granddaughter of a market woman. In a landslide vote she was elected President of Liberia.

The election was November 23, 2005; ten days later a group of international supporters of Liberia and Africa gathered in New York and decided to establish the Sirleaf Market Women's Fund. As Liberians engage in reconstruction and reconciliation, a special concern is renewal of the rundown and battered markets. These are places where women buy and sell from mats on the ground or temporary shelters – places that have become community centers despite the lack of resources and poor conditions.

Adopt-A-Market Campaign

The SMWF Adopt-A-Market Campaign allows individuals, organizations, corporations and large institutions to become involved by renovating or building markets in Liberia at any donation level. It also is a way to build strong relationships between Liberians and people and institutions across the world. By adopting a market, individuals are helping to economically stabilize a cross-section of families and communities while supporting economic development and the reconstruction of Liberia at its core.

Alpha Kappa Alpha Sorority, Inc. is pleased to partner with the Sirleaf Market Women's Fund and pledges a substantial contribution to assist in the building of the markets.

The Sounds of Boule 2010 St. Louis

**Extremely Soulful
& Powerful...**

Don't miss out on all the fun — it's **FRANKIE BEVERLY & MAZE** in concert on Tuesday, July 13, 2010. For additional details see page 72. Sorors, please wear white attire.

Experience the Spiritual Presence of the Gospel with **MARY MARY** at the Ecumenical service on Sunday, July 11, 2010

Expect an Exceptionally Smooth Performance

Enjoy the jazz stylings of **3 CENTRAL** at the Public Meeting

Sorors... stay tuned for other daily surprises!

EHLA: Building A Climate Where Learning Thrives

Ethel Hedgeman Lyle Academy has created a climate where learning thrives and academic excellence is paramount. Middle and High School Principal Roland Coleman (photo below, at center) shares an educational moment with some of the best and brightest students at EHLA. All of the students pictured have achieved at least a 3.7 grade point average on a 4.0 grading scale.

Pictured l-r: Shannisha Willis (12th Grade), Keith Barton (12th Grade), Coleman, Davon Blair (12th Grade) and Charles White (7th Grade).
Photos courtesy Reginald Riddle-Young.

Ecumenical Service Highlights

Rev. Cynthia L. Hale, D. Min.

Rev. Dr. Cynthia L. Hale is the founding and Senior Pastor of the Ray of Hope Christian Church in Decatur, Georgia. Ray of Hope has an active membership of 5,000 and an average of 1,500 in worship each Sunday morning. Ray of Hope has been honored by the 700 Club as Church of the Week and was also recognized in the book, *Excellent Protestant Congregations: The Guide to Best Places and Practice*, as one of 300 excellent Protestant congregations in the United States.

Soror Hale is a native of Roanoke, Virginia. Her natural talent in music led her to study at Hollins University in Virginia, from which she received her Bachelor of Arts degree. She holds a Master of Divinity degree from Duke University and a Doctor of Ministry degree from United Theological Seminary, Dayton, Ohio. Soror Hale holds five Honorary Doctor of Divinity degrees, with the most recent conferred by the Interdenominational Theological Center in Atlanta, Georgia.

As a woman of vision, Soror Hale is revered locally, nationally and internationally for her leadership, integrity, and compassion. In 2004, she established a mentorship program known as Elah Pastoral Ministries, Inc. to assist in the spiritual as well as practical development of pastors and para-church leaders. In addition to her commitment to Ray of Hope Christian Church, Soror Hale serves on an array of boards. In May 2006, she was elected to the Board of Trustees at Hollins University. Dr. Hale was inducted into the African American Biographies Hall of Fame and the Martin Luther King's Board of Preachers of Morehouse College. Selected by then-Senator Barack Obama and the Democratic Party, she gave the opening invocation at the 2008 Democratic National Convention. In 2009, she was privileged to participate at the National Prayer Service for the inauguration of President Barack Obama. Later in 2009, Dr. Hale was appointed to serve on the President's Commission on White House Fellowships. She also served as Co-Chair for "Women In Ministry for Obama." Additionally, Dr. Hale was featured on CNN's documentary "Black in America Part 2."

Soror Hale has been in ministry for 30 years and has received numerous honors and recognitions. She is honored to be an active member of Alpha Kappa Alpha Sorority, Inc.

Ecumenical Service Highlights

CONTINUED FROM PREVIOUS PAGE

Rev. Dr. Margaret Elaine M. Flake

Long recognized as a powerful preacher, teacher and role model with a gift for reaching worshippers of all ages, the Reverend Margaret Elaine M. Flake has been impacting the many lives she touches at The Greater Allen A.M.E. Cathedral (GAC) and throughout the country. She has dedicated her life to the betterment of others by leading Christian education, evangelistic and outreach ministries. Dr. Flake is an itinerant Elder in the African Methodist Episcopal Church. She and her husband, the Rev. Floyd H.

Flake, founded the Allen Christian School in 1982. This is a leading Christian educational institution, providing a competitive education and special curriculum for young Christians (pre-k through eight). The school currently enrolls 600 African-American students. Fondly called Reverend Elaine by the GAC congregation, she was instrumental in developing the Allen Women's Resource Center which houses victims of domestic violence; the Allen Prison Ministry, and many other of the 102 ministries at the GAC that serve both church and community. She acts as Advisor to the Missionary Department and as Advisor/Coordinator of the Allen Women's Ministry Department. Each year over 1,000 women from across the country and the Caribbean attend the retreats she hosts. Reverend Elaine has played a crucial role in increasing the membership of The Greater Allen A.M.E. Cathedral. Dr. Flake is a member of Alpha Kappa Alpha Sorority, Inc.

Rev. Mignonne E.M. Snipes

Rev. Mignonne E.M. Snipes is an Ordained Elder in the African Methodist Episcopal Zion Church, born in the state of New York. Also, she is the daughter of the Rev. Johnnie Snipes, III, and the Rev. Dr. Gloria M. Snipes. Dr. Snipes is the Senior Pastor of Scott A.M.E. Zion Church in Wilmington, Del. Rev. Snipes is a member of the Philadelphia-Baltimore Conference where she is personal assistant to her mother. A proud graduate of Tuskegee University, she received her Bachelor of Science degree in Political Science and Pre-law. She is a graduate of Hood Theological Seminary where she received her Master of Divinity degree. Rev. Snipes holds a Certificate in Church Administration from Interdenominational Theological Center in Atlanta, Ga. She serves as a Professor for Religious Studies at Livingstone College. Rev. Snipes recently completed the Summer Institute

for Women in Higher Education Administration at Bryn Mawr College. While at Tuskegee, Rev. Snipes served as president of the University Choir, president of the Pre-Law Society for three consecutive terms; vice-president of the Coalition of 100 Black Women for two consecutive terms; Co-Founder of the First Collegiate Chapter of National Coalition of 100 Black Women, Inc. (NCBW Tuskegee University College Division), and served as Ombudsperson, a position appointed by the president of the university. She was also a member of the Student Government Association, where she served as president for two summer terms, Student Judicial Advisor and Chief of Staff. Rev. Snipes' Motto: "One must strive for excellence in all that you do and God will see you through." She is a member of Alpha Kappa Alpha Sorority, Inc., the African Methodist Episcopal Zion Church, Outstanding Young Women of America, Tuskegee National Alumni Association, and Hood Theological Seminary Alumni Association.

Rev. Leslie Dowdell Cannon

The Rev. Leslie Dowdell Cannon has served as the Senior Associate Minister at Peoples Congregational United Church of Christ for over a decade. Her ministry has covered a wide range of congregational life including worship and preaching, administration, fine arts, and Women's ministries as well as a host of other pastoral ministries that have helped to sustain the mission and purpose of the church of Jesus Christ. Rev. Cannon began her service in 1997 as the Senior Associate under the leadership of the former Pastor, Dr. A. Knighton Stanley. Prior to coming to Washington, she was a lifelong member of the Congregational Church of Park Manor in Chicago, Illinois. During Dr. Rueben Sheares' pastorate, she received the call to ministry and with his guidance she began her Seminary training. She served as Student Minister and then Associate Minister in Christian Education at the Congregational Church of Park Manor. In addition, she served as program associate for the Churches in Community Unit of the Community Renewal Society under Dr. Yvonne Delk who served as executive director. Rev. Cannon developed the senior's Ministry network with African American and Latino congregations on the West-

side of Chicago in collaboration with the Retirement Research Foundation. Since relocating to Washington DC, she has served on the Environmental Justice Advisory Group, as In Care Coordinator for the Church and Ministry Committee of the Potomac Association and was Chair of the 2003 African American Women in Ministry Retreat for the United Church of Christ. She also served as the Chaplain for the 2005 Global Ministries immersion tour in South Africa to promote HIV/AIDS prevention and education. Rev. Cannon contributed to the books "What Can Happen When We Pray," Augsburg Fortress Press, and "Reparations," a study guide for local congregations developed by the Justice and Witness ministries of the United Church of Christ. Rev. Cannon represented the UCC during the interfaith worship celebration for the Centennial of Alpha Kappa Alpha Sorority, Inc. Rev. Cannon is a graduate of Fisk University, with a BS in Art and a Masters of Divinity degree from Chicago Theological Seminary. Soror Cannon was initiated into Pi Chapter of Alpha Kappa Alpha Sorority, Inc.

64TH BOULE • COMMITTEE MEMBERS

Soror Kathy Walker-Steele, Boule Chairman, is a member of Delta Delta Omega Chapter.

CORPORATE OFFICE
5656 S. Stony Island Avenue,
Chicago, Illinois 60637
www.aka1908.com
773-684-1282

BOULE CHAIRMAN	DELTA DELTA OMEGA	KATHY WALKER-STEELE
HONORARY CHAIRMEN	DELTA DELTA OMEGA GENERAL MEMBER	PEGGY LEWIS LeCOMPTE, FORMER DIRECTORATE MEMBER JOHNETTA RANDOLPH HALEY, FORMER DIRECTORATE MEMBER
GRAMMATEUS	GAMMA OMEGA	KAY E. GAGE
ANTI GRAMMATEUS	GAMMA OMEGA	RUBY BONNER
TAMIOUCHOS	DELTA DELTA OMEGA	TRENISE WINTERS
ANTI TAMIOUCHOS	UPSILON PHI OMEGA	DEVON BRUCE
PECUNIOUS GRAMMATEUS	OMICRON ETA OMEGA	TAUMOSA S. BROOKS
CHAIRMAN CONSULTANT	GAMMA OMEGA	CORETTA BOZEMAN
FINANCE	DELTA DELTA OMEGA	THERESA SAUNDERS, VICE CHAIRMAN
SUB-COMMITTEE	CHAPTER	CHAIRMAN
CORPORATE SPONSORSHIP	GAMMA OMEGA	SHARILYN FRANKLIN
FINANCIAL PROCEDURES	DELTA DELTA OMEGA	BURENA HOWARD
SOUVENIR JOURNAL	DELTA DELTA OMEGA	THERESA SAUNDERS
LOGISTICS	BOULE	KAREN HALEY DOUGLAS, VICE CHAIRMAN
SUB-COMMITTEE	CHAPTER	CHAIRMAN
TRANSPORTATION	OMICRON THETA OMEGA	NINA CALDWELL
SECURITY	GAMMA OMEGA	NORMA ELLINGTON-TWITTY
FIRST AID	GAMMA OMEGA	PATRICIA BARNES
	GAMMA OMEGA	DENISE HOOKS-ANDERSON, MD
	GAMMA OMEGA	CONSUELO WILKINS, MD
PRINTING	OMICRON ETA OMEGA	MELANIE CHAMBERS
LOST AND FOUND	GAMMA OMEGA	JANET HENRY
OPERATIONS	DELTA DELTA OMEGA	KATRINA THOMAS, VICE CHAIRMAN
SUB-COMMITTEE	CHAPTER	CHAIRMAN
VENDORS	GAMMA OMEGA	LENORA "ANGEL" BAYTOP
	UPSILON PHI OMEGA	YVONNE JORDAN
ENTERTAINMENT	DELTA DELTA OMEGA	FRANCELLA JACKSON
	DELTA DELTA OMEGA	KIMBERLY HOPKINS
CHILDREN'S ACTIVITIES	DELTA DELTA OMEGA	CARLA HARRIS
	DELTA DELTA OMEGA	MELANIE HOOD
DIAMOND/GOLDEN/SPECIAL NEEDS EVALUATIONS	DELTA DELTA OMEGA	LUEREATHA GRIFFIN
	GAMMA OMEGA	MINNIE PERRY
	DELTA DELTA OMEGA	DORIS MORGAN
FLOWERS & DECORATIONS	DELTA DELTA OMEGA	TIFFANI COLEMAN
HOSPITALITY & GROUP MGMT	OMICRON ETA OMEGA	MARQUETTE CONNER
IVIES BEYOND THE WALL	EPSILON LAMBDA OMEGA	KARLA PATTON
	EPSILON LAMBDA OMEGA	DEBRA HOUSTON
MEN'S ACTIVITIES	DELTA DELTA OMEGA	LORA JONES
	GAMMA OMEGA	BONNIE GIPSON
REDEDICATION	DELTA DELTA OMEGA	COURTNEY ROBINSON
	UPSILON PHI OMEGA	MARY LYONS NICHOLSON
REGISTRATION	GAMMA OMEGA	JETTIE BRYANT
	OMICRON ETA OMEGA	PAMELA WESTBROOKS
KITS & SOUVENIRS	DELTA DELTA OMEGA	GWEN CHILDS
	DELTA DELTA OMEGA	DEBORAH CARTER
PROTOCOL	GAMMA OMEGA	TERI D. BASCOM, VICE CHAIRMAN
SUB-COMMITTEE	CHAPTER	CHAIRMAN
CORRESPONDENCE/VIP GUIDE	DELTA DELTA OMEGA	LOUELLA HAWKINS
COURTESIES AND ESCORTS	GAMMA OMEGA	BETTIE SHANKS (COURTESIES)
	GAMMA OMEGA	CANDICE NANCE (ESCORTS)
DAIS & HOLDING ROOM	GAMMA OMEGA	V. GALE HARDEMAN
	DELTA DELTA OMEGA	LORA JONES
	GAMMA OMEGA	SANDRA MURDOCK
PUBLICITY	GAMMA OMEGA	CHARLENE GOSTON
VIP TRANSPORTATION	GAMMA OMEGA	TRACI WHITE
REGIONS	GAMMA OMEGA	CHERYL COLE YOUNG, VICE CHAIRMAN
SUB-COMMITTEE	CHAPTER	CHAIRMAN
ATTIRE	GAMMA OMEGA	MINNIE PERRY
BOULE CHOIR	GAMMA OMEGA	HELEN IMES
BOULE CONCERT	GAMMA OMEGA	KIMBERLY BECK
BOULE BANQUET	OMICRON ETA OMEGA	VERONICA STACKER
LEADERSHIP GALA	GAMMA OMEGA	VILLAJEAN JONES
LEGACY DINNER	UPSILON PHI OMEGA	ADELE CARPENTER
	UPSILON PHI OMEGA	SHANA CARPENTER
ECUMENICAL SERVICE	GAMMA OMEGA	ADRIENNE GAINES
PUBLIC MEETING	GAMMA OMEGA	RUBY BONNER
	DELTA DELTA OMEGA	CAMILLE McCASKILL
SUPREME BASILEUS DINNER	GAMMA OMEGA	BETTIE SHANKS
TOURS	GAMMA OMEGA	WENDY HARRIS
	GAMMA OMEGA	LONITA ROWLAND
WELCOME	GAMMA OMEGA	JOAN PARHAM

