

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Ajeenah Abdus-Samad	Far Western	Lambda Alpha	Expelled	Boule 2000
Leila S. Abuelhiga	North Atlantic	Xi Tau	Expelled	Boule 2010
Ebonise L. Adams	South Eastern	Gamma Mu	Expelled	Boule 2004
Morowa Rowe Adams	North Atlantic	Rho Kappa Omega	Expelled	Boule 2010
Priscilla Adeniji	Central	Xi Kappa	Expelled	Boule 2010
Alexandra Alcorn	South Central	Epsilon Tau	Expelled	Boule 2012
Candice Alfred	South Central	Pi Mu	Expelled	Boule 2014
Crystal M. Allen	South Central	Beta Upsilon	Expelled	Boule 2004
Shamile Allison	South Atlantic	Delta Eta	Expelled	Boule 2012
Shanee Alston	Central	Lambda Xi	Expelled	Boule 2014
Temisan Amoruwa	Far Western	Alpha Gamma	Expelled	Boule 2008
Beverly Amuchie	Far Western	Zeta Psi	Expelled	Boule 2008
Donya-Gaye Anderson	North Atlantic	Nu Mu	Expelled	Boule 2000
Erica L. Anderson	South Central	Zeta Chi	Expelled	Boule 1998
Melissa Andrews	Central	Beta Zeta	Expelled	Boule 2002
Porscha Armour	South Atlantic	Pi Phi	Expelled	Boule 2012
Asaya Azah	South Central	Epsilon Tau	Expelled	Boule 2012
Gianni Baham	South Central	Epsilon Tau	Expelled	Boule 2012
Maryann Bailey	Great Lakes	Gamma Iota	Expelled	Boule 2004
Sabrina Bailey	Far Western	Mu Iota	Expelled	Boule 2004
Alivia Joi' Baker	Far Western	Eta Lambda	Expelled	Boule 2014
Ashton O. Baltrip	South Central	Xi Theta Omega	Expelled	Boule 2012
Nakesha Banks	Central	Lambda Xi	Expelled	Boule 2014
Cherise Barber	Far Western	General Membership	Expelled	Boule 2004
Desiree Barnes	North Atlantic	Alpha Mu	Expelled	Boule 2008
Shannon Barclay	North Atlantic	Kappa Delta	Expelled	Boule 2012
Kehsa Batista	Far Western	Tau Tau Omega	Expelled	Boule 2010
Josie Bautista	North Atlantic	Lambda Beta	Expelled	Boule 1994
LaKesha M. Beatty	North Atlantic	Delta Lambda	Expelled	Boule 2010
Audrea Bell	Central	Tau	Expelled	Boule 2006
Rocelle Bent	Great Lakes	Gamma Iota	Expelled	Boule 2006
Katina L. Bethea	North Atlantic	Alpha Omicron	Expelled	Boule 2012
Georgeanna Ciara Bien-Aime	Central	Sigma Eta	Expelled	Boule 2014
Erika Birdsong	South Eastern	Beta Chi	Expelled	Boule 2008
Adrienne J. Bisch	Mid Western	Alpha Iota	Expelled	Boule 2002
Nikisha L. Blackmon	North Atlantic	General Membership	Expelled	Boule 2012
Ashia Blake	South Eastern	Epsilon Epsilon	Expelled	Boule 2012
Mikita Charnice Blakely	Mid Western	Pi Eta	Expelled	Boule 2000
Jennay Blake-Thompson	North Atlantic	General Membership	Expelled	Boule 1992
Karisa Blanchard	Mid Atlantic	Iota Omega	Expelled	Boule 2000
Trisha Blaylock	South Eastern	Pi	Expelled	Boule 2008
Demetria Blowe	South Eastern	Mu Alpha	Expelled	Boule 2016
Rashawn D. Bolts	Far Western	Alpha Gamma	Expelled	Boule 2008
Krystin Louise Bond	Mid Western	Pi Xi	Expelled	Boule 2000
Casandra Boyd	South Central	Lambda Omicron	Expelled	Boule 2010
Susan Boyd	Great Lakes	Gamma Iota	Expelled	Boule 2006

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Caron Brace	North Atlantic	General Membership	Expelled	Boule 2012
Porsha Elaine Bracey	Far Western	Rho Delta	Expelled	Boule 2010
Antoinette Bradley	South Central	Zeta Pi	Expelled	Boule 2000
Dayna Bradley	Great Lakes	Omega	Expelled	Boule 1994
Jamila A. Braithwaite	South Atlantic	Kappa Eta Omega	Expelled	Boule 2012
Giovanna Brasfield	Far Western	Tau Beta Omega	Expelled	Boule 2004
Tamyra Brooks	South Central	Eta Chi	Expelled	Boule 2008
Yakayla Brossett	South Central	Eta Chi	Expelled	Boule 2008
