

The DELTASIGNAPI

Eastern Illinois University, Charleston, Illinois

PROFESSIONAL BUSINESS ADMINISTRATION FRATERNITY

FOUNDED 1907

NOVEMBER 1968

The International Fraternity of

Delta Sigma Pi

Professional Commerce and Business Administration Fraternity

Delta Sigma Pi was founded at New York University, School of Commerce, Accounts and Finance, on November 7, 1907, by Alexander F. Makay, Alfred Moysello, Harold V. Jacobs and H. Albert Tienken. Delta Sigma Pi is a professional fraternity organized to foster the study of business in universities; to encourage scholarship, social activity and the association of students for their mutual advancement by research and practice; to promote closer affiliation between the commercial world and students of commerce, and to further a higher standard of commercial ethics and culture, and the civic and commercial welfare of the community.

CAUGHT IN THE professional spotlight in this issue of The DELTASIG are members of the newly organized Houston Alumni Club attending a Houston Astros game in the Astrodome. To the left on the huge \$2 million scoreboard can be seen words of welcome to the Alumni Club.

The DELTASIGNAPI

Editor

CHARLES L. FARRAR

Editorial Advisory Board

Dr. H. Nicholas Windeshausen 3908 Pounds Avenue Sacramento, California 95821

Timothy D. Gover 2300 Richmond Avenue Mattoon, Illinois 61938

Firman H. Hass 15903 Rosemont Road Detroit, Michigan 48223

Dr. James F. Kane College of Business Administration Columbia, South Carolina 29208

W. Harmon Wilson 5101 Madison Road Cincinnati, Ohio 45227

Postmaster: Please send copies returned under labels Form 3579 to Delta Sigma Pi, 330 South Campus Avenue, Oxford, Ohio 45056.

The DELTASIG of Delta Sigma Pi is published four times annually in the months of November, January, March, and May. Publication Office—Curtis Reed Plaza, Menasha, Wisconsin 54952. Editorial Office—330 South Campus Avenue, Oxford, Ohio 45056.

Subscription price: \$5.00 per year.

Second class postage paid at Menasha, Wisconsin 54952, and at additional mailing offices. Acceptance for mailing at special rate of postage provided for in the Act of February 28, 1925, embodied in paragraph 4, Section 538, P. L. & R., 1932 edition. Printed in U.S.A.

. . . in this issue

From the Desk of The Grand President	2
A Word From The Central Office	2
Second Chapter in Utah Installed at Weber State College	3
Through the Eyes of an Educator	6
Eta Mu Chapter Installed at Northern Illinois University	7
New Business Building Completed at	
Sam Houston State College	9
Professional Interfraternity Conference Meets in Chicago	10
University of Missouri Granted Second Chapter at	
St. Louis Campus	11
With the Alumni The World Over	13
George E. Ragland is Appointed Director of the	
Southeastern Region	19
New College of Business Administration Building	
Occupied at Idaho State University	22
42 Chapters Achieve 100,000 in Chapter Efficiency Index	23
Delta Sigma Pi Educational Foundation to Award a Four	
Year Scholarship in 1969	25
Southern Mississippi Occupies New Building	29
Delta Sigma Pi Directory	30

Our Cover

Our cover for this issue of The DELTASIG features the Administration building of Eastern Illinois University at Charleston, Illinois.

DELTA SIGMA PI is charter serior member of the Professional Interfraternity Conference, organized in 1928. The members of the Conference comprise: ARCHITECTURE, Alpha Rho Chi; CHEMISTRY, Alpha Chi Sigma; COMMERCE, Alpha Kappa Psi, Delta Sigma Pi; DENTISTRY, Alpha Omega, Delta Sigma Delta, Psi Omega, Xi Psi Phi; EDUCATION, Kappa Phi Kappa, Phi Epsilon Kappa; ENGINEERING, Theta Tau, Sigma Phi Delta; LAW, Gamma Eta Gamma, Delta Theta Phi, Sigma Delta Kappa, Phi Alpha Delta, Phi Beta Gamma, Phi Delta Phi; MEDICINE Alpha Kappa Kappa, Theta Kappa Psi, Phi Beta Pi, Phi Chi, Phi Delta Epsilon, Phi Lambda Kappa, Phi Rho Sigma; MUSIC, Phi Mu Alpha Sinfonia; PHARMACY, Kappa Psi, Rho Pi Phi, Phi Delta Chi; VETERINARY MEDICINE, Omega Tau Sigma.

From The Desk of The Grand President

M. John Marko
Beta Rho-Rutgers

THE MOTTO ON the Archives Building in Washington, D.C., reads "The heritage of the past is the seed that brings forth the harvest of the future." How appropriate it is to reflect on these words during this month when Delta Sigma Pi is celebrating the sixty-first anniversary of its founding.

Our fraternity began as a yearning in the lives of four men, a yearning for lasting friendships, for the personal attachment of brotherhood, common understanding, and a mutual professional interest. These four men and those who came after them fed their craving with idealism and action and made of four a host of thousands and, from one small chapter at New York University, they sowed seeds which have, to date, sprouted into 153 chapters.

What has made Delta Sigma Pi great? The potential for greatness rested in the ideals upon which it was founded, but the life force of the fraternity has been the action of its members. Action which has been distinguished by the totality of commitment to Delta Sigma Pi's ideals and traditions. Action which has been characterized by notable examples and

striking deeds realizing the fraternity's time-honored objectives.

And what of the future? Can we do any less? Brothers of Delta Sigma Pi, we cannot escape history. We will be remembered in spite of ourselves. Our horizon is bright, but Thoreau observed "The horizon is never quite at our elbows." Need it be only that?

Today everyone has the opportunity to belong to many groups and to participate in many activities. Each of us selected Delta Sigma Pi as the organization which we wanted to be a part of. In so doing, we accepted the responsibility to involve ourselves in Delta Sigma Pi's growth and advance its welfare and progress.

The issue is clear. We know what has to be done and how to do it. The future glowing in the brightness of our horizon beckons to us. It is indeed but awaiting our pledge, and then the fulfillment of our pledge, to do everything necessary to make it real. If we stand idly by, though, the future will be but a fantasy—an abrogation of the heritage of an already splendid past.

A Word From The Central Office

OUR ATTENTION early this Fall has been directed to the nine Regional Meetings which were held in September and October, the presentation of "The Deltasig of the Year" awards for 1967 and 1968 to Reynold E. Carlson, Ambassador to Colombia and Daniel J. Haughton, chairman of the board of the Lockheed Aircraft Corporation. We have also com-

pleted the 21st Biennial Survey which is the largest one ever.

We have now turned our attention to the conversion of our record keeping system to Electronic Data Processing and the normal schedule of activities and planning for the 27th Grand Chapter Congress at Mackinac Island, Michigan, August 20-23, 1969.

The DELTASIG

Second Chapter in Utah Installed at Weber State College

DELTA SIGMA PI installed its second chapter in the State of Utah on March 30, 1968, when a charter was granted to Eta Lambda Chapter at Weber State College in Ogden, Utah. The other chapter in the state is Sigma Chapter, chartered in 1922 at the University of Utah in Salt Lake City.

In Ogden for the installation were Grand President M. John Marko, Rutgers; Executive Director Charles L. Farrar, Louisiana Tech; Regional Director Warren E. Armstrong, New Mexico; and Executive Secretary Ben H. Wolfenberger, Texas Tech. Assisting delegations were also present from Sigma Chapter and Zeta Kappa Chapter at Western State College of Colorado in Gunnison, Colorado.

The Student Union Building served as headquarters for the day's activities. The program got underway with a walking tour of the campus. Following lunch and a brief tour of the city by car, the entire group returned to the Student Union for the informal and formal ritualistic initiations.

In the evening the Installation Banquet was held at the Defense Depot Officers' Club. The program began with Regional Director Warren E. Armstrong, who served as toastmaster, introducing the Chancellor of Eta Lambda Chapter, James L. Smout, who gave the invocation.

Dr. William P. Miller, president of Weber State College, then extended greetings to the chapter and the visiting guests from the college. He was followed by Dr. Quinn G. McKay, dean of the School of Business, who gave a history of that school. Edwin G. Calvin, senior vice president of the chapter, presented a brief history of the founding and the activities of the Weber State Honorary Business Association.

Grand President M. John Marko presented the charge and charter to the chapter, and as the evening reached its climax, Chapter President Robert L. Foster accepted the charge and charter on behalf of Eta Lambda Chapter.

Closing the official banquet program, Executive Director Charles L. Farrar presented the many greetings which had been received from other national officers, chapters and alumni clubs across the nation.

Following the banquet a dance was held at the officers' club for the chapter members, guests, wives and dates.

History of Weber State College

Weber State College was founded at Ogden, Utah, as Weber State Academy in 1889 by the Weber State Board of Education of The Church of Jesus Christ of Latter-Day Saints; was expanded in 1922 to include a distinct junior college department along with its high school curriculum; and in 1933 was transferred to the State of Utah. For the next 28 years it was operated as a state-supported junior college with the first major junior year in 1962-63 and the first senior year in 1963-64. In 1961, the Legislature created a Board of Trustees for the college whose members were appointed by the Governor.

For many years the college campus was located near Ogden's business sec-

Nestled at the foot of the Wasatch Mountain Range in Ogden, Utah, is Weber State College where Delta Sigma Pi recently installed its Eta Lambda Chapter.

Typical of the academic buildings on the Weber State campus is the School of Business building shown here.

tion. In 1954 it was moved to a new 175-acre site and pioneered a progressive new undertaking in community and state educational history. The school has now acquired a total of 275 acres and has added several new buildings to the physical plant.

When the school opened on January 7, 1889, a total of 98 students appeared before two instructors. Today approximately 300 faculty members instruct more than 8,000 students in a wide variety of subjects. Growth over three-quarters of a century reflects a deep concern of Utah's citizenry for higher education.

The school is accredited by the Northwest Association and is a member of several educational associations.

The four schools in which a student may study are: The School of Arts, Letters, and Science; The School of Business; The School of Education; and The School of Technology and Trade Technical Education.

As a four-year state institution, cooperating with the people and the community, Weber State College ascertains educational needs and organizes programs to meet them.

The School of Business and Economics

The School of Business and Economics aims to provide men and women with the opportunity to make a life and a living, to educate them to enter private business, to prepare them for employment with Federal and state government agencies, to assist them to become teachers, to help them acquire skills required in the many phases of economic and business research, to develop in them an understanding of our economy, and to enhance their ability to analyze thought.

At present, the School includes the Departments of Accounting, Economics, Business Administration, Office Administration and Business Education.

The School offers baccalaureate programs in Accounting, Banking and Finance, Economics, Management, Marketing, and Office Administration, and a secondary composite teaching major in Business Education.

At present there are over 700 students enrolled in the day division of the School of Business and over 529 in the evening division. Dr. Quinn G. McKay is dean of the School of Business.

History of the Weber State Honorary Business Association

The Weber State Honorary Business Association was the culmination of an idea which began in the Spring of 1967. At that time business students held informal meetings during which they discussed the advantages of group affiliation. Interaction among business students at Weber State College, with common goals and ideals, was felt to be highly desirable. It was determined that an organization was needed on campus to promote closer relationships between the business world and students and to provide recognition for those business students.

In April, 1967, a visit to the Weber State campus by Executive Director Charles L. Farrar, of Delta Sigma Pi, reinforced the thinking of business students as to the merits of affiliation with a national fraternity if a business association was to be formed. From this meeting organizational procedures and guidelines were obtained, and an idea was transformed into concrete planning. Prospective members were solicited, committees were formed, and in September of 1967, the Weber State Honorary Business Association was established. A program of professional meetings and tours were set up and the operation of a professional business fraternity began.

By having a select group with high standards, ideals, and goals and having members with the common bond of business studies, the organization proved to be a valuable asset to its individual members in terms of fellowship; aiding in the educational process through interaction with men of the business world in the intermountain area; distinguishing outstanding business students; and broadening the range of school relationships for association members.

Valuable assistance was given to the organization by Mr. James C. Harper of the Economics and Accounting Department, and recognition is given to under-

SHOWN HERE ARE the officers of Eta Lambda Chapter at Weber State College following the installation of the chapter there last March. They are from left to right: President Robert L. Foster, Vice President Ennis J. Gibbs, Senior Vice President Edwin G. Calvin, Treasurer Ned J. Stevens, Chancellor James L. Smout, Dr. Quinn G. McKay, dean of the School of Business and Economics, and Advisor James C. Harper.

ETA LAMBDA CHAPTER PRESIDENT Robert L. Foster, shown here on the left, accepts the Chapter Charter from Grand President M. John Marko during the installation banquet held at the Ogden Defense Depot Officers Club.

graduate Edwin G. Calvin who provided the spark, brought the interested students together, and assisted in bringing to the Weber State campus a professional organization needed and desired by the School of Business and Economics.

On March 30, 1968, the brief history of the Weber State Honorary Business Association came to a close as the following men became charter members of Eta Lambda Chapter of Delta Sigma Pi: Larry Nye Austin, Kenneth Reed Beck, Edwin Gene Calvin, Neil H. Christensen, Douglas Malin Cox, Steven Jay Davis, Robert Lee Foster, James Carhart Harper, John Leonard Higgins, James Robert Howell, Jr., Kenneth Gordon Kraus, Thomas Charles Majeski, James Sampson McGregor, Quinn Gunn McKay, Robert Lynn Richardson, Stephen Lloyd Richey, Stephen McEntire Sill, James Lyman Smout, Thomas Wendall Snow, Ned Jones Stephens, Bruce Busby Stephenson, Boyd Dean Sullivan, and Norman Dee Taylor.

Dividends

To Brother and Mrs. Gerald G. Pitts, Texas Tech, on December 28, 1967, a daughter, Brandon Grady.

To Brother and Mrs. Clarence L. Casazza, *Miami-Ohio*, on March 1, 1968, a daughter, Cathleen Kay.

To Brother and Mrs. Harmon K. Barton, Arizona State, on April 23, 1968, a son, Christopher Peterson.

To Brother and Mrs. Lynn C. Cook, Ferris State, on April 28, 1968, a son, Nathan

To Brother and Mrs. William A. Burell, Georgia State, a son William A., Jr., on July 19, 1968.

To Brother and Mrs. Richard H. Krohn, Northwestern-Chicago, on October 8, 1967, a daughter, Suzan Renee.

To Brother and Mrs. Leslie H. Lewis, Baylor, on October 31, 1967, a son, Michael Hugh.

To Brother and Mrs. Peter J. Quinn, Loyola-Chicago, on January 29, 1968, a daughter, Colleen Ann.

To Brother and Mrs. Daniel W. Sliwa, Loyola-Chicago, on February 14, 1968, a son, Jeffrey Thomas.

To Brother and Mrs. Fred L. Rudd, Sacramento State, on September 14, 1967, a daughter, Tiffany Ann.

To Brother and Mrs. Dennis E. Keer, Sacramento State, on August 18, 1967, a son, Kyle Jayson.

To Brother and Mrs. Bill W. Nesmith,

Texas Tech, on April 11, a daughter, Kristina.

To Brother and Mrs. Otto Berlin, *Indiana State*, on December 19, 1967, a daughter, Amy

To Brother and Mrs. Peter J. Radosta, Southeastern Louisiana, on December 2, 1967, a son, Peter J., Jr.

To Brother and Mrs. John H. Hagood, Southeastern Louisiana, on August 25, 1967, a daugher, Shelly.

To Brother and Mrs. Michael H. Sellen, Southeastern Louisiana, on October 27, 1967, a daughter, Lara Michelle.

To Brother and Mrs. Allen J. Paneral, DePaul, on November 17, 1967, a son, William Jay.

To Brother and Mrs. Bruce G. Lokey, Texas Tech, on July 10, 1968, a son, Daniel Bruce.

To Brother and Mrs. Bernard P. Kole, Georgetown, on February 6, 1968, a daughter, Mary Katherine.

To Brother and Mrs. Maris L. Beeson, North Dakota, on March 16, 1968, a daughter, Andrea Kay.

To Brother and Mrs. Thomas A. Brown, Louisiana State-New Orleans, on December 8, 1967, a daughter, Brandi Lyn.

To Brother and Mrs. Paul R. Sweeney, Indiana State, on April 5, 1968, a daughter, Shannon Ranah.

To Brother and Mrs. Fred L. Rudd, Sacramento State, on September 14, 1967, a daughter, Tiffany Ann.

To Brother and Mrs. Michael S. Buschbacher, *Loyola-Chicago*, on October 31, 1967, a son, Michael, Jr.

To Brother and Mrs. Mario Talan, U. of the Americas, on October 20, 1967, a daughter, Margarita.

To Brother and Mrs. Edward J. McNamara, *Detroit-Gamma Rho*, on October 18, 1967, a daughter, Ann Marie.

To Brother and Mrs. Dennis E. Keer, Sacramento State, on August 18, 1967, a son, Kyle Jason.

A RECENT ADDITION to the Weber State campus is the new Fine Arts Center.

Through the Eyes of an Educator

Faculty Members and The Professional Fraternity

by RALPH C. HOOK, JR.

Dr. Ralph C. Hook, Jr., is currently serving on the Grand Council of Delta Sigma Pi as the Director of Business Education. He is also dean of the College of Business Administration at the University of Hawaii, Honolulu, Hawaii. Brother Hook received his B.A. and M.A. degrees from the University of Missouri at Columbia and his Ph.D. degree from the University of Texas.

Brother Hook has been active in Delta Sigma Pi, both locally and nationally, since his initiation into the Fraternity by Gamma Omega Chapter at Arizona State University,

Tempe.

The word "fraternity" comes from the Latin word meaning brotherhood. The faculty members of Delta Sigma Pi have a unique opportunity for fraternal brotherhood in their capacity as members of the academic community. By being on a campus where an undergraduate chapter is located, the faculty brother can associate with members of the chapter frequently. It can be on a monthly, weekly, or even a daily basis.

Techniques of Involvement

- 1. Be a Brother—One way a faculty member can become involved as a member of his fraternity is to participate in the activities of the fraternity on campus. This can be accomplished by attending functions of the undergraduate chapter. After serving as an advisor to the Gamma Omega Chapter at Arizona State University for five years, I am sure that just being present at the functions of the chapter is greatly appreciated. It is also personally satisfying.
- 2. Serve as Chapter Advisor—One of the most rewarding ways to become involved in your fraternity is to serve as a Chapter Advisor. This opportunity is limited to a small number of faculty brothers but can be expanded by using co-advisors and rotating advisors. In a working

relationship with the young men in the chapter a faculty brother has a better opportunity to see these young men develop than he has teaching a limited number of courses, where there is little opportunity to see this type of growth and development

- 3. Serve as an Unofficial Advisor—Faculty brothers can seek out opportunities to encourage and counsel chapter officers and potential officers to fulfill their leadership responsibilities. They can also lend technical advice to members of the chapter concerning their professional area of concentration. Still another way to be an unofficial advisor is to suggest the names of students who would make good brothers. A fraternity must be born again each year or it dies. Without a continuous supply of good new members, even the best chapter can disappear.
- 4. Read and contribute to The DEL-TASIG—Each faculty member, as well as each undergraduate member, of Delta Sigma Pi receives the fraternity magazine, published four times annually in the months of November, January, March and May. Because of his involvement in the academic community and his training in the field of writing, the faculty member is uniquely qualified to contribute articles or other material to be considered for publication in the magazine.

Handicaps to Involvement

- 1. Communication—Sometimes the faculty member does not know when or where the chapter is meeting. Some chapters shift the time and place of meetings. This lack of communication is the result of inexperience and thoughtlessness. The answer can be found in offering understanding and advice to the officers in charge.
- 2. Misunderstanding—Undergraduate members sometimes assume that faculty brothers are not interested in the fraternity. Unfortunately, this is sometimes true. The brothers on the faculty who recognize the rewards of fraternal association need to communicate their interest to members of the chapter.

A Final Word

The International Fraternity of Delta Sigma Pi is on the move. Involvement is the key to a meaningful experience for all brothers. A faculty member is a brother for life, whether he is initiated as an undergraduate or as a faculty member. The fraternity and the local chapters need the participation of faculty members. My personal hope is for greater involvement on the part of faculty brothers.

Eta Mu Chapter Installed at Northern Illinois University

ON SUNDAY, APRIL 28, 1968, Eta Mu Chapter of Delta Sigma Pi was installed at Northern Illinois University at DeKalb, Illinois. Eta Mu Chapter became the ninth chapter to be installed in the State of Illinois and increased the chapter roll to 152 undergraduate chapters. Other chapters which have been installed in Illinois are: Beta, Northwestern University-Chicago; Zeta, Northwestern University-Evanston; Upsilon, University of Illinois-Urbana; Alpha Psi, University of Chicago; Alpha Omega, DePaul University; Gamma Pi, Loyola University; Epsilon Omega, Eastern Illinois University; and Zeta Xi, Lewis College.

The members of the new chapter were on hand at Wirtz Hall, where the College of Business is located, to greet national officers and other guests as they arrived on campus for registration. Following the introductions, members and guests departed for a tour of part of the extensive campus of the university. After the tour, the group met for an informal luncheon at the University Center. Following lunch, the informal and formal initiation ceremonies were conducted in Wirtz Hall.

On hand for the installation were: Grand President M. John Marko, Rutgers; Executive Secretary Ben H. Wolfenberger, Texas Tech; Regional Director Thomas M. Mocella, Northwestern-Chicago; District Director Kenneth L. Vadovsky, Eastern Illinois; District Director Timothy D. Gover, Southern Methodist; and District Director Robert Neimon, Marquette. Assisting these national officers were delegations from Beta Chapter, Northwestern University-Chicago; Upsilon Chapter, University of Illinois-Urbana; Gamma Pi Chapter, Loyola University; Epsilon Omega Chapter, Eastern Illinois University; Zeta Xi Chapter, Lewis College; and Psi Chapter, University of Wisconsin-Madison.

Also on hand for the installation were Rudolph Janzen, Minnesota; Eta Mu Chapter Advisor Robert C. Judd, De-Paul; and Golden Council Members Grand Secretary-Treasurer Emeritus H. G. Wright, Northwestern; Frank A. Geraci, Northwestern; Robert O. Lewis, Northwestern; and Robert A. Mocella, Northwestern.

Following the formal initiation ceremonies, the activities moved to the Vagabond Inn at Rochelle, Illinois, site of the Installation Banquet. Regional Director Thomas M. Mocella, serving as toastmaster, introduced Dr. James R. Connor, Associate Provost of Northern Illinois University, who extended greetings on behalf of the university. A history of the College of Business was then given by Dr. Robert L. Thistlethwaite, dean. Senior Vice President John A. Eudes presented the story of the founding of Nu Iota Fraternity which had become Eta Mu Chapter of Delta Sigma Pi.

Grand President M. John Marko presided at the high point of the evening when he presented the charge and charter to the chapter. Accepting on behalf of the chapter was President Charles F. Hofbauer, Jr.

District Director Kenneth L. Vadovsky and Executive Secretary Ben H. Wolfenberger extended fraternal greetings to the new chapter from chapters, alumni clubs and national officers from across the country. Concluding the official program was the presentation of the chapter gavel

to President Charles F. Hofbauer, Jr., by Regional Director Thomas M. Mocella.

History of Northern Illinois University

The university was first established in 1895 as Northern Illinois State Normal School offering a two year certificate. In 1921 the school became Northern Illinois State Teachers College and began offering the four year Bachelor's Degree in Education and added graduate work in Education in 1951. The year 1955 saw another name change, this time to Northern Illinois State College. The name Northern Illinois University was granted in 1958 and graduate work was extended at both the master's and doctoral levels.

During the first 55 years of its history, Northern Illinois grew modestly and slowly. Since 1950, however, the University has been developing its programs, curricula, faculty, library resources, research facilities and physical plant as rapidly as its commitment to excellence will permit. The years ahead offer the prospect of greater opportunities and challenges as the university enlarges and div-

GRAND PRESIDENT M. John Marko, on the right, is shown here presenting the chapter charter to Charles F. Hofbauer, Jr., during the installation of Eta Mu Chapter at Northern Illinois University at DeKalb, Illinois. Others shown in the photo are from left to right: Dr. Robert L. Thistlethwaite, dean of the School of Business, Regional Director Thomas M. Mocella and Chapter Advisor Robert C. Judd.

WIRTZ HALL on the Northern Illinois University campus is the home of the School of Business.

ersifies to keep pace with the phenomenal growth in population, and the expansion of industry, commerce and agriculture in northern Illinois.

The institution continues the process of expanding and strengthening its upper divisions and graduate programs, its facilities and its faculty as college enrollments continue to mushroom and the area junior colleges continue their phenomenal growth. The university is accredited by a number of associations and, along with Illinois State University at Normal, Illinois, comprises the Regency System of multi-purpose institutions of public higher education in the state.

The university offers a wide range of degrees in the Colleges of Liberal Arts and Sciences, Fine and Applied Arts, Education, Business, Continuing Education, and The Graduate School.

The College of Business

The Department of Business at Northern Illinois University started as a Department of Business Education in 1951. A steady increase in enrollment was experienced during the first four years, and in 1955 the Bachelor of Science degree in business administration was first offered.

As enrollment continued to increase, curriculum changes were made each year and new faculty were added. The major curriculum change was made in 1955 when the business administration options were organized.

In September of 1961, the College of Business was created with the four departments—Business Education, Accounting, Management and Finance, and Marketing. Dr. R. L. Thistlethwaite also became Dean of the College of Business at that time. In 1963, management and

finance were divided into two departments, and in 1964, the college moved to Wirtz Hall where larger quarters would accommodate the growing college.

In the relatively brief period of 16 years, the College of Business has produced 3,198 graduates and presently has an enrollment of about 3,300 students.