Boule 2010 Leadership Development

EXTRAORDINARY SUPPORTIVE PURPOSEFUL

Leadership is an Action ... Not a Position

Boule 2010 offers you an opportunity to live this mantra consistently as you continue your lifelong learning journey as a member of this illustrious sisterhood. Once again the Economic Leadership Through Service Committee is excited about introducing a new paradigm for member leadership development. This year, development will be:

- ⇒ **Extraordinary**
 - A combination of targeted Forums and Workshops are being offered
 - Choose the Forum that supports your learning needs
 - Select a complimentary Workshop that will allow you to learn more on a specific and related topic
- ⇒ **Supportive**
 - Workshops offered are designed to build on the basics
 - Workshops will enable you to move from theory to practical application
 - Workshop topics have been selected to provide the elevated content that you have requested to support your leadership development needs
- ⇒ **Purposeful**
 - Forums and Workshop themes have been selected with the sole purpose of educating and expanding your knowledge base
 - Forums and Workshops can be considered our "Pearls with a Purpose"

BE SURE TO REGISTER FOR **ONE FORUM AND ONE SUPPORTING WORKSHOP** (SEE DETAILS BELOW, THROUGH PAGE 63)

*Register for a **Workshop** that supports the **Forum** you attend...
Or, choose a **Workshop** listed under another **Forum**. Your Choice!*

TWENTY PEARLS FORUM (SFOI)

Preserving Our Legacy — Featuring Former Supreme Basilei

The culture of Alpha Kappa Alpha is grounded in our unique treasures of: values, structure, character, integrity, and processes. If they are lost, then we risk shattering the essence of our beloved sisterhood. Don't miss this incredible opportunity to hear from our "Living Legacies" as they remind all of our rich inheritance. *Moderator: Soror Bernice E. Ripley.*

SUPPORTING WORKSHOPS FOR TWENTY PEARLS FORUM

Sign up for one of the following workshops to explore the topic of interest to you in more detail!

144 **Sisterly Relations: A Commitment to Our Pearls**

The essence of Alpha Kappa Alpha is our ability to appreciate the best of our sisterhood and confront in a sisterly way, those things that make our hearts hurt. This highly participative workshop will practice a model that can be replicated in chapters everywhere. Participants will leave with a presenters guide for use at chapter workshops and retreats. *Presenter: Soror Bernice E. Ripley*

164 **Advanced Protocol ATTENTION REGION & CLUSTER PROTOCOL TEAMS!**

Reduce your anxiety around doing things the right way at your next conference. Knowledge and preparation are the key factors for successful and seamless protocol at our major con-

ferences. This required workshop is designed for those sorors and chapters who will be hosting a Regional Conference or Boule in the next 2 years. *Presenter: Soror Francene Gilmore.*

165 **Constitution ESP**

When a question arises regarding our Constitution and By Laws, do you know where to find it? Do you know how to apply it? Come test your ability to work with our keystone documents. Leave this workshop with an improved level of confidence in your ability to navigate and interpret our documents. Be sure to bring your *Constitution and By Laws* and *Manual of Standard Procedure*.

167 **Membership Models for Success in 2010**

Is your chapter currently planning a membership intake process? Now that chapters have successfully implemented the newly revised process, come hear testimonials on "key

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

learnings" from chapters who have completed the process. This interactive workshop is designed to assist sorors with planning and implementing the new MIP. Included in this workshop will be input from the AKA Corporate Office Membership staff. *Presenters: Sorors Caroline Latimore, Constance Pizarro.*

168 Standards: The Essence of Excellence

Now that your chapter has been evaluated, this workshop will assist you in keeping your chapter Alpha Kappa Alpha compliant. We will help you develop a mind-set of "Excellence" as a routine way of practicing effective chapter operations. *Presenter: Soror Alma Ivey Clarke.*

178 Making ESP Work: Program Transition

The beauty of ESP Program Platforms is that many activities you have implemented have long term implications and application beyond the current administration. A seamless transition will be the key to your success moving forward. Current program chairman will not want to miss this workshop! *Presenter: Soror Loann Honesty King.*

184 Advanced Parliamentary Procedures

It's one thing to have been educated on parliamentary procedures. It's another thing to put that knowledge into action. Attendance is a "do not miss" for sorors who will be leading chapter and committee meetings. This session is designed around real time situations that challenge even the most knowledgeable in parliamentary procedures. *Presenter: TBA.*

185 Rituals

Solemn, heartfelt and reverent define the foundation of our rituals. Ensure your chapters are familiar with the process and their individual involvement in every aspect of our rituals. This workshop will provide a model for teaching rituals at chapter meetings and retreats, including the songs. *Presenters: Sorors Juanita Simms Doty, Ella Springs Jones.*

186 Simply the Best: Excellence in Strategic Preservation

It's "Show Me" time in archiving. Each Region's Excellence in Strategic Preservation award winners (1 undergraduate chapter and 1 graduate chapter) will be featured in this showcase of the best practices in archiving. Not only will you witness Regional models of excellence, but you will also help determine which practices merit distinction and the National designation as "Simply the Best." *Presenter: Soror Ernestine Green McNealey.*

CORPORATE BOARD FORUM (SF02)

Corporate Board Governance, The Whole Truth

Female board directors make good business sense and have a significant impact on board inputs and firm outcomes. Power personalities will share how they broke corporate barriers to

secure their board seats. Get ready! Women are on the radar screen for board governance. Companies now get it! Their board composition should reflect the population and its customers. You can be the choice for the director's candidate pool. This is a must-attend! *Moderator: Soror Patricia Russell McCloud. Panelist: Veronica J. Biggins, Erma C. Hadley, Debra Nelson, Regina Glenn.*

SUPPORTING WORKSHOPS FOR CORPORATE BOARD GOVERNANCE FORUM

Sign up for one of the following workshops to explore the topic of interest to you in more detail!

107 Networking Necessities

Have a network that works. Ask yourself what you want your colleagues to say about you when you leave the room. Build relationships that are value added. Being in a beneficial network is more than a buzz phrase. Raise your profile for recognition, and recommendation to serve in board governance. Sharing experiences and expertise is critical. Make your time and talent count. *Presenter: Soror Evelyn Sample-Oates.*

108 Framing Your Profile for Board Governance

If you are not managing your personal image, others are. People are constantly observing your behavior and forming theories about your competence, character and commitment. Board governance requires technical abilities, social skills, strong character, integrity, trustworthiness, caring, humility and proven capability. Frame yourself! Identify Your Expertise! Hone Your Image! Package Your Skills! *Presenter: Soror Patricia Russell McCloud.*

114 Corporate Governance: Sarbanes Oxley

Board Governance: When does it become "Board Negligence?" Directors are responsible for ensuring that an organization relates to people in accordance with the law, acts in a fiscally prudent manner, and is efficient and effective in achieving its purposes. Without due diligence, a Director can be held liable for negligence. Learn the laws—especially Sarbanes Oxley legislation. *Presenter: Soror Sharon Price Cates.*

182 Board Member Responsibilities and Code of Conduct

Sorors aspiring to become members of the Alpha Kappa Alpha Directorate need to understand the big picture as it relates to board member responsibilities. The uniqueness of membership on this Board is being able to understand, apply and live the Code of Conduct expected of sitting Board members. You are encouraged to actively engage in the discussions during this workshop to gain clarity and insight. *Presenter: Soror Carol L. Waitse.*

183 Sorority Financial Procedures

No organization can afford to have its key decision makers learning as they go as it relates to its fiscal well being. The

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

practice of sound fiscal management is the expectation of any board. This workshop content includes: the magnitude of the fiscal responsibilities of Board Members; the uniqueness of the financial processes of the organization and the rationale for how we handle our finances. *Presenter: Soror Berna Greer.*

PUBLIC POLICY FORUM (SF03)

Advocates for Change: Silence Is Not an Option

We need to become knowledgeable stakeholders on public policy issues that impact the communities we serve. Silence is not an option. Expert panelist will deliver profound messages on topics such as: campaigning on the local state and national levels; maximizing AKA Day at the Capital; domestic violence, environmental responsibilities and women's health issues. This Forum is an opportunity to take our Connections Commitment to the next level! *Moderator: Soror Lucretia Payton Stewart. Panelists: Sorors Vanessa Rogers Long, Quincy Lucas, Marjorie Young,*

SUPPORTING WORKSHOPS FOR PUBLIC POLICY FORUM

172 Making Connections Count: Getting Involved in the Legislative Process

No need to sit on the sidelines, it is time for us to get into the game! It begins with an understanding of potential legislation that impacts our communities. You need to know the process and how to be actively involved in making a bill become a law in the House and Senate. *Presenter: Soror Vanessa Rogers Long.*

172B Alpha Kappa Alpha Day at the Capital: Making our Numbers Count

Arriving at your state capital in pink and green has a great visual impact. But arriving informed and with a plan is the first key to influencing your lawmakers. The content presented will enable you to create a climate that requires state legislators to listen to your concerns on issues related to budgets, appropriations and the monitoring of bills that impact the welfare of your communities. The second key is collaboration; there is power in numbers, Make Yours Count! This workshop will definitely kick your Connections Committee into high gear! *Presenter: TBA.*

174 ESP Platform II: Economic Keys to Success — The Energy Workshop

The rising cost of electricity, natural gas and heating oil has put a burden on households, businesses, churches and other entities in our communities. This workshop will explore effective strategies to "Go Green" by developing collaborative community outreach programs that can provide both energy and cost

savings information. *Presenters: Sorors Susan Simms Marsh and Gail M. Davis.*

174B ESP Platform II: Economic Keys to Success: The Alpha Kappa Alpha Sorority, Inc. & CARE Partnership

With more than sixty years of experience, CARE has helped countless communities, families and individuals realize their potential to make lasting social changes in the face of extreme poverty. Because they suffer the consequences of global poverty disproportionately, women and young girls must develop the capacity to implement real, community-shaping change. Join this workshop to learn and be inspired by the strategies in place to empower women around the world to improve education, health and economic opportunities for their families and communities. *Presenters: TBA.*

176 ESP Platform V: Health Resource Management — Women's Health Issues

Women of color facing Health Reform Issues can be defined as a class within our health care system. One out of three black women has no health insurance. "Black women have some of the highest rates of most major chronic conditions such as: hypertension, diabetes, strokes, cancer, obesity and the highest statistic in newly diagnosed cases of AIDS. Participants will have an opportunity to explore models that focus on lifestyle changes with emphasis on disease prevention, treatment and nutrition education. *Presenter: TBA.*

190 She Should Run: Women in Politics

Only 10% of women have ever thought about running for office compared to 20% of men. Despite our progress, women still lag behind men in local, state and federal office. Alpha Kappa Alpha needs to build a pipeline for women who support our issues. Participants will build a blueprint for successful campaigning by identifying networks, tools and resources that are helpful in running effective campaigns. Special emphasis will be placed on the benefits of building coalitions and creating a trust environment at the grassroots level. *Presenter: TBA.*

191 Domestic Violence: Break the Cycle & Create a Safety Plan

Domestic violence is the leading cause of injury to women between the ages of 15-44 in the United States. Awareness through education is the first step in fighting this deadly crime plaguing our nation. This workshop will explore causes of domestic violence, creating awareness programs, identifying strategies for collaborating with agencies that support efforts on domestic violence and much more. *Presenter: Soror Quincy Lucas.*

UNDERGRADUATE ACTIVITIES FORUM (SF04)

“The View” Welcome to the Real World: Post-Graduation Life

The most important question that will face every undergraduate remains, “What will I do after graduation? This forum will utilize a panel of recent and seasoned graduate sorors pursuing successful professional careers while balancing a healthy personal, family, and social life while maintaining membership in Alpha Kappa Alpha. *Moderators: Sorors: Melanie C. Jones and Soror Shayla M. Johnson. Panelist: TBA.*

SUPPORTING WORKSHOPS FOR UNDERGRADUATE ACTIVITIES FORUM

144A Am I my Sister’s Keeper?

Sisterhood presents its own unique challenges. This workshop will address conflict resolution in undergraduate chapters and how the Soror Code of Ethics encompasses the “sisterly approach.” Through interpersonal and intrapersonal scenarios, we will learn how to maintain sisterly accountability and successful chapter working relations. *Presenter: Soror Tajh Ferguson.*

156 Fitting IN Standing OUT: Transitioning to a Graduate Chapter

The transition into a graduate chapter will be an exciting next step to “Life Long Membership.” If you are beginning that step, let’s talk about your role in staying active, involved and contributing in a leadership capacity as you continue to be of service to all mankind. *Presenter: Soror Noel Marie Niles.*

192 Making the Old New: How to Rinse and Reuse Programs

With the beginning of a new administration just around the corner, undergraduate chapters must learn to upgrade staple programs to remain in compliance with the national program. We will discover innovative ways to ensure chapter programs are timeless and transition from one administration to the next. *Presenter: Soror Crystal Shelton.*

188 Divine Intervention: Who runs the Yard?

Delta Beef? Lyle Love? The purpose of this workshop is to explore the NPHC culture on undergraduate campuses and encourage NPHC support and relationships of mutual respect with other fraternities and sororities. *Presenter: Kendra Smith.*

EMOTIONAL STIMULUS PACKAGE FORUM (SF05)

An “SOS” For All Of Us!