Antrease Brown	Mid Western	Alpha Iota	Expelled	Boule 2002
April K. Brown	South Eastern	Gamma Mu	Expelled	Boule 2004
Cynthia J. Brown	Great Lakes	Zeta Theta Omega	Expelled	Boule 2004
Kimberly Brown	South Eastern	Pi	Expelled	Boule 2008
Mikita S. Brown	North Atlantic	Delta Lambda	Expelled	Boule 2010
Ronnette J. Brown	Far Western	Tau Tau Omega	Expelled	Boule 2010
Rubiante' Brown	South Central	Epsilon Tau	Expelled	Boule 2012
Shenita Brundidge	South Eastern	Omicron Zeta	Expelled	Boule 2006
Desiree N. Bryant	North Atlantic	Iota Gamma Omega	Expelled	Boule 2010
Ciara Bunch	Central	Sigma Eta	Expelled	Boule 2014
Andrea Bundy	North Atlantic	Lambda Beta	Expelled	Boule 1994
Dana Burge	South Eastern	Omicron Zeta	Expelled	Boule 2006
Andrea Burrell	Mid Western	General Membership	Expelled	Boule 2002
Taisha Butler	South Eastern	Epsilon Epsilon	Expelled	Boule 2012
Barbara Byrd	North Atlantic	Xi Zeta Omega	Expelled	Boule 2002
Shavonne Caldwell	South Eastern	Pi	Expelled	Boule 2008
Dorelis A. Cambero	North Atlantic	General Membership	Expelled	Boule 2014
LaShonda Y. Campbell	South Eastern	Eta Theta Omega	Expelled	Boule 2016
Nathalee Campbell	North Atlantic	Theta Iota Omega	Expelled	Boule 2000
Geminia Carey	South Eastern	Gamma Mu	Expelled	Boule 2004
Briana Carroway	South Atlantic	Iota Omicron	Expelled	Boule 2016
Angelina Carter	South Central	Epsilon Mu	Expelled	Boule 2014
Brittany K. Carter	Great Lakes	Epsilon Chi	Expelled	Boule 2008
Ursula Carthens	North Atlantic	Nu Eta	Expelled	Boule 1994
Taketa Causey Majeed	Central	Epsilon Kappa Omega	Expelled	Boule 2014
Valerie D. Cavitt	Mid Western	Alpha Iota	Expelled	Boule 2002
Michele Vivian Charles	North Atlantic	Psi Lambda Omega	Expelled	Boule 2014
Tanisha Charlot	South Central	Rho Pi Omega	Expelled	Boule 2010
Courtney Chavis	South Central	Epsilon Tau	Expelled	Boule 2012
Joi L. Chester	South Atlantic	General Membership	Expelled	Boule 2004
Ada Clark	North Atlantic	Lambda Beta	Expelled	Boule 1994
Tawanda Clark	Central	Eta Alpha	Expelled	Boule 2006
Ebony Clemons	Mid Western	Kappa Pi	Expelled	Boule 2002
Tameka Aaliyah Coates	Mid Western	Pi Xi	Expelled	Boule 2000
Kenya Cole	South Eastern	Omicron Zeta	Expelled	Boule 2008
Chandrea Nicole Collins	South Central	Alpha Theta	Expelled	Boule 2012
Lolita Collins	Great Lakes	Alpha Omega	Expelled	Boule 1994
Jasclyn Nichelle Coney	Central	Xi Kappa	Expelled	Boule 2010

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Tarrah Charde Cooper	Mid Western	Delta Tau	Expelled	Boule 2010
Tiffani Cortez	Far Western	Alpha Gamma	Expelled	Boule 2010
Luciana Crawford	Far Western	Lambda Alpha	Expelled	Boule 2000
Michelle Williams Crawford	Great Lakes	Omega	Expelled	Boule 1994
Latarsha Crutcher	South Eastern	Omicron Zeta	Expelled	Boule 2008
Janique S. Curry	Great Lakes	Gamma Phi Omega	Expelled	Boule 2004
Hadiya A. DaCosta	South Atlantic	Zeta Omicron	Expelled	Boule 2008
Flora E. Daniel	South Eastern	Pi	Expelled	Boule 2008
Melanie Daniels	Great Lakes	General Membership	Expelled	Boule 1996
Marcella Dansby	South Eastern	Mu Eta	Revoked	Revoked Mar. 30, 1995
Ashley Darrell	North Atlantic	Delta Rho Omega	Expelled	Boule 2016
Demetria Davis	Central	Tau	Expelled	Boule 2006
Enneressa Davis	Central	Nu Lambda	Expelled	Boule 2010
Kashonda Davis	Far Western	Zeta Psi	Expelled	Boule 2008
Shavon N. Davis	Mid Western	Alpha Iota	Expelled	Boule 2002
Miwako Raeshawn Davison	Mid Western	Kappa Pi	Expelled	Boule 2002
