

The
RAINBOW

OF DELTA TAU DELTA

Vol. LXXXV

Summer, 1962

No. 4

THE RAINBOW OF DELTA TAU DELTA

Vol. LXXXV

Summer, 1962

No. 4

Contents

Recommendation Time	177
Defection and Expansion . . . The Fraternity Emerges— <i>F. Darrell Moore</i> . . .	179
Arch Chapter Meets in Atlanta— <i>Doug Frisbie and Sam Matheny</i>	189
Communism—The Incredible Swindle— <i>John Edgar Hoover</i>	190
Founders Day Across the Nation	195
Some Reflections on the Beta Chapter Centennial— <i>Rev. Ralph W. Parks</i> . .	198
Francis F. Patton, 1887-1962— <i>F. Darrell Moore</i>	200
Alumni in the News	201
Loyalty Fund Life Members	203
The Delt Initiates	206
The Chapter Eternal	211
The Directory	214

COVER: For the fourth of our new cover series featuring color pictures, we have visited the Western Division. This strikingly handsome house is the Shelter for Beta Kappa Chapter, University of Colorado, Boulder, Colorado.

A QUARTERLY MAGAZINE devoted to Fraternity and college interests. The official organ of Delta Tau Delta Fraternity. Subscription rate, \$3.00 per year.

ALL CHAPTER REPORTS, alumni notes, alumni

chapter reports, news stories, photographs, manuscripts, subscriptions and death notices for publication should be sent to the Central Office of Delta Tau Delta Fraternity, 3242 N. Meridian Street, Indianapolis 8, Indiana.

EDWIN H. HUGHES, III, *Editor*, 3242 N. Meridian St., Indianapolis, Ind.

SECOND-CLASS postage paid at Fulton, Missouri. Published at 1201-05 Bluff Street, Fulton, Mo., and issued four times during the year.

RECOMMENDATION TIME

It's that time once again. Delta Tau Delta's success depends upon its new members. It must continue to initiate men who measure up in character and ability to the high standards of the Fraternity.

We again ask for your co-operation in contributing to the future strength of Delta Tau Delta.

Fill in the recommendation blank below and send it at once to the Central Office, Delta Tau Delta Fraternity, 3242 North Meridian Street, Indianapolis 8, Indiana.

Date
From Chapter Year
Address
.....

I recommend for consideration the following young men:

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Name
Address
Graduate of (High School) Scholarship rating
Expects to enter (College) Date
Activity interests Finances
Remarks
.....

Defection and Expansion

- - - The Fraternity Emerges

By F. DARRELL MOORE, *Ohio, '16*

THE SORDID STORY of the defection of almost all of the members of the Delaware Alpha, as the first chapter of Delta Tau Delta at Ohio Wesleyan is usually referred to, is the most spectacular phase of that chapter's history. Desertions to another fraternity, or the lifting of whole chapters, was not uncommon among fraternities. In the 1898 edition of *Baird's Manual of College Fraternities* more than a few were listed. Beta Theta Pi lost its chapters at Brown and Williams to Alpha Delta Phi; its Michigan chapter to Psi Upsilon; its Western Reserve Chapter to Delta Kappa Epsilon. Psi Upsilon lifted chapters of Phi Gamma Delta and Phi Kappa Psi. The Phi Gamma Delta Chapter at Williams deserted to Zeta Psi, and their Stanford chapter went local in 1896. At Minnesota, Delta Kappa Epsilon pirated the chapter of Phi Delta Theta. After our own Conventions withdrew the charters at Adrian College and Mount Union College, members joined Sigma Alpha Epsilon; the Lombard chapter went into Sigma Nu after its charter was lost. Desertions from Delta Tau Delta also occurred at Wabash and Lehigh, and belong to a later chapter in our history.

If a pattern seems to appear in the list of desertions, it is that of younger, middle western, fraternities losing chapters to older, wealthier, eastern sectional fraternities.

OHIO WESLEYAN CHOSEN AS ALPHA IN 1869

The high regard in which the Omicron at Ohio Wesleyan was held in Delta Tau Delta is best evidenced by the overwhelming vote in its favor at the 1869 Convention when it was designated as the Alpha. Omicron had developed local prestige as a chapter composed of fine fellows, excellent students, and campus leaders.

Ohio Wesleyan campus view, around 1870, included, left to right: Elliott Hall, the original campus building which is still in use today; Thomas Chapel, torn down in the late 1890's; and Sturges Hall, now completely remodeled to house the Home Economics department.

Members of the Delaware Alpha who were alumni maintained their loyalties; one was largely responsible for the re-establishment of the chapter as the Mu a few years later. The defection was not a handicap to the second chapter.

BAIRD'S CONDEMNS DEFECTORS

"One cannot characterize in too strong terms the way the chapter was dissolved," Baird is quoted in the *Crescent*, volume five, 1881-82. "Certain of its members united together, sold out the property of the Fraternity in their possession, and a number of them joined another fraternity. Such an act has never happened before or since in the annals of college fraternities. Deserters have been common enough, but have never, except in this case, been accompanied by embezzlement and theft. Delta Tau Delta was well rid of such members."

An editorial comment on the above from the Phi Gamma Delta magazine was reprinted in the *Crescent*: "This derives its peculiar interest from the fact that the Delta Tau Deltas here

mentioned all joined Beta Theta Pi and some have become prominent in her general work. Mr. Baird is now a Beta, and at almost any convention he is liable to meet with these men whom he has branded as embezzlers and perpetrators of theft. He says that Delta Tau Delta was well rid of such members; but what of Beta Theta Pi which took them with such a demonstrative embrace as was witnessed in November of 1874 at Ohio Wesleyan? It was done with a 'flourish of trumpets' and for several years the foremost men in Beta Theta Pi's chapter were the alleged embezzlers and perpetrators of theft. This is a hard saying of Mr. Baird's and the brethren ought to persuade him to withdraw his words in his new edition, even though the reason for their withdrawal would be very transparent. It will be interesting to see what he does."

Between the two editions of his *Manual*, Mr. Baird's fraternity, Alpha Sigma Chi, had combined with Beta Theta Pi. The later edition completely ignored the earlier comments.

BETA MAGAZINE REVIVES STORY IN 1896-97

Willis O. Robb, *Ohio Wesleyan*, 1879, who had entered the Theta of Beta Theta Pi Chapter there a year after our Alpha's desertion, revived the story in an article printed in the 1896-97 volume of that fraternity's magazine.

The year before had been the most exciting, perhaps in the chapter's history, and had given it a unique rank and influence in college. For during the year '74-'75, with an active membership of 16—a very large number in those days—and with the leading position assured her in the college, Theta had astounded the Delaware world by taking in eight Delta Tau Deltas, almost the entire membership of the then presiding chapter of the Fraternity, and one Phi Gamma Delta, to which collection a Phi Kappa Psi was soon added.

Lifting was not then, it would seem, frowned upon as now in the fraternity world, but the coup by which the Betas then seized practically every place of prominence and honor in the college practically drove the other fraternities and the barbs crazy. Riots resulted, men went armed, and the feeling was intense.

The causes that had been operating to alienate the Delta Tau Delta Chapter from its Fraternity were never fully set forth until years afterward, and I fancy opinions may yet differ as to its conduct in throwing up its charter and going over practically en masse to a rival. But that the course then seemed not only justifiable, but perfectly proper to both chapters, cannot be doubted. The negotiations were mainly in the hands of Eugene Wambaugh, afterwards general secretary of the Fraternity and now a professor at Harvard Law School, for the Betas, and John R. Shannon, a prominent Denver clergyman. Among them was Sylvester G. Williams, afterwards prominent for years in the general fraternity. The ex-Phi Kappa Psi was Walter E. Dennison, also well known to Betas everywhere from '78 to '82. The other convert was the present distinguished Chicago divine and lecturer, Dr. F. W. Gunsaulus, president of Armour Institute. I question whether any similar college contained a chapter of any fraternity whatever surpassed by the Theta of 1874-75.

RAINBOW EDITOR SEEKS MORE INFORMATION

Edwin Holt Hughes was THE RAINBOW editor when the foregoing article from the pen of Mr. Robb appeared; as he was also a member of the revived Ohio Wesleyan Chapter, he was

Chapters of Delta Tau Delta in 1869. Gamma at W. & J., Epsilon at Western University (Pittsburgh), and Delta at Allegheny were the three Pennsylvania chapters. Iota at Jamestown was the only one in New York. Alpha at Ohio Wesleyan and Beta at Ohio University were the Ohio chapters. Kappa at Hillsdale in Michigan and Lambda (Lombard) and Zeta (Monmouth) were the ones in Illinois.

particularly interested, and wrote to the Rev. B. F. Dimmick, who had been graduated from the university in 1874, just before the raid. In a letter dated January 12, 1897, the latter wrote:

I am surprised that any member of Beta would revive the occurrence, which shadows some of their leading men. It was fraternally unprincipled and the methods used to accomplish it were of the most dastardly kind. It was unparalleled in the annals of the fraternity world. As to the parties named, Wambaugh and Shannon, the former was looked upon with contempt by large-minded men in college. Poor Shannon, that transaction came nearly making shipwreck of his character. He has repeatedly told me, did so at the General Conference last May, that he was heartily ashamed of his part in that diabolical plot. I have never heard anyone denounce it with such unmeasured terms as he has done. The treachery was akin to Judas's. Our chapter was the leading chapter in the college. The Phi Kappa Psis were our only rivals. For about three years the Betas were the lowest in every way in college. They had expelled several members for gross immorality and the sad part is that they did not go far enough to do the work thoroughly. It was a common report in our college world that they had strong drinks at their meetings and that students for the ministry would imbibe too freely. The methods used to accomplish their wish were most reprehensible.

Shannon and a few began to express doubts as to the moral right of students

forming themselves into fraternities, and upon this high moral tone they determined after long discussion running through weeks, that they would disband. Not a hint was given that the promoters were going into another fraternity. The last session of our Fraternity was thought to be very spiritual, as it was put on the basis of self-assumed sacrifice for the good of the whole student body. The strong denying themselves for the sake of the weak. The Rev. Robert Willis made the closing prayer, and though he was one of those deceiving a few of the chapter whom they could not get or did not want. No one not in the secret would from the prayer gotten any other impression than that they were making a great sacrifice under the weight of a strong conviction of duty.

A committee was appointed to sell the furniture, etc. This committee went to Columbus and disposed of it, and I have been told, went on a debauch, but I do know the money was appropriated by them.

I have it from a number of those deceived that when on the following Sunday morning the new Betas filed in the Williams St. church, it was such a surprise they could hardly believe their senses, and the deception was so great that it seriously shook the confidence of those left out, in Christian character. The above are the unvarnished facts by one who entertains the friendliest relations of all of them who were so unfortunate to lend themselves to it.

Within a year after Mr. Robb had become an alumnus of Theta Chapter of Beta Theta Pi, that chapter was

reported as being in far from flourishing condition. In the fourth number of the 1879-80 *Crescent*, the report was that the chapter was starting with but two members, and that her doom was well nigh sealed. Four or five were added, but the report was that no other fraternity had sought them, and "the former glory of Beta Theta Pi does not seem likely soon to return." A quote from the Beta magazine in the same number says that "The chapter of Delta Tau Delta is said to be in very good condition. The fact that a number of well known Betas once constituted a part of this Fraternity makes its restoration at Delaware of peculiar interest. It is to be hoped for Delta Tau Delta's sake, that the future of this chapter will not be attended by such circumstances as made their former dissolution necessary."

ALLEGHENY TO THE RESCUE

The disbanding of the Alpha was announced to James Eaton, secretary of the Delta at Allegheny, in a letter from one of the former chapter, C. B. Wright. On November 23, 1874, he wrote: "Our Alpha Chapter, having become dissatisfied with the Fraternity at large, and also not being congenial among ourselves, therefore unanimously have decided that for our own advancement and for our own enjoyment we had better disband, and in accordance with our desires have done so. I have sent all our papers to you by express and paid the bill." In a second letter three weeks later he continued: "As the S.A. did all the business and the members seldom inquired into the matters of the Fraternity abroad, so I can tell you nothing in regard to Hillsdale. I received from the ex-S.A. no treasury book and he told me there was no money in the general treasury, and since then I have not collected any."

ALLEGHENY SENDS EATON TO INVESTIGATE

The Delta was the Grand Chapter of the First Division, and the nearest chapter to Delaware, Ohio. Nothing further was discovered but a legend developed. In 1884 *Catalog History* stated that Eaton found the condition so alarming that the Delta Chapter decided to assume control of the Fraternity's affairs upon its own responsibility. Actually his visit merely con-

Rev. B. F. DIMMICK, Mu, '74

firmed Mr. Wright's letters. The energy and decisiveness of the Allegheny Chapter, led by James Eaton, gave the necessary leadership essential during the crisis. So well did the acting Alpha manage the responsibility voluntarily assumed, that the 1875 Convention designated it officially as the Alpha.

Four of the Delaware Alpha, not taken by the Betas, joined Chi Phi. Only two remained loyal, and significantly they were younger brothers of earlier leaders in the chapter.

BACKGROUND OF THE DELAWARE PERIOD

One should keep perspective in reading the history of this period. When the Omicron became the Delaware Alpha, technically Delta Tau Delta was ten years old; but its oldest chapter was less than that. Our chapter list was a total of ten, and all of that number were not in healthy condition. Only four have had a continuous existence to the present. There was no central organization, no alumni active in the government, no magazine; and we were trying to compete with older and stronger fraternities. Except for the sparsely attended conventions, the corresponding secretaries of the respective chapters were their only contact. The S.A.'s, or Scribes Alienus's, thus became the more important officer as a result. Little has survived except the small number of letters preserved by James Eaton

when he was S.A. of the Delta (Allegheny) Chapter. An example of what they wrote to each other is a letter dated April 4, 1874, from J. W. LaGrange of the Hanover Chapter to Eaton:

Your letter of the 21st received and read with the greatest of pleasure. Indeed it gave us much gratification and encouragement that you are prospering so finely in the noble cause of Delta Tauism. Your high toned letter filled us with enthusiasm and stired us up to grater activity. Receive our congratulations for your noble victory. We glory in your tenacity, admire your bravery, and most heartily approve of your actions in defending your rights. No, I never did experience such a Litteary campaign as you have just passed through, though this is my third year in college. There is allways considerable excitement about the time of our elections but nothing compared to yours. Our elections generally pass off very pleasantly, but they have some warm fights in the other Litteary hall. The honors are generally divided. The combat is usually between our boys and Phi Gamma Delta. But during the last litteary campaign, the Phi Gamma Deltas injured themselves very much by practicing deceit and treachery while our boys acquitted themselves like men and gained much popularity. The Betas who once had the lead here have been compelled to take the footstool and with them the Sigma Chis have been brought low while the good old DTD and Phi Delta Theta are running things pretty much as they desire. While we are less in quantity, we are always governed by pure motives and act the honorable part and by so doing we have the support of the barbarians." (Spelling above is not a series of misprints; college students, if possible, were worse spellers in 1875 than in 1960.)

Farm friendships developed between the S.A.'s. Exchange of photographs was common.

THE 1870 CONSTITUTION

Revision of the earlier constitution under which the Jefferson Chapter performed as the Alpha was delegated to the Hillsdale (Kappa) Chapter by the 1869 Convention. After its adoption by the 1870 Convention, the new basic law was used with but minor alteration until 1876. The Preamble reads: "Whereas the elements of a successful life are found in the union of a refined social character, a wise choice of confidential friends, irreproachable honesty, thorough discipline of mind, graceful and forceful

manner of speaking and writing, and a lofty ambition to become good and great; therefore for the encouragement of these qualities of mind and heart, we unite in this brotherhood, solemnly pledging ourselves to stand by our constitution."

The membership qualifications were re-worded, but remained substantially unchanged.

1. No member of any other secret fraternity in any college can be eligible.

2. To be fitted for membership in this Fraternity, a man must be firm in good moral principles, give evidence of superior intellectual application and ability, must have attained the age of 15 years, and the unanimous vote of the chapter.

By application to and with the consent of Chapter Alpha, any member had the power to initiate candidates and establish chapters. Withdrawal of charters was by two-thirds vote of the Convention.

Regalia was described as "a sash of royal purple, embroidered with silver, with the letters ΔΤΔ at the side, and worn over the left shoulder." The same form of regalia was embroidered in gold for the officers, with the insignia of office in front. All officers were required to wear regalia.

The only amendments to this Constitution made by the 1871 Convention were financial; each chapter was required to forward with its annual report a tax of fifty cents per member for the purpose of providing for an Extension Fund, which was to be spent at the discretion of Alpha in founding new chapters; half of such expense was to be paid out of the Extension Fund, the remainder by the new chapter.

CHAPTERS DIVIDED INTO 4 DIVISIONS IN 1874

Convention minutes of 1874 are not clear on how the division of the chapters into four Grand Divisions was accomplished. It probably was by constitutional amendment; it may have been an action of the Convention. The chapters were grouped as follows:

First Grand Division: chapters in Pennsylvania, New Jersey and New York; Grand Chapter at Allegheny.

Second Grand Division: chapters in West Virginia, Ohio, and Kentucky; Grand Chapter at Bethany.

Third Grand Division: chapters in In-

diana and Michigan; Grand Chapter at Hillsdale.

Fourth Grand Division: chapters in Illinois, Iowa and Missouri; Grand Chapter at Lombard.

The transfer of certain routine business to the four Grand Chapters was designed to relieve the Alpha of that responsibility. A catalogue was in preparation by the Alpha; and extension proposals also took up considerable time of the general secretary of that chapter. Probably the file of letters turned over to Allegheny by C. B. Wright did not include all the letters received by the Alpha; even that number reflected a certain unrest. On October 8, 1873, the General Secretary, W. F. DuBois, tried to explain the slowness of publishing the Convention minutes of six months earlier, and the proposed catalogue; absence from college by "our principal members" was given as the reason. The following January 15, 1874, blame for the non-appearance of the catalogue was placed on the slowness of the chapters in sending in the data; it was in the hands of the printer, who intended to send proofs to each chapter for correction. "How long this will take, I can not say." On April 6, he reported "Chapters have been so slow in returning the proofsheets, he has been unable to publish them yet."

A month before the date of convening the 1874 Convention, DuBois wrote to James Eaton for assistance

in making preparations. "Do you know where would be the best place for the delegates to convene, and the best hotel for them during their stay. We should like information about such matters so that we may write the other chapters." Three weeks later he wrote Eaton that Gamma Chapter had promised to perfect the arrangements.

CONVENTION DETAILS

The 1870 Convention, held in Cleveland March 30, 1870, was attended but by five members, representing four chapters. Of the five, two later served as presidents of the Executive Council, Washington Gardner and Wilson M. Day of the Ohio Wesleyan Chapter; and a third delegate, William S. Eversole, of the Ohio University Chapter, was a member of the first Executive Council and the founder of two chapters. Eversole was elected as president of the Convention and Day as secretary. The most important act of this Convention was the adoption of the 1870 Constitution.

William D. Lash, of Beta, presided at the 1871 Convention in Columbus, Ohio. Six chapters were represented by eight delegates; five others attended. This Convention acted to institute literary exercises as a convention feature, a policy followed by other fraternities. Although an orator and a poet were elected, literary exercises were not a feature of the 1872 Convention.

Six chapters were represented by one or two delegates at the 1872 Convention held in Bloomington, Indiana, May 5, 1872. A seventh chapter was represented by a proxy. Jasper N. Hunt of Delta (Allegheny) presided. An expansion program was passed and the various chapters were designated to extend the organization. Of the 14 colleges listed, four now have chapters; three had chapters for a longer or shorter period; two are no longer in existence. One session opened with the singing of "The Delta Tau Delta Song," which was referred to in an earlier section of the History.

The Akron Convention of 1873 was presided over by Levi G. Linn, of the Gamma. Alpha reported on its difficulties with the *Catalogue* and was instructed to proceed. A tax of thirty cents on each member was levied to pay for its cost. A new

Bishop EDWIN HOLT HUGHES as President of the Fraternity, 1899-1901.

badge, the star pattern, was adopted upon the recommendation of the committee on badges. The Convention president ruled that the adoption of the new style badge did not exclude the square badge from being a recognized badge of the Fraternity.

In the absence of the elected president, Benjamin Force Miller, of the Beta, George I. Wright of Delta (Allegheny) was elected president pro tem of the 1874 Convention in Pittsburgh. Alumni present were appointed as a committee to investigate the establishment of an alumni chapter in Pittsburgh. The question of publishing a journal in the interests of the Fraternity was referred to the Alpha and the four grand chapters. The establishment of the four divisions, with a Grand Chapter in each, was the result of dissatisfaction with the Alpha.

THE FIRST CATALOGUE IN 1870

Ten active undergraduate chapters are listed in the first catalogue published for the Fraternity by the Delaware Alpha. In addition, the five defunct chapters were listed. The members of the original chapter at Bethany were printed separately from those of the re-established Theta Chapter. The Canonsburg, or Jefferson Alpha, was listed as Chapter Eta, Washington & Jefferson College, Canonsburg, Pa. Initiated membership totaled 550 names, as follows:

Alpha—Ohio Wesleyan	41
Beta—Ohio	75
Gamma—Washington & Jefferson	32
Delta—Allegheny	52
Epsilon—Western U. of Penn.	34
Zeta—Monmouth	52
Theta—Bethany	35
Iota—Jamestown	22
Kappa—Hillsdale	17
Lambda—Lombard	24

Of the inactive chapters:

Canonsburg Alpha	66
West Liberty	12
Monongahela	14
Bethany	38
Poughkeepsie	27
Waynesburg	9

BADGE HISTORY

Founder H. K. Bell was named by James Eaton as the inventor of the square badge of Delta Tau Delta. One tradition handed down through the years is that the slightly concave sides were inspired by the placing of four identical coins to form the inscribed square. The significance of the symbols on the badge has changed from the original explanation; actually the original significance can only be surmised.

Robert Robinson of the Jefferson Alpha described and illustrated several of the early badges and the so-called star badge in February, 1894. Shortly thereafter, Lowrie McClurg gave a better, accurate analysis of the star badge. His description was that the six-pointed star was formed by laying two Deltas, one inverted, one on the other. The outlines of these Deltas were marked across the badge by gold lines, the six triangles thus formed were filled with white enamel, and contained all the emblems of the old badge. "You will see that this bears no resemblance whatever to the badge pictured in Robinson's article," McClurg wrote, "yet that was in an official organ of the Fraternity and was edited by one of its most efficient officers who is supposed to be careful that only correct statements are made in it." The efficient officer was Ben Rannells, later secretary on the Arch Chapter, who had feuded with McClurg when the latter was president of the Fraternity.

Opposition developed to the star badge and it was debated in the 1878 and 1879 Conventions. A committee of three reported to the latter Convention that it was best to use the square badge only, and the report was adopted. The manufacturer was ordered to make no more star badges.

The designer of the star badge was B. F. Dimmick of the Delaware Alpha. In a letter June 5, 1878, he says "It is not a star. We always went by the name of Deltas and it represents two Deltas."

THE FIRST CHI BUT NOT CHI PRIME

A chapter not recognized today existed briefly in 1869 at Westminster College, New Wilmington, Pennsylvania. Installed in February, 1869, by James C. Hammond, a transfer student from the Monmouth (Zeta)

Chapter, he had represented it at the 1869 Convention. Three men were initiated. As the faculty enforced a rule against fraternities, the penalty being expulsion, the chapter operated sub rosa, and it was understood by the three that utmost secrecy would protect them. The Delaware Alpha had not been informed of the necessity for secrecy. Shortly after the new Alpha took the helm, a letter was received at Westminster with the "fraternity stamp" on the envelope. The student recipient was dumbfounded. In his hysteria he burned the charter and all other fraternity documents, and with a second member left town for a week. When they returned, the other two gave him his "ticket of leave," and wrote to the Alpha asking for permission to continue and another charter. There is no record of any action taken by the Alpha; so the first Chi Chapter quietly faded into oblivion. Its initiates are not recorded.

Years later Lowrie McClurg, while Historian of Delta Tau Delta, reported in his RAINBOW series on defunct chapters: "There was quite an exchange of students between Monmouth and Westminster in 1867-68, and due to this exchange a report that Delta Tau Delta had had a chapter at Westminster. They never had a charter, and there were no initiates." Closer to the facts would have been a statement that the group never functioned as a Delt chapter, and hence was not recognized as a defunct chapter. The facts of the burned charter can be documented.

EXPANSION UNDER THE DELAWARE ALPHA

Sixteen colleges were entered during the five year period under the Delaware Alpha. Ten of these are still on our chapter roll, but only one of the ten, Rho at Stevens, has had a continuous existence. Of the other six, two had a feeble existence, and the charters of the other four were withdrawn during the retracting period of the mid-1890's. The Rho was our first eastern chapter, and was followed shortly at Lehigh, Franklin & Marshall, and Lafayette. The westward trend took us to Indiana, Michigan, Illinois, and Iowa, states not entered before. The new chapters with parenthetical dates indicating demise follows:

- 1870—Nu, Indiana University (1874)
 1871—Rho, Lake Shore Seminary (1875)
 Sigma, later Chi, Franklin College, Indiana (1882)
 Omicron, DePauw University (1874)
 1872—Phi, Hanover College (1895)
 Xi, University of Michigan (1873)
 Tau, Pennsylvania State (1874)
 Upsilon, University of Illinois (1879)
 Psi, Wabash College (1879)
 1873—Eta, Buchtel College (1895)
 Xi, Simpson Centenary College (1954)
 1874—Rho, Stevens Institute of Technology
 Tau, Franklin & Marshall College (1895)
 Pi, Lehigh University (1885)
 Nu, Lafayette College (1878)

In this section of the History, the above chapters will be discussed only in relation to the period ending in 1875.

INDIANA UNIVERSITY (Nu)

Nu, the first of Indiana's chapters, came about from a letter written by R. L. Organ to the Alpha on December 5, 1870. "Is it your desire to establish a chapter of your fraternity at this place? If so, we submit the following: We, students of the Indiana University, six in number, have been carrying on a secret organization for the past two years, with great success. Although few in number, we have more positions than any Greek fraternity in college. We have had propositions from the different Greek fraternities of this place, but not wishing to break the fraternal ties; we petition you to establish a chapter here."

Three weeks later, J. A. Grier of the Monmouth (Zeta) Chapter reported to W. M. Day, S.A. of the Alpha: "In reply to yours of the 19th, I have to say that having discovered everything at this place satisfactory, I came on yesterday, and last night established a chapter in the parlors of the Orchard House. Only five candidates were present, the remainder having gone home during the Christmas holidays: Alex Kilpatrick, Richard L. Organ, James F. Healy, Emerson Short, and John P. Hale. Kilpatrick, an old acquaintance of mine and a former student at Monmouth College, was elected W.P. They do not wish it known as yet that they are a fraternity. Four of the boys are church members, all have good habits, and so far as I can learn are the very

ALEXANDER KILPATRICK

first rank of Indiana University." Kilpatrick's and Organ's names appear frequently in later years. The former was a lifelong loyal member of the revived chapter to be known as the Beta Alpha. Within three months of his initiation he was delegated to found Omicron Chapter at Indiana Asbury University (now named DePauw). On March 23, 1871, he wrote to Alpha: "I found everything as I expected at Greencastle. I think there is a good beginning made up there. I was told that four or five of them had been solicited by other fraternities. I initiated nine members, two in the senior class, two in the junior, one in the sophomore, two in the freshman and two in the sub-freshman class."

ZETA AT MONMOUTH FOLDS (1871)

This year also saw the dissolution of the Monmouth Chapter. On March 29, 1871, J. A. Grier, the founder of the Indiana Chapter, sent the charter of Zeta back to the Alpha. He wrote: "... by reason of the withdrawal of the entire college membership except myself. The present action is only the culmination of a year's dissensions, apathy, and disagreements. It is probable that they will reorganize under the auspices of another college order." He asked for an honorable dismissal for himself, but he probably withdrew his request as his name appears in subsequent fraternity catalogues. Later it was reported that two of those who withdrew joined Phi

Kappa Psi. Efforts to re-establish the Monmouth Chapter were reported a year later, but with no success. Our catalogues listed members of Monmouth classes of 1872, 1873, and 1874, but whether or not dissident members are included is not known. A letter written in 1873 gives another explanation for the collapse of Zeta: "Our fraternity here was crushed by a fuss with the Galesburg boys, so they tell me."

TROUBLE AT INDIANA, SEPTEMBER 1871

Nu Chapter made a vigorous start at Indiana University. They began work in September with eleven members, with good prospects for new members and honorary positions. No other chapter locally had so many members. When they heard the "bad news from Monmouth" they asked Alpha for the truth of the matter; the response has not survived. On October 30, 1871, R. L. Organ asked for the names of the corresponding secretaries of each chapter "for we want to know how many chapters we have at present and how many have defuncted during the past year. . . . My object is to find out something definite in regards the number of chapters and where they are, for we do not wish to misrepresent the Fraternity to new members."

Included in the Alpha file was a copy of a member's resignation from Nu Chapter, dated November 7, 1872.

1. I am dissatisfied with the slackness with which the business of the Fraternity is treated by Chapter Alpha.

2. While Chapter Nu has worked harder than any other chapter for the advancement of the Fraternity, her requests have met with but little consideration, and other chapters less deserving have gained greater concessions from the presiding chapter.

3. I think Chapter Alpha has established chapters in colleges that were not of that class and standing which would warrant the founding of chapters.

Dissatisfaction with Alpha and general fraternity conditions are reflected by another letter: "Why have you not given us the cor. secs., of some of the chapters. It is your duty as we understand the matter to forward a list of all the chapters, where situated, and the respective cor. sec. Why have you not attended to this business? We know very little in regard

By 1874 there were 17 chapters in the Fraternity. They were located, as indicated, at W. & J., Allegheny, Lafayette, Lehigh, and Franklin & Marshall in Pennsylvania; at Ohio Wesleyan, Ohio, and Buchtel in Ohio; at Bethany in West Virginia; at Hillsdale, Michigan; at Hanover, Franklin, and Wabash in Indiana; at Lombard and Illinois in Illinois; at Stevens in New Jersey; and Simpson in Iowa.

to the Fraternity at large. Although we have written to every chapter and only received answers from three or four. Is this *all* the chapters we have running?" At the time we had 14 chapters.