History of Nu Iota Fraternity

NU IOTA FRATERNITY was founded on December 12, 1967, for the expressed purpose of petitioning Delta Sigma Pi for a chapter charter. A steering committee had been in operation for some time considering a professional fraternity for the College of Business. Once the objectives of the fraternity were established following the report of the steering committee, officers were elected and Nu Iota Fraternity was formed.

During the time that the constitution was being written, the petition to Delta Sigma Pi was being created and the fraternity was seeking school recognition as

a school organization. The men of the fraternity were also busy with a diversified program of other activities. The members sponsored faculty-student gettogethers to promote better understanding and to enhance the classroom education of the undergraduates. Business opportunities were discussed with undecided majors and majors outside the College of Business among the student body. These discussions were held both informally and from a more formal panel. The fraternity planned a business careers conference on the campus and also held professional speakers, field trips, and other activities for its own members.

On Sunday, April 28, 1968, the following members of Nu Iota Fraternity became charter members of Eta Mu Chapter of Delta Sigma Pi: Michael Douglas Anderson, Robert Lee Bell, Gregg Harry Byers, Robert Charles Cargo, James Evert Carlson, Carl Walter Chizewski, Jerry Douglas Conner, Michael Francis Del Fra, Michael John DeSplinter, John Alfred Eudes, Donald Wayne Farrington, William Allen Frank, William Robert Gresher, Michael Patrick Guthrie, Terrence Robert Healy, Charles F. Hofbauer, Jr., Thomas Edward Hoy, Terrence Thomas Jacobs, Robert Earle Kleeman, Jr., James Allen Lentz, James Leonard LePere, James Merle Lestikow, Rudolph Leonard Mahalik, Jr., John Michael Martini, Dennis Herbert McDonald, Frank Norman McEntee, Glenn Donald McLaughlin, Martin Ira Miller, William Kent Mitchell, Philip Charles Morris, William Aloysius Nowarita, Anthony Ciro Parisi, Robert Stephan Paul, James Robert Petersen, John Charles Possell, Scott Clifton Rexinger, Jr., Charles Joseph Romeo, James Allen Schultz, John Edward Terrell, Richard Leslie Wallace, and Bruce Craig Wheeler.

A MEETING OF THE old and the new are shown here in this scene of the Northern Illinois University campus depicting some of the older buildings and the new modern buildings which have been added in recent years.

New Business Building Completed at Sam Houston State College

THE CLOSE OF THE fall semester was moving time for the School of Business Administration and Economics. The move involved the transfer of thousands of books and various items of equipment from classrooms formerly occupied in the Administration, the Academic Classroom, and the Music II Building to the new School of Business-Economics Building.

The three-story and auditorium-annex building, located in the east campus complex, contains approximately 40,000 square feet of floor space. It provides the 1600 students and 26 faculty members of the School of Business and Economics with the most up-to-date physical facilities in the state. The new building reflects the administration's commitment to first-class education for the business and education leaders in the future. In addition to the 14 lecture rooms, one seminar, an auditorium, and ten laboratories, there are 42 spacious faculty offices. With the exception of one laboratory, new furniture was purchased for the building.

The main part of the building is rectangular in shape—160 feet long by 60 feet wide. All air conditioning equipment is contained in a copper-sheathed pent-house.

The Business-Economics building is one of three on the campus that will flank a landscaped mall. The other two buildings are the Academic Classroom Building and the Library. Cross walks in the mall will facilitate movement from the library to each of the classroom buildings.

The first floor contains seven class-rooms with student seating capacity that varies from 56 to 80 students. There is also a library and reading room for graduate students. One may enter the building from the street at the west end or from the mall at the east end. As one enters from the street, at the left is a service center for students in the School of Business and Applied Arts and the office of the Dean and his secretary. A duplication and work room connects the departmental offices with a faculty suite containing four offices. At the east end of the first floor a spacious lobby connects

the main building with a beautiful auditorium. It is equipped with a projection booth, a built-in public address system, chalk boards and a projection screen. There are 288 upholstered auditorium chairs, covered in a Scotch-guard cloth in two shades of orange.

The second floor contains two machine laboratories, a seminar room, and five lecture rooms with a seating capacity of 56 each. Faculty offices range along either side of the corridor on the north side of the building. There is an office for a department of business administration director and a secretary at one end and the economics director and his receptionist are located at the east end of the hall. Provision has been made for the future installation of auxiliary hardware to connect with the computer laboratory in the Academic Classroom Building.

The third floor contains four secretarial laboratories, four accounting laboratories, and one lecture room in addition to 15

faculty offices. A feature of the secretarial rooms which provide for flexibility in scheduling classes is a folding wall in the center of each of the laboratories. The folding wall may be opened to provide space for 50 to 55 students, or closed to permit the scheduling of two small classes in each laboratory. One laboratory is equipped with 50 manual typewriters, the other is equipped with 55 electric typewriters and two sound-proof booths.

One feature of the building is the provision for the improvement of instruction through the use of visual aids. Each room has a screen and an overhead projector. The auditorium is available for the projection of movie films.

The building was planned to handle the 3,000 Business-Economics students expected by 1975. Dr. Jean D. Neal is dean of the School of Business Administration and Applied Arts. Sam Houston State College is the home of Epsilon Mu Chapter of Delta Sigma Pi which was installed on April 14, 1962.

THIS MODERN AIR conditioned building is the new home of the School of Business and Applied Arts at Sam Houston State College.

THE TWENTY-THIRD official meeting of the Professional Interfraternity Conference was held at the Illini Union Building on the Medical Campus of the University of Illinois in Chicago on March 15, 16 and 17, 1968. This was the Fortieth Anniversary of the founding of the Conference, which was formed in Washington, D.C., on March 2, 1928.

Dr. C. H. Wm. Ruhe, Phi Rho Sigma, president, presided at the business sessions of the conference. Dr. Robert J. Beals, Sigma Phi Delta, president-elect, planned and coordinated the discussion sessions devoted to problems facing the member fraternities. Dr. Conrad A. Blomquist, Phi Delta Chi, was responsible for the physical arrangements of the meeting.

Representatives from nineteen of the twenty-six member fraternities and nine of the eleven professions attended the three-day session. Four former national presidents: J. D. Sparks, Alpha Kappa Psi; R. W. Lemley, Delta Theta Phi; Russell G. Glass, Theta Tau; and Meredith M. Daubin, Delta Theta Phi, attended the meeting.

Discussion groups on Undergraduate Membership, Expansion, Fraternity Publications, Alumni Participation and Fraternity Finances were held. In reporting to the entire meeting on Undergraduate Membership, Moderator E. Marshall Carson, Xi Psi Phi, stated that faculty support was essential to the well-being of any fraternity and that the loss of undergraduate chapters was often due to faculty disinterest. The professional and social program of the chapter must contain a personal appeal and approach to the faculty member. A personally delivered,

Professional Interfraternity Conference Meets in Chicago

verbal invitation for specific action will gain far greater faculty support than any other method. Those chapters exposed to an enthusiastic alumni group will be successful. The responsibility for the growth of college chapters rests with the national and regional officers. The enthusiasm of these officers in contact with the chapters is important in generating and continuing interest in the fraternity.

William E. Koch, Jr., Xi Psi Phi, moderator of the discussion group on Expansion, reported that a proper image is important. There should be good public relations from within. There are many misunderstandings regarding the professional fraternity wherein they are confused with honorary fraternities and recognition societies. It was the concensus that local PIC groups on campus should be encouraged and that there should be information in the various school catalogues regarding the professional fraternities on that campus. There is need for better indoctrination of the pledges to lifelong dedicated membership. Every fraternity needs dedicated membership. Every fraternity needs dedicated national officers with backup people preparing to take the present leaders' positions.

Moderator Meredith M. Daubin, Delta Theta Phi, speaking on Fraternity Publications, noted that most of the fraternity publications avoided strictly technical articles, for which many other journals were available, and concentrated on news, letters, pictures and articles of members and chapters. Most fraternity magazines are mailed individually to alumni and to students by bundles at the local chapter. Many fraternities use their publication as a directory. Others issue a separately bound directory on a periodic basis. Advertising was considered by several organizations but appeared to be inappropriate in view of the limited readership of the professional fraternity magazine.

Alumni Participation is a labor of love, stated Joseph G. Maddox, Sigma Delta Kappa, moderator. One of the most important phases of alumni association with the campus chapter is the counseling they provide. The alumnus cannot expect to get a return payment for services rendered as he gives his time, substance and self to further his fraternity.

The delegates passed a resolution in memory of Price Doyle, Phi Mu Alpha Sinfonia, who was serving on the Board of Directors of PIC at the time of his death. The Conference went on record as approving the policy that each fraternity has the inherent right in choosing its own pledges and members according to the regulations listed in each fraternity's constitution and bylaws.

Delegates and guests heard Bernard B. Brody, Past Supreme Councillor of Rho Pi Phi Fraternity, speak on "The Future of Professional Fraternities" at the banquet held at the Imperial Inn on Saturday evening.

Elected to serve as officers for the biennium 1968-1970 were Robert J. Beals, Sigma Phi Delta (engineering). president; Joseph G. Maddox, Sigma Delta Kappa (law), president-elect; William E. Koch, Jr., Xi Psi Phi (dentistry) vice president; Robert E. Pope, Theta Tau (engineering), secretary; Frank J. Brye, Alpha Kappa Psi (commerce), treasurer; and directors C. H. Wm. Ruhe, Phi Rho Sigma (medicine); Meredith M. Daubin, Delta Theta Phi (law); Conrad A. Blomquist, Phi Delta Chi (pharmacy); E. Marshall Carson, Xi Psi Phi (dentistry); and Erwin Small, Omega Tau Sigma (veterinary medicine).

THIS UNUSUAL PHOTO show the sprawling Northern Illinois University campus at DeKalb, Illinois, at night, where Delta Sigma Pi recently installed its Eta Mu Chapter.

University of Missouri Granted Second Chapter at St. Louis Campus

THE SECOND CHAPTER of Delta Sigma Pi to be granted to the University of Missouri was installed on the St. Louis campus on May 18, 1968. Alpha Beta Chapter, the first to be installed at the University of Missouri at Columbia, was installed on March 24, 1923. Other chapters of the Fraternity in Missouri are Alpha Chi at Washington University and Beta Sigma at St. Louis University.

On hand for the installation were Grand President M. John Marko, Regional Director LaVerne A. Cox, Executive Director Charles L. Farrar, District Director Dennis Weber, Past Regional Director and charter member of Alpha Beta Chapter Royal D. M. Bauer, and members of Upsilon Chapter at the University of Illinois, Alpha Beta Chapter at the University of Missouri at Columbia, Alpha Epsilon Chapter at the University of Minnesota, Beta Sigma Chapter at St. Louis University and Delta Tau Chapter at Indiana State University.

The program for the day began with the registration of guests and members in Benton Hall. Following the completion of the registration the guests were conducted on a tour of the campus, followed by the informal and formal ritualistic initiations which were also held in Benton Hall.

The installation banquet, held at Stan Musial and Biggies, began with the invocation delivered by Brother Royal D. M. Bauer. Regional Director LaVerne A. Cox, acting as toastmaster, then introduced Dr. James L. Bugg, Jr., chancellor of the University of Missouri at St. Louis, who extended words of welcome and greetings to the new members and guests. Dr. Emery C. Turner, dean of the School of Business, was then called upon to present a history of the school. One of the founders of Delta Sigma Chi, the local fraternity which became Eta Nu Chapter, and Senior Vice President of the chapter, Joe Thomann presented a history of the fraternity.

The highlight of the evening came when Grand President M. John Marko presented the charge and the charter to Jack D. Patton, president of Eta Nu Chapter, who accepted it on behalf of the members. The many letters and telegrams of welcome to the new chapter which had been received from throughout the fraternity were then presented by Executive Director Charles L. Farrar.

History of the University of Missouri

The University of Missouri was established in 1839 at Columbia. Through the years the changing demands of higher education in the state have altered the University from a small liberal arts college to a large university embracing 15 schools and colleges in Columbia, and a separate School of Mines and Metallurgy in Rolla, founded in 1870.

The University of Missouri at St. Louis opened in the Fall of 1960 as the Normandy Residence Center. Established through the joint efforts of the University of Missouri and the Normandy (St. Louis County) School District, it began as a junior college serving 250 students

its first year. An evening curriculum supervised by the Extension Division of the University provided adult education courses.

In 1963 the former University of Kansas City and the Normandy Residence Center in St. Louis were added to the University of Missouri. The administrative leadership of the University resides in a single Board of Curators and President, and in four Chancellors who act as the administrative heads of the four campuses.

The original student body of 250 grew to 540 by 1963 and to over 7,000 during the Fall of 1967. The faculty, which originally numbered four full-time and eight part-time, now numbers nearly 300 full and part-time instructors.

Altered from a two year to a four year institution in 1963, the University of Missouri at St. Louis now has a full four year resident program in both its day and evening divisions, as well as a graduate program in Education offered in conjunction with the College of Education at Co-

ETA NU CHAPTER President Jack D. Patton, shown on the left, accepts the chapter charter from Grand President Marko during the installation ceremonies held at Stan Musial and Biggies in St. Louis.

EVIDENCE OF THE rapidly developing new campus of the University of Missouri at St. Louis is a new library which was opened this Fall.

lumbia. The St. Louis campus is divided into a College of Arts and Sciences, and Schools of Education and Business.

Located on the site of the former Bellerive Country Club, the campus consists of 132 acres. Numerous buildings have been and are being completed to accommodate the rapid expansion of the University of Missouri at St. Louis which is expected to have more than 20,000 students by 1975.

History of the School of Business

From the University's very beginning in 1960 as the Normandy Residence Center of the University of Missouri courses in elementary accounting, statistics and economics were offered. A department of business administration was first formed in 1964 and had a staff of five members. In 1966 the staff in the Department was enlarged to 11 and the name changed from Department to Division of Business, reporting directly to the central administration of the campus and functioning as a semi-autonomous unit.

The School of Business Administration was actually organized in 1967. The staff at that time consisted of three full-time professors, four associate professors, nine assistant professors, and three instructors. Fourteen members of the staff had earned Ph.D. degrees while the remaining five were working toward this degree.

Like the University, the number of students in the School of Business has grown rapidly. During the first year of existence there were only 50 students enrolled in business while over 800 were enrolled in the School of Business during the 1967-68 academic year. A new building to house the School of Business is expected to be completed by the Fall of 1970. A Masters of Business Administration program will begin during the Fall of 1969. Dr. Emery C. Turner is dean of the School.

History of Delta Sigma Chi

March 1967 marked the beginning of what became Delta Sigma Chi. Joe Thomann, Joe Carapella and Bill Runge had discussed the benefits of organizing a fraternity at the University of Missouri at St. Louis. They checked into the different types of fraternities, service, social, and professional, in order to make an intelligent choice.

Joe Thomann decided to visit nearby St. Louis University and discuss their plans with a member of Delta Sigma Phi but, instead, visited with Ed Kuhn, president of Beta Sigma Chapter of Delta Sigma Pi. Brother Kuhn convinced Joe that a professional business fraternity was what they really needed. He also informed him that Grand President Marko and Executive Director Farrar were expected to be in St. Louis shortly for the annual meeting of the American Association of Collegiate Schools of Business, Don Driemeier, a member of the faculty at the University, accompanied Joe Thomann and Bill Runge to a meeting with Grand President Marko, Executive Director Farrar and Executive Secretary Ben H. Wolfenberger.

Following this meeting and talk around campus, 25 students joined the newly formed organization. After another meeting of the entire membership with Executive Director Farrar the members of Delta Sigma Chi decided to work toward affiliation with Delta Sigma Pi.

During the Fall semester the local fraternity continued to work to promote its name on campus and build a stronger program for its members. On December 4, 1967, the members of Delta Sigma Chi were pledged to Delta Sigma Pi by Grand President Marko.

On May 18, 1968, 54 members of Delta Sigma Chi became charter members of Eta Nu Chapter of Delta Sigma Pi. The members are as follows: Jack D. Patton, Joseph F. Thomann, James S.

(Continued on page 20)

THIS MULTI-PURPOSE complex on the University of Missouri campus at St. Louis houses classrooms, laboratories and faculty offices.

Ellery J. Lacy and Gerald W. Wells Join The Central Office Staff

ELLERY J. LACY, a member of Delta Eta Chapter at Lamar State College of Technology, and Gerald W. Wells, a member of Gamma Omega Chapter at Arizona State University, have recently joined The Central Office Staff as Field Secretaries. Both were graduated during the spring and summer.

ELLERY J. LACY, a member of Delta Eta Chapter at Lamar Tech, has been named Field Secretary of the Fraternity.

Ellery is the son of Mr. and Mrs. James Lacy of Port Arthur, Texas. He attended public schools in Port Arthur and earned his Bachelor of Business Administration degree from Lamar Tech in nearby Beaumont. While at Lamar Tech he was a member of the golf team winning the Port Arthur city championship in 1964. He attended the Regional Meeting in Dallas, Texas, in 1966 and was the official delegate of Delta Eta Chapter to the 26th Grand Chapter Congress at Biloxi, Mississippi, in 1967. He also served his chapter as vice president and president.

Jerry was born in Mason City, Iowa, and is the son of Mrs. Margaret Avis Wells and the late L. C. Wells. Following

A NATIVE OF MASON CITY, Iowa, and a recent graduate of Arizona State University, Gerald W. Wells also recently joined The Central Office staff as a Field Secretary.

completion of his secondary education he attended Mason City Junior College and the University of Iowa. He later transferred to Arizona State University from which he received his Bachelor of Science degree in finance.

After his initiation into the Fraternity of Gamma Omega Chapter at Arizona State University he served on a number of committees and was vice president of his chapter during his last year in college.

William C. Flewellen, Jr., is new Dean at the University of Georgia

DR. WILLIAM C. FLEWELLEN, JR., a member of Alpha Sigma Chapter at the University of Alabama at Tuscaloosa and until recently dean of the College of Business and Industry at Mississippi State University, has been named dean of the College of Business Administration at the University of Georgia.

A native of Alabama, Brother Flewellen attended the University of Alabama where he obtained both the Bachelor of Science and the Master of Science degrees with a major in accounting. He later earned his Ph.D. degree from Columbia University.

He served as assistant dean and professor of accounting at the University of Alabama from 1947 until 1961 when he moved to Mississippi State. During this time he also served as faculty advisor to Alpha Sigma Chapter of Delta Sigma Pi.

RECENTLY APPOINTED dean of the College of Business Administration at the University of Georgia at Athens is William C. Flewellen, Jr., a member of Alpha Sigma Chapter at the University of Alabama.

In addition to Delta Sigma Pi, he is also a member of Beta Gamma Sigma, Omicron Delta Kappa, Blue Key, Phi Kappa Phi, and the American Accounting Association. He is the past president of the Jackson, Mississippi, Chapter of the National Association of Accountants. During the year 1966-67 he served as a member of the 12-man Advisory Group of the Commissioner of Internal Revenue.

He is the author of numerous articles and monographs in the field of accounting and is actively engaged in economic research and consulting work for business firms and governmental units.

ALEX J. SIMON, Oklahoma, former assistant dean of the University of Colorado-Denver Center, has been named Dean of the College of Business Administration at Idaho State University at Pocatello.

Alex J. Simon is Dean at Idaho State University

BROTHER ALEX J. SIMON, former assistant dean of the College of Business Administration and associate professor of management at the University of Colorado's Denver Center, has been named dean of the College of Business Administration at Idaho State University. He succeeds Frank D. Seelye who has been dean of the Pocatello school since it was established in 1963.

A native of Lafayette, Louisiana, he attended the University of Texas at Austin where he received the Bachelor of Business Administration, Master of Business Administration, and the Doctor of Philosophy degrees. Prior to completion of his B.B.A. degree he was a vacuum still operator and craftsman for Texaco at Port Neches, Texas. After completing his degree he became a labor relations representative for the Ford Motor Company in Kansas City, Missouri. His industrial experience later included industrial engineer for Temco Aircraft Corporation, training manager for Day and Zimmerman, labor relations manager for Joneo Aircraft Corporation, and management consultant.

His academic experience includes lecturer at the University of Texas at Austin, an assistant professor of management at the University of Oklahoma, associate professor of management at the University of Southwestern Louisiana, and assistant professor of management at the University of Southern California prior to assuming the position at the University of Colorado which he held at the time he was named dean at Idaho State.

He is a member of Who's Who in America, the South, the Southwest and West; was vice chairman of the Los Angeles Mayor's Committee on Employment of the Handicapped; Certified Impartial Arbitrator; member of the Colorado Governor's Committee on Employment of the Handicapped and the Educational Committee of the Denver Chamber of Commerce. He is also a member of the Academy of Management; the Colorado Society for Personnel Administration; the American Society for Training and Development; the American Society for Personnel Administration; Beta Alpha Psi; Sigma Iota Epsilon; Disabled American Veterans and the Masons.

He was initiated into Delta Sigma Pi by Beta Epsilon Chapter at the University of Oklahoma. He is also a Life Member of the Fraternity.

GAINES M. ROGERS, Wake Forest, former dean of the School of Business Administration at Wake Forest University, has been named Dean of the College of Business and Industry at Mississippi State University, State College, Mississippi.

Gaines M. Rogers Assumes Deanship at Mississippi State University

DR. GAINES M. ROGERS, dean of the School of Business Administration at Wake Forest University, Winston-Salem, North Carolina since 1948, has been named dean of the College of Business and Industry at Mississippi State University, State College, Mississippi. He succeeds William C. Flewellen, Jr., who resigned to become dean of the College of Business Administration at the University

of Georgia.

A charter member of Gamma Nu Chapter of Delta Sigma Pi at Wake Forest, Dean Rogers has been an active member of the fraternity and has served as chapter advisor on many occasions, He is also a member of Who's Who in America, and Who's Who in Education. He is a past president of the Southern Business Association, past first vice president of the National Association for Small Business Management Development, a member of the Executive Faculty Committee of School Consumer Banking at the University of Virginia, a member of the Small Business Administration Advisory Committee for 10 years and past chairman of the Accreditation Committee of the American Association of Collegiate Schools of Business.

He attended Clemson University from which he received the Bachelor of Science degree. Both his M.A. and Ph.D. degrees were received from the University of Virginia. Prior to becoming dean of the School of Business Administration at Wake Forest, Brother Rogers was chairman of the Department of Economics at Baylor University, Waco, Texas.

Charles W. Shaeffer is Elected President of T. Rowe Price

THE BOARD OF DIRECTORS of the T. Rowe Price Growth Stock Fund has recently elected Brother Charles W. Shaeffer president and chief executive officer. He succeeds T. Rowe Price who has served as president since the fund was established in 1950. Brother Shaeffer is a graduate of the Pennsylvania State University and the Harvard University Graduate School of Business. Brother Shaeffer was initiated into Delta Sigma Pi by Alpha Gamma Chapter at Pennsylvania State in 1931.

After graduating from the Harvard Graduate School of Business he first became associated with T. Rowe Price in 1935 in the Investment Management department of a Baltimore investment banking firm. After Mr. Price established his own investment counsel firm in 1937, Brother Shaeffer joined him to handle private portfolios.

T. Rowe Price and Associates, Inc., a Baltimore based investment counsel firm, serves a wide range of institutional and individual clients including the T. Rowe Price Growth Stock Fund. The Growth Stock Fund with assets of over \$400,000,000 is the largest "no-load" mutual fund in the United States.

Henry W. Eiring Controller of Tate Industries

HENRY W. EIRING, Georgetown, has been appointed Controller of Tate Industries, a Baltimore based manufacturing, distribution and technical service firm.

Brother Eiring was formerly with the Martin Marietta Corporation in New York as Corporate Director of Auditing and previously as a divisional controller and treasurer of Standard Lime and Cement Company.

A native of Baltimore, he received his early education in Annapolis. He holds the Bachelor of Science in Business and Public Administration from Georgetown University and studied at the George Washington University Law School. It was at Georgetown University that he was initiated into Delta Sigma Pi by Mu Chapter. In addition to membership in Delta Sigma Pi he also holds memberships in the Maryland Association of Certified Public Accountants, the National Association of Accountants, the Institute of Internal Auditors, and the Knights of Columbus.

THE NEW CONTROLLER of Tate Industries, a Baltimore based manufacturing, distribution and technical service firm, is Brother Henry W. Eiring, Georgetown.

Dale E. Clement Succeeds Robert F. Patterson as Acting Dean at South Dakota

DR. DALE E. CLEMENT has been named Acting Dean of the School of Business at the University of South Dakota, Vermillion, South Dakota. He succeeds Brother Robert F. Patterson who had held the position of dean for many years.

Brother Clement is a member of Alpha Delta Chapter of Delta Sigma Pi at the University of Nebraska at Lincoln. Born in Tarkio, Missouri, he attended Burlington Junction High School and Tarkio College where he received his A.B. degree. He later attended the University of Nebraska at Lincoln where he earned both the Master of Arts and the Ph.D. degrees.

Prior to being named acting dean he was the assistant dean of the School of Business at the University of South Dakota. He is also a professor of finance. In addition to the various positions which he has held at the University of South Dakota, he has taught at the University of Nebraska and Midland College, Fremont, Nebraska.

Dale E. Clement, *Nebraska*, has been named Acting Dean of the School of Business at the University of South Dakota. He was formerly assistant dean.

In addition to membership in Delta Sigma Pi, he is a member of Beta Gamma Sigma, the American Finance Association, the Financial Analysts' Society, and numerous other professional societies.

Ashton A. Almand is Named VP of West Virginia Wesleyan College

DR. ASHTON A. ALMAND, Mercer, a member of the executive and financial staff of the World Division of the United Methodist Board of Missions in New York for the past 12 years, has been named vice president for financial affairs and treasurer-elect of West Virginia Wesleyan College, Buckhannon, West Virginia.