April Dawson	South Atlantic	Zeta Eta	Expelled	Boule 2010
Crystal Denmon	Far Western	Tau Tau Omega	Expelled	Boule 2010
Karma Dickerson	Far Western	Tau Tau Omega	Expelled	Boule 2010
Krista Dickerson	Mid Western	Beta Omega	Expelled	Boule 2012
April Dawn Diggles	South Central	Zeta Chi	Expelled	Boule 1998
Lisa Dingle	North Atlantic	Lambda Beta	Expelled	Boule 1994
Michelle Dingle	North Atlantic	Lambda Beta	Expelled	Boule 1994
Samisha Dixon	South Central	Epsilon Psi Omega	Expelled	Boule 2014
Cassandra Doggette	North Atlantic	Iota Gamma	Expelled	Boule 2002
Enica L. Dukes	Central	Epsilon Kappa Omega	Revoked	Revoked Nov. 1, 1996
LeQuisha Dunigan	South Central	Gamma Alpha	Expelled	Boule 2006
Diamone Dunnam	South Atlantic	Delta Eta	Expelled	Boule 2012
Tiffanie Durham	Mid Western	Pi Xi	Expelled	Boule 2000
Che'Ara Torielle Dykes	South Eastern	Pi	Expelled	Boule 2008
Tawanna Easter	Great Lakes	Zeta Theta Omega	Expelled	Boule 2000
Xochilt Endsley	South Central	Theta Epsilon	Expelled	Boule 2014
Sameka Estes	South Eastern	Gamma Phi	Expelled	Boule 2006
April Nicole Eugene	South Central	Theta Zeta	Expelled	Boule 2012
Kerrie-Ann T. Fairclough	North Atlantic	Delta Lambda	Expelled	Boule 2010
Kelley C. Fariley	Mid Western	Alpha Iota	Expelled	Boule 2002
Rainie Favorite	South Central	Alpha Beta Omega	Expelled	Boule 2010
Kambra Samone Flemons	South Central	Epsilon Mu	Expelled	Boule 2010
Ravae Flowers	South Central	Lambda Omicron	Expelled	Boule 2010
Niani Crystal Ford	South Central	Kappa Nu	Expelled	Boule 2012
Ky-Acia I. Fortman-Brown	Far Western	Eta Gamma Omega	Expelled	Boule 2014
Shantelle Fowler	North Atlantic	Lambda Beta	Expelled	Boule 1994
Deanna Frances Francois	Great Lakes	Gamma Phi Omega	Expelled	Boule 2006
Denise Frasure	Central	General Membership	Expelled	Boule 2006
Tanisha C. Frazier	South Eastern	Epsilon Gamma Omega	Expelled	Boule 2008
Leslie Adams Freeman	South Central	Zeta Chi	Expelled	Boule 1998

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Melanie Fuller	Central	Lambda Xi	Expelled	Boule 2014
Breeyon R.N. Furniss	North Atlantic	Delta Lambda	Expelled	Boule 2012
Nicole Gaines	Far Western	Sigma	Expelled	Boule 2004
Jonjelyn Tiara Gamble	South Central	Epsilon Tau	Expelled	Boule 2012
Ebony Garcia	North Atlantic	Nu Mu	Expelled	Boule 2000
Erica Gardner	South Eastern	Lambda Pi	Expelled	Boule 2004
Haneda L. Garner	South Eastern	General Membership	Expelled	Boule 2004
Keshia Garrett	South Central	Epsilon Lambda	Expelled	Boule 2010
Betsy Gauthier	North Atlantic	Sigma Lambda	Expelled	Boule 2012
TaShira R. Gibbs	South Eastern	Gamma Mu	Expelled	Boule 2004
Dynika Cyniece Giles	South Atlantic	Psi	Expelled	Boule 2016
Kennarius Wyaun Giles	South Central	Theta Zeta	Expelled	Boule 2012
Monica Gilmer	Great Lakes	Epsilon Gamma	Expelled	Boule 1994
Brooklyne Gipson	Far Western	Tau Tau Omega	Expelled	Boule 2008
Ashley Melissa Gladden	South Atlantic	Pi Phi	Expelled	Boule 2012
Senaida Gomez	South Eastern	Lambda Pi	Expelled	Boule 2004
Susan Gonzalez	Mid Western	Rho Alpha	Expelled	Boule 2002
Lauren A. Goodloe	Mid Western	Delta Tau	Expelled	Boule 2010
Cierra Goolsby	South Atlantic	Rho Tau	Expelled	Boule 2012
April L. Gordon	Great Lakes	Omega	Expelled	Boule 2004
Quani Gore	North Atlantic	Kappa Delta	Expelled	Boule 2012
Dana Graham	South Eastern	Omicron Zeta	Expelled	Boule 2006
Jennifer Diane Grant	South Central	Beta Upsilon	Expelled	Boule 2004