NU WITHDRAWS

On April 19, 1874, Pierre Gray submitted to Chapter Alpha "All the papers given to me after the resignations of all the members except myself were handed in. I herewith enclose them to you with my resignation and a report of the resignations of other members. The papers upon which the minutes were taken were burned. Have no books to forward." Reasons for the withdrawal were given:

1st. That we have had our interest in the Fraternity as a Fraternity, and not as a chapter on account of the lack of energy.

2nd. Lack of organization among the chapters.

3rd. For other reasons best known to ourselves.

Two of the resigned members were 15 years old. Of the initiates of the class of 1873 only one is still listed as a member of Delta Tau Delta, and he was transferred to DePauw.

HONORARY MEMBERS AT INDIANA

Three prominent Hoosiers had been made honorary members of the Indiana Chapter: Thomas McLellan Browne, Bedford, congressman, brevet brigadier general in the Civil War, Republican nominee for governor in 1872; Godlove S. Orth, Lafayette,

congressman, minister to Austria, long prominent in Indiana politics; James A. Wildman, postmaster at Indianapolis, Grand Master of Indiana I.O.O.F., 1870-71, also a leading Republican.

MORE ON THE DEFECTORS

From Beta Theta Pi records at their Indiana Chapter, minutes of the November 15, 1873, meeting report a letter from nine members of Delta Tau Delta proposing to withdraw from that fraternity and join the Betas. The proposal was rejected by a unanimous vote. Two seniors, including Pierre Gray, and one freshman were later taken into Beta Theta Pi after their withdrawal from Delta Tau Delta. The rolls were not finally purged until the *Catalogue* of 1884.

During the period he served as Historian, Lowrie McClurg corresponded with A. P. Jacobs of Psi Upsilon. During Mr. Jacobs's junior year at the University of Michigan, a petition was received from Nu Chapter and read in his presence. "We used to get applications from Beta Theta Pi, Phi Gamma Delta, Phi Delta Theta, and Phi Kappa Psi chapters, or members. We of Michigan always despised the western colleges where we were not represented, except during the last decade, Minnesota and Wisconsin."

"Early in 1872 I received some personal letters from DTD men at Bloomington and some chapter statistics. There were 12 men in the chapter at that time 'all anxious to join in the movement.' Soon after the men returned the charter. In 1878-79 there

was a bolt to Psi Upsilon planned by the Indiana and Asbury Chapters of Phi Gamma Delta, but I discouraged it."

Later on February 6, 1895, Mr. Jacobs continued: "I see nothing improbable in the action of the Indiana men. Evidently there was trouble, for no men in the class of 1875 were admitted. The demise of the chapter in 1873 (sic) possibly earlier, is corroborative evidence that late in 1871 or early in 1872 there was . . . the movement of which I wrote. The two founders of whom you speak had graduated. . . . That the Indiana Chapter was comparatively young shows nothing, for young chapters often bolt, e.g. Phi Gamma Delta at Williams went to Zeta Psi and this particular chapter soon died. One of the Indiana men who corresponded with me, I think his name was Gray, is not in your last catalogue; I think he joined Beta Theta Pi. Of course you are welcome to the opinion that the approaches to Psi Upsilon were personal and unofficial. I have excellent reasons for thinking otherwise. . . . We are rather indifferent to the whole matter."

DELAWARE ALPHA BLAMED

Early issues of *The Crescent*, which started publication in 1877, definitely blamed the Delaware Alpha for the failure of the Indiana and Asbury Chapters. Alfred P. Trautwein, Historian for the 1884 *Catalogue* was more charitable in his analysis: "The rapid growth of the Fraternity at this time must be apparent; unfortunately for its internal development the machinery for its government did not fully keep pace with the advance movement. The general secretaries at this time were able and energetic men and were supported by a chapter which left nothing to be desired in point of interest and enthusiasm in behalf of the cause. Their most strenuous efforts were unable to maintain the efficiency of the Fraternity's routine work; they were overwhelmed with inquiries from recently established chapters asking for instruction and advice. They were asked to lend assistance to schemes for extending the Fraternity. They had a catalogue in course of preparation. Added to all this they had on their hands the entire routine business of a large and growing society, with no other means of conducting it than by extensive

correspondence. No one man, nor even one chapter could do justice to this vast amount of work, and it is not surprising that the interests of the Fraternity were permitted to suffer. A feeling of . . . discontent began to manifest itself, which finally resulted in the withdrawal of the large and prosperous chapter at Indiana University; other chapters were deterred from following its example only by the efforts of a loyal few, while still other chapters were either temporarily or permanently crippled by neglect. This was fully appreciated by the Pittsburgh Convention, May, 1874 . . . a plan of arranging the Fraternity in four geographical divisions, each presided over by a Grand Chapter which would conduct the routine business of the division."

B. F. Dimmick of the Delaware Alpha, in a letter to the G.S.A. of the Allegheny Alpha, June 5, 1878, throws some light on the problem that office faced at Delaware: "By way of introduction I belonged to old Alpha at Delaware in her 'palmiest days'—graduated in 1874, was for two years grand secretary of the Fraternity and wrote hundreds of letters in her interest. Was delegate to the Conventions at Akron and Pittsburgh. Designed the new badge. . . . I presented the plan of districting the Fraternity and having grand chapters and had a fight to pass it. It was our salvation when Delaware Alpha dissolved, as there was an authority to take hold of the reins."

There are other letters from Mr. Dimmick and J. N. Study asking for the facts in the matter on the disruption of the Delaware Alpha, and apparently it remained a mystery until Dimmick's letter to Edwin Holt Hughes which is published for the first time.

FRANKLIN COLLEGE—INDIANA

Franklin College, in Indiana, was most probably the college objected to by the members of the Indiana University Chapter who resigned from the Fraternity. In November 1871, Nu reported a petition from Franklin College, and at the same time gave as an opinion that Franklin was a "poor stick." In spite of the lack of enthusiasm, Sigma Chapter, with four initiates, was installed January 25, 1872. "We are working under water at present on account of our numbers being so few, and the college in such a fee-

ble condition." On February 5, the chapter reported that the college had failed financially, and the charter of the short-lived chapter was surrendered. "Happy to state no one here knows there ever has been such a thing in existence as Sigma Chapter." Almost a year later, the chapter was asked for a report by the Alpha, and J. T. Burton repeated the story of the charter surrender and the closing of the college. The four initiates had entered Indiana or DePauw; their records were deposited with the Indiana Chapter. Franklin College reopened in the fall of 1872. One of the earlier initiates wrote to Alpha for another charter, and one was immediately issued to Chi Chapter.

The second demise of the Franklin Chapter was summarized in Lowrie McClurg's series on Extinct Chapters: "Here, too, the faculty played a part in relieving us of a chapter which today would sadly embarrass us. Authorities felt the need of a second literary society, and our chapter was asked to throw off their secrecy and become an open society. As the chapter had been little other than a literary society prior to this, it saw nothing out of the way in such a request. In October, 1877, the charter was returned, and it entered into the broader field of usefulness which a literary society offers. I trust it is still in existence and thriving."

LAKE SHORE SEMINARY

Lake Shore Seminary, at North East, Pennsylvania, was strongly recommended by the Allegheny Chapter, and one of its members succeeded in establishing the Rho (Prime) on December 30, 1871. The chapter struggled along for several years and finally disbanded (according to the records which probably are inaccurate) in 1875, when the school was sold under the sheriff's hammer.

PHI AT HANOVER COLLEGE

Surprisingly, of the six chapters first installed in 1872, only one is extinct, although none of the remaining five had a continuous existence. The extinct chapter, Hanover, has a good chance of revival of the chapter.

Phi Chapter was organized at Hanover College, Hanover, Indiana, by Edward Henry, on February 7, 1872; he was delegated for the purpose by the Indiana Chapter. They were consistently active and loyal in Frater-

nity affairs, at one time being the division's Grand Chapter. It was a casualty of the restrictive program of the Arch Chapter in 1895. Many Indians are of the opinion that the withdrawal was a mistake, as the four other fraternities whom we met then are still in existence and are apparently satisfactory chapters.

James Eaton's history traces Phi's earlier career. On May 2, 1870, David Stapp and others were granted a charter for the establishment of the Epsilon of Sigma Alpha Theta at Hanover; soon it became the grand chapter of that fraternity. After 18 months they became dissatisfied as there was but one other chapter. Edward Henry, a Hanover graduate attending Indiana Law School offered to come down and initiate Stapp and the others into Delta Tau Delta. J. P. L. Weems, Hanover, '76, was, with W. C. Buchanan of Theta, the founders to our magazine, the original *Crescent*.

XI CHAPTER AT MICHIGAN

W. D. Bishop of the Kappa (Hillsdale) Chapter informed the Alpha on February 15, 1871, that he and W. E. Keenan, also of Kappa, had succeeded in enlisting a fine lot of young men in the literary department of the University of Michigan. He asked for a constitution and power to organize immediately. On March 6 he reported the attempt to form a chapter had been quite successful, considering the short space of time in which active measures had been carried out and the clearly defined prejudice against secret societies. Its designation was the Xi Chapter. Less than a year later, Keenan reported that the organization was a failure.

With the means at their disposal, they were convinced that Xi Chapter could not be firmly established and carried to a success in the face of the well-established and strongly supported societies. "The only inducement we could hold out was a better opportunity for literary culture; in itself comparatively weak, for the opportunities offered by the University were both fine and abundant enough, and besides the other societies hold out the same inducements. A man . . . who desires to join would join the society whose standing was the best and whose equipment and rooms, with necessary furniture were best appointed."

"I am firmly convinced no organi-

zation can establish a chapter here unless direct pecuniary aid is extended for that purpose." So ended our first attempt at Ann Arbor.

PENN STATE AND TAU

Trautwein's history gives the date of the Tau at Penn State as February 19, 1872. A letter dated April 24, signed by J. F. Sloane announced the new chapter with six charter members. As secret fraternities were not allowed by the faculty, Tau's existence was kept sub rosa. It was the first fraternity on the campus, and had its pick of 80 students. An inquiry from Alpha to the Allegheny (Delta) Chapter on December 7, 1872, produced a response that "None of us know anything about one at Penn Ag. College. The institution is about ten miles from Bellefonte, Center County; that is the extent of our information."

On March 19, 1873, J. A. Ellis, Jr., of Tau, wrote to Alpha: "In December last, after considerable delay there was a letter sent from Tau Chapter by the former cor. sec. to yourself complying with your request concerning the members of the chapter. We have received no answer as yet to the same, and consequently have been inclined to feel somewhat discouraged."

Although there were no anti-fraternity laws at the college, the faculty demanded the unconditional return of the charter, and the disbanding of the chapter. Reluctantly the members acceded to the demand. About half the chapter left because of the faculty action; the last member was graduated in 1875.

IOTA AT MICHIGAN AGRICULTURAL COLLEGE

G. W. Smith, a member at Kappa (Hillsdale), was the founder of Iota Chapter at the Michigan Agricultural College in Lansing on May 3, 1872. Eleven members were initiated. In one of the installments of the Iota Chapter history printed in the fourth volume of the *Crescent*, 1880-81, an account of dissension in the 1873 chapter tells of how in the spring of 1874 four members of the senior class met, elected themselves to all the chapter offices, then withdrew, leaving the chapter without a quorum. A letter to C. S. Ingersoll brought him back to the campus, and a quorum was made possible. The "Loyal Seven"

took an oath "never to let our Delta banner trail in the dust; that they would be present at every meeting unless sickness prevented; that they would make every possible sacrifice however great, before they would see our chapter destroyed by the withdrawal of members." The Dark Age for Iota was 1874, the chapter historian reported. A secretly formed chapter of Phi Delta Theta caused the members of Delta Tau Delta to forget their differences, and they were led to present a solid front to the new opposition.

UPSILON AT ILLINOIS

The fifth chapter established in 1872 was the Upsilon at the Illinois Industrial University, later re-named as the University of Illinois. Nu Chapter at Indiana was responsible. On November 22, 1871, R. L. Organ wrote to the Alpha that the Nu had a petition from them. "We have been corresponding with them for several weeks. They have 15 men at present, and state they can obtain more if we desire. The arrangement made between them and us is to found the chapter during the Christmas vacation. We thought it would be advisable to obtain the charter as soon as convenient so that we might be prepared for an emergency. In regard to the institution, we think it is worthy in every respect of a chapter of DTD."

Organ reported the founding of the chapter on January 5, 1872. On October 4, 1873, L. F. Warner, Jr. reported to the Alpha that Upsilon was laboring under almost every difficulty. "Secret societies are strongly forbidden by the faculty, and discounted by many of the students. The faculty, we think, know nothing of the existence of our association. But few of the students suspect such a thing. And no one knows who the members are. These circumstances have prevented our sending delegates to the conventions to a great extent. We have about a dozen as solid boys as the University contains."

"Our college is under a students' government, in which the students hold the reins of government in their own hands, elect their own officers, etc. Our members have always held the highest positions in this government since our chapter was established."

"After this direct to me in plain envelopes. Two or three letters have

been received here with the stamp of the Society, or directed to the Fraternity. Our mail is delivered to the University postoffice, and it has been by mere accident that they were not discovered. Each time one of the boys happened to be helping with the mail and got them."

Lowrie McClurg in his series on Extinct Chapters published in 1890-91 RAINBOW analyzed the death of the Upsilon at Illinois which occurred in June, 1879, while he was in Alpha Chapter at Allegheny and a chapter leader.

"Our petitioners were all from the two upper classes, and during its life, the chapter drew its membership almost entirely from the junior and senior classes. It paid but little attention to college politics, but as its membership was composed of the pick of the upper classes, many of its members were elected to office by their associates, ignorant of their fraternity affiliations. Gradually the existence of the organization became known, and opposition sprung up. All sorts of reports were spread, intended to affect the good repute of the chapter. Seniors began to wear their badges on commencement day, and it was seen that most of the students occupying prominent positions were fraternity men. Feeling was prevalent that they were organized for the purpose of electing their members to office."

"Those left out became very bitter. The naturally hostile faculty grew more so, but the secret was so well kept that nobody knew who the members were until they were beyond the power of the faculty to expel. The chapter was in good shape at the time of its decapitation, but as a branch of Delta Tau Delta it was not a success in later years. It had no rivals; its interests were essentially local and it had little in common with the Fraternity. Through carelessness it had allowed itself to run a considerable debt to the Fraternity. Then it objected to paying such a large sum and asked that it be remitted. This Alpha (Allegheny) refused to do, and the charter was returned."

Mr. McClurg then corrected statements in a currently issued Sigma Chi catalogue which stated: "The university of Illinois had been in existence only five years when it was first invaded by the Greeks. The fraternity which was then established seems to

have been unwisely conducted; and its exploits were poorly calculated to inspire confidence in such societies. The chapter perished a natural death; but its brief existence was sufficient to cause the university authorities to champion an anti-fraternity policy after its death." McClurg's rejoinder was "As these anti-fraternity laws came into existence before the chapter did itself, its brief existence or its supposed bad management can hardly have been motive causes. History should be written with greater care, particularly when the good name of another fraternity is involved."

WABASH COLLEGE AND PSI

Wabash College, in nearby Crawfordsville, was another field for expansion fostered by the Nu (Indiana) Chapter. As early as October 16, 1871, R. L. Organ reported to the Alpha "Having received a petition from some students attending Wabash College, we wish you to send the necessary papers for founding a chapter." Two weeks later he reported non-success. "Some of the men have concluded not to join, and only three remain." Nu thought it inexpedient to establish the chapter as only one of the three was a good, energetic man.

A year later, on November 14, 1872, E. B. Pierse at Wabash wrote to the Alpha that the new chapter had been started, and that the chapter would want a dozen pins. Apparently this was the first that Alpha knew of the chapter, and the S.A., B. F. Dimmick, asked for more information, on November 16. Pierse replied that the chapter had been founded on November 9. "Brother Study of Anderson performed the initiatory rites. . . . We have initiated three members since. We have Phi Delta Theta, Phi Gamma Delta, Phi Kappa Psi, and Beta Theta Pi, and it is said that another is being started called Upsilon Beta." Trautwein's history dates the installation as October 30, 1872. McClurg's analysis of the chapter's demise in 1875 was that the quality of material entering for two years was so poor that the chapter found none to initiate. In 1875 the three remaining members concluded that the best interests of the Fraternity would be served by the return of the charter. The chapter was revived in January, 1877, through the efforts of Phi (Hanover), and the

story of that ill-fated chapter belongs to the Allegheny Alpha period.

BUCHTEL COLLEGE AND THE ETA

Eta Chapter was established at Buchtel College, now the University of Akron, Akron, Ohio, on February 3, 1873. The first inquiry was from C. R. Knight, Lambda (Lombard) on October 27, 1872; on November 6 he acknowledged receipt of the charter. With the help of H. F. Miller (Beta) and W. M. Day (Delaware Alpha), local alumni, four members were initiated. The chapter continued until 1895, when it voluntarily surrendered its charter because of the deteriorating quality of the college. It is best remembered today as the chapter which produced Frank Wieland and Clarence Pumphrey.

Among Eta's initiates was the elderly founder of the college, John Richard Buchtel. According to one story he was in his dotage and afflicted with shaking palsy. He was approached with an invitation to honorary membership. The committee was not sure that he understood but his nodding head from the palsy was taken to mean acceptance. There is no evidence existing that the story is true, but it was related to me by Frank Hemmick.

XI CHAPTER AT SIMPSON

The other chapter of this year was the Xi Chapter, established at Simpson Centenary College, Indianola College, Iowa, on May 8, 1873. It was recommended by Henry E. Allen of the Lombard Chapter. In the 1884 catalogue, a statement was made that for some time previous to the founding of Xi, a local society known as the I.I.I. Fraternity had existed at Simpson. As they realized the advantages of nationalization, Delta Tau Delta was petitioned.

EXPANSION TOWARD THE EAST

Prior to 1874 Delta Tau Delta's extension had been restricted largely to what is now known as the midwest. In 1874, by a remarkable chain of circumstances, we were able to gain a foothold in several of the colleges east of the Allegheny Mountains. Four eastern colleges were entered within a few weeks time.

RHO AT STEVENS INSTITUTE OF TECHNOLOGY

The Rho was chartered at Stevens Institute of Technology on May 9,

1874. The Institute had been founded under a bequest of Edwin A. Stevens, whose grandson was later a member of Rho. Theta Xi made its appearance in 1873, and its opposition led to the formation of the Rho under the leadership of James Buchanan Pierce, who had been a charter member at Eta (Buchtel). Two of Rho's early members, Alfred P. Trautwein and Henry Bruck, were of outstanding importance and influence not only in their own chapter but in the broader national fraternity picture.

TAU AT FRANKLIN & MARSHALL

G. M. Zacharias of Gamma (Washington & Jefferson) was attending theological school in Lancaster, Pennsylvania, in 1874. On April 27 of that year he wrote to W. E. DuBois of the Alpha "There is a chapter of a fraternity here which on account of a feud with its Alpha Chapter has decided to leave their former fraternity and connect with another. There are four members of it here. Would it not be advisable for Alpha to appoint some one to come on and start a chapter here? There are several other fraternities anxious to take them and they are all kept together by my young friend George Geiser." Alpha made the contact and the men were initiated. Zacharias was not permitted to take the initiative because of his seminary's rules. As the former national to which they had belonged had disintegrated, the new Tau Chapter was not a case of "lifting." Two other chapters at nearby colleges were rejected by the Alpha. *Eaton's History* states erroneously that the chapter was formerly a chapter of Sigma Chi; he did not give the source of his information.

PI AT LEHIGH

Pi Chapter at Lehigh was chartered on May 29, 1874. Along with the Franklin & Marshall Chapter it had been a chapter of Upsilon Beta whose Lehigh Chapter had disbanded in the spring of 1874. G. Zacharias, with his friend George Geiser, were credited with its founding. Pi had but a short life and was disbanded in 1877.

NU AT LAFAYETTE

Lafayette College, Easton, Pennsylvania, became the fourth college entered in 1874. Nu Chapter was in-
(Continued on page 197)

Arch Chapter Meets in Atlanta

By DOUG FRISBIE and SAM MATHENY, *Emory, '63*

ALTHOUGH "FRIDAY the thirteenth" usually carries connotations of bad luck, this day in April, 1962, will always evoke warm memories for the members of Beta Epsilon Chapter of Emory. For the first time, it is believed, in the history of the Fraternity, the entire Arch Chapter attended an initiation ceremony conducted by an undergraduate chapter.

The Arch Chapter was present in Atlanta for its semi-annual meeting. The entire Arch Chapter visited the Georgia Tech and Emory chapters. President Gilley, accompanied by Executive Vice-President Shields and Administrative Assistant Sheriff, visited Auburn and Georgia prior to the meeting. Since spring initiation had been scheduled for that week end, it was thus possible for Emory to coincide the visit of the Arch Chapter and the initiation.

The eight men initiated at this time were William Avera, James Coleman, Charles Helton, John Jones, Thomas

President GILLEY relates the news of the Fraternity to the Emory Chapter while in Atlanta for the Arch Chapter sessions.

Purdum, Jerry Sanders, David Whitman, and Boyd Williams.

Following the initiation, a buffet banquet was held at the Shelter honoring the new initiates and guests. In addition to the Arch Chapter, also attending were Hugh Shields, Executive Vice-President; Al Sheriff, Administrative Assistant; Darrell Moore,

Emory Chapter President FRISBIE and Historian MOORE have chat.

Fraternity Historian; Mrs. Ken Penfold, Mrs. Robert Hartford, Mrs. Ralph Humphries, former housemother for over 20 years, and many alumni of the Atlanta area.

After the banquet, a presentation of birthday gifts was made to our housemother, Mrs. Emma Scott. Doug Frisbie, chapter president, then introduced James Shropshire, Southern Division President, who in turn introduced the Arch Chapter and the speaker, President Robert Gilley. President Gilley delivered words of enthusiasm to all present and welcomed the eight initiates into the chapter.

The members and guests retired to the living room, and for several hours
(Continued on page 212)

The Arch Chapter, pictured in Atlanta. From the left: G. SYDNEY LENFESTEY, AL SHERIFF, HUGH SHIELDS, KENNETH PENFOLD, FRED KERSHNER, JIM SHROPSHIRE, JOHN NICHOLS, BOB HARTFORD, BOB GILLEY, DARRELL MOORE, ED HEMINGER, BILL RAINES, and ARNOLD BERG.

President GILLEY, right, and BILL FACKLER, Beta Epsilon's adviser, have this chance for a conversation during the Arch Chapter's Atlanta meeting.

Communism—The Incredible Swindle

By JOHN EDGAR HOOVER, *Director, Federal Bureau of Investigation*

United States Department of Justice

A WIRE SERVICE dispatch carrying a Berlin date line of December 9, 1961, set forth a brief but tragic story. One newspaper headline summed it up:

"Reds Shoot Student At Berlin Border."

The dispatch in another newspaper disclosed that three youths—one a 20-year-old Austrian student—and three girls had crossed into communist-controlled territory. They hoped to help the mother of one of the girls escape by cutting a hole in the barbed wire. East German guards opened fire. The dispatch continued:

"Five fled safely from the guns, but the Austrian fell and was quickly dragged behind the wire. His body was seen lying on the ground there for more than two hours. . . ."

On the following day, the same newspaper, in an editorial entitled "The Menace in Asia," quoted excerpts from a government report on communist guerrilla activity in a small nation on the other side of the world now struggling to stay free of communist tyranny:

"Assassination, often after the most brutal torture, is a favored Viet Cong tactic. Government officials, school-teachers, even wives and children have been the victims. Literally hundreds of village chiefs have been murdered in order to . . . instill fear in the populace. The list of atrocities is long. . . . They make gruesome reading even for a generation that is jaded with accounts of man's inhumanity. . . ."

Only a few days earlier, according to still another wire service report, a bearded, self-styled "convinced revolutionary" in effect had admitted that deceit was the weapon he had utilized in gaining control in his country. Through the use of "revolutionary opportunism" he was enabled to inaugurate a "Marxist-Leninist" regime. This tyrant apparently felt no compunction whatever that his recent admission must necessarily prove him a liar before the world. Indeed, he indicated quite plainly that co-

JOHN EDGAR HOOVER

ercion was the means by which he intended to stay in power and he recommended that others use the same means of deceit and coercion to seize power:

"First thing for revolutionaries to do, right after winning out, is to smash the machinery of the old regime as I learned by reading Lenin's book 'State and Revolution.'"

Once in firm control of the country, this dictator lowered the mask he had worn to mislead the citizens and persuade them to accept his leadership. Making reference to professional people, including the clergy and the press, he reportedly stated:

"... And I said to myself, let them think we can make a deal. . . . They will be quite surprised in the end."

Furthermore, the dictator continued, his country was now in the "... stage of the liquidation of capitalism and the birth of socialism from which we will go into communism."

The desperation engendered by this "stage of liquidation" may be gathered from a newspaper item of December 13, 1961:

"At least four attempts by desper-

ate Cubans to shoot their way into political asylum have been revealed by the Castro regime after three men were killed and four wounded Monday when a number of men tried to reach safety in Ecuador's Embassy. Other attempts have been made at the Colombian, Paraguayan, and Uruguayan embassies."

Reports such as these, appearing day after day in newspapers across the Nation, make it inconceivable to me that any citizen reared in traditional American freedom and capable of reading the written word or hearing that word spoken, could fail to be aware of the inherent evil in communism. It seems to me that not even the incredibly naive could be other than conscious that communism is something less than good. Yet I am shocked and astonished to be confronted again and again with an attitude which, summed up, might be expressed best in the following question:

"But what's wrong with communism?"

At such times one wonders if the Englishman who said, "The more gross the fraud, the more glibly it will go down . . ." might have been right.

The communist swindlers seek to ensnare their victims with the offer of a glittering package deal—something for everybody. This was never more obvious than in their much-heralded program for the next 20 years. Advertised widely for its propaganda effect, the "draft program" was carried in full in the August 20, 1961, issue of *The Worker* under such subheadings as "Communism—the Bright Future of All Mankind." In it, the world is promised a golden dream for the future. Everything is promised to everybody—tomorrow. The words "will be" betray the promissory note which only the gullible will sign. That note says, in effect, "Yield us your freedom now and we'll give you the world tomorrow."

In 20 years, the Soviets are told,

their industrial output will increase by not less than 500 per cent, their country will be electrified, modern roads will be built, the automobile fleet will meet all needs, air transport will extend to all parts of the country, agricultural production will increase massively, real income will increase by more than 250 per cent, and every family will have comfortable apartments or new modern dwellings with housing gradually becoming rent-free for all citizens. The country will go on a six-hour working day off each week or on a 34-36-hour working week with two days off within the decade and a still shorter working week will be begun in the second decade. (Underground and harmful jobs will have a still shorter day.) Women will be given lighter, yet well-paid jobs. The demand for up-to-date, inexpensive domestic machinery, appliances, and electrical devices will be fully met. Public catering will be extended to meet the demands and the quality of catering must be improved "so that meals at public catering establishments should be tasty and nourishing and should cost the family less than meals cooked at home." Demand for highly qualified medical services will be met in full. Indeed, at the end of 20 years, it will

be possible for the Soviets to offer free maintenance of children and of disabled people; free education at all educational establishments; free medical services; rent-free housing and, later, free public services; free public transport facilities; free use of some types of communal services; partially free use of holiday homes; increasingly broad provision of the population with benefits, privileges, and scholarships.

The promissory note extends on and on in the fields of science, culture, economics, politics, moral development.

Communism, of course, has not been achieved anywhere. That is the promise for the future, as witness the concluding words of the program:

"Under the tried and tested leadership of the Communist Party, under the banner of Marxism-Leninism, the Soviet people have built Socialism.

"Under the leadership of the Party, under the banner of Marxism-Leninism, the Soviet people will build Communist society.

"The party solemnly proclaims: the present generation of Soviet people shall live under Communism!"

What is the payment demanded for this illusory future? No mention is made of past and current costs in

terms of lost freedoms, slave labor, concentration camps, endless brutalities, and slaughtered millions.

Wherein does the promise differ from the reality?

The answer may be found in the words of a Russian intellectual who sought asylum not long ago in Canada. This distinguished scientist said:

"... I was depressed by the lack of contact with the outside world, the falsity of information, and the difficulty of self-expression. It became obvious to me that if I stayed in the U.S.S.R. I would not be able to give to mankind all that I could if I were in a free, democratic country.

"I am now an old man and I am afraid of nothing, and I don't want my life work to be wasted. I feel that it will not be wasted here and I know that it would have been wasted in the U.S.S.R. Nobody tempted me here. I was not tempted by any material considerations but was forced to take this action to seek freedom of scientific expression and to save what is left of my human self respect.

"... It is the lack of human dignity in the U.S.S.R. which hurts most..."

Similarly, a writer, an American who had served the communist cause wholeheartedly almost from early youth, found himself questioning the world communist movement even before the current Russian dictator's "secret speech" detailing the crimes attributed to Stalin became public. He, too, found the reality vastly different from the dream. In setting forth his reasons for breaking with the Communist Party, this man spoke of the "hellish revelations" in the report and said:

"... The dimensions of this horror were not only beyond anything we could have dreamed of—but also beyond, far beyond, the worst accusations of the worst enemies of the Soviet Union.

"My own reactions to this unspeakable document are a matter of public record. ... I was filled with loathing and disgust. I felt a sense of unmitigated mental nausea at the realization that I had supported and defended this murderous bloodbath, and I felt, as so many did then, a sense of being a victim of the most incredible swindle in modern times."

There is no prize today more coveted by the communist swindlers than

the minds of youth. Unfortunately, many young Americans do not as yet realize that the battle has been joined and that a fierce ideological struggle presently is being waged. The politically immature sit on the side lines. The politically naive wonder "what is wrong with communism?" while the battle for the future is being fought—now. The outcome of that battle will determine whether the human race is to progress in freedom and dignity or whether the slow upward climb is to be reversed and the labor of centuries rolled back to the degradation of a slave regime. You young campus leaders may hold the balance.

The communist swindler knows that he who controls the youth controls the future. The leaders of the communist movement have always acted on this premise. Engels believed this. Lenin stated it:

"... The youth will decide the issue of the whole struggle, the student youth and still more the working-class youth."

The Communist Party constantly reiterates the theme that "the Party must attract young people," and the already intense effort expended in this area is being implemented. Communist efforts in this field are most easily described in the terminology of the angler.