In addition to his work with the board of missions, his career has included 13 years in the parish ministry and 12 years in the field of business and finance. In his new position with the College he will be responsible for all aspects of the fiscal operation as well as the supervision of the director of the physical plant, the director of development and the business manager. He will also assume the duties of treasurer on January 1, 1969.

Born in Charlotte, North Carolina, he was educated in Georgia public schools and was graduated from Mercer University, Macon, Georgia. It was at Mercer that he became a member of Delta Sigma Pi. After a business career of 12 years, he entered the Boston University School of Theology to prepare for the ministry. He was graduated with a bachelor of sacred theology degree with cum laude honors.

Dr. Almand, his wife, the former Bernice Belle Bassett, and their two daughters moved from Norwalk, Connecticut, to Buckhannon early this Fall when he assumed his new position with West Virginia Wesleyan College.

ASHTON A. ALMAND, a member of Alpha Tau Chapter at Mercer University, has recently been named Vice President of West Virginia Wesleyan College, Buckhannon, West Virginia.

AMERICAN ASSOCIATION OF JUNIOR COLLEGES, March 3-7, 1969, at Atlanta, Ga.

Association of University Evening Colleges, November 10-14, 1968, at San Francisco, Calif.

DELTA SIGMA PI, 27TH GRAND CHAPTER CONGRESS, August 20-23, 1969, Mackinac Island, Mich.

BROTHER GERHARD H. SIEBERT, on the left, is shown here discussing his new position of Comptroller of the Maryland Port Authority with his predecessor, Robert R. Green. Brother Siebert is a past president of Chi Chapter at Johns Hopkins University.

Reginald Rushing is Appointed Acting Dean at Texas Tech

DR. REGINALD RUSHING, Texas Tech, Chairman of the Department of Accounting at Texas Technological College for the past 20 years, has been named acting dean of the School of Business Administration at Texas Tech. He will serve as Acting Dean until a successor to Dr. George G. Heather is named.

A native of Lott, Texas, Brother Rushing attended Calvert High School and the University of Texas from which he received the Ph.D. degree. From 1926-32, he served as teacher and principal-coach at Rosebud High School after which he was named superintendent of Riesel Public Schools.

He has served as an instructor at the University of Texas at Austin, and assistant professor of accounting at Mississippi State University and Texas A and M University prior to joining the faculty at Texas Tech as an assistant professor in 1939. A practicing accountant since 1942, he is a member of the Texas Society of Certified Public Accountants, the American Institute of Accountants, past chairman of the Lubbock Chapter of Certified Public Accountants, past president of the Texas Association of University Instructors in Accounting and past chairman of the Southwestern Social Science Association.

He has been a consultant for the United States General Accountants Office and the New Orleans Regional Office and was appointed to the Texas Tax Fact-Finding Committee in 1949.

In addition to Delta Sigma Pi, Dr. Rushing is a member of Beta Alpha Psi, Beta Gamma Sigma and Phi Delta Kappa.

Maryland Port Authority Comptroller is Gerhard H. Siebert

Brother Gerhard H. Siebert, a member of Chi Chapter at Johns Hopkins University, Baltimore, Maryland, has been named Comptroller of the Maryland Port Authority.

He joined the Authority as an assistant to the Comptroller in March, 1968. A 1966 graduate of Johns Hopkins University, he is currently a candidate for the M.L.A. degree at Johns Hopkins. Before joining the Authority he was employed as the credit manager of Merck, Sharp and Dohme, a pharmaceutical company.

In 1963 Brother Siebert received an associate award from the National Association of Credit Management while associated with Parke-Davis and Company, also a pharmaceutical company.

A sailing enthusiast, he is a member of the Boumi Temple Yacht Club, the Maritime Square Club and the United States Power Squadron. While attending Johns Hopkins University Brother Siebert served Chi Chapter as president during his last year as an undergraduate. He and his wife Monica reside in Parkville, Maryland.

Robert M. Crowe Succeeds M. M. Hargrove as Dean at the University of Tulsa

DR. ROBERT M. CROWE, a member of Beta Gamma Chapter at the University of South Carolina, has been named dean of the College of Business Administration at the University of Tulsa, Tulsa, Oklahoma, to succeed Brother M. M. Hargrove who has resigned.

A native of Providence, Rhode Island, Brother Crowe attended Boston College from which he graduated in 1957 magna cum laude. He earned both his Master of Arts and Ph.D. degrees from the University of Pennsylvania

During 1959-60 he was an instructor in finance and insurance at Northeastern University and in 1960-61 an assistant professor. From 1961 to 1964 he served as director of examinations for the American College of Life Underwriters at Bryn Mawr, Pennsylvania. From there he became associate professor of insurance and holder of the W. Frank Hipp Chair of Insurance at the University of South Carolina and in 1966 was named Assistant Vice President for Research Administration and Associate Professor of insurance, a position he held until being named dean of the College of Business Administration at the University of Tulsa.

In addition to Delta Sigma Pi, Brother Crowe is a member of the American Risk and Insurance Association, the American Society of Chartered Life Underwriters, the Society of Chartered Property and Casualty Underwriters and Beta Gamma Sigma.

A holder of numerous awards, he has written a number of articles for professional

journals and is also the co-author of the book Group Insurance Handbook.

Brother Crowe is married and the father of three children, Bobby, Elaine and Rusty.

ROBERT M. CROWE, South Carolina, has just recently assumed his new duties as dean of the College of Business Administration at the University of Tulsa.

HOUSTON

THE HOUSTON ALUMNI CLUB is on its way! There have been several attempts over the years to form an alumni club for the Houston area. At our last meeting the club bylaws were accepted and officers were elected. We have presented our request for a charter to The Central Office. Meetings will be held the last Tuesday of each month—normally at the American General Building at 7:30 P.M.

Our initial meeting was held in April, 1968, at the Budweiser Brewery in Houston. This was an informal meeting used to determine the interest in forming a Houston Alumni Club. Letters were mailed to Brothers appearing on a mailing list furnished by The Central Office. With approximately 70 Brothers attending, the meeting was considered successful.

Succeeding meetings have included a get-together at the Cork Club in May, a baseball game at the Astrodome in June, and a picnic in July (at which time we adopted our bylaws). Our next three meetings will be politically oriented and will include speakers who will discuss local, state, and national issues.

We are looking forward to a successful alumni club and invite all Deltasigs in the Houston area to join us.—ROBERT K. SAMP-

CHICAGO

President Harry Bertram and the officers and directors of the Chicago Alumni Club have planned a program for the current season that offers something for every Brother. We kicked off the season on Tuesday evening, September 10, with our traditional 'Round-Up Night.' This was celebrated at the Deltasig House with charcoal broiled steaks, fellowship, and fun and games.

In October we joined with the Brothers from the other chapters and alumni clubs at the Central Regional Meeting at the Crosstown Holiday Inn at Kalamazoo, Michigan.

On Thursday, November 7, Founders' Day was celebrated with a banquet at Orlando's Restaurant. On Saturday, December 7, we host a party for the children, our own and guests from a settlement house. There will be a children's play at Theatre First and refreshments thereafter at Zum Deutschen Eck. Santa Claus has promised a preview appearance.

On Saturday evening, January 11, 1969, brothers and their wives or dates will gather for a Dinner-Teatre Party at the Ivanhoe. Following in February and March are two evenings of potables, fine food and fellowship. On February 11 we will host the undergraduates and on March 11 we again pay homage to those rogues, our Past Presidents.

Those lovely ladies will be with us again on Saturday evening, April 12. There will be a potluck social at the Deltasig House. For the next month we will be saving a few dollars for the May event which will be a night at the races—the trotters at Sportsman's Park.

Our last event of the season will be held on Thursday, June 12—the traditional Golf Outing at the Midwest Country Club. For those unable to golf, the putting contest will be held just outside of the 19th hole preceding the scrumptious prime rib banquet, awarding of prizes galore, and the election of officers and directors for the 1969-1970 season.

We cordially extend to all brothers living in the Chicago Metropolitan Area a warm, sincere invitation to join with us in this year of fellowship. Inquiries should be addressed to 42 East Cedar Street, Chicago, Illinois, 60611.—Don F. Holem

BALTIMORE

THE BALTIMORE ALUMNI CLUB honored its Past Presidents at a testimonial dinner on March 21, 1968. It was, without a doubt, one of the finest affairs the Club has ever had. Twenty-one of the twenty-six living ex-presidents were on hand to receive Testimonials of Appreciation and the esteem of the group. We were honored to have, as a special guest, Brother Herb Finney, Director of Alumni Activities. The Huntley-Brinkley type program was enjoyed by all, judging from the applause and comments of the 45 members in attendance.

At the June meeting new officers were elected as follows; President, Raymond A. Bullinger; 1st Vice President, William Grinder; 2nd Vice President, Robert M. Stauffer; Treasurer, William H. Stubbins; and Secretary, Gilbert McNew.

The annual picnic and outing with the Washington Alumni Club, normally a festive affair for our Club, was marred by the loss of a hard fought softball game and with it the prized "Little Brown Jug" to the Washington Alumni Club. Even with this setback the day was enjoyed by members and their families. One of the highlights of the professional meeting schedule earlier this year was a talk on the business side of baseball by the Controller of the Orioles. We are now convinced the "Game" is big business. President

Ray Bullinger and the Officers are looking forward to an active, successful year of Alumni activity and extend a warm welcome to any Deltasigs in the Baltimore area to join us...—DICK FINLAY

SACRAMENTO

Activities for the new fiscal year have been formulated and promise to make '68-'69 an exciting year.

'68-'69 an exciting year.

On July 26, 25 Brothers attended Sacramento's annual Music Circus. West Side Story was the featured event, which produced an enjoyable evening for all.

The August 15 dinner-business meeting featured guest speaker Mr. Lee Baldarelli, owner of the new Sacramento Capitols, a new semi-professional football team in Sacramento. Mr. Baldarelli informed the Brotherhood about the new team and the many problems confronting such a venture as this. His main philosophy is that of giving the city and fans maximum value for their money.

September's meeting incorporated a new innovation in which the wives will determine the type of function to be held.

A special guest speaker was the main event for our Founders' Day dinner on November 8.

On January 1, we will welcome the new year by having a New Year's Eve party. Larry Andreucetti will be the chairman for the event.

The new Alumni Club officers for 1968-1969 are Boyd Fottrell, president; Ray Nielsen, vice president; Bill Dosch, vice president; Mike Kemp, vice president; Walt Barnes, vice president; Jerry Davis, treasurer; Dennis Sbarboro, secretary; and Dave Murphy, secretary.

All Deltasigs in the Sacramento area are invited to join the Sacramento Alumni Association. Contact Boyd Fottrell, 5442 Bentley Way, Carmichael, Calif.—BILL DOSCH

SHOWN HERE ARE 21 of the 26 living past presidents of the Baltimore Alumni Club who attended a Testimonial Dinner in their honor at the Hopkins Club in Baltimore recently.

NEW YORK

THE NEW YORK ALUMNI CLUB initiated a new year after a successful Round-Up dinner held June 8th with Grand President Marko in attendance. The Alumni Governors and Officers for the coming year are: Chairman Edward A. Uhler; 1st Vice President William V. Smalley; 2nd Vice President Dean O'Hare; Secretary Donald A. Groene; Treasurer and The DELTASIG Correspondent Edwin J. Cummings.

Kerwin B. Stallings was selected as Activities Chairman. Brother Stallings has scheduled our Founders' Day dinner for November 7th. He is also planning a theatre party to be held sometime in January of the New Year, along with several other good-time evenings for Deltasigs and their wives or dates.

Frank McGoldrick is up and around after being grounded by doctor's orders. Secretary Groene vacationed in Caracas, Venezuela, as guest of Brother Henry Gomez, visiting professor at Universidad Catholica Andreas Bellas. We in New York extend a welcome to all those attending the Eastern Regional Meeting. Any Deltasig in the New York area is urged to contact Don Groene at 667-3773 or the local chapter house at GR5-9313, area code for both 212, in order to participate in the coming Alumni events and further the purposes of our Fraternity. In conclusion, Alpha Chapter extends its best wishes to all undergraduates in this scholastic year.—EDWIN J. CUMMINGS

MINNEAPOLIS-ST. PAUL

THE MINNEAPOLIS-ST. PAUL Alumni Club of Delta Sigma Pi last year experienced a year of great success for the short time it has been in existence since reorganization. The Club was led by Brother Paul Powers last year who will continue to lead the club this forthcoming year.

Last spring in March the brothers were addressed by Mr. Roy Svee, District Manager of Montgomery Ward, at a professional dinner. Mr. Svee talked on the topic 'Management in Modern Business' and answered the questions from the group in attendance.

In May, 1968, the Brothers of the Alumni Club elected its officers to lead them for the forthcoming year. They are as follows: President Paul Powers, Vice President of Finance Jim Strauss, Vice President of Group Representation John Halloran, Vice President of Membership Dick Vogen, Vice President of Professional Activities Charlie Connoy, Vice President of Public Relations Norman Kalvoda, and Vice President of Social Affairs Dave Dubke.

Brother Dave Dubke, vice president of social affairs, organized an August Lakeside Party that was a smashing success. In addition to boating, picnicking, socializing, swimming and water skiing, a ten piece Tijuana band was present to furnish dancing and listening music. Brother LaVerne A. Cox, Midwestern Regional Director, along with the some 30 to 35 couples in attendance, enjoyed an afternoon of fun. It was indeed a party that won't be forgotten for some time.

On September 11, 1968, the Executive Committee met to discuss and plan the events for the forthcoming year. Included in the schedule of events are professional dinners, social affairs, and possibly a co-event with the Alpha Epsilon Chapter. The coming 1968-69 academic year should prove to be most productive, profitable, and rewarding for the Brothers of the Club.—Norman R.

Ralph C. Hook, Jr., is Named Dean of the College of Business at Hawaii

DR. RALPH C. HOOK, JR., a member of Gamma Omega Chapter at Arizona State University, Tempe, has been named Dean of the College of Business Administration at the University of Hawaii, Honolulu, Hawaii. Brother Hook is also the Director of Business Education on the Grand Council of Delta Sigma Pi.

Born in Kansas City, Missouri, he attended the University of Missouri at Columbia where he received both his B.A. and M.A. degrees. He later earned his Ph.D. degree from the University of Texas at Austin. Prior to being named dean at Hawaii he was a professor of marketing at Arizona State University, a position he had held since 1960.

Brother Hook was an instructor at the University of Missouri at Columbia, an assistant professor at Texas A & M University, a lecturer at the University of Texas at Austin, an associate professor at the University of Kansas City (now the University of Missouri at Kansas City) and Director of the Bureau of Business Research and Services at Arizona State until 1966.

He was first named to the Grand Council of Delta Sigma Pi in 1964, succeeding Dr. Walter A. Brower, Jr., now dean of the School of Education at Rider College. He was chairman of the first Editorial Advisory Board for the DELTA-SIG and has served on a number of national committees of the fraternity.

He holds membership in the American Marketing Association, which he has served as Vice President and president of the Central Arizona Chapter; the National Council for Small Business Management Development which he also served as president; the American Society of Training and Development, of which he is currently president of the Valley of the Sun Chapter; and the Western Council for Travel Research and the Newcomen Society in North America. He is a member of Beta Theta Pi general fraternity and past president of the Arizona Alumni Association of Beta Theta Pi.

His brother, Harold S. Hook, Executive Vice President of the United States Life Insurance Co., is a member of Alpha Beta Chapter of Delta Sigma Pi at the University of Missouri at Columbia.

A Treasured Possession

WHILE READING a Newsletter of one of our chapters, I took note of a very special first page item. This chapter president in the letter to his brothers stated, "Being a Deltasig is one of my most treasured possessions." When I read this, along with the remainder of his remarks, I was convinced that nothing could be added to this phrase. Even as alumni members of many years, I do not believe we should forget our treasured possessions—possessions we have been privileged to carry away from college days into and through our business lives.

Is there anything more convincing to us than to learn that our undergraduate brothers treasure this possession which is also ours and can be ours for a long time?

Our 1968-1969 season is on the road. When we come to the end of that road in 1969 can we, in our alumni clubs, say, "Action, not Apathy, is the Secret of a Lifetime Experience as a Deltasig." It Takes Action.

—HERB FINNEY

SHOWN ON THE left here are the new officers of the San Francisco Alumni Club. They are from left to right: Dick Skidmore, first vice president; Ernie Dankas, second vice president; Jerry Freschi, treasurer; John Harrison, third vice president; Art England, secretary; Ted Wiedemann, president; and Bob Lovejoy, outgoing president. On the right the members of the San Francisco Alumni Club appear to be having a most enjoyable meeting.

George E. Ragland is Appointed Director of the Southeastern Region

GEORGE E. RAGLAND, a member of Gamma Zeta Chapter at Memphis State University, has been appointed by the Grand Council Director of the Southeastern Region to fill the vacancy on the Grand Council caused by the resignation of James R. Westlake. Brother Ragland will serve as Southeastern Regional Director until the 27th Grand Chapter Congress at Mackinac Island, Michigan, in 1969 at which time an election will be held for a Regional Director to complete the remaining two year portion of the four year term which expires at the 28th Grand Chapter Congress at Pocono Manor, Pennsylvania, in 1971.

NEW DIRECTOR of the Southeastern Region is George E. Ragland, a member of Gamma Zeta Chapter at Memphis State University.

Brother Ragland graduated from Memphis State in 1957 with a bachelor of science degree in economics, Magna Cum Laude. He was president of his chapter during his last year in college and later served as president of the Memphis Alumni Club. From 1959 to 1966 he served as a District Director in the South Central Region. When he was transferred by his company from Memphis to St. Petersburg, Florida, he was again named District Director in the Southeastern Region, a position he held until his appointment as Regional Director. He has also helped organize and has participated in a number of Regional Meetings and was in attendance at the 25th Grand Chapter Congress at West End, Grand Bahama Island.

After graduation from Memphis State he joined the College Textbook Division of Prentice-Hall, Inc. He has worked as a Field Representative, Regional Recruiter and Field Supervisor before assuming his current responsibilities as Senior Field Representative for Prentice-Hall securing college level manuscripts for publication, and marketing of a broad list of books covering all academic disciplines.

Now residing at St. Petersburg, Florida, Brother Ragland is married and the father of five children.

Personal Mention

LaVerne R. Williamson, Washburn, has recently been named general manager of the Springfield, Missouri, fragrance firm, Mon-

tego Bay of Missouri.

Alexander H. Phillips, Northwestern-Zeta, was recently honored as the Hoosier Life Underwriter of the Year, an award to honor a field man who has contributed most to the welfare of the Life Underwriter's Association, the good of the agent, and the image of the life insurance business.

J. Remedios Esquivel, *U. of the Americas*, presently assistant business manager of the University of the Americas in Mexico City, has been named director of the University

Alumni Association.

Carl J. Seiberlich, *Pennsylvania*, commanding officer of the oiler USS Salamonie, has been awarded the Legion of Merit by the Secretary of the Navy. He also holds the Air Medal and the Harmon International Aviation Trophy which was presented to him in 1951 by President Harry S. Truman in ceremonies at the White House.

John W. Lucas, *Ohio State*, dean of the College of Business at the University of Omaha, was awarded the honorary Doctor of Laws degree at the University's last commencement exercises on June 1. On July 1, 1968, the Municipal University of Omaha became the University of Nebraska at Omaha.

Thomas W. Rankin, Georgia State, has been elected Assistant Operations Officer in the Computer Center, The Citizens and Southern National Bank. He serves as manager of Customer Computer Services. Brother Rankin is former District Director for the State of Georgia.

Eugene Swearingen, Oklahoma State, former dean of the School of Business at Oklahoma State University and most recently President of the University of Tulsa, has been named president of the National Bank

William T. Cucculelli, Ohio U., immediate past president of Alpha Omicron Chapter, has been appointed sales representative for the Connecticut Mutual Life Insurance Company in Cleveland, Ohio.

Arnold J. Faze, Miami-Florida, is a Registered Representative of Weis, Voisin, Cannon, Inc., at Miami Beach, Florida.

W. B. Floyd, Jr., North Carolina, has been promoted to assistant vice president of the Wachovia Bank and Trust Company in Greenville, North Carolina.

Byron H. Pollitt, Georgia State, has been named assistant vice president, agency sales and service, at Pacific Mutual Life Insurance Company in Los Angeles, California.

Leslie H. Lewis, Baylor, has a new position as a Systems Analyst with Texas Instru-

ments in Dallas, Texas.

Kenneth L. Block, Michigan, has a new position as Assistant Professor of Marketing in the School of Business at the University of Missouri at Columbia.

Thomas R. Griffin, San Francisco, is now Operations Officer, Aircraft Squadron VS 28, aboard the Aircraft Carrier USS Wasp.

John D. Anderson, West Liberty State, has been promoted to Senior Programmer with American Electric Power Service Corporation in Canton, Ohio.

Donald D. Dischner, Nebraska-Lincoln, has received the "Credit Fellow Award," which is granted by National Institute of Credit after ten years of credit experience and the completion of an extensive examination on the accounting, management, and legal aspects of credit.

Leland J. Hendrie, Michigan State, has been named assistant manager of the Hollywood-Fulghum agency of Pacific Mutual Life Insurance Company at Los Angeles,

California.

Allen J. Paneral, *DePaul*, has been promoted to Employee Relations manager with International Minerals & Chemical Corporation at Carlsbad, New Mexico.

Howard K. Holladay, Boston, attended a recent special regional seminar held in New York for general agents of the National Life Insurance Company of Montpelier, Vermont.

Davis A. Fisher, Oklahoma State, has accepted employment with the Retail Systems Section, Oklahoma City Branch, of the National Cash Register Company of Dayton,

Lanny W. Staton, Southern Methodist, has been appointed a sales representative for the Connecticut Mutual Life Insurance Company. He will be associated with the Russell F. Mathews agency in Houston, Texas.

Sherman D. Harmer, Jr., *Utah*, is a personnel management specialist assigned to the Defense Atomic Support Agency in Washington, D. C., serving with the U. S. Army.

Edwin H. Styffe, Jr., St. Louis, has been named a vice president of the public relations counseling firm of Thomas W. Parry and Associates in St. Louis, Missouri.

George W. Evertsberg, Rutgers-Beta Rho, has been transferred from the Newark, N.J., branch office of the Fireman's Fund American Insurance Companies, and promoted to Personal Lines Manager at the Long Island, N. Y., Branch Office.

James G. Brumit, Georgia Tech, has recently been commissioned a second lieutenant in the Corps of Engineers, at Fort Belvoir, Virginia.

Frank A. Brown, Cincinnati, has been promoted to First Lieutenant, and is assigned to the U.S. Army Garrison at the Presidio of San Francisco, California.

Edward H. Langer, Pittsburgh, former Director of Purchasing for Columbia Steel Shafting Company, has recently accepted a similar position with Westinghouse Electric Corporation in Tampa, Florida.

Robert P. O'Brien, LaSalle, has been commissioned a second lieutenant in the Transportation Corps after graduation from the Army Engineer Officer Candidate School at Fort Belvoir, Virginia.

Stuart Russell, Midwestern, has recently been named Credit Manager for Firestone at

Lubbock, Texas.

Robert P. Frucella, New York-Buffalo, has been promoted to Branch Manager of UNIVAC Data Processing Division at Syracuse, New York.

Joseph E. McDevitt, Georgia, has a new position as Attorney, Office of the General Counsel, United States Department of Agriculture, Atlanta, Georgia.

Paul R. Sweeney, Indiana State, has joined the firm of Geo. S. Olive & Co.,

CPA's, in Indianapolis, Indiana.

Malcolm Visbal, San Francisco, is now a manager in the Los Angeles, California, office of Alexander Grant & Co., Certified Public Accountants.

William A. Ross, Case Western Reserve, has a new position as Vice President and General Manager of Watkins Motor Lines, Inc., in Lakeland, Florida.

Jimmie R. Carroll, Georgia Tech, has accepted a position in the Management Training Program with Trust Company of Geor-

gia in Atlanta, Georgia.

Robert J. Chapel, Pittsburgh, has been elected President, DOCUSTAT, Inc., in Waltham, Massachusetts. DOCUSTAT, Inc., is a pioneer manufacturer of coin-operated copying machines.

Thomas C. Mason, Georgia State, has been promoted to treasurer of Hawthorne Aviation, Inc., in Charleston, South Caro-

Richard L. Wigent, Alabama, a reserve army lieutenant colonel was recently graduated from the Command and General Staff College at Fort Leavenworth, Kansas.

Donald H. Krasner, Miami-Florida, has recently been promoted to Special Account Representative for the Standard Register Company, New York, New York.

R. H. Krohn, Northwestern, has been appointed Chief Appraiser for the Arizona Highway Department, Right of Ways Section, Tempe, Arizona.

William E. Beatty, Rochester Tech, has been promoted to Associate Professor in the College of Business, Rochester Institute of Technology, Rochester, New York.

Joseph J. Vizzini, Loyola, has just become a Certified Public Accountant, New

Orleans, Louisiana.

Sylvester Hoffman, Northwestern, of Los Angeles, California, has been reappointed, for the second year, Vice Chairman of the American Bar Association's Committee on the Protection of the Person and Property of Disabled Adults.

Charles E. Yeager, Texas-Arlington, has been appointed Administrative Assistant to the Dean of the School of Business, Denver Center, University of Colorado, Denver, Colorado.

ROBERT C. BERGER, Iowa, has assumed the position of Securities Analyst for the Bankers Life Company of Des Moines, Des Moines, Iowa.