Melissa Grant	North Atlantic	Gamma Zeta/Iota Lambda Omega	Revoked	Revoked July 16, 1990
Yvonne Grant	South Eastern	Pi	Expelled	Boule 2008
Brittany Grey	South Eastern	Epsilon Epsilon	Expelled	Boule 2012
Wakitha Griffin	Great Lakes	Epsilon Gamma	Expelled	Boule 1994
Aura Virginia Gutierrez	North Atlantic	Iota Gamma Omega	Expelled	Boule 2010
Angelique Guy	South Eastern	Epsilon Epsilon	Expelled	Boule 2012
Yvonne Renee' Hampton	Mid Western	Kappa Pi	Expelled	Boule 2002
Tonisha Hargrove	South Central	Zeta Chi	Expelled	Boule 1998
Zerina Hargrove	Far Western	General Membership	Expelled	Boule 1998
Alike' T. Harrell	Mid Western	Alpha Iota	Expelled	Boule 2002
Krista Harris	South Central	Zeta Chi	Expelled	Boule 1998
Lacey Danielle Harris	Far Western	Kappa Theta	Expelled	Boule 2010
Mitzi Harris	Far Western	Sigma	Expelled	Boule 2004
Tatiana Harris	Far Western	Mu Kappa	Expelled	Boule 2010
Tara Pinkins Hawes	North Atlantic	Delta Mu	Expelled	Boule 2000
Nicole Hawkins	North Atlantic	Lambda Beta	Expelled	Boule 1994
Velshanae M. Haynes	South Eastern	Pi	Expelled	Boule 2016
Amber Henderson	South Eastern	Pi	Expelled	Boule 2016
Tikiya Iakisha Henry	South Atlantic	Delta Eta	Expelled	Boule 2012
Ayanna Hightower	Mid Western	Pi Xi	Expelled	Boule 2004
Lisa Hiler	Great Lakes	Gamma Iota	Expelled	Boule 2004
Ronique Hinchon	South Central	Zeta Chi	Expelled	Boule 1998
Karla Marie Holland	Mid Western	Pi Xi	Expelled	Boule 2000

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Ronda Holland	North Atlantic	Lambda Beta	Expelled	Boule 1994
Sherdene Brown Holly	Great Lakes	Epsilon Gamma	Expelled	Boule 1994
Yolanda Holt	South Central	Zeta Lambda Omega	Expelled	Boule 2004
Nakeerah Hood	South Atlantic	Delta Eta	Expelled	Boule 2012
Daniella Howard	South Atlantic	Delta Eta	Expelled	Boule 2012
Roblesha Howard	South Atlantic	Lambda Lambda	Expelled	Boule 2016
Tina L. Hudson	South Eastern	Mu Gamma	Expelled	Boule 2006
Danielle M. Hulland	Great Lakes	Theta	Expelled	Boule 2006
Catrice A. Humphries	North Atlantic	Iota Gamma Omega	Expelled	Boule 2010
Porsche J. Hyman	South Eastern	Chi	Expelled	Boule 2004
Crystal Tennile Irby	Far Western	Tau Beta Omega	Expelled	Boule 2004
Amanda Isaacs	South Central	Epsilon Tau	Expelled	Boule 2012
Sharita J. Ivory	South Eastern	Gamma Mu	Expelled	Boule 2004
Jennifer Jackson	Great Lakes	Eta Upsilon Omega	Expelled	Boule 2010
Jessica Jackson	Central	Nu Lambda	Expelled	Boule 2010
Juan Jackson	South Eastern	Gamma Phi	Expelled	Boule 2006
Kowanna Jonett Jackson	South Atlantic	Tau Pi Omega	Expelled	Boule 2010
Shanda L. Jackson	South Central	Epsilon Sigma	Expelled	Boule 1998
Krystina Jean	North Atlantic	Theta Iota Omega	Expelled	Boule 2012
April Johnson	North Atlantic	Lambda Beta	Expelled	Boule 1994
Ashamalanda C. Johnson	North Atlantic	Sigma Zeta Omega	Expelled	Boule 2000
Charron Johnson	Far Western	Zeta Psi	Expelled	Boule 2008
Dezarae Johnson	Far Western	General Membership	Expelled	Boule 2014
Dominique V. Johnson	North Atlantic	Eta	Expelled	Boule 2010
Latasha Johnson	South Central	Epsilon Lambda	Expelled	Boule 2010
Rheanah S. Johnson	North Atlantic	Lambda Rho	Expelled	Boule 2014
Takira C. Johnson	North Atlantic	General Membership	Expelled	Boule 2012
Tonja Toneil Johnson	South Eastern	Mu Gamma	Expelled	Boule 2008
Tonya Johnson	Great Lakes	Epsilon Gamma	Expelled	Boule 1994
Angela Jones	Mid Atlantic	General Membership	Expelled	Boule 2000
Jessica D. Jones	South Central	Epsilon Tau	Expelled	Boule 2012