A hook is prepared and baited. The task is to get the suckers to nibble. The fisherman conceals this deadly hook in succulent bait. Similarly, the proponents of communism seldom forthrightly proclaim the ends they seek to achieve. Their barbed reality is hidden behind the glowing promise. The communist line—the "promissory note"—is fed out, and the naive nibble at the bait. Once hooked the victim is played exhaustively before he is reeled in to become a cipher in a massive machine. Today that machine continues to crunch its ruthless way forward over the death of individual freedoms.

How can the inexperienced recognize the hidden hooks of communism? This is not an easy question to answer. Perhaps the greatest danger lies in underestimating the patience of those who seek to sovietize the United States of America. The communist is sophisticated. The chance that you might be approached directly and asked to join the Communist Party, USA, is remote. You would reject the direct approach, and the com-

munist knows it. And so, like the angler who throws chum overboard to draw fish, he scatters bait which he hopes will entice your mind and gradually attract it to the totalitarian hook. The plans of the communist are long-range; his patience, infinite. He measures his advance not in days but in decades. He uses an endless variety of tactics which are designed to augment communist influence and to divide, weaken, and confuse anticommunist opposition. He seeks to project communism as a progressive, enlightened, humanitarian philosophy which champions the poor and the oppressed. He strives to promote a general feeling of discontent and unrest as a result of constant demands by means of which he hopes to "politicalize" large groups of people and gain some measure of control over their action. The concealed communist—dedicated to the proposition that the triumph of communism is inevitable—rejoices if his actions advance the forces of communism in the slightest degree. He is elated if he can ensnare even one victim. He knows that by each step he progresses, he weakens the bulwarks which protect the individual and eases the way for the advance of collectivism.

What can fraternity men do to combat the menace of communism? You can set yourself the task of making yourself knowledgeable on the subject of communism. Study it. Learn to recognize its tactics. Be unwilling to swallow communist bait; probe for the hook. Remember that the dictionary definition of communism covers abstract theory only. The real meaning of communism is written in spilled blood, anguished minds, and tortured bodies. The streams of refugees who risk death to escape from the various communist utopias clearly testify to the unbridgeable difference between communist promise and communist reality.

Look, for example, at the way in which its proponents define communism. The following answer to the question, "What is communism?" is set forth in the recent program of the Communist Party of the Soviet Union which I mentioned earlier:

"Communism is a classless social system with one form of public ownership of the means of production and full social equality of all members of society; under it, the all-round development of people *will be accom-*

panied by the growth of the productive forces through continuous progress in science and technology; all sources of public wealth *will gush forth* abundantly, and the great principle 'from each according to his ability, to each according to his needs' *will be* implemented. Communism is a highly organized society of free, socially conscious working people in which public self-government *will be* established, a society in which labor for the good of society *will become* the prime vital requirement of everyone, a necessity recognized by one and all, and the ability of each person *will be* employed to the greatest benefit of the people."

I have italicized certain words emphasizing the fact that the bait which communism holds forth is a dream allegedly to be achieved in the far distant future. As to that dream, it goes without saying that all men of good will hope and strive for a world in which society as a whole will progress and benefit. But can any thinking man truly believe that by destroying absolutely the individual's freedom, both politically and economically, and substituting for such freedom a drab and stultifying system which is politically totalitarian, physically brutal, and economically wasteful, a golden millennium can be brought about? Only the perpetually gullible and congenitally immature might believe a slight cold could be cured by dosing with arsenic. Only the similarly gullible and immature can believe that the freedoms man has struggled for centuries to achieve ought now to be yielded up in return for a promissory note endorsed by swindlers.

For the reality of communism is not to be found in abstract theory. The reality is concealed by fraud, falsehood, blatant hypocrisy, and unending deceit. And no citizen can combat communism effectively until he gains an understanding of the philosophy which motivates communist actions. The proponents of communism seek to change the world—to remake mankind. The eight basic ideas which undergird the political mechanism of communism are to be found in the writings of Marx, Engels, and Lenin. Let us examine them briefly, but first let us look at the ideal of American political liberty as it is embodied in our Declaration of Independence. In brief but glowing

words this great document sums up the free man's concept of both origin and purpose of the institution of government. Men have certain rights, says the Declaration succinctly, which are endowed by the Creator. Thus, at the very source of our freedom is implicit acknowledgement of that God whom communism denies.

The first and basic idea of communism is simply: Nature Is All—There Is No God.

Mind, say the communists, is not primary; it is secondary. There is only one reality, eternal matter. This basic substance, assuming different forms, underlies all organic and inorganic things. Material forces are ultimate and such forces are in constant motion. As a result of this ceaseless interaction of material forces in limitless flux, all things came into being. According to this theory, man is merely a fortuitous product of this ceaseless interaction of chemical and physical elements. He differs only in degree and not in essence from the stone which lies on the ledge, and the serpent which coils in its shadow.

A second basic idea of communism may be summed up: Body Is All—There Is No Soul.

Communism teaches that there is no God; it follows that there is no soul and no immortality. Matter is the only reality; matter which changes form. The mind of man and what is referred to in Judaic-Christian tradition as soul are not grounded in reality. Mind is merely a function of matter and is dependent upon matter. Matter through mind secretes thoughts. Within limitations this "mind" can embrace knowledge of everyday facts. The mind, which is an expression of matter, can know enough to be atheistic. It can also know truth—meaning, of course, the "truth of communism." The test of truth is practice. Whatever practices strengthen and apply communistic principles are, ipso facto, true practices. "Communist truth" is inseparable from dynamic action.

Another basic idea undergirding communism is: All Religions Are False and Harmful—All Religions Must Be Destroyed.

Religion, according to communist teachings, is an instrument used to control and exploit the great masses of poor people, the working class. It is an instrument of class oppression in the hands of the rulers. It holds

up sentimental ideals of peace and brotherly love which interfere with the proletarian revolution. Religion has no place in the communist social order. It must be torn up root and branch. It must be ruthlessly destroyed.

The basic idea of morality on which communism rests is simply this: Proletarian Utility Constitutes the Moral Code.

Communism teaches that all existing moral codes derived from supernatural concepts are false. The Ten Commandments thus become invalid. Absolute principles of right and wrong are thrown into the discard. The test of validity as to the morality of any act is: does it conform to the evolving state of nature; does it serve the proletarian revolution? If it does, it is moral. If it does not, it is immoral. This is the fountainhead of communist belief that the end justifies the means. Thus it becomes not only legitimate but moral for the communist to lie, torture, or kill if by so doing his act tends to promote the advance of communism or to help maintain the communist social order in every area on which it has fixed its grip.

Basic to communist belief is the fol-

lowing idea: History Is a Materialistic Process—It Does Not Reflect the Spirit of Man. It Is a History of Class Struggle.

In the communist view, history is solely a history of class struggle—of economic forces. All history is controlled and directed by immutable laws of "economic determinism." Karl Marx discovered these laws. Dialectical materialism illuminates them and their place in the past, present, and future evolutionary process. All human institutions have their primary origin in the economic factor, according to communist interpretation. In the same interpretation, gifted men do not make history, nor do idealistic principles and the spirit of man serve as fundamental determinants in the march of historical events.

Still another idea basic to communism is: The Capitalist State Is an Instrument of Oppression—It Must Be Destroyed.

Since, according to communist theory, the capitalist state grew out of savage class struggles over private ownership and since such ownership is largely responsible for all the ills of the world, the free enterprise form of government, along with all instru-

ments of capitalism, must be liquidated. This includes free schools, the free press, and the church. Cultural organs must be brought under communist control and private ownership must be eliminated. The capitalist state must be supplanted by the dictatorship of the proletariat—the Soviet State.

To achieve this, communism teaches: Revolution and a Revolutionary Method Are Necessary—The Rulers of Nations Will Not Surrender Peacefully.

What does this mean? There must be agitation of the entire social order, deliberate development of class warfare, use of hatred as a weapon. Dupes must be manipulated into helping translate the theory of revolution into reality. All phases of the existing social order must be infiltrated. Following a pattern which is flexible in practical programs as adapted to varying localities and situations but which is absolutely inflexible as to principles and objectives, communists must work themselves into strategic positions from which they will be enabled to exert influence on immense numbers of people. Such influence will be out of all proportion to numbers. Properly directed, this influence will develop the revolutionary situation to the proper pitch, at which time those in control will direct the violent and bloody action by which communism comes to power.

And, with a finality that is absolute, the communist believes: Only a World-wide Communist Social Order Conforms to the Nature of Man; Meets the Needs of Life; Is Adequate. Therefore, only this type of social order should be permitted to exist—all other social orders do not conform to the nature of man; do not meet the needs of life; are inadequate. Therefore, all other social orders must be destroyed.

Even today thousands of naive and uninformed people accept the ideological swindle handed them. They take for granted that it is the intent of the proponents of communism merely to reform and improve existing institutions. They have not yet grasped the fact that it is the undeviating intention of such persons to change the world, to destroy existing institutions, and to remake mankind in their own image. That image encompasses a strait-jacket system of thought control more rigid and more

far-reaching than any ever heretofore envisioned by any tyrants throughout the history of mankind. The triumph of communism would mean the closing off of all conduits through which any ideas of freedom for the individual might flow.

In the very year that George Washington was completing 45 years of selfless service to his country, a poet was born who was to say:

"If all Europe were to become a prison, America would still present a loophole of escape; and, God be praised! That loophole is larger than the dungeon itself."

How can we make sure that America remains that loophole, that it continues to be a conduit through which the stream of freedom of the individual can keep flowing strong and unhindered?

Acquaint yourself with the history of your country. Read the documents, books, and letters of those magnificent men who believed wholeheartedly that the rights of individuals are God-given, and that man, with God's help, is capable of self-rule. In what they said, in what they wrote, in how they acted, those men of vision shaped and molded our form of government as a never-ending expression of faith in you, the individual.

I urge you to question the motives of those who, either directly or insidiously, seek to destroy your faith in the traditions and institutions which are the guardians of individual liberty. Remember that derision, ridicule, the half-truth and the whole lie are weapons used by communists and their dupes to destroy your faith, out of which springs your will to resist totalitarianism.

You can help circumvent treason to our past by refusing to compromise the principles on which freedom of the individual rests. While the Founding Fathers opened the conduits of freedom for us, only we ourselves can keep them open by remembering that rights and privileges inescapably are balanced by duties and obligations, and by effectively and wholeheartedly discharging such duties and obligations.

It is in this area that the totalitarian-minded individual often betrays himself, demanding—as each man should—his rights, but thereafter using—as no man should—the freedom guaranteed by those rights to promote a philosophy of government which

would deny all other men their sacred rights. The line between liberty and license is sometimes unclear, but liberty's robe should never be draped across the shoulders of license without challenge. Free speech embodies a specific responsibility. Mr. Justice Holmes said it succinctly:

"The most stringent protection of free speech would not protect a man in falsely shouting 'fire' in a theater and causing a panic."

Similarly, the scholar must be granted the broadest freedom to teach, but the right of academic freedom is balanced by the obligation to be honest and forthright in that which is taught. The student assumes that statements made by a teacher are accurate and factual. By no perversion of reasoning can the right of academic freedom be warped to encompass the right to feed distortions and falsehoods to students. Academic freedom presupposes moral integrity and professional objectivity based on a fair and impartial appraisal of facts. Consider whether or not one who espouses the end-justifies-the-means philosophy of communism—inherently absolutist, totalitarian, and amoral—can do other than seek to subvert belief in the Judaic-Christian ethic which undergirds freedom of the individual.

It is a fact, tragic but unquestionable, that scores of innocent and idealistic young Americans have been tricked and used by the communist conspirators. Often such young people are naive, unsophisticated, and uninformed as to communist strategy and tactics. The result is that in many instances they do not even know that they are being used to do the work of the ideological swindlers, and stubbornly refuse to believe that the subtle hand of communism could in any way direct their actions.

Communism feeds on ignorance. It lives on lies. The element of deceit inherent in this evil philosophy dooms honor and dignity, destroys integrity, and subverts the very qualities which give the human creature the right to call himself a man.

Reduced to its simplest form, the ideological warfare in which the whole of mankind is currently involved is a struggle between the spiritual and the material. For the illusory benefits to be doled out master-to-slave in a world of coercion known as communism, the individual is re-

(Continued on page 212)

Founders Day Across the Nation

Cleveland, Denver, Indianapolis, and Los Angeles

Registration desk at the Cleveland banquet was manned by undergraduates from Zeta and Delta Omega Chapters.

Some of the after-dinner conversation at the Cleveland Founders Day Banquet.

General ALVIN C. WELLING, Kentucky, '32, was principal speaker at the Denver banquet.

Cleveland Alumni Chapter President, Brother LEZIUS, presides at Founders Day Banquet.

In attendance at Denver's Founders Day Banquet were, left to right: JOE MILLS, Kentucky, '32; General AL WELLING, Kentucky, '32; and BILL RENO, Colorado, '24.

Members of the undergraduate chapters join with their alumni brothers in planning Founders Day events and share with them as new acquaintances are made and old ones renewed.

Ohio Chief Justice CARL WEYGANDT, Attorney CLEMENS R. FRANK, and Ford Regional Director BILL EELS gather at Cleveland banquet.

Part of the group of undergraduate and alumni Delts who gathered at Denver's Petroleum Club for the alumni chapter's annual Founders Day Banquet.

HILBERT RUST, Indiana, '27, president of Insurance R and R, delivered the principal address to representatives of the five Indiana undergraduate chapters, area alumni, and Delta Dames at the Indianapolis Founders Day Banquet.

Past Fraternity President CHARLES T. BOYD, North Carolina, '21, presents a Distinguished Service Chapter Citation to RAY T. FATOUT, Purdue, '08, at Indianapolis banquet.

Founders Day events have traditionally been favorite times to present Citations to the Distinguished Service Chapter.

Principal Speaker HIB RUST and Executive Vice-President HUGH SHIELDS at Indianapolis dinner.

At some of these annually occurring events, it has become customary to include the Delta ladies in the festivities and to select a reigning Delta Queen.

National officers, Division officers, and alumni of renown are habitual attenders at Founders Day banquets as well as the many other Fraternity events.

GENE BUSCHE, president of the Indianapolis Alumni Chapter, crowns the queen of Indiana's five chapters, Miss ANN McCLURE, who was sponsored by Beta Alpha at Indiana. The members of the court and their sponsors are, from left: RUTH WHITESELL (Wabash), KATHY MORRELL (Purdue), MARILYN RUMBERG (DePauw) and CINDY BARNETT (Butler).

These 50-year Delts attended the Los Angeles Founders Day Banquet. Seated, from left: W. G. PAUL, GEORGE W. ROCHESTER, STUART LAKE, and SHELLY COONS. Standing, from left: FRANK ROBERTS, JR., ZEB TERRY, EARL ADAMS, CHARLES KOEHLER, THOMAS J. CUNNINGHAM, HENRY RIVERS, LUDY LANGER, ROY CROCKER, and NAT FITTS.

THOMAS J. CUNNINGHAM, U.C.L.A., '28, vice president and general counsel of the University of California, was principal speaker at Los Angeles.

Defection and Expansion

(Continued from page 188)

stalled December 3, 1874, through the efforts of the nearby Pi Chapter. One initiate was a brother of a Pi member; another an initiate at Eta (Buchtel). This chapter also lived but a short time, as graduation and leaving college left no members after 1878. It was revived a few years later.

IN PERSPECTIVE

In earlier paragraphs it has been emphasized that we must have perspective in evaluating any earlier period, and particularly the Delaware Alpha period. Delta Tau Delta was in its earliest years. We were attempting to meet and compete with older and stronger fraternities, sometimes successfully, at other times disastrously. Our persistence in maintaining a living and growing fraternity was the outstanding quality of its membership and its chapters. The demise of the Jefferson Alpha brought the Delaware Alpha to its leadership. The defection of the members of the Delaware Alpha brought James Eaton and the Allegheny Alpha into control. From modern standards and experience it

seems that our expansion, the great problem, was hit-or-miss; but our methods of the 1870's were much the same as those of other, similar fraternities. The so-called Ohio River Group of fraternities, Delta Tau Delta, Phi Gamma Delta, Phi Kappa Psi, Beta Theta Pi, Phi Delta Theta, and Sigma Chi appear as our chief rivals of the period; all were impressed with the need for expansion, especially toward the leading eastern colleges—

more especially toward New England. Over-emphasis on that status symbol developed.

One can wonder what enabled Delta Tau Delta to survive the misfortunes of the Delaware period. Other fraternities disintegrated when faced with similar problems. The qualities of the undergraduate leadership can be the reason for Delta Tau Delta's persistence. All honor to that leadership!

HAVE YOU MOVED?

ARE YOU MOVING?

If so, please send the following information to the Central Office:

Name Chapter Year

Old Address

New Address

For the price of a 4c stamp you can guarantee uninterrupted delivery of THE RAINBOW. Changes of address received from the Post Office are expensive and frequently not accurate. THE RAINBOW is *not* forwarded. Take time to advise us of your current address and be sure to receive your copy of THE RAINBOW.

Send to DELTA TAU DELTA FRATERNITY, 3242 North Meridian Street, Indianapolis 8, Indiana.

Some Reflections on the Beta Chapter Centennial

By THE REV. RALPH W. PARKS, Ohio, '37

The Beta Centennial Banquet's speaker's table included, from left: Dean WILLIAM R. BUTLER of Ohio University; Mrs. BUTLER; Beta Chapter President JIM DALEY; Miss HAZEL ALLISON, Beta's housemother; Secretary of Alumni ROBERT L. HARTFORD; Historian F. DARRELL MOORE; Mrs. EVE GULLUM, and Beta Chapter's advisor, FRANK B. "COACH" GULLUM.

"Earliest" and "Latest" at Beta's Centennial were FRANK B. GULLUM, Beta, '07, and LARRY WATSON, Beta, '63.

COLLEGE LIFE is like a rope made of several stout cords woven and formed into a single strand.

The first of these cords, found at the heart of the rope, is the academic life. The purpose of college and the center of its life is academic. We come to learn and leave to serve. The Delta Tau Delta Creed continually holds this view before us, for no successful collegian can neglect scholarship. Nor can an alumnus look back on wasted college years without regret and "pangs of conscience."

A second "heart-cord" for every Delt is the bond of fraternity. The meaning and depth of life is found only when lived in community, that is, when shared. The give and take of close quarters, endless discussions, and good humor add, immeasurably, to college life.

When, as an old alumnus, I look back to college years, my mind is drawn to professors who influenced

my life, the classes which gave direction to thought and stretched my imagination. But I also remember with fondness and gratitude bits and pieces of discussions held around the card table in the fraternity house. Songs about the piano, dances at the house, and initiation night are likewise remembered with fondness and appreciation.

"Each man is a part of all he

Chapter President DALEY and Fraternity Historian MOORE discuss past, present, and future of Beta Chapter.

meets," someone has said. No man before or since has more affected the course of my life than our beloved chapter advisor, Frank B. Gullum, even though my grade in his Chemistry 2 Course was a gentlemanly C-, and that a gift! His quiet dignity, easy laugh, devotion to family and fraternity, as well as his strict moral code, all impressed themselves on my conscious and unconscious mind. The door to his home was always open, and I entered it on every possible occasion. Beta Chapter and Frank Gullum are two reasons I am in the ministry today.

The third strand in our rope is the image, or visible character, of a college. The buildings and their campus setting, outstanding faculty personalities, college convocations, football games, and pep rallies all contribute to the image of a school. In memory they ebb and flow, sometimes bright, sometimes lost in the shadows of things past, and yet precious to each of us.

There is another, the extracurricu-

Photos at left, top to bottom: Beta Chapter President JIM DALEY served as toastmaster at the Centennial Banquet. Secretary of Alumni ROBERT L. HARTFORD, Beta, '36, was a principal speaker. Fraternity Historian F. DARRELL MOORE, Beta, '16, outlined Beta Chapter's history.

lar strand, that also contributed so many happy memories. The clubs, teams, and various campus organizations in which we participate and which fill in the corners of college experience.

A cord of specific weight and material will bear a given maximum weight. When woven together, however, they form a rope that will bear greater weight than the several strands would individually. This is true because they surround and give support to each other. So it is with the cord of memory. Time filters and dims the periods of unhappiness and tension, the defeats and disappointments. As we look back on our undergraduate days we remember the warm friendships and many happy events with appreciation and some nostalgia. These memories form the rope of college experience which binds us to those past years of our eager youth, budding idealism, and intellectual awakening.

Delta Tau Delta becomes a real part of our life, however. It is not just an association for college years, it is a life-long commitment to brotherhood and the ideals of our brotherhood. The Fraternity still has a claim on our loyalty and deserves both interest and continual support. Something is happening, however, that may prevent our sons from sharing in the rich heritage of fraternity life.

First in the East, and now in the Midwest, we see fraternities being excluded from college campuses. As college dormitories are built the basic need for fraternities becomes less, they seem to say. This is a false assumption, however. The great contributions of the fraternal system lie in the areas of character building, personality development, and the stimulation so necessary for academic achievement.

Fraternities are often attacked as being exclusive and undemocratic. This, I believe, is not the case at all. In a democracy we are free to make our own choice of business associates and social companions. It is natural for men to form small, intimate, groups of like-minded individuals who

At the conclusion of the Centennial Banquet, Beta Chapter Deltas joined in a "Walk-Around" and sang "Delta Shelter."

have common interests, common objectives, loyalties, or fraternal affiliation. This has always been true in America, and we have no reason to suppose it will be otherwise in the future. Such groups support and encourage democracy and do not deny the right of other men to form similar associations. Certainly the fraternities

in American colleges have fostered democracy, and their members have made great and lasting contributions in every field of government, education, and free economy, which are the bulwarks of our democratic life.

Dormitories and local Greek clubs have never been able to equal the unique contributions of the major

national fraternities. They do, in fact, contribute to the de-personalization that characterizes so many large campuses. The national fraternities, on the other hand, are interested in individuals. No man in Delta Tau Delta was ever a mere seat number. If we are to preserve the college man as an individual and expect him to develop qualities of leadership on a campus having 15,000 to 50,000 students, then I believe our Greek-letter fraternities are, and will be, more important than they were in the old "eating club" days. The faces in the active chapter keep changing as each year passes. If we are to have a strong and active fraternity we must have interested, loyal alumni. Both encouragement and continued stability come from the alumni who individually and collectively see that their active brothers "do what they ought to do, in order to be what they ought to be." This is a great responsibility. This is done through personal example, generous support, and active participation in the life and activities of the alumni chapter. For "once a Delt, always a Delt!"

Francis F. Patton 1887-1962

By F. DARRELL MOORE, *Ohio, '16*

FRANCIS F. PATTON, who died May 4, 1962, at the age of 75 at the University Club in Chicago, is an outstanding name in the annals of Delta Tau Delta in the twentieth century. He, with Charles Axelson, staged three Karneas—in 1912, 1933, and 1946—which still rank foremost in our records.

Three times he served in various capacities on the Arch Chapter: President of the Western Division, 1921-23; Treasurer, 1943-45; and President, 1945-46. He once stated that he had not been elected to a single office; each time, the Fraternity sought him to fill a vacancy. Yet, had France Patton ever been ambitious for office, he could have made his own choice and the Fraternity would have elected him unanimously.

At the time he was a member of Gamma Alpha Chapter (Chicago), it produced a large number of outstanding men. Patton, with many others,

FRANCIS F. PATTON

retained an active interest in Gamma Alpha until the deterioration of the fraternity system under the radical program of President Hutchins caused him to lead in the surrender of the charter. The lapse of Gamma Alpha actually induced him into more active

service to the Fraternity. His leadership of an Arch Chapter, which included four future Presidents of Delta Tau Delta, was during the trying days when many of the chapters had suspended operations and were planning on reopening. His forceful leadership in the Arch Chapter's refusal to permit the reopening of the Amherst and Virginia chapters has proved correct from later developments at those colleges. He refused re-election in 1946.

His great sense of humor, his wealth of experience in the Fraternity, his wide circle of friends in Chicago Delt circles as well as in the Fraternity at large, made him an ideal companion and fraternity leader.

For several years he served on the Committee of the Distinguished Service Chapter and completely reorganized its operations.

A major contribution to policy and development was his concept of our Educational Fund.

His friends in Delta Tau Delta will all feel a sense of personal loss at the news of his death. But what he gave the Fraternity will live long in their memories, and his influence will continue through the years to come.

ALUMNI IN THE NEWS

Dedicated at Sewanee in June was the Ralph P. Black Golf Lodge, named for Ralph Peters Black, Sewanee, '00. The lodge is on the edge of the golf course planned by Ralph Black when he was university engineer at Sewanee. Participating in the ceremony were, left to right, HARDING C. WOODALL, Athletic Director WALTER BRYANT, Vice-Chancellor EDWARD MCCRADY, PRESTON MOONEY, and Bishop FRANK A. JUHAN, Sewanee, '11, a member of the DSC.

KENT R. CRAWFORD, Indiana, '48, assistant director of Eli Lilly and Company's accounting interpretations division, has been named vice-president and general manager of Lilly's Brazilian subsidiary, Eli Lilly do Brasil, Limitada, in São Paulo. He joined the Indianapolis pharmaceutical firm in 1951.

CHARLES R. GALLOW, Toronto, '35, left, and George Q. Adamson, Iowa State, '35, with Mrs. ADAMSON, left, and Mrs. GALLOW, at the Bryanston Country Club, Johannesburg, South Africa. Mr. Adamson is managing director of Dun & Bradstreet in Johannesburg while Mr. Gallow is Canadian trade commissioner there. Last year George was president of the American Society of Johannesburg while Chuck was president of the Canadian Club.

RICHARD C. PURSLEY, Miami, '41, Louisville insurance agent and executive has joined the Louisville agency of the National Life Insurance Company of Vermont.

ELDON E. PARK, Nebraska, '54, has resigned his position as Assistant Dean of Men at the University of Illinois to enter graduate school at Indiana University to complete his requirements for a doctorate. He is shown here, on the right, receiving a pipe rack and humidor from a representative of Illinois' Interfraternity Council on his departure. Dean Park has been at Illinois since 1958 after serving as assistant professor of naval science at Villanova. In addition to his many campus duties, he has been very active in National Interfraternity Conference affairs while at Illinois.

W. H. ANDREWS, JR., North Carolina, '20, is manager of the Greensboro, North Carolina, agency of Jefferson Standard Life Insurance Company. Mr. Andrews joined Jefferson Standard upon graduation from college in 1920. He is a past president of the American Society of Chartered Life Underwriters and a leader in his field of national recognition.

DAN M. KRAUSSE, Texas, '47, vice-president of Dresser Industries, Inc., Dallas, Texas, firm manufacturing machinery, equipment, and services for oil and gas drilling and production, as well as other industries, has been awarded the Distinguished Engineering Graduate Award by the University of Texas. The award is made in lieu of an honorary degree, which is not granted by Texas. There have been 10 such awards since 1957.

MILES H. WOLFF, North Carolina, '19, is executive editor of the Greensboro, North Carolina Daily News. He has been in newspaper work since 1924 and has been executive editor of the Daily News since 1949. He is a member of the board of the American Society of Newspaper Editors, currently serving as treasurer. He was also a board member of the Associated Press Managing Editors Association and is active in community affairs in Greensboro.

Gamma Psi Chapter of Georgia Tech and their girl friends have assumed the project of cleaning and repairing an old Atlanta cemetery. The cemetery is one of Atlanta's oldest landmarks and several of the city fathers, as well as a number of Civil War veterans, are buried there. Over the years the cemetery had been vandalized and neglected as the growth of the city surrounded it.

BARTLETT F. CRAWFORD, Missouri, '36, has been elected financial vice-president of Williams Brothers, international construction and engineering firm of Tulsa. For many years he operated his own CPA firm. He was also formerly with the Internal Revenue Service.

LOYALTY FUND LIFE MEMBERS

Since the establishment January 1, 1926, of Delta Tau Delta's Loyalty Fund, its endowment fund, 24,801 men have become Loyalty Fund Life Members. Three hundred sixteen have been added to this group from January 30, 1962, through April 4, 1962.

Notes, signed at the time of initiation, have been paid in full by the following, who are now Loyalty Fund Life Members:

ALPHA—ALLEGHENY

Gerald W. Wilson, '61

BETA—OHIO

Henry W. Arbaugh, Jr., '62
John C. Edmund, '62
James M. Finnegan, '62
James D. Hughes, '62
Richard T. Lewis, '60
Richard A. McCloskey, '52
Philip H. Shaeffer, '62
Charles R. Stewart, '62
James E. Venev, '61

GAMMA—W. & J.

E. Eugene Best, '62
Clarence M. Crunty, '61
James E. DeLozier, '62
Gordon M. Garrison, '62
Robert D. Kabo, '62
Michael N. T. Matzko, '62
Watson F. McGaughey, Jr., '62
William D. Shaw, '62
J. Byron Singer, '62

DELTA—MICHIGAN

Thomas E. Beach, '62
Todd T. Grant, '62
Donald B. Lane, '48
Gerald P. Price, '62
Peter K. Sherwood, '62

EPSILON—ALBION

David E. Braun, '62
Frederick H. Clausen, '62
George A. Fishell, '62
Stephen C. Guenther, '62
Francis E. Harrold, '62
Gregory J. Horne, '62
James J. Leisenring, '62
Thomas B. Wells, '62
James R. Williams, '62

ZETA—WESTERN RESERVE

George F. Heymann, '30

IOTA—MICHIGAN STATE

Barry F. Bone, '62
Charles D. Carr, '58
James J. Dobrei, '62
Richard K. Firth, '62
Gerald B. Habelmann, '62
Robert L. Lintz, '62
Norman M. Mills, '62
Jerry K. Myers, '62
William M. Myers, '62
Douglas L. Shadwick, '61
James K. Shaul, '62

KAPPA—HILLSDALE

George A. Menold, '56

NU—LAFAYETTE

Russell W. Annich, Jr., '62
Peter K. Knudsen, '62
Richard W. Mayne, '62
John A. Parker, '62

OMICRON—IOWA

Donald L. Cutler, '60
Dann H. Thompson, '59

UPSILON—RENSSELAER

Frank A. DiBianca, '62
Frank W. Lo Gerfo, '62
Fred M. Meenen, '62

OMEGA—PENNSYLVANIA

John R. Doubman, Jr., '62
Robert P. Eastwood, '62
James R. Guthrie, '62
Edward R. Harkins, '62
Douglas W. McKay, '62
Edward C. Russoli, '63

BETA ALPHA—INDIANA

Robert W. Arnold, '42
John M. Clark, '62
David C. Gleason, '60
William G. Groves, '62
Fred T. Hill, Jr., '60
Hugh M. McNeely, '62
Richard E. Retterer, '47

BETA BETA—DEPAUW

Robert L. Brady, '48
William J. Christensen, '62
James W. DeArmond, '61
Gernot S. Doetsch, '62
Phillip J. Dunham, '62
Don R. Evans, '62
William H. Forney, Jr., '62
Roger R. Fross, '62
Alan J. Hutchinson, '62
Kenneth F. Keller, '62
Frank F. Kemp, Jr., '62
Howard L. Longshore, Jr., '39
John B. Noll, '62
John W. Rumberg, '62

BETA GAMMA—WISCONSIN

Robert H. Bing, '61

BETA EPSILON—EMORY

Samuel D. Matheny, '51
Joe S. Rainey, '62
Herbert L. Stewart, '43

BETA ZETA—BUTLER

David L. Fleming, '63

BETA ETA—MINNESOTA

George W. Beard, '63
Richard W. M. Jensen, '62
William S. Kerwin, '63
Ronnie J. Robertson, '62

BETA THETA—SEWANEE

Frederick Fiske, '55
James W. Hunter, Jr., '62
William L. Turner, '62

BETA KAPPA—COLORADO

James S. Seebass, '62

BETA LAMBDA—LEHIGH

Thomas R. Vogeley, '63

BETA MU—TUFTS

VanPatten T. Foster, '62
Robert N. Snelling, '62

BETA NU—M.I.T.

