

RAINBOW

all, 1978

of Delta Tau Delta

RAINBOW of Delta Tau Delta

Fall, 1978

● Volume 102

● No. 1

Karnea 1978

If a single overriding evaluation of the Fraternity's Seventy-Fourth Karnea could be made, it might well be what one delegate described as a "spirit of partnership" between alumni and undergraduates.

Efforts have been made during the past few years to heighten alumni involvement and to prove the benefits of closer undergraduate-alumni relations. Success has been experienced at local, regional and division levels through accelerating programs of training and increasing attendance at such social functions as Homecomings. The Jazz City Karnea in New Orleans evidenced the same new spirit and attitude nationally.

The largest attendance of both alumni and undergraduates since 1958 included representatives from all five colonies. There were 725 Delts and guests at the Karnea Banquet. Committee chairmen reported exceptional interaction among alumni and undergraduate members. Sessions were lively, sometimes heated, unavoidably lengthy, but productive.

Special thanks went to alumni and undergraduates who conducted well-planned Mini-Seminars on topics of most concern to chapters, to members of the Karnea Planning Committee who spent many hours since the beginning of the year to host the affair, to chapters at LSU, Tulane and Southeastern Louisiana, for conducting the traditional model *Ritual* ceremonies, and to Karnea Secretary Robert P. Stapp.

An innovation, the Heritage Room, with displays of Fraternity memorabilia, slide films and other visual presentations, drew enough interest to be placed already on the agenda for the 1980 Karnea in Pittsburgh.

And after the usual competition of presentations for future Karneas, the delegation voted to recommend that the Arch Chapter select Denver for 1982.

Contents

- 3 Karnea 1978
- 10 Alumni Achievement Awards
- 11 Why the Resurgence of Fraternities?
- 12 Looking Ahead with the New President
- 14 Venture in Paradise
- 16 Leaders of a Turnaround
- 18 Educating the Emotions
- 19 Life Saving Effort
- 20 Why Fool with Alumni?
- 21 The Chapter Eternal
- 22 Alumni
- 23 Distinguished Service Chapter
- 26 Delt Spotlight
- 29 Birth of the Huddle
- 30 Directory
- 35 Recollections of the Karnea
- 36 Spirit of Partnership
- 38 1977-78 Alumni Contributors

Cover

Delta Tau Delta's newly elected President William J. Fraering, Tulane '46, and his wife, Barbara, shown in the center, are surrounded by scenes from the Jazz City Karnea held in New Orleans August 16-19. The Karnea Delegates photograph on the inside front cover was taken by Lenny Sirmotoulouf.

A quarterly magazine devoted to educational materials concerning college and fraternity interests. The official educative journal 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:

Delta Tau Delta Fraternity
4740 Kingsway Drive, Suite 110
Indianapolis, Ind. 46205

David N. Keller, Editor

Second-class postage paid at Athens, Ohio. Published at 900 East State Street, Athens, Ohio 45701, and issued four times during the year.

Karnea '78

Leadership Luncheon Speaker E. Henry Knoche described success as requiring the concerting of many talents, open-mindedness and willingness to hear varying views. The former acting director of the CIA, now a Boeing executive, said, "The basic similarity between modern organizations and fraternities is that each involves learning how to live together and work together to achieve together as a group; each should aspire to social, moral and intellectual improvement."

Chapter scholarship awards were given to winners in the four Fraternity divisions, and two others received special "Discretionary Awards" for creative, effective academic program development.

Chapter awards were based on an evaluation system utilizing scholastic average compared with division average, overall program of scholastic development, pledge education, chapter academic honors, and creation of unusual academic programs within the chapter.

Winners were: Epsilon Chapter, Albion, in the Northern Division; Beta Iota Chapter, Virginia, Southern Division; Beta Nu Chapter, MIT, Eastern Division; and Epsilon Beta Chapter, TCU, Western Division.

Discretionary Award winners were Beta Tau Chapter, Nebraska, for setting up a detailed scholastic program involving both actives and pledges; and to Delta Tau Chapter at Bowling Green, for an academic workshop in which members identify problem areas and suggest solutions, with assistance from a consultant from the Life Planning and Personnel Development Center at BGSU.

For their special awards, the Nebraska and Bowling Green chapters appropriately received creative laser-engraved plaques. Presentations were made by R. James Rockwell, Jr., the Fraternity's director of academic affairs and a laser consultant, as well as vice-president of Control Dynamics Inc., Cincinnati.

Mr. Rockwell also acknowledged 14 chapters who achieved chapter averages above 3.0 in 1977-78: Michigan, Kenyon, Albion, Virginia, Emory, MIT, Washington & Jefferson, Pittsburgh, Cornell, Tufts, West Virginia, Colorado, Nebraska, and Texas Christian.

Karnea '78

Arch Chapter members elected by the Seventy-Fourth Karnea represent a cross section of expertise and geographic locations, important to effective national leadership. All have long records of volunteer work for the Fraternity, including previous Arch Chapter service. They are:

President William J. Fraering, Tulane '46, president of Fraering Brokerage, New Orleans, who moves up from the position of vice-president and ritualist.

Vice-President and Ritualist the Rev. G. C. "Tex" McElyea, Ohio Wesleyan '47, a former president of the Western Division, rector of St. Lukes Episcopal Church in Dallas.

Second Vice-President Donald G. Kress, Lafayette '58, New York City broker, who moves from the position of Fraternity treasurer.

Treasurer Kenneth N. Folgers, Illinois Tech '58, Chicago architect, formerly the Fraternity secretary.

Secretary Wayne A. Sinclair, West Virginia '68, Charleston, W. Va., attorney who was Eastern Division president from 1973 to 1977.

Director of Academic Affairs R. James Rockwell, Jr., Cincinnati '59, vice-president of Control Dynamics Inc., Cincinnati, who was re-elected to his Arch Chapter position.

The division presidents, also members of the Arch Chapter, are not elected by the Karnea, but by individual divisions. They are Dr. Bert Hayes, Athens State '52, a member of the Athens State College faculty, Southern Division; David L. Nagel, Iowa State '63, Urbandale, Iowa, banker, Western Division; John W. Wood, Jr., South Dakota '68, Minneapolis attorney, Northern Division; Marion R. Llewellyn, West Virginia '34, Erie, Pa., industrial executive, Eastern Division.

Karnea '78

At the concluding Banquet, Dr. Frederick D. Kershner, Jr., who had presided over the Karnea, turned over the gavel of leadership to the newly elected President William J. Fraering.

Dr. Perry E. Gresham, president emeritus of Bethany College and a legend in the fine art of speaking, presented an inspirational address on the meaning of being a Delt and the significance of the restoration that has taken place at the Fraternity's Founders House in Bethany, W. Va.

When he finished, there appeared to be nothing that could top the moment. But Dr. Gresham strode to a microphone at the end of the platform and there, with piano accompaniment from Tom Sharp, the 70-year-old educator, writer, speaker, musician, displaying a rich baritone voice, appropriated the theme music from "Camelot" to sing his own lyrics, "In Bethany."

Speaker Gresham

Toastmaster for the Karnea Banquet was Richard H. Englehart, a Los Angeles insurance executive and a Western Division vice-president. Father Thomas Duhé, *Louisiana State '72*, gave the invocation.

Alumni Achievement Awards were presented to seven men for distinguishing themselves and their Fraternity through exceptional career accomplishments. Retiring President Kershner made the presentations to Arthur C. Avril, G. Shelby Friedrichs, Robert G. Gillespie, E. Henry Knoche, I. William Martin, Jr., James T. McIntyre, Jr., and Charles "Blackie" O'Neal (see page 10). Mr. Avril gave an acceptance talk, representing the group.

Newly elected members of the Distinguished Service Chapter, introduced at the Banquet, were Richard H. Englehart, Henry A. Mentz, Wiley H. Sharp, Jr., Fred C. Tucker, Jr., and Walter J. Verlander (see page 23).

Former Presidents Dickinson, Boyd, McCracken, Nichols,

Hartford, Hughes, Reynolds, and Williams

Alumni Achievement Awards

From Left: Knoche, Martin, McIntyre, Avril, Gillespie, O'Neal, and Friedrichs.

Arthur C. Avril, *Ohio State '25*, who invented a method of manufacturing dry concrete mix, is president of the Sacrete Company, Cincinnati. Although he is president of five corporations and an active partner in a German company, Mr. Avril finds time to serve several civic organizations. He and his wife were the first couple in the world to fly more than a million miles together, reaching that mark in 1963. Since then they have flown another million and a half miles together.

G. Shelby Friedrichs, *Tulane '33*, is chairman of the board of Howard, Weil, Labouisse, Friedrichs, Inc., New Orleans investment bankers. He is a trustee of Tulane University and former president of the Tulane Alumni Association, in addition to being active in many New Orleans business and civic organizations. An expert sailor, Mr. Friedrichs is a former commodore of the Southern Yacht Club of New Orleans.

Robert G. Gillespie, *Alabama '28*, former chief justice of the Supreme Court of Mississippi, currently serves as a visiting professor of law at the Mississippi School of Law. Judge Gillespie, who lives in Jackson, was an agent of the FBI during the 1930's, helping track down John Dillinger and other law breakers of that era. After being appointed to the Supreme Court of

Mississippi, he served for 28 years without being challenged by opponents in a single election.

E. Henry Knoche, *Washington & Jefferson '46*, joined the Central Intelligence Agency in 1953, after serving as a Naval officer in two wars. He held positions of intelligence analyst, deputy director of CIA planning and budgeting, deputy director of the Office of Current Intelligence, director of several agency components including an office charged with evaluation of foreign military developments, liaison man with Senate and House committees studying CIA activities, deputy director, and acting director of the agency. Today he is an executive with Boeing Aerospace in Seattle.

James T. McIntyre, Jr., *Georgia '61*, has one of the nation's most demanding positions as director of the Office of Management and Budget at the White House. President Carter initially nominated Mr. McIntyre as deputy director of OMB in early 1977. He was confirmed unanimously by the Senate, as he was for his present position, which he has held since March of this year. OMB is responsible for the financial plans under which the nation spends about \$500 billion a year. Moreover, President Carter has given OMB primary responsibility for charting a reorganization of the Executive Branch of the Federal Government.

I. William Martin, Jr., *West Virginia '49*, began his professional career with Commercial Credit Corp. in Washington, Pa. Since that time he has progressed through offices in Pittsburgh and the company's home base at Baltimore to become president of this leading consumer finance organization. The company he heads serves consumers and small businesses in 45 states. It has more than 540 offices employing 2,700 persons, and receivables outstanding exceed \$1.5 billion. He also is on the Executive Committee and Board of Directors of the National Consumer Finance Association.

Charles O'Neal, *Iowa '27*, novelist, playwright, motion picture writer, and former Iowa varsity football player, usually is referred to by his nickname, "Blackie." His novel, "Three Wishes for Jamie" won the Christopher Award and was made into a successful musical play for which he shared credit with Abe Burrows. He has written solo and jointly for RKO, Warner Brothers, Fox and other major Hollywood film producers, and for such television programs as "The Untouchables" and "Kraft Theater." Mr. O'Neal also has been highly successful as a play producer on the West Coast. However, he prefers to talk about his son and granddaughter, Ryan and Tatum, who chose the more visible phases of show business in front of the cameras.

Why the Resurgence Of Fraternities?

By PETER GRIFFITH
M. I. T.

IT HAS become increasingly obvious in recent years that the fraternity and sorority systems in the United States have begun to enjoy an era of new growth and prosperity.

Chapters are being reinstated on campuses where they have not been for years. Houses that have just held on for the past decade or two have begun to thrive again. New universities and colleges are being colonized at an ever increasing rate.

What is the reason for this change? Will the growth continue? Most importantly, why the resurgence of fraternities?

This prosperity is due not only to a change in the fraternities themselves, but also to a change in the attitudes toward them. There has been a change of mood evident on campuses everywhere. The pressure to "do your own thing" has become less prominent.

Campus demonstrations during the period of unrest in this country assisted in the decline of the fraternity system because participation in almost any campus related organization was considered to be pro-establishment, and for that reason it was discouraged.

There was a period of years when small pledge classes due to poor rushes led to financial difficulties. Chapters whose house corporations did not have sufficient assets in reserve eventually folded; others made do as best they could.

The years of campus activism have given way to campus involvement. The sixties and Vietnam are now behind us. A new generation has come into being, a generation that has not closed its eyes to involvement with groups,

whether they be the family unit, the local youth group or the fraternity system.

College campuses are no longer scenes of great unrest; they have once again become the centers of social and mental learning for which they were intended.

With these changes in our society, the fraternity also has changed, meeting the needs of the individual to be himself and also provide the brotherhood and friendship that defines the meaning of the word fraternity. Fraternities have become more than mere social groups. Many now are regarded as a source of campus and community leadership.

The Karnea Essay Contest was initiated by the Arch Chapter in 1976 and has become a regular biennial event. For submitting the best essay on this year's topic, "Why the Resurgence of Fraternities?", Peter Griffith of M.I.T. received an expenses-paid trip to the New Orleans Karnea, where he read his winning essay at a regular session. He also received \$50 in cash.

A senior and current president of Beta Nu Chapter, Mr. Griffith is captain of M.I.T.'s water polo team and last year was named most valuable player and All-New England first team member. His home is in Rancho Palos Verdes, Calif.

Runners-up in the contest were Shane B. Hansen of Albion College and Joseph C. Heim of the University of Pittsburgh. Excerpts from their essays also are presented here.

Chapter houses are havens for the most highly regarded and in-

(Continued on Page 46)

Focus on Ideals By JOSEPH C. HEIM

Why did the flame (of fraternal ideals) flicker? Maybe it was because fraternities became places of escape behind our great oaken doors where we want to get away from the maturation process called education. The emphasis became social prestige over integrity and personal development and certainly over our ideals and concern for our fellow man.

... I submit that the reason for the resurgence of fraternities today is that our ideals — and yes love — have again become the focus or crux of the fraternity. The ideals and love have always been there, it is at times they have not always been the main focus.