The frenetic pace of our lives, coupled with an uncertain economy and the demands of being all things to so many people is taking its toll on the emotional well being of many women. If you have ever found your self saying, “The more I do, the more I realize there is even more that needs to be done. I just can’t keep up with everything.” Whatever it is... a setback is a set up for a comeback. Are you trying to be and respond to all things? What would happen if you said “No”? Enough is enough! Let’s get you healthy and at peace. Expert panelist will unveil how we as African-American woman need to stop the masking and take off our super woman capes. When you enter this Forum, be sure to be ready to change! *Moderator: Soror Roslalind Griffin. Panelist: TBA.*

SUPPORTING WORKSHOPS FOR EMOTIONAL STIMULUS PACKAGE FORUM

176A Saving Our Selves

Denial is not a river in Egypt! Are you masking your overload with what you feel are entitlements, but may signal cries for help? Sharp on the outside, but hurt on the inside? It’s time that we get real and get help. No more sick and tired of being sick and tired. This workshop will help you identify solutions and strategies to save yourself. *Presenter: TBA.*

176B Stop Our Stress

How are you coping with life’s drama... doctor shopping for the right pill, maxing out your credit cards, gambling, or working way too much? This workshop will help you identify the toxic coping skills you may be using to keep your life in balance. Come learn how to shift to more healthy coping skills and keep it all together. *Presenter: TBA.*

176C Sensitize Our Sisterhood

This workshop is designed to help chapters recognize some of the emotional needs of sorors. As a chapter leader, you are responsible for the well being of your organization. Sorors and their families may be experiencing tough times in this season of their sisterhood. How can chapters be supportive and keep sorors engaged? This workshop will be especially helpful for chapter basilei, membership chairmen, hodegos and chapter chaplains. *Presenter: TBA.*

193 \$ OUT OF SORTS... MANAGING DEBT

Money out of sorts... Budgets bulging... Need to get control of your finances... There is help out there to assist you in developing strategies for: debt management, credit card relief, developing a realistic budget and following it. This is your opportunity to take a personal financial inventory to determine the most effective way to minimize and eliminate the stress in your life resulting from your finances. *Presenter: Soror Martha Perine-Beard.*

194 **Starting Over Strategically: Repositioning Yourself in the Job Market**

Downsizing is a direct result of the state of the economy. Displaced workers are finding it increasingly difficult to find jobs in their chosen professions at the salaries they are accustomed to receiving. The answer could be changing professions. This workshop will help you to “reposition” your skills and expertise to make you more attractive to potential employers in a tight and competitive job market. *Presenter: Soror Robin Hurd-Graham.*

THE TOTAL YOU FORUM (SF06) Your Signature — It’s Time to Get Up-Close & Personal

“Your Signature” is more than how you write your name. Your signature is the essence of how you look and present yourself to others. All of us would do better if we knew better. What we don’t know CAN hurt us. Our personality, posture and appearance say a lot about who we are. This forum will address the importance of establishing the right self image and will prepare us for being intentional about changing for the better. *Moderator: Soror Linda Groomes Walton. Panelist: TBA.*

SUPPORTING WORKSHOPS FOR THE TOTAL YOU FORUM

195 **Know What to Say and How to Say It: Oral and Written Communication Tips**

Nervous about that next presentation or the message you sent in that last written document? You can do something about those nerves with this workshop. Hear basic “how to’s” that will enhance your communication signature to ensure that your message is received effectively. Communication through email, formal and informal interactions and official written communications will be addressed. *Presenter: TBA.*

196 **Up Close and Personal: Enhancing Your Visual Signature**

Your handwriting is not the only thing that gives subtle clues about you as a person. Your physical appearance says even more. What message are you sending with your hair style, your make-up, your facial expression and your posture? How willing are you to adjust and adapt to improve your image. General tips on how to project your visual signature will be shared. Experts will be prepared to evaluate the appearance and provide feedback to interested workshop participants. *Presenter: TBA.*

197 **Up Close and Personal: Your Style**

Stay ahead of fashion do’s and don’ts. Do you have the right pieces in your wardrobe for your body type? Learn how to invest in those classic pieces that will last season after season. Additionally, learn where to augment your wardrobe with more faddish styles. Experts will share tips on how to look great all day and into the evening. *TBA.*

198 **Up Close and Personal: Etiquette**

You only get one chance for a first impression, so you want to project your best at all times in your attitude and behavior. Obtain the tools needed to ensure your demeanor is appropriate in both business and social environments. Learn the skills and practice the behavior from experts who assist others in the marginal difference between mediocrity and achieving success. *Presenter: TBA.*

199 **Self and Interpersonal Awareness**

Establishing and maximizing relationships begins with you! Self awareness of your strengths and how people see you is the foundation for productive and lasting relationships. This workshop will use elements of the Johari Windows concept to help you better understand your interpersonal communications and relationships and how you can build on them. *Presenter: Soror Ramona M. Hill.*

200* **BROADEN YOUR PINK & GREEN At a Brown Bag Networking Lunch**

Facebook, LinkedIn, Twitter and the like are among the evolving set of online networking tools. Refresh and energize your networks at Boule 2010. Take advantage of this opportunity for face to face AKA networking during one of our Brown Bag Lunch sessions listed below. Come chat and chew with others in your profession or area of interest.

- 200 A Charter School Administrators
- 200 B Elementary School Educators
- 200 C Entrepreneurs
- 200 D Financial Advisors/Planners
- 200 E Financial Industry Professionals
- 200 F High School Educators
- 200 G Higher Education Professionals
- 200 H Human Resource Professionals
- 200 I Lawyers & Legal Professionals
- 200 J Marketing Professionals
- 200 K Medical Professionals
- 200 L Middle School Educators
- 200 M Parliamentarians
- 200 N Public Speaking Professionals
- 200 O School Administrators
- 200 P Training Professionals

**When completing registration form please specify a code including a letter indicating your area of interest, as shown above. Lunch cost: \$20 — include payment with form on page 79.*

ATTENTION ALL SORORS: TO REGISTER YOU MUST BE FINANCIALLY ACTIVE

PLEASE NOTE: You must be registered for Boule in order to register for a hotel room. Please read all instructions carefully — next complete and copy all required forms, noting requested photos and documentation.

Request For Panelists & Presenters

The excitement is building on all fronts as we finalize the plans for Boule 2010. The Extraordinary, Supportive and Purposeful Forums and Workshops detailed on pages 59-63 are timely. They reflect our traditions, the current environment and forward thinking. The Economic Leadership Through Service Committee invites you to play a role in the success of the scheduled Forums and Workshops as a panelist, presenter or facilitator. Once again, we have tapped into our existing database of workshop presenters to identify sorors with the experience and expertise to deliver stimulating, highly participative workshops. We are pleased to include confirmed presenters for approximately 60% of the listed workshops. There are still opportunities for additional panelist, presenters and facilitators. If you are planning to attend Boule 2010, have the expertise and interest in presenting a workshop or being a forum panelist, we invite you to submit your proposal for the following forums and workshops:

Forum Panelists

10 Minute Presentation

"Your Emotional Stimulus Package"

EXPERTISE IN:

- Debt management
- HR professional or out-placement management

"The Total You — Your Signature"

EXPERTISE IN:

- Image Consultant—hair/make up
- Image Consultant—Dressing for Success
- Communication Skills

Workshop Presenters

90 Minute Workshop

- Advanced Parliamentary Procedures
- She Should Run: Women in Politics
- AKA Day at the Capital: Making Numbers Count
- SOS — Managing Debt
- Starting Over Strategically-Repositioning Yourself in the Job Market

- Know What to Say and How to Say It: Oral & Written Communication
- Up Close and Personal: Enhancing Your Visual Signature
- Up Close and Personal: In Style
- Up Close and Personal: Etiquette

Workshops may also be a facilitated panel discussion. Presenters choosing this format would be responsible for identifying and contacting panel participants for their session. Proposals should include:

- Forum/Workshop Title Selected
- Abstract for the 90 minute workshop or 10 minute presentation (not to exceed 3 pages) including how you will structure and organize the learning experience, objectives, learning methodology and training aids.
- Your Alpha Kappa Alpha involvement
- Resume/Curriculum Vita outlining your expertise in the workshop topic you have selected
- Be sure to include complete contact information, (name, address, home and cell phone numbers)
- To continue our commitment to saving the environment we are requesting submissions be sent electronically.

Request for Network Luncheon Leads & Facilitators

Sorors desiring to facilitate the flow and time management of workshops and network lunches are encouraged to submit their names to the Economic Leadership through Service Committee. Please note the duties and requirements for each role:

Network Luncheon Leads

REQUIREMENTS

- Experience in meeting management
- Experience in luncheon topic
- Strong listening skills

DUTIES

- Welcome attendees & share format of luncheon

- Follow recommended format to maximize discussion and opportunities for networking connections
- Manage time

Facilitators

REQUIREMENTS

- Supportive and flexible demeanor
- Arrive early to support presenter if needed
- Comfortable speaking to a large group, (will introduce presenter)

Duties

- Manage sign-in sheet
- Introduce presenter
- Secure and return workshop stamp
- Stamp passports

Steps for submission to be a network luncheon lead or facilitator:

- Identify the forum/workshop you will be attending
- Request the session that you registered to attend
- Submit a one page summary of your sorority experience
- Include chapter, and contact information, (name, address, home and cell phone numbers)
- To continue our commitment to saving the environment we are requesting submissions be sent electronically.

All proposals with supporting documentation must be received by February 12, 2010

Proposals for more than one topic are allowed. If you submit more than one workshop proposal you must provide supporting documentation of your expertise for each proposal. Submit proposals to: EconomicLeadership@aka1908.com

PLEASE NOTE — You must be financial at the time you submit your proposal. Expenses related to attendance and involvement in Boule 2010 are the responsibility of the presenter.

General Information

Activities will be held at America's Center in St. Louis, Missouri (depicted below). All registrations must be completed and received by the Corporate Office by May 15, 2010. Registrations postmarked or received after May 15, 2010 will not be processed.

THERE WILL BE NO ON-SITE REGISTRATION!

The only forms of payment accepted are money orders, cashier's checks or chapter checks; NO personal checks accepted. ONLY Visa, MasterCard and American Express will be accepted for credit card payments. The Corporate Office will not resubmit chapter checks returned from the bank or declined credit cards; these items will be assessed a \$50 service charge and must

be satisfied by May 15, 2010. Only one person's name may be submitted on each form provided. If additional copies of the registration form are needed, please feel free to duplicate. The Formal Celebration is included with each soror's registration. Seating for meal functions and the concert will be open on a first-come, first-served basis.

YOU MUST HAVE TICKETS TO BE ADMITTED INTO ALL EVENTS. LOST TICKETS WILL NOT BE REPLACED.

Philacters will be checking photo badges for security purposes. If your badge is lost, you may get a replacement on the same day for \$50. Only financial sorors may participate in activities sponsored by the sorority. Per capita and/or reactivation fees must be received in the Corporate Office by April 1, 2010 in order for a soror to be eligible to participate in the Boule. A reactivation form for sorors wishing to become financial is included in the registration materials. Registrations may be transferred only if we receive written and signed permission from the original registrant.

NEITHER FINANCIAL NOR NON-FINANCIAL SORORS MAY BE GUESTS OF FINANCIAL SORORS AT THE BOULE.

CANCELLATION POLICY: Written requests for cancellations must be received in the Alpha Kappa Alpha Corporate Office before June 15, 2010. A handling fee of \$100 for sorors and \$50 for guests, youth and children will be assessed. We will not be able to honor cancellation requests received after June 15,

DRESSING THE PART: DATES TO REMEMBER

Salmon Pink & Apple Green Day, Monday, July 12
Ivies Beyond The Wall Ceremony, Tuesday, July 13
 (WHITE ONLY, NO PANTS PERMITTED)
Rededication Friday, July 16
 (NO PANTS PERMITTED)

THE AMERICA'S CENTER, ST. LOUIS, MO.

2010 due to Boule planning commitments. Refund checks and/or kits & souvenirs for paid registrations will be forwarded to sorors upon the staff's return to the Corporate office following the conclusion of Boule.

The hotel reservation cut-off date is June 8, 2010. Starting July 1, 2010 all calls should go directly to your assigned hotel regarding any new reservations changes or cancellations.

A non-refundable one-night deposit including tax is required for each room requested. Please see pages 74-75 for additional hotel room reservation information.

Diamond/Golden Sorors initiated in 1934 or 1935 and 1959 or 1960 respectively and Silver Sorors initiated in 1984 or 1985

must complete the 2010 Diamond/Golden/Silver Stars Anniversary Celebration form. **You must purchase a Diamond/Golden/Silver Luncheon ticket for inclusion in video presentation. Submit form to the Corporate Office by April 15, 2010.** Attendees are asked to come dressed in their finest, gold and silver attire.

Sorors who complete the Legacy Dinner Celebration Form must purchase a ticket to be included in video presentation. Submit form to the Corporate Office by April 15, 2010.

Sorors who wish to include names in the Ivies Beyond the Wall Ceremony should complete the form provided and return by April 15, 2010. Names of the sorors who become Ivies Beyond the Wall after April 15, 2010 will be accepted at the Boule in the AKA office until noon on July 12, 2010.

Scooters and wheelchairs, for use at the St. Louis Convention Center ONLY, can be rented by contacting Scootaround at (888) 441-7575 or www.scootaround.com.

Sorors who register their children for Kim's Kids must complete an Emergency Information Form (see page 86), and submit form to the Corporate Office by May 15, 2010.