Kim Reyburn, '62
Stephen J. Warner, '62

BETA XI—TULANE

Arthur L. Sicking, Jr., '46
Kirk H. Webster, '62

BETA OMICRON—CORNELL

Royal D. Clinton, '33

BETA PI—NORTHWESTERN

David A. Brubaker, '62
Wayne N. Capurro, '62

BETA TAU—NEBRASKA

Roger A. Clocker, '62
Perry L. Dudden, '63
Latimer E. Hubka, '62
John A. Mitchem, '61
Ronald C. Moyer, '63
Roy N. Neil, '59
Dennis M. Novicki, '61
Gary L. Parker, '62
Gary D. Smidt, '62
Richard N. Stuckey, '62
Patrick A. Tooley, '63
Charles E. Zieg, '63

BETA UPSILON—ILLINOIS

David A. Eickemeyer, '63
Inno Rasina, '62
Ned F. Tyler, '62

BETA PHI—OHIO STATE

Edward W. Lewis, Jr., '62
Joseph J. Poplstein, Jr., '64
Larry R. Shelquist, '62

BETA CHI—BROWN

S. Thomas Gagliano, '54

BETA PSI—WABASH

G. Pack Carnes, '62
Dennis C. Greathouse, '62
John D. Hodges, '61
James P. Johnson, '62
Robert A. Latham, '62
James W. Little, '62
David R. Rose, '61
Brent K. Sutton, '62
Charles R. Templin, '62
Lawrence A. Warren, '62
William B. Wead, '62
Alphonse F. Witt, '62

BETA OMEGA—CALIFORNIA

Robert E. Boynton, '62
R. Wickersham Gamble, '62
Bradford L. Hill, '62
Warren G. Simms, '49
Robert L. Snyder, '62

GAMMA BETA—ILLINOIS TECH

David L. Beal, '62
Lyle R. Clugx, '63
Walter E. Jordan, '42

GAMMA DELTA—WEST VIRGINIA

John J. Droppleman, '62
William J. Droppleman, '61
Harry E. Johnson, Jr., '62
John R. Lukens, '62
Samuel A. McConkey, '62
Robert E. McElowney, III, '62
Terry L. Meredith, '62
Thomas C. Spelsberg, '62
Douglas D. Walker, '62
John P. White, '61
Lyle A. Wilkinson, '62

GAMMA ZETA—WESLEYAN

William B. Grossman, Jr., '63
William S. Haswell, '32

GAMMA ETA—GEORGE WASHINGTON

John R. Bailer, '61
John R. Calarco, '63
Roy W. Harding, Jr., '62
John N. Jones, '51
Kenneth R. Larish, '62
William E. Massey, '63

GAMMA THETA—BAKER

Clarence F. Abell, Jr., '62
William E. Drake, '62
Robert J. Harrold, '62
Robert A. Jordan, '39
Douglass G. Roberts, '62

GAMMA LAMBDA—PURDUE

James R. Jennings, '46
Eric E. Johannisson, '61

GAMMA MU—WASHINGTON

James N. Todd, '63
Jay C. Winberg, '62

GAMMA NU—MAINE

Robert J. Donovan, '61
James C. Wakefield, '62

GAMMA XI—CINCINNATI

Craig F. Devine, '62
William J. Strawbridge, '62
Dennis J. Wake, '63

GAMMA OMICRON—SYRACUSE

Thomas W. Cosgrove, '62
William E. Fernald, '62
Edward A. Siedlick, '62

GAMMA PI—IOWA STATE

Thomas G. Swift, '59
John R. Zimmerman, '58

GAMMA SIGMA—PITTSBURGH

Robert C. Tarter, '52

GAMMA TAU—KANSAS

Bruce Bee, '62
Thomas A. Brown, '62
Barry R. Cooper, '62
Robert H. Corken, '62
Howard M. Gardiner, '37
Donald E. Gardner, '60
Richard M. Harper, '62
John D. McCartney, '62
Charles L. Moffet, '62
David G. Moore, '62
Evan L. Ridgway, '62
Wesley M. Witt, '62

GAMMA CHI—KANSAS STATE

David C. All, '62
Larry J. Bingham, '62
Jimmy R. Fairchild, '62
Jerry N. Hooker, '62
Frank R. Jordan, '62
Larry R. Kraft, '62
Merle M. Miller, Jr., '62
Dennis C. Owen, '62
William Tex Province, '62
David P. Rehfeld, '62
Robert S. Thompson, '62
Herbert N. Whitney, '62

GAMMA PSI—GEORGIA TECH

David K. Crapps, '62
Robert C. Kennedy, '62
Wallace H. Smith, '62

DELTA ALPHA—OKLAHOMA

William C. Hollister, '62
Paul D. Sullivan, Jr., '40
John P. Woodson, '62

DELTA BETA—CARNEGIE TECH

Gary W. Cecchetti, '62
James P. P. Craig, III, '62
Wayne W. Hyland, '62
Robert D. Kelly, '62
Paul L. Lang, '62
Timothy H. Miller, '62
Robert E. Nielsen, '62
J. David Scott, '62

DELTA GAMMA—SOUTH DAKOTA

Daniel B. German, '62
Michael W. Howes, '62
J. Thomas Kearns, '61
Douglas A. Leafstedt, '62
Mark L. Melcher, '62
Robert O. Posz, '62
John C. Riemann, '62

DELTA DELTA—TENNESSEE

Joseph R. Kerigan, '61
William H. Ortwein, '62
Harry L. Tunison, '61

DELTA EPSILON—KENTUCKY

Richard C. Wallace, '62

DELTA ZETA—FLORIDA

William E. Buenzli, '62
Charles M. Fonda, '62
R. David Grimes, '60
Henry R. Macari, '62
Albert J. Rodger, '60

DELTA ETA—ALABAMA

William B. Cocke, '62
John L. Lawler, '62
David F. Mauck, '62
Shan C. Wilcox, '62

DELTA THETA—TORONTO

Gary B. Atkins, '60
Robert G. Long, '63

DELTA KAPPA—DUKE

Freeman W. Barnes, Jr., '62
F. John Bentley, '62
Thomas D. Doak, '62
Robert B. Frey, '62
Wendell V. Hall, '62
William J. Kohl, III, '62
Richard W. Lee, '62
James R. McMullen, '62
Bruce L. Richards, '62
M. Larry Shillito, '62
Lester V. Smith, Jr., '62
Mitchell Stevens, '62
C. Albert Tatum, III, '62
Robert M. Turner, '62
Robert E. Whitmore, '62
Robert R. Windeler, Jr., '62

DELTA LAMBDA—OREGON STATE

David D. Coughenower, '63
James E. Grinnell, '62
David A. Hitchcock, '60
Donald D. Lautenschlager, '64
Richard G. Schluter, '62
Don A. Wrenn, '62

DELTA MU—IDAHO

James C. Child, '60

DELTA XI—NORTH DAKOTA

Dennis L. Levi, '62
Paul F. Vondracek, '62

DELTA OMICRON—WESTMINSTER

William A. Bennett, '62
Carter O. Benson, '62
Robert M. Bloom, '62
Ford W. Ross, Jr., '62
Richard P. Schmidtke, '62
Richard V. Smith, '62
John V. Taylor, Jr., '62
Ernest A. Teegarden, '62

DELTA PI—U.S.C.

Donald E. Bowers, Jr., '62
Gary B. Eckles, '61
William C. Hazewinkel, '62
Edwin Hume, III, '62
David E. Thompson, '62

DELTA RHO—WHITMAN

William W. Donnelly, Jr., '62
Bradley W. Becker, '62

DELTA TAU—BOWLING GREEN

James N. Duley, '62
Jay E. Loescher, '61
Frank A. Stiglin, '62

DELTA UPSILON—DELAWARE

Richard H. D. Bullock, Jr., '62
Paul P. McClary, '62
Jack N. O'Day, '62
Robert H. Reck, '63
James C. Wilson, '62

DELTA PHI—FLORIDA STATE

Richard M. Adams, '62
John C. Boesch, '61
Homer G. Holland, Jr., '62
Salvatore A. Lanza, Jr., '61
Andrew H. Moore, '62
Richard A. Percoco, '59

DELTA CHI—OKLAHOMA STATE

Otto M. Mullman, '64

DELTA OMEGA—KENT

Richard H. Bracken, '62
David S. Brock, '62
Joseph C. Focer, '62
R. John Huber, '62
Robert A. Nelson, '62
Russell C. Peterson, '62

EPSILON ALPHA—AUBURN

David B. Archer, '62
Norman L. Bundy, '62
Edwin G. McDonald, Jr., '63

EPSILON BETA—T.C.U.

Arthur W. Brackett, '62
Dee W. Eades, Jr., '62
Michael M. Ebersole, '59
Lewis W. Mondy, '62
Thomas J. Stevens, '62

EPSILON GAMMA—WASHINGTON STATE

Karl D. Romaneschi, '61

EPSILON DELTA—TEXAS TECH

Jerrold P. Beeler, '62
John T. Brown, III, '62
Donald D. Davis, '60

Since the establishment January 1, 1926, of Delta Tau Delta's Loyalty Fund, its endowment fund, 25,156 men have become Loyalty Fund Life Members. Three hundred fifty-five men have been added to this group from April 5, 1962, through June 30, 1962.

Notes, signed at the time of initiation, have been paid in full by the following who are now Loyalty Fund Life Members:

ALPHA—ALLEGHENY

David E. Burkett, '62
David G. Cook, '62
William F. Damitz, '62
Ray C. Denson, '62
James D. Edwards, '62
James S. Erny, '62
Richard L. Hagan, '62
Fulmer D. Hiwiler, '62
Thomas L. Kepple, '62
Robert C. Luminati, '62
David G. Middleton, '62

BETA—OHIO

James F. Plummer, '62
Charles E. Zumkehr, '60

DELTA—MICHIGAN

Raymond R. Heald, '62
Arnold P. Parker, Jr., '63
Kenneth J. Peters, '62
Kelsey C. Peterson, '63
Stephen M. Williams, '62

EPSILON—ALBION

Kenneth L. Manley, '62

ZETA—WESTERN RESERVE

Roger H. Benedict, '62
Robert G. Buelow, '62
James R. Chatterton, '63
Patrick C. Haggerty, '61
John E. Hulit, '62
Jon E. Hummel, '63
Raymond F. Laurent, '65
James H. Maryanski, '64
Richard P. Morgan, '63
Darryl H. Rogers, '63
George E. Shoup, Jr., '63
Ronald Soroka, '63

KAPPA—HILLSDALE

Richard L. Bouchard, '62
William G. Dallavo, '63
Taylor H. Devine, '63
Jerome T. Jerome, Jr., '63
Robert M. McLaren, '62
Glenn A. Pope, Jr., '63
Donald F. Seeger, Jr., '62

MU—OHIO WESLEYAN

William L. Garrison, '62
Geoffrey T. Keating, '62
Robert B. Taylor, '62

NU—LAFAYETTE

Emil Von Arx, III, '62

OMICRON—IOWA

John R. Appel, '63
Ernest Bundgaard, '43
Stephen R. Jones, '63
Denver H. Nelson, '63
V. Spencer Page, '63
Vance L. Polich, '62
Thomas O. Torbert, '63
Victor A. Yanchick, '62

RHO—STEVENS

Louis M. Capuano, '62
Richard M. Leichus, '62
Leslie Z. Lewandowski, '62
Michael R. Pellet, '62
Francis J. Petrik, '62
John M. Zupko, Jr., '62

TAU—PENN STATE

James R. Abbey, '60
William L. Muttart, Jr., '62
Julian D. Weiss, '62

PHI—W. & L.

William B. Dick, '62

CHI—KENYON

William B. Allen, '62
James G. Carr, '62
Peter H. Glaubitz, '62
Douglas B. Hill, Jr., '62
Thomas J. Hoffmann, '62
Harry C. Kasson, III, '62
Philip L. Mayher, '62
John C. Oliver, III, '62
Peter J. Roche, '61
Bruce A. Rogers, '62
James W. Rosenstiel, '62

OMEGA—PENNSYLVANIA

Conrad J. DeSantis, Jr., '62

BETA BETA—DEPAUW

Stephen M. Barney, '62
Patrick D. Turley, '63

BETA GAMMA—WISCONSIN

Paul M. Althouse, '62
Robert L. Conner, '62
Jon C. Dyer, '62
Robert J. Ketelsen, '62
Russell M. Kofoed, '62
Jerome L. Kurz, '62
Lynn A. Lee, '62
Arnold J. Roebuck, '62

BETA DELTA—GEORGIA

John E. Hamilton, Jr., '62
H. James Morrison, Jr., '62
James T. Rutland, '62

BETA EPSILON—EMORY

William E. Cooley, Jr., '63
Isaac H. Hancock, Jr., '62
James R. Hopkins, Jr., '63
Gerrit K. Keats, '63
Samuel C. Matheny, '63
Judson C. Sapp, '63
Richard M. Thornton, '63

BETA ZETA—BUTLER

Dudley M. Hutcheson, '35

BETA ETA—MINNESOTA

Robert M. Davis, '63
William C. Hallberg, '64
David A. Holmberg, '62
Bradley C. Johnson, '62
Branch K. Sternal, '62

BETA KAPPA—COLORADO

Richard W. Blackmar, '62
Donald C. Williams, '57

BETA LAMBDA—LEHIGH

James J. Flynn, III, '62
Carl H. Goehring, '62
Ronald D. Johnson, '62
Dennis R. Maus, '62

J. William Nichols, '62
Carl E. Petrillo, '62
Carl J. Straub, '62

BETA MU—TUFTS

Bruce R. Anderson, '62
Stephen W. Austin, '62
Gordon G. Bennett, '56
William G. Meserve, '62
John R. Young, '60

BETA NU—M. I. T.

John D. Corvenka, '62
Thomas A. Massaro, '63
Robert L. Sandel, '64
Timothy N. Sloat, '63
Steven J. Smith, '62
John V. Terrey, '62
John W. Weber, '63

BETA XI—TULANE

H. Hutson Finke, '63
Raymond J. Salassi, Jr., '62

BETA OMICRON—CORNELL

Alton L. Atkinson, '62
Gustave E. Fackelman, '62
Albert J. Haberle, '62

BETA PI—NORTHWESTERN

Daniel Benninghoven, II, '63
Charles R. Bremhorst, '56
L. Edward Bryant, Jr., '63
William J. Donnelly, II, '63
John C. Doolittle, '63
William D. Gall, '62
William J. Kunkle, Jr., '63
James F. Leahy, Jr., '63
Robert C. Meeske, '62
Fred E. Schlegel, '63
John A. Toman, '63
Val F. Trinen, '63

BETA RHO—STANFORD

Thomas C. Boysen, '62
Jon E. Brandin, '62
William J. Elfving, '62
John M. Fontius, '62
Paul W. Hait, '62
Stanley T. Lewis, '62
Michael D. Lloyd, '62
John C. Northway, '62
Frederic J. Pegelow, '62
Robert L. Price, '62
Thomas J. Walsh, '62
John T. Windsor, '62

BETA TAU—NEBRASKA

James E. King, '62
Gifford J. Leu, '64
Joseph F. McWilliams, '62
Leslie D. Marshall, '62
William H. Zinnecker, '63

BETA UPSILON—ILLINOIS

Robert E. Bruns, '62
Joseph M. Cablk, '62

BETA PHI—OHIO STATE

Joel E. Mosser, '62
Glenn W. Stitsinger, Jr., '62
Carl F. Wick, II, '61

BETA PSI—WABASH

Thomas A. Cole, '58
David R. Gillespie, '62
Jon G. McHenry, '62
Theodore H. Zieke, Jr., '59

BETA OMEGA—CALIFORNIA

Stephen A. Lind, '62
David E. Lombardi, Jr., '61
Whitney H. Nicholas, '62

GAMMA BETA—ILLINOIS TECH

John F. Hendricks, '62
Norman M. Szala, '63

GAMMA DELTA—WEST VIRGINIA

John D. Duncan, '62
Phillip S. Lang, '61

GAMMA ZETA—WESLEYAN

Alexander B. Aikman, '63
Preston E. Smith, '64

GAMMA ETA—GEORGE WASHINGTON

John H. Clifford, '60

GAMMA THETA—BAKER

Jon K. Covell, '62

GAMMA IOTA—TEXAS

Jerry L. Leadbetter, '62

GAMMA KAPPA—MISSOURI

David E. Hankins, '62
Andrew C. Kantis, '62
Mark H. McKinney, '62
Robert E. Shupe, '63

GAMMA LAMBDA—PURDUE

Robert F. Bemm, '62
Ronald L. Dolwick, '62
John E. Dzien, '62
Richard D. Gopen, '62
Robert T. Harrington, '62
James J. Kearney, '62
George W. Lowther, '31
R. Emerson Lynn, Jr., '42
William E. Lyon, '62
Robert E. Monroe, '62
James N. Rieth, '62
Charles M. Rose, '62
Charles L. Rust, '62
Larry D. Spangler, '62
Charles J. Stewart, '62
Edward F. Strickler, II, '62
John H. Thomas, '62
Stephen A. Turner, '62
Joseph L. Verneuil, '62
George F. Williamson, '62

GAMMA MU—WASHINGTON

Carl D. Cook, '63
Thomas B. Fisher, '63
William R. Morse, '62
George P. Nassopoulos, '62
Lee G. Noorda, '62
John E. Templeton, '62

GAMMA NU—MAINE

Ernest G. Brown, '62
Robert E. Clukey, Jr., '63
Peter A. Forbush, '62
Charles E. Giles, '62
Kenneth E. Hartz, '62
Roger A. Holmes, '62
George E. Hoskin, '62
Elias M. Karter, '62
John F. Merrill, '62
Kenneth R. Parker, '62
Douglas A. Perham, '62
Timothy W. Robbins, '62
Douglas L. Skillin, '62
Robert D. Steele, '62
Waite W. Weston, '62
Kenneth T. Winters, '62

GAMMA XI—CINCINNATI

John L. Anderson, Jr., '64
Albert A. Bocklet, '62
David C. Cope, '65
Clyde E. Faneuff, Jr., '62
Howard W. Krueger, Jr., '63
John T. Tansey, '62
Bruce C. Ware, '62

GAMMA OMICRON—SYRACUSE

James A. Salvias, '62
John W. Stopher, '64

GAMMA PI—IOWA STATE

Allen B. Kuhlman, '62
Richard H. Thorburn, '63

GAMMA RHO—OREGON

Robert M. Brownell, '63
Ronald E. Smith, '63
Richard M. Tetley, '62
Neil H. Wilson, '63

(Continued on page 212)

THE DELT INITIATES

Editor's Note: This department presents the chapter number, name, class, and home town of initiates reported to the Central Office from January 16, 1962, to March 16, 1962.

IOTA—MICHIGAN STATE

- 661. Robert T. Ryder, '63, Flint, Mich.
- 662. Charles E. Strong, '64, Lansing, Mich.
- 663. Thomas H. Brand, '63, Lansing, Mich.
- 664. John H. Benson, '64, Drexel Hill, Pa.
- 665. James M. Buhl, '64, Detroit, Mich.
- 666. Leonard A. Siudara, '64, Berkley, Mich.

KAPPA—HILLSDALE

- 931. Julio Victoria, '64, Cali, Colombia, S. Amer.
- 932. Russell A. Cox, '63, Detroit, Mich.

MU—OHIO WESLEYAN

- 1016. William L. Geiger, '64, Olmsted Falls, Ohio
- 1017. Miner O. Dickason, '64, Lima, Ohio
- 1018. Keith N. Brown, '64, Chappaqua, N. Y.
- 1019. Donald H. Day, '64, Canfield, Ohio
- 1020. Kent L. Jones, '64, Columbus, Ohio

OMICRON—IOWA

- 890. Richard R. Johnston, '65, Le Mars, Iowa
- 891. James G. Helgens, '64, Monticello, Iowa
- 892. Kenneth W. Rouse, '65, Estherville, Iowa
- 893. Ivan G. Kerr, '62, Slater, Iowa

TAU—PENN STATE

- 639. Peter F. Landman, '63, Villanova, Pa.
- 640. William H. Eells, III, '64, Laurel Springs, N. J.
- 641. G. Martin Eichelberger, '64, York, Pa.
- 642. Edwin H. Craig, Jr., '64, Havertown, Pa.
- 643. Charles J. Cox, '64, York, Pa.
- 644. David G. Mills, '63, Harrisburg, Pa.
- 645. Ronald L. Kulbacki, '63, Irvine, Pa.

BETA BETA—DEPAUW

- 874. Gary D. Murfin, '64, Decatur, Ill.
- 875. James T. VanWinkle, Jr., '64, Jeffersonville, Ind.
- 876. Thomas E. Reed, '64, Hammond, Ind.
- 877. Tim B. Hunter, '65, Arlington Hgts., Ill.
- 878. Edward L. Barger, '65, Dayton, Ohio
- 879. Robert J. Bolas, '65, Arlington Hgts., Ill.
- 880. Curtis W. Bush, '65, Valparaiso, Ind.
- 881. Charles L. Freeman, '65, Godfrey, Ill.
- 882. William R. Freeman, '65, Godfrey, Ill.
- 883. Charles L. Beazek, '65, Downers Grove, Ill.
- 884. Ingo H. Doetsch, '65, Tullahoma, Tenn.
- 885. Robert K. Laughlin, Jr., '65, Oberlin, Ohio
- 886. James V. Palmer, '65, Peru, Ind.
- 887. W. David Wilson, '65, Springfield, Ill.
- 888. Robert K. Goodwillie, '65, Palatine, Ill.
- 889. Ernest S. Shafer, '65, Rockford, Ill.
- 890. John C. Harbottle, '65, Dayton, Ohio
- 891. Dale A. Wood, '65, Villa Park, Ill.
- 892. James R. Martin, '65, Fountaintown, Ind.
- 893. William S. Barksdale, III, '65, Winter Park, Fla.
- 894. James M. Hess, '65, Chagrin Falls, Ohio
- 895. Robert B. Biggin, Jr., '65, Greenville, Pa.

BETA GAMMA—WISCONSIN

- 876. Robert A. Leventhal, '64, Chicago, Ill.
- 877. James R. Carpenter, '65, Sheboygan, Wis.
- 878. Christo Anthony, '64, Syracuse, N. Y.
- 879. Ronald A. McDougall, '64, Glenview, Ill.
- 880. William D. Brenner, '63, Wisconsin Rapids, Wis.
- 881. James W. Hurley, '64, Brookfield, Wis.
- 882. James A. Cummings, '63, Wisconsin Rapids, Wis.
- 883. Gerald P. Meier, '64, Elgin, Ill.
- 884. Allan B. Torhorst, '63, Burlington, Wis.
- 885. Lonnie L. Ostrom, '63, Silvis, Ill.

BETA DELTA—GEORGIA

- 548. John V. Burch, '65, Atlanta, Ga.
- 549. Christopher B. Davis, '65, Atlanta, Ga.
- 550. Alfred W. Folsom, Jr., '65, Tenaflly, N. J.

- 551. Benjamin Gratz, Jr., '65, Atlanta, Ga.
- 552. Darrell W. Gregory, Jr., '65, Rockmart, Ga.
- 553. John H. Harden, Jr., '67, Athens, Ga.
- 554. Robert T. Kitchens, '65, Augusta, Ga.
- 555. David M. McDaniel, '65, Atlanta, Ga.
- 556. Charles H. Mallery, '65, Oakland, N. J.
- 557. Mark E. Nebeker, '65, Waban, Mass.
- 558. James E. Sacha, '65, Atlanta, Ga.
- 559. W. Thomas Gilliam, '65, Albany, Ga.

BETA EPSILON—EMORY

- 736. J. David Brown, '65, Florence, Ala.
- 737. William G. Buck, Jr., '64, Pensacola, Fla.
- 738. James W. Cain, '65, Savannah, Ga.
- 739. John S. Disher, '65, Savannah, Ga.
- 740. Joseph A. Doster, Jr., '65, Hollywood, Fla.
- 741. David H. Drew, '65, Cedartown, Ga.
- 742. John M. Edwards, '65, Houston, Texas
- 743. W. Jarvis Ellis, III, '65, Sylvester, Ga.
- 744. Francis W. Hawes, Jr., '64, Birmingham, Ala.
- 745. Hubert R. Kuehne, Jr., '65, Scott AFB, Ill.
- 746. Larry F. Miller, '65, Jackson, Miss.
- 747. Reginald H. Moody, '65, Atlanta, Ga.
- 748. Jerry C. Tootle, '65, Savannah, Ga.
- 749. Charles S. West, Jr., '65, Orlando, Fla.
- 750. Larry J. Wikholm, '65, La Grange Park, Ill.

BETA ETA—MINNESOTA

- 796. Merle W. Carlson, '65, Edina, Minn.
- 797. Richard E. Latchaw, '65, Edina, Minn.
- 798. Bruce B. Lauder, '64, Minneapolis, Minn.
- 799. Thomas B. Jones, '64, St. Paul, Minn.
- 800. Clyde B. Derr, '64, Minneapolis, Minn.
- 801. Francis C. Runchey, Jr., '64, Faribault, Minn.
- 802. Albert C. Fischer, '63, Minneapolis, Minn.
- 803. Paul E. Brye, '64, Edina, Minn.
- 804. John E. Blomquist, '64, St. Paul, Minn.
- 805. Richard B. Terhorst, '63, Wayzata, Minn.
- 806. David A. Larson, '65, Hopkins, Minn.
- 807. Thomas H. Glorvigen, '64, Fergus Falls, Minn.
- 808. James G. McRuliffe, '65, Minneapolis, Minn.
- 809. Thomas W. Rubenstein, '65, Rochester, Minn.
- 810. Patrick H. McCauley, '65, St. Paul, Minn.
- 811. Raymond M. Davis, '65, Minneapolis, Minn.
- 812. Darrell B. Pearson, '63, Pine River, Minn.

BETA THETA—SEWANEE

- 646. William W. Heard, '64, Tulsa, Okla.

BETA KAPPA—COLORADO

- 1126. Richard E. Dodge, '63, Walnut Creek, Calif.
- 1127. John T. Kennedy, '64, Denver, Colo.
- 1128. Jeffrey L. Lightner, '64, USAF Academy, Colo.
- 1129. Thomas O. McMann, '64, Denver, Colo.
- 1130. Edward H. Price, '64, Wheat Ridge, Colo.
- 1131. Rolf D. Rohwer, Jr., '64, Golden, Colo.
- 1132. James C. Snow, III, '64, Highland Park, Ill.
- 1133. Joseph R. Sutton, '64, Muncie, Ind.
- 1134. Lawrence Treece, '64, McLean, Va.
- 1135. Michael K. Mielenz, '64, Denver, Colo.

BETA LAMBDA—LEHIGH

- 564. Donald W. Mattson, '64, Glenside, Pa.
- 565. Stephen Orlando, Jr., '64, Linden, N. J.
- 566. John M. Danko, '64, Latrobe, Pa.
- 567. James P. Renaldi, '64, Easton, Pa.
- 568. Peter K. Klingensmith, '64, Wynnewood, Pa.
- 569. W. Paul Brogowski, '64, Bogota, N. J.
- 570. James E. Estelle, '64, Spring Lake, N. J.
- 571. William F. DeVinney, '64, Springville, N. Y.

BETA NU—M.I.T.

- 560. Joseph F. S. Dyro, '65, Portland, Maine
- 561. Arthur A. Dvorak, Jr., '65, Alice, Texas
- 562. Michael C. Long, '65, Salisbury, Md.
- 563. Richard L. Krasin, '64, Amarillo, Texas

- 564. James L. Larsen, '65, Seattle, Wash.
- 565. Thomas M. McAuley, Jr., '65, Granby, Mass.
- 566. Michael A. M. Keehner, '65, Eldridge, Iowa
- 567. Ralph J. Cicerone, '65, New Castle, Pa.
- 568. Richard S. Arold, '65, North Andover, Mass.

BETA PI—NORTHWESTERN

- 952. John C. Kasdorf, '65, Wauwatosa, Wis.
- 953. Guy O. Parks, '65, Batavia, Ill.
- 954. Richard S. Clark, '65, Fairview Park, Ohio
- 955. Barrie M. Hutchinson, '65, Evanston, Ill.
- 956. Allen C. McLean, '64, Milwaukee, Wis.
- 957. Gregory A. Zolezzi, '66, Indianapolis, Ind.
- 958. Steven C. Narland, '65, River Forest, Ill.
- 959. Richard C. Cwiklinski, '65, Chicago, Ill.
- 960. Kenneth D. Robb, '65, Berwyn, Ill.
- 961. Terence W. Jones, '65, Erie, Pa.
- 962. Leonard H. Charchut, '65, Chicago, Ill.
- 963. Everett V. Cunningham, III, '65, Fremont, Nebr.
- 964. Charles D. Falk, '65, Galva, Ill.