Walter A. Hargraves, Jr., Sam Houston State, recently received a Certificate of Achievement for outstanding service as a member of the Administration Support Branch, Office of Adjutant General in Headquarters, U. S. Army Europe and Seventh Army near Heidelberg, Germany. Brother Hargraves is a first lieutenant.

William C. Ward, Texas-Austin, has recently been promoted to first lieutenant in the U. S. Air Force. Brother Ward is a member of the Air Force Logistics Command and is stationed at Ogden, Utah.

Richard A. Herdegen, Marquette, has been appointed public relations manager of General Motors Limited in London, England.

PITTSBURGH

THE ANNUAL Deltasig family picnic was again, as always, a huge success. This affair, planned and carried off by Lambda Chapter at the University of Pittsburgh, is always open to members of the Pittsburgh Alumni Club. This year, North Park was the site and apparently some of the brothers just were not trained enough as Indian scouts and missed the grove completely. Dr. Horgan, faculty advisor, and "hippie" Jack Fallon (he's a member of the flower children sect) were among a few of the brothers who tried on shaving cream pies.

The new year for the Pittsburgh Club is well into the planning stage. New officers elected in June are: Vic Scrivo, president; Tom Bombich, vice president-Membership; Jim Walsh, vice president-Program; Al Miller, secretary; and Jim Elderkin, treasurer. Under the capable leadership of these brothers, the club should have a banner year. Jim Elderkin is a graduate of Rutgers whereas the other officers are Pitt graduates and have held various offices in the Lambda

Our good friend and brother, Ed Langer, has moved to the State of Florida. Our loss is certainly their gain as Ed was first, last and always a Deltasig. We hope he will remain a staunch Pitt Panther supporter, as we know he will remain an active Deltasig. We'll miss him and his lovely family, but wish him great success and much happiness in his new endeavors and environment.-B. J. MICHALEK

(Continued from page 12)

Roof, Thomas A. Dickson, Michael D. Moran, Peter J. Carapella, Donald H. Driemeier, Edwin A. Hopper, Charles J. Adolf, Thomas H. Beasley, Jr., Robert L. Becker, Edward J. Benz, Jr., Dennis E. Bielke, Gordon F. Brown, Allan G. Derhake, Robert W. Ehrig, Thomas J. Eckert, Joseph L. Fairbanks, Harry D. Hassinger, Thomas G. Hellwig, Phillip Herman, John Q. Hesemann, John R. Knibb, Charles M. Kruse, Larry N. Laminger, Joseph E. Lawler, Dennis J. Maginn, Dennis L. Markwardt, Frederick H. McCarthy, Bruce E. McMillan, Randolph L. Meyer, Leo R. Miner, Neil E. Parks, Victor E. Roman, William D. Runge, Jerry W. Russell, Alfred R. Schnell, George R. Schubert, John W. Shipley, John H. Takatz, Matthew S. Toczylowski, Jr., William M. Uhlemeyer, Robert G. Unland, Gerald F. Wagner, Richard J. Walkenbach, William F. Wehlre, Dennis G. Welker, Charles E. Whitaker, Jr., Donald R. Wilke, Ralph J. Wiseman, Ronald E. Carlson, Vincent B. D'Antoni, Robert A. Schuchardt and George C. Witteried, Jr.

SHOWN HERE IS THE former Bellerive Country Club House which now serves as the administration building of the University of Missouri at St. Louis.

INDIANAPOLIS

DELTASIG ALUMNI at Indianapolis closed out the '67-'68 year with a wet but delicious cook-out on July 13. Brother Finney's note to alumni to stay in the shallow water made us wonder if the pool at our cook-out was bugged. It was wet, but only for a few. Brother Busse was the first to enter the pool, but he was the only who came prepared and the only one who went in voluntarily.

Indianapolis alumni should have attained their goal of fifty members by the time this

is in print.

Officers elected last May were: President Otto Berlin, Burroughs Corporation; Vice President Don Tate, Merchants National Bank; Treasurer J. Evan Stiers, Indiana National Bank; Secretary Kevin Jessup, Small Business Administration; Directors Jerry McClaine, Indiana National Bank; and William Hansen, R.C.A.

Founders' Day plans have not yet been finalized, but ideas discussed include inviting undergraduate chapter officers and discussing ways we can help them, or inviting The Central Office personnel to honor them for the assistance they have given us.

We have obtained a permanent meeting location. It is the meeting room of the Merchant's National Bank Branch on Thirty-eighth Street one block west of Meridian. We'll have meetings at 7:30 P.M. the third Thursday of each month. All Deltasigs in the area are invited to drop in.—Kevin S. Jessup, SR.

SAN FRANCISCO

THE SAN FRANCISCO ALUMNI Club expects to have another great year. After a year of much fellowship and one marked by a dramatic increase in membership, the Club met on June 6 for the installation meeting at the San Francisco "Bunny" Club. The Brothers, wives and sweethearts enjoyed a fine dinner in the Banquet Room and a

The new Library building on the Weber State campus is one of many new buildings to be added to the campus in recent years.

short installation meeting.

Brother Bob Lovejoy, outgoing president, opened the after-dinner business with a sketch of the many activities which were enjoyed last year, ranging from our luncheon talk by Brother Pat Boner on Industrial Relations to our deep-sca fishing expedition on which Brother Hal Mackenthun brought his famous "Dagwood" sandwich encased in an entire loaf of french bread. Next followed the installation of the officers for the new year. Our new President, Ted Wiedemann, then took the stage and broadly painted some of his plans for the continued fellowship and growth of the Club in the coming year.

Our monthly luncheons continue to be held at the "Inn the Alley" restaurant on the first Thursday of each month. "Inn the Alley" is located in the center of the San Francisco Financial District, at 52 Belden Place. We would like to extend an invitation to all Brothers who may be in San Francisco on our meeting days to join us for an interesting speech and friendly gathering.

THE NEW VICE PRESIDENT of Planning and Controller of Celanese Fibers International Company in New York is Brother Joseph Reddan, Jr. Brother Reddan is a member of Beta Rho Chapter at Rutgers University.

The Central Office Register Dividends

The following is a list of recent visitors to The Central Office:

Leo R. Lujan, Chi Psi, Ann Arbor, Michigan; Mr. and Mrs. Charles P. Foote, Delta Upsilon, Ft. Worth, Texas; R. Scott Capps, Jr., Beta Zeta, Baton Rouge, Louisiana; Jerry Schwartz, Epsilon Psi, Chicago, Illi-nois: Dick Schmidt, Epsilon Psi, Cincinnati, Ohio; Fred Feverhake, Alpha, Miamisburg, Ohio; Jim O'Hare, Epsilon Tau, Dayton, Ohio; Rick Christy, Epsilon Tau, Dayton, Ohio; Frank W. Weber, Epsilon Omega, Olney, Illinois; Robert O. Lewis, Beta, Glen Ellyn, Illinois; J. D. Thomson, Beta, Oxford, Ohio; Gary P. McMullen, Alpha Theta, Cincinnati, Ohio; Frank P. Bejbl, Beta Pi, Kent, Ohio; Diane Sprague, Oxford, Ohio; Eugene V. Sudziarski, Beta Omicron, North Arlington, New Jersey; Mr. and Mrs. B. A. Hofmann, Gamma Omega, Scottsdale, Arizona; John R. Fenn, Bellevue, Ohio; Douglas D. Thomas, Chagrin Falls, Ohio; Robert D. Benton, Fairborn, Ohio; John G.

(Continued on page 26)

Facing the Wasatch Mountain Range on the East and the Great Salt Lake on the West is the Student Union at Weber State College, Ogden, Utah.

New College of Business Administration Building Occupied at Idaho State University

Idaho State University's College of Business Administration and Classroom Building with a total floor space of 98,918 square feet is the largest and newest building on the campus.

The six-floor \$1.8 million building facing Hutchinson Quadrangle, the university's grassed core, opened in the fall of 1967.

Though the College of Business Administration is the main occupant, the building also houses some departments of liberal arts and the University's Computer Services Center.

Some 750 undergraduates are enrolled in the business college and approximately 30 students are expected to enroll in the first year of the master's program commencing this fall.

Architecturally, the buff-colored, airconditioned building is comprised of two sections joined by wide, glass-walled hallways on the top three floors and spacious foyers on the first and second levels.

Sixty offices for faculty are contained in the narrower tower section of the building with classrooms and lecture halls in the main block.

Covered by a grooved concrete canopy, the main doors of the building enter into a wide terrazzo and brick lobby with its glass-walled reception area to the business dean's suite of offices. Besides his own office, the dean's suite contains a conference room and offices for two assistants.

Since this is a contour-built structure, the building actually has two floors below the main entrance. The basement contains the University's Computer Service Center equipped with 1620, 1130 and 360 model 20 computers used by faculty members and students for research and course work. The first level features a modern auditorium with 190 theater-style seats and a rear projection room. Also on this floor are two foreign language labs containing cubicles with facilities for students to listen to tape recordings and record pronunciation.

In addition to regular classrooms, the first, second and fourth floors contain a total of 12 tiered classrooms varying in seating capacity from 44 to 90. The fanshaped rooms with semi-circular desks and swivel chairs encourage maximum eye contact between the instructor and students.

Classrooms and a carpeted faculty lounge equipped with a kitchen occupy the third floor.

All faculty offices are carpeted in harmony with four different color schemes used in the furnishings.

The college's facilities for instruction in business machines have spacious allowance on the fourth floor. An up-to-date statistics laboratory has 48 calculators and 30 adding machines and the typing lab has a five-channel electronic system for selecting dictation of various types and speeds.

Located on the fifth floor is the Bureau of Business Research which serves business and industry throughout the state in a number of ways. The bureau has offices and working space for both faculty and student researchers and a remote control system which connects with the Computer Services Center. A large reading lounge on this floor provides students with periodicals and business publications.

Special attention has been given throughout the building to providing groups of small individual study rooms, principally for the use of graduates. Alex J. Simon is dean of the College of Business Administration at Idaho State.

of

DELTA SIGMA PI

Announces
the Installation of

Eta Xi Chapter
at

Textiles and Science
Philadelphia, Pennsylvania
November 23, 1968

Philadelphia College of

SHOWN HERE IS THE new College of Business Administration building at Idaho State University, Pocatello. Brother Alex J. Simon, a member of Beta Epsilon Chapter at the University of Oklahoma also recently assumed the deanship of the College of Business Administration.

42 Chapters Achieve 100,000 in Chapter Efficiency Index; Another 29 Receive Honorable Mention

A record 71 chapters have placed on the Honor Roll or received Honorable 1967-68 Chapter the in Efficiency Index by achieving 85,000 points or more. All together, 84 of the 136 undergraduate chapters which participated in the Chapter Efficiency Index last academic year exceeded the all Fraternity average of 80,566 points.

Renamed the Chapter Efficiency Index during the 1966-67 academic year, the rules were also revised, making the Chapter Efficiency Index more equitable for all chapters, regardless of their size.

The five divisions of the Chapter Efficiency Index are: Professional Activities, Scholarship, Membership, Finances and Other Activities. Inaugurated in 1931-32, the Chapter Efficiency Index

has proven to be one of the most interesting and beneficial activities of the Fraternity. It provides each chapter with a yardstick of measurement of its activities, local achievements and exhibited degree of initiative and administration.

Chapters which have achieved 100,000 points during each of the last five years are: Kappa, Georgia State College; Alpha Beta, University of Missouri at Columbia; Alpha Eta, University of South Dakota; Alpha Theta, University of Cincinnati; Beta Omega, University of Miami; Gamma Kappa, Michigan State University; Gamma Lambda, Florida State University; Gamma Tau, University of Southern Mississippi; Gamma Psi, University of Arizona; Gamma Omega, Arizona State University; Delta Tau, Indiana State University; Epsilon Theta, Chico State College; Epsilon Iota, Mankato State College; and Epsilon Xi, Ball State University. Kappa Chapter at Georgia State College with a record 32 times on the Honor Roll continues to lead all chapters, closely followed by Alpha Beta Chapter at the University of Missouri at Columbia with 28.

LIFE MEMBERS

James H. Fritz, Chi, Johns Hopkins 4333

4334 John R. Schultheis, Chi, Johns Hop-

4335 Stephen A. Soler, Nu, Ohio State

4336 Harry D. Ruffin, Jr., Gamma Tau, Southern Mississippi

John W. Guth, Alpha Epsilon, 4337 Minnesota

4338 Richard J. Czajkowski, Gamma Rho, Detroit

Daniel A. Lafferty, Gamma Sigma. Maryland

4340 Ralph W. Tharpe, Jr., Epsilon Chi, Georgia Southern

4341 Roy K. Braithwaite, Gamma Omega, Arizona State

Charles D. Lindley, Gamma Epsilon, 4342 Oklahoma State

4343 Bruce P. Windesheim, Sr., Chi, Johns Hopkins

4344 Jerry J. Kakuk, Epsilon Theta, Chico State

Wayne C. Jones, Delta Rho, Ferris State

Donald K. Stroot, Alpha Mu, North 4346

Jackson L. Blanton, Alpha Xi, Vir-4347

Jimmy S. Howell, Gamma Tau, 4348 Southern Mississippi

4349 Dan W. Warrick, Delta Tau, Indiana State

Chester L. Lee, Eta Theta, Angelo 4350 State

Jerry R. Guinn, Alpha Zeta, Tennes-4351

Clarence W. Whidden, Jr., Gamma 4352 Lambda, Florida State

Donald F. Kasik, Delta Rho, Ferris 4353

Gerald J. Kelly, Epsilon Sigma, La 4354

4355 Lewis J. Nobles, Jr., Beta Eta, Flor-

Roy F. Davis, Gamma Rho, Detroit 4356 Joseph J. Roither, Alpha Beta, Mis-4357

souri-Columbia

Arthur S. Nersesian, Zeta Omicron, 4358 C. W. Post

Lawrence H. Hampton III, Zeta Mu, 4359 Texas-Arlington

1968 Winners

Life Memberships in Delta Sigma Pi were awarded to the following presidents of the 42 chapters that tied for first place in the 1968 Chapter Efficiency Index.
WELDON M. THOMAS, JR., Kappa—Georgia

State LEWIS V, COCHRAN, Lambda—Pittsburgh *RALPH E, CLARK, JR., Rho—California-Berk-

*JOHN R. CONVERSE, Rho-California-Berkeley *Jeffrey E. FLEMING, Upsilon-Illinois-

Urbana

R. GORDON BAUMGARTNER, Upsilon—Illinois-Urbana

Duppleston, Psi—Wisconsin-

C. DUDDLESTON, Psi-Wisconsin-*WAYNE Madison

Madison
*FREDERIC D. ROSA, PSi—Wisconsin-Madison
*PONALD J. SAPPINGTON, Alpha Beta—Missouri-Columbia
*RONALD N. KOHL, Alpha Beta—Missouri-

Columbia
WILLIAM S. GLOVER, Alpha Delta—Nebraska-Lincoln JERRY T. UNGERMAN, Alpha Epsilon-Min-

JIRRY T. UNGERMAN, Alpha Epsilon—Minnesota-Minneapolis
*CHARLES V. LARSON, Alpha Epsilon—Minnesota-Minneapolis
*ROBERT L. SEELEY, Alpha Eta—South Da-

*ROBERT L. SERBERY, Alpha Eta—South Dakota
*PAUL H. SANDER, Alpha Eta—South Dakota
GARY P. McMULLEN, Alpha Theta—Cincinnati
*LARRY J. RANKIN, Alpha Pi—Indiana
*STEVEN O. RINEHART, Alpha Pi—Indiana
*FRANK E. PRYOR, Beta Kappa—Texas-

Austin *CHARLES A. TAYLOR, Beta Kappa—Texas-

Austin
*NEAL D. ALPER, Beta Omega-Miami-Flor-

*ROBERT C. HARRIS, Beta Omega-Miami-WILLIAM T. SHELDON, Gamma Eta-Nebraska-

Omaha *JOHN B. SWITZER, Gamma Iota—New Mexico *GARY V. EY. Gamma Iota—New Mexico *JOSEPH J. OWENS, Gamma Kappa—Michigan

State * ALLEN J. ERICKSON, Gamma Kappa-Michi-

gan State JOHN W. CAMPBELL, Gamma Lambda—Florida

State
RALPH K. ERZ, Gamma Rho—Detroit
ALVIN D. FLAX, Gamma Sigma—Maryland
STANLEY H. BOOK, Gamma Sigma—Maryland
GEORGE F. WRIGHT, Gamma Tau—Southern
Mississippi
WILLIAM M. KLOSS II, Gamma Tau—Southarn Mississippi

ern Mississippi GRADY A. DEAL, Gamma Psi-Arizona

WALTER H. RANKS, Gamma Omega-Arizona

*JEFFRY L. PURYEAR, Delta Theta—Oklahoma City *JACK L. BURTON, Delta Theta-Oklahoma

MARVIN B. ELBAUM, Delta Tau—Indiana State *MICHAEL L. WORSWICK, Delta Chi—Washburn

JAMES S. SPURRIER, Delta Chi—Washburn DOUGLAS E. PAISLEY, Delta Omega—West Liberty State

ZIMMERS, Epsilon Eta-Eastern

MAYNE A. ZIMMERS, Epsilon Eta—Eastern New Mexico John W. Horton, Epsilon Theta—Chico State *JAMES L. McDonough, Epsilon Iota—Man-kato State *DWANE V. NEWELL, Epsilon Iota—Mankato

JOSEPH C. THOMAS III, Epsilon Kappa-Shepherd John P. Kruczek, Epsilon Xi—Ball State George T. Serra, Epsilon Omicron—Western

Michigan

*ROBERT K. McFarland, Epsilon Upsilon—
New Mexico State

*Frank P. Farrell, Epsilon Upsilon—New
Mexico State

*Michael W. Kemp, Epsilon Phi—Sacramento

State *DEAN L. HEFFELFINGER, Epsilon Phi—Sacramento State Jerrold J. Schwartz, Epsilon Psi-Christian

Bros.
*STEVE C. MIDDLEMAS, Epsilon Omega—Eastern Illinois
*EDWARD P. ZILEWICZ, Epsilon Omega—Eastern Illinois
*WILLIAM T. DONALD, Zeta Kappa—Western

*KENT J. LEVINE, Zeta Kappa—Western State *MILLER H. PRICE, Zeta Lambda—Georgia

*MILLER H. PRICE, Zeta Lambda—Georgia Tech
Tech
*John L. SMART, Zeta Lambda—Georgia Tech
DENNIS L. FREELAND, Zeta Xi—Lewis
*JOHNNIE D. VAUGHN, Zeta Sigma—Southeastern Louisiana
*CHARLES L. RICHARD, JR., Zeta Sigma—
Southeastern Louisiana
*THOMAS P. MONAHAN, Zeta Tau—California
State-Hayward
*THOMAS R. LINCOLN, Zeta Tau—California
State-Hayward
CRAIG S. BARKER, Zeta Phi—Florida Atlantic

* In cases where two or more presidents served a single chapter during the year, each received partial credit toward the cost of a Life Membership.

		DELTA SIGMA PI	
		ON FOR AN ACTIVE	
From-		Chapter	
	City, State	The state of the s	ZIP
I am	enclosing my check for \$	to cover	payment(s) of \$5.00 each.
	RE	CORD OF \$5.00 PA	YMENTS
1.]	6. 🗆 —	
2.		7. 🗆 —	
3.		8.	
4.		9. 🗆 —	
5.] —	10. 🗆	

- 4360 Joseph E. Donnelly, Delta Tau, Indiana State
- 4361 Bernard W. Jung, Alpha Sigma, Alabama
- 4362 Ronald M. Sohr, Beta Omega, U. of Miami
- 4363 Richard W. Balch, Beta Omega, U. of Miami
- 4364 Eugene C. Reid, Beta Iota, Baylor
- 4365 Lawrence E. Noblin, Epsilon Omega, Eastern Illinois
- 4366 William R. Merwin, Beta Eta, Florida
- 4367 Charles A. Ross, Epsilon Nu, Louisiana State-New Orleans
- 4368 Stanley S. Graham, Gamma Psi, Arizona
- 4369 Charles E. Winge, Epsilon Chi, Geor-
- gia Southern
 4370 George P. Yama, Gamma Omega,
- Arizona State
 4371 William R. Bryant, Gamma Omega,
- Arizona State

 4372 Michael K. Kerner, Alpha Gamma,
- Pennsylvania State
 4373 David B. Fuller, Gamma Sigma,
- Maryland
 4374 John F. Wilkinson, Ir Gamma
- 4374 John F. Wilkinson, Jr., Gamma Lambda, Florida State
- 4375 Robert C. Salisbury, Gamma
 Lambda, Florida State
- 4376 Remus Boila, Xi, Michigan
- 4377 Roy N. Moore, Gamma Tau, Southern Mississippi
- 4378 Joseph C. Totherow, Alpha Lambda, North Carolina
- 4379 Emil Olszowy, Alpha, New Yrok
- 4380 Dennis W. Dietz, Gamma Omega, Arizona State
- 4381 Matthias Jost, Lambda, Pittsburgh
- 4382 Edward M. Heagarty, Jr., Pi, Geor-
- 4383 Don C. Stading, Alpha Delta, Nebraska-Lincoln
- 4384 Charles R. Fields, Epsilon, Iowa
- 4385 Ernest E. Kunkle, Epsilon, Iowa
- 4386 Everett L. Broughton, Gamma, Boston
- 4387 Joseph A. Schneider, Phi, Southern California
- 4388 Ronald R. Fox, Zeta Upsilon, Virginia Tech

- 4389 William L. Offutt, Epsilon Theta, Chico State
- 4390 J. Marshall Pruden, Jr., Zeta Upsilon, Virginia Tech
- 4391 Peter J. Scott, Alpha Kappa, New York-Buffalo
- 4392 Ronald S. Ontko, Delta, Marquette 4393 James D. Glass, Delta Zeta, East
- 4393 James D. Glass, Delta Zeta, East Carolina
 4394 Patrick G. Blanchard, Epsilon Chi.
- 4394 Patrick G. Blanchard, Epsilon Chi, Georgia Southern
 4395 Jim D. Eisberg, Gamma Omega, Ari-
- Jim D. Eisberg, Gamma Omega, Arizona State
 Dennis S. Misiewicz, Epsilon Sigma,
- LaSalle
 4397 Sam K. Payne, Jr., Gamma Tau,
- Southern Mississippi
 4398 Robert E. Dawley, Delta Psi Suffolk
- 4398 Robert E. Dawley, Delta Psi, Suffolk 4399 Kenneth A. Sorensen, Sigma, Utah
- 4400 Sidney R. Carpenter, Zeta Upsilon, Virginia Tech
- 4401 James E. Adams, Gamma Phi, Texas-El Paso
- 4402 Keith E. Landis, Nu, Ohio State
- 4403 Dan Maruna, Gamma Omega, Arizona State
- 4404 Leonard J. Hicks, Rho, California
- 4405 Kenneth A. Kozar, Alpha Epsilon, Minnesota
- 4406 Louis Locuoco, Beta Rho, Rutgers
- 4407 Woodrow W. Reeder, Jr., Beta Psi, Louisiana Tech
- 4408 Anthony K. Ryan, Zeta Phi, Florida Atlantic
- 4409 William H. Bronson, Zeta Rho, Menlo
- 4410 John W. Peaire, Epsilon Rho, Tampa 4411 Leonard J. Paolucci, Zeta Xi, Lewis
- 4412 Robert M. White, Epsilon Rho, Tampa
- 4413 Larry W. Ator, Gamma Iota, New Mexico
- 4414 Billy W. Nesmith, Beta Upsilon, Texas Tech
- 4415 Ladimer C. Humel, Beta Pi, Kent State
- 4416 Paul G. Anderson, Delta Eta, Lamar Tech
- 4417 James K. Crowell, Jr., Delta Zeta, East Carolina
- 4418 Charles L. Sconing, Lambda, Pittsburgh

- 4419 Dennis C. Bement, Gamma Lambda, Florida State
- 4420 Kenneth W. Martin, Jr., Mu, Georgetown
- 4421 Donald H. Shaner, Alpha Gamma, Pennsylvania State
- 4422 Jerry L. Tharp, Gamma Tau, Southern Mississippi
- 4423 Richard J. Cavicchia, Alpha Omicron, Ohio
- 4424 Gene W. Armstrong, Beta Lambda, Auburn
- 4425 Thomas J. Jacoby, Delta, Marquette
- 4426 Jeffrey H. Baker, Sigma, Utah
- 4427 Elmer L. Peterson, Alpha Delta, Nebraska-Lincoln
- 4428 James L. Price, Delta Rho, Ferris State
- 4429 Elliott W. Prenner, Beta Eta, Florida
- 4430 Russell A. Otto, Alpha Delta, Nebraska-Lincoln
- 4431 Steven R. Pruchansky, Gamma, Boston
- 4432 Dennis D. Wielech, Chi, Johns Hopkins
- 4433 Daniel J. Elam, Alpha Theta, Cincinnati
- 4434 Gregory C. Edwards, Jr., Gamma Tau, Southern Mississippi
- 4435 William E. Boggess, Nu, Ohio State
 4436 John A. Kaupisch, Alpha Unsilon
- John A. Kaupisch, Alpha Upsilon,
 Miami-Ohio
 F. Richard Heath, Eta, Kentucky
- 4437 F. Richard Heath, Eta, Kentucky4438 Jerrold S. Packler, Gamma Tau,
- Southern Mississippi 4439 James L. Leopold, Alpha Beta, Mis-
- souri-Columbia
 4440 William C. Dodd, Delta Zeta, East
- Carolina
 4441 Howard V. Safran, Zeta Psi, New
 York-Albany
- 4442 William R. Kinzie, Epsilon Theta, Chico State
- 4443 Thomas J. Turcotte, Epsilon Phi, Sacramento State
- 4444 Thomas E. Costner, Jr., Gamma Lambda, Florida State
- 4445 George M. Godfrey, Epsilon Chi, Georgia Southern
- 4446 Charles M. Shadle, Gamma Phi, Texas-El Paso
- 4447 Mark S. Slaughter, Delta Theta, Oklahoma City
 4448 Leonard H. Grubbs, Zeta Upsilon,
- Virginia Tech 4449 Eugene R. Kubesh, Epsilon Iota,
- Mankato State
 4450 Roy H. Fleenor, Alpha Zeta, Tennes-
- see-Knoxville
 4451 Lawrence V. Andreuccetti, Epsilon
 Phi, Sacramento State
 - 4452 Paul W. Powers, Epsilon, Iowa
 - 4453 Gary R. Beasley, Beta Pi, Kent State
 - James E. Cook, Alpha Epsilon, Minnesota
 Thomas F. Osoki, Delta Omega, West
 - 4455 Thomas E. Osoki, Delta Omega, West Liberty State
- 4456 Leonard Lupo, Jr., Gamma Lambda, Florida State
 4457 Robert J. Hardig Engilon Omega
- Robert J. Hardig, Epsilon Omega, Eastern Illinois
 Gary W. Caler, Alpha Beta, Missou-
- ri-Columbia
 4459 Lowndes F. Stephens, Eta, Kentucky
 (Continued on page 28)

Delta Sigma Pi Educational Foundation to Award a Four Year Scholarship in 1969

THE DELTA SIGMA PI Educational Foundation is sponsoring a four year Merit Scholarship to finalists in the National Merit Scholarship Program. These finalists will also have to be children or grandchildren of Deltasigs. The winner will be selected by the National Merit Scholarship Corporation.