Krysten D. Jones	South Central	Beta Upsilon	Expelled	Boule 2004
Latoya T. Jones	South Eastern	Gamma Mu	Expelled	Boule 2004
Daria E. Jordan	Mid Western	Beta Beta	Expelled	Boule 2002
Shanelle Keating	South Atlantic	Delta Eta	Expelled	Boule 2012
Ariel Keaton	South Atlantic	Rho Tau	Expelled	Boule 2012
Jocelyn R. Kelley	South Atlantic	Kappa Eta Omega	Expelled	Boule 2012
Asia Kelly	North Atlantic	General Membership	Expelled	Boule 2010
Chavon Kelly	Central	Gamma Psi Omega	Expelled	Boule 2010
Rochelle Kemp	Great Lakes	Gamma Iota	Expelled	Boule 2006
Roshene Kemp	Great Lakes	Gamma Iota	Expelled	Boule 2006
Simone Kendle	South Central	Epsilon Mu	Expelled	Boule 2014
Stacey L. Khaleel	Mid Western	Alpha Iota	Expelled	Boule 2002
Ife Khalid	Far Western	Zeta Psi	Expelled	Boule 2008
Shannan Kimbrough	Central	Nu Lambda	Expelled	Boule 2010
Lesley I. King	South Eastern	Gamma Mu	Expelled	Boule 2002

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Elaina Knott	South Eastern	Pi	Expelled	Boule 2016
Titilayo Kuti	Far Western	Tau Tau Omega	Expelled	Boule 2010
Brianna LaFrance	South Central	Eta Chi	Expelled	Boule 2008
Naeemah Z. Law	South Eastern	Lambda Pi	Expelled	Boule 2004
Nikki Lawrence	South Central	Lambda Omicron	Expelled	Boule 2010
D'Asha Leonard	Far Western	Kappa Theta	Expelled	Boule 2010
Laeh Tamara LeVert	Great Lakes	Alpha Omega	Expelled	Boule 2002
April Lewis	South Eastern	Omicron Zeta	Expelled	Boule 2006
Marshaye Lewis	Central	Iota Delta	Expelled	Boule 2012
Teyki'a E. Lewis	South Eastern	Pi	Expelled	Boule 2008
Charisse Alicia Licorish	North Atlantic	Eta	Expelled	Boule 2010
Tanya Lindsey	North Atlantic	Lambda Beta	Expelled	Boule 1994
Brittney Lister	South Central	Epsilon Tau	Expelled	Boule 2012
Landies Locke	South Central	Epsilon Sigma	Expelled	Boule 1998
Monica A. Logan	North Atlantic	Upsilon Tau Omega	Expelled	Boule 2010
Crystal Long	North Atlantic	Nu Eta	Expelled	Boule 1994
Sharon Renee Lopes	South Central	Zeta Chi	Expelled	Boule 1998
Valarie Louis	North Atlantic	Rho Kappa	Expelled	Boule 2008
Keiyanah Magee	South Central	Alpha Beta Omega	Expelled	Boule 2012
Teniesha Mahoney	South Central	Theta Lambda	Expelled	Boule 1998
Natasha Marshall	South Eastern	Beta Chi	Expelled	Boule 2008
Tramaine J. Marshall-Hipplewitz	North Atlantic	Upsilon Epsilon Omega	Expelled	Boule 2012
Ayanna D. Martin	North Atlantic	Sigma Zeta Omega	Expelled	Boule 2000
Shantilla Gillespie Martin	North Atlantic	Rho Gamma Omega	Expelled	Boule 2010
Monica Martin-Chitman	South Central	Theta Lambda	Revoked	Revoked Jan. 10, 1999
Gabrielle Mason	South Central	Omicron Tau	Expelled	Boule 2014
Iyana M. Mason	South Eastern	Pi	Expelled	Boule 2008
Danielle Matthews	South Central	Epsilon Tau	Expelled	Boule 2012
Jennifer Matthews	South Central	Lambda Omicron	Expelled	Boule 2010
Charlene Lynette Matthews-Stewart	North Atlantic	Iota Gamma Omega	Expelled	Boule 2010
Kristine Mbadugha	South Central	Epsilon Tau	Expelled	Boule 2012
Erika L. McDaniel	Great Lakes	General Membership	Expelled	Boule 2004
Carnesha D. McDonald	South Atlantic	Kappa Eta Omega	Expelled	Boule 2012
Shanikwha D. McDowell	Mid Atlantic	Kappa Kappa	Expelled	Boule 2004
Jasmine Quantrail McGhee	South Eastern	Mu Alpha	Expelled	Boule 2016
Barbara Anne McKinzie	South Central	Delta Lambda Omega	Expelled	Boule 2016
Meghan McMahan-Johnson	Far Western	Eta Lambda	Expelled	Boule 2014