BETA PHI—OHIO STATE

- 948. Carl F. Asseff, '63, Euclid, Ohio
- 949. Robert D. Boos, '64, Dayton, Ohio
- 950. Owen M. Rueckel, Jr., '64, Kettering, Ohio
- 951. James L. Carroll, '65, Bryan, Ohio
- 952. Ronald D. Hopper, '64, Coshocton, Ohio
- 953. Robert P. Markey, '64, Lewisburg, Ohio
- 954. Robert A. Weaver, '64, Hamilton, Ohio
- 955. Thomas K. Diemer, '64, Columbus, Ohio
- 956. Edward R. Taylor, '63, Cleveland, Ohio
- 957. Timothy R. Linkhorn, '64, Columbus, Ohio
- 958. Theron L. Hatch, Jr., '66, Worthington, Ohio
- 959. Robert E. Lang, '65, Cleveland, Ohio
- 960. Kenneth G. Peck, '64, Cleveland, Ohio
- 961. John W. Harrison, Jr., '64, Columbus, Ohio
- 962. John S. Roesch, '64, Massillon, Ohio
- 963. Larry W. Brown, '62, Versailles, Ohio
- 964. David Z. Zander, '65, Canton, Ohio
- 965. Richard L. Ellinger, '63, Lancaster, Ohio

BETA PSI—WABASH

- 666. Edgar C. Johnson, Jr., '65, Naperville, Ill.
- 667. Terry P. Hadley, '64, Marion, Ind.
- 668. Richard M. West, '63, Indianapolis, Ind.
- 669. Norman J. Starr, '64, Portland, Ind.
- 670. Kurt A. Behrman, '65, Indianapolis, Ind.
- 671. David Hadley, '65, Indianapolis, Ind.
- 672. Robert W. Shearer, '65, Crawfordsville, Ind.
- 673. John W. Linnenberg, '65, Cincinnati, Ohio
- 674. Kenneth A. Parmelee, '63, Gary, Ind.
- 675. Harrison W. Parker, '65, Knightstown, Ind.
- 676. Carl E. Kern, III, '64, Wyoming, Ohio

GAMMA THETA—BAKER

- 770. Robert E. Creager, '64, Atchison, Kans.

GAMMA LAMBDA—PURDUE

- 904. Donald A. Ross, '65, Muncie, Ind.
- 905. Jeffrey F. Waterman, '65, Poland, Ohio
- 906. Keith W. Oberbeck, '65, Kirkwood, Mo.
- 907. Thomas J. Skinner, '65, Kirkwood, Mo.
- 908. David B. Loge, '64, Boonville, Ind.
- 909. Samuel C. Murrow, '65, Pittsburgh, Pa.
- 910. James J. Kinch, '64, Indianapolis, Ind.
- 911. Glen R. Traylor, '64, Evansville, Ind.

GAMMA MU—WASHINGTON

- 852. Joseph A. Sanders, Jr., '64, Poulso, Wash.
- 853. Lawrence W. Warner, Jr., '64, Bellevue, Wash.
- 854. Geoffrey W. Noyes, '64, Seattle, Wash.
- 855. David I. Williams, '64, Los Angeles, Calif.
- 856. George T. Babbitt, Jr., '64, Tacoma, Wash.

GAMMA PI—IOWA STATE

- 723. Richard M. Greenlee, '66, Des Moines, Iowa
- 724. Stephen A. Moore, '65, New Hartford, Iowa

GAMMA RHO—OREGON

695. Bruce D. MacBride, '64, Sacramento, Calif.
 696. J. Stephen Jones, '64, Pasadena, Calif.
 697. Francis R. Howard, '63, Laguna Beach, Calif.
 698. Jeffrey R. Young, '65, Sacramento, Calif.
 699. Arthur I. Emmons, '63, Portland, Oreg.
 700. Robert V. Hansen, '65, Portland, Oreg.
 701. Walter T. Williamson, III, '63, Portland, Oreg.
 702. Charles H. Savage, III, '65, Gresham, Oreg.
 703. Craig L. Hadley, '64, Arcata, Calif.
 704. Palmer A. Hewlett, III, '65, Portland, Oreg.
 705. Richard N. Howard, '65, Los Angeles, Calif.
 706. Brian J. Lippman, '63, Sacramento, Calif.
 707. John A. Schneider, '64, Piedmont, Calif.
 708. Robert M. Benedict, Jr., '65, Eugene, Oreg.
 709. Fred R. Hardiman, '65, Portland, Oreg.
 710. Robert G. Meyhaus, '64, Los Angeles, Calif.

GAMMA UPSILON—MIAMI

858. Ronald J. Masanek, '64, Parma, Ohio
 859. Byron D. Vickroy, '63, Dayton, Ohio
 860. Donald Wolnik, '63, Cleveland, Ohio
 861. Thomas C. Shanklin, '64, Dayton, Ohio
 862. Robert P. Ell, '63, Cincinnati, Ohio
 863. Robert H. Young, '63, Middletown, Ohio

GAMMA PSI—GEORGIA TECH

735. Homer J. Harwell, Jr., '64, Ft. Lauderdale, Fla.
 736. Stephen H. Grote, '64, Rio de Janeiro, Brazil
 737. William H. Dameron, III, '64, Atlanta, Ga.
 738. Jerry D. Hopkins, '64, Fairburn, Ga.
 739. David W. Wear, '63, Columbus, Ohio

DELTA DELTA—TENNESSEE

500. Paul B. Francis, Jr., '65, La Follette, Tenn.
 501. William K. Harvey, '63, Lawrenceburg, Tenn.
 502. Bruce A. Morris, '65, Bristol, Tenn.
 503. Larry H. Cunningham, '66, Maryville, Tenn.
 504. Jerry G. Cunningham, '63, Maryville, Tenn.
 505. Bennie F. Shuler, '65, Bristol, Tenn.
 506. David C. Evans, Jr., '66, Memphis, Tenn.
 507. Arnold R. McLain, Jr., '65, Signal Mountain, Tenn.
 508. Donald R. Morrow, '64, Waynesboro, Tenn.
 509. John R. Chew, '65, Memphis, Tenn.

DELTA EPSILON—KENTUCKY

720. Carl W. Albright, '64, Lexington, Ky.
 721. E. Thomas Albright, '64, Lexington, Ky.
 722. Franklin J. Angel, '64, Harlan, Ky.
 723. Lawrence J. Bass, '63, Lexington, Ky.
 724. James M. Berryman, '64, Lexington, Ky.
 725. William H. Clements, '63, Madisonville, Ky.
 726. Bruce J. P. Cury, '64, Englewood, N. J.
 727. Jackie L. Engle, '63, Williamstown, Ky.
 728. James D. Judy, '63, Frankfort, Ky.
 729. Walter C. Kellen, Jr., '64, Ft. Thomas, Ky.
 730. Richard F. Miller, '64, Lexington, Ky.
 731. John F. Pfeiffer, II, '64, Louisville, Ky.
 732. Jerry T. Rankin, '64, Danville, Ky.
 733. Charles M. Riley, Jr., '63, Louisville, Ky.
 734. William E. Stanfill, '64, Lexington, Ky.
 735. Ronald L. Tarvin, '68, Alexandria, Ky.
 736. Cary A. Williams, '64, Lexington, Ky.

DELTA ETA—ALABAMA

531. Hoyt E. Carlisle, '64, Alexander City, Ala.
 532. Thomas W. Denton, Jr., '64, Fort Payne, Ala.
 533. Larry R. Howell, '64, Anniston, Ala.
 534. James A. Maxwell, '65, Tuscaloosa, Ala.
 535. Jerry A. McEwen, '64, Rockford, Ala.
 536. Peyton T. Taylor, Jr., '63, Tuscaloosa, Ala.
 537. Frederick S. Whitfield, III, '64, Demopolis, Ala.

DELTA KAPPA—DUKE

580. Ronald E. Davis, '63, Portsmouth, Va.
 581. Richard W. Blair, '64, Hinsdale, Ill.
 582. John Piccirillo, '64, New Hyde Park, N. Y.

DELTA LAMBDA—OREGON STATE

527. David S. Adams, '62, San Anselmo, Calif.

528. William G. Beckwith, '63, Lafayette, Calif.
 529. Steven A. Carroll, '64, Eagle Point, Oreg.
 530. William D. Hardwick, '64, San Bernardino, Calif.
 531. Kenny L. Harrison, '64, Westfir, Oreg.
 532. Donald D. Lautenschlager, '64, Culver City, Calif.
 533. Bruce M. Sigman, '62, Dufur, Oreg.
 534. Edward T. Wilson, '64, Carmel, Calif.

DELTA NU—LAWRENCE

547. Kenneth C. King, Jr., '64, Madison, Wis.

DELTA XI—NORTH DAKOTA

263. Thomas E. Myhre, '64, Grand Forks, N. D.
 264. Allen L. Nelson, '64, Tioga, N. D.

DELTA RHO—WHITMAN

182. Marc A. Yarger, '64, Ephrata, Wash.
 183. Lee N. Hepper, '64, Walla Walla, Wash.
 184. Michael G. Deverell, '64, Portland, Oreg.
 185. Howard H. Wieman, '64, Hoskins, Oreg.
 186. Gordon E. McClintock, '64, Palo Alto, Calif.
 187. David W. McGill, '64, Portland, Oreg.
 188. Halmer G. Amundson, '64, Seattle, Wash.
 189. Constantine M. Cokinakis, '64, Seattle, Wash.
 190. Mayo R. Soley, '64, San Mateo, Calif.
 191. N. Stuart Davis, '62, Spokane, Wash.

DELTA SIGMA—MARYLAND

246. Martin E. Caulk, '64, Silver Spring, Md.

DELTA TAU—BOWLING GREEN

329. Ronald J. Gargasz, '64, South Amherst, Ohio
 330. James M. Reinbolt, '64, Brecksville, Ohio
 331. Larry J. Schmidt, '64, Wapakoneta, Ohio
 332. William G. Wotschak, '64, Lockbourne, Ohio
 333. Steven R. Gargus, '64, Elyria, Ohio
 334. Richard G. Racek, '64, Warrensville Heights, Ohio
 335. Donald E. Nasca, '63, North Royalton, Ohio
 336. Barry R. Liston, '64, Wantagh, L. I., N. Y.

DELTA UPSILON—DELAWARE

210. Russell W. Taylor, '64, Newport, Del.

DELTA OMEGA—KENT

334. Ali A. Parviz, '65, Iran, Teheran
 335. William B. Pirtle, II, '63, Kent, Ohio
 336. Robert W. Pirtle, '64, Kent, Ohio
 337. Alfred C. Silvadi, '64, Steubenville, Ohio
 338. Carl G. Nothhaft, '63, Sharon, Pa.
 339. Albert D. Pivonka, '63, Garfield Heights, Ohio
 340. Dennis W. Peterson, '64, Stow, Ohio

EPSILON ALPHA—AUBURN

145. Victor E. Clemons, '63, Columbus, Ga.
 146. William J. Copeland, '63, Blountsville, Ala.
 147. Michael J. Henry, '65, North Miami, Fla.
 148. Frank V. Scott, III, '65, Waycross, Ga.
 149. William P. White, Jr., '65, Mobile, Ala.

EPSILON DELTA—TEXAS TECH

112. Larry E. Ingram, '64, San Perlita, Texas
 113. William M. Jennings, II, '63, Terrell, Texas
 114. Douglas M. Tate, '64, Lubbock, Texas
 115. George D. Dean, '64, Lamesa, Texas
 116. Kenneth L. Ballard, III, '64, Englewood, Colo.
 117. Thomas E. Arnold, '65, Midland, Texas
 118. Brett B. Bayne, '63, Denison, Texas
 119. Gary L. Compton, '63, Forney, Texas
 120. Jan C. Eason, '63, Monahans, Texas
 121. John B. King, '63, Lubbock, Texas
 122. Nolen D. Roberts, Jr., '63, Christoval, Texas

EPSILON ZETA—SAM HOUSTON

100. B. Dean Baker, Jr., '63, Deer Park, Texas
 104. John B. Foerster, '59, Navasota, Texas
 105. Robert C. Todd, III, '64, Waxahachie, Texas
 106. Albert H. Roper, '63, Houston, Texas
 107. Carl P. Martin, '58, Normangee, Texas
 108. Jeffrey L. Gullett, '62, Gladewater, Texas
 109. Paul W. Davis, '62, Jacksonville, Texas
 110. Dan O. McLean, '63, San Antonio, Texas
 111. Benjamin P. DeLaFosse, '62, Groveton, Texas
 112. Bennie L. Kennon, '63, Cameron, Texas

113. Robert C. Schulze, '64, Houston, Texas
 114. M. Ray Matthews, '63, Houston, Texas
 115. James A. Glover, '64, Livingston, Texas
 116. John H. Higginbotham, '64, Huntsville, Texas
 117. Craig L. Sims, '63, Crockett, Texas
 118. Ralph H. Klatt, '64, Waco, Texas
 119. Paul E. Cluxton, '63, Willis, Texas

Editor's Note: This department presents the chapter number, name, class, and home town of initiates reported to the Central Office from March 17, 1962, to July 5, 1962.

ALPHA—ALLEGHENY

998. David F. Wolf, '65, West Haven, Conn.
 999. Charles J. Blair, '65, Vandergrift, Pa.
 1000. Joel Paradis, '65, Westport, Conn.
 1001. Tom H. Freeman, '65, Bradford, Pa.
 1002. Thomas J. Harper, '65, Fanwood, N. J.
 1003. Douglas R. DeWaters, '65, Elbridge, N. Y.
 1004. Wilbur E. Taylor, III, '65, Pittsburgh, Pa.
 1005. Roy A. Gilliland, Jr., '65, Pittsburgh, Pa.
 1006. Dana D. Burnett, '65, Kittanning, Pa.
 1007. Jeffrey L. Meredith, '65, Wayne, N. J.
 1008. James K. Carter, '65, New Kensington, Pa.
 1009. Louis Moskowitz, '65, Philadelphia, Pa.
 1010. Howard W. Kessler, '65, Freeport, Long Island, N. Y.
 1011. John L. Miller, '65, Brackenridge, Pa.
 1012. Robert O. Harden, '65, Jeannette, Pa.
 1013. Roger P. Rice, '65, Meadville, Pa.

BETA—OHIO

1222. Richard E. Hay, '64, Cincinnati, Ohio
 1223. Steven R. Stunda, '64, Wickliffe, Ohio
 1224. Bruce N. Waffan, '63, Parma Hgts., Ohio
 1225. Alfred S. Millard, '62, Portsmouth, Ohio
 1226. William A. Rau, '63, Portsmouth, Ohio
 1227. J. Larry Watson, '64, Painesville, Ohio

EPSILON—ALBION

1003. John B. Phelps, '64, Detroit, Mich.
 1004. James D. Wheeler, '64, Detroit, Mich.
 1005. James W. Fox, '63, Alma, Mich.
 1006. Paul C. Walton, '64, Flint, Mich.
 1007. William E. Schuling, '64, Grand Rapids, Mich.
 1008. William R. Goudie, '63, Lathrup Village, Mich.

ZETA—WESTERN RESERVE

763. Neil R. Joebechen, '65, Columbiana, Ohio
 764. Keith R. Koepke, '65, Cuyahoga Falls, Ohio
 765. William E. Loue, III, '65, Akron, Ohio
 766. Richard A. Lowe, '65, Birmingham, Mich.
 767. Edward Malinzak, '64, Vestaburg, Pa.
 768. Michael T. McMenamin, '65, Findlay, Ohio
 769. Ross V. Tittle, '65, Ashtabula, Ohio

IOTA—MICHIGAN STATE

667. Raymond F. Howard, '64, Alto, Mich.
 668. Bruce J. Osterink, '65, Grand Rapids, Mich.
 669. Byron L. Treaster, '65, East Lansing, Mich.
 670. Arthur J. Harris, II, '65, Walled Lake, Mich.
 671. John O. Follett, Jr., '65, Allegan, Mich.
 672. Lawrence R. Kossack, '65, Chicago, Ill.
 673. Jerry C. Gross, '64, East Lansing, Mich.
 674. Nicholas J. Awad, '64, Brooklyn, N. Y.
 675. Peter B. Wade, '65, Birmingham, Mich.
 676. Anthony T. Piernick, '65, Dearborn, Mich.
 677. Robert W. Myers, '65, Flint, Mich.

KAPPA—HILLSDALE

933. Terence R. Comar, '65, Three Rivers, Mich.
 934. Richard W. Dalhaus, '65, Normal, Ill.
 935. John B. Ackerman, Jr., '64, Hillsdale, N. J.
 936. Larry L. Haid, '65, Toledo, Ohio
 937. David A. Pringle, '65, New York, N. Y.
 938. Hendrick C. Vandersloot, '65, Rome, N. Y.
 939. Stephen P. Bierstock, '65, Kitchener, Ont., Can.
 940. Kent R. Backman, '64, Webster, N. Y.

MU—OHIO WESLEYAN

1021. William G. Hoffman, '64, Mentor, Ohio

1022. James W. Schultz, '64, Shaker Heights, Ohio
 1023. John W. Flannery, '64, New Castle, Pa.
 1024. Michael D. Phillips, '65, Columbus, Ohio
 1025. William R. Nutt, '65, Delaware, Ohio
 1026. Charles E. Clift, III, '64, Washington, D. C.
 1027. Richard A. Wimbish, '65, Tulsa, Okla.
 1028. Richard W. Wilson, '65, Scarsdale, N. Y.
 1029. Richard W. Sweat, '65, Peoria, Ill.
 1030. Robert G. Chase, '65, Columbus, Ohio
 1031. Leonard L. Harding, III, '65, Milford, Ohio
 1032. Roger K. Stuart, '65, Arlington, Va.
 1033. Richard E. Rentz, Jr., '65, New Castle, Pa.
 1034. Charles W. Kindt, Jr., '65, Cincinnati, Ohio
 1035. Joseph W. Foltz, '65, Pittsburgh, Pa.

OMICRON—IOWA

894. Cecil L. Goetsch, II, '65, Monticello, Iowa
 895. Larry D. Foster, '65, Brooklyn, Iowa
 896. Clark W. Valentine, '65, Davenport, Iowa
 897. James R. Martin, '65, Cedar Rapids, Iowa
 898. John F. Helm, III, '65, Marshalltown, Iowa
 899. John M. Maurice, '65, Monticello, Iowa
 900. David D. Hirdston, '65, Clinton, Iowa
 901. Lawrence W. Stropes, '64, Wichita, Kans.

TAU—PENN STATE

646. John F. Ungar, '64, Brookville, Pa.
 647. Arthur D. Pangburn, '64, Bethlehem, Pa.

UPSILON—RENSELAER

802. David J. Romano, '62, New York, N. Y.
 803. William H. Stevens, '62, Webster Groves, Mo.
 804. Alfred P. Farese, Jr., '63, Everett, Mass.
 805. David A. Spiegel, '65, Erie, Pa.
 806. James A. Robinson, '64, Williamsville, N. Y.
 807. Paul L. Oertel, Jr., '63, Northport, N. Y.
 808. John C. Dohrenwend, '64, Troy, N. Y.
 809. Robert D. Folino, '63, Alexandria Bay, N. Y.
 810. Eugene J. Carozza, '63, Greenwich, Conn.
 811. Frederick Christoffer, Jr., '63, West Islip, L. I., N. Y.
 812. William S. Coleman, '63, Cleveland, Ohio
 813. Emile W. Baker, III, '63, Norfolk, Va.
 814. Donald W. Fraser, '63, Palmyra, N. Y.
 815. Jace W. Nunziato, '64, Delmar, N. Y.
 816. Harold D. Kravets, '64, Johnson City, N. Y.
 817. John G. Waite, Jr., '64, Troy, N. Y.
 818. Louis E. Lundberg, '65, Olean, N. Y.
 819. Raymond P. D'Amante, '65, Concord, N. H.
 820. Peter E. Schwabl, '65, Cheektowaga, N. Y.
 821. Harold E. Carlson, '64, Falconer, N. Y.
 822. Robert A. Bard, '64, Roosevelt, N. J.
 823. Anthony J. Buffa, Jr., '64, West Long Branch, N. J.
 824. Delmer D. Webster, '64, Endicott, N. Y.
 825. George W. Siebert, III, '64, Pelham, N. Y.
 826. Joseph E. Pankoski, Jr., '64, Byram, Conn.
 827. Herbert K. Schneider, '64, Norwalk, Conn.
 828. Robert H. Croll, Jr., '64, Valley Falls, N. Y.
 829. John M. Veilleux, '64, Waterville, Maine
 830. Arthur J. Edwards, '64, Lee Center, N. Y.
 831. Walter D. Buist, '64, Bergenfield, N. J.
 832. Franklin A. Morgan, '65, Yonkers, N. Y.
 833. Spencer G. Taylor, '65, Scituate, Mass.
 834. Benjie F. delpolyi, '65, Saranac Lake, N. Y.
 835. Robert F. Ratner, '65, Massapequa, N. Y.
 836. Lawrence E. Manton, '65, Wantagh, L. I., N. Y.
 837. David M. Wells, '65, New Milford, Conn.
 838. Theodore J. Kolenda, '65, Southampton, N. Y.
 839. Robert W. Beuscher, '65, Valley Stream, L. I., N. Y.
 840. John Z. Witbeck, Jr., '64, Fitchburg, Mass.
 841. Denis H. Rushworth, '64, Lakewood, N. Y.
 842. Ronald B. Mitchell, '63, East Brunswick, N. J.
 843. Richard E. Bowen, '64, Ashville, N. Y.

PHI—W. & L.

592. C. Braxton Dew, '62, New Hartford, Conn.
 593. John M. Owen, '62, Alexandria, Va.
 594. Robert C. Pagano, '63, New York, N. Y.
 595. Robert E. Payne, '63, Louisville, Ky.
 596. Joseph R. Burkart, '64, London Bridge, Va.

597. Samuel W. Pipes, IV, '64, Mobile, Ala.
 598. James R. Boardman, '65, Maplewood, N. J.
 599. Bruce H. Jackson, '65, Newington, Conn.
 600. Homer D. Jones, III, '65, Princeton, N. J.
 601. E. Morgan Kelley, Jr., '65, Newington, Conn.
 602. Joe H. Little, Jr., '65, Mobile, Ala.
 603. Alan D. Morris, '65, Memphis, Tenn.
 604. Victor E. Nunan, '65, Springvale, Maine
 605. Henry B. Quekemeyer, Jr., '65, Roanoke, Va.
 606. Patterson H. Robertson, '65, Sarasota, Fla.
 607. J. Lindsey Short, Jr., '65, Houston, Texas
 608. Eben D. Warner, III, '65, Pampa, Texas
 609. John H. West, III, '65, Owings Mills, Md.

CHI—KENYON

673. Clifford H. Hilton, '64, Ogden, Utah
 674. Robert Iredell, IV, '63, Akron, Ohio
 675. Michael C. Phillips, '64, Madison, N. J.
 676. David A. Schmid, '64, Westlake, Ohio
 677. Larry R. Brown, '65, Pittsburgh, Pa.
 678. Stephen A. Crafts, '65, Snyder, N. Y.
 679. John V. Cuff, III, '65, Napoleon, Ohio
 680. Timothy F. Isaacs, '65, Cincinnati, Ohio
 681. John S. Kerr, '65, Short Hill, N. J.
 682. Kenneth R. Klug, '65, Cleveland, Ohio
 683. Gene E. Little, '65, Canton, Ohio
 684. N. Stevens Newcomer, '65, Gibsonburg, Ohio
 685. Richard L. Ray, '65, Pittsburgh, Pa.
 686. Thomas R. Sant, '65, Middletown, Ohio
 687. Douglas H. Stevens, '65, Fairport Harbor, Ohio
 688. Robert M. Stutz, '65, Dayton, Ohio
 689. William E. Sweeney, '65, Weirton, W. Va.
 690. David C. Thomas, '65, Dayton, Ohio
 691. James S. Young, Jr., '65, Massillon, Ohio

OMEGA—PENNSYLVANIA

875. Carlos L. Nottebohm, '64, Gautemala, C. A.
 876. Kevin B. Cronin, '65, Worcester, Mass.
 877. Steven A. Irace, '65, Garden City, N. Y.
 878. William W. Garner, '65, De Pere, Wis.
 879. Gary L. Dockray, '65, Andover, Mass.
 880. Richard S. Fraser, '65, Cincinnati, Ohio
 881. Andrew P. N. Neval, '65, New Rochelle, N. Y.
 882. Richard N. Costello, '65, Upper Darby, Pa.
 883. Anthony G. Langham, '65, Bryn Mawr, Pa.
 884. Norman P. Hetrick, '65, Harrisburg, Pa.
 885. Theodore A. Reutz, Jr., '65, Little Rock, Ark.
 886. Michael M. Brunda, '64, Lansford, Pa.
 887. Charles W. Martin, '65, Lee's Summit, Mo.
 888. Robert L. Baer, '65, Chicago, Ill.
 889. Edward B. Yellig, '65, Pittsburgh, Pa.
 890. Wallace D. Newcomb, Jr., '65, Wynnewood, Pa.
 891. James D. Turrentine, '65, Stamford, Conn.
 892. Allan E. Carlsen, '65, Franklin Park, Ill.
 893. H. Hunter Lott, III, '65, Bryn Mawr, Pa.
 894. Wayne N. Dean, '65, Bryn Mawr, Pa.
 895. George R. O'Connor, '65, Chatham, N. J.
 896. Frank J. Casa, '64, Garden City, N. J.
 897. Thomas L. Read, '65, Los Altos Hills, Calif.
 898. Charles J. Barnhill, Jr., '65, Wilmette, Ill.

BETA ALPHA—INDIANA

1004. John H. Cook, '63, Hagerstown, Ind.
 1005. David R. Epperson, '64, Indianapolis, Ind.
 1006. William L. Cromwell, '64, Indianapolis, Ind.
 1007. Joseph S. Caradonna, '64, North Vernon, Ind.
 1008. Preston T. Breunig, '65, Indianapolis, Ind.
 1009. John C. Byrne, '64, Greenfield, Ind.
 1010. David E. Thomason, '64, Indianapolis, Ind.
 1011. Christopher C. Dant, '65, Beverly Hills, Calif.
 1012. Robert F. Lang, '65, Indianapolis, Ind.
 1013. James N. Price, '65, Whiting, Ind.
 1014. John M. Cooper, '65, Long Island, N. Y.

BETA BETA—DEPAUW

896. Philip J. Stephenson, '65, Noblesville, Ind.

BETA GAMMA—WISCONSIN

886. Emil N. Bruusgaard, Jr., '62, Oslo, Norway

887. Niels K. Iuel-Brockdorff, '62, Iroense, Denmark
 888. Jerome J. Zovne, '65, Sheboygan, Wis.
 889. James D. Bruins, '63, Oshkosh, Wis.
 890. Christopher E. Staab, '64, Essex Fells, N. J.
 891. Donald R. Murdoch, '64, Glenview, Ill.
 892. Eliot S. Elfner, '63, Madison, Wis.
 893. Robert C. Pierce, '64, Circle Pines, Minn.
 894. Lawrence K. Dalia, '65, Morton Grove, Ill.
 895. Thomas H. Ullsvik, '64, Madison, Wis.
 896. Carey T. Pierce, '65, Brooklyn, N. Y.
 897. Keith W. Grant, '64, Racine, Wis.

BETA DELTA—GEORGIA

560. Howard I. Abney, Jr., '65, Athens, Ga.
 561. Sidney H. Bobbitt, '63, Macon, Ga.
 562. Walter P. Degenhardt, '65, Savannah, Ga.
 563. Burry L. Hicks, '65, Atlanta, Ga.
 564. Harrison L. Kirk, '63, Gainesville, Ga.
 565. Wayman S. Simpson, '65, Albany, Ga.
 566. John V. O. Weaver, Jr., '64, Annandale, Va.
 567. John B. Wright, '65, Atlanta, Ga.

BETA EPSILON—EMORY

751. William E. Avera, '65, Stone Mountain, Ga.
 752. James S. Coleman, II, '65, Pensacola, Fla.
 753. William C. Helton, '64, Pensacola, Fla.
 754. John H. Jones, '65, Buford, Ga.
 755. Thomas T. Purdom, Jr., '63, Decatur, Ga.
 756. Jerry D. Sanders, '65, Pensacola, Fla.
 757. David G. Whitman, '64, Decatur, Ga.
 758. Harry B. Williams, Jr., '65, Birmingham, Ala.

BETA ZETA—BUTLER

813. Robert G. Bengtson, '65, Streator, Ill.
 814. John R. Dorris, '65, Paris, Ill.
 815. Richard I. Forsythe, '66, Kokomo, Ind.
 816. Kirby K. Kaysen, '65, Hebron, Ind.
 817. G. Stephen Kitchen, '65, Indianapolis, Ind.
 818. Frank J. Louis, '65, East Chicago, Ind.
 819. Michael C. McGee, '65, Indianapolis, Ind.
 820. Gerald C. Niezgodzki, '66, Chicago, Ill.
 821. Michael R. Peary, '64, Western Springs, Ill.
 822. Merrick S. Rayle, '65, Fowler, Ind.

BETA ETA—MINNESOTA

813. Eric L. Mjolsnes, '65, Minneapolis, Minn.
 814. Thomas C. Stevenson, '65, Minneapolis, Minn.
 815. Gary R. Boyson, '64, Minneapolis, Minn.
 816. Herbert H. Bell, '64, Minneapolis, Minn.
 817. Eric A. Mahnerd, '65, Minneapolis, Minn.

BETA THETA—SEWANEE

647. Thomas B. Hall, III, '65, Shawnee Mission, Kans.
 648. William F. Mitchell, '65, Jacksonville, Fla.
 649. Randy S. Johnson, '65, Palos Verdes Estates, Calif.
 650. Jack P. Sanders, '65, Merriam, Kans.
 651. William H. Thrower, Jr., '65, Cheraw, S. C.
 652. Allen L. Lear, '65, Arlington, Va.
 653. Wilbur T. Wright, Jr., '65, Westminster, Md.
 654. Allen B. Clarkson, Jr., '65, Augusta, Ga.
 655. W. Scott Martin, '63, Savannah, Ga.