Indeed, the very essence of fraternity living is often expressed through simple means. Few ways are better than calling one a "brother" and greeting him after a long absence or simply being there when he has a problem and needs someone to lean on. This is the ex-

pression of our ideals. This is the essence of fraternity.

As the pace of life in the 1970's quickens, as values, ideals and relationships are blurred by innovations of science and millions of competing ideas and voices, collegiate men across America are rediscovering the importance of being associated with and an integral part of a close group of friends, sharing in a commitment to themselves, to the fraternity, and to the community for the benefit of all.

Also, as the pressures of academic achievement are increased by a shrinking job market, the role of fraternities becomes even more important; it is important to complement the academics and assist in developing the social skills essential to functioning in this world, to talk, and to participate in sporting activities relieving some of the tensions and anxieties, and to develop friendships which will last beyond the college years through the rapidly changing times.

Looking Ahead

**Top: Change of Command
Bottom: The Karnea Committee**

New Delt President Offers Plans For Continued Growth

DELTA TAU DELTA'S newly elected president already has put some of his plans in motion. Some of them involve continued expansion of leadership programs initiated by Dr. William O. Hulsey, immediate past second vice-president.

"The time seems ripe to recruit alumni from areas of dense chapter populations — Atlanta, Columbus, New Orleans and Indianapolis, for instance — and train them as key figures in the leadership program," President Bill Fraering says. "This will give the Fraternity a permanently trained base from which to develop leadership projects on a regional basis. It will increase alumni participation, provide continuity, and certainly be tremendously important for undergraduates. We have a wealth of alumni expertise and I am confident many will be willing to contribute some of their time for this kind of effort."

Mr. Fraering also intends to "fine tune" responsibilities of Arch Chapter members. To do so, he has asked each retiring officer to write a manual giving his impressions of the job. After editing by the President, the manuals will be passed on to new officers, who will in turn produce manuals at the conclusions of their terms.

Increased emphasis on division conferences, regional conferences, and chapter installations are planned by Mr. Fraering. "I want to get more Arch Chapter members visible at conferences and installations too," he says, "and to continue the practice of each chapter receiving at least one Arch Chapter visit every two years."

Another proposed area of development is direct service to house corporations. "The basis of this program is an outstanding report by a committee headed by former President Fred Tucker," Mr. Fraering explains. "Using that and other information, I would like to see us put together an inventory package for each house, giving its value, capacity, re-

placement value, feasible rental structure, and other data that will enable each group to evaluate its individual situation. House corporations can't become experts in all phases of fraternity house management, and I think they will welcome carefully prepared guidelines that can assist them in determining the most feasible methods of matching rental rates to insurance, upkeep, improvements, and replacements."

The new president gives much credit to his predecessor, Dr. Fred Kershner, for "initiating imaginative programs and continuing development of many others started in previous years." He points particularly to the increased role of division vice-presidents, something he intends to define and expand further.

In addition, Mr. Fraering hopes to involve nationally known Deltas in a variety of fields to critique and

hopefully take part in special programs. "We need to look at such possibilities and identify the people available," he says.

Plans for Expansion

Expansion, long one of Mr. Fraering's favorite topics, is certain to remain in the forefront of considerations. "There will be further expansion, you can be sure of that," he says, "and it will take place according to the Bylaws, the schedule, and the assurance that each will be of lasting benefit to the entire Fraternity."

President Fraering has been a working alumnus for more than 25 years. His first official positions were as president of the New Orleans Alumni Chapter and president of Beta Xi (Tulane) House Corporation in 1954. Since then he has served as vice-president and president (two terms), of the Southern Division, secretary, second vice-president (two terms), and first vice-president. He also has served during the past six years as Delta Tau Delta representative to the National Interfraternity Conference.

The New Orleans company he heads, Fraering Brokerage Co., is a food distributor, broker, and manufacturer of syrups for food manufacturers. It operates under three brand styles: Fraering Brokerage Co., Inc.; Dubon Co. (food distributor); and Southern Sweeteners & Syrups Co. (syrup manufacturer).

The President's wife, Barbara, also is well known among Deltas who attend national events such as Karneas. They have a daughter, Mrs. Diane Provensal. Their son, William, Jr., LSU '74, died in an automobile accident in 1974.

In addition to his business and fraternity contributions, the new president is recognized as an unofficial public relations ambassador for the city of New Orleans and a seafood gourmet cook.

WAR-TIME STUDENT AT TULANE

When young Bill Fraering entered Tulane University in the summer of 1943, college life had become disheveled by World War II. At 16, still two years away from draft age, he enrolled in the University's speeded-up program of consecutive semesters, separated by one-week vacations, on a year-round schedule.

A graduate of Jesuit High School in New Orleans, Freshman Fraering set his sights on a degree in mechanical engineering. Through the persuasion of a friend, he also became a Delt.

The initiation class that year consisted of two young men, Bill Fraering and Preston Mottram. Then, suddenly and unexpectedly, the entire Delt chapter consisted of two young men, Bill Fraering and Preston Mottram.

All the others, having joined the Navy V-12 program, were called to active duty one week after the initiation. Urgency of the war led to commissioning of juniors, along with seniors in the V-12 classes.

War-time survival for Beta Xi Chapter seemed questionable until a Texas Delt, Dick Keiser, was transferred by the Navy to Tulane. He contacted the two remaining chapter members and the three found two more Deltas among Navy men on campus. Together they convinced alumni to open the house for weekend parties and the chapter maintained that semi-active status throughout the war.

V-12 Student Fraering

At 17, Mr. Fraering also joined V-12, receiving a commission along with an engineering degree in 1946. Called to immediate active duty, he served aboard the light cruiser Cleveland (CL 55) until being discharged later that year.

He and Preston Mottram, now a vice-president of Universal Foods in Milwaukee, remain close friends and get together often in New Orleans.

Venture in Paradise

The "Boys from Bali Hai" walk along a beach near one of their Polynesian hotels. From left are Hugh Kelley, Muk McCallum and Jay Carlisle.

IT'S BEEN nearly two decades since two Delts and a Kappa Alpha friend left lucrative jobs in California to take a crazy fling at living on the beautiful island of Moorea where they could absorb the Polynesian sunshine just a dozen miles across the channel from Tahiti.

Don "Muk" McCallum, Hugh Kelley and Jay Carlisle are still there.

The story of "The Boys from Bali Hai" has been told through the years by writers of most top American magazines and on such television programs as "What's My Line?" and "The Merv Griffin Show." Yet, reporters and television producers continue to search them out, along with airline personnel and tourists who have discovered the life described by the three adventurers as akin to a fairy tale.

Actually, the three consider themselves businessmen, not just adventure seekers, although they readily admit their motive was and continues to be the excitement of making a living where and how they want to do it.

Visitors see them as a trio of exuberant, fortunate Americans who proved that the old Hope & Crosby "Road" stories actually can exist. The truth is, the barefoot businessmen, as they once were described by a newspaperman, didn't reach their goal quite that easily.

Muk McCallum graduated from the University of Colorado in 1954. Hugh Kelley graduated the following year from the University of Southern California. Both active Delts, they met in 1957 at Newport Beach, Calif.

Muk was a manufacturer's agent for fishing tackle lines and Hugh was a practicing attorney. Both knew Jay Carlisle, a broker on the Pacific Coast Stock Exchange, who also lived at Newport Beach. He had gone to high school with Muk and to USC with Hugh.

As the three became good friends, they discovered a common dream of leaving the American rat race to live in bathing suits among the relaxed people of some far-off South Seas island. They even began purchasing Tahitian music for their hi-fis, learned to play mandolins, and gave parties at which they wore Tahitian *pareus* wrapped around their waists.

In 1959, Hugh Kelley accepted an invitation to join the crew of a boat sailing in the Trans-Pacific Yacht Race. When the owner of the boat decided to take it on to Tahiti, it was not difficult to persuade Hugh to go along.

When he returned to California, Hugh told his friends about a vanilla plantation he had discovered for sale on Moorea. In a very short time, the three friends were wearing their *pareus* for real, running their newly acquired plantation on the dream island.

There was only one problem. After one year of

what Muk calls "very shrewd operations," they were broke. But so was the owner of a small hotel next to their home on Moorea. Instead of following their first inclination to head back to California, they took over the hotel, naming it the "Bali Hai."

The place wasn't much — three rooms and four run-down bungalows, but it kept them where they wanted to be. Jay and Hugh ran the business while Muk began selling stock to friends.

"We were kept alive by the Pan American and Qantas Airline crews who would land in Tahiti and then dash for the Bali Hai to raise hell with the three strange Americans at their odd hotel," Muk recalls.

All three took turns running out to meet planes and trying to chase down customers. They also battled the French and local Tahitian governments who refused to give them residence permits. Still, they managed to improve and expand their facilities, combining their own skills with those of the cheapest native labor they could find.

Profit was an unknown commodity for many months. Then in December of 1962, *Life Magazine* carried an 8-page color layout on the "boys," their friends, the beautiful Polynesian surroundings, and the hotel. That was followed by articles in *True*, *Argosy* and *Esquire*. People read and came to see. Even the French government, deciding the hotel was helping Polynesian tourism, eased the pressure, although never actually providing the residence permits.

The Los Angeles Times *West* magazine, *Playboy* and *Parade* came to do features, and were followed by more tourists.

In 1965 the trio bought a small hotel on Raiatea and in 1974 built a third, their ideal Polynesian hotel on the island of Huahine. The television appearances brought more visitors.

Today, The Bali Hai Hotels are internationally known. They feature overwater bungalows, which have been imitated by others in the Pacific. Their dining rooms have fruits and vegetables from their plantation, which now is a very profitable venture. There is tennis, swimming, bicycling, outrigger canoeing, cruises on the catamaran "Liki Tiki," Tahitian feasts, dancing, and such entertainment as firewalking, and always live Tahitian music.

Although they now have a manager and trained staff, all three remain active in their venture. Hugh Kelley is in charge of construction and legal work, Jay Carlisle handles all of the finances, and Muk McCallum runs the planation.

They still place high priority on enjoying life, however; guests find the owners joining them regularly in all activities.

And even as they move into that inevitable bracket known as middle-age, they still are described by writers as "The Boys from Bali Hai."

Leaders of a Turnaround

By CHRISTOPHER WALL
Northwestern '78

PERHAPS the most overlooked contributors to the success of the individual fraternity chapter are the alumni Delts who volunteer their time, knowledge and experience to assist and help guide the operation of the chapter. Although alumni who boost the chapter financially are deservedly lauded for that support, those who spend time working directly with the chapter are often taken for granted.

Certainly the brothers of Beta Pi Chapter at Northwestern University have benefitted greatly from the persistent dedication of two alumni in particular: L. Edward Bryant and William Kunkle (both '63). During the span of the decade that they have served on the Board of the House Fund Corporation, they have seen Beta Pi through good and bad times, and it is largely through their concern that the chapter remains an active one today.

The anti-fraternity backlash of the 1960's hit Northwestern late but hard, and Beta Pi's membership, which had stood at well over 100 during the middle and latter part of the last decade, fell to a low of only 16 actives who returned for the fall rush of 1975.

During the summer of the same year, national advisers recommended that the House Fund Board close Beta Pi, and build resources for the future. Rush had been dismal for three straight years, and house leadership that remained was young and inexperienced. Certainly the suggestion seemed a reasonable one.

But the board, under the leadership of President Kunkle and Chapter Adviser Bryant rejected this suggestion, instead embarking on an ambitious program of renovating the house.

Under the diligent direction of alum Wes Snyder ('57), the public areas of the house were overhauled and beautifully redecorated. The work was financed by a large contribution from Brother John H. Hutchinson ('22), and lifted the spirits of the actives who returned that fall.

Working in concert with the House Fund Board, and buoyed by the newly decorated shelter, the actives pulled off their first successful rush since 1971. But there was still work to be done; bills were too high, membership was low, and chapter leaders were mostly inexperienced.

To ensure the continued success of the chapter, Mr. Bryant and Mr. Kunkle worked closely with chapter officers, training them and helping them to streamline operations. Indeed, it was not at all

Edward Bryant

William Kunkle

THE AUTHOR

Chris Wall received his bachelor's degree from Northwestern University in June and is enrolled in the Northwestern Graduate School of Management, majoring in marketing and finance. As an undergraduate, he was secretary, rush chairman, and alumni relations chairman for Beta Pi Chapter. He also played four years of varsity basketball, lettering three. He is a previous contributor to *The Rainbow*.

uncommon to find the executive board spending Saturday afternoon at Ed Bryant's Evanston home, discussing chapter affairs over a cold beer.

The sacrifices of Bryant and Kunkle did not go without substantial results. As the chapter officers gained experience, rush began to improve, membership continued to grow, and alumni interest, which had been on the decline, perked up. Last year, for the first time in eight years, the chapter alumni program operated in the black. Needless to say, the Central Office was pleased.

When one takes the time to look at the occupations of Mr. Kunkle and Mr. Bryant, their dedication is all the more impressive. Mr. Kunkle has served on the House Fund Board for 10 years, yet free time is a very scarce commodity on his schedule. A 1969 graduate of Northwestern Law School, Bill has worked for the last several years in the state attorney's office in Chicago. An assistant district attorney, he is the coordinator of all criminal cases tried in Chicago, and has prosecuted many prominent cases himself. During his time there, he has gained a reputation as a very effective prosecutor.

In the fall of 1976, Bill ran for judge of the Cook County Circuit Court on the Republican ticket, but was not successful. This past December he resigned as HFCB president, although he remains on the board, to further pursue the judgeship in the next election.

Mr. Kunkle's dedication to Beta Pi dates back to his days as an undergraduate. He served as social chairman, Karnea delegate, and president of the chapter during his days at Northwestern. Upon graduation he moved to South Carolina in the employ of Union Carbide, but returned to Chicago when he decided that the Bar was his calling.

Immediately he plunged back into chapter affairs, this time as a member of the House Fund Board. Whether helping to train officers, setting up the Homecoming celebration, installing new fixtures or a bathroom exhaust fan in the shelter, or just playing a game of beerball, "Kunks" has

always been there when the chapter called.