This is the start we have been promising for the past three years. We hope that we will be able to make this an annual part of our program. At the moment we have committed ourselves to only the one scholarship. Should our receipts be sufficient, we will provide a new four year scholarship each year. We are convinced that this part of our program will be of interest to all Deltasigs and they will support our program with contributions. Our fund has grown to over \$12,000.00 with stimulating growth over the past few years. Now that we are beginning to fulfill the purpose of the Foundation the contributions should be even greater.

Perhaps you are not familiar with the National Merit Scholarship Program. Since 1955 National Merit has offered its tests to schools throughout the country. More than 17,500 high schools participate by allowing their students in their Junior year to take the National Merit Scholarship Qualifying Test. Approximately 15,000 students reach the Semi-finalist class. In the fall of this year the Semi-finalists will be named. These students will be asked to take a second test. From past performance it is estimated that 14,700 of the Semi-finalists will be named finalists. These finalists are eligible to apply for one of the 3,000 Merit Scholarships. In February 1969 the selections of the scholarship recipients will begin. Since there will be a Delta Sigma Pi Educational Foundation Merit Scholarship those finalists who are children or grandchildren of Deltasigs will have a greater chance for a scholarship than students without a similar application.

The scholarship we are awarding is one for a student completing secondary school in 1969 and entering a college in the fall of 1969 where a chapter of Delta Sigma Pi is active. The student must plan on following a course of study in business or a related field. We have selected a

number of major courses or career choices that will meet the above requirement. The maximum scholarship is \$1,500 per year for four years. The minimum is \$500 per year for four years. The amount awarded will be determined by the National Merit Scholarship Corporation according to the need of the stu-

dent and his family. The method for this determination is governed by the rules set up by that corporation for all of their scholarships.

The student will have to make application for this scholarship with the application reproduced herein. It will be up to the members of Delta Sigma Pi to advise

1969 DELTA SIGMA PI EDUCATIONAL FOUNDATION SCHOLARSHIP PROGRAM

For sons, daughters, grandsons or granddaughters of the International Fraternity of Delta Sigma Pi. To be completed and returned on or before December 15, 1969 to:

ROBERT O. LEWIS
Delta Sigma Pi Educational Foundation
970 Waverly Road
Glen Ellyn, Illinois 60137

Please enter me in the SCHOLARSHIP PROGRAM.	1969 DELTA PI	EDUCATIONAL	FOUNDATION
I am the ☐ son ☐ gra ☐ daughter ☐ gra to complete high school in 196	anddaughter of a me	mber of Delta Sigm 1 1969.	a Pi, and I expect
☐ I took the National Merit Sch by the school listed below. I to evaluate my candidacy in Program.	understand that my s	cores on this examin	nation will be used
PLEAST PRINT			
(Name of Student)	(Street Address) (Ci	ty, State, Zip Code)
(Name of Present School)	(Street Address) (C	ity, State, Zip Code)
(Name of Parent or Grandparent	Member of Delta Sigma	Pi)	
(Chapter Affiliation)			
☐ I have applied for admiss	ion to the following	colleges or univer	sities:
☐ I intend to apply			
1	2	3,	

I plan to pursue a course of study leading to a Bachelor's Degree in -

I understand that: 1) the decisions of the National Merit Scholarship Corporation of Evanston, Illinois, will be final in the selection of scholarship winners and in the determination of student stipends, based on individual need, which accompany the scholarships; and that 2) winners of Delta Sigma Pi Educational Foundation Scholarship Program may accept up to a total of \$1,000 in other awards over the four scholarship years without affecting the stipend. Winners may accept additional scholarship awards beyond this amount with the understanding that if they do, their Delta Sigma Pi Educational Foundation Scholarship stipend will be reduced accordingly. However, no Delta Sigma Pi Educational Foundation award payment will be reduced to a point lower than the minimum stipend of \$500 per year. Students whose computed need is greater than the Delta Sigma Pi Educational Foundation Scholarship maximum of \$1,500 per year will be permitted to accept additional funds equal to the amount their need exceeds \$1,500. In all cases of other awards, the National Merit Scholarship Corporation should be notified.

(Signature of member or grandparent)

these students that this scholarship is available to them. Once the application has been made out and mailed to the Foundation we will ask The Central Office to determine that the Deltasig named as parent or grandparent has been a member in good standing in the fraternity for the past five years. Once this has been established, the applications will be presented to National Merit for their verification and final selection.

The applications should be completed and mailed to us by December 15, 1968 to enable The Central Office to make their verification and mail the applications to National Merit by January 5, 1969.

Help us to get the program on the road. Tell the children and grandchildren that their dad or granddad belongs to an organization that has their interest at heart. You may already be a winner. This could take the place of that insurance policy you wanted to buy years ago. We are looking forward to a flood of applications. There just has to be many finalists in the Deltasig family. If you wish further information, write to us.

We would like to add you to our list of contributors, too. This is a great program and it is going to get better until it is greater. This is only the beginning. Our purpose is being fulfilled partially. Send us part or all of your 1968 charitable contribution. Your contribution is tax deductible. Those contributing \$100 become voting members in the Foundation. Contributions are cumulative and when your smaller contributions reach \$100 you, too, become a voting member. One Deltasig donated \$10.00 per month for ten months in 1967-68 and is now a member. Start now. Who knows, it may be your child or grandchild benefiting from this Foundation. Send your donations to Robert O. Lewis, Executive Director, Delta Sigma Pi Educational Foundation, 970 Waverly Road, Glen Ellyn, Illinois 60137. You will receive a receipt from us for your records.-ROBERT O. LEWIS

(Continued from page 21)

Miller, Oxford, Ohio; Bob Simpson, Charleston, West Virginia; Peter Marwick, Flossmoor, Illinois; Craig Smith, Springfield, Ohio; Willie Day, Hamilton, Ohio; Carl Berger, Cincinnati, Ohio; William H. Ballmeyer, Alpha Theta, Cincinnati, Ohio; Thomas E. Knapko, Epsilon Tau, Dayton, Ohio; Kathy Lowery, Dayton, Ohio; James M. Maynard, Middletown, Ohio; Rick Corry, St. Louis, Missouri; Jim Rindler, Maria Stein, Ohio; Jack McDonald, Phi Delta Theta, Oxford, Ohio; Lowell Dean Bourne, Epsilon Omega, Lawrenceville, Illi-

A LONG AWAITED dream of the School of Business and Applied Arts at Sam Houston State College in Huntsville, Texas, is the new building just recently completed.

nois; Joseph G. Kuritar, Jr., Epsilon Tau, Dayton, Ohio; William D. Baiocchi, Gamma Theta, St. Clair Shores, Michigan; Michael J. Armiak, Gamma Theta, Wyandotte, Michigan; Paul A. Longton, Gamma Theta, Detroit, Michigan; Harriet C. Wood, Olney, Illinois; Joseph G. Kuritar, Jr., Epsilon Tau, Dayton, Ohio; Thomas Brassington, Jr., Epsilon Tau, Dayton, Ohio; Bill R. Moerkel, Oxford, Ohio; Charles F. Bengston, Beta Rho, Fort Recovery, Ohio; Ann M. Bengston, Fort Recovery, Ohio; Neal A. Rasmussen, Alpha Theta, Cincinnati, Ohio; Jerry Wells, Gamma Omega, Scottsdale, Arizona; James C. Harris, Beta Sigma, St. Louis, Missouri; Glenn Lockwood, Epsilon Eta, North Haledon, New Jersey; LaVerne A. Cox, Alpha Delta, St. Cloud, Minnesota; Warren Armstrong, Gamma Iota, Albuquerque, New Mexico; Joe M. Hefner, Beta Upsilon, Lubbock, Texas; A. T. Fogarty, Alpha Theta, Cincinnati, Ohio; M. John Marko, Beta Rho, Elizabeth, New Jersey; H. George Resch, Chicago, Illinois; Hugh O'Rourke, Jr., Epsilon Tau, Hackensack, New Jersey; Fred Getler, Epsilon Tau, Dayton, Ohio; James Finewood, Epsilon Tau, Dayton, Ohio; Edward Higgins, Epsilon Tau, Dayton, Ohio; Thomas Brassington, Jr., Epsilon Tau, Dayton, Ohio; Joseph G. Kuritar, Epsilon Tau, Dayton, Ohio; Dianne Grusenmeyer, Dayton, Ohio; Thomas Brassington, Jr., Epsilon Tau, Dayton, Ohio; Kieran Kelly, Epsilon Tau, Dayton, Ohio; James Finewood, Epsilon Tau, Dayton, Ohio; Frank J. Taylor, Alpha Theta, Cincinnati, Ohio; John W. Combe, Zeta Theta, Hopkinsville, Kentucky; J. Rick Weber, Zeta Theta, Hendersonville, Tennessee; James E. Hine, Zeta Theta, Indianapolis, Indiana; Joseph C. Rutherford, Alpha Omicron, Athens, Ohio; Stefan C. Grelecki, Delta Tau, Terre Haute, Indiana; James S. Dryer, Delta Tau, Terre Haute, Indiana; David H. Coleman, Delta Tau, Rockville, Indiana; Eugene Borgeson, Zeta, Park Ridge, Illinois; Charles Borup, Phi Kappa Tau, Oxford, Ohio; Lawson L. Hockman, Epsilon Kappa, Shepherdstown, West Virginia; Cervera B. Cole, San Francisco, California; Barbara G. Smith, Toledo, Ohio; Virginia Dorian, Phi Gamma Nu, Grosse Pointe, Michigan; Gilbert McCoy, Phi Kappa Tau, Oxford, Ohio; Frederick Green, Phi Kappa Tau, Oxford, Ohio; Bill Jenkins,

Phi Kappa Tau, Oxford, Ohio; Paul M. Bowman, Beta Chi, Tulsa, Oklahoma; Mata Mory, Chicago, Illinois; Howard Timmins, Port Arthur, Texas; Mr. and Mrs. James Lacy, Port Arthur, Texas; M. John Marko, Beta Rho, Elizabeth, New Jersey; Joe M. Hefner, Beta Upsilon, Lubbock, Texas; Warren Armstrong, Gamma Iota, Albuquerque, New Mexico; Ellery J. Lacy, Delta Eta, Oxford, Ohio; LaVerne A. Cox, Alpha Delta, Sauk Rapids, Minnesota; H. Melvin Brown, Chi, Bowie, Maryland; James A. Webb, Jr., Beta Kappa, Ruston, Louisiana; George E. Ragland, Gamma Zeta, St. Petersburg, Florida; Thomas M. Mocella, Beta, Palatine, Illinois; R. Nelson Mitchell, Chi, Santa Rosa, California; Ralph C. Hook, Jr., Gamma Omega, Tempe, Arizona; Charles P. Foote, Delta Upsilon, Ft. Worth, Texas; Herbert W. Finney, Lambda, Pittsburgh, Pennsylvania; A. T. Fogarty, Alpha Theta, Cincinnati, Ohio.

Mergers

Ross B. Taylor, North Texas State, on May 29, 1968, to Beverly Ann Byrom, at Waco, Texas.

Roger M. Floyd, *Texas-Arlington*, on March 16, 1968, to Marilyn Mitchell, at Irving, Texas.

Gary A. Mayer, Ohio U., on September 19, 1968, to Marilyn Phillian, at Delaware, Ohio.

Thomas E. Costner, Jr., Florida State, on December 22, 1967, to Mary Elizabeth Calhoun, at Pensacola, Florida.

Michael T. Whaley, Loyola-Chicago, on January 20, 1968, to Patricia Murray, at Chicago, Illinois.

Eugene A. Mansfield, Sacramento State, on December 16, 1967, to Nancy Carol Montalvo, at Sacramento, California.

David L. Lawson, Sacramento State, on December 15, 1967, to Arlene Carol Johnson, at Folsom, California.

Spencer S. Josephs, Jr., Sacramento State, on February 6, 1968, to Patsy Jane Clark, at New York, N. Y.

Ronald A. Burkehouse, Sacramento State, on February 17, 1968, to Mary Ellen Donahue, at Sacramento, California.

Stuart L. Russell, *Midwestern*, on May 21, 1968, to Sharee Blarr, at Oklahoma City, Oklahoma.

William D. Rogers, Texas-Austin, on February 2, 1968, to Pamela Jean Zapp, at Houston, Texas.

Sheldon J. Gerron, Texas-Arlington, on May 31, 1968, to Jo M. Clingan, at Grand Prairie, Texas.

Larry D. Tester, Angelo State, on July 20. 1968, to Susan Bratton, at San Angelo.

John D. Loftis, Texas-Arlington, on July 13, 1968, to Susan Vititow, at Richland Hills, Texas.

Ronald L. Booth, Texas-Arlington, on

August 30, 1968, to Carolyn M. Abbott, at Irving, Texas.

Peter Lynch, San Francisco, on August 26, 1967, to Lynne Marie Bednarz, at San Francisco, California.

John Holdrich, Wisconsin, on September 16, 1967, to Joyce Moen, at Madison, Wisconsin.

Michael Krepinski, Wisconsin, on June 10, 1967, to Kathy Foonen, at Wauwatosa, Wisconsin.

John Bach, Wisconsin, on June 10, 1967, to Virginia Thoss, at Oconomowoc, Wis-

John Hesterman, Wisconsin, on October 14, 1967, to Barbara Judnick, at Wisconsin Rapids, Wisconsin.

Walter S. Norman III, Missouri-Columbia, on September 9, 1967, to Kathy Hunter, at Kansas City, Kansas.

Larry Reynolds, Missouri-Columbia, on August 19, 1967, to Sue Ann Hadiman, at

Jamestown, Missouri. Everett H. Lundsten, Boston U., on August 26, 1967, to Lisa Maria Berger at As-

pinall, Pennsylvania.

DELTA SIGMA PI CHAPTER EFFICIENCY INDEX

Previous Winners

The dates following the names of the chapter and university denote the previous years in which the chapter has placed on the Honor Roll. The Chapter Efficiency Index was not conducted during the war years of 1943, 1944, 1945, and 1946.

ALPHA, New York—1947, 1955, 1963
BETA, Northwestern (Chicago)—1934, 1935, 1938, 1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1956, 1957, 1959, 1960, 1961
GAMMA, Boston—1953
DELTA, Marquette—1934, 1939, 1940, 1941, 1942, 1949, 1952, 1953, 1954, 1955, 1956, 1960, 1961, 1962, 1963, 1966
EPSILON, Iowa—1949, 1950, 1951, 1952, 1953, 1960, 1967
ZETA, Northwestern (Evanston)—1949, 1950, 1951, 1957, 1962
THETA, Detroit—1951, 1952, 1953, 1961
IOTA, Kansas—1954, 1955, 1956
KAPPA, Georgia State—1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967
LAMBDA, Pittsburgh—1963, 1964, 1965, 1967
MU, Georgetown—1948, 1949, 1950, 1951, 1952, 1956, 1964, 1965
NU, Ohio State—1948, 1949, 1950, 1951, 1958
XI, Michigan (Ann Arbor)—1947, 1948, 1949, 1950, 1955, 1958

1958
1950, 1952, 1953, 1954, 1955, 1958
PI, Georgia—1937, 1938, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1962, 1963
RHO, California (Berkeley)—1956, 1959, 1967
SIGMA, Utah—1965, 1966, 1967
UPSILON, Hlinois (Urbana)—1959, 1961, 1963, 1966
PH, Southern California—1953, 1954, 1955, 1955,

Рні, S 1956 CHI, Johns Hopkins—1940, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1967

1958, 1952, 1953, 1954, 1955, 1956, 1957, Psi, Wisconsin—1949, 1950, 1953, 1955, 1956, 1959, 1960, 1962
OMEGA, Temple—1952
Alpha Beta, Missouri (Columbia)—1937, 1938, 1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967
Alpha Gamma, Pennsylvania State—1949, 1960, 1951, 1953, 1954, 1957, 1958, 1959, 1960

1960, 1951, 1953, 1954, 1957, 1958, 1959, 1960

ALPHA DELTA, Nebraska (Lincoln)—1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1953, 1954, 1955, 1959, 1960, 1961, 1962, 1963, 1964, 1966, 1967

ALPHA EFSILON, Minnesota (Minneapolis)—1940, 1941, 1942, 1947, 1950, 1951, 1954, 1966, 1967

ALPHA ETA, South Dakota—1950, 1951, 1956, 1957, 1958, 1959, 1961, 1962, 1963, 1964, 1965, 1966, 1967

ALPHA THETA, Cincinnati—1952, 1953, 1954, 1956, 1957, 1959, 1964, 1965, 1966, 1967

ALPHA IOTA, Drake—1952, 1953, 1958, 1959, 1962, 1963, 1964, 1967

ALPHA KAPPA, New York (Buffalo)—1952, 1953, 1954, 1955, 1955, 1956, 1957, 1958, 1960, 1962

1962 АLPHA LAMBDA, North Carolina (Chapel Hill) —1951, 1954, 1955, 1960, 1965 ALPHA MU, North Dakota—1962, 1964 ALPHA NU, Denver—1948, 1950, 1951, 1965 ALPHA XI, Virginia—1952, 1953, 1954, 1955 ALPHA OMICRON, Ohio—1954, 1955, 1956, 1957, 1963, 1964 ALPHA PI, Indiana—1949, 1950, 1951, 1964, 1967

ALPHA RHO, Colorado-1939, 1950, 1951,

1952, 1953, 1954, 1955, 1956, 1958, 1960, 1966

1966 ALPHA SIGMA, Alabama—1940, 1949, 1950, 1953, 1955, 1958, 1959, 1960, 1961 ALPHA UPSILON, Miami (Ohio)—1941, 1942, 1949, 1952, 1957, 1958, 1963, 1966, 1967 ALPHA PHI, Mississippi—1950, 1951, 1952, 1955, 1963 ALPHA OMEGA, DePaul—1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1959, 1966,

1967

1967
BETA GAMMA, South Carolina—1948, 1956, 1957, 1958, 1960, 1962, 1963, 1964, 1965, 1966, 1967
BETA EPSILON, Oklahoma—1940, 1941, 1956,

1959, 1960, 1961 BETA ZETA, Louisiana State (Baton Rouge)—

BETA ZETA, Louisiana State (Baton Rouge)—
1959, 1965, 1966
BETA ETA, Florida—1932, 1950, 1956, 1957,
1958, 1959, 1960
BETA THETA, Creighton—1948, 1949, 1950,
1951, 1952, 1954, 1955, 1957, 1958, 1959,
1960, 1961, 1966, 1967
BETA IOTA, Baylor—1941, 1942, 1952, 1957
BETA KAPPA, Texas (Austin)—1939, 1942,
1947, 1949, 1950, 1960, 1961, 1962, 1963,
1965, 1966
BETA LAMEDA ANDROW—1954, 1952

1965, 1966
BETA LAMBDA, Auburn—1954, 1959
BETA XI, Rider—1948, 1949, 1950, 1951, 1952, 1953, 1955, 1956, 1957, 1962
BETA OMICRON, RUTERRS—1940, 1947, 1948, 1949, 1950, 1951, 1953, 1964, 1956, 1965
BETA PI, Kent State—1948, 1949, 1950, 1951, 1952, 1953, 1956, 1958, 1964, 1965
BETA RHO, Rutgers—1953, 1954, 1955, 1958, 1959, 1960, 1961, 1962, 1963, 1965
BETA SIGMA, St. Louis—1955, 1956, 1958, 1959, 1960, 1962, 1964, 1966
BETA TAU, Case Western Reserve—1948, 1949, 1951

1959, 1960, 1962, 1964, 1966
BETA TAU, Case Western Reserve—1948, 1949, 1951
BETA UPSILON, Texas Tech—1950, 1952, 1953, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966
BETA PHI, Sonthern Methodist—1953, 1959
BETA CHI, Tulsa—1954, 1956
BETA PSI, Louisiana Tech—1950, 1956, 1957, 1958, 1959, 1960, 1961, 1963, 1965
BETA OMEGA, Miami (Florida)—1953, 1954, 1955, 1957, 1958, 1959, 1964, 1965, 1966, 1967
GANMA DELTA Mississippi State—1950, 1953,

1967
GAMMA DELITA, Mississippi State—1950, 1953, 1955, 1956, 1961
GAMMA EPSILON, Oklahoma State—1966
GAMMA ZETA, Memphis State—1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963
GAMMA ETA, Nebraska (Omaha)—1950, 1951, 1956, 1958, 1961, 1962, 1965
GAMMA THETA. Wayne State (Michigan)—1950, 1951, 1952, 1953, 1955, 1957, 1961, 1965

1965

GAMMA IOTA, New Mexico—1955, 1957, 1959, 1961, 1962, 1967 GAMMA KAPPA, Michigan State—1950, 1951, 1952, 1953, 1954, 1955, 1956, 1964, 1965, 1966, 1964, 1965, 1966, 1967

1966, 1967 GAMMA LAMBDA, Florida State—1963, 1964, 1965, 1967

1965, 1967
GAMMA MU, Tulane—1951, 1952, 1953, 1954, 1955, 1957, 1958, 1959, 1960, 1961
GAMMA XI, Santa Clara—1951, 1953, 1954, 1955, 1956, 1958, 1959, 1960, 1961
GAMMA OMIGRON, San Francisco—1952, 1953, 1954, 1955, 1956
GAMMA PI, Loyola (Chicago)—1952, 1953, 1954, 1955, 1956, 1958, 1959, 1960, 1961
GAMMA RHO, Detroit—1955, 1956, 1957,

1958, 1959, 1961, 1962, 1963, 1967 GAMMA SIGMA, Maryland—1954, 1957, 1958, 1963

GAMMA TAU, Southern Mississippi—1953, 1959, 1962, 1963, 1964, 1965, 1966, 1967 GAMMA UPSILON, Babson—1952, 1959, 1960, 1961, 1962, 1963 GAMMA PHI, Texas (El Paso)—1955, 1965, 1966, 1967 GAMMA PSI Arigona, 1967, 1961, 1962, 1968

GAMMA PHI, Texas (El Paso)—1955, 1965, 1966, 1967
GAMMA PSI, Arizona—1957, 1961, 1962, 1963, 1964, 1965, 1966, 1967
GAMMA OMEGA, Arizona State—1953, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967
DELTA EPSILON, North Texas State—1955, 1956, 1960, 1961, 1962, 1963, 1964
DELTA ZETA, East Carolina—1958
DELTA ZETA, East Carolina—1958
DELTA ETA, Lamar Tech—1959, 1960, 1961, 1962, 1963, 1964, 1966, 1967
DELTA THETA, Oklahoma City—1960, 1961, 1962, 1963, 1964, 1965, 1967
DELTA IOTA, Florida Southern—1958, 1959, 1962
DELTA KAPPA, Boston College—1960, 1962,

1962
DELTA KAPPA, Boston College—1960, 1962, 1963, 1964
DELTA LAMBDA, Ithaca—1959, 1960
DELTA MU, U. of Americas—1959, 1960
DELTA NU, Loyola (New Orleans)—1962, 1963, 1964, 1965, 1966, 1967
DELTA XI, East Tennessee State—1965
DELTA OMICRON, San Francisco State—1962, 1964

1964

Delta Rho, Ferris State-1960, 1961, 1962, 1963

DELTA TAU, Indiana State—1961, 1962, 1964, 1965, 1966, 1967
DELTA UPSILON, Texas Christian—1960, 1961,

DELTA UPSILON, Texas Christian—1960, 1961, 1963
DELTA PHI, East Texas State—1963
DELTA CHI, Washburn—1962, 1963, 1964, 1965, 1967
DELTA CSI, Suffolk—1961, 1963, 1964, 1965, 1967
DELTA PSI, Suffolk—1961, 1963, 1964, 1965, 1967
DELTA OMEGA, West Liberty State—1961, 1962, 1966, 1967
EPSILON ZETA, Midwestern—1962
EPSILON ETA, Eastern New Mexico—1961, 1962, 1963, 1964, 1965, 1966, 1967
EPSILON THETA, Chico State—1962, 1963, 1964, 1965, 1966, 1967
EPSILON IOTA, Mankato State—1961, 1962, 1963, 1964, 1965, 1966, 1967
EPSILON LAMBDA, Rochester Tech—1962, 1965
EPSILON LAMBDA, Rochester Tech—1962, 1965
EPSILON MU, Sam Houston State—1963, 1964, 1966
EPSILON NU, Louisiana State (New Orleans)—1963
EPSILON NI, Louisiana State (New Orleans)—1963

1963 EPSILON Xr, Ball State—1964, 1965, 1966, 1967

1967
EPSILON OMICRON, Western Michigan—1963, 1964, 1965, 1967
EPSILON PI, Monmouth—1963, 1964
EPSILON SIGMA. LaSalle—1966
EPSILON TAU, Dayton—1964, 1965
EPSILON UPSILON, New Mexico State—1964, 1967
EPSILON DAY, Second

EPSILON PHI, Sacramento State—1966, 1967 EPSILON CHI, Georgia Southern—1964, 1965,

EPSILON PSI, Christian Brothers-1966, 1967 EPSILON OMEGA, Eastern Illinois—1965, 1966, 1967

1967
ZETA ETA, St. Peter's—1965, 1967
ZETA THETA, Western Kentucky—1966
ZETA KAPPA, Western State—1966, 1967
ZETA LAMBDA, Georgia Tech—1967
ZETA MU, Texas (Arlington)—1967
ZETA NU, Texas A&I—1966
ZETA XI, Lewis—1966, 1967

ZETA PHI. Florida Atlantic-1967

SITUATED AMONG THE trees of the former Bellerive Country Club is this classroom building of the University of Missouri at St. Louis where Delta Sigma Pi recently installed its 153rd undergraduate chapter.