Fees for Post-Boule Tour should be sent to Alpha Kappa Alpha Sorority, Inc., Boule Travel Department, 5656 S. Stony Island Avenue, Chicago, IL 60637. Contact the Corporate office at (773) 684-1282 for inquiries or questions. (Please see the information provided on pages 87-88.)

Registration Points to Remember

- Please affix label located on the back of the *Ivy Leaf* on the Soror Registration Form in designated area. Information on label includes first three lines. Fill in remaining information starting with the e-mail address.
- Do not write on label.
- Please review and complete the registration form(s) carefully before returning to the appropriate address. Completed forms must include name, mailing address, financial card number, telephone number and email address. Name and financial card number of soror must appear on all guest registration forms.
- In order to assure AKA has your photo image on file to use on your 2010 Boulé badge, members are asked to login to Members Only and upload their image from the Members Only Home page... or as an option, members may write their Name, Address and Financial Card # on the back of their photo and mail to the Corporate Office.
- Do not send photo with your registration form, it will not be processed; all photos must be sent directly to the Corporate Office

WHEN SELECTING ACTIVITIES:

- Indicate your selection by checking the box located to the left of the activity.
- Then add all totals for daily activities and write subtotal for each day.
- Each registration form should have a Subtotal amount.
- Completion of registration form includes inserting payment subtotals for categories: (ACS1, ACG1, ACC1, ACY1) on the soror registration form. These categories will amount to "Total Amount Due" by registering soror.
- Registration cancellations must be postmarked by June 15, 2010.

HOW TO SUBMIT REGISTRATION FEES

- After entering your activity selections and determining the "Total Amount Due" — payment may be made using money order, cashier's check, chapter check, Visa, Mastercard and American Express. WE WILL NOT ACCEPT PERSONAL CHECKS. If payment is being made with money order, cashier's check or chapter check, please: make payable to Alpha Kappa Alpha Sorority, Inc.
- Mail form(s) and payment to: Alpha Kappa Alpha Sorority, Inc.
13072 Collection Center Drive, Chicago, IL 60693

IMPORTANT NOTICE:

Please do not submit membership fees or COIP assessments with your Boule registration fees.

IF YOU HAVE NOT SUBMITTED YOUR 2010 PER CAPITA AND/OR COIP ASSESSMENT,
PLEASE DO NOT SUBMIT A BOULE REGISTRATION FORM.

New Initiates (after January 1, 2008): Please indicate your initiation date in the space provided for financial card number if you have not received one.

Schedule of Activities

(TENTATIVE)

Friday, July 9

8:00 A.M.–6:00 P.M.	Graduate Advisors' Certification Training — Level I, II & III
9:00 A.M.–5:00 P.M.	AKA History Trivia Game Regional Finals
10:00 A.M.–10:00 P.M.	Alpha Kappa Alpha Office Registration • Soror Services
11:00 A.M.–4:00 P.M.	Tours Press Room
11:00 A.M. 6:00 P.M.	Vendors
1:00 P.M.–4:00 P.M.	International & Boule Committee Meetings
1:00 P.M.–6:00 P.M.	Tours
1:00 P.M.–10:00 P.M.	Delegate Certification
4:30 P.M.–6:30 P.M.	Boule Orientation

Saturday, July 10

RAGTIME DAY

8:00 A.M.–6:00 P.M.	Alpha Kappa Alpha Office Registration/Delegate Certification Soror Services Graduate Advisors Certification Training — Level I & II
9:00 A.M.–6:00 P.M.	Tours
11:00 A.M.–7:00 P.M.	Vendors

Sunday, July 11

GOSPEL/OPERA DAY

6:30 A.M.	ESP Workout
8:00 A.M.–8:00 P.M.	Alpha Kappa Alpha Office Soror Services Registration Delegate Certification Press Room
8:00 A.M.–6:00 P.M.	Hospitality Suites: Senior Sorors Honey Do • Honey Don't Hostess Chapters ESP Leadership
8:30 A.M.–8:50 A.M.	Musical Prelude
9:00 A.M.–11:00 A.M.	Ecumenical Service
9:00 A.M.–6:00 P.M.	Tours Press Room
11:00 A.M.–8:00 P.M.	Vendors
12:00 NOON–3:00 P.M.	Diamond/Golden/Silver Anniversary Luncheon
3:45 P.M.	Musical Prelude
4:00 P.M.–7:00 P.M.	Public Meeting/Reception

Monday, July 12

ROCK 'N' ROLL DAY

6:30 A.M.–7:30 A.M.	ESP Workout
7:00 A.M.–8:00 A.M.	EAF Board Meeting
8:00 A.M.–8:45 A.M.	EAF Annual Meeting
8:00 A.M.–12:00 NOON	Delegate Certification <i>(Delegate Certification closes at 12:00 NOON, Monday, July, 12, 2010. No delegate will be certified after closing time.)</i>
7:30 A.M.–8:30 A.M.	General Member Delegate Selection
8:00 A.M.–8:00 P.M.	Alpha Kappa Alpha Office Registration Soror Services Press Room
8:30 A.M.–5:30 P.M.	Hospitality Suites: Senior Sorors Honey Do • Honey Don't Hostess Chapters ESP Leadership
8:15 A.M.–8:30 A.M.	Musical Prelude
8:30 A.M.–11:00 A.M.	FIRST PLENARY SESSION
9:00 A.M.–6:00 P.M.	Tours
11:00 A.M.–8:00 P.M.	AKA Museum
11:00 A.M.–8:00 P.M.	Vendors
12:00 P.M.–2:30 P.M.	EAF Luncheon
2:45 P.M.–3:00 P.M.	Musical Prelude
3:00 P.M.–6:00 P.M.	SECOND PLENARY SESSION
6:30 P.M.	Legacy Dinner
8:00 P.M.	Candidates' Forum
9:30 P.M.	Candidates' Reception

Tuesday, July 13

HIP-HOP DAY

6:30 A.M.–7:30 A.M.	ESP Workout
7:00 A.M.–7:00 P.M.	Voting
8:00 A.M.–6:00 P.M.	Alpha Kappa Alpha Office Soror Services Press Room
	AKA Museum
7:45 A.M.–8:00 A.M.	Musical Prelude
8:00 A.M.–11:30 A.M.	THIRD PLENARY SESSION
8:30 A.M.–5:00 P.M.	Hospitality Suites: Senior Sorors Honey Do • Honey Don't Hostess Chapters ESP Leadership

(CONTINUED NEXT PAGE)

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

Tuesday, July 13, continued

HIP-HOP DAY

- 9:00 A.M.—6:00 P.M. **Tours**
- 11:00 A.M.—8:00 P.M. **Vendors/AKA Museum**
- 12:00 P.M.—2:00 P.M. **Undergraduate Luncheon**
- 2:15 P.M.—2:30 P.M. **Musical Prelude**
- 2:30 P.M.—5:30 P.M. **FOURTH PLENARY SESSION**
- 6:30 P.M. **Heritage Club Dinner (members only)**
- 8:30 P.M. **Concert**

Wednesday, July 14

JAZZ DAY

- 6:30 A.M.—7:30 A.M. **ESP Workout**
- 8:00 A.M.—5:00 P.M. **Alpha Kappa Alpha Office Soror Services**
- 8:45 A.M.—9:15 A.M. **Housing Foundation Meeting**
- 9:00 A.M.—6:00 P.M. **Tours**
- 9:15 A.M.—9:30 A.M. **Musical Prelude**
- 9:30 A.M.—12:00 NOON **FIFTH PLENARY SESSION**
- 10:00 A.M.—6:00 P.M. **Hospitality Suites: Senior Sorors Honey Do • Honey Don't Hostess Chapters • ESP Leadership**
- 10:00 A.M.—8:00 P.M. **Vendors/AKA Museum**
- 12:30 P.M.—2:30 P.M. **Regional Luncheons**
- 3:15 P.M.—3:30 P.M. **Musical Prelude**
- 3:30 P.M.—5:30 P.M. **SIXTH PLENARY SESSION**
- 9:00 P.M.—11:30 P.M. **Regional Gatherings**

Thursday, July 15

RHYTHM & BLUES DAY

- 8:00 A.M.—12:00 NOON **Hospitality Suites: Senior Sorors Honey Do • Honey Don't Hostess Chapters ESP Leadership**
- 8:00 A.M.—2:00 P.M. **Alpha Kappa Alpha Office Soror Services Press Room**
- 9:00 A.M.—6:00 P.M. **Tours**
- 10:00 A.M.—8:00 P.M. **Vendors/AKA Museum**
- 9:00 A.M. — 10:30 A.M. **Forums**
- 11:00 A.M. — 12:30 P.M. **Workshops**
- 12:45 P.M.—2:00 P.M. **Brown Bag Networking Lunch**
- 7:00 P.M. **Formal Celebration**
- 10:00 P.M. **Reception**

Friday, July 16

OLD SCHOOL DAY

- 9:00 A.M.—9:30 A.M. **Musical Finale**
- 9:30 A.M. -11:30 A.M. **SEVENTH PLENARY SESSION**
- 12:30 P.M.—4:00 P.M. **Rededication: Invitation to 65th Boule**
- 5:00 P.M.—7:00 P.M. **Official Closing of the 64th Boule Directorate Meeting Reception and Briefing for Post Boule Tour**

Special Activities

To register for all tours, please check the corresponding Activity Code on the Soror, Guest, Child or Youth Registration Form. All tours include transportation, ticket price, tax & gratuity, dispatcher for boarding, custom signage and professional tour guide. All tours are based on a minimum of 40 passengers except where indicated.

CODES ARE: ACS for Sorors; ACR for Regional Luncheons; ACG for Adult Guests; ACC for Children; ACY for Youths.

GRADUATE ADVISORS CERTIFICATION

\$50 • FRIDAY & SATURDAY • 8:00 AM – 6:00 PM

FRIDAY	SATURDAY
Level I (ACS01)	Level I (ACS06)
Level II (ACS02)	Level II (ACS07)
Level III (ACS03)	

Kim's Kids Childcare

AVAILABLE DAILY • 9:00 A.M. – 5:00 P.M.

\$130.00 per youth/child per full week (ACC21), Friday, July 9 through Tuesday, July 15, 2010 (Excluding Sunday July 11, 2010). \$35.00 per youth/child per day (ages 6-12):

Friday (ACC01)	Monday (ACC10)
Saturday (ACC04)	Tuesday (ACC13)

Kim's Kids

"At Kim's Kids, we believe that education is the responsibility of the parent, the school and the community. Teachers are entitled to all of the support they need in order to nourish each child and to conduct the classroom in an appropriate fashion. We believe that each person is a unique and valuable individual with talents, potential and strengths. In order to fulfill our responsibilities, we want to challenge the child with the greatest learning experience that we can provide. Children learn best through play. We promise each child a day that is safe, fun and educational."

Black Wax History Museum — the Griot Tour

\$25 PER PERSON • FIVE HOUR TOUR (11:00 AM – 4:00 PM)
FRIDAY, JULY 9 (ACS05) (ACG02) (ACC03) (ACY03)

First visit historic St. Louis Union Station. Once the busiest rail terminal in the world, the Grand Hall and Train Shed have been magnificently renovated to house specialty stores and festive markets. After a brief walking tour of the Station, there will be time for lunch on your own and shopping.

Next, enjoy a tour of the Griot Museum of Black History and Culture (Black World History Wax Museum) where you

will see the linking of the past, present and future of African-American history through life-size figures, historical documents, artifacts and special exhibits. The museum is one of only two wax museums in the country dedicated to black history.

Includes: Tour guide, a brief overview of Union Station with lunch and shopping on own, admission and tour of the Griot Museum of Black History and Culture (Black World History Wax Museum) with docent tour, tour guide gratuity and on-site coordination.

Sumner High School—EHL Academy

\$25 PER PERSON (ACS04) (ACG01) (ACC02) (ACY01)
FRIDAY, JULY 9 (9:00 AM – 3:00 PM) • SIX HOUR TOUR

Sumner High School, also known as Charles E. Sumner High School, is a St. Louis public high school that was the first high school for African-American students west of the Mississippi River. Together with Vashon High School, Sumner was one of the two segregated public high schools in St. Louis for African-American students. Established in 1875 only after extensive lobbying by some of St. Louis' African-American residents, Sumner moved to its current location in 1908. Take a guided tour thru Sumner High School where Ethel Hedgeman Lyle attended. The high school was established on Eleventh Street in St. Louis between Poplar and Spruce Street, in response to demands to provide educational opportunities, following a requirement that school boards support black education with The Radical Constitution of 1865 in Missouri. The school was moved in the 1880s because parents complained that their children were walking past the gallows on their way to school. Sumner was the only Black public high school in St. Louis until 1927. Notable Alumni: Arthur Ashe, Chuck Berry, Tina Turner, Wendell O. Pruitt, and Dick Gregory.

TAKE A TOUR OF EHL ACADEMY

— Hedgeman Lyle Academy, a charter school, is one of the oldest independent public schools in St. Louis. EHLA was founded in 2000 by the Omicron Theta Omega Chapter of Alpha Kappa Alpha Sorority, Inc., a strong supporter of public education and youth development projects. The first Ethel Hedgeman Lyle Academy served students in Kindergarten through grade 2 with an additional grade to be added each year. Due to rapid growth, the school was relocated, and in 2004, the Ethel Hedgeman Lyle Academy opened its first middle/high school. The Ethel Hedgeman Lyle Academy currently operates two campuses in downtown St. Louis. The K-5 Academy with an enrollment of 400 students and the middle-high Academy serves 500 students in grades 6-12.

PHOTO BY REGGIE RIDDLE

A Day at the Saint Louis Zoo

\$40 PER PERSON (ACS09) (ACG04) (ACC06) (ACY06)
SATURDAY, JULY 10 (10:00 AM – 5:30 PM) • EIGHT HOUR TOUR

Today, guests will enjoy the Saint Louis Zoo, recently rated the #1 Zoological Park by Zagat. Begin your visit at The Living World, an interactive visitor education center. Then visit the more than 3,500 residents living in their natural habitats on 90 acres. With your Safari Pass, take a journey through the Children's Zoo where

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

kids can get wild and zoom down a clear slide through the otter pool while the river otters swim all about, hop through sprouting geysers, climb a spider web or dig through the sand like aardvarks. After lunch, board the Zooline Railroad for a 20-minute tour that will weave through tunnels and past your favorite animal exhibits. Take a ride on the Conservation Carousel featuring 64 colorful hand-carved wooden animals, representing protected and endangered species at the Saint Louis Zoo.