Perhaps the only person who can rival Mr. Kunkle's dedication is Ed Bryant. Like Mr. Kunkle, he keeps busy with a barrister's schedule. Also a graduate of Northwestern Law School, Ed is a junior partner in the prestigious Chicago law firm of Gardner, Carton & Douglas.

He has continued to serve the University as well as the N. U. Delt chapter. Besides his considerable role in Beta Pi affairs, Ed is serving or has served in recent years as president of the Northwestern Alumni Club of Chicago, president of the Northwestern Young Alumni Council, president of the Northwestern Alumni Fraternity Board, and as a Young Trustee of N. U.

As an undergraduate, Mr. Bryant held many chapter offices, including vice-president, and was president of the Northwestern Student Senate. He has been chapter adviser since 1964, only relinquishing that position last

December to succeed Mr. Kunkle as HFCB president.

The example set by these two men serves as a model of what alumni can do for a chapter through voluntary work. Without their concern and dedication, there would be no Delt Chapter at Northwestern today, although current membership is hovering around a healthy 50, and the potential for further growth certainly is present.

No doubt most chapters around the country have their own Ed Bryants and Bill Kunkles, but seldom do they receive proper recognition for the work they do. For Brothers Kunkle and Bryant, the work itself has served as its own compensation: they enjoy it and prefer to praise others rather than be praised.

But at Beta Pi, the Brothers realize the contributions made by special alums like Ed and Bill; the fact that the chapter still exists is ongoing testimony to their efforts, and for that the brothers and alumni are eternally thankful.

A Smile From Above

IF THE late Hudson Stuck, University of the South 1892, is looking down upon current events on earth, he probably is smiling.

The famous mountain climber, who died in 1920, may soon have his way. Strong efforts are being made to change the name of Alaska's Mt. McKinley to "Denali."

Mr. Stuck gained international fame in 1913 when he became the first person to climb the 20,300-foot mountain. Many others had tried in vain to conquer the granite cliffs, crevassed glaciers, and avalanche-ridden slopes rising tier upon tier into upper space, 17,000 feet above the surrounding countryside.

A missionary among the Indians of Alaska and the Yukon, Hudson Stuck had followed with interest each successive attempt to conquer his beloved "Denali," the Indian name for Mt. McKinley, and the only word for it that he would toler-

ate. It was his contention that the Indians who had known the mountain long before the white man came had the right to say what it should be called.

After his great climbing feat, the determined Delt fought to his dying day to preserve the mountain's primitive name. Friends said it was one of the few battles he ever lost, for he was a man of great intellectual prowess and strong convictions.

When he died at Fort Yukon at the age of 56, the New York Times carried a complete account of his life and achievements. His story also was written by the late Numa F. Vidal, *Colorado '23*, for two magazines, *The Saturday Evening Post* and *The Rainbow* in 1950.

Today a major movement is underway to bring about the name change. Indications point toward success, something that would have made Hudson Stuck happy indeed.

ON THE wall of David O'Loughlin's office in Pittsburgh is a framed page from *Sports Illustrated* magazine telling of his winning the Western U.S. singles squash title for the fifth time.

The young director of planning and development for Allegheny County not only believes in maintaining sports competition, in which he excelled as an undergraduate at the University of Pittsburgh, he recommends it for everyone.

"The education of one's emotions so as to be able to cope with life beyond the athletic field is the most important benefit in sports, in my opinion," he says.

That opinion is well known and respected in Allegheny County. In his cabinet-level position, the 1963 Pittsburgh graduate has become closely associated with creative ideas for public recreation and athletics. Among those ideas are swimming pools featuring giant wave action for three county parks, a skybike trail, county-wide jogging and bike beltways, and even ice golfing on a park lake.

Stressing leisure-time planning, he has made plans to double the number of county tennis courts.

"Beyond my own experience, I have observed others being helped tremendously in the growing-up process, emotionally as well as mentally and physically, through sports," he explains.

Mr. O'Loughlin traces some of his philosophy on that subject to an aunt who is an educator he admires greatly. "She often has said that we spend long hours and thousands of dollars in educating the minds of young people, but we spend little, if anything at all in educating the emotions of those same young people," he says.

"Situations of stress are necessary parts of life. Sports offer the opportunity at an early age for individuals to involve themselves in stressful situations and learn to cope with both victory and defeat."

While he believes in team sports, Mr. O'Loughlin emphasizes what he calls "lifetime sports" as important to the physical, mental, and emotional health of Americans.

Educating the Emotions

David O'Loughlin

"I believe that such lifetime sports as tennis, squash, racquet ball, paddle ball, handball, jogging, cross-country skiing, downhill skiing, swimming, canoeing, kayaking, white water rafting, hunting, fishing, golf, and bowling should be taught at as early an age as possible in our schools," he says with obvious conviction.

Mr. O'Loughlin's own undergraduate days at Pittsburgh were filled with competition in many sports. He competed on Delt intramural teams and earned seven letters in varsity competition.

Attending the University on an athletic scholarship, after excelling in high school football and baseball, he played left halfback on an undefeated Pitt soccer team. In tennis, he was most valuable player three years and captain two years.

But it was in squash that he gained widest attention, three times being named most valuable player on the team, with a national ranking of third in intercollegiate competition and, in 1963, a

number 4 ranking among all U.S. players. In addition, he played third base for the Pittsburgh Pirates' Little Pirates while in college.

After receiving his undergraduate degree, Mr. O'Loughlin went on to earn JDS and LLB law degrees from the University of Pittsburgh. He passed the Pennsylvania Bar Exam in 1966 and was admitted that same year to practice in the Commonwealth of Pennsylvania State Supreme Court and Commonwealth Court. The following year he received an MBA degree from Pittsburgh, majoring in finance.

After serving for three years as legal counsel for an investment banking firm, Mr. O'Loughlin became associated with the office of the mayor of Pittsburgh, first as federal aid coordinator, then housing coordinator for the city.

During 1976 he was director of the Allegheny County Department of Parks, Recreation and Conservation, before assuming his present duties as head of the Allegheny County Department of Planning and Development in early 1977. He also serves as a member of the Southwestern Pennsylvania Regional Planning Commission.

His wife, the former Johanna Grubschmidt, is an attorney with Reed Smith Shaw & McClay in Pittsburgh.

Although his drive today is channeled primarily toward solving problems in housing, transportation, and industrial development, David O'Loughlin remains a strong advocate of wide-spread recreation. He also continues to practice what he prescribes for others. He is a ranking tennis player in Pittsburgh. He has been ranked in the top 20 U.S. squash racquet players five times and has added one Western United States Doubles Championship to his five singles titles.

His advice to all who will listen is to get into some competitive physical activity. "I simply am convinced that the benefits for anyone taking part in both team and individual sports extend well beyond physical fitness itself," he says.

IN THE lobby of Morgantown's Iarchaic Hotel Morgan, while people passed to and from places of business and leisure, the life of an elderly woman was about to be lost. And on the fifth floor of that same hotel, a young Delt was packing for a trip home and a formal that evening.

Within minutes, fate would bring these two lives together, and when it was over, many would refer to what was to happen as a miracle.

Eugene Manasterski was a heavy-set junior from the University of Pittsburgh. His dark curly hair usually was uncombed and he wore thick glasses that he was always adjusting to get a better view of things. He was serving in his third month as president of Gamma Sigma Chapter, and he was in Morgantown for Delta Tau Delta's Eastern Regional Conference.

He had mixed emotions about leaving the conference early to attend a formal that evening, but because he was late and another brother, Mike D'Alesandro, was waiting in the lobby, he didn't have time to reconsider his decision.

When he reached the lobby, he realized that D'Alesandro had left. Rushing to the door, he was relieved to see that D'Alesandro was parked in a car outside, with his girl friend and her roommate.

As he loaded his suitcase into the trunk of the car, Manasterski realized that he hadn't returned the key to his hotel room.

"Michael," he said, "I'm going to return these keys, and I'll be right back."

"Manasterski, you. . ."

D'Alesandro replied both amused and disgusted.

On his way into the lobby,

THE AUTHOR

John "Huck" Finn, a 1978 graduate of the University of Pittsburgh, has been a regular contributor to *The Rainbow* as an undergraduate. He received the Fraternity's top writing award for 1976-77 and was named to the Editorial Board in 1978.

Life Saving Effort

By JOHN FINN
Pittsburgh '78

Eugene Manasterski

Manasterski noticed a thin, pale elderly woman apparently sleeping on the bench. After returning the key, he took a second look at the woman and realized that something was wrong.

The woman's hair was pulled tightly into a bun on the crown of her head. She wore a vanilla nightgown under her beige overcoat. Her eyes were closed, her skin was cold and her face was chalky white.

It was not an unfamiliar sight to Manasterski who serves as an emergency medical technician on an ambulance crew during the summers in his hometown of Aliquippa, Pennsylvania. He had seen similar situations many times and he knew immediate action had to be taken.

An expert in Cardio Pulmonary Resuscitation, Manasterski began administering the first phase —

shake and shout. "Are you all right," he cried while jostling the woman. There was no response, so he ran to the door of the hotel lobby and frantically waved for D'Alesandro.

Initially, D'Alesandro didn't respond. It was just another delay, he thought to himself, but as Gene began to wave even more frantically and to yell, D'Alesandro rushed into the hotel.

When he reached the lobby and saw the unpleasant sight, he knew there was a problem, because D'Alesandro was also experienced in CPR. Learning it is part of the pledge training program at Gamma Sigma Chapter.

Gently, the two young men lifted the woman off the bench and on to the floor. Already her face had turned blue. She was not breathing and her pulse was weak.

Manasterski began to administer CPR while D'Alesandro assisted. Gene knew that if it had not been started immediately, the brain would start to deteriorate. He didn't know if he had started in time, but he continued to work, quickly but calmly. As D'Alesandro would say later, "He had everything completely under control."

In the meantime, D'Alesandro notified the desk attendant, who happened to be a first-year medical student. The attendant immediately called for an ambulance.

Thirty minutes later, through the use of drugs and defibrillators, the woman stabilized, and the paramedics were able to transport her to the hospital. The woman had been saved, at least temporarily, and Mike and Gene assisted in lifting her into the ambulance.

As the ambulance sped away, the four young people headed for the car and prepared to go home. Not much was said on the way home. The faces of the four were blank, drawn and pale.

There were no medals given. There weren't even any words of congratulations or thanks. But the woman still lives and it is believed she will recover completely. She has no idea who saved her life through some quick thinking and quick acting, but it is safe to assume that she is thankful.

Why Fool With Alumni?

By MICHAEL T. DEAL
Georgia '72

AS undergraduates, all of us have heard complaints about alumni not supporting the Chapter. Many members take the attitude, "Why fool with the alumni when they don't support us?" We often see, however, that many of these same complaining undergraduates graduate and become the apathetic alumni. Why?

As alumni we often hear another alumnus complain of being practically ignored while visiting the chapter house. To the alumnus, his having stopped for a visit demonstrates some concern and support for the undergraduate chapter. If the greeting is impersonal, the alumnus takes the attitude that the undergraduates do not value the support of alumni. Then he becomes the apathetic alumnus. Why?

To begin with, we should realize one very important fact — we will be alumni for many more years than we were undergraduates. One may be an undergraduate for four, maybe five years. Assuming one graduates at age 22 and lives to age 62, alumni status spans 40 years. Compare the time periods now. The Fraternity does exist primarily as an organization for college men. It would be very difficult, though, for Delta Tau Delta or any other fraternity to function or even exist without alumni.

Every undergraduate should really think about his upcoming role as an alumnus. He should determine what role he will play as an alumnus. To paraphrase an old saying, "Treat alumni as you yourself want to be treated when you become an alumnus."

The alumnus is important to the

undergraduate chapter for several reasons. First of all he is a good source of guidance and counsel. Second, he is an ideal source of prospects for rush. There will be alumni in many cities where there are no undergraduate members to contact prospects. Third, alumni are a source of funds. Fourth, alumni might well be able to assist a graduating member in getting a good job.

With all of these possible benefits from alumni, why would any undergraduate chapter neglect its alumni relations?

Benefits also are available to the alumnus from the Fraternity. First, it enables him to maintain contact with these college peers he was close to. Second, by maintaining contact with the undergraduate, one can keep in touch with young people. This could enable one to be a better father. Also, if one has a son, the Fraternity can help him mature while enjoying his college life should the son follow in the footsteps of his Delt father.

Considering all of this, why would any alumnus not keep in touch with the Fraternity?

Here are some recommendations:

For Alumni;

1. If the Central Office does not have a current address, send it in and do so any time you move.

2. The next time you are near your alma mater, stop by the chapter house and talk with the members.

3. When you know of a good young man about to enter a college, send a recommendation to the appropriate chapter or to the Central Office.

4. Write to the Central Office for the nearest alumni chapter and also ask for the names of members having the same zip code. Then get in touch with them.

5. Don't be afraid to donate a little money to a summer rush effort, house refurnishing, or other special projects.

THE AUTHOR

As an undergraduate, Mike Deal, Georgia '72, held the Beta Delta Chapter offices of record-

ing secretary, vice-president, treasurer, and president. Upon graduation, he entered the family business in Toccoa, Ga., for three years, then went to work for Allied Mills, Inc. in sales, moving back to Athens. He also married the former Wendy Webb, a Little Sister of Beta Delta Chapter.

Mr. Deal currently is international sales representative for CWT Farms International, Inc., Gainesville, Ga., exporter of poultry and livestock supplies and equipment throughout the world.

He also remains active in the Fraternity, working closely with the Georgia chapter, as president of the Atlanta Alumni Chapter, and chairman of the Delt Alumni Update to be held in Atlanta on December 1.