Michael Tellman, Missouri-Columbia, on March 31, 1967, to Joyce Rutliff, at Columbia, Missouri.

Don Sappington, Missouri-Columbia, on September 2, 1967, to Karen Fuller, at Kansas City, Missouri.

Charles H. Ballou, *Ohio State*, to Louise M. Orlando, on November 12, 1967, at Columbus, Ohio.

William Aylard, Ohio State, to Adrianna Mapes, on September 2, 1967.

Roy A. Evers, Ohio State, to Eileen Brews-

ter, on August 26, 1967. Orin Olden, San Francisco, to Bernadette

Fell, on August 26, 1967 at Redwood City, California.

Victor Bucher, San Francisco, to Sharon Irish, on September 9, 1967, at Marysville, California.

Marvin B. Elbaum, *Indiana State*, on August 19, 1967, to Harriet Litofsky, at Brooklyn, New York.

John E. Dowden, *Indiana State*, on August 27, 1967, to Diane Sinclair, at Monrovia, Indiana.

Jin B. Ng, *Indiana State*, on September 3, 1967, to Virginia Fong, at New York, New

Gus Oddo, Southeastern Louisiana, on September 9, 1967, to Judy Bourgeois, at New Orleans, Louisiana.

Charles Richard, Southeastern Louisiana, on August 26, 1967, to Eleanor Cucimanio at Braithwaite, Louisiana.

Joe Luquet, Southeastern Louisiana, on August 19, 1967, to Cassy Levigne, at New Orleans, Louisiana.

David M. Ohlmeyer, Loyola-New Orleans, on July 22, 1967, to Dara L. Simmons, at Bay St. Louis, Mississippi.

Kenneth A. Zulla, State U. of New York-Albany, on August 26, 1967, to Evelyn D. Alberts, at Wantagh, N.Y.

Jeffrey P. Kaplow, State U. of New York-Albany, on November 19, 1967, to Irene J. Levy, at Flushing, N.Y.

Irene J. Levy, at Flushing, N.Y.
Samuel D. Springer, Arizona, on August
24, 1967, to Kathy Rohrbacker, at Phoenix,
Ariz.

Donald K. Eyster, *Pennsylvania State*, on September 11, 1967, to Gloria J. Hamn at Spring Grove, Pa.

Henry M. Nelly III, Arizona State, on September 3, 1967, to Penny L. Alberding, at Red Bluff, Calif.

John S. Caney, Arizona State, on June 30, 1967, to Ann Christine Langlois, at Temple, Ariz.

Jeffrey Dypwick, Minnesota, on July 16, 1967, to Kathy Nolan, at Minneapolis, Minn.

Roger Moberg, *Minnesota*, on September 2, 1967, to Janet Anderson, at Minneapolis, Minn.

David Schiminsky, Minnesota, on September 9, 1967, to Noynne Mihalchick, at Minneapolis, Minn.

James Hennessey, Minnesota, on September 9, 1967, to Linda Rose, at Rochester, Minn.

Gary Oldenburg, Minnesota, on September 16, 1967, to Pam Wellner, at Rochester, Minn.

Larry Fendrick, Nebraska, on October 14, 1967, to Susie Shultz, at Lincoln, Nebraska.

Ernie Gaeth, Nebraska, on May 27, 1967, to Marilyn Miller, at Schuyler, Nebraska.

Rod Going, Nebraska, on September 16, 1967, to Janet Niedner, at Omaha, Nebraska.

Gary Hawk, Nebraska, on June 8, 1967, to Barb Burney, at Lincoln, Nebraska.

Jack Hynes, Nebraska, on September 16, 1967, to Eilene Plambeck, at Roseland, Nebraska.

Ron Letheby, Nebraska, on July 1, 1967, to Beth Leach, at Lincoln, Nebraska.

Sam McPherson, Nebraska, on August 5, 1967, to Mary Heckman, at Lincoln, Nebraska.

Don Moes, Nebraska, on February 4, 1967, to Pam Theisen, at Osmond, Nebraska.

Tom Phalen, Nebraska, on June 24, 1967, to Gwen Poyser, at Lincoln, Nebraska.

Clark Splichal, Nebraska, on June 8, 1967, to Linda Hagmann, at Bellevue, Nebraska.

George Vrba, Nebraska, on September 16, 1967, to Carolyn Brown, at Omaha, Nebraska.

(Continued from page 24)

- 4460 James A. Houghton, Alpha Beta, Missouri-Columbia
- 4461 James C. Martin, Jr., Gamma Tau, Southern Mississippi
- 4462 Charles D. Moekle, Lambda, Pittsburgh
- 4463 James W. Purdum, Lambda, Pittsburgh
- 4464 Allan E. Davis, Iota, Kansas
- 4465 Howard K. Jewett, Zeta Rho, Menlo
- 4466 Brett H. Branch, Alpha Pi, Indiana 4467 Gust W. Oslund, Delta Rho, Ferris
- 4467 Gust W. Oslund, Delta Rho, Ferris
- James B. Parker, Lambda, Pittsburgh
 Robert J. Daso, Delta Upsilon, Texas
 Christian
- 4470 Dennis P. Gibson, Epsilon Phi, Sacramento State
- 4471 Robert E. Griffith, Epsilon Omega, Eastern Illinois
- 4472 John P. Strider, Jr., Epsilon Kappa, Shepherd
- 4473 Thomas A. Gover, Epsilon Omega, Eastern Illinois
- 4474 Ronald M. Liptak, Delta Omega, West Liberty State
- 4475 David J. Borelli, Delta Omicron, San Francisco State
- Andre R. Fournier, Beta Omega, Miami-Florida
 Michael T. Wagner, Epsilon Rho,
- 4477 Michael T. Wagner, Epsilon Rho, Tampa
 4478 Michael E. Hochgesang, Delta Tau,
- Indiana State 4479 Kelly J. Daigle, Jr., Zeta Sigma,
- Southeastern Louisiana
 Charles P. Karazia, Zeta Omicron, C.
- W. Post 4481 Kenneth H. Robin, Alpha Gamma,
- Pennsylvania State
 4482 James C. Whittington, Epsilon
 Kappa, Shepherd
- 4483 Steven M. Hill, Epsilon Rho, Tampa

SHOWN HERE ARE members of Eta Mu Chapter at Northern Illinois University and members of the installation team taken during the banquet held at the Vagabond Inn in Rochelle, Illinois.

Southern Mississippi

Occupies New Building

SPRING USUALLY brings new flowers, but for the School of Business Administration at the University of Southern Mississippi at Hattiesburg it brought occupancy of a new building.

The one million dollar plus structure is primarily occupied by the School of Business Administration, although it also houses the Department of Computer Science and Statistics and a part of the School of Education and Psychology.

The three-story brick and concrete building is centrally heated and air conditioned and has a connected auditoriumteaching complex with two sections. Located on the western fringes of the campus it has a 328 foot frontage and contains 64,570 square feet of floor space. It has 31 classrooms of varying sizes, 60 administrative offices, most of them small, and 25 other rooms for mechanical equipment, toilet facilities and storage area.

The School of Business Administration was formerly housed in Southern Hall, one of the oldest buildings on campus. Dr. Joseph A. Greene, Jr., is dean of the School of Business which has an enrollment of approximately 800 students, including the graduate students.

PICTURED HERE IS the new School of Business Administration building at the University of Southern Mississippi at Hattiesburg.

- 4484 Charles E. Alexander, Alpha Sigma, Alabama
- 4485 Donald M. Samuelson, Alpha Eta, South Dakota
- 4486 Alvin L. Chamberlain, Gamma Eta, Nebraska-Omaha
- 4487 Dwight J. Mitchell, Gamma Pi, Loyola-Chicago
- 4488 Ronald E. Long, Alpha Gamma, Pennsylvania State
- 4489 Robert O. Wendt, Alpha Eta, South Dakota
- 4490 William S. McDonald, Beta Lambda, Auburn
- 4491 David Wartenberg, Epsilon Iota, Mankato State
- 4492 Matthew A. Kacar, Zeta Pi, St. Joseph's

- 4493 George T. Nichols, Alpha Iota, Drake
- 4494 Ronald L. Booth, Zeta Mu, Texas-Arlington
- 4495 Kenneth A. Kippenbrock, Alpha Theta, Cincinnati
- 4496 Frank L. Milman, Gamma Sigma, Maryland
- 4497 Robert B. Mang, Gamma Lambda, Florida State
- 4498 Robert P. Jones, Zeta Sigma, Southeastern Louisiana
- 4499 Henry D. Brinton, Delta Chi, Washburn
- 4500 Robert B. Taylor, Gamma Lambda, Florida State
- 4501 Donald R. Davies, Beta Xi, Rider 4502 Ronald K. McGuinn, Iota, Kansas

- 4503 Richard A. Koob, Delta Theta, Oklahoma City
- 4504 Thomas A. Harris, Xi, Michigan
- 4505 John W. Hoft, Jr., Beta Eta, Florida 4506 Darrell O. Butler, Chi, Johns Hop-
- 4507 Paul H. Mullan, Gamma Sigma, Maryland
- 4508 Joseph A. Kredatus, Epsilon Sigma, LaSalle
- 4509 Karl L. Wolf, Epsilon Kappa, Shepherd
- 4510 George A. Kemper, Delta Chi, Washburn
- 4511 Peter S. Kindschi, Zeta Rho, Menlo
- 4512 Lawrence E. Ziska, Gamma Epsilon, Oklahoma State
- 4513 David A. Hermanns, Alpha Gamma, Pennsylvania State
- 4514 Charles F. Christopher, Jr., Kappa, Georgia State
- 4515 Terrence G. Templeton, Epsilon Upsilon, New Mexico State
- 4516 Jerome G. Kotch, Zeta Eta, St. Peter's
- 4517 Otto Szabo, Jr., Lambda, Pittsburgh
- 4518 David R. Wright, Beta Kappa, Texas-Austin
- 4519 Norman E. Brague, Alpha Omicron, Ohio
- 4520 Robert L. Vidler, Eta Theta, Angelo State
- 4521 Henry Avalos, Epsilon Rho, Tampa 4522 Michael P. Meschen, Gamma Kappa,
- Michigan State
 4523 Robert P. Berkey, Gamma Kappa,
- Michigan State
 4524 James J. Pio, Epsilon Sigma, LaSalle
- 4525 Richard E. Beldt, Epsilon Rho, Tampa
- 4526 Arthur J. Clemens, Gamma Lambda, Florida State
- 4527 Eugene B. Ceccotti, Gamma Xi, Santa Clara
- 4528 Paul R. Pierson, Delta Tau, Indiana State
- 4629 Larry K. Kesecker, Epsilon Kappa, Shepherd
- 4530 Ronald G. Livingston, Zeta Lambda, Georgia Tech
- 4531 Joseph C. Sanfilippo, Gamma Xi, Santa Clara
- 4532 James E. Lange, Gamma Kappa, Michigan State
- 4533 Davis A. Fisher, Gamma Epsilon, Oklahoma State
- 4534 James R. Hall, Alpha Beta, Missouri-Columbia
- 4535 Roy A. Vician, Alpha Pi, Indiana
- 4536 Stuart M. Katz, Alpha Beta, Missouri-Columbia
- 4537 James R. Heintz, Alpha Epsilon, Minnesota
- 4538 David L. Zuelke, Alpha Epsilon, Minnesota
- 4539 Robert C. Calander, Alpha Epsilon, Minnesota
- 4540 Robert H. Whorton, Gamma Iota, New Mexico
- 4541 Lester A. Falgout, Jr., Zeta Sigma, Southeastern Louisiana
- 4542 Paul C. Thistlethwaite, Epsilon Xi, Ball State
- 4543 Ray T. Spadafora, Zeta Sigma, Southeastern Louisiana

29

DIRECTORY

The Grand Council

- Grand President: M. JOHN MARKO, Beta Rho-Rutgers, 1341 North Ave., Elizabeth, N.J. 07208
- Executive Director: Charles L. Farrar, Beta Psi-Louisiana Tech, 330 South Campus Ave., Oxford, Ohio 45056
- Executive Secretary: BEN H. WOLFENBER-GER, Beta Upsilon-Texas Tech, 330 South Campus Ave., Oxford, Ohio 45056
- Director of Business Education: RALPH C. HOOK, JR., Gamma Omega-Arizona State, Dean, College of Business Administration, University of Hawaii, Honolulu, Hawaii 96822
- Director of Eastern Region: H. MELVIN Brown, Chi-Johns Hopkins, 12704 Beaverdale Lane, Bowie, Md. 20715
- Director of Southeastern Region: GEORGE E. RAGLAND, Gamma Zeta, Memphis State, 7831 10th Ave., St. Petersburg, Fla. 33705
- Director of East Central Region: ANDREW T. Fogarty, Alpha Theta-Cincinnati, 1308 Voll Rd., Cincinnati, Ohio 45230
- Director of Central Region: THOMAS M. Mocella, Beta-Northwestern, 250 North Lytle, Palatine, Ill. 60067
- Director of South Central Region: JAMES A. WEBB, JR., Beta Kappa-Texas-Austin, Box 6068, Tech Station, Ruston, La. 71270
- Director of Midwestern Region: LAVERNE A. Cox, Alpha Delta-Nebraska, School of Business, St. Cloud State College, St. Cloud, Minn. 56301
- Director of Southwestern Region: CHARLES P. FOOTE, Delta Upsilon-Texas Christian, School of Business, Texas Christian U., Fort Worth, Tex. 76129
- Director of Inter-Mountain Region: WAR-REN E. ARMSTRONG, Gamma lota-New Mexico, P.O. Box 8306, Albuquerque, N.M. 87108
- Director of Western Region: R. NELSON MITCHELL, Chi-Johns Hopkins, 7206 Fairfield Dr., Santa Rosa, Calif. 95405
- Director of Alumni Activities: HERBERT W. FINNEY, Lambda-Pittsburgh, 6510 Landview Rd., Pittsburgh, Pa. 15217
- Past Grand President: JOE M. HEFNER, Beta Upsilon-Texas Tech, 2107 Avenue Q, Lubbock, Tex. 79405

The Central Office

- 330 South Campus Avenue, Oxford, Ohio 45056. Phone Area Code 513 523-6396.
- Executive Director: CHARLES L. FARRAR, Beta Psi-Louisiana Tech.
- Executive Secretary: BEN H. WOLFENBER-GER, Beta Upsilon-Texas Tech.
- Field Secretaries: ELLERY J. LACY, Delta Eta-Lamar Tech and GERALD W. WELLS, Gamma Omega-Arizona State
- Staff Members: LUCILLE DARE, PEGGY DONI-VAN, CHARLOTTE HOWARD, JANE NELSON, BEVERLY NORRIS, BETTY SHEARD, PEGGY WHITELAW.

Executive Committee

- Chairman: M. JOHN MARKO, Beta Rho-Rutgers, 1341 North Ave., Elizabeth, N.J. 07208
- Members: WARREN E. ARMSTRONG, Gamma Iota-New Mexico, P.O. Box 8306, Albuquerque, N.M. 87108; LAVERNE A. COX, Alpha Delta-Nebraska, School of Business, St. Cloud State College, St. Cloud, Minn. 56301; Andrew T. Fogarty, Alpha Theta-Cincinnati, 1308 Voll Rd., Cincinnati, Ohio 45230; Joe M. Hefner, Beta Upsilon-Texas Tech, 2107 Avenue Q, Lubbock, Texas 79405

Committee on Nominations

To be announced later

Educational Foundation

- President: ROBERT A. MOCELLA, Beta-Northwestern, 6303 N. Melvina Ave., Chicago, III. 60646
- Vice President: WILLIAM B. HALES, Beta-Northwestern, 605 W. 116th St., Chicago, III. 60628
- Vice President: KENNETH B. WHITE. Gamma-Boston, 4911 Greenville Ave., Dallas, Tex. 75206
- Secretary: ROBERT G. BUSSE, Beta Omicron-Rutgers, 7846 Graham Rd., Indianapolis, Ind. 42650
- Executive Director and Treasurer: ROBERT O. Lewis, Beta-Northwestern, 970 Waverly Rd., Glen Ellyn, Ill. 60137

Grand Secretary Treasurer **Emeritus**

H. G. Wright, Beta-Northwestern, 1218 41st St., La Grange, Ill. 60525

Alumni Clubs

- ATLANTA, Georgia—Pres.: Milton H. Westbrook, 3817 Doroco Dr., Doraville, Ga. 30040
 BALTIMORE, Maryland—Pres.: Raymond A. Bullinger, 12½ Dreher Ave., Baltimore, Md. 21208
 BUFFALO, New York—Pres.: Wilfred B. Race, 31 Margo, Fairport, N.Y. 14450
 CHARLOTTE, North Carolina—Pres.: Fred C. Jackson, 3814 Conway Ave., Charlotte, N.C. 28209
 CHICAGO, Illinois—Pres.: Harry Bertram, 1018

- Jackson, 3814 Conway Ave., Charlotte, N.C. 28209
 CHICAGO, Illinois—Pres.: Harry Bertram, 1018
 Blackhawk, Ingleside, Ill. 60041
 CINCINNATI, Ohio—Pres.: Robert C. Shaffer, 8557 Plainfield Rd., Cincinnati, Ohio 45236
 CLEVELAND, Ohio—Pres.: Walter L. Johnson, 525 Park Ave., Kent, Ohio 44240
 COLUMBIA, South Carolina—Pres.: WILLIAM A. WEATHERSBEE, 2108 Cunningham Rd., Columbia, S.C. 29210
 DALLAS, Texas—Pres.: Larry D. Quattlebaum, 1909 Bennett, Apt. 114, Dallas, Tex. 75206
 DENVER, Colorado—Pres.: Leon N. Hamilton, 4406 W. Hayward Pl., Denver, Colo. 80212
 DETROIT, Michigan—
 Gamma Theta—Pres.: Leonard A. Grabijas, 7617 Indiana Ave., Dearborn, Mich. 48126
 Greater Detroit—Pres.: Robert A. Danowski, 4937 Middlesex, Dearborn, Mich. 48126
 EL PASO, Texas—Pres.: Jerry P. Vinzetta, 1116
 N. Oregon, Apt. 30, El Paso, Tex. 79902
 FORT WORTH, Texas—Pres.: Mack S. Cohn, 2109 Rock Ridge Ter., Forth Worth, Tex. 76110
 HOUSTON, Texas—Pres.: Gerald Franklin, P.O.

- 76110
 HOUSTON, Texas—Pres.: Gerald Franklin, P.O.
 Box 88045, Houston, Tex. 77004
 INDIANAPOLIS, Indiana—Pres.: Otto M. Berlin, Rte. 2, Box 101, Zionsville, Ind. 46077
 JACKSONVILLE, Florida—Pres.: Albert F. Collins, 7835 Bellemeade Blvd., Jacksonville, Fla.
 32211
- 32211 UBBOCK, Texas—Pres.: John W. Burdette, 2232
 Auburn St., Lubbock, Tex. 79415
 MILWAUKEE, Wisconsin—Pres.: Robert Neimon, 2464 N. 114th St., Wauwautosa, Wis.
 53226
- NEWARK, New Jersey—Pres.: William J. Vichi-conti, 611 Oslo Ln., Franklin Lakes, N.J. 07417 NEW ORLEANS—Louisiana—Pres.: Richard B.
- EW ORLEANS—Louisiana—Pres.; Richard B. Shields, 4480 St. Roch Ave., New Orleans, La.

- NEW ORLEANS—Louisiana—Fres.; Richard B. Shields, 4480 St. Roch Ave., New Orleans, La. 70122

 NEW YORK, New York—Pres.; Edward A. Uhler, 34 S. Park Dr., Tenafly, N.J. 07670

 OMAHA, Nebraska—Pres.; Gerald Karlin. 9614

 Brownley Dr., Omaha, Neb. 68134

 PHILADELPHIA, Pennsylvania—
 Omega—Pres.; William M. Rinck, 404 Hubbs Dr., Palmyra, N.J. 08065

 Beta Nu—Pres.: Robert J. Downs, 626 Malvern Rd., Ardmore, Pa. 19003

 Epsilon Sigma—Pres.; Harry J. Pearce, 1490

 Mauck Rd., Norristown, Pa. 19403

 PHOENIX, Arizona—Pres.; Ronald A. Berry, 4010 N. 11th St., Apt. 3, Phoenix, Ariz. 85014

 PITTSBURGH, Pennsylvania—Pres.; Victor L. Scrivo, 455 Jefferson Dr., Pittsburgh, Pa. 15228

 SACRAMENTO, California—Pres.; J. Boyd Fottell, 5442 Bentley Way, Carmichael, Calif. 95608

 SAN FRANCISCO, California—Pres.: Theodore
- 95608
 SAN FRANCISCO, California—Pres.: Theodore
 W. Wiedemann, 703 Market St., San Francisco,
 Calif. 94105
 TWIN CITIES, Minneapolis—St. Paul—Pres.:
 Paul W. Powers, 300 W. 96th St., Bloomington,
 Minn. 55240
 WASHINGTON, D.C.—Pres.: Saul S. Gefter,
- ASHINGTON, D.C.—Pres.: Saul S. Gefter, 4153 St. Barnabas Rd., Marlowe Heights, Md. 20031

Chapter Roll EASTERN REGION

- REGIONAL DIRECTOR: H. MELVIN BROWN, Ohi, 12704 BEAVERDALE LN., BOWIE, MD. 20715 DISTRICT DIRECTORS:
 HAROLD L. CANNON, 96 ROWELAND AVE., DELMAR, N.Y. 12054
 HARRY J. MCMAHON, 12315 STARLIGHT LN., BELAIR, BOWIE, MD. 20715
 WILLIAM W. MYERS, 23 WOODCREST DR., LIVINGSTON, N.J. 07039
 HENRY J. SPENCE, 1052 N. 33RD ST., CAMDEN, N.J. 08105
- N.J. 08105

 ROBERT M. STAUFFER, 910 ADANA Rd., BALTI-MORE, MD. 21208

 BABSON (GAMMA UPSILON, 1951), BABSON PARK,

- MASS.
 President: Robert W. McCollum, Babson Institute. Babson Park, Mass. 02157
 Advisor: Peter M. Black, 3 Woodlot Apts., Babson Park, Mass. 02157
 BOSTON COLLEGE (Delta Kappa, 1957).
 CHESTNUT HILL, MASS.
 President: David P. McLean, 30 Washburn St., Newton, Mass. 02158
 Advisor: Frederick J. Zappala, 24 Sargent Winchester, Mass. 01890

BOSTON (GAMMA, 1916), BOSTON, MASS.

President: STEPHEN I. WEISS, 41 COLBORNE
RD., WINCHESTER, MASS. 01890
Advisor: JOHN G. PRESTON, 232 BAYSTATE RD.,
BOSTON, MASS. 02215
C. W. POST (ZETA OMICRON, 1965), GREENVALE,
N.Y.
President: ROBERT M. DELANEY, 13 OAK COURT,
NORTH MERRICK, N.Y. 11566
Advisor: LOUIS HALLMAN, 114 HAMPSHIRE RD.,
ROCKVILLE CENTRE, N.Y. 11570
GEORGETOWN (MU, 1921), WASHINGTON, D.C.
President: JEFFREY F. DUNLOP, 3618 S. 3RD ST.,
ARLINGTON, VA. 22204
Advisor: WILBUR E. DAVISON, 901 ELM AVE.,
TAKOMA PARK, MD, 20012
JOHN HOPKINS (CHI, 1922), BALTIMORE, MD.
President: BRUCE P. WINDESHEIM, SR., 1634
FOREST PARK AVE., BALTIMORE, MD, 21207
Advisor: ROBERT S. MEYERS, JR., 7210 OARHAVEN CIRCLE 20, BALTIMORE, MD, 21207
LA SALLE (EPSILON SIGMA, 1963), PHILADEL-LA SALLE (EPSILON SIGMA, 1963), PHILADEL-

PHIA, PA.

PHIA. PA.