BETA KAPPA—COLORADO

1136. Robert R. Anderson, '65, Denver, Colo.
 1137. James W. Bartlett, '65, Boulder, Colo.
 1138. Gary C. Brenner, '65, Fort Collins, Colo.
 1139. Clayton D. Dreith, '65, Boulder, Colo.
 1140. Brian R. Heinecke, '65, St. Charles, Mo.
 1141. Richard A. Hillway, '65, Greeley, Colo.
 1142. Mark F. Leonard, '65, Denver, Colo.
 1143. John P. Lindquist, '65, Englewood, Colo.
 1144. Robert R. Marshall, '65, Denver, Colo.
 1145. Lawrence D. McAtee, '65, Denver, Colo.
 1146. Dana S. More, '65, Denver, Colo.
 1147. Craig A. Penfold, '65, Boulder, Colo.
 1148. Douglas R. Ralston, '65, Denver, Colo.
 1149. Brian R. O'Leary, '65, Sacramento, Calif.
 1150. Charles B. Scott, '65, Rock Island, Ill.
 1151. R. Craig Strait, '65, Aurora, Colo.
 1152. Roger V. Smith, '63, Richfield, Kans.
 1153. Frederick J. Weber, '65, Longmont, Colo.
 1154. David B. Adams, '64, San Mateo, Calif.
 1155. Thomas L. Dutcher, '65, Montrose, Colo.
 1156. J. Kirk Osborn, '64, Golden, Colo.
 1157. Stephen B. Osborn, '64, Golden, Colo.

BETA LAMBDA—LEHIGH

572. John E. Richmond, '64, Buffalo, N. Y.
 573. Ralph P. DeVito, '64, Bloomfield, N. J.
 574. Gere E. Grimm, '64, Pittsburgh, Pa.
 575. Donald R. Wilson, '64, Buffalo, N. Y.

BETA MU—TUFTS

873. Jeffrey B. McMahon, '63, Fall River, Mass.
 874. Christos Giotopoulos, '63, Manchester, N. H.
 875. David J. Kriz, '63, Denver, Colo.
 876. Robert A. Stengel, '64, Quincy, Mass.
 877. Vartan M. Arakelian, '63, Peabody, Mass.
 878. Leo F. Barile, '65, Brattleboro, Vt.
 879. Michael L. Bernstein, '65, Great Neck, L. I., N. Y.
 880. Bruce W. Burleigh, '65, Briarcliff Manor, N. Y.
 881. James E. Champlin, '63, Birmingham, Mich.
 882. Maurice J. Colbert, '65, Garden City, N. Y.
 883. Ronald A. Collins, '65, Hillside, N. J.
 884. Ronald J. Deveau, '63, Arlington, Mass.
 885. William A. Duvel, Jr., '65, Port Washington, N. Y.
 886. William F. Eastwood, '65, Beverly, Mass.
 887. Thomas R. Gallagher, '65, Randolph, Mass.
 888. Hadley L. Gibbs, '63, Naugatuck, Conn.
 889. Allan P. Heins, '65, Concord, N. H.
 890. William A. Hilley, III, '65, Redlands, Calif.
 891. William F. Janssen, '65, Torrington, Conn.
 892. David B. Johnson, '65, Manchester Center, Vt.
 893. Stephen A. Karp, '65, Stamford, Conn.
 894. Lauriston R. King, '65, East Hartford, Conn.
 895. Robert L. Long, '65, McSherrystown, Pa.
 896. Miron C. Malbecq, '65, Worcester, Mass.
 897. John S. C. McCormack, '65, Wilmington, Del.
 898. Stephen V. Richardson, '65, Weston, Mass.
 899. Roger W. Ritch, '65, Concord, N. H.
 900. Lance L. Stewart, '65, Coventry, Conn.
 901. Paul V. Tebo, '65, Rowayton, Conn.
 902. Ronald E. Uchacz, '64, Garden City, N. Y.
 903. Ralph M. Warrington, III, '65, Arlington, Mass.

BETA XI—TULANE

493. David L. Eckardt, '65, Orlando, Fla.
 494. James J. Hinds, '65, Houston, Texas
 495. Noah H. Long, Jr., '65, Williston, Fla.
 496. James A. Megehee, '65, Picayune, Miss.
 497. Patrick K. Barron, '65, Atlanta, Ga.
 498. David A. Herold, '65, Winter Park, Fla.
 499. James L. Schmit, '65, New Orleans, La.
 500. James R. Wright, '65, Birmingham, Ala.
 501. James B. Arey, Jr., '65, Narberth, Pa.
 502. Fredrick G. Gustafson, '65, Ft. Lauderdale, Fla.
 503. William R. Liebbe, '65, Racine, Wis.
 504. Joel B. Allison, '66, Houston, Texas

BETA OMICRON—CORNELL

780. Edward F. Sprague, '65, Park Ridge, Ill.
 781. Jeffrey S. Chase, '64, Montrose, Pa.
 782. Ronald J. Madaras, '65, Newark, N. J.

BETA PI—NORTHWESTERN

965. Thomas L. Harbeck, '65, Pewaukee, Wis.

BETA TAU—NEBRASKA

865. Allen H. Spore, '65, Lexington, Nebr.
 866. Ronald D. Mousel, '63, Cambridge, Nebr.
 867. Gordon L. Chipman, Jr., '65, Grand Haven, Mich.
 868. L. Card Suplick, '65, Minneapolis, Minn.
 869. James R. Morgan, '65, Omaha, Nebr.
 870. Clinton E. Watkins, '65, Venango, Nebr.
 871. Thomas R. Anderson, '66, Columbus, Nebr.
 872. Roger N. Egan, '66, Eau Claire, Wis.

BETA UPSILON—ILLINOIS

935. Bruce A. Ullock, '64, Des Plaines, Ill.
 936. Paul E. Pappas, '65, Garden City, N. Y.
 937. Thomas J. Hickey, '65, Chicago, Ill.
 938. William R. Smith, II, '65, Kewanee, Ill.
 939. Keith S. Leeders, '65, Chicago, Ill.
 940. Martin P. Dyer, '65, Park Ridge, Ill.
 941. Robert C. Dye, '65, Des Plaines, Ill.
 942. Clyde E. Ostberg, '65, Chicago, Ill.
 943. Joseph R. Wells, '65, Jacksonville, Ill.
 944. Truman W. Howard, III, '65, Western Springs, Ill.

945. Charles S. Mutter, '65, Park Ridge, Ill.
 946. Joseph H. Weyhrich, '65, Pekin, Ill.
 947. James R. Larson, '65, Chicago, Ill.

BETA PHI—OHIO STATE

966. Ronald A. Klominek, '66, Cleveland, Ohio
 967. William L. Cromley, '64, APO 331, San Francisco, Calif.
 968. Richard A. Schaefer, '65, Wapakoneta, Ohio
 969. Howard W. Bogart, '65, Vermilion, Ohio
 970. Allan R. Myers, '63, Columbus Grove, Ohio
 971. Gary J. Corson, '65, Hamilton, Ohio
 972. Larry R. Brenstuhl, '65, Lancaster, Ohio
 973. John R. Underwood, '65, Lancaster, Ohio

GAMMA BETA—ILLINOIS TECH

738. Wayne J. Kosterman, '66, Racine, Wis.
 739. James P. Elliott, '65, La Grange, Ill.
 740. Lee M. Hughes, '65, Dallas, Texas
 741. W. Keith Miller, '65, Pittsburgh, Pa.
 742. James D. Bensema, '63, Chicago, Ill.
 743. George C. Frank, '64, Chicago, Ill.
 744. James E. Russell, '65, Chicago, Ill.
 745. Jerry L. Thomas, '65, Moline, Ill.
 746. Thomas G. Michalek, '65, Cicero, Ill.
 747. Gary K. Witsch, '65, Massillon, Ohio
 748. John E. Vomast, '65, Shawano, Wis.
 749. William P. O'Brien, Jr., '65, Western Springs, Ill.

GAMMA DELTA—WEST VIRGINIA

801. Raymond E. Pierce, Jr., '65, Wheeling, W. Va.
 802. John O. Meadows, '65, St. Albans, W. Va.
 803. Charles W. Norteman, '65, Wheeling, W. Va.
 804. Thomas L. Hildebrand, '64, St. Albans, W. Va.
 805. Theodore P. Haddox, Jr., '65, Clarion, Pa.
 806. Joseph C. Miller, Jr., '64, Bala Cynwyd, Pa.
 807. Edward P. Johnson, '65, Fairmont, W. Va.
 808. Richard L. Pauley, '64, South Charleston, W. Va.
 809. Richard H. Sibley, '63, Nitro, W. Va.
 810. William G. Brown, Jr., '64, Parkersburg, W. Va.
 811. Charles H. Bailey, '65, Logan, W. Va.
 812. William M. Ellis, Jr., '65, St. Albans, W. Va.
 813. Charles S. Stump, Jr., '65, Mullens, W. Va.
 814. James M. Smith, '65, Clarksburg, W. Va.

GAMMA ZETA—WESLEYAN

825. Robert M. Middleton, '65, Cheyenne, Wyo.
 826. Charles E. Myers, '65, Kingston, Pa.
 827. Christopher R. Albright, '65, New Canaan, Conn.
 828. Paul W. Hammond, '65, Syracuse, N. Y.
 829. John B. Murdoch, '65, Bloomer, Wis.
 830. Brian W. Courtney, '65, Verona, N. J.
 831. Charles D. Stauffacher, '65, Greenwich, Conn.
 832. Britton L. Blaser, '65, Kansas City, Mo.
 833. Donald N. Crampton, '65, Park Ridge, Ill.
 834. Stoughton K. White, '65, Shawnee Mission, Kans.
 835. Preston E. Smith, '64, Verona, N. J.
 836. Harold B. Brands, '65, Rochester, N. Y.
 837. Peter B. Ramaley, '65, Catesville, Pa.
 838. David A. Walter, '65, Appleton, Wis.
 839. Martin K. Overton, '65, Port Washington, N. Y.
 840. Kenneth M. Robinson, '65, Granby, Conn.
 841. John S. Edelen, '65, Grosse Pointe, Mich.
 842. James B. Stewart, '65, Wilton, Conn.
 843. Frederick B. Odell, III, '65, Hiram, Ohio
 844. William D. Foord, '65, Garden City, N. Y.
 845. William S. Turner, Jr., '65, Park Ridge, Ill.
 846. Geoffrey L. Geiser, '65, Union, N. J.

GAMMA ETA—GEORGE WASHINGTON

587. Preston B. Cannady, Jr., '65, Alexander City, Ala.
 588. Patrick H. Prentice, '65, Annandale, Va.
 589. Rudolf F. Russart, '65, Arlington, Va.
 590. Bruce B. Graves, '65, Washington, D. C.
 591. Fred H. Massey, Jr., '65, Washington, D. C.
 592. Henry C. Duques, '65, Arlington, Va.
 593. William W. McAdams, '63, Arlington, Va.
 594. Eric B. Fable, '64, Cumberland, Md.
 595. Philip J. Aruscavage, '63, Old Forge, Pa.
 596. George R. Williams, '65, Pompano Beach, Fla.
 597. Richard H. Meade, '65, Hawthorne, N. J.

GAMMA THETA—BAKER

771. Roger B. O'Connor, '64, Independence, Kans.
 772. Samuel W. Hedrick, '65, Newton Centre, Mass.
 773. Keith E. Guthrie, '65, Peabody, Kans.
 774. David B. Ballard, '65, Englewood, Colo.
 775. Charles R. Black, '65, Trimble, Mo.
 776. Gary L. Harper, '65, Peabody, Kans.
 777. Marion L. McAllister, '64, Stanton, Va.

GAMMA IOTA—TEXAS

1022. David M. South, '64, Midland, Texas
 1023. Stephen M. Stack, '65, Midland, Texas
 1024. Joe B. Watkins, '65, Llano, Texas
 1025. Keith B. Reed, Jr., '65, Dallas, Texas
 1026. Lawrence S. Smith, '65, Dallas, Texas
 1027. Lamar E. Lawson, Jr., '65, Port Arthur, Texas
 1028. William C. Keach, Jr., '65, Robstown, Texas
 1029. David N. Winkles, '65, Abilene, Texas
 1030. Courtney M. Townsend, Jr., '65, Paris, Texas
 1031. Robert E. Penn, '65, Midland, Texas
 1032. Dan M. Craddock, '65, Dallas, Texas
 1033. O. Fielding Cochran, Jr., '65, Stamford, Texas
 1034. James M. Muse, '65, Paris, Texas
 1035. K. Wayne Bates, '65, Stamford, Texas
 1036. William D. Gross, '65, Austin, Texas
 1037. Harvey T. Herd, '64, Midland, Texas
 1038. Michael R. Eledge, '65, Austin, Texas
 1039. Reagan F. Bradshaw, '65, Lufkin, Texas
 1040. James H. Wooten, III, '65, Columbus, Texas

GAMMA KAPPA—MISSOURI

690. Glen E. Schindler, '64, Cosby, Mo.
 691. John E. Ochs, '65, Jennings, Mo.
 692. James E. McKinney, '64, Brookfield, Mo.
 693. John R. Urani, '65, Normandy, Mo.
 694. Richard C. Hess, '64, Normandy, Mo.
 695. John M. Zerbe, '64, St. Louis, Mo.
 696. James C. Stuecken, '64, St. Louis, Mo.
 697. David M. Lane, '64, St. Charles, Mo.
 698. Roger L. Rath, '64, Scott A.F.B., Ill.
 699. Raymond F. Snoddy, '65, Kirkwood, Mo.

GAMMA MU—WASHINGTON

857. Phillip W. Usher, '64, Sumner, Wash.
 858. Bruce H. Culver, '65, Seattle, Wash.
 859. John H. Albert, '65, Olympia, Wash.
 860. Malcolm S. Taylor, '65, Seattle, Wash.
 861. Dennis R. Dahlin, '65, Seattle, Wash.
 862. Douglas H. Brown, '65, Seattle, Wash.
 863. Thomas G. White, '63, Aberdeen, Wash.
 864. Charles J. Miller, '65, Seattle, Wash.
 865. R. David Guthrie, '65, Fullerton, Calif.
 866. Carl R. Presley, '65, Seattle, Wash.
 867. George A. Compton, '64, Seattle, Wash.
 868. Robert M. Tucker, '65, Bellevue, Wash.
 869. Dexter E. Barnes, '65, Eugene, Oreg.
 870. John S. Hopkins, '65, Portland, Oreg.
 871. Albin G. Johnson, '65, Seattle, Wash.
 872. Charles R. McCaffree, '65, Seattle, Wash.
 873. Richard W. Mattingley, '63, Yakima, Wash.
 874. Steven M. Deisher, '63, Everett, Wash.

GAMMA XI—CINCINNATI

802. Jerry A. Buckley, '67, Aroma Park, Ill.
 803. Frederick G. Hamer, '66, Indianapolis, Ind.
 804. Laurence C. Hanson, '66, Jamestown, N. Y.
 805. Dennis R. Harkai, '66, Maple Heights, Ohio
 806. George S. Huffman, '66, Seymour, Ind.
 807. Paul C. Hunter, '65, Cincinnati, Ohio
 808. Lee H. Krapp, '65, Cincinnati, Ohio
 809. Jeffrey H. Moore, '65, Huntington, W. Va.
 810. Marvin K. Niemiller, '65, Evansville, Ind.
 811. Robert E. Pollock, '66, Toledo, Ohio
 812. William J. Radcliffe, '66, Cincinnati, Ohio
 813. P. Denton SeLander, '65, Hamilton, Ohio
 814. F. Brian Siegel, '65, Cincinnati, Ohio
 815. Kenneth W. Smith, '66, Middletown, Ohio
 816. Russell J. Tecklenburg, '65, Cincinnati, Ohio

GAMMA PI—IOWA STATE

725. David J. Olson, '65, Nevada, Iowa
 726. Wilbur M. Roth, '65, Wayland, Iowa
 727. Anthony J. Turek, '65, Albert City, Iowa
 728. Larry M. Hatfield, '64, Rock Island, Ill.
 729. Roger D. Knudsen, '65, Eagle Grove, Iowa
 730. David M. Marr, '65, Clinton, Iowa
 731. Samuel A. Lincoln, III, '65, Alton, Iowa

732. Leonard W. Dose, Jr., '65, Clinton, Iowa
 733. Dennis T. James, '64, Glen Ellyn, Ill.

GAMMA SIGMA—PITTSBURGH

930. Donald W. Capone, '64, Pittsburgh, Pa.
 931. Ronald M. Weiers, '63, Latrobe, Pa.
 932. John A. Koury, Jr., '65, Pottstown, Pa.
 933. Donald S. Fraley, Jr., '64, Butler, Pa.
 934. Frank K. Hembert, III, '65, Wheeling, W. Va.
 935. Robert C. Knight, '65, New York, N. Y.
 936. Eugene W. Montgomery, II, '65, York, Pa.
 937. Dennis J. M. McHugh, '65, Bloomfield, N. J.

GAMMA TAU—KANSAS

864. Robert N. Enberg, '65, McPherson, Kans.
 865. Frederick C. Hiller, II, '64, Humboldt, Kans.
 866. Scott M. Downing, '65, Deerfield, Kans.
 867. Reuben R. McCormack, '64, Abilene, Kans.
 868. Robert A. Hiller, '65, Humboldt, Kans.
 869. Andrew E. Grossmann, III, '65, Kansas City, Mo.
 870. Byron C. Loudon, '65, Kansas City, Kans.
 871. John W. McArtor, '65, Webster Groves, Mo.
 872. Robert A. Pitner, '65, Glasco, Kans.
 873. John W. Lettmann, '64, St. Louis, Mo.

GAMMA CHI—KANSAS STATE

721. K. Duane Embers, Jr., '65, McPherson, Kans.
 722. Jon T. Graves, '65, Media, Pa.
 723. Mark L. Miller, '65, Belleville, Kans.
 724. Richard W. McClellan, '65, Salina, Kans.
 725. Vance A. Logan, '65, Prairie Village, Kans.
 726. Gerson H. Stearns, '65, Great Bend, Kans.
 727. Jack M. Riggan, '66, Burlick, Kans.
 728. William H. Hill, Jr., '65, McPherson, Kans.
 729. Charles F. Majors, '65, Evanston, Ill.

GAMMA PSI—GEORGIA TECH

740. James D. Bowers, '64, Rome, Ga.
 741. Kenneth L. Kennedy, '65, Monticello, Ky.
 742. Donald A. Fuller, '64, Atlanta, Ga.
 743. Eustace E. Bishop, Jr., '66, Dothan, Ala.
 744. John W. Thomas, '65, Norfolk, Va.
 745. Roger J. Schlarb, '65, Canton, Ohio
 746. Thomas E. Costello, '65, Bridgeport, Conn.
 747. Patrick H. Nettles, Jr., '65, Camden, Ala.
 748. Rick A. Porter, '65, Memphis, Tenn.
 749. James O. Watkins, Jr., '65, Decatur, Ga.
 750. John A. Leary, '66, Cornwall, N. Y.
 751. Raymond L. Allen, Jr., '66, Dothan, Ala.
 752. Paul L. Johnson, '65, Atlanta, Ga.
 753. Roger A. Patterson, Jr., '65, Bessemer, Ala.
 754. James W. Pickels, '66, Jacksonville, Fla.
 755. Thomas A. Ochs, '66, Louisville, Ky.
 756. Leonard E. Oliver, Jr., '64, Jonesboro, Ga.
 757. Charles E. Duke, '65, Atlanta, Ga.
 758. William R. Guest, III, '65, Pascagoula, Miss.
 759. Samuel P. Rice, Jr., '65, La Grange, Ga.
 760. Hugh A. Sanders, '65, Decatur, Ga.
 761. Robert E. Neiman, Jr., '65, Memphis, Tenn.
 762. D. Reid Kibling, '66, Houston, Texas
 763. Raburn L. Hughey, Jr., '64, Lafayette, Ga.
 764. Winfred N. Carroll, '63, Anderson, S. C.

DELTA ALPHA—OKLAHOMA

843. Guy S. Primrose, '64, Norman, Okla.
 844. Lewis M. Mull, '64, Wichita, Kans.
 845. Paul R. Cornett, '64, Oklahoma City, Okla.
 846. Stanley K. Shields, '65, Tulsa, Okla.
 847. Randall D. Mock, '65, Oklahoma City, Okla.
 848. James B. Bennett, '65, Midwest City, Okla.
 849. Donald R. Wilson, '65, Midwest City, Okla.
 850. Charles H. Andres, '64, Oklahoma City, Okla.
 851. Lawrence M. Sherrod, '64, Oklahoma City, Okla.
 852. James F. Tubbs, '65, Midwest City, Okla.
 853. William L. Hill, '65, Oklahoma City, Okla.
 854. William P. Horton, '65, Oklahoma City, Okla.
 855. Ralph G. Simmons, '65, Boswell, Okla.
 856. Joe G. Fagan, '65, Ponca City, Okla.
 857. Richard S. Homsey, '65, Oklahoma City, Okla.
 858. Thomas W. Brown, '65, Galveston, Texas
 859. Jack S. Pratt, '65, Oklahoma City, Okla.

860. Harold A. Bowers, '65, Oklahoma City, Okla.
 861. Gerald F. Barnett, '65, Tulsa, Okla.
 862. Roger L. Parkins, '64, Battle Creek, Mich.
 863. Edwin D. Dubie, '65, Sand Springs, Okla.
 864. Theodore P. Dubie, '65, Sand Springs, Okla.
 865. Donald W. Bright, '65, Kaw City, Okla.
 866. James T. Thompson, '65, Ft. Worth, Texas
 867. Earl W. Young, II, '65, Oklahoma City, Okla.

DELTA BETA—CARNEGIE TECH

600. James P. Brown, '64, Murrysville, Pa.
 601. Samuel J. Dechter, '64, East McKeesport, Pa.
 602. Erwin F. Hamel, Jr., '64, Baltimore, Md.
 603. Donald W. Schroeder, Jr., '64, Harrisburg, Pa.
 604. Albert J. Marino, '65, Pittsburgh, Pa.
 605. John S. Breckenridge, '65, Wayne, N. J.
 606. Frederick M. Pond, '65, Chappaqua, N. Y.

DELTA EPSILON—KENTUCKY

737. Jimmy W. Drury, '63, Hopkinsville, Ky.
 738. David L. Meredith, '64, Lexington, Ky.
 739. Harley N. Blankenship, '65, Valley Station, Ky.
 740. Bernard W. J. Chodera, '65, Louisville, Ky.
 741. Frank G. Dickey, Jr., '65, Lexington, Ky.
 742. William B. Drescher, '65, Frankfort, Ky.
 743. Edward R. Hodgetts, Jr., '65, Lexington, Ky.
 744. Michael S. Houlihan, '65, Winchester, Ky.
 745. John A. Howard, '64, Mt. Sterling, Ky.
 746. Wayne R. Stemmer, '63, Flatwoods, Ky.
 747. David P. Tramontin, '64, Lexington, Ky.
 748. Richard F. Deats, '64, Akron, Ohio
 749. Charles E. Glasscock, '65, Leitchfield, Ky.
 750. Ray F. Cawood, '64, Harlan, Ky.

DELTA ZETA—FLORIDA

826. Kenneth E. Allen, '65, Miami, Fla.
 827. David V. Cragg, '65, Indian Rocks, Fla.
 828. George F. Gibbs, III, '64, Venice, Fla.
 829. William G. Grover, '64, Miami, Fla.
 830. Henry O. Hall, Jr., '63, Keystone Heights, Fla.
 831. Calvin E. Hayden, Jr., '65, Jacksonville, Fla.
 832. Dale A. Johnson, '64, Bowling Green, Fla.
 833. Harold W. Lee, '65, Lakeland, Fla.
 834. Stephen F. Long, '65, Miami, Fla.
 835. Michael A. Morra, '64, Miami Beach, Fla.
 836. Norman F. Nelson, '65, Windermere, Fla.
 837. Robert L. Setzer, '65, Jacksonville, Fla.
 838. David F. Sisler, '65, Gainesville, Fla.
 839. Marion E. Stringfellow, Jr., '65, Jacksonville, Fla.
 840. Charles S. Tullis, '65, Dunnellon, Fla.
 841. Frederick N. Wyman, '65, Miami, Fla.

DELTA ETA—ALABAMA

538. Walter E. Daniels, Jr., '64, Huntsville, Ala.
 539. Joseph R. Davis, '65, Mobile, Ala.
 540. James A. Estes, '65, Oneonta, Ala.
 541. Larry W. Grant, '65, Tuscaloosa, Ala.
 542. Gaston W. Green, '65, Enterprise, Ala.
 543. Winston F. Groom, Jr., '65, Mobile, Ala.
 544. Samuel H. Hendricks, '64, Norfolk, Va.
 545. Louis P. Land, '65, Montgomery, Ala.
 546. Oscar C. Lilienstern, III, '65, Bellaire, Texas
 547. Robert H. Massey, '65, Mobile, Ala.
 548. William H. Mitchell, '65, Blacksburg, Va.
 549. Donald R. Mullins, '65, Birmingham, Ala.
 550. John W. Schleusner, '65, Roanoke, Ala.
 551. Bennie L. Smith, '64, Reform, Ala.

DELTA IOTA—U.C.L.A.

562. Neil E. Peggar, '64, Bell, Calif.
 563. Gary C. Young, '65, Shandon, Calif.
 564. William O. Parmenter, '65, Long Beach, Calif.
 565. Ed S. Huckins, '64, Bell, Calif.
 566. Michael A. Haines, '64, Glendale, Calif.
 567. Mario E. Lamorte, '64, Oakland, Calif.
 568. Stephen I. Swanson, '64, Los Angeles, Calif.

DELTA LAMBDA—OREGON STATE

535. Kenneth R. Balmforth, '65, Portland, Oreg.
 536. Sigurd von Christerson, '65, Salinas, Calif.
 537. Edward E. Coman, '63, Woodburn, Oreg.

538. Michael D. Dennis, '65, Lake Oswego, Oreg.
 539. David K. Forstrom, '64, Pendleton, Oreg.
 540. Richard G. Hansen, '65, Portland, Oreg.
 541. Leonard E. Held, Jr., '65, Corvallis, Oreg.
 542. David G. Korzan, '65, Corvallis, Oreg.
 543. Tom M. Kueera, '65, Portland, Oreg.
 544. Robert D. Lieb, '65, Corvallis, Oreg.
 545. Gordon H. Lowell, '65, Myrtle Creek, Oreg.

546. Guy E. Moore, '65, Hermiston, Oreg.
 547. Jack Paschal, III, '65, Pasadena, Calif.
 548. Kenneth E. Peyton, '65, Portland, Oreg.
 549. Gene F. Rogers, '64, Winchester, Oreg.
 550. Jay W. Schmoll, '65, Portland, Oreg.
 551. Scott C. Thompson, '65, Milwaukie, Oreg.
 552. Neil L. Wells, '65, Palos Verdes Estates, Calif.
 553. Lee G. Winetrou, '65, Myrtle Creek, Oreg.
 554. William K. Wishart, '63, Roseburg, Oreg.
 555. Eldon G. Wortman, '65, Pendleton, Oreg.

DELTA MU—IDAHO

479. Gordon W. Judd, '65, Meridian, Idaho
 480. Brian K. Hill, '65, Boise, Idaho
 481. John W. VanOrman, '63, Jerome, Idaho
 482. Gregory J. Schade, '65, Nampa, Idaho
 483. James L. Berry, '65, Gooding, Idaho
 484. Thomas G. Prescott, '65, Jerome, Idaho
 485. James E. Keaton, '65, Burley, Idaho
 486. Larry L. Eng, '65, Sandpoint, Idaho
 487. John E. Patrick, '65, Caldwell, Idaho
 488. Frederic G. Fancher, '65, Spokane, Wash.
 489. Philip B. Harper, '64, Sidney, Mont.
 490. Robert R. Wheeler, '64, Rupert, Idaho

DELTA NU—LAWRENCE

548. John W. Walsh, '64, Riverside, Ill.
 549. Harold E. Quinley, '64, Maywood, Ill.
 550. C. Nicholas Vogel, '65, Fargo, N. Dak.
 551. Richard S. Barker, '65, Iowa City, Iowa
 552. Charles E. Bennison, Jr., '65, Grand Rapids, Mich.
 553. Michael E. Hayes, '65, Beverly Hills, Calif.
 554. William J. Gustafson, '65, Muskegon, Mich.
 555. Richard C. Detienne, '65, Dostburg, Wis.
 556. Jerry G. Hawkins, '65, Arlington Hgts., Ill.
 557. Michael R. Gannett, Jr., '65, West Cornwall, Conn.
 558. John F. Sharp, '65, Wauwatosa, Wis.
 559. Richard T. Ambrose, '65, Holland, Mich.
 560. Grant N. Wheeler, '65, Kalamazoo, Mich.
 561. Philip K. Allen, Jr., '65, Andover, Mass.

DELTA XI—NORTH DAKOTA

265. Lynn M. Davidson, '65, Beulah, N. Dak.
 266. Dwight B. Estby, '65, Tioga, N. Dak.
 267. Wilbur D. Wright, '65, Antler, N. Dak.
 268. Alan L. Steinberg, '65, Minot, N. Dak.
 269. Roger E. Blestrud, '65, Tioga, N. Dak.
 270. Robert J. Bubach, '65, Litchville, N. Dak.
 271. Lloyd M. Young, '65, Merricourt, N. Dak.
 272. Gary M. Lum, '65, Minot, N. Dak.
 273. Vaughn R. Bussma, '65, Minot, N. Dak.
 274. Gerald F. Nelson, '64, Grand Forks, N. Dak.
 275. Alexander O. McLeod, '65, Lisbon, N. Dak.
 276. David L. Mahrer, '65, Park River, N. Dak.

DELTA OMICRON—WESTMINSTER

386. Charles R. Davenport, '65, Duncan, Okla.
 387. Stephen R. Plymate, '65, Omaha, Nebr.
 388. Carl C. Gill, '65, Oklahoma City, Okla.
 389. David J. Edwards, '65, Sedalia, Mo.
 390. James B. Campbell, '65, Hardin, Ill.
 391. Caleb W. Holyoke, Jr., '65, Webster Groves, Mo.
 392. William J. McSweeney, '65, Park Ridge, Ill.
 393. James R. Hill, '65, Marthasville, Mo.
 394. Robert F. Decker, Jr., '65, Kirkwood, Mo.
 395. Daniel B. Cast, '65, Holden, Mo.
 396. Richard F. Jones, '65, Prairie Village, Kans.
 397. Steven W. Vageding, '65, St. Louis, Mo.
 398. Bruce J. Grote, '65, Webster Groves, Mo.
 399. Terry S. Howell, '65, New Bloomfield, Mo.
 400. Gerald S. Couch, '65, Brookfield, Mo.
 401. Malcom G. Dalrymple, '65, Brentwood, Mo.
 402. Gary G. Forrest, '65, Brookfield, Mo.
 403. Curtis B. Kent, '65, Quincy, Ill.