Shontee R. McMillan	Great Lakes	Xi	Expelled	Boule 2000
April A. McRae	South Atlantic	Chi Tau Omega	Expelled	Boule 2016
Gena R. McWhorter	South Eastern	Gamma Mu	Expelled	Boule 2004
Kanessa N. Miller	South Eastern	Gamma Mu	Expelled	Boule 2004
Loretta Trenise Miller	South Central	Lambda Omicron	Expelled	Boule 2010
Marisa Milton	North Atlantic	Lambda Beta	Expelled	Boule 1994
Brittany Milton-Knight	South Atlantic	Zeta Eta	Expelled	Boule 2010
Danielle Lynn Mitchell	Mid Western	Kappa Pi	Expelled	Boule 2002
Kaneisha Denae Mitchell	Central	Theta Omega	Expelled	Boule 2008

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Nicolia P. Morris	Great Lakes	Omega	Expelled	Boule 2004
Candace Moses	North Atlantic	Delta Mu	Expelled	Boule 2012
Shante Moses	South Central	Eta Eta	Expelled	Boule 2010
Vyaisha Moss	South Central	Epsilon Tau	Expelled	Boule 2012
Janay L. Mullins-Vereen	South Atlantic	General Membership	Expelled	Boule 2016
Monique D. Murphy	Great Lakes	Alpha Sigma Omega	Expelled	Boule 2006
Ashley Murray	South Central	Gamma Psi	Expelled	Boule 2004
Ashley Nealy	South Atlantic	Rho Zeta Omega	Expelled	Boule 2012
Brittney Neavins	South Atlantic	Nu Iota	Expelled	Boule 2016
Whittney Neavins	South Atlantic	Nu Iota	Expelled	Boule 2016
Ashley Lauren Newson	Mid Western	Delta Tau	Expelled	Boule 2010
Jennifer Nibo	Far Western	Mu Kappa	Expelled	Boule 2010
Porsche Nichols	Far Western	Tau Tau Omega	Expelled	Boule 2010
Carmella Denyel Nuttroy	South Central	Zeta Chi	Expelled	Boule 1998
Kelly Ogle	South Atlantic	Delta Eta	Expelled	Boule 2012
Ozuma Oluka	Central	Tau	Expelled	Boule 2006
Kelly Owens	Central	General Membership	Expelled	Boule 2006
Eastlyn Owusu-Afriyie	Great Lakes	Gamma Iota	Expelled	Boule 2006
Elaine Owusu-Afriyie	Great Lakes	Gamma Iota	Expelled	Boule 2006
Tamika L. Page	Great Lakes	Theta	Expelled	Boule 2006
Yoshanda Parker	North Atlantic	Zeta Sigma	Expelled	Boule 2000
Carolyn P. Parks	Far Western	Theta Theta Omega	Expelled	Boule 2004
Tenisha L. Patterson	South Atlantic	Zeta Omicron	Expelled	Boule 2008
Krystal J. Pea	South Central	Beta Upsilon	Expelled	Boule 2004
Mercedes Peeples	Great Lakes	Gamma Iota	Expelled	Boule 2006
Kristie Perry	Great Lakes	Zeta Theta Omega	Expelled	Boule 2002
Ahmaani Pittman	South Eastern	Pi	Expelled	Boule 2016
Christina Porter	South Central	Theta Zeta	Expelled	Boule 2012
Mia Poullard	South Central	Eta Chi	Expelled	Boule 2008
Porcscha Presley	South Central	Omicron Tau	Expelled	Boule 2014
Nashawn Price	Central	General Membership	Expelled	Boule 2006
Chasity Priest	South Atlantic	Phi Omega Omega	Expelled	Boule 2010
Roche M. Proctor	North Atlantic	Eta	Expelled	Boule 2012
Zina Quarles	Great Lakes	General Membership	Expelled	Boule 1994
Ranata Rankin	South Eastern	Gamma Phi	Expelled	Boule 2006
Brittani M. Rawls	North Atlantic	Lambda Rho	Expelled	Boule 2014
Regina Readus	Central	Nu Lambda	Expelled	Boule 2010
Adamika Redding	South Eastern	Gamma Mu	Expelled	Boule 2004
Katrina Reed	Great Lakes	Epsilon Gamma	Expelled	Boule 1994
Tiffany Reed	South Eastern	Gamma Phi	Expelled	Boule 2006
Stacy W. Reynolds	Great Lakes	Alpha Sigma Omega	Expelled	Boule 2006
Johncie Rhodes	Great Lakes	Epsilon Gamma	Expelled	Boule 1994
Briana Junean Rice	Far Western	Kappa Theta	Expelled	Boule 2010
Merna Ricks	North Atlantic	Gamma Zeta	Expelled	Boule 1994
Porshe Rideau	South Central	Eta Chi	Expelled	Boule 2008
Kendall M. Ridenhour	Mid Atlantic	Gamma Delta	Expelled	Boule 2010