Includes: Tour guide, Saint Louis Zoo with a Safari Pass which includes a visit to the Children's Zoo, Zooline Railroad, Sea Lion Show, Conservation Carousel and Wild Ride Motion Simulator, a Kudu coupon lunch voucher, guide gratuity and on-site coordination.

St. Louis Walk of Fame and the Scott Joplin House

\$40 PER PERSON (ACS08) (ACG03) (ACC05) (ACY05)
SATURDAY, JULY 10 (10:00 AM – 3:00 PM) • FIVE HOUR TOUR

Your tour begins at the Scott Joplin House where the famous ragtime composer lived in the early 1900s. The home, a state historic landmark, has been restored to its turn-of-the-century appearance. You will pass

the offices of the St. Louis American — the second black newspaper in the city founded in 1928. The Argus newspaper, located several blocks northwest, was founded in 1912 and is the oldest continuous black business in the city.

Next, your guests will have a chance to experience "The Loop", a historic district on the National Register of Historic Places and named one of the "10 Greatest Streets in America." The Loop is a six-block area complete with restaurants, shopping, art and entertainment and is named after the old streetcar turn-around that was once a part of the Delmar line. The motor coach will follow that old route down Delmar, entering The Loop through the majestic Lion's Gate. Originally erected in 1909, the lions were replaced in 1989 from molds of the original cats. Enjoy lunch on your own at one of the many restaurants located on Delmar Avenue.

The St. Louis Walk of Fame is located in The Loop, honoring the famous citizens of St. Louis with brass stars and biographies. A few of the honorees include Tina Turner, John Goodman, Tennessee Williams, Scott Joplin and Josephine Baker. You can play a tune on the world's best jukebox at Blueberry Hill where Chuck Berry and other St. Louis stars perform regularly in the intimate Duck Room. The Loop also features an eclectic mix of retail shops perfect for an afternoon of fun.

Includes: Tour guide, admission/tour of the Scott Joplin House, a driving overview of the "The Loop" in University City with lunch, shopping on own, guide and driver gratuity and on-site coordination.

The Black History Tour

\$20 PER PERSON (ACS10) (ACG05) (ACC07) (ACY07)
SATURDAY, JULY 10 (1:00 PM – 5:00 PM) • FOUR HOUR TOUR

Your Destination St. Louis tour guide traces the history of St. Louis beginning with the city's original settlement, Laclède's Landing. It is now a nine-block historic district filled with renovated turn-of-the-century buildings housing shops, eateries and offices. You'll see Clamorgan Alley, named after Jacques Clamorgan and the prominent Clamorgan family, part of the black aristocracy of St. Louis. Pass the site of the land grant

for Ester, a free mulatto woman who in 1793 petitioned Spain and received a grant of taxable land to cultivate in 1793.

First visit the majestic Old Courthouse which has remained over the past 150 years as one of St. Louis' most prominent architectural landmarks. The Old Courthouse was the site of the first two trials of the pivotal Dred Scott case in 1847 and 1850. It is listed in the national Park Service's national Underground Railroad "Network to Freedom" which recognizes sites, programs and facilities with verifiable association to the Underground Railroad. Enjoy a tour through this historical structure and the restored courtrooms to learn more about our 19th century judicial system. Finally, you will view the Shelley House a modest two-story masonry residence built in St. Louis in 1906 and is associated with an African American family's

struggle for justice that has a profound effect on American society. Because the J.D. Shelley family decided to fight for the right to live in the home of their choosing, the United States Supreme Court addressed the issue of restrictive racial covenants in housing in the landmark 1948 case of Shelley vs. Kraemer.

Includes: Tour guide, a driving overview of downtown St. Louis, tour of the Old Courthouse and a driving overview with views of the Shelley House, guide gratuity and on-site coordination.

St. Louis Sights Driving Tour

\$40 PER PERSON (ACS11) (ACG06) (ACC08) (ACY08)
SUNDAY, JULY 11 (9:00 AM–5:00 PM) • EIGHT HOUR TOUR

Your tour begins with an overview of the historic Ville Neighborhood situated just northwest of downtown and covers a nine-by-five-block area. Formerly known as Elleardsville after Charles Elleard, a white horticulturalist who maintained the areas conservatory and greenhouses, The Ville is remembered as the cultural center of the African-American community in St. Louis. Between 1920 and 1930 the African American population in The Ville went from 8% to 86% and the area thrived. During your tour learn about the historic institutions that called this area home. Today, Sumner High School, named for Senator Charles Sumner, still calls the Ville home. En route to your next destination, enjoy a delicious boxed lunch. Next journey to Forest Park the site of the 1904 World's Fair and one of the largest city parks in the United States. Today, the Park houses the world-famous Saint Louis Zoo, the Saint Louis Art Museum, the Missouri History Museum at the Jefferson Memorial, the Science Center and the Muny, among other attractions. The 1904 World's Fair is still considered today to be one of the grandest World's Fair. Hoping to promote the economic advancement of the black community, African-Americans were energized by the World's Fair officials' decision to impose a non-discrimination admission policy. However, even though the policy was in place, discrimination still occurred in many ways during the Fair.

Includes: Tour guide, a driving overview of the historic Ville neighborhood, a boxed lunch and Forest Park with views of the Missouri History Museum and the St. Louis Art Museum, guide gratuity and on-site coordination.

Missouri Wine Country

\$75 PER PERSON (ACS12) (ACG07)
SUNDAY, JULY 11 (10:00 AM–6:00 PM) • EIGHT HOUR TOUR

The rolling hills and breath-taking vistas of Augusta, Missouri await you. Your Destination St. Louis tour guide will familiarize you with the past and present of Missouri wine making during the drive to Augusta. Wine production has

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

been a part of Missouri's heritage since the mid-1800s. At the turn of the 20th century, Missouri ranked second in the nation in wine production. Visit the award-winning Mount Pleasant Winery and tour their historic underground limestone cellars. Afterwards sample the many fine wines in their tasting room; you'll even have the opportunity to purchase some tasty treats for the trip home. Following the tasting, you may enjoy sitting on the patio overlooking the beautiful bluffs of the Missouri River while sipping your purchases. There is a general store/deli where guests may purchase sandwiches and snacks on own. Includes: Tour guide, winery tour and tasting at Mount Pleasant Winery, driver and guide gratuities, and on-site coordination. Note: Travel time is approximately one hour each way

Shop 'til You Drop!

St. Louis Galleria & Plaza Frontenac

\$45 PER PERSON (ACS13) (ACG08) (ACC09) (ACY09)
SUNDAY, JULY 11 (10:00 AM–2:00 PM) • FOUR HOUR TOUR

ATTENTION ALL SHOPPERS: Today is your day. Get ready to cover a lot of ground as you visit the 1.2 million square foot St. Louis Galleria and the distinctive Plaza Frontenac. Your first stop will be to the St. Louis Galleria, "where only the best stores put their best store." You're sure to find something to take home with you from the many exclusive stores featured at this venue. Visit Dillard's, Lush, Marini, Bare Escentuals, Ann Taylor, Brooks Brothers, Banana Republic, Eddie Bauer and countless other stores. With so many exclusive stores, you will not go home empty handed. Next visit Plaza Frontenac where you will receive an overview of this premier shopping destination. Here you will find the latest designs and fashions, gracious service and over 60 national and international stores. Visit Saks Fifth Avenue, Nieman Marcus, Harold's, Tiffany and Co., BCBG Max Azaria, Talbot's, Lucky Brand Jeans, J. Crew and several others. Also, located within Plaza Frontenac are the Landmark Plaza Frontenac Cinema and the Stonewater Spa, perfect ways to spend the afternoon. Includes: Escort, shopping at the St. Louis Galleria and Plaza Frontenac with lunch on own, mall directory, guide and escort gratuity, and on-site coordination.

Diamond/Golden/Silver Sorors Anniversary Luncheon

\$75 PER PERSON (ACS14) • SUNDAY, JULY 11 (11:15 AM – 2:30 PM)

Anheuser Busch Brewery Tour

\$20 PER PERSON (ACS16) (ACG10)
MONDAY, JULY 12 (9:00 A.M – 3:00 PM) • SIX HOUR TOUR

The St. Louis Union Station, once the busiest rail terminal in the world, is now a National Historic Landmark. Inside the Grand Hall and Train Shed have been magnificently renovated to their former glory. After a brief walking tour of the Station, enjoy lunch on your own and shopping at the many shops located inside. En route to the Anheuser-Busch Brewery, your Destination St. Louis tour guide will familiarize you with the rich history of the colorful

Busch family. Situated in a 100-acre complex with over 70 red brick structures, the Brewery buildings are known for their unique architecture and several are National Historic Landmarks. During the tour, you will see the World Famous Clydesdales, the Fermentation Building, the Packaging and Bottling Plant, the Brew House and a film about the brewing process. No visit would be complete without a stop in the hospitality room to sample

Anheuser-Busch products. Includes: Tour guide, lunch on own at Union Station with tour of Anheuser-Busch Brewery, guide gratuity, and on-site coordination.

The Gateway Arch Tour

\$30 PER PERSON (ACS17) (ACG11) (ACC12) (ACY 12)
MONDAY, JULY 12 (1:00 P.M – 4:00 PM) • THREE HOUR TOUR

Trace the history of St. Louis beginning with its original settlement, Laclede's Landing—now a nine block historic district with renovated turn-of-the-century buildings with shops, eateries and offices. Next, visit the famous Gateway Arch, the tallest US monument, commemorating the gateway to the west for thousands of 19th century pioneers. Take a tram ride to the top of this 630' stainless steel architectural wonder. Those preferring not to ride the tram may enjoy Monument to the Dream, the film documenting its construction. You may also visit the Museum of Westward Expansion located beneath the Arch, which offers exhibits on Native Americans, the early settlers in Missouri and the Oregon and Santa Fe Trails, which departed from St. Louis. Includes: Tour guide, a city highlight tour with stop at the Gateway Arch with tram/movie, guide gratuity, and on-site coordination.

Sumner High School — EHL Academy

\$25 PER PERSON (ACS15) (ACG09) (ACC11) (ACY11)
MONDAY, JULY 12 (9:00 AM – 3:00 PM) • SEE PAGE 69 FOR DESCRIPTION

EAF Luncheon

\$75 PER PERSON (ACS26) (ACG21) • MONDAY, JULY 12 (12:00 – 2:30 PM)

The theme for the EAF Luncheon is, "A Jade and Pearls Affair." Celebrating 30 years of service.

Legacy Dinner Celebration

\$85 PER PERSON (ACS18) • MONDAY, JULY 12 (6:30 PM)

Stone Wolf Golf Club, Fairview Heights, IL

\$135 PER PERSON • TUESDAY, JULY 13 (7:00 AM – 3:00 PM) • (ACG12)

One of only four Jack Nicklaus Signature courses in Illinois and Missouri. The legend himself, Jack Nicklaus took an active hand in the total design and construction of this magnificent golf course. Stonewolf features Zoysiagrass tees and fairways and bent grass greens. Voted "#2 Best New Upscale Public Course in the United States and Canada," for 1997 by Golf Digest Magazine. Features include: Lunch, water on the bus, green fees, practice balls, cart fee, tax and gratuity. Morning Shotgun starts at 8:00AM (minimum 20 golfers). Club is a soft spike facility... Dress Code: No denim and collared shirts required; Golf Club Rental available at the facility: \$35. Special considerations; Tee times start at 6:30 a.m. every 10 minutes. A minimum of 20 golfers required for Morning Shotgun.

A Day at the Science Center

\$30 PER PERSON (ACS21) (ACG14) (ACC15) (ACY 15)
TUESDAY, JULY 13 (9:30 A.M – 4:30 PM) • SEVEN HOUR TOUR

On a visit to the Saint Louis Science Center and Planetarium, you'll learn the wonders of science through hands-on exhibits. While at the Science Center, you will have a chance to explore three floors of exhibits, the Omnimax and Planetarium, which is one of the nation's leading space educational facilities, focusing on astronomy, space sciences and aviation. Hop aboard the Boeing Space Station where you learn what it's like to live, work and play in space. You'll see more than 9,000 stars created by the Zeiss Planetarium Model IX. Enjoy lunch on own. Includes: Tour guide, a stop at the Science Center and admission to Planetarium with a viewing of the Omnimax movie, lunch available to purchase on own, guide gratuity, and on-site coordination.

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

Missouri Botanical Garden Tour

\$25 PER PERSON (ACS22) (ACG15) (ACC16) (ACY 16)
TUESDAY, JULY 13 (10:00 A.M – 3:00 PM) • FIVE HOUR TOUR

Enjoy nature at its finest at the Missouri Botanical Garden. The oldest botanical garden in the country and a National Historic Landmark, the Garden has been internationally recognized for horticulture, education and scientific research since its founding in 1859. It is truly a St. Louis treasure! A public tram tour is available on own and will wind its way through the 79 acres of flora from a variety of diverse climates. Visit the Climatron, the first geodesic dome greenhouse based on Buckminster Fuller’s futuristic design. Included is a visit to the 14-acre Japanese Garden, considered one of the finest outside Japan. There will also be time to enjoy lunch and explore your other favorite areas on your own. Includes: Tour guide, a stop at the Missouri Botanical Garden with lunch and public tram on own. Public tram is based on availability of first come, first served, admission to Missouri Botanical Garden, guide gratuity, and on-site coordination. Public tram is approximately \$3.50 per person and is the responsibility of the each participant.

Undergraduate Luncheon

\$65 PER PERSON (ACS23) • TUESDAY, JULY 13 (NOON-2:00 PM)

Sumner High School — EHL Academy

\$25 PER PERSON (ACS20) (ACG13) (ACC14) (ACY14)
TUESDAY, JULY 13 (9:00 A.M–3:00 PM) • SEE PAGE 69 FOR DESCRIPTION

Concert: Frankie Beverly & Maze

\$75 PER PERSON (ACS25) (ACG16) (ACC17) (ACY17)
TUESDAY, JULY 13 (8:30 P.M.)