President: John C. Becker, Box 478, Lasalle
Col., Philadelphia, Pa. 19141

Advisor: Edward J. Domineske, 14 Hinsdale
Ln., Willingbord, N.J. 08046

MANHATTAN (Zeta Chi, 1966), Bronx, N.Y.

President: William P. Hannon, 114-34 117th
St., South Ozone Park, N.Y. 11420

Advisor: Michael D. Olds, 22 Valley View
Ter., Montvale, N.J. 07645

MARYLAND (GAMMA SIGMA, 1950), College
Park, Md.

President: Charles G. Barnes, 8402 Adelphi,
Md. 20783

Advisor: George G. Neffinger, 9019 St. An-

MD. 20783
Advisor: George G. Neffinger, 9019 St. Andrews Pl., College Park, Md. 20740
MONMOUTH (Epsilon Pi, 1962), West Long Branch, N.J. 07740
President: G. Dennis Nobrega, 44 N. Broadway, Long Branch, N.J. 07740
Advisor: William R. Feist, 518 1st Ave., Avon N.J. 07717
Chapter Chartens, 44 N. Broadway, Chartens, Chapter, Cha

N.J. 07717
Chapter Quarters: 44 N. BROADWAY, LONG BRANCH, N.J. 07740
NEW YORK (ALPHA, 1907), NEW YORK, N.Y. President: LARRY G. CHIAGOURIS. 5-11 UNIVERSITY PL., NEW YORK, N.Y. 10003
Advisor: JAMES R. ADLER, 2 WASHINGTON SQUARE VILLAGE, NEW YORK, N.Y. 10012
Chapter Quarters: 5-11 UNIVERSITY PL., NEW YORK, N.Y. 10003
PENNSYLVANIA STATE (ALPHA GAMMA, 1923), UNIVERSITY PARK, PA.
President: L. ROBERT DAPPER, RM. 7 THOMPSON HALL, UNIVERSITY PARK, PA. 16802
Advisor: ROBERT W. KOEHLER, 1000 PLAZA DR., STATE COLLEGE, PA. 16801
PENNSYLVANIA (BETA NU, 1932), PHILADEL-PHIA, PA.

STATE COLLEGE, PA. 16801
PENNSYLVANIA (BETA NU, 1932), PHILADELPHIA, PA.
President: EDWARD J. JUST, 4445 BEACON AVE.,
PENNSAUKEN, N.J. 08109
Advisor: RICHARD L. JAMES, 13451 PHILMONT
AVE., APT., A-2, PHILADELPHIA, PA. 19116
PHILADELPHIA TEXTILES (ETA XI, 1968),
PHILDELPHIA, PA.
President: ALBERT MANDIA, 2802 RYERSON PL.,
PHILDELPHIA, PA. 19114
Advisor: ROBERT C. BOKUM, 6320 JOSHUA RD.,
FORT WASHINGTON, PA. 19034
RIDER (BETA XI, 1934), TRENTON, N.J.
President: GARY T. POLAK, CONOVER C-108, RIDER COL., TRENTON, N.J. 08602
Advisor: EUGENE A., KELLEY, JR., 26 GEORGE
ST. LAWRENCEVILLE, N.J. 08648
RUTGERS (BETA OMICRON, 1937), NEWARK, N.J.
President: DONALD T. INAMORATO, 60 N. 9TH
ST., NEWARK, N.J. 07107
Advisor: MICHAEL TUOSTO, 8 WILLOW AVE., METUCHEN, N.J. 08840
Chapter Quarters: 116 WASHINGTON ST., NEWARK,
N.J. 07102
RUTGERS (BETA RHO, 1942), N.J.
President: JAMES H. BLANEY, 602 PLAINFIELD
AVE., PISCATAWAY, N.J. 08854
Advisor: DONALD D. TAYLOR, 359 TERHUNE
AVE., PARAMUS, N.J. 07652
ST. JOSEPH'S (ZETA PI, 1965), PHILADELPHIA,
PA.
President: JOHN R. TRAINOR, JR., 727 CONCORD

PA.
President: John R. Trainor, Jr., 727 Concord
Ave., Drexel Hill, PA. 19026
Advisor: Thomas E. Leaver, 325 Yale Sq.,
Morton, PA. 19070
T. PETER'S (Zeta Eta, 1964), Jersey City,

President: George B. Karabin, 41 Eldorado Pl., Weehawken, N.J. 07087 Advisor: William J. Kowalczyk, 259 Ambov Ave., Woodbridge, N.J. 07095

AVE., WOODBRIDGE, N.J. 07095
SHEPHERD (EPSILON KAPPA, 1961), SHEPHERDSTOWN, W.VA.
President: ROBERT P. KEESECKER, 102 W.
WASHINGTON ST., SHEPHERDSTOWN, W.VA.

25443
Advisor: G. Norris Rath, Steamboat Run Estates, Shepherdstown, W. Va. 25443
STATE U. OF NEW YORK (ZETA PSI, 1967),
Albany, N.Y.
President: Richard G. Gray, 2-206 Stein-

METZ HALL, STATE QUAD, 1400 WASHINGTON AVE., ALBANY, N.Y. 12203
Advisor: Zachariah Mathew, 499 LivingsTON AVE., ALBANY, N.Y. 12206
SUFFOLK (Delta Psi, 1960), Boston, Mass.
President: Charles V. Lo Bue, 17 Elmwood
Park, Braintree, Mass. 02184
Advisor: Harold M. Stone, 41 Temple St.,
Boston, Mass. 02114
TEMPLE (OMEGA, 1923), PHILADELPHIA, PA.
President: Stephen Moy, 2108 N. Broad St.,
PHILADELPHIA, PA. 19121
Advisor: WILLARD MOORE, 2000 N. Broad St.,
PHILADELPHIA, PA.
Chapter House: 2108 N. Broad St., PHILADELPHIA, PA. 19121

SOUTHEASTERN REGION

REGIONAL DIRECTOR: GEORGE E. RAGLAND, Gamma Zeta, 7831 10TH AVE., S, ST. PETERS-BURG, FLA. 33705
DISTRICT DIRECTORS:
MONROE M. LANDRETH, JR., 100 PLACID PL.,
CHARLOTTE, N.C. 28211
EDWARD H. LANGER, 3409 VALENCIA RD.,
TAMPA FLA 23618

TAMPA, FLA. 33618

JERRY L. OLDS, 614 N. VALLEY DR., CHATTANOOGA, TENN. 37405

MICHAEL PANTYA, DEPT, OF PUBLIC ADM.,
FLORIDA
ATLANTIC U., BOCA RATON, FLA.

33432 JERALD D. PHILLIPS, 3835 HARTS MILL LN., NE, ATLANTA, GA. 30319 FRANKLIN S. YATES, BOX 389, LURAY, VA.

22835

EAST CAROLINA (DELTA ZETA, 1955), GREEN-VILLE, N.C. President: Russell B. Clark, Jr., CHARLES ST., APT. 17-C, GREENVILLE, N.C.

27834 H. Advisor: William H. Durham, Jr., 1203 Drexel Ln., Greenville, N.C. 27834 EAST TENNESSEE STATE (Delta XI, 1958),

DREXEL LN., GREENVILLE, N.C. 27834

EAST TENNESSEE STATE (DELTA XI, 1958),
JOHNSON CITY, TENN.
President: GARY M. HUNT, BOX 10, ETSU,
JOHNSON CITY, TENN. 37601

Advisor: GEORGE G. MYERS, BOX 10, ETSU,
JOHNSON CITY, TENN. 37601

FLORIDA ATLANTIC (ZETA PHI, 1966), BOCA
RATON, FLA.
President: DONALD M. ZAKSEK, 560 N.E. 46TH
ST., BOCA RATON, FLA. 33432

Advisor: PAUL L. PRESTON, 4121 N.E. 22ND
AVE, LIGHTHOUSE POINT, FLA. 33064

FLORIDA SOUTHERN (DELTA IOTA, 1957),
LAKELAND, FLA.
President: THOMAS R. JONES, JR., BOX 642,
FSC, LAKELAND, FLA. 33802

Advisor: EDDLE KAMINSKY, 2929 WILLOW AVE.,
LAKELAND, FLA. 33802

FLORIDA STATE (GAMMA LAMBDA, 1949),
TALLAHASSEE, FLA. 32301

President: JAY B. GOLDMAN, 310 S. FRANKLIN
BLYD., APT. 1, TALLAHASSEE, FLA. 32301

Advisor: HOWARD P. ABEL, 511 PALM CT.,
TALLAHASSEE, FLA. 32301

FLORIDA (BETA ETA, 1929), GAINSVILLE, FLA.
President: PRESTON S. DEVILBISS, JR., 1225
S.W. 15T AVE., APT. 205, GAINESVILLE, FLA.
32601

Advisor: A. A. ANDERSON, 3535 N.W. 7TH PL.,

32601

Advisor: A. A. Anderson, 3535 N.W. 7th Pl., Gainesville, Fla. 32601 GEORGIA SOUTHERN (EPSILON CHI, 1963),

GEORGIA SOUTHERN (EPSILON CHI, 1963), STATESBORO, GA.
President: ROBLEY S. RIGDON, 125 N. MAIN, APT. B, STATESBORO, GA. 30458
Advisor: WILLIAM H. BOLEN, PARKER APTS., MAIN ST., STATESBORO, GA. 30458
GEORGIA STATE (KAPPA, 1921). ATLANTA, GA. President: ROGER D. GREER, 841 FREDERICA ST., N.E., APT. 28, ATLANTA, GA. 30306
Advisor: John E. Tully, 1223 HAMPTON HALL DR., N.E., ATLANTA, GA. 30319
Chapter Quarters: 33 GILMER ST., ALTANTA, GA. 30303

GA 30303 GEORGIA TECH (ZETA LAMBDA, 1965), AT-

GEORGIA TECH (ZETA LAMBDA, 1965), ATLANTA, GA.
President: JAMES F. HARRIS, 1146 FAITH, APT.
B, ATLANTA, GA. 30316
Advisor: DONALD T. KELLEY, 2796 ALPINE RD.,
N.E., ATLANTA, GA. 30305
GEORGIA (PI, 1922), ATHENS, GA.
President: PHILIP L. WOODRUFF 1160 S. MILLEBGE AVE., ATHENS, GA. 30601
Advisor: CHARLES D. CLEMENT, 150 PINEVIEW
DR., ATHENS, GA. 30601
Chapter House: 1160 S. MILLEDGE AVE.,
ATHENS, GA. 30601
MIAMI (BETA OMEGA, 1948), CORAL GABLES,
FLA.

FLA.
President: MARC L. MERVIS, 1266 S. ALHAMBRA
CIR., APT. 1-T-A, CORAL GABLES, FLA. 33146
Advisor: CHARLES F. EYRE, 3652 S.W. 2 ST.,
MIAMI, FLA. 33156
NORTH CAROLINA (ALPHA LAMBDA, 1925),
CHAPPEL HILL, N.C.
President: MELVIN D. GOINES, 111 PICKARD
LANE, CHAPEL HILL, N.C. 27514

Advisor: WILLIAM L. IVEY, RTE. 3, FERRING-TON RD., CHAPEL HILL, N.C. 27514 Chapter House: 111 PICKARD LN., CHAPEL HILL, N.C. 27514 SOUTH CAROLINA (BETA GAMMA, 1929), Co-

SOUTH CAROLINA (BETA GAMMA, 1929), CoLUMBIA, S.C.
President: H. GRAHAM HILL, 931 RICHLAND
ST., COLUMBIA, S.C. 29201
Advisor: CHARLES E. EDWARDS, 4615 LIMESTONE ST., COLUMBIA, S.C. 29206
Chapter House: 525 Congaree Ave., ColumBIA, S.C. 29205
TAMPA (EPSILON RHO, 1963), TAMPA, FLA.
President: E. STANWOOD BAGLEY, 110 CRESCENT PL., TAMPA, FLA. 33606
Advisor: G. L. ROBERTS, 46 KIPLING PLAZA,
CLEARWATER, FLA. 33515
TENNESSEE (ALPHA ZETA, 1924), KNONVILLE,
TENN.

TENN

TENN.
President: David R. Forsten, 217 16th St.,
KNOXVILLE, TENN, 37916
Advisor: James C. Cotham III, 7700 Gleason
RD., APT. 21-4, KNOXVILLE, TENN. 37916
VIRGINIA TECH (ZETA UPSILON, 1966),

VIRGINIA TECH (ZETA UPSILON, 1966), BLACKSBURG, VA. President: W. DEANE BLYTHE, 371 LEE HALL, BLACKSBURG, VA. 24601 Advisor: ROBERT K. COE, 107 COMMERCE HALL, VPI, BLACKSBURG, VA. 24060 VIRGINIA (ALPHA XI, 1925), CHARLOTTESVILLE,

VA.
President: STUART C. STONE, 419 17TH ST.,
N.W., CHARLOTTESVILLE, VA. 22903
Advisor:
WAKE FOREST (GAMMA NU, 1950), WINSTON-

AKE FOREIGG SALEM, N.C. President: JAMES M. BLACKWELDER, BOX 755 REVNOLDA STA., WINSTON-SALEM, N.

27109 Chapter Quarters: 110 POTEAT DORM, WAKE FOREST U., WINSTON-SALEM, N.C. 27106

EAST CENTRAL REGION

REGIONAL DIRECTOR: Andrew T. FOGARTY, Alpha Theta, 1308 Voll Rd., Cincinnati, Alpha Theta, 1308 Онто 45230

OHIO 45230

DISTRICT DIRECTORS:
ROCCO A. DOMINO, 5852 PAMALEEN CT., CINCINNATI, OHIO 45239

WAYNE O. McHARGUE, 2511 E. 46TH ST.,
SUITE E, INDIANAPOLIS, IND. 46205
ROBERT K. REES, 333 CORAOPOLIS RD., CORAPOLIS, PA. 15108
GEORGE C. THOMPSON, 6304 GAYLE DR., LOUISVILLE, KY. 40219

BALL STATE (EPSILON XI, 1962), MUNCIE, IND.
President: GEORGE D. RICKEORD REE, 5. MUNCIES

President: GEORGE D. BICKFORD, RTE. 5, MUN-

cie, Ind. 47302
Advisor: Joseph W. Jackson, 814 Neely,
Muncie, Ind. 47303
CASE WESTERN RESERVE (Beta Tau, 1947),

Advisor: Joseph W. Jackson, 814 Neely, Muncie, Ind. 47303
CASE WESTERN RESERVE (BETA TAU, 1947), CLEVELAND, OHIO
President: Allan H. Erbe, 2038 Cornell Rd., Cleveland, Ohio 44106
Advisor: Robert N. Baird, 14835 Euclid Ave., Cleveland, Ohio 44112
CINCINNATI (Alpha Theta, 1924), Cincinnati, Ohio 45208
Advisor: Charles V. Schnabell, 1566 Oak Knoll Dr., Cincinnati, Ohio 45208
Advisor: Charles V. Schnabell, 1566 Oak Knoll Dr., Cincinnati, Ohio 4524
DAYTON (Epsilon Tau, 1963), Dayton, Ohio President: Joseph G. Kuritar, 420 Baltimore, Dayton, Ohio 45404
Advisor: Robert E. Kriegbaum, 4363 Trall's End Dr., Dayton, Ohio 45429
INDIANA STATE (Delta Tau, 1959), Terre Haute, Ind.
President: Stefan C. Grelecki, 417 S. Center, Terre Haute, Ind. 47804
INDIANA (Alpha Pi, 1925), Bloomington, Ind. Terre Haute, Ind. 47804
INDIANA (Alpha Pi, 1925), Bloomington, Ind. President: Larry J. Rankin, 703 Gourley Pk., Apt. 134, Bloomington, Ind. 47401
Advisor: Goorge M. Smerk, 422 S. Grant, Bloomington, Ind. 47401
ITHACA (Delta Lambda, 1957), Ithaca, N.Y. President: Jason N. Howard, Terrace 8, S. Hill Campus, Ithaca, N.Y. 14850
Advisor: Alpha Pi, 1942), Kent, Ohio President: Brian R. Colbow, 302 University Dr., Kent, Ohio 44240
Advisor: Grorge S. Goodell, Dept. of Economics, K.S.U., Kent, Ohio 44240
Chapter House: 302 University Dr., Kent, Ohio 44240
Advisor: Grorge S. Goodell, Dept. of Economics, K.S.U., Kent, Ohio 44240
Kentucky (Eta, 1920), Lexington, Ky. President: Robert E. Livesay, 2021 St. Michael Dr., Apt. 3, Lexington, Ky. 40502
Advisor: Charles W. Campbell, III, 2121
Nicholasville Rd., Lexington, Ky. 40503
MIAMI (Alpha Upsilon, 1927), Oxford, Ohio President: Stephen T. Lora, 7 E. Central Ave., Apt. A-11, Oxford, Ohio 45056

Advisor: Ronald P. Wiedeman, 15 Spring St., Oxford, Ohio 45056
OHIO STATE (Nu, 1921), Columbus, Ohio President: Russell A. Cochrane, 144 E. 13th Ave., Collumbus, Ohio 43201
Advisor: Leo D. Stone, 1466 Teeway Dr., Columbus, Ohio 43221
Chapter House: 144 E. 13th Ave., Columbus, Ohio 43221
Chapter House: 144 E. 13th Ave., Columbus, Ohio 43201
OHIO (Alpha Omicron, 1925), Athens, Ohio President: Richard M. Lehosit, 190 E. State St., Athens, Ohio 45701
Advisor: Paul Anton, 3 Greenbriar Rd., Athens, Ohio 45701
PITTSBURGH (Lambda, 1921), Pittsburgh, Pa., President: Roy C. Bowers, 22 Tanglewood Dr., Rte. 3, Valencia, Pa. 16059
Advisor: James F. Horgan, 1108 Greentree Rd., Pittsburgh, Pa. 15220
Rochester, N.Y.
President: Michael P. Morley, 646 Thurston, Pittsburgh, Pa. 15220
Rochester, N.Y. 14617
State U. Of New York (Alpha Kappa, 1925), Buyfalo, N.Y.
President: Robert N. Drewniar, 453 Amherst St., Buffalo, N.Y.
President: Robert N. Drewniar, 453 Amherst St., Buffalo, N.Y.
President: Kobert N. Drewniar, 453 Amherst St., Buffalo, N.Y.
President: William D. Deeringer, 810 Chestnic Ton Ave., Kenmore, N.Y. 14217
Western Kentucky (Zeta Theta, 1964), Bowling Green, Ky.
President: William D. Deeringer, 810 Chestnut, Apt. 3, Bowling Green, Ky.
President: William D. Deelta Omega, 1960), West Liberty, W.Va.
President: William E. Lucas, 514 Bartell Hall, WLSC, West Liberty, W.Va. 26074
Advisor: David F. Boyd, West Liberty State College, West Liberty, W.Va. 26074

CENTRAL REGION

REGIONAL DIRECTOR: THOMAS M. MOCELLA, Beta, 250 N. LYTLE, PALATINE, ILL. 60067 DISTRICT DIRECTORS: TIMOTHY D. GOVER, 2300 RICHMOND AVE.,

Beta, 250 N. LYTLE, PALATINE, ILL. 60067
DISTRICT DIRECTORS:
TIMOTHY D. GOVER, 2300 RICHMOND AVE.,
APT. 1, MATTOON, ILL. 61938
THOMAS M. HALL. 908 MARSHFIELD, FERNDALE, MICH. 48220
ROBERT NEIMON, 2464 N. 114TH ST., WAUWATOSA, WIS. 53226
THOMAS J. TURCOTTE, 217 RIVER ST., EAST
LANSING, MICH. 48823
KENNETH L. VADOVSKY, 4056 W. 31ST ST.,
CHICAGO, ILL. 60623
DE PAUL (ALPHA OMEGA, 1928), CHICAGO, ILL.
President: LAWRENCE G. DIONNE, 3133 W. 101
P.L. EVERGREEN PK., ILL. 60642
Advisor: ROBERT L. HOEFLER, 42 FERNWOOD
DR., GLENVIEW, ILL. 60025
DETROIT (THETA, 1921), DETROIT, MICH.
President: RICHARD L. VOGT, 9122 MENDOTA,
DETROIT (THETA, 1921), DETROIT, MICH.
PRESIDENT, MICH. 48204
Advisor: RIKUMA ITO, 30230 WOODGATE DR.,
SOUTHFIELD, MICH. 48076
DETROIT (GAMMA RHO, 1950), DETROIT, MICH.
President: LEO A. GARCIA, 855 MARSHFIELD,
FENDALE, MICH. 48220
Advisor: JAQUES G. BOETTCHER, 15365 MURRAY HILL, DETROIT, MICH. 48227
EASTERN ILLINOIS (EPSILON OMEGA, 1964),
CHARLESTON, ILL.
President: EDWARD P. ZILEWICZ, 1409 NINTH

CHARLESTON, ILL.

President: EDWARD P. ZILEWICZ, 1409 NINTH
St., CHARLESTON, ILL. 61920

Advisor: TIMOTHY D. GOVER, 2300 RICHMOND,
APT. 1. MATTOON, ILL. 61938

FERRIS STATE (DELTA RHO, 1959), BIG RAP-

APT. 1. MATTOON, ILL. 61938
FERRIS STATE (DEITA RHO, 1959), BIG RAPIDS, MICH.
President: DAVID L. BIRD, RTE. 2, MORLEY, MICH. 49336
Advisor: ARTHUR H. CROFT, 911 CHERRY AVE., BIG RAPIDS, MICH. 49307
ILLINOIS (UPSILON. 1922), URBANA, ILL.
President: R. GORDON BAUMGARTNER, 1822
VALLEY RD., CHAMPAION, ILL. 61820
Advisor: T. EMERSON CAMMACK, 1704 W. GREEN, CHAMPAION, ILL. 61820
LEWIS (ZETA XI, 1965), LOCKPORT, ILL.
President: BONN P. KARUBAS, 218 FOUNDERS HALL, LEWIS COL., LOCKPORT, ILL. 60441
Advisor: DONALD L. CORDANO, 1601 ARDEN PL. JOLIET, ILL. 60435
LOYOLA (GAMMA PI, 1950), CHICAGO, ILL.
President: BERNARD F. BRADLEY, 314 S. HAMLIN, CHICAGO, ILL. 60624
Advisor: EMIL F. POPPAWSKI, 3018 N. LAVERONE CHICAGO, ILL. 60641
MARQUETTE (DEITA, 1920), MILWAUNEE, WIS.
President: E. JOHN CONFORT, 5565 N. SANTA MONICA, MILWAUNEE, WIS. 53217
Advisor: JACOBUS KEULYNE, 11670 N. ST. JAMES, MEQUON, WIS. 53092
MICHIGAN STATE (GAMMA KAPPA, 1949), EAST LANSING, MICH.
President: ALAN J. ERICKSON, 217 RIVER ST., EAST LANSING, MICH. 48823

Advisor: Henry C. Dyrema, 1733 Gay Ln.,
Lansing, Mich. 48912
Chapter House: 217 River St., East Lansing,
Mich. 48823
NORTHERN ILLINOIS (ETA MU, 1968), DeKalb, Lll.
President: Charles F. Hofbauer, Jr., 275A
Douglas Hall. N.I.U., DeKalb, Ill. 60115
Advisor: Frank L. McCormick, 118 Forsythe
Ln., DeKalb, Ill. 60115
NORTHWESTERN (Beta, 1914), Chicago, Ill.
President: Michael J. Layden, 222. E. SkoKIE RD., Lake Blupf, Ill. 60044
Advisor: Robert A. Mocella, 6303 N. MelVINA, CHICAGO, ILL. 60646
Chapter House: 42 E. Cedar, Chicago, Ill.
60611
WAYNE STATE (GAMA, THERE, 1040), Dr.

STATE (GAMMA THETA, 1949), DE-WAYNE

MAYNE STATE (GAMMA THETA, 1949), DETROIT, MICH.
President: MICHAEL J. ARMIAK, 3440 23RD, WYANDOTTE, MICH. 48192
Advisor: JACK FREEMAN, 8116 KERCHEVAL, DETROIT, MICH. 48214
Chapter House: 924 W. HANCOCK, DETROIT, MICH. 48201
WESTERN MICHIGAN (EPSILON OMICRON, 1962), KALAMAZOO, MICH.
President: KENNETH W. ZAGGY, 1321 JAMES, KALAMAZOO, MICH. 49001
Advisor: FREDERICK EVERETT, 926 W. MAIN ST., KALAMAZOO, MICH. 49007
WISCONSIN (PSI, 1923), MADISON, WIS.
President: RONALD P. SELLIN, 132 BREESE TER., MADISON, WIS. 53705
Advisor: ROBERT T. AUBEY, 1364 VAN HISE, MADISON, WIS. 53705
Chapter House: 132 BREESE TER., MADISON, WIS. 53705

SOUTH CENTRAL REGION

REGIONAL DIRECTOR: JAMES A. WEBB, JR., Beta Kappa. Box 6068, Tech Station, Ruston, La. 71270
DISTRICT DIRECTORS:
H. B. Conner, Jr., 3006 Drusilla Dr., Baton Rouge, La. 70809
JAMES F. FREEMAN, JR., 528 N. 26TH AVE., APT. 2, HATTIESBURG, MISS. 39401
WALTER H. GRASHOFF III, 824 SENA DR., METAIRIE, LA. 70005
LARRY H. JARRELL, 813 SANDY LANE, RUSTON, LA. 71270
ROY N. MOORE, 21 WOODLAND TER., TUSCALOOSA, ALA. 35401
ROBERT L. SCHRIMSHER, 3470 BARRON, MEMPHIS, TENN. 38111
ALABAMA (ALPHA SIGMA, 1926), TUSCALOOSA, ALA.