(Continued on Next Page)

ALPHA — ALLEGHENY COLLEGE
 Samuel Harry Norton, '13
 Ralph Howard Raymond, '24
 Arthur Clyde Scourfield, '25
 John Mitchell Underwood, '32
 John Veckly, '26

BETA — OHIO UNIVERSITY
 Walter Logan Fry, '31
 Thomas Cornelius Lyons, Jr., '58

GAMMA — WASHINGTON &
 JEFFERSON
 Alexis Louis Fricke, '42

DELTA — UNIVERSITY OF
 MICHIGAN

Frederick Sturgis Buchanan, '37
 James Herbert Curts, '32
 Carleton Roosevelt Hedner, '53
 ZETA — CASE WESTERN RESERVE
 UNIVERSITY

Francis Warnock Wagner, '14

LAMBDA — VANDERBILT
 UNIVERSITY
 Henry Grady Davis, '12

MU — OHIO WESLEYAN
 UNIVERSITY
 Harold Stevely Dunn, '24

OMICRON — UNIVERSITY OF IOWA
 Vierl Raymond McCLOW, '20

PHI — WASHINGTON & LEE
 UNIVERSITY

Samuel Higinbotham Baker, '19

CHI — KENYON COLLEGE
 John E. Crawford, '34

For undergraduates;

1. Treat alumni like you will
 want to be treated. You'll be one
 soon.

2. Send regular newsletters to
 the alumni so they can keep up
 with chapter activities.

3. Make sure you send in reports
 to be printed in the *Rainbow*.
 Alumni are proud to see their own
 chapter's activities in print.

4. Get the names of alumni
 living near your home and visit
 them when you go home.

5. When problems arise, seek
 advice and counsel from alumni.
 They may be able to help.

If both alumni and
 undergraduates become more
 concerned about good relations,
 our already great Fraternity could
 surpass our greatest hopes. In
 addition, we'd each be a better
 person for the experience.

the chapter eternal

*Note — Member of Distinguished
 Service Chapter

James Knox Patterson, '38

BETA BETA — DePAUW
 UNIVERSITY

Alvan R. Hanes, '20

BETA DELTA — UNIVERSITY OF
 GEORGIA

John Sigman Tumlin, '30

BETA IOTA — UNIVERSITY OF
 VIRGINIA

James Wallace, '19

BETA LAMBDA — LEHIGH
 UNIVERSITY

Joseph Henry Parker, '24

BETA MU — TUFTS UNIVERSITY

Albert Verner Bratt, '17

Hubert Prince Cushman, Sr., '22

Harold Downes, '29

BETA RHO — STANFORD
 UNIVERSITY

Craig Burlingame Bushman, '61

BETA TAU — UNIVERSITY OF
 NEBRASKA

John Kenneth Cozier, '24

Eric Dean Reid, '79

George David Rosen, '39

BETA UPSILON — UNIVERSITY OF
 ILLINOIS

Henry Patterson Cottingham, '18

Robert Walor Grieser, '19

BETA PHI — OHIO STATE
 UNIVERSITY

John Milton Spratt, '30

GAMMA GAMMA — DARTMOUTH
 COLLEGE

Henry Anson Bates, '16

GAMMA DELTA — WEST VIRGINIA
 UNIVERSITY

Russell Lloyd Curtis, Jr., '60

William James Hanes, '31

GAMMA ETA — GEORGE
 WASHINGTON UNIVERSITY

Charles Robert Connolly, '24

GAMMA IOTA — UNIVERSITY OF
 TEXAS

Frank Murray, '37

GAMMA LAMBDA — PURDUE
 UNIVERSITY

Herman H. Pevler, '26

Alvan Brasee Tallmadge, '14

GAMMA MU — UNIVERSITY OF
 WASHINGTON

Erle Wasson Horswill, Jr., '38

GAMMA NU — UNIVERSITY OF
 MAINE

William Francis Shea, '29

GAMMA OMICRON — SYRACUSE
 UNIVERSITY

Ray Mason Clark, '25

GAMMA RHO — UNIVERSITY OF
 OREGON

Robert Mark Mulvey, '36

GAMMA SIGMA — UNIVERSITY OF
 PITTSBURGH

Richard George Wallace, '48

GAMMA TAU — UNIVERSITY OF
 KANSAS

Howard DeVaney Patterson, '23

GAMMA UPSILON — MIAMI
 UNIVERSITY

Willis Winfield Wertz, '31

DELTA ALPHA — UNIVERSITY OF
 OKLAHOMA

George Henry Blessing, Jr., '49 (Ok-
 lahoma St. '50)

William Dixon Lunn, '45

DELTA GAMMA — UNIV. OF SOUTH
 DAKOTA

Clayton Bion Craig, '25

Bruce L. Hopkins, '39

DELTA EPSILON — UNIV. OF
 KENTUCKY

William Hord Nicholls, '34

*James Shirley Shropshire, '29

DELTA ETA — UNIV. OF ALABAMA
 Clinton Wynens Adams, Jr., '41

DELTA KAPPA — DUKE UNIVERSITY
 Charles Richard Reardin, Jr., '46

DELTA NU — LAWRENCE
 UNIVERSITY

Percy L. Churm, '09

EPSILON THETA — WILLAMETTE
 UNIVERSITY

Donald Laurens Hillhouse, '67

Have You Ordered
 Your
 Delt History?

See Back Cover for Details

alumni

Mark W. Miller, Ohio '70, having served more than six years as a Navy pilot, has been employed as a pilot by Continental Airlines, based in Denver.

Robert L. Rose, Tennessee '52, has been appointed plant manager of Monsanto's Bridgeport, N.J., chemical manufacturing facility.

James M. Kraft, Ohio '57, retired recently from USAF, HQ Air Force Systems Command, Andrews AFB, Md., as chief, Research & Development and Base Procurement Division. He now is procurement manager, Pan American Technical Services, Inc., Palm Bay, Fla.

Degen

Bernard J. Degen, II, George Washington '59, executive director of the American Association of Oral and Maxillofacial Surgeons, has received an honorary fellowship in the Inter-

national College of Dentists. The honor, conferred at the organization's convocation and banquet, was in recognition of "the professional manner and statesmanship which have earned him the respect of his peers, nationally and internationally in health administration, government, industry and finance."

Robinson

Forrest Daniel Robinson, Indiana '71, Indianapolis, has been named a career representative of the Indianapolis/Spence general agency of National Life Insurance Co. of Vermont. Prior to

joining the company he was marketing manager for Madison National Airways and general manager for Eagle Airways, Inc., both in Indianapolis. He is an adviser to the Indiana Aeronautics Commission on a comprehensive marketing study of Indiana's Air Transportation System.

Huntsman

Roy W. Huntsman, Florida '54, president of PM North Florida, Inc., Gainesville, has been elected president of the Society of Professional Business Consultants for the coming year.

The society is a national association whose members specialize in practice management consulting to physicians and dentists on a fee-for-service basis, offering advice on financial matters. Mr. Huntsman has been a management consultant since 1961 and is a member of the Institute of Certified Professional Business Consultants.

Allan Hughes, DePauw '48, has been elected 1979-80 president of the Anaheim, Calif., Chamber of Commerce.

D. Robert Smedley, Florida Tech '71, has been transferred by his firm, Black & Veatch consulting engineers, to its new Detroit regional office in the Renaissance Center. Mr. Smedley is a

group leader on a project that will prepare a comprehensive plan for improvement of the city's wastewater collection-treatment system and for the reduction of combined sewer overflows into the Detroit and Rouge Rivers.

John T. Trotter, Delaware '73, has been elected a trust officer of Capital Bank, Baton Rouge, La. Mr. Trotter, who received his B. S. and law degrees from Louisiana State University, is a member of the Louisiana and Pennsylvania bar association.

Patrick F. Meyer, Villanova '74, has joined Gillette, Inc., in Boston, on the product management staff of the Personal Care Products Division. He recently completed his MBA in marketing at night at Fordham University. Formerly with Equitable in New York, he received an award from the Direct Mail Marketing Association for the best direct mail campaign of 1977.

Robert Windeler, Duke '62, author of books concerning Hollywood celebrities, was an August 8 guest on the Mike Douglas Show, discussing his book "The Films of Shirley Temple."

William V. Goodwin, Rensselaer '49, has been appointed division vice-president and general manager of RCA Missile and Surface Radar, Morrestown, N.J., a business unit of the RCA Government Systems Division. For the past ten years, Mr. Goodwin has been RCA's chief executive for the AEGIS program, the Navy's fleet defense system for the 1980s and beyond, for which RCA is prime contractor.

First Lt. Theodore E. Dailey, Jr., Syracuse '75, has been assigned to an Air Force tour of duty in the Orient.

James H. Bailey, Emory '69, Atlanta, has been elected an assistant vice-president of The London Agency, Inc., a managing general agency specializing in excess-surplus lines. Mr. Bailey, who joined the company in 1974, is responsible for property and package placement. He previously was a marine underwriter with Great American Insurance Co.

Dr. I. Leonard Stright, Allegheny

'35, retiring vice president for academic affairs at Ohio Northern University, received the honorary Doctor of Laws degree at the June Commencement of Allegheny College.

Robert W. Young, Kent State '63, is librarian at the British Columbia Institute of Technology and lives in Burnaby, British Columbia.

Alpheus E. Forsman, George Washington '63, is manager of the Trademark Law Department of Ralston Purina Co., St. Louis.

Dr. Ted Skinner, Kansas State '33,

has been a member of the Million Dollar Club with Red Carpet — Larison, San Diego realty company, for the past five years. He entered the real estate business after 35 years of teaching and administration in Kansas, Colorado, Texas and California.

Mark Potter, Purdue '57, is a partner with Murphy & Dickey, Inc., a Westchester, Ill. manufacturer's representative organization specializing in industrial measurement and control systems. He is a ham radio operator with the call WQUZ.

Distinguished Service Chapter

RICHARD HAYS ENGLEHART
Indiana '45

Genuinely a fraternity man; ever faithful not only to Beta Alpha Chapter but to many other chapters as well; for years a participant and leader in the Indianapolis Alumni Chapter and the Northern Division, upon moving to California he contributed his time and talents to the Western Division, serving as Division Vice President and giving exemplary service toward reactivating Delta Iota Chapter; his record of service, loyalty and love is an inspiration and challenge to all Delts.

Given under our seal, March 23, 1977.

FRED C. TUCKER, JR.
DePauw '40

Outstanding business and civic leader, field secretary for rush on graduation from DePauw, officer of Beta Beta House Corporation for twenty-five years, International Treasurer, Vice President and President of Delta Tau Delta, he has provided the Fraternity with an outstanding example of the ingredients which characterize a Good Delt. A second-generation member of the Distinguished Service Chapter, his enthusiasm and selfless devotion to the Fraternity have made him one of its most illustrious sons.

Given under our seal, March 23, 1977.

HENRY ALVAN MENTZ, JR.
Tulane '41

Honored and respected lawyer and civic leader, lifelong supporter of Beta Xi Chapter, Vice-President of the Southern Division, frequent toastmaster and speaker for the New Orleans Alumni Chapter, active in the colonization and installation of Epsilon Kappa Chapter and Epsilon Phi Chapter, he has served always as an inspiration to his brother Delts.

Given under our seal, March 29, 1978.

WALTER JAY VERLANDER
Tulane '41

Since his initiation by Beta Xi Chapter this Good Delt has given constant service to his Fraternity as president of the New Orleans Alumni Chapter, member of the Beta Xi House Corporation, member of the 1962 and 1978 Karnea Committees. He helped in the installation of Epsilon Kappa, Epsilon Phi and Epsilon Psi Chapters, setting an example of service and dedication to Delta Tau Delta.

Given under our seal, March 29, 1978.

WILEY HOWARD SHARP, JR.
Tulane '54

A faithful alumnus of Beta Xi Chapter and supporter of the New Orleans Alumni Chapter, this Good Delt was instrumental in the founding of Epsilon Kappa Chapter and Epsilon Phi Chapter. As first president of the Epsilon Phi House Corporation he provided the leadership in acquiring the chapter house. His record of service and devotion make him the "Good Delt."

Given under our seal, March 29, 1978.

James V. Pease, Cornell '58, and Michigan State '62, is director of research and a partner of McDonald & Co., a major regional investment banking concern in Cleveland, Ohio. He also teaches Principles of Investment at Notre Dame College, where he is on the Board of Advisors. Mr. Pease and his family live in Shaker Heights.

Kenneth D. Binkley, Purdue '57, recently purchased a pharmacy in Elkhart, Ind.

Dr. Dennis Jeffers, Ohio '71, is in Emory University's oral surgery residency program. He and his wife live in Atlanta.

Rich Clark, Emory '71, recently was hired by Pizza Hut, Inc. as research manager in the Corporate Marketing Research Department, Wichita.

Denton Hammond, Arizona '69, has been transferred from Charlotte, N.C., to Atlanta, Ga., where he has a supervisory position in the Consulting Department of Touche Ross & Co. He has been with the company six years.

David L. Holden, Duke '75, graduated from the University of Texas Medical School in Houston in May and is in residency in surgery at Hermann and M.D. Anderson hospitals, Houston.

Dr. Robert Sheldon Beardsley, Oregon State '72, is assistant professor in pharmacy administration at the University of Maryland at Baltimore campus. Dr. Beardsley received his Ph.D. from the University of Minnesota and currently is doing research on patient education of drugs.

Thomas S. Berlin, Michigan State '73, has joined the Detroit office of Ernst & Ernst as a senior consultant. He conducts executive searches and consults in the areas of compensation planning and management development. Prior to joining Ernst & Ernst, Mr. Berlin was senior compensation specialist with Michigan Consolidated Gas Co. in Detroit.

Donald T. Glenn, Jr., Georgia Tech '71, has been elected a member of the Institute of Management Consultants and has been certified as a CMC (Certified Management Consultant). A Fort Lauderdale resident, Mr. Glenn is president of Glennco Services, which include general management, management of human resources, financial control, compensation, manufacturing, physical distribution, administration and information and control systems.

Special Guest In Panama

Ross H. Copeland, Butler '53 and Purdue '55, associate director of The University of Kansas Bureau of Child Research, was invited by the chief executive of Panama, Gen. Omar Torrijos, to help greet and brief President Carter when the president traveled to Panama for ceremonies associated with the signing of the Panama Canal treaties on June 16 and 17.