(Continued on page 212)

THE CHAPTER ETERNAL

Editor's Note: This department includes information received at the Central Office from January 16, 1962, through April 6, 1962.

DELTA—MICHIGAN

Lorne J. Poole, '28

EPSILON—ALBION

Harvey N. Ott, '89

MU—OHIO WESLEYAN

Morgan C. Penn, '26 (Affil. Beta Phi (Ohio State), '26)

LAMBDA—VANDERBILT

William F. Mitchell, '28

OMICRON—IOWA

Erick R. Hansen, '57

TAU—PENN STATE

Harry G. Allen, '25

CHI—KENYON

Theodore R. Goldsmith, '24
Horace C. Vokoun, '21

OMEGA—PENNSYLVANIA

Theodore F. Bach, '23

BETA BETA—DePAUW

William H. Phillips, '29

BETA DELTA—GEORGIA

John C. H. Claussen, '15
Isma L. Price, Jr., '38

BETA ZETA—BUTLER

Judson B. Paul, '29

BETA THETA—SEWANEE

William B. Craig, III, '59

BETA MU—TUFTS

John L. C. Keegen, '13

BETA PI—NORTHWESTERN

Albert W. Bremer, '24

GAMMA ALPHA—CHICAGO

Daniel H. Protheroe, '24

GAMMA EPSILON—COLUMBIA

John J. Van Schoonhoven, '20

GAMMA LAMBDA—PURDUE

Robert W. Shafer, '15

GAMMA NU—MAINE

William W. B. Alexander, '07
Harold F. French, '04
John P. Harvell, '07
Robert E. Kelley, '20
Francis A. Kelly, '15 (Affil. Delta (Michigan), '15)
Harry C. Libby, '17
John C. Mason, '25

GAMMA OMICRON—SYRACUSE

Frederick L. Hagen, '25
William E. Prine, '19

GAMMA UPSILON—MIAMI

Joseph B. Crosby, '20 (Affil. Beta Beta (DePauw), '21)

DELTA EPSILON—KENTUCKY

George R. Page, '24

DELTA MU—IDAHO

Michael N. Williams, '61

DELTA SIGMA—MARYLAND

James T. McKenzie, '56

Editor's Note: This department includes information received at the Central Office from April 7, 1962, to July 5, 1962.

BETA—OHIO

Madison J. Humphrey, '21
John C. Mullineaux, '26

GAMMA—W. & J.

Carl W. Konvolinka, '23
Winston T. Smith, '07

DELTA—MICHIGAN

Sherwin A. Hill, '07
Frank M. Powell, '14

MU—OHIO WESLEYAN

Robert M. Ladd, '11
Stephen C. Ladd, '13
Alexander T. Renfrew, '13

NU—LAFAYETTE

Joseph R. Hoover, '12 (Affil. Gamma Eta (George Washington), '12)

BETA ZETA—BUTLER

John A. Dyer, '01

BETA THETA—SEWANEE

George R. Miller, '26

BETA IOTA—VIRGINIA

Elmer Miller, Jr., '29

BETA MU—TUFTS

Prentice W. Towsley, '10

BETA XI—TULANE

Samuel S. Underwood, '17

BETA CHI—BROWN

Martin W. Wright, Jr., '45
Raymond F. Curran, '40

BETA OMEGA—CALIFORNIA

Lansing B. Bailey, '15
William H. Middleton, '06
James M. Steel, '04

GAMMA ALPHA—CHICAGO

Francis F. Patton, '11

GAMMA BETA—ILLINOIS TECH

John J. Aeberly, Jr., '13

GAMMA GAMMA—DARTMOUTH

Donald F. Hagen, '41

GAMMA EPSILON—COLUMBIA

Charles R. Barrett, '18

GAMMA NU—MAINE

Herbert W. Hayford, '15

GAMMA OMICRON—SYRACUSE

Louis R. Cobb, '20

DELTA BETA—CARNEGIE TECH

Karl L. Konnerth, '18

DELTA GAMMA—SOUTH DAKOTA

Lowell D. Wenk, '36 (Affil. Gamma Pi (Iowa State), '36)

DELTA DELTA—TENNESSEE

Paul O. Canaday, '26

DELTA EPSILON—KENTUCKY

John W. Mylor, '40

DELTA ZETA—FLORIDA

John G. Thompson, '28

DELTA ETA—ALABAMA

Raymond N. McMath, '52

Arch Chapter Meets

(Continued from page 189)

the undergraduates found an opportunity to become acquainted with the members of the Arch Chapter and the other guests present.

Brother Moore was bombarded with questions concerning the history of the Fraternity and Beta Epsilon Chapter in particular. The entire chapter appreciated this opportunity to learn more of our Fraternity's history.

Although the visit of the Arch Chapter will be in itself an event long remembered by those present, the members of Beta Epsilon were able to observe for themselves that not only are the members of the Arch Chapter interesting Deltas and excellent conversationalists, but also men of the highest caliber from every viewpoint.

Communism

(Continued from page 194)

quested to relinquish his birthright of freedom earned through centuries of struggle.

Here, in our country, the conspirators seek to place a shameful slogan on American lips. Parroting "Better Red Than Dead," they strive to promote fear and despair by means of which they hope to induce inertia and submission. These incredible swindlers, seeking to impose a conform-or-die system of absolutism on mankind everywhere, are attempting to direct hoodwinked Americans into doing their evil work for them. They hope to use American hands to close the conduits of freedom which the Founding Fathers opened so magnificently to the world.

Loyalty Fund

(Continued from page 205)

GAMMA SIGMA—PITTSBURGH

Jan G. Cummings, '62
Walter R. Faull, '62
Heywood A. Haser, '62
Robert C. Hughes, '63
James A. Kinney, '62
Joseph H. Lehmann, III, '62
Martin W. Sheerer, '59

GAMMA TAU—KANSAS

Robert G. Allen, '62
William W. Cochrane, Jr., '63
Richard L. Johnson, '62

Kelly D. Rankin, '62
Joseph L. Seyer, Jr., '62
B. Don Varney, '62

GAMMA UPSILON—MIAMI

Thomas J. Borst, '62
Ronald B. Brown, '62
Charles H. Brune, '62
Michael J. Coyne, '61
Michael B. Edwards, '62
G. Thomas Hutton, '62
Robert M. Morain, '62
Robert D. Richardson, '62

GAMMA CHI—KANSAS STATE

Gary E. Grove, '62
Dee J. Hubbard, '62
Donald E. Ryan, '60
Richard A. Wail, Jr., '62

GAMMA PSI—GEORGIA TECH

John H. Cross, '62
David L. Fuller, '62
L. Wayne Griffin, '63
Stephen V. Halleck, '62
J. Fred Howard, Jr., '63
William P. Newton, Jr., '63
Dwight M. Sheftall, Jr., '61

DELTA ALPHA—OKLAHOMA

Robert D. Bratcher, '62
James W. Case, '60
Frank P. Fonvielle, Jr., '45
Jerome B. Miller, '63

DELTA BETA—CARNEGIE TECH

Thomas E. Ericsson, '62
Philip W. Hodge, '62

DELTA GAMMA—SOUTH DAKOTA

David G. Hirsch, '62
John C. Pohman, '59
William L. Schermerhorn, '63
James W. Skinner, '63

DELTA DELTA—TENNESSEE

Franklin E. Watkins, '62

DELTA EPSILON—KENTUCKY

Jerry L. McAtee, '62
William F. Wathen, '61

DELTA ZETA—FLORIDA

Nick M. Alessi, '62
John L. Eikenberry, '62
William M. Hawkins, Jr., '63
Robert M. McGuffin, '64
Donald E. Smith, '62
J. Ronald Smith, '61
Charles R. White, '57

DELTA ETA—ALABAMA

Jerry D. Dillard, '62
William R. McKinze, Jr., '62
Everett L. Stewart, II, '62
Max C. Wington, '61
Manly N. Williams, '62

DELTA IOTA—U.C.L.A.

Lance R. Casper, '61

DELTA KAPPA—DUKE

Charles S. Kankins, '59
Matthew L. Wood, Jr., '62

DELTA LAMBDA—OREGON STATE

David S. Adams, '62
Paul G. Adams, '60
Dennis L. Ellison, '62
Daniel K. Harmon, '62
Ronald V. Kalina, '61
Bruce M. Sigman, '62

DELTA MU—IDAHO

Gary G. Michael, '62
Charles L. Robertson, '63
Mont A. Swenson, '62

DELTA NU—LAWRENCE

Robert A. Andersen, '62
Donald C. Bergman, '62

Jeffrey A. Knox, '62
Thomas D. Oakland, '62
Alan L. Saltzstein, '62
Thomas A. Steitz, '62
William S. Stout, '62
Meredith W. Watts, Jr., '62

DELTA XI—NORTH DAKOTA

Robert T. Dahl, '64
Lamont I. Hoppestad, '62
John A. Rustvold, '62
Duane M. Sanderson, '62

DELTA PI—U.S.C.

George L. Beckwith, Jr., '62
David C. Bryan, '62
Thomas W. Denney, '62
James G. Dittmar, '62
James P. Robinson, '62
Terry C. Robinson, '62
Thomas E. Taber, '62

DELTA RHO—WHITMAN

Donald B. House, '61
Michael K. Rogers, '61

DELTA SIGMA—MARYLAND

Russell T. Horman, '63
James F. Putman, '62
Mark E. Whitmore, '62

DELTA TAU—BOWLING GREEN

Thomas L. Mann, '62
Robert E. Schram, '61
John A. Sieber, '60
John W. Sweda, '60
Paul F. Virotek, '63

DELTA PHI—FLORIDA STATE

Walter J. Fleming, '62

DELTA CHI—OKLAHOMA STATE

Floyd P. Harter, '62
Gary D. Smith, '63
John E. Werner, '63

DELTA PSI—SANTA BARBARA

Michael N. Muggill, '64

DELTA OMEGA—KENT

Albert E. Ardale, '61
Richard A. Kahler, '62
Leo E. Sparr, '62
Donald F. Woodcock, '63

EPSILON ALPHA—AUBURN

Frank J. Andrade, '61
John A. Hinkle, '63
Carl L. Peth, III, '64
William H. Tipton, III, '62

EPSILON BETA—T.C.U.

Ronald R. Jones, '62
Johnny F. Tillinghast, '61

EPSILON DELTA—TEXAS TECH

Michael G. Denton, '63
John V. Little, Jr., '62
Burnice K. May, '62
Carl G. Quisenberry, '62
Larry G. Ricker, '61
Bobby C. Switzer, '62

EPSILON EPSILON—ARIZONA

Jon P. Wardrip, '62

Delt Initiates

(Continued from page 210)

404. James D. Spencer, '65, Oklahoma City, Okla.

DELTA PI—U.S.C.

552. Gregory T. Fox, '62, Atherton, Calif.

553. Richard W. Harris, '64, Long Beach, Calif.
554. Thomas A. King, '63, Fullerton, Calif.
555. Gordon D. Martin, '63, Anaheim, Calif.
556. George T. Nelson, '63, Long Beach, Calif.
557. Taylor C. Richardson, '62, Los Angeles, Calif.
558. John R. Sherman, '64, Altadena, Calif.
559. Forest G. Smith, III, '63, Newport Beach, Calif.
560. Grant K. Smith, '63, Rolling Hills, Calif.
561. George J. Toberman, '64, Los Angeles, Calif.
562. Denny Weldon, '63, Palos Verdes Estates, Calif.

DELTA RHO—WHITMAN

192. Gordon R. Tobin, II, '65, Twin Falls, Idaho
193. Nicholas W. Ward, '65, Tacoma, Wash.
194. Myron E. Congdon, '63, Spokane, Wash.
195. Richard E. Hunter, '65, Riverside, Calif.
196. Thomas P. Kelly, Jr., '65, San Mateo, Calif.
197. Forrest P. Dale, '65, Toppish, Wash.
198. Jefferson C. Boyer, II, '65, Pierre, S. Dak.
199. Frederick T. Rasmussen, '65, Santa Monica, Calif.
200. Benjamin C. Thorn, '65, Wilton, Conn.

DELTA SIGMA—MARYLAND

247. Thomas W. Whitmore, '64, Frederick, Md.
248. J. Lance McCullough, '63, Bethesda, Md.
249. William B. Nicholson, Jr., '64, Chestertown, Md.
250. William W. Farnandis, '65, Ellicott City, Md.
251. Albert C. Binasz, '65, Annapolis, Md.
252. Andrew K. Hongell, '65, Rockville, Md.
253. James L. Inman, '65, Port Chester, N. Y.
254. Larry D. Mayfield, '65, Vineland, N. J.
255. Raymond D. Hesson, '63, Silver Spring, Md.
256. George C. Perreault, Jr., '63, Baltimore, Md.

DELTA TAU—BOWLING GREEN

337. Phillip B. Armstrong, '65, Cuyahoga Falls, Ohio
338. David L. Siders, '64, Bowling Green, Ohio
339. John R. Bramblett, '65, Detroit, Mich.
340. Thomas L. Bury, '65, Gowanda, N. Y.
341. Clarence A. Latimer, '65, Warren, Ohio
342. James W. Thomas, '65, Londonville, Ohio
343. Thomas A. Soback, '65, Cuyahoga Falls, Ohio
344. James Embrescia, '65, Cleveland, Ohio
345. William T. Hyatt, '65, Bowling Green, Ohio
346. Edward W. Walters, Jr., '65, Central Islip, N. Y.
347. Daniel L. Becker, '64, Toledo, Ohio
348. William H. Wohler, '64, Bowling Green, Ohio
349. Peter S. Olah, '65, Warrensville, Ohio
350. Alex N. Strazzanti, '65, Warrensville, Ohio
351. Douglas B. Lobser, '65, Cincinnati, Ohio
352. D. Kent Sharples, '65, Swanton, Ohio
353. Michael W. Enright, '65, Middletown, Ohio
354. Thomas W. Manning, '65, Hamilton, Ohio
355. Jerry E. Ericson, '63, Cleveland, Ohio
356. Frederick J. Lotz, '65, Cambridge, Ohio

DELTA UPSILON—DELAWARE

211. Erik R. Reinins, '62, Stockholm, Sweden
212. Carl G. Bjornberg, '62, Helsinki, Finland
213. John F. Lin, Jr., '64, Newark, Del.
214. Raymond K. Smith, '65, Wilmington, Del.
215. J. Wayne Moore, '63, Bear, Del.
216. Carl P. Mulveny, '63, Wilmington, Del.
217. John L. Rolfe, '65, West Chester, Pa.
218. Archie D. Peel, '65, Newark, Del.
219. James C. Craig, '64, Wilmington, Del.
220. George A. Moran, '65, Somerville, N. J.
221. Richard Shippen, '64, Shellburne, Del.
222. John L. Barber, '65, Newark, Del.
223. Clarence E. Howe, Jr., '65, Vineland, N. J.
224. Spencer H. Hellekson, III, '63, Wilmington, Del.
225. Walter A. Danielson, Jr., '65, Upper Darby, Pa.
226. Peter G. Powell, '65, Wilmington, Del.

DELTA PHI—FLORIDA STATE

241. Allen W. Bird, II, '65, Century, Fla.
242. John M. Brennan, '65, Fort Pierce, Fla.
248. Ira E. Broome, III, '65, Stuart, Fla.

244. Jon L. Carrington, '63, St. Petersburg, Fla.
245. Richard V. Dean, '64, Miami, Fla.
246. Robert N. Hatfield, Jr., '63, Clearwater, Fla.
247. Gary L. Kidwell, '63, Miami, Fla.
248. Ronald W. Marshall, '65, Oaklyn, N. J.
249. Jonathan F. Pierce, '64, Largo, Fla.
250. Albert C. Polk, III, '63, Tallahassee, Fla.
251. Anthony J. Prinzi, '64, Miami, Fla.
252. Charles M. Roswell, Jr., '64, Palm Beach, Fla.
253. Robert E. Shalley, '64, Opa-Locka, Fla.
254. Lawrence A. Vilanueva, '64, Tampa, Fla.

DELTA CHI—OKLAHOMA STATE

161. John R. Wightman, '65, Tulsa, Okla.
162. Gary A. Thorne, '65, Oklahoma City, Okla.
163. Carl E. Kurt, '65, Bartlesville, Okla.
164. Charles W. Green, '64, Tulsa, Okla.
165. David W. Gibson, '64, Oklahoma City, Okla.
166. Roland M. Floyd, '65, Oklahoma City, Okla.
167. Charles W. Cummins, '65, Oklahoma City, Okla.
168. Harold E. Riley, Jr., '65, Sapulpa, Okla.
169. Thomas A. Williams, '65, Oklahoma City, Okla.

DELTA PSI—SANTA BARBARA

246. Gilbert N. Hocker, '63, Glendale, Calif.
247. Gary H. Wooten, '63, Pacific Palisades, Calif.
248. John V. Moore, '63, Concord, Calif.
249. Willard G. Bronson, '65, Arcadia, Calif.
250. Thomas C. Makofske, '65, Los Angeles, Calif.
251. Kerry C. DaVirro, '65, Lomita, Calif.
252. Brian H. Burke, '65, Piedmont, Calif.
253. Dennis N. Berg, '65, Van Nuys, Calif.
254. Robert E. McLean, '63, Monrovia, Calif.
255. Michael N. Garrigan, '65, Stockton, Calif.
256. Gary M. DaVirro, '65, Lomita, Calif.
257. Robert W. Rosenberg, '64, Sherman Oaks, Calif.
258. George B. Roberts, '63, Menlo Park, Calif.
259. John J. Wike, '64, Long Beach, Calif.
260. Edward A. Schuler, '65, San Mateo, Calif.

DELTA OMEGA—KENT

341. Thomas R. O'Donnell, '64, Kent, Ohio
342. James H. Lann, '64, Akron, Ohio
343. Jeffrey L. Renkenberger, '63, Berlin Center, Ohio
344. Charles M. Kimball, Jr., '63, Hudson, Ohio

EPSILON ALPHA—AUBURN

150. Boyce J. Boone, Jr., '65, Mobile, Ala.
151. Larry W. Coe, '65, Dothan, Ala.
152. Jerry D. Hyatt, '65, Opelika, Ala.
153. Thomas W. McCormick, '65, Brundidge, Ala.
154. Ronald S. Shaw, '65, Mobile, Ala.
155. Robert F. Womack, '64, Huntsville, Ala.

EPSILON BETA—T.C.U.

131. George G. Brin, '65, Beeville, Texas
132. Leo T. Buckley, Jr., '65, Killeen, Texas
133. Ronnie D. Capps, '63, Olney, Texas
134. Gary D. Carter, '65, Ft. Worth, Texas
135. Kenneth W. Henson, '64, San Angelo, Texas
136. Joseph H. Langhammer, Jr., '65, Ft. Worth, Texas
137. Walter P. Roach, '65, Ft. Worth, Texas
138. Earle E. Smith, '65, Coleman, Texas
139. Hartley T. Young, '65, Corsicana, Texas

EPSILON GAMMA—WASHINGTON STATE

58. Richard J. Faletto, '63, Chelan, Wash.
59. Robert A. Keith, '63, Kalispell, Mont.
60. Robert H. Pearson, '64, Everett, Wash.
61. William J. Slaughter, '65, Bellevue, Wash.
62. A. Michael Murray, '64, Seattle, Wash.
63. Roger H. George, '65, Camas, Wash.
64. R. Stephen Drummond, '65, Oroville, Wash.
65. Robert A. Fuller, '65, Walla Walla, Wash.
66. Marvin J. LaPorte, '65, Portland, Oreg.
67. William M. Nichols, '65, Spokane, Wash.

EPSILON EPSILON—ARIZONA

50. Peter L. Jensen, '65, Willcox, Ariz.
51. Robert C. Fick, '63, Santa Ana, Calif.
52. Steven C. McClaran, '65, Ft. Collins, Colo.
53. Gary E. Williams, '65, Menlo Park, Calif.
54. Thomas E. Anderson, '65, Glenview, Ill.
55. Roger L. Brichta, '63, Tucson, Ariz.

56. Roger E. Dinnin, '65, Cary, Ill.
57. Donald H. Bruce, '65, St. Paul, Minn.
58. Alan H. Merchant, '65, Long Beach, Calif.

EPSILON ETA—EAST TEXAS STATE

37. James C. Baird, '60, Dallas, Texas
49. Bruce T. Hibbitt, Jr., '58, Denison, Texas
50. Kenneth L. Cinton, Jr., '65, Dallas, Texas
51. James J. Cooper, '65, Roston, Texas
52. Jerry D. Corley, '63, McLeod, Texas
53. Edward T. Goodman, Jr., '65, Dallas, Texas
54. Dennis O. Harris, '65, Dallas, Texas
55. Gary D. Heard, '65, Dallas, Texas
56. Tom Huddleston, '62, Dallas, Texas
57. William F. Jocher, '65, Jersey City, N. J.
58. Donald K. Orren, '64, Mt. Vernon, Texas
59. Elbert O. Pruett, '63, Texarkana, Texas
60. Robert M. Quin, '64, Tyler, Texas
61. John R. Sonderegger, Jr., '65, Houston, Texas
62. Charles L. Welch, '65, Whitesboro, Texas

We can then summarize the purpose of Delta Tau Delta in these words: To make the years you spend in your chapter house so rich and valuable to you that their influence will be a continuing force for good throughout your life, and that through that influence you may become a great force in the life of others.

ALVAN E. DUERR

Straight 'A' Initiate

Congratulations to Harold E. Carlson, *Upsilon*, '64, initiated by the Rensselaer Chapter on May 19, 1962, on 16 hours of A.

If the undergraduate student is making a man of himself, he is doing the world's most important job. Growing and working, thinking and gaining power, reflecting and gathering insights, the student justifies his life; the future may safely be left to its own devices.

DR. HENRY M. WRISTON
Wesleyan, '11

Delta Tau Delta Fraternity

Founded at Bethany College, Bethany, Virginia (now West Virginia), February, 1859
Incorporated under the laws of the state of New York, December 1, 1911
Charter Member of the National Interfraternity Conference

Founders

RICHARD H. ALFRED (1832-1914)
EUGENE TARR (1840-1914)
JOHN C. JOHNSON (1840-1927)
ALEXANDER C. EARLE (1841-1916)

WILLIAM R. CUNNINGHAM (1834-1919)
JOHN L. N. HUNT (1838-1918)
JACOB S. LOWE (1839-1919)
HENRY K. BELL (1839-1867)

Arch Chapter

Robert W. Gilley, Gamma Mu, '30	President	932 Lloyd Center, Portland 12, Ore.
John W. Nichols, Delta Alpha, '36	Vice-President	5th Floor, Mid-America Bank Bldg., Oklahoma City 2, Okla.
Robert L. Hartford, Beta, '36	Secretary of Alumni	Penton Publishing Co., Penton Bldg., Cleveland 13, Ohio
Arnold Berg, Beta Alpha, '32	Treasurer	6861 Washington Blvd., W., Indianapolis, Ind.
G. Sydney Lenfestey, Delta Zeta, '34	Secretary	P. O. Box 3276, Tampa, Fla.
Frederick D. Kershner, Jr., Beta Zeta, '37	Supervisor of Scholarship	106 Morningside Dr., No. 51, New York 27, N. Y.
James S. Shropshire, Delta Epsilon, '29	President Southern Division	R. R. 4, Lexington, Ky.
Kenneth C. Penfold, Beta Kappa, '37	President Western Division	Ken Penfold Realty, Inc., BaseMar Center, Boulder, Colo.
Edwin L. Heminger, Mu, '48	President Northern Division	Route 2, Findlay, Ohio
William P. Raines, Gamma Sigma, '48	President Eastern Division	1300 Folkstone Dr., Mt. Lebanon, Pittsburgh 16, Pa.

Division Vice-Presidents

William B. Spann, Jr., Beta Epsilon, '32	Southern Division	1220 Citizens and Southern National Bank Bldg., Atlanta, Ga.
William R. Earnshaw, Beta Epsilon, '57	Southern Division	Collington Meadows Farm, Mitchellville, Md.
Charles Morgan, Jr., Delta Eta, '51	Southern Division	1527 Comer Bldg., Birmingham, Ala.
Gordon B. Broyles, Beta Theta, '37, Gamma Iota, '37	Western Division	Box 532, Palestine, Texas
John R. Nelson, Jr., Gamma Mu, '42	Western Division	3623 E. Marginal Way, Seattle, Wash.
Robert F. Tyler, Beta Kappa, '37	Western Division	3921 Wilshire Blvd., Los Angeles 5, Calif.
Robert W. Kroening, Delta Omicron, '45	Western Division	1311 Midland Dr., University City 30, Mo.
Thomas J. Barron, Delta Gamma, '37	Western Division	1508 S. Prairie Ave., Sioux Falls, S. D.
Robert W. Otto, Delta Pi, '53	Western Division	3158 Octavia St., San Francisco 23, Calif.
Frederick W. Hibbert, Mu, '52	Northern Division	3301 Ravenwood Blvd., Toledo 14, Ohio
Peter L. Sprecher, Jr., Beta Alpha, '53	Northern Division	Mgr., Provident Mutual Life Ins. Co., 214 N. Hamilton St., Madison 3, Wis.
William F. Welch, Beta Beta, '40	Northern Division	1006 Chamber of Commerce Bldg., Indianapolis, Ind.
Joseph D. Boyd, Beta Beta, '48	Northern Division	1232 Warrington, Deerfield, Ill.
Ronald J. Rockwell, Jr., Gamma Xi, '59	Northern Division	411 West Cliff Lane, Cincinnati 20, Ohio
H. Watson Stover, Beta Zeta, '21	Eastern Division	West Whitehall Rd., State College R. D., Pa.
Robert N. Craft, Gamma, '50	Eastern Division	2351 Lambeth Dr., Upper St. Clair Twp., Bridgeville, Pa.
William R. Blackstock, Gamma, '51, Delta Beta, '52	Eastern Division	167 Cypress Ave., Bogota, N. J.
James W. Sherman, Beta Mu, '50	Eastern Division	15 Sharp St., Thompsonville, Conn.

Committee of the Distinguished Service Chapter

A. Bruce Bielaski, Gamma Eta, '04, Chairman	122 Station Rd., Great Neck, N. Y.
Norman MacLeod, Gamma Sigma, '17	Chamber of Commerce Bldg., Pittsburgh 19, Pa.
G. Herbert McCracken, Gamma Sigma, '21	33 West 42nd St., New York 36, N. Y.

Central Office

HUGH SHIELDS, Beta Alpha, '26, Executive Vice-President
ALFRED P. SHERIFF, III, Gamma, '49, Administrative Assistant
EDWIN H. HUGHES, III, Beta Beta, '43, Editor
JACK A. MCCLENNY, Delta Zeta, '49, Field Secretary
DOUGLAS J. BEITO, Delta Lambda, '57, Field Secretary
F. DARRELL MOORE, Beta, '16, Historian
3242 North Meridian Street
Indianapolis 8, Indiana
(Telephone: WALnut 4-0490)

Alumni Chapter Calendar and Secretaries

Please notify the Central Office immediately of any change in officers, time or place of meetings, etc.

AKRON—Louis P. Carabelli, X, 640 N. Main St. Meetings are held the third Wednesday of each month at the Akron Liedertafel Club.

ALBANY—(See Capital District.)

ASHTABULA COUNTY (OHIO)—Peter A. Manyo, ΔΩ, 6410 Austinburg Rd. Evening meeting the third Monday of each month at the various members' homes.

ATHENS (OHIO)—Dinner meetings are held the second Thursday of each month at 6:00 P.M. at the Hotel Berry.

ATLANTA—John W. Pattillo, BE, 701 Martina Dr., N. E.

AUGUSTA (GEORGIA)—Julian F. Fiske, Jr., ΓΨ, 2330 Redwood Dr.

AUSTIN (TEXAS)—Robert M. Penick, ΓΙ, Drawer 420, Lockhart, Tex.

BALTIMORE—Charles C. Fears, ΓΨ, 3502 Orchard Ave.

BATTLE CREEK—Eugene H. McKay, Jr., I, 43 Christy Rd. Luncheons are held the second Friday of each month at noon at the Williams House.

BEAUMONT (TEXAS)—John E. Evans, Jr., ΓΙ, 611 28th St., Nederland, Tex.

BLUE MOUNTAIN (WASHINGTON)—John T. Monahan, ΓΡ, 131 Brown St., Milton, Oregon.

BOISE VALLEY—Max C. Durall, ΔΜ, 2820 N. 29th. Luncheon meeting the last Wednesday of the month at noon at the Valincia.

BOSTON—Rudolph L. Helgeson, Jr., BM, 276 North Ave., Weston, Mass. Luncheon every Thursday at 12:15 P.M. at Patten's Restaurant, 41 Court St.

BUFFALO—Luncheon every Monday at 12:30 P.M. at the University Club, 546 Delaware Ave.

CAPITAL DISTRICT—Meetings at irregular intervals at Albany, Schenectady, and Troy.

CASPER (WYOMING)—Darrell Booth, ΔΓ, 1115 Big Horn Dr., Riverton, Wyo. Dinner meetings held second Thursday of each month at 6:30 P.M. in Elbow Room of Henning Hotel.

CHARLESTON—Donald E. Kelly, ΔΜ, 1201 Oakmont Rd. Meetings second Monday of each month at Ruffner Hotel at noon.

CHICAGO—Burton R. Foss, BII, c/o Bache & Co., 140 S. Dearborn St. Luncheon every Monday at 12:15 P.M. at Harding's Restaurant, seventh floor of the Fair, corner of Dearborn and Adams Sts.

CHOCTAW—Donald W. Ladner, ΓΤ, 470 Arch St., Meadville, Pa.

CINCINNATI—Robert S. Heidler, B, 257 Gilman. Luncheon every Tuesday at 12:30 P.M. at the Cincinnati Club, 8th and Race Sts.