Heritage Club Dinner (Members Only)

TUESDAY, JULY 13 (8:30 P.M.) — (ACS24)

Membership is based on a yearly financial commitment above and beyond per capita and dues. If you wish to join the Heritage Club, contact Carla Brackett at 773-371-4411.

Stone Wolf Golf Club, Fairview Heights, IL

\$135 PER PERSON • WEDNESDAY, JULY 14 (7:00 AM – 3:00 PM) • (ACG17)
SEE PAGE 71 FOR DESCRIPTION

Black Wax History Museum — the Griot Tour

\$25 PER PERSON • FIVE HOUR TOUR (11:00 AM – 4:00 PM)
WEDNESDAY, JULY 14 (ACS26) (ACG18) (ACC18) (ACY18)
SEE PAGE 69 FOR DESCRIPTION

Regional Luncheons

WEDNESDAY, JULY 14 (12:30 P.M. TO 2:30 P.M.)

- ACR01 North Atlantic
- ACR02 Mid-Atlantic
- ACR03 South Atlantic
- ACR04 Great Lakes
- ACR05 South Eastern
- ACR06 Central
- ACR07 Mid-Western
- ACR08 South Central
- ACR09 Far Western
- ACR 10 International

Six Flags St. Louis

\$60 PER PERSON (ACG19) (ACC19) (ACY19)
THURSDAY, JULY 15 (9:00 A.M. – 5:00 P.M.) • EIGHT HOUR TOUR

Enjoy a day at Six Flags! With more than 100 rides, shows and attractions there is something for everyone. Thrill rides include Batman, the Ninja and Screaming Eagle roller coasters, the Log Flume, Thunder River - a whitewater rapids ride, Tidal Wave and Colossus — the giant wheel. The non-thrill seeker may take in musical and variety shows. Children will enjoy the Looney Tunes characters including Bugs Bunny and Daffy Duck as well as the Castaway Kids’ Jungle Adventure - a float down a jungle river where you will encounter many surprises including robbers in pursuit of buried treasure. Get ready to make some splash as you spend your afternoon at the Hurricane Harbor Water Park. Relax on the lazy river or zoom down the slides with your friends. There is excitement for everyone in your group. Includes: Escort, admission to Six Flags Amusement Park and Hurricane Harbor Water Park, with lunch on own, escort gratuity, and on-site coordination.

Formal Celebration

GRATIS • (ACS27) (ACG22) • THURSDAY, JULY 15 (7:00 P.M.)

Exploring the City Museum

\$50 PER PERSON (ACG20) (ACC20) (ACY20) • FOUR HOUR TOUR
THURSDAY, JULY 15 (9:00 AM – 1:00 PM)

Expect the unexpected at the City Museum. In the heart of the city, this three-story museum is a place of fantasy, mystery, craft and whimsy. Upon arrival, you will explore the City Museum including MonstroCity and the Enchanted Caves. They can walk through the mouth of a 55-foot bowhead whale, climb through the fish tree trunk to the mezzanine or search for hidden creatures marking the entrance to 4,000 square feet of man-made caves. You may also swing like a monkey or enjoy a three-story slide. Take a 45-minute tour through the World Aquarium and explore all the underwater creatures. Enjoy lunch at the Museum cafe or take in a circus performance from the Everyday Circus (pending availability).

Includes: Tour guide, admission fee with all access pass to the City Museum and World Aquarium, box lunch, guide gratuity, and on-site coordination.

Save on Travel

With Special Discounts for
Alpha Kappa Alpha Sorority, Inc.

AMERICAN AIRLINES

Members using AMERICAN AIRLINES should use the discount code number A8770AB, The discount is 5% for travel between July 6 through July 19, 2010 with destination to St Louis. To book your tickets, call American Airlines meeting network at 800-433-1790, on-line at www.aa.com or through your travel agent and use the Authorization discount number above. *Not valid for use in conjunction with any other discount.*

Continental Airlines

CONTINENTAL AIRLINES

You may book online at www.continental.com and enter your Offer Code ZUOWAD56QT in the Offer Code box when searching for your flights. If booking through a travel professional or MeetingWorks at 800-468-7022, please give them the following information: Agreement Code: AD56QT, Z Code: ZUOW. Outside of the United States, please contact your local Continential Airlines Reservation Office.

See you in St. Louis!

2010 Boule Hotel Room Rates

HOTEL	DISTANCE FROM BOULE	SINGLE	DOUBLE	TRIPLE	QUAD
Four Seasons	5 blocks	\$233.29	\$233.29	\$264.47	\$295.66
Hilton St. Louis at the Ballpark	6 blocks	\$161.69	\$161.69	\$173.24	\$173.24
Hyatt Regency Riverfront	5 blocks	\$195.18	\$195.18	\$195.18	\$195.18
Lumiere Hotel & Casino	5 blocks	\$206.73	\$206.73	\$229.83	\$229.83
Marriott Union Station	1/2 mile	\$206.73	\$206.73	\$206.73	\$206.73
Renaissance Grand & Suites	directly across street	\$190.56	\$190.56	\$190.56	\$190.56

RATES INCLUDE APPLICABLE STATE AND LOCAL TAXES OF 15.49% PER ROOM PER NIGHT

ALL LISTED HOTELS OFFER A REBATE OF THE ROOM RATE TO HELP DEFRAY THE COST OF SHUTTLE TRANSPORTATION.

IMPORTANT: HOTEL RESERVATION INSTRUCTIONS

To reserve a room and for additional information please see opposite page.

Housing for the Alpha Kappa Alpha, Inc. will open on January 31, 2010. For best availability and immediate confirmation of hotel assignment, make your reservation by phone or fax. Faxed or mailed housing requests will take longer to process and your choice of hotels may not be available.

Telephone: Call the Alpha Kappa Alpha — Housing Bureau (must have credit card), 8am-5pm CST, Monday-Friday 800-916-0094 (international calls, 314-992-0691).

Fax: Only completed forms will be accepted by fax. Send one form per request, (make copies as needed) to 314-621-9467

ACKNOWLEDGEMENTS

The Alpha Kappa Alpha Housing Bureau will send you an acknowledgement of your reservation within 5-10 days of your reservation being processed. Please review all information for accuracy. Note: You may not receive a separate confirmation from your hotel.

RATES/TAXES

Take advantage of the special rates. Please book your reservation by June 8, 2010. After that date the room blocks will be released and hotels may charge higher rates. All rates are per room/per night and include the 15.491% tax (subject to change).

SPECIAL REQUESTS

Special requests for specific room types cannot be guaranteed. Hotels will do their best to honor all

requests and will assign specific room types upon check-in based on availability.

DEPOSITS

A first night's room and tax deposit will be required for each room request. This deposit can be paid by credit card or check. Those paying by check will need to send a check for the first night's room and tax per room deposit. Checks should be made payable to "AKA Housing Bureau."

CHANGES, CANCELLATIONS, REFUNDS

Those reservations secured by Credit Card or Check if cancelled at any time will forfeit the first nights room and tax.

CANCELLATIONS MADE AT ANY TIME ARE SUBJECT TO NONREFUNDABLE FIRST NIGHT'S ROOM AND TAX.

Hotel Reservation Request Form

SEE PAGE 74 (AT LEFT) FOR INSTRUCTIONS AND IMPORTANT INFORMATION

PLEASE SEND A DUPLICATE OF THIS FORM AND KEEP A COPY FOR YOUR RECORDS.

REGISTRANT INFORMATION (CONFIRMATION WILL BE SENT)

LAST NAME _____ FIRST NAME _____ MI _____

MAILING ADDRESS: _____

CITY _____ STATE _____ ZIP OR POSTAL CODE: _____

PHONE _____ FAX _____ E-MAIL* _____

*A valid email address will assist in expediting your hotel assignment

REGISTRANT'S SORORITY INFORMATION (COMPLETE ALL THAT ARE APPLICABLE)

CHAPTER NAME _____ CITY _____ STATE _____

REGION _____ FINANCIAL CARD NUMBER _____

- CHECK AS APPLICABLE:
- | | |
|---|--|
| <input type="checkbox"/> GRADUATE CHAPTER | <input type="checkbox"/> DIAMOND SOROR |
| <input type="checkbox"/> GENERAL MEMBER | <input type="checkbox"/> GOLDEN SOROR |
| <input type="checkbox"/> UNDERGRADUATE | <input type="checkbox"/> SILVER STAR |

TRAVEL INFORMATION

ARRIVAL DATE _____ DEPARTURE DATE _____

HOTEL/ROOM REQUEST: Please note room type, bed type & special requests not guaranteed until check-in.

ROOM TYPE REQUESTED:

If more than one room is requested, please attach a separate sheet detailing the list of rooms requested and their occupants

- Single
 Double
 Triple
 Quadruple

PLEASE SPECIFY OTHER REQUESTS: _____

List all adults in room (18 years of age and older). Maximum four guests per room per city code.

1 _____ 3 _____
 2 _____ 4 _____

PAYMENT INFORMATION (CHECK ONE — ONLY ONE FORM OF PAYMENT PER RESERVATION)

Check or Money Order* # _____

Credit Cards Accepted: Visa MasterCard

American Express Discover

ATTENTION: All reservations requests must be accompanied by a **NON-REFUNDABLE DEPOSIT** of the first night's room and tax. Housing forms received without a valid deposit will not be processed. Faxed requests must include a valid credit card.

*Those paying by check will need to send the First nights room & tax per room deposit. Check deposits **MUST BE MADE PAYABLE** to "AKA Housing Bureau." Mail housing forms with check deposits to: AKA Housing Bureau c/o SLCVC, 701 Convention Plaza, Suite 300, St. Louis, MO 63101. Fax number: 314-621-9467.

SIGNATURE _____

NAME ON CARD _____

CARD # _____

CREDIT CARD MUST BE VALID THROUGH THE DATES OF THE CONVENTION
 CARD EXPIRATION DATE _____

3-4 digit Security Code (on back of card) _____

HOTEL PREFERENCE

Please rank 1-6, using each number only once, #1 indicating your most-preferred hotel.

- ___ Four Seasons
- ___ Hilton at the Ballpark
- ___ Hyatt Regency Riverfront
- ___ Lumiere Hotel & Casino
- ___ Marriott Union Station
- ___ Renaissance Grand & Suites

**If a preferred hotel is unavailable, a reservation will be made at the next available hotel.*

Check here if you have a disability requiring special services

CARD HOLDER SIGNATURE IS NECESSARY TO PROCESS RESERVATION

FOR QUESTIONS REGARDING YOUR RESERVATION, PLEASE CONTACT 800-916-0094 (INTERNATIONAL CALLERS: 314-992-0691)

GRADUATE ADVISORS' CERTIFICATION PROGRAM: GENERAL INFORMATION

AUTHORITY: Given in Article III, Section 22 of Alpha Kappa Alpha Sorority, Incorporated Constitution and Bylaws and the results of the other binding agreements.

Who should receive Graduate Advisor Certification?

- Candidates for advisor to an undergraduate chapter
- Members of the Graduate Advisory Committee

What is the Graduate Advisor Certification Training?

- LEVEL I — for candidates for Graduate Advisor and Graduate Advisory Committee members who have *never* been certified.
- LEVEL II — for candidates for Graduate Advisor and Graduate Advisory Committee members who are seeking re-certification.
- LEVEL III (only at 2010 Boule) — for Sorors who have been Graduate Advisors for 10 years AND who want to train to be “trainer-assistants” in their region.

What attachments are required with the application for GA Certification?

- Form #GACT06710-02 (the Affidavit) must be filled out AND notarized by a notary public.
- One of three documents must be attached to verify that the Soror meets the 5-year criterion—sealed official transcript OR a notarized copy of the college degree OR an official letter from the college from which the Soror graduated with the degree received and date received.
- The Application (Form #GACT06710-01) must be attached for demographic information.

Which sorors do NOT need to attach an official transcript, notarized degree, or an official letter.

Sorors who are applying for Level II or Level III training in 2010 AND who were certified in 2007, 2008, or 2009 DO NOT have to submit a 5-year postgraduate document with their application and affidavit.

Why must applicants attach the required affidavit and 5-year postgraduate document?

- Alpha Kappa Alpha Sorority must document that all Graduate Advisors and Graduate Advisory Committee members have the required documents for the database.

How will the soror know she has been approved for the GA training?

- Each applicant will receive a confirmation e-mail. Applicant MUST provide email address and present financial card for admission to training.
- Documents that are received after the absolute postmark deadline (February 26, 2010) OR are incomplete OR do not certify eligibility for training will receive an email of denial.

What does the fee include?

- The fee for the 2010 Graduate Advisors' Certification Training is \$50.
- The \$50 fee includes the training documents and a boxed lunch.
- The training package for the 2010 Graduate Advisors' Certification Training sessions will contain the following documents:
 - *Graduate Advisors' Certification and Procedure Manual*
 - *Alpha Kappa Alpha Sorority, Incorporated® Anti-Hazing Handbook*
 - *Undergraduate Membership Intake Manual*
 - “General Information for the Collegian” brochure
 - *Official Guide to Alpha Kappa Alpha Protocol*
 - *Fiscal Fitness* — guide to chapter financial procedures
 - *So Now You're Elected: A Guide to Effective Leadership and Chapter Operations*

What's the deadline for sending documents for 2010 GA training?

- The postmark deadline is February 26, 2010. ALL documents must be mailed in ONE PACKAGE to Soror Jo Ann Clark. If mailing in advance, use the P.O. Box #; if mailing overnight, use FedEx or UPS (not U.S. Postal Priority) to the physical address 505 MLKing Drive, Langston, OK 73050;
NO DOCUMENTS WILL BE ACCEPTED AFTER THE FEBRUARY 26, 2010 POSTMARK!
- Send the required fee for materials with your conference registration; DO NOT SEND THIS FEE TO SOROR JO ANN CLARK!
- No documents will be accepted ON-SITE. Do not include unnecessary documents in the packet; e.g., copies of financial cards, previous certification, life membership certificates, etc. SEND ONLY WHAT IS REQUIRED.