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Deirdre Roberson	South Central	Epsilon Tau	Expelled	Boule 2012
Nehezi Roberts	Central	General Membership	Expelled	Boule 2006
Cierra Robertson	North Atlantic	General Membership	Expelled	Boule 2010
Torrie Robinson	North Atlantic	Nu Eta	Expelled	Boule 2012
Janelle Rogers	Mid Western	Alpha Iota	Expelled	Boule 2002
Shaunta E. Rogers	Mid Western	Pi Xi	Expelled	Boule 2000
Erin Rowan	Central	Sigma Eta	Expelled	Boule 2014
Maya Roy	Far Western	Tau Lambda	Expelled	Boule 2016
Kavanti Sands	South Atlantic	Delta Eta	Expelled	Boule 2012
Naadia C. Saunders	North Atlantic	Theta Pi Omega	Expelled	Boule 2014
Elizabeth I. Schoolfield	South Eastern	Gamma Mu	Expelled	Boule 2004
Brittany Scruggs	South Atlantic	Rho Tau	Expelled	Boule 2012
Jordan Sells	South Central	Omicron Tau	Expelled	Boule 2014
Domonique J. Shannon	North Atlantic	Theta Pi Omega	Expelled	Boule 2014
Latryce Sharp	South Eastern	Pi	Expelled	Boule 2008
NeShana Monique Shaw	Far Western	Eta Epsilon Omega	Expelled	Boule 2004
Kristel Shelton	South Eastern	Gamma Phi	Expelled	Boule 2006
Lela K. Shimaka	North Atlantic	Xi Tau	Expelled	Boule 2010
Mari Shipp	Mid Western	Delta Upsilon	Expelled	Boule 1988
Ashley Sias	South Central	Lambda Omicron	Expelled	Boule 2010
Tiffany Slater	South Eastern	Mu Sigma Omega	Expelled	Boule 2016
Amber Smith	Far Western	General Membership	Expelled	Boule 2004
Endia Smith	North Atlantic	Lambda Beta	Expelled	Boule 1994
Iris Smith	South Eastern	Omicron Zeta	Expelled	Boule 2006
Jodie Smith	Great Lakes	Iota	Expelled	Boule 2010
Lisa Smith	Far Western	Kappa Theta	Expelled	Boule 2010
Omrae Smith	Central	Beta Zeta	Expelled	Boule 2002
Shaquina Smith	Central	Lambda Xi	Expelled	Boule 2014
Tiffani N. Smith	South Eastern	Lambda Pi	Expelled	Boule 2004
Terra Smithson	North Atlantic	Lambda Beta	Expelled	Boule 1994
Tasia R. Spencer	South Eastern	Pi	Expelled	Boule 2008
Vanessa E. Stair	North Atlantic	Sigma Lambda	Expelled	Boule 2012
LaShaunda Smith Starks	Central	Epsilon Xi	Expelled	Boule 2012
Jacquiseyn Steele	South Eastern	Lambda Pi	Expelled	Boule 2004
Eboni Stephens	Far Western	Sigma	Expelled	Boule 2004
Freda Stevens	South Atlantic	Upsilon Xi Omega	Expelled	Boule 2008
Freda Stevens	South Atlantic	Gamma Zeta Omega	Expelled	Boule 2008
Casey Stokes	Central	Sigma Eta	Expelled	Boule 2014
TaShina Sutton	South Eastern	Epsilon Gamma Omega	Expelled	Boule 2004
Jacqueline R. Tabor	Central	Eta Alpha	Expelled	Boule 2002
Monique Taplin	Far Western	Tau Tau Omega	Expelled	Boule 2004
Brittany Tate	Far Western	Tau Lambda	Expelled	Boule 2016
Bonita Taylor	South Central	Lambda Omicron	Expelled	Boule 2010
Lauren Taylor	Far Western	Tau Tau Omega	Expelled	Boule 2008
Ebony Thierry	South Central	Lambda Omicron	Expelled	Boule 2010
Patrina Thompson	South Eastern	Gamma Phi	Expelled	Boule 2006


Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
Stacie Thompson	Mid Western	Delta Tau	Expelled	Boule 2010
Taryn Thompson	Far Western	Sigma	Expelled	Boule 2002
Luciann Ingrid Trotman	North Atlantic	Epsilon Upsilon Omega	Expelled	Boule 2012
Stephanie Truly	Central	Epsilon Xi	Expelled	Boule 2012
Tomiko Tucker	North Atlantic	Nu Eta	Expelled	Boule 1994
Toya Y. Tucker	South Central	Beta Upsilon	Expelled	Boule 2004
Briana Turner	North Atlantic	Kappa Delta	Expelled	Boule 2012
DeQuila Turner	South Eastern	Pi	Expelled	Boule 2008
Gianni Turner	South Atlantic	Iota Omicron	Expelled	Boule 2016