CLARKSBURG—L. Esker Neal, ΓΔ, 225 W. Main. Luncheon the second Thursday of each month at 12:15 P.M. at the Stonewall Jackson Hotel.

CLEVELAND—George E. Kratt, M, 1158 Seventh St., Lorain, Ohio. Weekly luncheon meetings are held at noon on Thursday at Clark's Restaurant, 14th and Euclid.

COLUMBUS (OHIO)—George P. Billy, III, ΔB, 451 Pittsfield Dr., Worthington, Ohio. Luncheons every Friday noon at the University Club.

DALLAS—D. Shannon Francis, ΔO, 6733 Hialeah. Meetings quarterly as announced.

DAYTON (OHIO)—Luncheon meeting every Friday noon on the second floor of the Green Mill Restaurant.

DENVER—Paul D. Holleman, ΔE, Suite 1010, 1700 Broadway.

DES MOINES—C. Robert Brenton, ΓII, Dallas Center, Iowa. Luncheons second Monday of each month at the Des Moines Club.

DETROIT—Paul A. Meyer, Δ, 15431 W. Eleven Mile Rd.

EVANSVILLE—Joseph W. Steel, III, T, 1520 Redwing Dr.

FAIRMONT—Howard C. Boggess, ΓΔ, 222 Locust Ave.

FINDLAY (OHIO)—Edwin L. Heminger, M, Route 2. Irregular meetings at different locations.

FORT LAUDERDALE—Phil H. Fairchild, ΔZ, 299 N. Federal Highway. Regular meetings will be held the first Wednesday of each month at Brown's Restaurant at 1:00.

FORT WORTH—Vichy W. Young, Jr., EB, 2904 Fitzhugh. Monthly meetings are held in the evening.

HONOLULU—Albert F. Wulfekuhler, III, BK, 4134 Akulikuli Terr.

HOUSTON—Eugene B. Shepherd, ΓΙ, 1912 McDuffie.

INDIANAPOLIS—1/Lt. Glen L. Muir, ΔΞ, Hdqs. & Hdqs. Co., F.S.U.S.A., Ft. Benjamin Harrison. Luncheon meetings are held every Tuesday noon.

JACKSON (MISSISSIPPI)—Clarence E. Anderson, ΔH, II, 830 N. West St. Meetings at the Robert E. Lee Hotel.

JACKSONVILLE—Luncheon meetings are held each Friday noon at the George Washington Hotel.

KANSAS CITY—Donald B. Steele, ΔΓ, 1700 Bryant Bldg. Luncheon every Thursday at 12:15 P.M. at the University Club.

KNOXVILLE—Harry F. Miller, ΔΔ, 206 Jackson St., Clinton, Tenn. Meetings at 7:00 P.M. on the last Monday evening of each month at Tennessee chapter house.

LAFAYETTE (INDIANA)—Harlan L. Linsley, ΓII, 354 Sylvia St. Monthly meetings are held on first Thursday of each month at Morris-Bryant Restaurant.

LA JOLLA (CALIFORNIA)—John D. Rich, BK, 635 Bon Air St. Luncheon meetings first Tuesday of each month at Hotel Del Charro at 12:30 P.M.

LANSING—Louis F. Hekhuis, I, Off. of Dean of Men, Mich. State Univ.

LEXINGTON—Evangelos S. Levas, ΔE, 332 Chinoe Rd. Meeting third Monday in each month at the Levas Restaurant at 6:30 P.M.

LINCOLN—LeRoy C. Butherus, BT, 2200 S. 34th St. Luncheon meetings held second and fourth Tuesday of each month at the Kopper Kettle, Lindell Hotel, at 12 noon.

LONG BEACH—Edwin S. Thomas, ΔI, 60 63rd Pl. Luncheon meetings second Tuesday of each month, University Club, 1150 E. Ocean Blvd. For dinner meetings, please contact secretary.

LOS ANGELES—Michael R. Gillespie, ΔII, 210 W. Seventh St., No. 624. Luncheon meetings on the third Tuesday of each month at noon at the Los Angeles Athletic Club.

MADISON (WISCONSIN)—John B. Secord, BT, 5138 Tomahawk Trail.

MEADVILLE—(See Choctaw.)

MEMPHIS—J. Nickles Causey, ΔΔ, 1706 N. Parkway. Luncheon every third Thursday at noon at the King Cotton Hotel.

MIAMI—Marion C. McCune, ΔZ, 3440 Poinciana. Monthly meeting at the University Club.

MILWAUKEE—Robert M. Erffmeyer, BT, 4272 N. 91st St. Luncheon first Tuesday of each month at noon at the Sky Room of the Plankinton House.

MINNEAPOLIS—(See Minnesota.)

MINNESOTA—Clarence W. Portman, Z, 2317 Westridge Lane. Luncheons are held the first Thursday of each month at noon at the Hastings Hotel in Minneapolis.

MONTGOMERY—Burkitt W. Haughton, Jr., ΔH, 1011 S. Fifth St., Lanett, Ala. Meetings are held the first Thursday in every month at the Sahara Restaurant at 7:30 P.M.

NATIONAL CAPITAL (WASHINGTON, D. C.)—Fred B. Smithwick, Jr., ΓH, J-631 Arlington Towers, Arlington 9, Va. Meetings are held the third Monday of each month at O'Donnell's Restaurant, 1221 E St., N. W., at 12:00 noon. For reservations, contact Brother Newby, NAtional 8-8800 or OLiver 2-4046.

NEW ORLEANS—Roland A. Bahan, Jr., BX, 5225 Bancroft Dr. Meetings are held the third Tuesday of each month at the St. Charles Hotel.

NEW YORK—Donald G. Kress, N, 74 Brookdale Gardens, Bloomfield, N. J. Uptown: Luncheon second Thursday of each month at the Phi Gamma Delta Club, 106 E. 56th St. Downtown: Luncheon first Tuesday of each month, Savarin Coffee Shop, 120 Broadway.

NORTHERN KENTUCKY—R. Dudley Ross, III, Φ, 43 Barrett Dr., Ft. Thomas, Ky. Meetings are held the second Monday evening of each month.

OAKLAND—C. Richard Miller, X, 1855 Green St., San Francisco, Calif. Meetings the second Friday of each month at 12:15 at the Athens Athletic Club, Oakland.

OKLAHOMA CITY—Ronald E. Rosser, ΔO, ΓK, 2112 Barclay Rd. Meetings are held the fourth Tuesday of each month at 6:30 P.M. at Beverly's Drive-In on North Lincoln.

OMAHA—William B. Webster, BT, 1540 City Natl. Bank Bldg. Luncheons on call at Elks Club at noon.

PALM BEACHES—Thomas A. Bratten, ΓΞ, 351 Murray Rd., West Palm Beach, Fla.

PHILADELPHIA—Irving A. Miller, Jr., 2550 W. Chester Pike, Broomall, Pa. Luncheons held fourth Tuesday of every month except July, August, and December, at The Quaker Lady Restaurant, 16th and Locust Streets.

PITTSBURGH—Robert N. Craft, Γ, 2351 Lambeth Dr., Bridgeville, Pa. Luncheon every Monday at 12:00 noon in the Oliver Building restaurant.

PORTLAND (MAINE)—L. Richard Moore, ΓN, 131 Francis St. Luncheons are held the second Monday of each month at 12:15 P.M. at the Columbia Hotel.

PORTLAND (OREGON)—Paul J. Nagel, ΓP, 5660 S. W. Menefee Dr. Weekly luncheon held on Monday from 12:00 until 1:00 at Davey's Locker, S. W. Broadway at Yamhill.

ROCHESTER—J. Seward Smith, BO, 2021 Westfall Rd.

ST. LOUIS—John R. Gaebe, BII, ΔO, 115 Park Ave. Weekly luncheon every Monday noon in the Versailles Room, Hotel Mark Twain, Eighth and Pine.

ST. PAUL—(See Minnesota.)

ST. PETERSBURG—John S. Francis, III, ΔZ, 2640 Central Ave.

SAN ANTONIO—R. Stanley Jung, ΓI, 1010 Wiltshire. Meetings are held the last Monday of each month at 7:30 P.M.

SAN DIEGO—Stuart N. Lake, BO, 3916 Portola Pl. Luncheon meetings are held the first Monday of each month at the San Diego Club.

SAN FRANCISCO—H. J. Jepsen, BP, ΓA, Mills Building. Meetings the second Friday of each month at 12:15 at the Athens Athletic Club, Oakland, Calif.

SANTA BARBARA—John F. Curran, BP, 212 LaArcada Bldg., 1114 State St. Meetings are held at irregular intervals (usually four times per year) or on special occasions.

SCHENECTADY—(See Capital District.)

SEATTLE—Robley P. Thomason, ΓM, 100 E. Edgar St. Luncheon meetings are held every second Tuesday at the Olympic Grille, Olympic Hotel.

SIoux CITY—Richard S. Rhinehart, ΔΓ, 340 Davidson Bldg. Meetings are held the last day of each month at the Jackson Hotel.

SIoux FALLS—John C. Nelson, BT, 2600 S. First Ave.

STARK COUNTY (OHIO)—Dan M. Belden, Δ, 151 21st, N. W., Canton, Ohio. Dinner meetings are held the first Tuesday of each month at 6:30 P.M.

SYRACUSE—Robert D. Norris, ΓO, 12 Gerald Lane, R.D. No. 4, Baldwinsville, N. Y. Meetings are held at 6:00 P.M. the first Monday of each month at the Gamma Omicron chapter house, 115 College Pl.

TACOMA—Eugene Riggs, ΓM, 6 Rustic Lane. Meetings are held on the third Thursday of every odd-numbered month.

TAMPA—Hulen E. Whitehead, ΔΦ, P. O. Box 10235. Meetings last Thursday of each month at 12:00 noon in Golden Triangle Restaurant of Tampa International Inn, corner of Grand Central and Westshore Blvd.

TOLEDO—Frederick W. Hibbert, M, 3301 Ravenwood. Meetings are held at Dyer's Chop House, 216 Superior St. each Tuesday at noon except the last Tuesday of the month when meetings are held at the Toledo Club.

TOPEKA—Frank F. Hogueand, ΓO, 1530 MacVicar. Luncheon first Tuesday of each month at noon at the Jayhawk Hotel.

TORONTO—Barry D. Mitchell, ΔΘ.

TROY—(See Capital District.)

TUCSON—William G. Coons, ΓII, 6933 Rudgers Pl. Meetings last Thursday night in each month.

TULSA—Paul H. Mindeman, ΔA, 5848 S. Sandusky. Dinner meetings are held the third Tuesday of the month at the Hotel Tulsa.

WASHINGTON, D. C.—(See National Capital.)

WICHITA—James B. Devlin, ΓT, 6010 E. Second St. Meetings at the call of the president.

WILMINGTON (DEL.)—David G. Menser, ΔT, 2202 Robin Rd., Fairfax. Meetings first Sunday evening of each month at Lynnhaven Restaurant.

Undergraduate Chapters and Advisers

ALABAMA—DELTA ETA (Southern)—721 10th Ave., Tuscaloosa, Ala. Adviser: Paul C. Vining, ΔH, 1702 Ninth St.

ALBION—EPSILON (Northern)—1101 Michigan Ave., Albion, Mich. Adviser: James A. Harrison, Jr., E, 503 Irwin Ave.

ALLEGHENY—ALPHA (Eastern)—607 Highland Ave., Meadville, Pa. Adviser: William F. Reichert, A, R. R. 2.

ARIZONA—EPSILON EPSILON (Western)—1625 E. Drachman St., Tucson, Arizona. Adviser: Robert F. Charles, Jr., BΨ, 2139 E. Mabel St.

AUBURN—EPSILON ALPHA (Southern)—102 N. Gay St., Auburn, Ala. Adviser:

BAKER—GAMMA THETA (Western)—Baldwin City, Kan. Adviser: Thomas C. Hitchcock, ΓΘ, Baldwin, Kansas.

BOWLING GREEN—DELTA TAU (Northern)—Bowling Green, Ohio. Adviser: Richard A. Weaver, ΔT, Office of Student Activities, BGSU.

BROWN—BETA CHI (Eastern)—Box 1160, Brown University, Providence, R. I. Adviser: John W. Lyons, BX, 349 Angell St.

BUTLER—BETA ZETA (Northern)—4340 N. Haughey Ave., Indianapolis 8, Ind. Adviser: George A. Crossland, BZ, 4436 Hollister Dr.

CALIFORNIA—BETA OMEGA (Western)—2425 Hillside Ave., Berkeley, Calif. Adviser: Ward A. Madeira, Jr., BΩ, 133 Hillside Ave., Piedmont, Calif.

CARNEGIE TECH—DELTA BETA (Eastern)—5006 Morewood Pl., Pittsburgh 13, Pa. Adviser: Donnell D. Reed, ΔB, Plaza Bldg.

CINCINNATI—GAMMA XI (Northern)—3330 Jefferson Ave., Cincinnati 20, Ohio. Adviser: Melville D. Hensey, III, ΓΞ, 1741 Kemper Ave.

COLORADO—BETA KAPPA (Western)—1505 University Ave., Boulder, Colo. Adviser: William F. Reno, BK, 1027 Walnut St.

CORNELL—BETA OMICRON (Eastern)—110 Edgemoor Lane, Ithaca, N. Y. Adviser: Reed L. McJunkin, BO, 48 W. Court St., Cortland, N. Y.

DELAWARE—DELTA UPSILON (Eastern)—158 S. College, Newark, Del. Adviser: Robert W. Johnson, ΔT, 121 Warwick Dr. Windsor Hills, Wilmington, Del.

DEPAUW—BETA BETA (Northern)—Greencastle, Ind. Adviser: Edwin H. Hughes, III, BB, 5650 N. Meridian, Indianapolis, Ind.

DUKE—DELTA KAPPA (Southern)—P. O. Box 4671, Duke Station, Durham, N. C. Adviser: Elbert L. Persons, BΦ, Director of Student Health, Dept. of Medicine, Duke Univ. Medical Center.

EAST TEXAS STATE—EPSILON ETA (Western)—Box 3305, ET, Station, Commerce, Texas. Adviser: Arthur M. Pullen, ΔΔ, 1711 Sycamore St.

EMORY—BETA EPSILON (Southern)—P. O. Box 546, Emory University, Atlanta, Ga.

Adviser: William M. Fackler, BE, 3230 W. Andrews Dr., N. W.

FLORIDA—DELTA ZETA (Southern)—1926 W. University Ave., Gainesville, Fla. Adviser: William M. Fox, ΓI, BΞ, 1726 S. W. Eighth Dr.

FLORIDA STATE—DELTA PHI (Southern)—Box 3078, Florida State University, Tallahassee, Fla. Adviser: Dee W. Edington, I, 219 Fleming St.

GEORGE WASHINGTON—GAMMA ETA (Southern)—1915 G St., N. W., Washington, D. C. Adviser: John S. Toomey, ΓH, 1010 25th St., N. W.

GEORGIA—BETA DELTA (Southern)—545 S. Milledge Ave., Athens, Ga. Adviser: Arthur C. Howell, B, 325 Fortson Dr.

GEORGIA TECH—GAMMA PSI (Southern)—227 4th St., N. W., Atlanta, Ga. Adviser: William H. Bryant, Jr., ΓΨ, 3185 Burgundy Rd., Decatur, Ga.

HILLSDALE—KAPPA (Northern)—207 Hillsdale St., Hillsdale, Mich. Adviser: John D. Crissman, K, 210 Warren, Charlotte, Mich.

IDAHO—DELTA MU (Western)—Moscow, Idaho. Adviser: Leonard H. Bielenberg, ΔM, 1112 S. Logan.

ILLINOIS—BETA UPSILON (Northern)—302 E. John St., Champaign, Ill. Adviser: William L. Tate, BT, 120 Huff Gym.

ILLINOIS TECH—GAMMA BETA (Northern)—3349 S. Wabash Ave., Chicago, Ill. Adviser: Clarence R. Lindeman, ΓB, 49 Cumberland Dr., Lincolnshire, Ill.

- INDIANA—BETA ALPHA (Northern)—Bloomington, Ind. Adviser: Leon H. Wallace, BA, School of Law, Indiana University.
- IOWA—OMICRON (Northern)—724 N. DuBuque St., Iowa City, Ia. Adviser: John P. Kelly, FI, 230 Magowan.
- IOWA STATE—GAMMA PI (Western)—2121 Sunset Dr., Ames, Ia. Adviser: Alfred F. Faul, FI, 2219 Broadmoor Ave.
- KANSAS—GAMMA TAU (Western)—1111 W. 11th St., Lawrence, Kan. Adviser: Philip B. Hartley, IO, IT, 1508 University Dr.
- KANSAS STATE—GAMMA CHI (Western)—1001 N. Sunset Ave., Manhattan, Kan. Adviser: Ward A. Keller, IX, 716 Harris Ave.
- KENT—DELTA OMEGA (Northern)—223 E. Main St., Kent, Ohio. Adviser: Ralph E. Orche, Δ, 2744 Noble Rd., Apt. 6-A, Cleveland Hgts. 21, Ohio.
- KENTUCKY—DELTA EPSILON (Southern)—1410 Audubon Ave., Lexington, Ky. Adviser: J. Carlisle Myers, Jr., ΔE, 725 Beechmont Rd.
- KENYON—CHI (Northern)—Leonard Hall, Gambier, Ohio. Adviser: H. Jack Bartels, Z, 105 N. Gay St., Mount Vernon, Ohio.
- LAFAYETTE—NU (Eastern)—Easton, Pa. Adviser: Emory A. Heaps, P, ΔΣ, 611 Barrymore St., Phillipsburg, N. J.
- LAWRENCE—DELTA NU (Northern)—218 S. Lawe St., Appleton, Wis. Adviser: Roger H. Trumbore, BF, 1320 N. Viola St.
- LEHIGH—BETA LAMBDA (Eastern)—Lehigh University, Bethlehem, Pa. Adviser: James V. Eppes, BI, BO, Associate Professor of Mechanical Engineering, Lehigh University.
- MAINE—GAMMA NU (Eastern)—University of Maine, Orono, Me. Adviser: Edward H. Piper, FN, Holmes Hall, Univ. of Maine.
- MARYLAND—DELTA SIGMA (Southern)—3 Fraternity Row, College Park, Md. Adviser: Robert E. Newby, FH, 7515 Radnor Rd., Bethesda, Md.
- M.I.T.—BETA NU (Eastern)—416 Beacon St., Boston, Mass. Adviser: Charles D. Buntschuh, BN, Room 20-B-101, M.I.T.
- MIAMI—GAMMA UPSILON (Northern)—220 N. Tallawanda Rd., Oxford, Ohio. Adviser: Carmen L. Cozza, IT, 130 Hilltop Rd.
- MICHIGAN—DELTA (Northern)—1928 Geddes Ave., Ann Arbor, Mich. Adviser: James B. Mitchell, Δ, 710 North Vernon, Dearborn, Mich.
- MICHIGAN STATE—IOTA (Northern)—139 Bailey St., East Lansing, Mich. Adviser: Berley Winton, ΔE, 171 Orchard St.
- MINNESOTA—BETA ETA (Northern)—1717 University Ave., S. E., Minneapolis 14, Minn. Adviser: John G. Harker, BH, 4908 Queen Ave., S.
- MISSOURI—GAMMA KAPPA (Western)—923 Maryland, Columbia, Mo. Adviser: Robert W. Kroening, ΔO, 1311 Midland Dr., University City, Mo.
- NEBRASKA—BETA TAU (Western)—715 N. 16th St., Lincoln, Neb. Adviser: John R. Loudon, IT, 3102 S. 35th.
- NORTH DAKOTA—DELTA XI (Western)—2700 University Ave., Grand Forks, N. D. Adviser: Gordon W. Bennett, ΔE, 511 23rd Ave., S.
- NORTHWESTERN—BETA PI (Northern)—2317 Sheridan Rd., Evanston, Ill. Adviser: Hugh A. Solvsberg, BII, 2537 Eastwood Ave.
- OHIO—BETA (Northern)—32 President St., Athens, Ohio. Adviser: Frank B. Gulum, B, 128 No. Lancaster St.
- OHIO STATE—BETA PHI (Northern)—67 15th Ave., Columbus 1, Ohio. Adviser: William W. Moore, BΦ, 2688 Bristol Rd.
- OHIO WESLEYAN—MU (Northern)—163 N. Franklin St., Delaware, Ohio. Adviser: Thomas D. Graham, Jr., M, 47 Elmwood Dr.
- OKLAHOMA—DELTA ALPHA (Western)—Norman, Okla. Adviser: Richard G. Fowler, E, 1309 Avondale Dr.
- OKLAHOMA STATE—DELTA CHI (Western)—1306 University Ave., Stillwater, Okla. Adviser: John L. Folks, ΔX, Statistical Lab., Oklahoma State Univ.
- OREGON—GAMMA RHO (Western)—1886 University Ave., Eugene, Ore. Adviser: Ralph E. Hillier, FP, 72 W. Broadway.
- OREGON STATE—DELTA LAMBDA (Western)—527 N. 23rd, Corvallis, Ore. Adviser: Fred C. Zwahlen, Jr., ΔΔ, Department of Journalism, Oregon State College.
- PENNSYLVANIA—OMEGA (Eastern)—3533 Locust St., Philadelphia, Pa. Adviser: Jere A. Young, Ω, Dechert, Price & Rhoads, 1600 Three Penn Center Plaza.
- PENN STATE—TAU (Eastern)—University Park, Pa. Adviser: H. Watson Stover, BZ, West Whitehall Rd., State College R. D., Pa.
- PITTSBURGH—GAMMA SIGMA (Eastern)—4712 Bayard St., Pittsburgh 13, Pa. Adviser: Alexander J. Schreib, Jr., ITΣ, 1611 Branning Rd.
- PURDUE—GAMMA LAMBDA (Northern)—400 Northwestern Ave., West Lafayette, Ind. Adviser: Robert J. Tam, ITΔ, 1701 Maywood Dr.
- RENSSELAER—UPSILON (Eastern)—Peoples Drive, E., Troy, N. Y. Adviser: Joseph G. Flagler, T, 571 Pinewoods Ave. Rd.
- SAM HOUSTON—EPSILON ZETA (Western)—Sam Houston State College, Huntsville, Texas. Adviser: Laurence L. Corley, Sr., EZ, 2305 Avenue P.
- SANTA BARBARA—DELTA PSI (Western)—1620 Grand Ave., Santa Barbara, Calif. Adviser: John F. Curran, BP, 212 La Arcada Bldg., 1114 State St.
- SEWANEE—BETA THETA (Southern)—University of the South, Sewanee, Tenn. Adviser: Bishop Frank A. Juhan, BΘ, Director of Development, University of the South.
- SOUTH DAKOTA—DELTA GAMMA (Western)—114 N. Pine St., Vermillion, S. D. Adviser: Vern L. Cadwell, ΔIT, Vermillion, S. D.
- STANFORD—BETA RHO (Western)—Stanford University, Calif. Adviser: Milton C. Iverson, BP, 121 Andeta Way, Menlo Park, Calif.
- STEVENS—RHO (Eastern)—Castle Point, Hoboken, N. J. Adviser: William A. Pepper, P, 43 Homestead Rd., Metuchen, N. J.
- SYRACUSE—GAMMA OMICRON (Eastern)—115 College Pl., Syracuse, N. Y. Adviser: Frederick L. Stone, IO, Jamesville, N. Y.
- TENNESSEE—DELTA DELTA (Southern)—1501 Laurel Ave., Knoxville 16, Tenn. Adviser: Frederick G. Kitts, ΔΔ, 5913 Stoneleigh Dr.
- TEXAS—GAMMA IOTA (Western)—2801 San Jacinto Blvd., Austin 21, Tex. Adviser: Rudolph G. Mueller, Jr., FI, 3214 Kerbey Lane.
- TEXAS CHRISTIAN—EPSILON BETA (Western)—P. O. Box 29326, Texas Christian University, Fort Worth, Texas. Adviser: Dr. William O. Hulse, FI, 510 S. Ballinger St.
- TEXAS TECH—EPSILON DELTA (Western)—Box 4610, Tech Station, Texas Tech, Lubbock, Texas. Adviser: Joe M. Jenkins, FI, 3027 54th St.
- TORONTO—DELTA THETA (Eastern)—91 St. George St., Toronto, Ontario, Can. Adviser: Richard W. Cowan, ΔΘ, 1985 Victoria Park Ave., Scarboro, Ont., Can.
- TUFTS—BETA MU (Eastern)—98 Professors Row, Tufts University 57, Mass. Adviser: Joel W. Reynolds, BM, 113 Broad St., Boston 10, Mass.
- TULANE—BETA XI (Southern)—835 Broadway, New Orleans, La. Adviser: Phares A. Frantz, BZ, 8203 Zimple St.
- U.C.L.A.—DELTA IOTA (Western)—649 Gayley Ave., Los Angeles 24, Calif. Adviser: Harold F. M. Tattan, Jr., ΔI, 506½ S. Ogden.
- U.S.C.—DELTA PI (Western)—919 W. Adams Blvd., Los Angeles, Calif. Adviser: Simeon C. Hixson, BK, ΔII, c/o Lincoln Savings & Loan Assn., 630 W. Sixth St.
- WABASH—BETA PSI (Northern)—506 W. Wabash Ave., Crawfordsville, Ind. Adviser: Lawrence L. Sheaffer, BΨ, 915 W. Main St.
- WASHINGTON—GAMMA MU (Western)—4524 19th Ave., N. E., Seattle 5, Wash. Adviser: Jerry L. Windham, ITM, 8826 26th N. E.
- WASHINGTON STATE—EPSILON GAMMA (Western)—906 Thatuna Ave., Pullman, Wash. Adviser: C. Gardner Shaw, M, 312 Howard St.
- W. & J.—GAMMA (Eastern)—150 E. Maiden St., Washington, Pa. Adviser: Robert N. Craft, I, 2351 Lambeth Dr., Upper St. Clair Twp., Bridgeville, Pa.
- W. & L.—PHI (Southern)—Lexington, Va. Adviser: James D. Farrar, Φ, Assistant Dean of Students, W. & L. University.
- WESLEYAN—GAMMA ZETA (Eastern)—315 High St., Middletown, Conn. Adviser: Frederic H. Harwood, ITZ, 33 Bellevue Pl.
- WESTERN RESERVE—ZETA (Northern)—11205 Bellflower Rd., Cleveland 6, Ohio. Adviser: Daniel E. Gries, Z, 2991 Eaton Rd.
- WESTMINSTER—DELTA OMICRON (Western)—Fulton, Mo. Adviser: Robert W. Kroening, ΔO, 1311 Midland Dr., University City, Mo.
- WEST VIRGINIA—GAMMA DELTA (Eastern)—660 N. High St., Morgantown, W. Va. Adviser: John R. Williams, ΔN, Political Science Dept., West Virginia Univ.
- WHITMAN—DELTA RHO (Western)—716 Boyer Ave., Walla Walla, Wash. Adviser: Leroy R. Leisle, ΔP, 404 E. Rose St.
- WISCONSIN—BETA GAMMA (Northern)—16 Mendota Ct., Madison, Wis. Adviser: Gordon E. Harman, BF, 752 E. Gorham St.

THE RAINBOW OF DELTA TAU DELTA

A quarterly magazine devoted to Fraternity and college interests. The official organ of Delta Tau Delta Fraternity. Published continuously since 1877.

Contents of Volume LXXXV, Numbers 1, 2, 3, and 4.

Fall	1961	Spring	1962
Winter	1962	Summer	1962

(For numerical list of contents, please see contents list on first page of each number.)

Advanced Study Scholarship Program	70	The Fischbach Residency Foundation	70
Alumni Accents	74, 139	Foundation Laid by Jefferson Alpha— <i>F. Darrell Moore</i>	128
Alumni in the News	201	Founders Day Across the Nation	195
Alumni Service Award	73	Francis F. Patton, 1887-1962— <i>F. Darrell Moore</i>	200
A New Direction for Fraternities— <i>Richard M. Harper</i>	135	From the Editor's Mailbag	11
Arch Chapter Meets in Atlanta— <i>Doug Frisbie and Sam Matheny</i>	189	Gamma Theta's Dedication of New Shelter— <i>Clarence Hawk</i>	7
Beta Gamma and Gamma Tau Win Publication Awards	73	Loyalty Fund Life Members	51, 112, 203
The Bethany Years— <i>F. Darrell Moore</i>	60	Mims Thomason Named President of UPI	127
The Chapter Eternal	52, 117, 211	1961's Purple, White, and Gold Football Team	64
Communism—The Incredible Swindle— <i>John Edgar Hoover</i>	190	Past History of the Fraternity Now Being Compiled— <i>F. Darrell Moore</i>	1
The Crescent City Beckons You— <i>William J. Fraering</i>	124	The President Reports	Inside Front Cover, 57
Defection and Expansion—The Fraternity Emerges— <i>F. Darrell Moore</i>	179	Ray Mears, a Portrait of Determination— <i>James L. Telfer</i>	71
The Delt Alumni Chapters	13	Recommendation Time	177
Delt Astronaut Named for Second Manned Orbital Flight	122	The Scholastic Ladder—Up or Down?— <i>Dr. Frederick D. Kershner, Jr.</i>	3
The Delt Chapters	17, 78, 141	Scholastic Rank of Undergraduate Chapters	172
The Delt Initiates	45, 114, 206	Some Reflections on the Beta Chapter Centennial— <i>Dr. Ralph W. Parks</i>	198
The Directory	53, 118, 174, 214	Tim Thompson, Leading Young Executive— <i>C. D. Russell</i>	126
Distinguished Service Chapter Citations Highlight Pittsburgh Alumni Chapter's 15th Annual Baseball Dinner— <i>William P. Raines</i>	5	Way Down Yonder in New Orleans— <i>Phares A. Frantz</i>	58
DSC Delts to Head Karnea Banquet Program— <i>Hugh Shields</i>	121	Western Division New Vice-Presidential Program— <i>Kenneth C. Penfold</i>	9
Division Scholarship Awards 1960-1961	138		

Editor

EDWIN H. HUGHES, III, Beta Beta (DePauw), '43
3242 North Meridian Street
Indianapolis 8, Indiana

Business Manager

HUGH SHIELDS, Beta Alpha (Indiana), '26
3242 North Meridian Street
Indianapolis 8, Indiana