Mr. Copeland attended the signing ceremonies, but his main concern was a visit by the presidential party to the Special Habilitation Institute in Panama. The institute, directed by the general's sister, Berta Torrijos de Arosemena, is known for its progressive programs of care and service for severely handicapped children.

Mr. Copeland, who has served on the directing council of the Interamerican Children's Institute, is a longtime acquaintance of the general and a professional colleague of Mrs. Arosemena. They are working under a formal agreement between Panama and The University of Kansas to develop and promote collaborative international programs for gifted and handicapped children.

Mr. Copeland, who has spent the last eight years working to promote international cooperation on child research among the countries of the Western Hemisphere, recently gave the keynote speech at the fifth Caribbean Congress on Mental Retardation at Willemstad, Curacao, in the Netherlands Antilles. The meeting was attended by about 600 professionals who care for and train handicapped children in several Caribbean nations.

Mr. Copeland has served at the University of Kansas Bureau of Child Research for the past twenty years. He is a senior research scientist and Associate Director of the Bureau, and has also served as chapter adviser to Gamma Tau Chapter at KU for the past three years.

Morgan

Delco Electronics Division. Automotive electronic parts and circuit board sub-assemblies will be produced in the new facility.

LCDR Arthur B. Carden, Florida '66, has been awarded the Navy Commendation Medal by the Secretary of the Navy for meritorious service as officer in charge of the Technical Assistance Field Team in Khorramshahr/Abadan, Iran, on the Persian Gulf. He was cited for his technical, operational, and managerial expertise in advising the Imperial Iranian Navy in all aspects of Naval operations, and for his close rapport with Iranian Navy counterparts, which achieved total cooperation and trust in his assignment with the Military Assistance Advisory Group in Iran.

Dr. Thomas H. Brand, Michigan State '63, graduated in June 1977 from the College of Osteopathic Medicine at M.S.U. and completed internship this fall. He is practicing general medicine in Detroit.

Current officers of Choctaw Alumni Association are shown with Eastern Division President Marion R. "Lew" Llewellyn at a spring meeting in Erie, Pa. From left are Treasurer Richard A. Stewart, Allegheny '56; Vice President Paul Remaley, Allegheny '24; President Andy Williams, Allegheny '77; Mr. Llewellyn; and Secretary Bruce Bernard, Case Western Reserve '72. The event drew the chapter's largest gathering in more than a quarter century. Northwestern Pennsylvania Delta alumni from all chapters are invited to join the Association.

Ludy E. Langer, California '48, Sacramento, Calif., has been elected to a second term on the Board of Directors of the University of California, Berkeley, Alumni Association. He also is active in Boy Scout work, being appointed recently to the Executive Committee of the Golden Empire Council, B.S.A. In 1975 he received the Silver Beaver Award. He reports that his father, **Ludy Langer**, California '16, still is going strong at 85, having retired after 32 years as an automobile dealer in Los Angeles.

Dr. Monroe E. Trout, Pennsylvania '53, has been elected senior vice president, medical and scientific affairs, of Sterling Drug, Inc. Dr. Trout, who lives in New Canaan, Conn., also is a recipient of the American College of Legal Medicine "President's Award."

Dr. Ronald D. Wenger, Ohio Wesleyan '66, recently completed advanced surgical training at Mayo Clinic and now lives in Madison, Wis., where he is a member of the East Madison Clinic and holds the appointment of clinical instructor of surgery at the University of Wisconsin Medical School.

John B. Harper, Alabama '64, an attorney in the District Counsel's Office, Internal Revenue Service, Nashville, for the past eight years, has been appointed assistant district counsel, Birmingham, Ala.

Fred G. Hamer, Cincinnati '66, has been promoted to vice president, Land Mobile Marketing, for Pathcom Inc., U. S. manufacturer of 2-way radio/telephone communications equipment. He formerly was marketing manager, Land Mobile Products. In his new position, Mr. Hamer oversees all operations, including marketing, sales and advertising coordination for the group, which manufactures and distributes the Pace Landmaster and Seamaster Marine lines. He and his family live in Rancho Palos Verdes, Calif.

Doug Oxsen, Oregon State '75, has been named regional sales manager of Universal Gym Equipment (Nissen Corp.) for the Southern California area. A former basketball player for OSU, he also is involved in physical condition-

ing consulting for Universal Gym Equipment. Mr. Oxsen lives in Santa Ana.

Gary Witzenburg, Duke '65, automotive writer, former engineer and race driver, has signed a contract to do his first book, a history of the Ford Mustang, for Automotive Quarterly Publications. His work has appeared in most major automotive publications. A versatile driver, he has competed in sports and formula cars, small sedans, and big bore Corvettes, winning in his own TR-4, Datsun 510 and formula Ford. In 1977 he served as chief instructor of Detroit Region SCCA's race driving school.

Dr. F. Rodney Drake, Colorado '62,

has moved from Denver to Potomac, Md., and has joined the teaching staff of child psychiatry at Walter Reed Army Medical Center in Washington. For the past three years he was in private practice in general and child psychiatry, as well as being on the volunteer teaching staff of the University of Colorado School of Medicine.

Ray F. Barnes, Jr., East Texas State '71, and Texas Tech '72, is a second officer for Delta Air Lines, having recently completed active duty as a C-130 pilot with the Air Force.

Edward K. Wardrip, UCLA '48 and Illinois '49, is group director, corporate consumer products research and development, for Standard Brands, Inc. His home is in Westport, Conn.

(Continued on Page 34)

U.S. POSTAL SERVICE STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)			
1. TITLE OF PUBLICATION		2. PUBLICATION NO.	3. DATE OF FILING
THE RAINBOW			10/1/78
4. FREQUENCY OF ISSUE		5. NO. OF ISSUES PUBLISHED ANNUALLY	6. ANNUAL SUBSCRIPTION PRICE
Quarterly		4	\$3.00
7. LOCATION OF HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS (Not printers)			
4740 Kingsway Drive, Suite 110, Indianapolis, IN			
8. NAMES AND COMPLETE ADDRESSES OF PUBLISHER, EDITOR, AND MANAGING EDITOR			
PUBLISHER (Name and Address) Delta Tau Delta Fraternity, 4740 Kingsway Dr., Suite 110, Indianapolis, IN			
EDITOR (Name and Address) David N. Keller, 4740 Kingsway Dr., Suite 110, Indianapolis, IN 46205			
MANAGING EDITOR (Name and Address) None			
9. OWNER (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.)			
NAME		ADDRESS	
Delta Tau Delta Fraternity		4740 Kingsway Dr., Suite 110 Indianapolis, Indiana 46205	
10. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If there are none, so state)			
NAME		ADDRESS	
None			
11. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 132.122, PSN) (The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one))			
<input checked="" type="checkbox"/> HAVE NOT CHANGED DURING PRECEDING 12 MONTHS <input type="checkbox"/> HAVE CHANGED DURING PRECEDING 12 MONTHS (If changed, publisher must submit explanation of change with this statement.)			
12. EXTENT AND NATURE OF CIRCULATION		13. AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	14. ACTUAL NO. COPIES OF SINGLE ISSUE PUBLISHED NEAREST TO FILING DATE
A. TOTAL NO. COPIES PRINTED (Net Press Run)		43,888	44,250
B. PAID CIRCULATION			
1. SALES THROUGH DEALERS AND CARRIERS, STREET VENDORS, AND COUNTER SALES		none	none
2. MAIL SUBSCRIPTIONS		43,242	43,671
C. TOTAL PAID CIRCULATION (Sum of B1 and B2)		43,242	43,671
D. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS SAMPLES, COMPLIMENTARY, AND OTHER FREE COPIES		286	286
E. TOTAL DISTRIBUTION (Sum of C and D)		43,528	43,957
F. COPIES NOT DISTRIBUTED			
1. OFFICE USE, LEFT OVER, UNACCOUNTED, SPOILED, AFTER PRINTING		360	293
2. RETURNS FROM NEWS AGENTS		none	none
G. TOTAL (Sum of E, F1 and F2—should equal net press run shown in A)		43,888	44,250
15. I certify that the statements made by me above are correct and complete.			
SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER		[Signature]	
16. FOR COMPLETION BY PUBLISHERS MAILING AT THE REGULAR RATES (Section 132.121, Postal Service Manual)			
39 U.S.C. 3626 provides in pertinent part: "No person who would have been entitled to mail matter under former section 4359 of this title shall mail such matter at the rates provided under this subsection unless he files annually with the Postal Service a written request for permission to mail matter at such rates."			
In accordance with the provisions of this statute, I hereby request permission to mail the publication named in item 1 at the phased postage rates presently authorized by 39 U.S.C. 3626.			
SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER			

Delt SPORTLIGHT

By JAY LANGHAMMER

Texas Christian '65

PRO FOOTBALL

One of the all-time great running backs, ALPHONSE "TUFFY" LEEMANS, *George Washington '36*, became the second Delt enshrined in the Pro Football Hall of Fame in August. At his induction, "Tuffy" said "I'm probably the proudest guy in the world today. Never before did I allow anyone to call me Alphonse. You can all call me Alphonse today." In his eight-year career with the New York Giants, he rushed for 3142 yards and passed for 2324 yards and joins former Browns great DANTE LAVELLI, *Ohio State '45*, in the Pro Hall of Fame.

The early part of the 1978 season saw several of the Fraternity's veterans in new surroundings. Quarterback JIM PLUNKETT, *Stanford '71*, and wide receiver GENE WASHINGTON, *Stanford '69*, were both cut by San Francisco at the end of pre-season play. Gene, who was handicapped by an achilles tendon injury during training camp, was promptly picked up by the Detroit Lions. But Jim sat idle for several weeks while he and his attorney, WAYNE HOOPER, *California '44*, contemplated offers from six NFL clubs. Jim decided to cast his lot with the Oakland Raiders because "it was a better situation for me. I like the Bay Area and just bought a home in Atherton. And it's good to play behind that Oakland line, although I'm not guaranteed I'm going to play."

The lack of a good offensive line was perhaps Jim's biggest problem during his two-year stay in San Francisco and he admitted being gun-shy. "I didn't think the protection was there all the time. I lost my confidence occasionally, especially when something negative happened. It's hard to perform when you're not sure of everything. It's not having enough time to throw, it's the worry that you won't have enough time. This makes you set up quicker and throw faster than you would normally like." With the Raiders, Jim is backing up Kenny Stabler and won't be under the pressures that he had to face with New England and San Francisco. Oakland is also famous for giving a fresh start to players found wanting by other clubs.

Six-year veteran safety JIM STIENKE, *Southwest Texas State '73*, was cut by the Giants midway through the pre-season schedule but was picked up by the Atlanta Falcons several games into the regular season. Defensive lineman PETE LAZETICH, *Stanford '72*, traded to Buffalo in early summer, reported to the Bills training camp but was unable to pass the physical. Quarterback MIKE BORYLA, *Stanford '74*, was active for the first two regular season games then suffered a knee injury and went on the injured reserve list for the second straight year. Giants offensive tackle GORDON KING, *Stanford '78*, and Jets linebacker MIKE MOCK, *Texas Tech '78*, are the only Delt rookies to make the NFL this year.

COLLEGE FOOTBALL

JOE STERRETT, *Lehigh '76*, an NCAA Division II All-American quarterback in 1975, was promoted to offensive backfield coach at his alma mater after serving as junior varsity head coach the past two seasons. Another former great back, ROD GARDNER, *Lehigh '77*, is in his second year as an assistant with the Lehigh junior varsity squad.

Sterrett

Among the Fraternity's leading returnees to the gridiron this fall:

GORDY CERESINO — Stanford linebacker
BILL "BLADE" ADAMS — Texas Tech kicker
PHIL FRANCIS — Stanford running back
JIM McCORMICK — Lehigh linebacker
RANDY MELLINGER — Wabash running back
RICH ANDRES — Lehigh quarterback
PAUL WARTH — Miami tight end
KIERON WALFORD — Oregon State kicker
CHUCK EVANS — Stanford defensive end
MIKE BAGGS — Baker quarterback
BO DENNIS — Delaware running back
DAVE HALL — Missouri at Rolla end

A complete review of the 1978 season will appear in the next issue.

SOCCER

In a surprise move in late September, America's most popular homegrown player, KYLE ROTE, JR., *University of the South '72*, was sold by the Dallas Tornado to the Houston Hurricane, an NASL expansion team this past season. He was the Tornado's all-time leading scorer and had 6 goals and 7 assists in 1978 despite missing a number of games with an ankle injury. After the shock of the trade started wearing off, Kyle said "It's a hazard of professional sports. I understand it was an incredible deal. In Houston, because of the style they'll play, it could be a very good move for me. But that doesn't lessen the sadness over leaving Dallas."

BASEBALL

Pitcher RICK KREUGER, *Michigan State '70*, saw some early season action with the Cleveland Indians then was sent to Portland of the Pacific Coast League for the remainder of the year. He was one of the PCL's top relief hurlers, posting a 4-3 record and 3.29 earned run average in 37 games. Since he wasn't recalled by the Indians at the close of the PCL season, he may go ahead with plans to retire.

Second baseman PETE MAROPIS, *Allegheny '76*, who played with Knoxville of the Southern League in 1977, decided to pass up spring training this season to stay in dental school. But when the semester ended, his parent club, the Chicago White Sox, didn't have a spot open for him at the Triple-A or Double-A level and gave him his outright release.

JEFF KLINE, *Ohio State '77*, spent the summer working in the front office of the Columbus Clippers of the International League. He was a four-year starter in the Buckeye outfield and hopes for a career in pro baseball management. Another Beta Phi alum, RICK CUNNINGHAM, *Ohio State '71*, completed his second year as assistant director of information for the Major Leagues. He works in Commissioner Bowie Kuhn's office.

TRACK

In his final competitive meet of the year, four-time Olympic discus champ AL OERTER, *Kansas '58*, took first place honors at the inaugural National Sports Festival at Colorado Springs. "I'm satisfied" said the 41-year-old Oerter after winning his event with a toss of 197-2. "Three or four of these guys finished ahead of me at the AAU national meet. Now I've pulled even with them."