No Paperwork—No Training!

GRADUATE ADVISOR CERTIFICATION PROGRAM APPLICATION

APPLICATION FORM #GACT06710-01 • MUST BE POSTMARKED BY FEBRUARY 26, 2010 RETAIN A COPY FOR YOUR RECORDS

PART I — CONTACT INFORMATION

DATE: _____

SOROR: _____
PRINT FULL NAME

MAILING ADDRESS: _____
STREET/P.O. BOX CITY STATE ZIP CODE

CONTACT: _____
PHONE # EMAIL (REQUIRED)

PART II — SORORITY INFORMATION

CERTIFICATION TRAINING REQUESTED (CHECK ONE): LEVEL I LEVEL II LEVEL III

Conference preferred for training: _____

SOROR'S CURRENT CHAPTER: _____

FINANCIAL CARD #: _____ (required)

REMINDER: Financial Card and a photo ID must be presented for admission to training.

SIGNATURE OF SOROR

PLEASE SEND THIS APPLICATION, WITH NOTARIZED AFFIDAVIT (FORM GACT06710-02 BELOW), AND YOUR 5-YEAR DOCUMENT (IF REQUIRED) IN ONE PACKAGE, TO: SOROR JO ANN R. CLARK, PO BOX 505, LANGSTON, OK 73050.
(Physical address: 505 MLKing Dr., Langston, OK 73050)

SEND FORMS ONLY — NO PAYMENTS TO THIS ADDRESS

PART III — ATTACHMENTS NEEDED

With this application form (#GACT06710-01), the soror must enclose the following affidavits:

- [1] Form #GACT06710-02 – Affidavit (see below)
 - at least two years' membership (24 consecutive months) in current graduate chapter
 - verification of never having been suspended for hazing
 - verification of attendance at ONE of the last two boules (2006 or 2008) OR one of the last two Regional Conferences (2008 or 2009)
- [2] Affidavit verifying that Soror is at least a five year post graduate from an undergraduate college or university program. Documentation must be either:
 - a sealed official transcript
OR
 - a notarized copy of the college or university degree
OR
 - a letter on college/university stationery with embossed official seal from the college/university records official.

AFFIDAVIT

FORM #GACT06710-02 MUST ACCOMPANY GRADUATE ADVISOR CERTIFICATION PROGRAM APPLICATION

I, Soror _____, by my signature below hereby certify and affirm the following:

- that I have been a member of _____ graduate chapter for AT LEAST two consecutive years;
- that I have never been suspended for hazing;
- that I have attended ONE of the last two boules, OR ONE of the last two Regional Conferences;

CONFERENCE ATTENDED DATE OF CONFERENCE

- that I have also enclosed one of the documents (in Part III) to satisfy the 5-year criterion.

SIGNATURE OF SOROR DATE OF SIGNATURE

ACKNOWLEDGEMENT — I, _____, a notary public in and for _____ do certify that _____, who is known to me as or proved by reliable documentation to be the person who executed this form (GACT06710-02) bearing the signature date of _____ day of _____, _____, personally appeared before me in _____ and acknowledged the same to be her free act and deed.
Given under my hand and seal this _____ day of _____, _____

MONTH YEAR

NOTARY PUBLIC: _____ MY COMMISSION EXPIRES: / /

Soror Reactivation/Remittance Form

PLEASE SEND A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS

**IF YOU PLAN TO ATTEND THE BOULE, THIS FORM MUST BE SUBMITTED BY APRIL 1, 2010,
AND PRIOR TO YOUR SUBMISSION OF REGISTRATION FEES.**

Alpha Kappa Alpha's greatest asset is her membership. Soror, that includes you! If you wish to reactivate, please use this form to remit your dues and/or COIP assessment to either the chapter with which you wish to affiliate, or AKA Corporate Office should you desire to become a General Member. **ONLY USE THIS FORM IF YOU HAVE BEEN INACTIVE ONE YEAR OR MORE.** Please note, undergraduates who attend a college/university where an AKA chapter exists, may not reactivate as a General Member. When you reactivate, you will receive a financial card, *Ivy Leaf* magazine, announcements of the Boule/Leadership Seminar, and other events.

CHAPTER WITH WHICH LAST ACTIVE: _____

YEAR LAST ACTIVE: _____ FINANCIAL CARD NUMBER (IF KNOWN): _____

CHAPTER INTO WHICH INITIATED: _____ DATE/YEAR OF INITIATION: _____

ALL OTHER NAMES PREVIOUSLY USED _____

CURRENT INFORMATION

NAME: _____

ADDRESS: _____ CITY: _____ STATE: _____ ZIP: _____

E-MAIL ADDRESS: _____ DAYTIME PHONE: _____ EVENING PHONE: _____

NAME OF RECLAIMING SOROR _____ CHAPTER: _____

ADDRESS: _____ CITY: _____ STATE: _____ ZIP: _____

- To reactivate as a chapter member, complete this section and return it to the soror who is reclaiming you for the chapter. She will be able to inform you of the chapter dues and assessments. The fees will differ from below.
- To reactivate as a General Member, complete the sections above and below and return form to the Corporate Office with your **CERTIFIED CHECK OR MONEY ORDER**. If you were active after 2004, you must submit a Transfer Verification form from your former chapter.

I WANT TO REACTIVATE AS A GENERAL MEMBER FOR THE YEAR _____

PLEASE CHECK ONE: (NO PERSONAL CHECKS WILL BE ACCEPTED)

If COIP Assessment HAS BEEN PAID: \$270*

If COIP Assessment HAS NOT BEEN PAID: \$470*

*Includes cost of current Constitution and Bylaws and Manual of Standard Procedure, and Educational Advancement Foundation dues.

For members that were initiated after July 1992, the COIP Assessment was included with the Membership Intake Process. For more information regarding the one-time payment of the COIP Assessment, please contact the Corporate Office at members@aka1908.com. Fiscal year ends December 31st of each year.

ALPHA KAPPA ALPHA SORORITY, INCORPORATED

Corporate Office: 5656 South Stony Island Avenue, Chicago, Illinois 60637
773-684-1282 • www.aka1908.com

SOROR REGISTRATION FORM

PLEASE SEND A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS • NO ON SITE REGISTRATION

PLEASE AFFIX MAILING LABEL ONLY
TO THIS AREA ON FORM

LAST NAME _____ FIRST NAME _____

MAILING ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

E-MAIL ADDRESS _____

FINANCIAL CARD # _____ CHAPTER _____

HOME PHONE _____ WORK PHONE _____ FAX _____

REGION NORTH ATLANTIC (AC01) MID-ATLANTIC (AC02) SOUTH ATLANTIC (AC03) GREAT LAKES (AC04)
 SOUTH EASTERN (AC05) CENTRAL (AC06) MID-WESTERN (AC07) SOUTH CENTRAL (AC08)
 FAR WESTERN (AC09) INTERNATIONAL (AC10)

PLEASE CHECK ALL WHICH APPLY: REGISTRATION: UNTIL APRIL 15 REGISTRATION: APRIL 16 – MAY 15
 _____ \$450 GRADUATE SOROR _____ \$550 GRADUATE SOROR
 _____ \$225 UNDERGRADUATE _____ \$350 UNDERGRADUATE
 _____ REGISTRATION TOTAL _____ REGISTRATION TOTAL

A. Diamond Soror B. Chapter Member C. Golden Soror D. General Member E. Delegate
 F. Honorary Member G. Graduate Member H. Undergraduate Member I. Physically Challenged J. Alternate
 K. Vegetarian Meal (checking this item will result in a vegetarian meal at all paid food functions)

SOROR ACTIVITIES: FRIDAY, JULY 9, 2010

ACS01 \$50 GRADUATE ADVISORS' CERTIFICATION — LEVEL I
 ACS02 \$50 GRADUATE ADVISORS' CERTIFICATION — LEVEL II
 ACS03 \$50 GRADUATE ADVISORS' CERTIFICATION — LEVEL III
 ACS04 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 ACS05 \$25 BLACK WAX HISTORY MUSEUM: THE GRIOT TOUR
 _____ FRIDAY TOTAL

SOROR ACTIVITIES: SATURDAY, JULY 10, 2010

ACS06 \$50 GRADUATE ADVISORS' CERTIFICATION — LEVEL I
 ACS07 \$50 GRADUATE ADVISORS' CERTIFICATION — LEVEL II
 ACS08 \$40 ST. LOUIS WALK OF FAME
 ACS09 \$40 ST. LOUIS ZOO
 ACS10 \$25 BLACK HISTORY TOUR
 _____ SATURDAY TOTAL

SOROR ACTIVITIES: SUNDAY, JULY 11, 2010

ACS11 \$40 ST. LOUIS SIGHTS DRIVING TOUR
 ACS12 \$75 MISSOURI WINE COUNTRY
 ACS13 \$45 SHOP 'TIL YOU DROP
 ACS14 \$75 DIAMOND/GOLDEN/SILVER LUNCHEON
 _____ SUNDAY TOTAL

SOROR ACTIVITIES: MONDAY, JULY 12, 2010

ACS15 \$25 SUMNER HIGH SCHOOL • EHL ACADEMY
 ACS16 \$20 ANHEUSER BUSCH BREWERY TOUR
 ACS17 \$30 GATEWAY ARCH RIVERFRONT
 ACS18 \$85 LEGACY DINNER
 ACS26 \$75 EAF LUNCHEON
 _____ MONDAY TOTAL

SOROR ACTIVITIES: TUESDAY, JULY 13, 2010

ACS20 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 ACS21 \$30 ST. LOUIS SCIENCE CENTER
 ACS22 \$25 MISSOURI BOTANICAL GARDEN TOUR
 ACS23 \$65 UNDERGRADUATE LUNCHEON
 ACS24 N/C HERITAGE DINNER (MEMBERS ONLY)
 ACS25 \$75 CONCERT
 _____ TUESDAY TOTAL

SOROR ACTIVITIES: WEDNESDAY, JULY 14, 2010

_____ \$65 _____ REGIONAL LUNCHEON (WRITE IN CODE AT LEFT, SEE PAGE 72)
 ACS99 \$25 GRIOT MUSEUM OF BLACK HISTORY
 _____ WEDNESDAY TOTAL

SOROR ACTIVITIES: THURSDAY, JULY 15, 2010

_____ SEE PAGE 59 — CHOOSE ONE FORUM AND WRITE IN CODE ASIDE BOX AT LEFT
 _____ CHOOSE ONE SUPPORTING WORKSHOP AND WRITE IN CODE ASIDE BOX AT LEFT
 200 _____ \$20 BROWN BAG NETWORKING LUNCH WRITE IN CODE ASIDE BOX AT LEFT
 ACS27 _____ FORMAL CELEBRATION (INCLUDED WITH REGISTRATION)
 _____ THURSDAY TOTAL

REMIT WITH COMPLETED FORM(S) TO: ALPHA KAPPA ALPHA SORORITY, INC. 13072 COLLECTION CENTER DR., CHICAGO, IL 60693

ACS1 SUBTOTAL (SOROR/THIS PAGE)	\$
ACG1 SUBTOTAL (GUEST/PAGE 80)	\$
ACC1 SUBTOTAL (CHILD/PAGE 81)	\$
ACY1 SUBTOTAL (YOUTH/PAGE 82)	\$
TOTAL AMOUNT DUE	\$

METHOD OF PAYMENT:

American Express
 MasterCard Visa
 Cashier's check or money order # _____

CREDIT CARD NUMBER _____ EXPIRATION DATE _____

CARDHOLDER'S NAME _____

CARDHOLDER'S SIGNATURE _____ I AUTHORIZE ALPHA KAPPA ALPHA TO CHARGE THE ACTUAL AMOUNT DUE

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

Guest Registration Form

PLEASE SUBMIT A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS

NO ON-SITE REGISTRATION • SORORS MAY NOT REGISTER AS GUESTS
PLEASE COMPLETE THIS FORM AND RETURN A COPY WITH SOROR REGISTRATION FORM

NAME OF REGISTERING SOROR: LAST NAME _____ FINANCIAL CARD NUMBER: _____
 FIRST NAME _____

GUEST'S LAST NAME _____ GUEST'S FIRST NAME _____ MI _____

GUEST'S E-MAIL ADDRESS _____

GUEST'S MAILING ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

GUEST'S HOME PHONE _____ GUEST'S WORK PHONE _____ GUEST'S FAX _____

PLEASE CHECK APPLICABLE Vegetarian Meal (checking this item will result in a vegetarian meal at all paid food functions)

FEMALE MALE

REGISTRATION: UNTIL APRIL 15 <input type="checkbox"/> _____ \$225 GUEST REGISTRATION _____ GUEST REGISTRATION TOTAL	REGISTRATION: APRIL 16 – MAY 15 <input type="checkbox"/> _____ \$325 GUEST REGISTRATION _____ GUEST REGISTRATION TOTAL
---	--

GUEST ACTIVITIES: FRIDAY, JULY 9, 2010

- ACG01 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 - ACG02 \$25 BLACK WAX HISTORY MUSEUM: THE GRIOT TOUR
- _____ FRIDAY TOTAL

GUEST ACTIVITIES: SATURDAY, JULY 10, 2010

- ACG03 \$40 ST. LOUIS WALK OF FAME
 - ACG04 \$40 ST. LOUIS ZOO
 - ACG05 \$20 BLACK HISTORY TOUR
- _____ SATURDAY TOTAL

GUEST ACTIVITIES: SUNDAY, JULY 11, 2010

- ACG06 \$40 ST. LOUIS SIGHTS DRIVING TOUR
 - ACG07 \$75 MISSOURI WINE COUNTRY
 - ACG08 \$45 SHOP 'TIL YOU DROP
- _____ SUNDAY TOTAL

GUEST ACTIVITIES: MONDAY, JULY 12, 2010

- ACG09 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 - ACG10 \$20 ANHEUSER BUSCH BREWERY TOUR
 - ACG11 \$30 GATEWAY ARCH RIVERFRONT
 - ACG21 \$75 EAF LUNCHEON
- _____ MONDAY TOTAL