ALABAMA (ALPHA SIGMA, 1926), TUSCALOOSA, ALA.
President: James E. Wilson, 1317 7th Ave., APT. 3, TUSCALOOSA, ALA. 35401
Advisor: HAROLD D. JANES, 1611 ALACA PL., TUSCALOOSA, ALA. 35401
AUBURN (BETA LAMBDA, 1931), AUBURN, ALA.
President: WILLIAM H. BOULINEAU, JR., 140
TOOMER ST., AUBURN, ALA. 36830
Advisor: JAMES C. WHATLEY, JR., 518 N. ROSS ST., AUBURN, ALA. 36830
CHRISTIAN BROTHERS (EPSILON PSI, 1964), MEMPHIS, TENN.
President: DONALD J. HALLER, JR., 3420 BENBOW DR., APT. 4, MEMPHIS, TENN. 38116
Advisor: BROTHER HILBERT EDMUND, FSC, 650
E. PARKWAY, S, MEMPHIS, TENN. 38104
LOUISIANA TECH (BETA PSI, 1948), RUSTON, LA.

LA.

LA.

President: WILLIAM R. SNELLING, P.O. BOX 4132, TECH STA., RUSTON, LA. 71270

Advisor: JAMES A. WEBB, JR., P.O. BOX 6068, TECH STA., RUSTON, LA. 71270

LOUISIANA STATE (BETA ZETA, 1929), BATON ROUGE, LA.

President: DON W. MCINTYRE, 3650 NICHOLSON DR. RATON ROUGE, 70802

DR., BATON ROUGE 70802
Advisor: EDMUND R. GRAY, P.O. BOX FA,
L.S.U., BATON ROUGE 70803

L.S.U., BATON ROUGE 70803
LOUISIANA STATE (EPSILON NU, 1962), NEW ORLEANS, LA.
President: GARY T. SIEGER, 5302 WINGATE DR.,
NEW ORLEANS, LA. 70122
Advisor: JOHN E. ALTAZAN, 1443 PRESSBURG
ST., NEW OBLEANS, LA. 70122
LOYOLA (DELTA NU, 1962), NEW ORLEANS
President: PAUL E. DUBROC, 2421 FAZZIO RD.,
CHALMETTE, LA. 70043
ADVISOR: GEORGE W. LEFTWICH, 6709 GEN.
DIAZ ST., NEW ORLEANS, LA. 70124
MEMPHIS STATE (GAMMA ZETA, 1949), MEMPHIS, TENN.

MEMPHIS STATE (GAMMA ZETA, 1949), MEMPHIS, TENN.
President: LARRY D. COX, 3130 FAIRBORN DR.,
MEMPHIS, TENN. 38118
Advisor: BINFORD H. PEEPLES, SCHOOL OF
BUSINESS, MEMPHIS STATE UNIVERSITY,
MEMPHIS, TENN. 38111
Chapter House: 3798 SPOTTSWOOD DR., MEMPHIS, TENN. 38111
MISSISSIPPI COLLEGE (ZETA IOTA, 1964),
CLINTON, MISS.
President: BENNIE C. ROGERS, JR., P.O. BOX
1034, CLINTON, MISS. 39056

Advisor: Lawrence C. Smith, Jr., 510 E. Leake St., Clinton, Miss. 39056
MISSISSIPPI STATE (GAMMA DELTA, 1949), STATE COLLEGE, Miss.
President: George D. Pillow, Jr., Box AM, MSU, STATE COLLEGE, Miss. 39762
Advisor: William A. Simmons, 109 Lafayette St., Starkville, Miss. 39759
MISSISSIPPI (Alpha Phi, 1927), Oxford, Miss. President: J. Marvin Quin, Box 4061, University, Miss. 38677
Advisor: Charles E. Treas, Box 408, University, Miss. 38677
NCHOLLS STATE (ETA IOTA, 1967), Thibodaux, La.

NICHOLLS STATE (ETA IOTA, 1967), THIBODAUX, LA.
President: JOHN D. MORRIS, 111 BUENA VISTA
ST., HOUMA, LA. 70360
Advisor: FRANCIS A. THIBODEAUX, 105
NICHOLLS DR., THIBODAUX, LA., 70301
SOUTHEASTERN LOUISIANA (ZETA SIGMA,
1966), HAMMOND, LA.
President: TERRY D. BROWN, P.O. BOX 2636
COLLEGE STA., HAMMOND, LA. 70401
Advisor: ODLES C. FERELL, JR., P.O. BOX 737
COLLEGE STA., HAMMOND, LA. 70401
SOUTHERN MISSISSIPPI (GAMMA TAU, 1950),
HATTESBUEG, MISS.

President: William M. Kloss II, 2303 Camp St., Hattiesburg, Miss. 39401

Advisor: TROY STATE (ETA KAPPA, 1968), TROY, ALA-BAMA BAMA
President: John P. Kyle, Box 1183, T.S.U.,
TROY, ALA. 36081
Advisor: JOSEPH CREEK, 111 GLENWOOD DR.,
TROY, ALA. 36081

MIDWESTERN REGION

REGIONAL DIRECTOR: LAVERNE A. COX, Alpha Delta, School of Business, St. Cloud State College, St. Cloud, Minn. 56301
DISTRICT DIRECTORS:
JAMES F. Dowis, 2406 Mansfield Dr., Des Moines, Iowa 50317
Don L. Dreher, 6431 Hoffman, St. Louis, Mo. 63139

DON L. DREHER, 6431 HO.

MO. 63189
MYRON D. RAZOR, 3713 W. 10TH, TOPEKA

MOINES, IOWA 50317

DON L. DREHER, 6431 HOFFMAN, ST. LOUIS, MO. 63139

MYRON D. RAZOR, 3713 W. 10TH, TOPEKA, KANS. 66604

DENNIS N. WEBER, 301 ST. ANTHONY AVE., SE, MINNEAPOLIS, MINN. 55414

WILLIAM H. WILBUR, 9910 FLORENCE HEIGHTS BLVD., OMAHA, NEB. 68112

CREIGHTON (BETA THETA, 1930), OMAHA, NEB. Fresident: KENNETH E. STERBA, 5201 S. 22ND ST., OMAHA, NEB. 68107

Advisor: Leo H. Pieper, 604 S. 22ND ST., OMAHA, NEB. 68102

DRAKE (ALPHA IOTA, 1924), DES MOINES, IOWA President: PHILIP E. VIERLING, 1046 38TH, DES MOINES, IOWA 50311

Advisor: ED V. EASLEY, 2609 CARPENTER AVE., DES MOINES, IOWA 50311

IOWA (EPSILON, 1920), IOWA CITY, IOWA President: PHILIP G. WEBB, 4212 LAKESIDE MANOR, IOWA CITY, IOWA 52240

Advisor: DAVID A. GRAY, 224 FINKBINE PR., IOWA CITY, IOWA 52240

KANSAS (IOTA, 1921), LAWBENCE, KANS.

President: MICHAEL G. DONABAUER, 1904 W. 24TH, APT, 4, LAWRENCE, KANS. 66044

MANKATO, MINN.

President: THOMAS L. KLOTZ, 211 CLARK ST., MANKATO, MINN. 56001

Advisor: JOHN O'DONNELL, 111 PARKWAY, APT, 106, MANKATO, MINN. 56001

Chapter House: 211 CLARK ST., MANKATO, MINN. 56001

MINNESOTA (ALPHA EPSILON, 1924), MINNEAPOLIS, MINN.

MINNESOTA (ALPHA EPSILON, 1924), MINNE-APOLIS, MINN

MINNESUTA (ALPHA EPSILON, 1924), MINNE APOLIS, MINN.

President: MICHAEL O. BAUKOL, 2304 CARTER AVE., ST. PAUL, MINN. 55108

Advisor: Dennis N. Weber, 301 St. Anthony, SE. MINNEAPOLIS, MINN. 55414

MISSOURI (ALPHA BETA, 1923), COLUMBIA, MO. President: J. EDWARD ANDERSON, 601 E. ROLLINS, COLUMBIA, MO. 65201

Advisor: DICK L. ROTTMAN, B&PA BLDG., UNIVERSITY OF MISSOURI, COLUMBIA, MO. 65201

MISSOURI (ETA NU, 1968), ST. LOUIS, MO. President: PHILLIP HERMAN, 9105 EDWARDS DR., OLIVETTE, MO. 63132

Advisor: EDWIN A. HOPPER, 36 GREENDALE DR., ST. LOUIS, MO. 63121

NEBRASKA (ALPHA DELTA, 1924), LINCOLN, NEB.

EBRASKA (ALPHA DELTA, 1924), LINCOLN. NEB.
President: Ronald L. Johnson, 1141 H St.,
LINCOLN, NEB. 68508
Advisor: Richard M. Hodgetts, 3421 HoldREGE, LINCOLN, NEB. 68503
Chapter House: 1141 H St., Lincoln, Neb.
68508

NEBRASKA (GAMMA ETA, 1949), OMAHA, NEB-President; John P. Youngers, 544 Park Ave., OMAHA, NEB, 68105 Advisor: WAYNE M. HIGLEY, 5612 JONES, Омана, NEB. 68104

NORTH DAKOTA (ALPHA MU, 1925), GRAND

FORKS, N.D.
President: Curtis F. Sandberg, 2117½ 11TH
AVE., NORTH GRAND FORKS, N.D. 58201
Advisor: MICHAEL B. SEPTON, 3719 UNIVERSITY AVE., GRAND FORKS, N.D. 58201
ST. LOUIS (BETA SIGMA, 1946), ST. LOUIS, MO.
President: LARRY D. ROEDER, 3116-A IVANHOE,
ST. LOUIS, MO. 63139
Advisor: JOHN J. HORGAN, 5739 PENROD, ST.
LOUIS, MO. 63139
SOUTH DAKOTA (ALPHA ETA, 1924), VERMILLION, S.D.

SOUTH DAKOTA (ALPHA ETA, 1924), VERMILLION, S.D. President: PAUL H. SANDER, 61 ELMS APTS., VERMILLION, S.D. 57069
Advisor: JAMES M. PETERSON, 503 POPLAR, VERMILLION, S.D. 57069
WASHBURN (DELTA CHI, 1960), TOPEKA, KANS. President: M. DEAN ANDERSON, 1015 HUNTOON, TOPEKA, KANS. 66604
Advisor: HUGH V. LEACH, 2528 DUNCAN DR., TOPEKA, KANS. 66614

SOUTHWESTERN REGION

REGIONAL DIRECTOR: CHARLES P. FOOTE, Delta Upsilon, School of Business, Texas Curistian U., Fort Worth, Tex. 76129

CHRISTIAN U., FORT WORTH, TEX. 76129
DISTRICT DIRECTORS:
RESSELL E. BROWN, 4711 HOMER, APT. 201,
DALLAS, TEX. 75204
JOHN A. FINCHER, 2311 MOCKINGBIRD LN.,
GARLAND, TEX. 75040
JULIUS A. KNIGHT, 13617 ONYX, DALLAS, TEX.
75234
WALTER D. VINCHER, 2011

VALTER D. NELSON, 1539 N.W. 25TH, OKLAHOMA CITY, OKLA. 73106

JOHN T. TATE, 3413 WESTCLIFF DR., FORT
WORTH, TEX. 76109

U. OF THE AMERICAS (DELTA MU. 1958),
MEXICO CITY, D.F., MEXICO
President: JUAN DE DIOS QUINTERO, REBSAMEN
1018, MEXICO 12, D.F., MEX.
Advisor: J. REMEDIOS ESQUIVEL, APARTMENTOS
IMPERIAL, RIO DE LA PLATA 21-502, MEXICO
5, D.F., MEX.
ANGELO STATE (ETA THETA, 1967), SAN ANGELO STATE (ETA THETA, 1967), SAN ANGELO, TEX.

NGELO STATE (ETA TARKE, 904 E, 21ST ST., GELO, TEX.)
President: JERRY M. BAKER, 904 E, 21ST ST., SAN ANGELO. TEX., 76901
Advisor: GARLAND G. HUNNICUTT, 3130 W. BEAUREGARD, APT. 9, SAN ANGELO, TEX.

BAYLOR (BETA IOTA, 1930), WACO, TEX.
President: WILLIAM H. WALL, 1829 WASHINGTON, APT. 8, WACO, TEX.
Advisor: WALSTEIN SMITH, JR., 5831 MT. ROCKWOOD, WACO, TEX. 76710
EAST TEXAS STATE (DELTA PHI, 1960), COM-

MERCE, TEX.
President: JOE E. PONDER, 407 PONDEROSA
APTS., COMMERCE, TEX. 75428
Advisor: JAMES R. YOUNG, 2617 WASHINGTON
ST., COMMERCE, TEX. 75428
LAMAR TECH (DELTA ETA, 1956), BEAUMONT,
Tex

TEX.
President: BRYAN F. LAKEY, 719½ VERMONT,
BEAUMONT, TEX. 77705
Advisor: CHARLES F. HAWKINS, 5225 CAMBRIDGE LN., BEAUMONT, TEX. 77707
MIDWESTERN (EPSILON ZETA, 1960), WICHITA

BRIDGE LN., BEAUMONT, TEX. 77707
MIDWESTERN (EPSILON ZETA, 1960), WICHITA
FALLS, TEX.
President: Roy L. ROOKER, JR., 1422 PHOENIX
DR., WICHITA FALLS, TEX. 76305
Advisor: Henry E. Van Geem, JR., 4623 LangFORD, WICHITA FALLS, TEX. 76310
NOB'TH TEXAS STATE (DELTA EPSILON, 1954),
DENTON, TEX.
President: David M. Stover, Box 13556,
N'TSU, DENTON, TEX. 76203
Advisor: John M. Schober, 1003 Eagle Dr.,
APT. 137, DENTON, TEX. 76201
OKLAHOMA CITY (DELTA THETA, 1956), OKLAHOMA CITY, OKLA.
President: Kenneth L. Burdick, 2728 S.W.
30TH, OKLAHOMA CITY, OKLA, 73119
Advisor: Warren G. Long, 4236 N.W. 56TH
TER., OKLAHOMA CITY, OKLA, 73112
OKLAHOMA STATE (GAMMA EPSILON, 1949),
STILLWATER, OKLA.
President: JAMES E. BATSON, NORTH UNIVERSITY, APT. 5, UNIT 28, STILLWATER, OKLA.

APT. 5, UNIT 28, STILLWATER, OKLA.

Advisor: Bernard W. Luster, 902 N. Duck, Stillwater, Okla. 74074
OKLAHOMA (Beta Epsilon, 1929), Norman,

ORLA.

President: EDWARD C. WILKINSON, 1014 MISSOURI ST., NORMAN, OKLA. 73069
Advisor: MATT M. STARCEVICH, 342 GARRISON DR., NORMAN, OKLA. 73069
SAM HOUSTON STATE (EPSILON MU, 1962), HUNTSVILLE, TEX.

President: JOE ADAME, 36 BARCELONA APTS.,
HUNTSVILLE, TEX. 77340
Advisor: JOHN THOMPSON, 1552 14TH ST.,
HUNTSVILLE, TEX. 77340
SOUTHERN METHODIST (BETA PHI, 1948).
DALLAS, TEX.
President: THOMAS O. McLeop, Jr., 10437 BENBROOK, DALLAS, TEX. 75228
Advisor: George H. Zeiss, Jr., 3240 RANKIN
AVE., DALLAS, TEX. 75205
TEXAS A & I (ZETA NU, 1965), KINGSVILLE,
TEX.

TEXAS A & I (ZETA S.S.,

Tex.

President: Hugh M. Morrison, 931 W. KleBERG, Kingsville, Tex. 78363

Advisor: Donald E. Fleming, 825 Ailsie,
Kingsville, Tex. 78363

TEXAS CHRISTIAN (Delta Upsilon, 1959),
FORT WORTH, Tex.

President: John E. Kirkpatrick III, 554 S.

Summit Ave., Apt. 119, Fort Worth, Tex.
76104

76104 Advisor: Charles P. Foote, 2716 Yates, Fort WORTH, TEX. 76133 TEXAS TECH (BETA UPSILON, 1947), LUBBOCK,

TEXAS TECH (BETA UPSILON, 1947), LUBBOCK, TEX.
President: CHARLEY O. TRIMBLE, JR., 1502
AVENUE X, LUBBOCK, TEX. 79401
Advisor: John B. SPAULDING, 305-B AVENUE
T, LUBBOCK, TEX. 79415
Chapter Quarters: 1502 AVENUE X, LUBBOCK, TEX. 79401
TEXAS (ZETA MU, 1965), ARLINGTON, TEX.
President: LONNIE E. CHUNN, 607 CAMBRIDGE
DR., IRVING, TEX. 75060
Advisor: JAMES F. COOK, 2805 CROWLEY CT.,
ARLINGTON, TEX. 76010
TEXAS (BETA KAPPA, 1939), AUSTIN, TEX.
President: DAVID E. NORWOOD, 1503 W. 9TH,
APT. 103, AUSTIN, TEX. 78703
Advisor: Z. V. LAMBERT, 2111 VANDERBILT LN.,
AUSTIN, TEX. 78723
TULSA (BETA CHI, 1948), TULSA, OKLA.
President: LARRY C. BATTISON, 2611 E. 6TH
ST., APT. 4, TULSA, OKLA. 74104
Advisor: ROBERT S. LINNELL, 528 S. QUEBEC,
TULSA, OKLA. 74112

INTER-MOUNTAIN REGION

REGIONAL DIRECTOR: WARREN E. ARMSTRONG, Gamma Iota, BOX 8306, ALBUQUERQUE, N. MEX. 87108
DISTRICT DIRECTORS:

DISTRICT DIRECTORS:

CARLOS M. CUNNINGHAM, 1606 TULANE DR.,
ROSWELL, N.MEX. 88201

TOM W. ROBINSON, 322 TULANE, ALBUQUERQUE,
N.MEX. 87106

ROBERT K. ROWE, 2708 FILLMORE AVE., EL
PASO, TEX. 79930

WILLIAM E. WILSON, 5935 E. EDGEMONT,
SCOTTSDALE, ARIZ. 85257

ARIZONA STATE (GAMMA OMEGA, 1951),
TEMPE, ARIZ.
President: MICHAEL A SWITH 1224 F. LEMON

SCOTTSDALE, ARIZ. 85257
ARIZONA STATE (GAMMA OMEGA, 1951),
TEMPE, ARIZ.
President: MICHAEL A. SMITH, 1224 E. LEMON,
APT. 113, TEMPE, ARIZ. 85281
Advisor: GLENN A. WILE, JR., 1630 COLLEGE
AVE., TEMPE, ARIZ. 85281
ARIZONA (GAMMA PSt, 1951), TUCSON, ARIZ.
President: RUBEN C. ESTRADA, 1051 S. SIDNEY,
TUCSON, ARIZ. 85711
Adivisor: ROBERT H. MARSHALL, 6700 W.
ABINGTON LN., TUCSON, ARIZ. 85704
COLORADO (ALPHA RHO, 1926), BOULDER, COLO.
President: DWIGHT D. FOY, 1231 7TH ST.,
BOULDER, COLO. 80302
DENVER (ALPHA NU, 1925), DENVER, COLO.
President: STEVEN SILJESTROM, 2930 INDIANA,
GOLDEN, COLO. 80401
Advisor: ROBERT L. VIETS, 2687 S. YORK ST.,
DENVER, COLO. 80210
EASTERN NEW MEXICO (EPSILON ETA, 1960),
PORTALES, N. MEX.
President: FREDERICK L. BOGGS, LINCOLN
HALL, ENMU, PORTALES, N. MEX, 88130
Advisor: RIGHARD W. WALSH, 116 NEW MENICO
DR., PORTALES, N. MEX.
President: RALPH T. COMBS, 506 SWEET AVE.,
LAS CRUCES, N. MEX.
President: RALPH T. COMBS, 506 SWEET AVE.,
LAS CRUCES, N. MEX, 88001
Advisor: FREDERICK T. DOWNS, 2041 CRESCENT
DR., LAS CRUCES, N. MEX, 88001
NEW MEXICO (GAMMA IOTA, 1949), ALBUQUERQUE, N. MEX.
President: GARY V. EY, 1610 LAS LOMAS, NE,
ALBUQUERQUE, N. MEX, 87110
NORTHERN ARIZONA (ZETA OMEGA, 1967),
FLAGSTAFF, ARIZ.

President: MARK M. GRUMLEY, 36 W. OCTILLO RD., PHOENIX, ARIZ, 85013
Advisor: CHARLES D. PHILLIPS, 2314 LANTERN LN., FLAGSTAFF, ARIZ, 86001
TEXAS (GAMMA PHI, 1961), EL PASO, TEX., President: WILLIAM C. GECK, JR., 4404 EMORY ST., EL PASO, TEX., 79922
Advisor: ARTHUR F. GIFFORD, 220 ZENITH ST., EL PASO, TEX., 79912
Chapter House: 1315 RANDOLPH, EL PASO, TEX., 79902
UTAH (SIGMA, 1922), SALT LAKE CITY, UTAH President: ROBERT M. MCMULLIN, 1955 LAIRD DR., SALT LAKE CITY, UTAH 84108
Advisor: DAVID R. PINGREE, JR., 1420 SIGSBEE, SALT LAKE CITY, UTAH 84103
WEBER STATE (ETA LAMBDA, 1968), OGDEN,

WEBER STATE (ETA LAMBDA, 1968), OGDEN,

UTAH
President: DILWORTH C. STRASSER, 1455 UINTAH CIR., SALT LAKE CITY, UTAH 84105
Advisor: JAMES C. HARPER, 4520 FOREST GREEN
DR., OGDEN, UTAH 84403
WESTERN STATE (ZETA KAPPA, 1965), GUNNI-

President: Kent J. Levine, Box 531, Robidoux Hall, Gunnison, Colo. 81230 Advisor: Vernon C. Whiting, 501 N. Colora-bo, Gunnison, Colo. 81230

WESTERN REGION

REGIONAL DIRECTOR: R. Nelson Mitchell, Chi, 7206 Fairfield Dr., Santa Rosa, Calif. 95405

Chi, 7206 Fairfield Dr., Santa Rosa, Calif. 95405
DISTRICT DIRECTORS;
GEORGE M. CARR, 351 California St., San Francisco, Calif. 94104
Constantine Danellis, 21545 Monrovia St., Cupertino, Calif. 95014
Orrin R. Everhart, 3653 Overland Ave., Apt. 6, Los Angeles, Calif. 90034
Harold E. Mackenthun, 394 Grand Ave., Oakland, Calif. 95610
H. Nicholas Windeshausen, Div. of Business Admin., Sacramento, Calif. 95819
California State (Zeta Tau, 1966), Hayward, Calif. 97812
President: Gregory G. Shaver, 25685 Maitland Dr., Hayward, Calif. 94542
Advisor: John H. Sims, 25800 Hillary St., Hayward, Calif. 94542
California (Rho, 1922), Berkeley, Calif. President: John H. Anderson, 2939 Dwight Way, Berkeley, Calif. 94721
Advisor: Robert C. Goshay, 875 Regal Rd., Berkeley, Calif. 94708
CHICO STATE (Epsilon Theta, 1960), Chico, Calif.

President: CHARLES L. BLUE, JR., 124 W. LAS-SEN. APT. J. CHICO, CALIF. Advisor: ROBERT I. PLACE, 755 E. 7TH St., CHICO, CALIF. 95926

MENLO (ZETA R. 95926 MENLO (ZETA RHO, 1966), MENLO PARK, CALIF. President: R. MICHAEL RODGERS, 613 HARRING-TON AVE., LOS ALTOS, CALIF. 94025 Advisor: CLARENCE J. WALTERS, MENLO COL-LEGE, MENLO PARK, CALIF. 94541 LOYOLA (DELTA SIGMA, 1959), LOS ANGELES, CALIF.

CALIF.
President: Peter H. Finie, Box 308, Lovola
U., Los Angeles, Calif. 90045
Advisor: Seid M. Zekavat, 13119 Daphne Ave.,
Gardena, Calif. 90249
NEVADA (Delta Pi, 1959), Reno, Nev.
President: Reginald R. Willison, 620 CleveLAND, Reno, Nev. 89503
Advisor: Alfred W. Stoess, 1600 Royal Dr.,
Reno, Nev. 89503
SACRAMENTO STATE (EPSILON PHI, 1963),
SACRAMENTO, CALIF.

SACRAMENTO STATE (EPSILON PHI, 1963),
SACRAMENTO, CALIF.
President: Leonard T. Raley, Jr., 2162 53rd
Ave., Sacramento, Calif. 95822
Advisor: Elmer R. McNece, 8257 Lake Forest
Dr., Sacramento, Calif. 95826
SAN FRANCISCO STATE (Delta Omicron,
1959), San Francisco, Calif.
President: James W. Crumpler, 88 Lausanne,
Apt. 1. Daly City, Calif. 94015
Advisor: Paul V. Juhl, 165 Dellorg St., San
Francisco, Calif. 94112
SAN FRANCISCO (Gamma Omicron, 1950), San
Francisco, Calif.

SAN FRANCISCO (GAMMA OMICRON, 1950), SAN FRANCISCO, CALIF. President: GARY ROYCE, 555 MAGNOLIA, SOUTH SAN FRANCISCO, CALIF. 94080 Advisor: ROBERT STOCK, 24 KENT CT., SAN MA-TEO, CALIF. 94403 SANTA CLARA (GAMMA XI, 1950), SANTA CLARA,

CALIF.
President: MICHAEL S. RAAB, 1970 PARK, APT.
9, SAN JOSE, CALIF. 95126 Advisor:

Postmaster: Please send copies re turned under labels Form 3579 ; DELTA SIGMA PI, 330 South Campu Avenue, Oxford, Ohio 45056

Delta Sigma Pi

27th Grand Chapter Congres

Frand Hotel