Lakita S. Turner	South Central	Zeta Chi	Expelled	Boule 1998
Stephanie Turner	South Eastern	Pi	Expelled	Boule 2008
Tiffany C. Turner	North Atlantic	Delta Lambda	Expelled	Boule 2012
Jessica Lee Tyler	North Atlantic	Delta Lambda	Expelled	Boule 2010
Stephanie S. Vann	North Atlantic	Omicron Theta	Expelled	Boule 2000
Ashley M. Veasley	Central	Iota Delta	Expelled	Boule 2014
Jasmin Voyd	North Atlantic	Lambda Rho	Expelled	Boule 2014
Tivia Wade	Far Western	General Membership	Expelled	Boule 2000
Ashlee D. Walker	North Atlantic	Delta Lambda	Expelled	Boule 2010
Jessica Walker	South Eastern	Pi	Expelled	Boule 2008
Tonya Waller	North Atlantic	Lambda Beta	Expelled	Boule 1994
Ashley Walls	South Atlantic	Delta Eta	Expelled	Boule 2012
Raven Ward	South Eastern	Pi	Expelled	Boule 2016
Emekia Warner	South Eastern	Gamma Phi	Expelled	Boule 2006
Adrienne Brooke Warren	South Central	Beta Upsilon	Expelled	Boule 2004
Shaleta Washington	Central	Beta Zeta	Expelled	Boule 2002
Shatara Washington	South Atlantic	Delta Eta	Expelled	Boule 2012
Jhade Watts	South Central	Lambda Omicron	Expelled	Boule 2010
Khaliah H. Watts	Great Lakes	Omega	Expelled	Boule 2004
Kristal Weems	North Atlantic	Lambda Beta	Expelled	Boule 1994
Robbie Welborne	North Atlantic	Lambda Beta	Expelled	Boule 1994
Jamie L. Perry White	Great Lakes	Alpha Omega	Expelled	Boule 2002
Tiffani White	South Central	Epsilon Mu	Expelled	Boule 2014
Amber Whitenhill	Far Western	Tau Tau Omega	Expelled	Boule 2008
Danielle Whitmore	South Central	Pi Mu	Expelled	Boule 2014
Nicollette Whittington	Central	Epsilon Xi	Expelled	Boule 2012
Chelsei Wilkes	South Atlantic	Delta Eta	Expelled	Boule 2012
Ashley J. Williams	North Atlantic	Theta Pi Omega	Expelled	Boule 2014
Ayanna Williams	Far Western	Eta Lambda Omega	Expelled	Boule 2004
Danisha Williams	South Eastern	Pi	Expelled	Boule 2008
Dayna Williams	North Atlantic	General Membership	Expelled	Boule 2002
Deana Williams	Central	Nu Lambda	Expelled	Boule 2010
Hope Williams	Far Western	Lambda Alpha	Expelled	Boule 2000
Jamie Williams	Far Western	Tau Tau Omega	Expelled	Boule 2008
Joi Williams	Far Western	Eta Lambda	Expelled	Boule 2014
Kiyoshi Williams	South Atlantic	Rho Tau	Expelled	Boule 2012
LaToya Williams	South Eastern	Gamma Phi	Expelled	Boule 2006

Expelled and Revoked Members since July 2016

Name	Region	Chapter Name	Status	Termination Date
LaVon Stennis Williams	Mid Western	Delta Epsilon Omega	Expelled	Boule 2010
Marie Williams	North Atlantic	Omicron Upsilon Omega	Expelled	Boule 2004
Maya Williams	Central	Lambda Xi	Expelled	Boule 2014
Zina Williams	Great Lakes	Omega	Expelled	Boule 1994
Alicia Wilson	Far Western	Eta Gamma Omega	Expelled	Boule 2014
Porschae Wilson	Central	Sigma Eta	Expelled	Boule 2014
Rokeish Wilson	South Eastern	Pi	Expelled	Boule 2008
Tomeka Wilson	South Eastern	Omicron Zeta	Expelled	Boule 2008
Alyesha M. Wise	North Atlantic	Lambda Rho	Expelled	Boule 2014
Dawn Woodard	Great Lakes	Omega	Expelled	Boule 1994
Christy Woods	South Atlantic	Delta Eta	Expelled	Boule 2012
Savina Woodyard	Far Western	Tau Tau Omega	Expelled	Boule 2008
Brandy A. Woolridge	South Eastern	Gamma Mu	Expelled	Boule 2004
Le'Harnita Wormley	South Eastern	General Membership	Expelled	Boule 2004
Courtney Wright	South Atlantic	Rho Tau	Expelled	Boule 2012
Candice Young	North Atlantic	Theta Iota Omega	Expelled	Boule 2000
Torail Young	South Central	Theta Zeta	Expelled	Boule 1998