GUEST ACTIVITIES: TUESDAY, JULY 13, 2010

- ACG12 \$135 STONE WOLF GOLF CLUB
 - ACG13 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 - ACG14 \$30 ST. LOUIS SCIENCE CENTER
 - ACG15 \$25 MISSOURI BOTANICAL GARDEN TOUR
 - ACG16 \$75 CONCERT
- _____ TUESDAY TOTAL

GUEST ACTIVITIES: WEDNESDAY, JULY 14, 2010

- ACG17 \$135 STONE WOLF GOLF CLUB
- ACG18 \$25 BLACK WAX HISTORY MUSEUM: THE GRIOT TOUR

GUEST ACTIVITIES: THURSDAY, JULY 15, 2010

- ACG19 \$60 SIX FLAGS ST. LOUIS
 - ACG20 \$50 EXPLORING THE CITY MUSEUM
 - ACG22 FORMAL CELEBRATION (INCLUDED IN REGISTRATION)
- _____ THURSDAY TOTAL

GUEST REGISTRATION SUBTOTAL

ACG1 SUBTOTAL \$

ADD ALL TOTALS THIS PAGE, ENTER SUM IN BOX ABOVE AND IN BOX ACG1 ON PAGE 79

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

Child Registration Form

PLEASE SUBMIT A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS
 CHILD REGISTRATION FOR CHILDREN AGES 6-12 • NO ON-SITE REGISTRATION
 PLEASE COMPLETE THIS FORM AND RETURN A COPY WITH SOROR REGISTRATION FORM

NAME OF REGISTERING SOROR: LAST NAME _____ FINANCIAL CARD NUMBER: _____
 FIRST NAME _____

CHILD'S LAST NAME _____ CHILD'S FIRST NAME _____ MI _____

PLEASE CHECK APPLICABLE Vegetarian Meal (checking this item will result in a vegetarian meal at all paid food functions)
 FEMALE MALE

REGISTRATION: UNTIL APRIL 15 <input type="checkbox"/> _____ \$75 CHILD REGISTRATION _____ CHILD REGISTRATION TOTAL	REGISTRATION: APRIL 16 – MAY 15 <input type="checkbox"/> _____ \$75 CHILD REGISTRATION _____ CHILD REGISTRATION TOTAL
--	---

CHILDREN'S ACTIVITIES: FRIDAY, JULY 9, 2010

- ACC01 \$35 KIM'S KIDS CHILD CARE
 - ACC02 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 - ACC03 \$25 BLACK WAX HISTORY MUSEUM-THE GRIOT TOUR
- _____ FRIDAY TOTAL

CHILDREN'S ACTIVITIES: SATURDAY, JULY 10, 2010

- ACC04 \$35 KIM'S KIDS CHILD CARE
 - ACC05 \$40 ST. LOUIS WALK OF FAME
 - ACC06 \$40 ST. LOUIS ZOO
 - ACC07 \$20 BLACK HISTORY TOUR
- _____ SATURDAY TOTAL

CHILDREN'S ACTIVITIES: SUNDAY, JULY 11, 2010

- ACC08 \$40 ST. LOUIS DRIVING TOUR
 - ACC09 \$45 SHOP 'TIL YOU DROP
- _____ SUNDAY TOTAL

CHILDREN'S ACTIVITIES: MONDAY, JULY 12, 2010

- ACC10 \$35 KIM'S KIDS CHILD CARE
 - ACC11 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 - ACC12 \$30 GATEWAY ARCH RIVERFRONT
- _____ MONDAY TOTAL

CHILDREN'S ACTIVITIES: TUESDAY, JULY 13, 2010

- ACC13 \$35 KIM'S KIDS CHILD CARE
 - ACC14 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
 - ACC15 \$30 ST. LOUIS SCIENCE CENTER
 - ACC16 \$25 MISSOURI BOTANICAL GARDEN TOUR
 - ACC17 \$75 CONCERT
- _____ TUESDAY TOTAL

CHILDREN'S ACTIVITIES: WEDNESDAY, JULY 14, 2010

- ACC18 \$25 BLACK WAX HISTORY MUSEUM: THE GRIOT TOUR
- _____ WEDNESDAY TOTAL

CHILDREN'S ACTIVITIES: THURSDAY, JULY 15, 2010

- ACC19 \$60 SIX FLAGS ST. LOUIS
 - ACC20 \$50 EXPLORING THE CITY MUSEUM
- _____ THURSDAY TOTAL

**FRIDAY, JULY 9 THROUGH TUESDAY, JULY 15, 2010*
 (EXCLUDING SUNDAY, JULY 11)**

- ACC21 \$130 KIM'S KIDS CHILD CARE

***KIM'S KIDS CHILD CARE: PLEASE EITHER**

- (A) SELECT ONE OR MORE SPECIFIC DAYS, OR...
- (B) SELECT ACC21 FOR WEEKLONG

_____ TOTAL

CHILD REGISTRATION SUBTOTAL

ACC1 SUBTOTAL \$

ADD ALL TOTALS THIS PAGE, ENTER SUM IN BOX ABOVE AND IN BOX ACC1 ON PAGE 79

BOULE 2010 ST. LOUIS • OFFICIAL REGISTRATION

Youth Registration Form

PLEASE SUBMIT A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS

REGISTRATION FOR YOUTHS, AGES 13-18 • NO ON-SITE REGISTRATION
PLEASE COMPLETE THIS FORM AND RETURN A COPY WITH
SOROR REGISTRATION FORM

NAME OF REGISTERING SOROR: LAST NAME _____ FINANCIAL CARD NUMBER: _____
FIRST NAME _____

CHILD'S LAST NAME _____ CHILD'S FIRST NAME _____ MI _____

PLEASE CHECK APPLICABLE Vegetarian Meal (checking this item will result in a vegetarian meal at all paid food functions)
 FEMALE MALE

REGISTRATION: UNTIL APRIL 15 <input type="checkbox"/> _____ \$125 YOUTH REGISTRATION _____ YOUTH REGISTRATION TOTAL	REGISTRATION: APRIL 16 – MAY 15 <input type="checkbox"/> _____ \$125 YOUTH REGISTRATION _____ YOUTH REGISTRATION TOTAL
---	--

YOUTH ACTIVITIES: FRIDAY, JULY 9, 2010

- ACY03 \$25 BLACK WAX HISTORY MUSEUM: THE GRIOT TOUR
- ACY01 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
- _____ FRIDAY TOTAL

YOUTH ACTIVITIES: SATURDAY, JULY 10, 2010

- ACY07 \$20 BLACK HISTORY TOUR
- ACY06 \$40 ST. LOUIS ZOO
- ACY05 \$40 ST. LOUIS WALK OF FAME
- _____ SATURDAY TOTAL

YOUTH ACTIVITIES: SUNDAY, JULY 11, 2010

- ACY08 \$40 ST. LOUIS DRIVING TOUR
- ACY09 \$45 SHOP 'TIL YOU DROP
- _____ SUNDAY TOTAL

YOUTH ACTIVITIES: MONDAY, JULY 12, 2010

- ACY12 \$30 GATEWAY ARCH RIVERFRONT
- ACY11 \$25 SUMNER HIGH SCHOOL - EHL ACADEMY
- _____ MONDAY TOTAL

YOUTH ACTIVITIES: TUESDAY, JULY 13, 2010

- ACY15 \$30 ST. LOUIS SCIENCE CENTER
- ACY16 \$25 MISSOURI BOTANICAL GARDEN TOUR
- ACY14 \$25 SUMNER HIGH SCHOOL — EHL ACADEMY
- ACY17 \$75 CONCERT
- _____ TUESDAY TOTAL

YOUTH ACTIVITIES: WEDNESDAY, JULY 14, 2010

- ACY18 \$25 BLACK WAX HISTORY MUSEUM: THE GRIOT TOUR
- _____ WEDNESDAY TOTAL

YOUTH ACTIVITIES: THURSDAY, JULY 15, 2010

- ACY19 \$60 SIX FLAGS ST. LOUIS
- ACY20 \$50 EXPLORING THE CITY MUSEUM
- _____ THURSDAY TOTAL

_____ TOTAL

YOUTH REGISTRATION SUBTOTAL
ACY1 SUBTOTAL \$

ADD ALL TOTALS THIS PAGE, ENTER SUM IN BOX ABOVE AND IN BOX ACY1 ON PAGE 79

Diamond/Golden/Silver Sorors Anniversary Celebration Form

PLEASE SEND A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS
PHOTOS WILL NOT BE RETURNED

If you plan to attend Boule, please use this form to submit the following information if you were initiated in 1934-1935 (Diamond), 1959-60 (Golden), or (1984-85) Silver. Please include a CD (with a .jpg file, 300 dpi), or original photo (3" x 5" black-and-white) **WITH YOUR NAME AND INITIATION DATE WRITTEN ON THE BACK OF THE PHOTO** to be included in a video presentation during the luncheon. IF YOU WERE NOT INITIATED IN ONE OF THE TARGETED YEARS, DO NOT SUBMIT THE FORM. If you prefer, you may e-mail your form and photo to Eva Smith (esmith@aka1908.com).

Please check the appropriate category:

DIAMOND SOROR GOLDEN SOROR SILVER SOROR

IF THERE ARE QUESTIONS PLEASE CONTACT US AT THE CORPORATE OFFICE.

FULL NAME (PLEASE TYPE OR PRINT)		NAME WHEN INITIATED
FINANCIAL CARD NUMBER	PHONE NUMBER	EMAIL ADDRESS
YEAR OF INITIATION	CHAPTER INITIATED	
CURRENT CHAPTER	CHAPTER BASILEUS NAME	PHONE NUMBER

PLEASE SUBMIT BY MARCH 31, 2010

Please Send to:

Alpha Kappa Alpha Sorority, Inc.®
Corporate Office
5656 S. Stony Island Avenue
Chicago, IL 60637

ATTN: Diamond/Golden/Silver Sorors Committee
Eva Smith • 773-371-4414 • esmith@aka1908.com

LEGACY DINNER CELEBRATION FORM

"A Gift from the Past: A Promise to the Future"

PLEASE SEND A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS

PHOTOS WILL NOT BE RETURNED

If you plan to attend Boule and participate in the Legacy Dinner you must be registered. Please use this form to submit the following information. A CD with a .jpg file, 300 dpi, or original photo, 3" x 5" color or black and white, individual or group photo with your name and legacy relationship written on the back of the photo, to be included in a video presentation during the dinner. If you prefer you may email your form and photo to Taryn Miller (tmiller@aka1908.com).

Your Name	Relationship	Soror Name	Chapter/General Member

Please indicate your legacy relationship and name of related soror:

IF THERE ARE QUESTIONS PLEASE CONTACT US AT THE CORPORATE OFFICE.

NAME (PLEASE TYPE OR PRINT) FINANCIAL CARD NUMBER

ADDRESS CITY STATE ZIP CODE

DAYTIME/EVENING PHONE NUMBERS E-MAIL ADDRESS

PLEASE SUBMIT BY APRIL 15, 2010

Please Send to:

Alpha Kappa Alpha Sorority, Inc.®

Corporate Office

5656 S. Stony Island Avenue

Chicago, IL 60637

ATTN: Legacy Dinner Celebration

Taryn Miller • 773-371-4412 • tmiller@aka1908.com

In Memory of Ivies Beyond the Wall

PLEASE SEND A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS

For inclusion in the necrology at Boule, list the names of all sorors who have become Ivies Beyond the Wall since the 2008 Boule.

Names of sorors who pass after April 15, 2010 should be turned in to the Alpha Kappa Alpha Office in St. Louis, MO before Monday, July 12, 2010.

NAME AND ADDRESS AT TIME OF DEATH	CHAPTER AT TIME OF DEATH	REGION	DATE OF DEATH

**PLEASE SUBMIT BY MAIL OR
E-MAIL (cbrackett@aka1908.com) BY APRIL 15, 2010**

PLEASE SEND TO: **Alpha Kappa Alpha Sorority, Inc.®**
Corporate Office, 5656 S. Stony Island Avenue, Chicago, IL 60637
ATTN: Ivies Beyond the Wall Form
Carla Brackett • 773-371-4411 • cbrackett@aka1908.com

Kim's Kids Emergency Information Form

PLEASE SUBMIT A DUPLICATE OF THIS FORM • KEEP A COPY FOR YOUR RECORDS

CHILD'S NAME _____ AGE _____ BIRTHDATE _____

ADDRESS _____

CITY _____ STATE _____ ZIP CODE _____

PARENT'S NAME _____ PARENT'S MOBILE PHONE NUMBER _____

NAME OF HOTEL _____ ROOM NUMBER _____ E-MAIL ADDRESS _____

NAME OF SECONDARY CONTACT PERSON _____ SECONDARY CONTACT PHONE NUMBER _____

St. Louis Convention Contact Person: Soror Nicole Barrett — Phone: 1(773) 991-8649

Does child have any limitations, allergies, food issues or MEDICATIONS that we should know of? YES NO

PLEASE LIST WITH _____
ANY SPECIFIC DIRECTIONS _____

DATE OF LAST PHYSICAL EXAM: _____ PHYSICIAN NAME: _____ PHONE: _____

Any other pertinent information that will help us make your child happy:

Please attach a copy of the latest physical AND immunization records to this form. Child should be current on immunizations and should have had a physical within the last 12 months. For the safety of all children, parent verifies that child is free from any communicable disease or infectious situation, to the best of his or her knowledge.

_____ INITIAL

In the event of accident or illness requiring immediate medical attention, every effort will be made to contact you or your secondary contact. Kim's Kids reserves the right to seek immediate medical attention when we feel it is necessary. Parent will assume all responsibility for payment of any medical costs incurred for the child.

_____ INITIAL

AUTHORIZED SIGNATURE _____ RELATION _____ DATE _____

KIM'S KIDS RN _____ DATE _____

RETURN FORM BY MAY 15, 2010

PLEASE SEND TO: **Alpha Kappa Alpha Sorority, Inc.®**
Corporate Office, 5656 S. Stony Island Avenue, Chicago, IL 60637
ATTN: Kim's Kids — c/o Soror Nicole Barrett