TENNIS

The Fraternity's only pro player, FRANCISCO GONZALES, *Ohio State '77*, is doing well on the pro circuit and has now played against many of the sport's big names. The Puerto Rican native is in his second year as a pro after being a two-time All-American for the Buckeyes.

GYMNASTICS

Ohio State's ROD NEWLAND was given All-American honors in vaulting for the second straight year in 1978. He was Big Ten champion and placed third in his event at the NCAA championships.

TRANSITION

JIM GARNER, *TCU '65*, is now Director of Sports Promotions for West Texas State University after nine years as Sports Information Director at his alma mater. In his new post, Jim supervises sports information and is involved with ticket office management.

INSTANT REPLAY

Which Brother holds the Delt record for most touchdowns in a college game? In recent years, HOWARD COOK, *Colorado '59*, and GIB GILMORE, *Willamette '69*, each scored 44 times against an opponent. But that total isn't even close to the actual mark. To find our leader, you have to go back 66 years to the 1912 season when BOB HEUCK scored 8 touchdowns for the University of Cincinnati against Transylvania, a school known more for its vampires than its football teams. Brother Heuck's 48 points in that game is also a Delt record but, strangely enough, is not the school record since a non-Delt teammate scored 51 points in the very same game. Heuck does, however, have the school record of 26 touchdowns in a career and was the Bearcats' captain in his senior year. Incidentally, the final score of that unusual game in 1912 was Cincinnati 126, Transylvania 0.

1978 NFL Players

Gary Anderson
New Orleans OG

Mike Boryla
Tampa Bay QB

Dennis Boyd
Seattle DT

Gordon King
Giants OT

Matt Herkenhoff
Kansas City OT

Jim Merlo
New Orleans LB

Mike Mock
Jets LB

Jim Plunkett
Oakland QB

Greg Sampson
Houston OT

Jeff Siemon
Minnesota LB

Jim Stienke
Atlanta DB

Gene Washington
Detroit WR

NFL Assistant Coaches

Boyd Dowler
Cincinnati

Howard Mudd
Seattle

John Polonchek
New England

Ray Prochaska
Buffalo

ONLY in desperation will a football team of the 1970's forsake its huddle to get off a last-ditch, time-saving play. But football was popular for many decades before a member of Delta Tau Delta created the idea of hunching together behind the line of scrimmage to call each play.

The year was 1924. Lafayette College, coached by a former University of Pittsburgh star, G. Herbert McCracken, was looking forward to a big game against the University of Pennsylvania. At that time, all teams called their plays at the line of scrimmage, through signals similar to those for today's "automatics."

On the day before the game, Lafayette's graduate manager (forerunner to athletic director) received a surprise telephone call from the wife of a Penn assistant coach. Obviously conscience stricken, she explained that Penn had scouted Lafayette so well that its coaches and team knew all the plays and the signals used by Coach McCracken's squad. Considering that information grossly unfair, she felt obligated to at least give prior warning.

Despite that not-so-welcome news, Coach McCracken managed to go to sleep that night. But his subconscious mind apparently remained in motion. About 2 a.m. he awoke with the answer to his problem.

That afternoon as the teams took the field, the Lafayette coach explained to officials what they could expect to see. Then, before each Lafayette offensive down, the team went back into a huddle to call the play, using ambiguous signals on the line just to time the snap of the ball.

The thought that had come to Coach McCracken in the middle of his sleep was the plain logic that his first and second teams huddled before plays in scrimmage because they knew each other's signals; why not do the same thing in a game?

On that particular Saturday, Penn beat Lafayette 7-3. But Herb McCracken already established as

Birth of the Huddle

1924
Herb McCracken
1978

an outstanding collegiate coach, became recognized as the inventor of the football huddle.

As a Pitt undergraduate, he played both ends and all four backfield positions during three seasons under the immortal "Pop" Warner, and also was captain of the Pitt basketball team. Graduating in 1921, he coached three years at Allegheny College, then moved to Lafayette, where among his greatest thrills were three consecutive victories (1924-25-26) over his own alma mater.

Meanwhile, in 1922, he entered the educational publishing business, in an era when football coaching was only a seasonal position. He teamed with another Delt, Maurice R. Robinson, Dartmouth '20, to form Scholastic Magazines, Inc. Mr. Robinson now is chairman of the board, and Mr. McCracken, in semi retirement, is chairman of the executive committee.

His record with Delta Tau Delta includes just about every honor the Fraternity has to offer, including national President from 1946-48.

The revolutionary huddle created immediate interest throughout football. The December, 1924, American Football Coaches Association meeting in New Orleans featured a debate between coaches McCracken and Harry Stuhldreier, then at Villanova, the latter defending the value of calling plays at the line of scrimmage. Observers reported that good points were made on both sides, but history has settled the issue.

Today, Herb McCracken lives in Ocean Ridge, Fla., from October until June and in Buck Hill Falls, Pa., during the summer. Several years ago he was elected to the National Football Hall of Fame for his record in coaching.

It has been nearly 55 years since the night he woke up with the radical new idea of a football huddle. But it is a night he never will forget.

Arch Chapter

William J. Fraering, Tulane '46, PRESIDENT, 16 Wren Street, New Orleans, Louisiana 70124
The Rev. Grover C. McElyea, Ohio Wesleyan '47, VICE PRESIDENT and RITUALIST, 5923 Royal Lane, Dallas, Texas 75230
Donald G. Kress, Lafayette '58, SECOND VICE PRESIDENT, 12 South Mountain Avenue, Montclair, New Jersey 07042
Kenneth N. Folgers, Illinois Tech '58, TREASURER, 180 North Michigan Avenue, Suite 1905, Chicago, Illinois 60601
Wayne A. Sinclair, West Virginia '68, SECRETARY, P.O. Box 2385, Charleston, West Virginia 25328
R. James Rockwell, Jr., Cincinnati '59, DIRECTOR OF ACADEMIC AFFAIRS, 6282 Coachlite Way, Cincinnati, Ohio 45243
Dr. Bert Hayes, Athens State '52, PRESIDENT SOUTHERN DIVISION, Athens State College, Athens, Alabama 35611
David L. Nagel, Iowa State '63, PRESIDENT WESTERN DIVISION, Brenton Bank and Trust Company, 7031 Douglas Avenue, Urbandale, Iowa 50322
John W. Wood, Jr., South Dakota '68, PRESIDENT NORTHERN DIVISION, 14310 Minnehaha Place, Wayzata, Minnesota 55391
Marion R. Llewellyn, West Virginia '34, PRESIDENT EASTERN DIVISION, 5696 Luna Lane, Erie, Pennsylvania 16506

Division Vice Presidents

SOUTHERN DIVISION

Clinton D. Creasman, Athens State '68, 3301 East Broad Rock Road, Richmond, Virginia 23224
Steven G. Kahn, South Florida '70, 8000 Baymeadows Circle E, Apt. 48, Jacksonville, Fla. 32216
Stephen M. Ruschell, Kentucky '71, 200 North Upper Street, Lexington, Kentucky 40507
Thomas S. Sharp, Louisiana State '67, 110 S. Linden Ave., Hammond, La. 70401
William Z. Rogers, North Carolina '72, 315 Rogers Street, Spruce Pine, North Carolina 28777
Ricky W. Murphy, Auburn '75, 203 East Westmont, Dothan, Alabama 36301
Richard A. Horder, Florida '68, 549 Lakeshore Drive, N.E., Atlanta, Georgia 30307
Rice F. Crenshaw, Jr., Emory '71, 1066 Lakeshore Drive, Avondale Estates, Georgia 30002
James R. Miner, Athens State '68, P.O. Box 91, Athens, Alabama 35611
Anthony B. Windsor, Florida Tech '75, 5885 Edenfield Road, Apt. H-5, Jacksonville, Florida 32211
Carl E. Stipe, Jr., Emory '43, 1690 Little Joe Court, Decatur, Georgia 30033

WESTERN DIVISION

Silas B. Ragsdale, Jr., Texas '48, Camp Stewart for Boys, Hunt, Texas 78024
John H. Venable, Carnegie-Mellon '51, Oklahoma State '51, 1505 Richard's Lake Road, Ft. Collins, Colorado 80521
Richard H. Englehart, Indiana '45, 11661 San Vincente Boulevard, #405 Los Angeles, Ca. 90049
Keith G. Hanson, Idaho '72, P.O. Box 807, Orofino, Idaho 83544
Larry E. Skaer, Missouri '70, 2480 Pershing Road, Suite 600, Kansas City, Missouri 64108
Steven J. Martens, Kansas '75, 221 North Main, Wichita, Kansas 67202
T. Dan Loving, Oklahoma State '72, % KFJZ Radio, 2730 Stemmons, Suite 1008, Dallas, Texas 75207
Raymond A. Trankle, South Dakota '64, 125 South Dakota Avenue, Sioux Falls, South Dakota 57102
Dr. James R. Struthers, Albion '46, The First Presbyterian Church, 524 South Duncan Street, Stillwater, Oklahoma 74074
William E. Oden, Oklahoma State '66, 4618 Trail Crest Circle, Austin, Texas 78746
Jeffrey S. Heatherington, Willamette '65, 6206 N.E. Cleveland, Portland, Oregon 97211

NORTHERN DIVISION

Ronald S. Glassner, Iowa '69, 2809 26th Street, Moline, Illinois 61265
Robert P. Stapp, DePauw '34, 420 Thomas Lane, Grand Blanc, Michigan 48439
Richard P. Thornton, Purdue '41, 5530 North 75 East, West Lafayette, Ind. 47906
Thomas F. Calhoon II, Ohio State '70, 1339 La Rochelle, Columbus, O. 43221
Frederick C. Tucker, III, DePauw '69, 2500 One Indiana Square, Indianapolis, Indiana 46204

EASTERN DIVISION

W. Marston Becker, West Virginia '74, P.O. Box 2222, Charleston, West Virginia 25328
Richard A. Lewis, Allegheny '74, 2547 Hunting Ridge Trail, Bridgeville, Pennsylvania 15017
Perry R. Swanson, Pittsburgh '55, Neville Lime Company, 615 Iron City Dr., Pittsburgh, Pa. 15205
Andre R. Jaglom, M.I.T. '74, 245 East 63rd Street, Apt. 709, New York, New York 10021
Mark Vernalis, Pittsburgh '75, 929 St. James Street, Pittsburgh, Pennsylvania 15232
Douglas L. Northrup, Syracuse '75, 128 Polk Street, #5, Syracuse, New York 13224
Ross L. Butters, Toronto '58, McCarthy & McCarthy, P.O. Box 48, Toronto Dominion Centre, Toronto, Ontario M5K 1E6 Canada
Charles D. Kreidler, Lehigh '71, 12 Cobblers Lane, Norwalk, Connecticut 06851

The Fraternity's Founding

Delta Tau Delta was founded at Bethany College, Bethany, Virginia (now West Virginia), February, 1858. Incorporated under the laws of the state of New York, December 1, 1911. The Fraternity is a charter member of the National Interfraternity Conference. Founders were:

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)

Undergraduate Council Members 1978-79

WESTERN DIVISION

Edward J. Stucky, Kansas, '79, 1111 West Eleventh Street, Lawrence, Kansas 66044
Donald T. Norrenberns, Westminster, '80, P.O. Box 636, Fulton, Missouri 65251
Joseph L. McKay, Jr., Southern California, '79, 909 West Adams Boulevard, Los Angeles, California 90007
Scott A. Ramm, Texas Christian, '80, P.O. Box 29326, Texas Christian University, Fort Worth, Texas 76129

EASTERN DIVISION

Peter U. C. Gummesson, Lafayette, '80, Box 4013, College Hill Station, Easton, Pennsylvania 18042
Scott P. Eberly, Penn State, '79, 429 East Hamilton, State College, Pennsylvania 16801
H. Scott Wendle, Delaware, '80, 158 South College Avenue, Newark, Delaware 19711
Howard L. Taylor, Jr., Robert Morris, '79, Box 1, Robert Morris College, Coraopolis, Pennsylvania 15108

SOUTHERN DIVISION

Donald E. Swagart, Jr., Washington & Lee, '80, 106 Lee Avenue, Lexington, Virginia 24450
James W. Gerstung, Georgia, '80, 1084 Prince Avenue, Athens, Georgia 30606
Jack B. Hammons, West Georgia, '80, Box 10033, West Georgia College, Carrollton, Georgia 30117
Randall L. Horne, Florida Tech, '80, P.O. Box 26620, Florida Technological University, Orlando, Florida 32816

NORTHERN DIVISION

John J. McNulty, Jr., Hillsdale, '79, 273 Union Street, Hillsdale, Michigan 49242
Craig P. Eddy, Illinois, '80, 713 West Ohio Street, Urbana, Illinois 61801
Robert M. Harrelson, Miami (Ohio), '79, 220 North Tallawanda Road, Oxford, Ohio 45056
Jerome R. Kerkman, Lawrence, '79, 218 South Lawe Street, Appleton, Wisconsin 54911

Scholarship Advisory Committee

Dr. James L. Conley, Ohio Wesleyan '59, 152 Penny Lane, Macomb, Ill. 61455
Dr. Joseph D. Boyd, DePauw '48, 102 Wilmot Road, Deerfield, Ill. 60015
Mr. Louis K. McLinden, Pittsburgh '51, 3373 Crestview Drive, Bethel Park, Pa. 15102
Dr. Charles D. Buntschuh, MIT '53, 285 Davis Road, Bedford, Mass. 01730
Mr. Timothy J. Hoff, Tulane '63, 331 Cloverdale Road, Montgomery, Alabama 36104
Dr. Robert K. Williams, East Texas State '48, 2829 Windy Drive, Commerce, Texas 75428
Dr. Glen G. Yankee, Illinois '39, 1714 Randall Road, Cleveland, Ohio 44113
Dr. Robert F. Charles, Jr., Wabash '59, 2955 Park Lake Drive, Boulder, Colorado 80301
Dr. Howard L. Greene, Cornell '58, 2238 Randolph Road, Mogadore, Ohio 44260
Dr. Robert D. Koehn, Southwest Texas State '54, Southwest Texas State Univ., San Marcos, Texas 78666
Mr. James R. Hyde, Cincinnati '61, 2004 Diane Drive, Sulphur, Louisiana 70663
Mr. Judson C. Sapp, Emory '63, 3274 North Embury Circle, Atlanta, Georgia 30341
Dr. E. Earl Planstiel, Jr., Kentucky '56, Frazee Hall, University of Kentucky, Lexington, Kentucky 40506

Central Office

4740 Kingsway Drive, Suite 110, Indianapolis, Ind. 46205

Telephone: (317) 259-1187

Alfred P. Sheriff, III, Washington & Jefferson '49, EXECUTIVE VICE-PRESIDENT
Gale Wilkerson, Oklahoma State '66, DIRECTOR OF CHAPTER SERVICES
Keith J. Steiner, Allegheny '73, DIRECTOR OF PROGRAM DEVELOPMENT
David N. Keller, Ohio '50, EDITOR
Robert L. Hartford, Ohio '36, HISTORIAN
George L. Fricks, Georgia Tech '77, CHAPTER CONSULTANT
Kenneth R. Glass, Indiana '77, CHAPTER CONSULTANT
Rory R. Jones, Idaho '78, CHAPTER CONSULTANT
Gregory J. Pier, Maine '77, CHAPTER CONSULTANT
Daniel C. Stith, Oklahoma State '78, CHAPTER CONSULTANT

Distinguished Service Chapter Committee

Francis M. Hughes, Ohio Wesleyan '31, CHAIRMAN, Suite 800, 130 E. Washington St., Indianapolis, Ind. 46204
G. Herbert McCracken, Pittsburgh '21, Scholastic Magazines, 50 W. 44th St., New York, N.Y. 10036
C. T. Boyd, North Carolina '21, 2206 Madison Avenue, Greensboro, N.C. 27403

Alumni Chapters

For information as to time and place of meetings for any chapter, contact the officer listed.

Albuquerque — William L. Dye, Jr., BZ, 12020 Paisano St. N.E. (87112)
 Central Arizona — Jeffrey S. Dunkley, BK, 6131 North 16th Street, Apt. C #201, Phoenix, Arizona 85016 or H. Allan Winter, 6122 East Calle Rosa, Scottsdale, Ariz. 85251
 Arlington (Texas) — James M. Franklin, EP, 2341 Mockingbird, Garland, Texas 75042
 Ashtabula — Peter A. Manyo, ΔΩ, 6410 Austinburg Rd. (44004)
 Atlanta — John G. Werner, II, BE, 3127 Fairington Drive, Decatur, Georgia (30038)
 Austin (Texas) — G. Wallace Showalter, Jr., ΓI, 2741 Exposition (78703)
 Baltimore — Charles C. Fears, IΨ, R.F.D. 2, Hidden Point, Annapolis, Md. 21401
 Baton Rouge — Thomas S. Allen, BΞ, 2296 Hollydale Ave. (70808)
 Battle Creek — Eugene H. McKay, Jr., I, 1206 Lakeside Dr. S. (49015)
 Beaumont — John E. Evans, Jr., ΓI, 10440 Valley Forge, Amherst #22, Houston, Texas 77024
 Boise Valley — Maurice E. Byrne, ΔM, 213 Mobley Drive, Boise, Idaho 83702
 Boston — Rudolph L. Helgeson, Jr., BM, 276 North Ave., Weston, Mass. 02193
 Buffalo — W. Lawrence Buck, Θ, 69 Clarendon Place, Buffalo, New York 14209
 Casper (Wyoming) — Frank L. Bowron, ΓH, 115 Great Plains Bldg. (82601)
 Charlottesville, Virginia — (See Thomas Jefferson)
 Chicago — Joseph C. Wiener, ΓB, 391 North Cedar, Wood Dale, Illinois 60191
 Choctaw — Bruce W. Bernard, Z, 1223 West 40th Street, Erie, Pennsylvania 16509
 Cincinnati — Mark S. Holland, ΓΔ, 129 Hosea, Cincinnati, OH 45220
 Cleveland — George E. Kratt, M, 1158 Seventh St., Lorain, Ohio 44052
 Colorado — Bruce R. Dickinson, BK, 6610 East Colorado Drive, Denver, Colorado 80222
 Columbus — Thomas R. Christman, BΦ, 1347 North High Street, Columbus, Ohio 43201
 Corpus Christi — Arthur J. Uehlinger, Jr., EA, 1030 Peerman Place, Corpus Christi, Texas 78411
 Dallas — Richard A. Smith, ΔO, 7423 Tangle Glen (75240)
 Des Moines — C. Robert Brenton, ΓII, 400 Foster Dr. (50312)
 Findlay (Ohio) — Edwin L. Heminger, M, Route 4 (45840)
 Central Florida — Laurence A. Divine, O, 507 South Phelps Ave., Winter Park, Fla. 32789
 Fort Worth — Timothy L. McClendon, EB, 4904 Winesanker (76133)
 Grand Forks — Kurt P. Schweigert, ΔΞ, 609 6th Avenue, South, Grand Forks, North Dakota 58201
 Hammond — Kenneth P. Furca, EΦ, Route 3, Box 55, Hammond, Louisiana 70401
 Honolulu — John W. Bustard, BP, 28 Mamalahoa Place, Honolulu, Hawaii 96817
 Houston — Tom A. Cunningham, ΓI, 2237 Pelham Drive (77019)
 Indianapolis — Jon F. Sipe, ΔE, 5202 Grandview Drive (46208)
 Jackson (Mississippi) — Alton B. Clingan, Jr., EA, Architect — A.I.A., P.O. Box 12425 (39211)

Kanawha Valley (Charleston) — John S. Moore, ΓΔ, 602 Stonewall Drive, Charleston, West Virginia 25302
 Kansas City — Billy G. Wright, ΓΘ, 10124 West 69th Terrace, Shawnee Mission, Kansas 66203
 Knoxville — James D. Flynn, Jr., ΔΔ, 4414 Fulton Dr. N.E. (37918)
 La Jolla — (See San Diego County.)
 Lexington — S. Dudley Taylor, ΔE, Barr & Taylor, CPA, P.O. Box 469, Winchester, Kentucky 40391.
 Long Beach — Edwin S. Thomas, ΔI, 60 63rd Pl. (90803)
 Los Angeles — Richard M. McGeagh, ΔII, 630 W. Sixth St. (90017)
 Madison (Wisconsin) — Gordon E. Harman, BT, 752 E. Gorham St. (53703)
 Maine — Stephen H. Colby, Sr., ΓN, 70 Hall Street, South Portland (04106)
 Meadville — (See Choctaw.)
 Memphis — J. Nickles Causey, ΔΔ, 1706 N. Parkway (38112)
 Middle Tennessee — Milan Hill, Jr., ZK, 315 Hamm, Tullahoma, Tennessee 37388
 Milwaukee — John M. Protiva, BT, 13335 Watertown Plk. Rd., Apartment 202, Elm Grove, WI 53122
 Minneapolis — (See Minnesota.)
 Minnesota — Kenneth D. Ruble, Jr., BII, 5316 James Avenue, S., Minneapolis, Minnesota 55419
 Montgomery — Reginald T. Hammer, ΔII, 3407 Drexel Road (36106)
 National Capital (Washington, D.C.) — Jeffrey J. Thurston, ΓH, 1900 F Street, N.W., Washington, DC 20006
 New Orleans — Gerald L. Schroeder, Jr., BΞ, P.O. Box 73112, Metairie, Louisiana 70033
 Central New York — W. Melvin Street, ΔΣ, 4573 Stonehedge Lane, Manlius, New York 13104
 New York — Carlos A. Rodriguez, ΔN, 1195 Pinebrook Blvd., New Rochelle, N.Y. 10804
 North Alabama — Frank N. Sefton, III, EA, 1106 Fraser Ave., Southeast, Huntsville, Ala. 35801
 Northern Kentucky — William S. Wagner, ΔE, 84 Madonna, Ft. Thomas, Ky. 41075
 Northwest Florida Alumni Association — Dudley W. Seabrook, Jr., ZI, 4943 Springhill Drive, Pensacola, Florida 32504
 Oklahoma City — Ronny J. McCord, ΔA, 2232 N.W. 113th Place, Oklahoma City, Oklahoma 73120

Omaha — Robert C. Royal, BT, 3824 Pacific St. (68105)
 Palm Beach — Fred A. Teed, ΔZ, Box 10673, Riviera Beach, Florida 33404
 Philadelphia — Willard E. Fichthorn, T, 211 Summit Ave., Jenkintown, Pa. 19046
 Phoenix — (See Central Arizona)
 Piedmont (Greensboro, N.C.) — Joseph H. Heard, IΨ, 1005 Wachovia Building, Greensboro, N.C. 27401
 Pittsburgh — George D. Delaney, ΔB, 116 West Steuben Street, Apt. 5 (15205)
 Portland — (See Maine)
 Portland (Oregon) — K. Reed Swenson, ΓP, 4304 S.E. Henderson St. (97206)
 Quad Cities — Richard E. Phillips, O, 2134 Windling Hill Road, Davenport, Iowa 52807
 Reno-Nevada — John C. Bartlett, BP, P.O. Box 566 (89501)
 St. Louis — William A. Bennett, ΔO, 639 Golfview Drive, Ballwin, Missouri 63011
 St. Paul — (See Minnesota)
 St. Petersburg — J. Stanley Francis, III, ΔZ, 17 Jasmine Blvd., R.R. #4 — New Port Richey, Florida 33552
 Salem (Oregon) — Wilbur G. Wilmot, Jr., ΓP, 920 Holiday Ct., S. (97302)
 San Antonio — R. Stanley Jung, ΓI, 708 W. Summit (78212)
 San Diego County — George Q. Adamson, ΓII, 17398 Grande Place, San Diego, California 92128
 San Francisco — Lowell D. Weight, BO, 25 Hodur Court, Pleasant Hill, California 94523
 Santa Barbara — Ronald E. Wilmot, ΔΨ, 3109 Argonne Cir. (93105)
 Seattle — Bruce C. Waldo, ΓM, 2426 30th Avenue, West (98199)
 Sioux City — Richard S. Rhinehart, ΔΓ, 520 Security Bldg. (51101)
 Sioux Falls — Ted J. Thoms, ΔΓ, 2212 South Central Avenue, Sioux Falls, South Dakota 57105
 Southeast Florida — Walter L. Morgan, III, ΔZ, 615 NE 12th Ave., #309, Ft. Lauderdale, FL 33304
 Syracuse — (See Central New York)
 Tampa — Michael T. Trocke, ΔZ, Route 2, Box 1064, Odessa, Fla. 33556
 Thomas Jefferson — Richard B. Hewitt, ΔΣ, 105-2 Ivy Drive, Charlottesville, Virginia 22901
 Topeka — Anderson W. Chandler, ΓT, 4718 West Hills Drive (66006)
 Toronto — Richard M. Harris, ΔΘ, Tozer, Kemshy and Millbourn Ltd., 145 King Street, West, Ste. 1103, York Ctr., M5H 1J8
 Tucson — William J. Brown, Γ, 9336 North Cactus Lane, Mesa, Arizona 85203
 Tulsa — Paul H. Mindeman, ΔA, 3432 E. 61st Pl. (74135)
 Washington, D.C. — (See National Capital.)
 West Virginia — Ronald G. Pearson, ΓΔ, 2010 Quarrier Street, East, Charleston, West Virginia 25311
 Wichita — James B. Devlin, ΓT, 2 Lynwood (67207)
 Wilmington (Delaware) — Warren A. Beh, Jr., ΔY, 915 Westover Road, Westover Hills (19807)

Recommend A Rushee

Contact Your Chapter
or
The Central Office

Undergraduate Chapters and Advisers

- Univ. of Akron — Eta (Northern) — 521 E. Buchtel Ave., Akron, Ohio 44304. Dr. Howard L. Greene, BO, 2238 Randolph Rd., Mogadore, Ohio 44260
- Univ. of Alabama — Delta Eta (Southern) — Box 1455, University, Ala. 35486. John A. Owens, ΔH, 57 Indian Hills, Tuscaloosa, Alabama 35401
- Albion College — Epsilon (Northern) — 1008 Porter St., Albion, Mich. 49224. Arthur E. Kale, E, 4868 Sequoia, Jackson, Michigan 49201
- Allegheny College — Alpha (Eastern) — 607 Highland Ave., Meadville, Pa. 16335
- Univ. of Arizona — Epsilon Epsilon (Western) — 1625 E. Drachman St., Tucson, Ariz. 85719. Stanley R. Delair, EE, 8871 East Holmes Street (85710)
- Athens State College — Epsilon Sigma (Southern) — Box 771, Athens, Ala. 35611. James R. Miner, EZ, P.O. Box 91 (35611)
- Auburn Univ. — Epsilon Alpha (Southern) — 423 W. Magnolia, Auburn, Ala. 36830. Paul S. Powers, EA, 804 Crossley, Opelika, Alabama 36801
- Baker Univ. — Gamma Theta (Western) — 604 5th St., Baldwin City, Kan. 66006. E. Kent Fry, IΘ, Box 244, (66006)
- Ball State Univ. — Epsilon Mu (Northern) — 605 Riverside Ave., Muncie, Ind. 47303. Dennis G. Sturdevant, EM, Lot 102, R.R. 7, Moore Road (47302)
- Bethany College — Theta (Eastern) — P.O. Box 445, Bethany College, Bethany, W. Va. 26032. John W. Lozier, Θ, 207 Point Breeze Drive (26032)
- Bowling Green State Univ. — Delta Tau (Northern) — Bowling Green State Univ. — Bowling Green, Ohio 43402
- Butler Univ. — Beta Zeta (Northern) — 4340 N. Haughey Ave., Indianapolis, Ind. 46208. Samuel L. Sutter, BZ, 7108 Warrior Trail, Apt. 824 (46260)
- Univ. of California at Los Angeles — Delta Iota (Western) — 649 Gayley Avenue, Los Angeles, California 90024. C. Mark Wright, ΔI, 831 Galloway Street, Pacific Palisades, California 90272
- Univ. of Southern California — Delta Pi (Western) — 909 West Adams Boulevard, Los Angeles, California 90007. Richards D. Barger, BA, 945 San Marino Avenue, San Marino, California 91108
- Carnegie-Mellon Univ. — Delta Beta (Eastern) — 1077 Morewood Ave., Pittsburgh, Pa. 15213. Erwin F. Hamel, Jr., ΔB, 420 N. Chestnut St., Apt. 306 (15202)
- Case Western Reserve Univ. — Zeta (Northern) — 11205 Bellflower Rd., Cleveland, Ohio 44106. R. Terrence Craig, Z, 2240 Briarwood Rd., Cleveland Hts., Ohio 44118
- Univ. of Cincinnati — Gamma Xi (Northern) — 3330 Jefferson Ave., Cincinnati, Ohio 45220. Jay E. VanWinkle, IΞ, 2550 Ferguson Road (45238)
- Univ. of Colorado — Beta Kappa (Western) — 1505 University Ave., Boulder, Colo. 80302. David A. Holdener, EN, 2522 Wedgewood Avenue, Longmont, Colorado 80501
- Cornell Univ. — Beta Omicron (Eastern) — 1 Campus Rd., Cornell Univ., Ithaca, N.Y. 14850. Richard H. Penner, BO, 216 Wait Avenue (14850)
- Univ. of Delaware — Delta Upsilon (Eastern) — 158 S. College, Newark, Del. 19711. Preston L. Day, Jr., ΔY, 3216 Romilly Road, Cardiff, Wilmington, Delaware 19803
- DePauw Univ. — Beta Beta (Northern) — P.O. Box 485, Greencastle, Ind. 46135. Max W. Hittler, Jr., BB, 2860 Indiana National Bank Tower, Indianapolis, Indiana 46204
- Duke Univ. — Delta Kappa (Southern) — P.O. Box 4671, Duke Station, Durham, N.C. 27706. Dr. Robert H. Ballantyne, O, 2510 Wrightwood (27705)
- Emory Univ. — Beta Epsilon (Southern) — Drawer D D, Emory Univ., Atlanta, Ga. 30322. Edward M. Conway, Jr., BE, 607 Hardendorf Avenue, N.E. (30307)
- Univ. of Florida — Delta Zeta (Southern) — 1926 W. University Ave., Gainesville, Fla. 32601. Roy W. Huntsman, ΔZ, 2605 N.W. 5th Place (32607)
- Univ. of South Florida — Epsilon Pi (Southern) — 2120 East 131st Avenue, Tampa, Florida 33612. Mark E. Di Salvo, BA, 4001 South Westshore Boulevard, #1704 (33611)
- Univ. of West Florida — Zeta Iota (Southern) — % Student Activities, University of West Florida, Pensacola, Florida 32504. David R. Greene, ZI, 21 Horseshoe Lane (32503)
- Florida Technological Univ. — Zeta Omicron (Southern) — P.O. Box 26620, Florida Technological University, Orlando, Florida 32816. Martin G. Smith, ZO, 2751 Nancy Street (32806)
- General Motors Inst. — Epsilon Iota (Northern) — 1210 Dupont Street, Flint, Michigan 48504. Manfred F. Schleuss, EI, 621 Bradley Avenue (48503) and Dr. Steven L. Johnson, EI, 1024 Clearview Drive, Flushing, Michigan 48433
- George Washington Univ. — Gamma Eta (Southern) — 2020 G. St., N.W., Washington, D.C. 20006. James R. Devey, IΘ, 3105 Pebble Hill Lane, Fairfax, Virginia 22030
- Univ. of Georgia — Beta Delta (Southern) — 1084 Prince Avenue, Athens, Georgia 30606. Dean William Tate, BΔ, % Alumni House, South Campus (30601)
- Georgia Inst. of Technology — Gamma Psi (Southern) — 227 Fourth Street, N.W., Atlanta, Georgia 30313. Dell B. Sikes, IΨ, 2816 Paces Lake Drive (30339)
- Georgia Southern College — Epsilon Omega (Southern) — 11 Kennedy Street, Statesboro, Georgia 30458. Kenneth G. Walter, BE, 113 Benson Drive (30458)
- West Georgia College — Zeta Xi (Southern) — Box 10033, Carrollton, Georgia 30117. Dr. W. Glenn Esslinger, BE, Dept. of Chemistry, West Georgia College (30117)
- Hillsdale College — Kappa (Northern) — 273 Union Street, Hillsdale, Mich. 49242. Thomas M. Monnich, K, 193 Steamburg Road (49242)
- Univ. of Idaho — Delta Mu (Western) — 720 Idaho Ave., Moscow, Idaho 83843. Ralph L. Lehman, Jr., ΔM, 1205 Ponderosa Drive (83843)
- Univ. of Illinois — Beta Upsilon (Northern) — 713 W. Ohio St., Urbana, Ill. 61801. John J. Kameron, BY, 1205 W. Charles, Champaign, Ill. 61820
- Illinois Inst. of Technology — Gamma Beta (Northern) — 3349 S. Wabash Ave., Chicago, Ill. 60616. Kevin P. Meade, IB, 3729 South Union 2F1 Front (60609)
- Western Illinois Univ. — Zeta Lambda (Northern) — 602 West Murray, Macomb, Illinois 61455. Lowell G. Oxtoby, ZΛ, 926 Stadium Drive (61455)
- Indiana Univ. — Beta Alpha (Northern) — 1431 N. Jordan Ave., Bloomington, Ind. 47406. Chris C. Dal Sasso, BA, Athletic Dept., Indiana Univ. (47401)
- Indiana Univ. of Pennsylvania — Zeta Pi (Eastern) — 296 South 7th Street, Indiana, Pennsylvania 15701. Dr. Richard S. Knab, Δ, Chairman, Music Department, 104 Cogswell Hall, Indiana University of Pennsylvania (15701)
- Univ. of Iowa — Omicron (Northern) — 322 N. Clinton St., Iowa City, Iowa 52240. H. William Trease, IT, 938 Talwren Ct. (52240)
- Iowa State Univ. — Gamma Pi (Western) — 2121 Sunset Dr., Ames, Iowa 50010. Larry R. Curtis, ITI, 1322 Marston (50010)
- Jacksonville State Univ. — Zeta Nu (Southern) — 611 West Francis Avenue, Jacksonville, Alabama 36265. Lilburn S. Tipton, ZN, P.O. Box 797 (36265)
- Univ. of Kansas — Gamma Tau (Western) — 1111 W. 11th St., Lawrence, Kan. 66044. Ross H. Copeland, BZ, 1145 Emery Road (66044)
- Kansas State Univ. — Gamma Chi (Western) — 1001 N. Sunset Ave., Manhattan, Kan. 66502. Richard A. Boomer, IΧ, 2920 Karen Terrace (66502)
- Kent State Univ. — Delta Omega (Northern) — 223 E. Main St., Kent, Ohio 44240. David A. Burket, EΔ, 1189 Garth Drive (44240)
- Univ. of Kentucky — Delta Epsilon (Southern) — 1410 Audubon Ave., Lexington, Ky. 40503. R. Leigh Mulloy, III, ΔE, 326 Glendover Drive (40503)
- Western Kentucky Univ. — Epsilon Xi (Southern) — 1351 College, Bowling Green, Kentucky 42101
- Kenyon College — Chi (Northern) — P.O. Box 32, Gambier, Ohio 43022. Dr. Robert D. Burns, X, P.O. Box 204 (43022)
- Lafayette College — Nu (Eastern) — P.O. Box 4013, College Hill Station, Easton, Pa. 18042. Girard F. Oberrender, III, N, 224 Stirling Road, Warren, New Jersey 07060
- La Grange College — Zeta Beta (Southern) — 705 Vernon Street, La Grange, Georgia 30240. Ronald E. Snider, Jr., ZB, 201 North Lewis, Apt. 11 (30240)
- Lamar Univ. — Zeta Gamma (Western) — 1615 Roberts, Beaumont, Texas 77704. Kenneth S. Kondo, ZΓ, 3935 North Street (77706)
- Lawrence Univ. — Delta Nu (Northern) — 218 S. Lawe St., Appleton, Wis. 54911. Richard C. Agness, ΔN, 503 West Prospect (54911)
- Lehigh Univ. — Beta Lambda (Eastern) — Lehigh Univ., Bethlehem, Pa. 18015. Michael A. Kamnikar, BΔ, Osborne Court, R.D., 7 (18015)
- Louisiana State Univ. — Epsilon Kappa (Southern) — P.O. Drawer D. T., Louisiana State University, Baton Rouge, Louisiana 70803. Arthur E. Favre, III, EK, 10349 Azrok Avenue (70809)
- Southeastern Louisiana Univ. — Epsilon Phi (Southern) — 606 North Spruce, Hammond, Louisiana 70401. Thomas S. Sharp, EK, 110 South Linden Avenue (70401)
- Univ. of Southwestern Louisiana — Epsilon Pi (Southern) — 1314 Johnston Street, Lafayette, Louisiana 70501. Dr. Richard C. Cusimano, EΨ, Department of History, University of Southwestern Louisiana (70501)
- Univ. of Maine — Gamma Nu (Eastern) — University of Maine, Orono, Me. 04473. James O. Ballinger, IΝ, 4 Charles Place (04473)
- Marietta College — Epsilon Upsilon (Northern) — 507 Putnam St., Marietta, Ohio 45750. Richard G. Ferguson, IΞ, 113 Woodcrest Drive (45750)
- Marquette Univ. — Zeta Alpha (Northern) — 932 North 18th, Milwaukee, Wisconsin 53233. Joseph C. Harding, ZΑ, 6143 West Lisbon Avenue (53210)
- Univ. of Maryland — Delta Sigma (Southern) — P.O. Box 75, College Park, Md. 20740. Andrew K. Hongell, ΔΣ, 8320 Morningside Drive, Manassas, Virginia 22110

Massachusetts Inst. of Technology — Beta Nu (Eastern) — 416 Beacon St., Boston, Mass. 02115. James D. Shields, BN, 53 Sherwood Circle, Salem, New Hampshire 03079

Miami Univ. — Gamma Upsilon (Northern) — 220 N. Tallawanda Rd., Oxford, Ohio 45046. Dr. G. Douglas Hoover, M, 6560 Fairfield Road (45056)

Univ. of Michigan — Delta (Northern) — 1928 Geddes Ave., Ann Arbor, Mich. 48104. James B. Mitchell, Δ, 1031 Claremont, Dearborn, Mich. 48124

Michigan State Univ. — Iota (Northern) — 330 N. Harrison, East Lansing, Mich. 48823. Gregory A. Hagbom, I, 525 Moorland Drive (48824)

Univ. of Minnesota — Beta Eta (Northern) — 1717 University Ave., S.E., Minneapolis, Minn. 55414. Ronnie P. Erhardt, BH, 4214 Sunnyside Rd., Edina, Minn. 55424

Univ. of Missouri — Gamma Kappa (Western) — 506 Rollins Ave., Columbia, Mo. 65201. Edward J. Lowther, TK, % Pinetree Farms, Route 2 (65201)

Univ. of Missouri at Rolla — Epsilon Nu (Western) — P.O. Box 327, Rolla, Missouri 65401. James L. Hutton, Jr., IΘ, Route 4, Box 95 (65401)

Morehead State Univ. — Zeta Zeta (Southern) — 220 Lee Clay Avenue, Morehead, Kentucky 40351. Edward G. Nass, ZZ, Box 771, M.S.U. (40351)

Univ. of Nebraska — Beta Tau (Western) — 715 N. 16th St., Lincoln, Neb. 68508. LeRoy C. Buttherus, BT, 1500 Buckingham Drive (68520)

Univ. of North Carolina — Gamma Omega (Southern) — 111 Pickard Lane, Chapel Hill, North Carolina 27514. Larry A. Weston, Jr., IΩ, 211-B Bim Street, Carrboro, North Carolina 27510

Univ. of North Dakota — Delta Xi (Western) — 2700 University Ave., Grand Forks, N. D. 58201. Guy D. Rzeszutko, ΔΞ, 1105 South 20th Street (58201)

Northwestern Univ. — Beta Pi (Northern) — 2317 Sheridan Rd., Evanston, Ill. 60201. Philip L. Dodson, BII, 2128 North Sheffield, Apt. 1, Chicago, Illinois 60614

Ohio Univ. — Beta (Northern) — 4 University Terr., Athens, Ohio 45701. John D. Dowler, B, 55 Avon Place (45701)

The Ohio State Univ. — Beta Phi (Northern) — 67 E. 15th Ave., Columbus, Ohio 43201. Mark J. Sheriff, BΦ, 1856 College Hill (43221)

Ohio Wesleyan Univ. — Mu (Northern) — 20 Williams Dr., Delaware, Ohio 43015. Thomas H. Reichelderfer, I, P.O. Box 5688, Columbus, Ohio 43221

Univ. of Oklahoma — Delta Alpha (Western) — 1320 College, Norman, Okla. 73069. George L. Verity, II, ΔA, 501 N.W. 13th Street, Oklahoma City, Oklahoma 73103 and Lee C. Field, III, ΔA, % Smith Barney Harris Upham, 2100 Liberty Tower, Oklahoma City, Oklahoma 73102

Oklahoma State Univ. — Delta Chi (Western) — 1306 University Ave., Stillwater, Okla. 74074. Dr. James R. Struthers, E, The First Presbyterian Church, 524 South Duncan Street (74074)

Univ. of Oregon — Gamma Rho (Western) — 1886 University Ave., Eugene, Ore. 97403. Marion H. Beal, TP, 2090 Otto Street, Springfield, Oregon 97477

Oregon State Univ. — Delta Lambda (Western) — 527 N. W. 23rd, Corvallis, Ore. 97330. William E. Flynn, ΔA, 2722 N.W. Monterey Drive (97330)

Pennsylvania State University — Tau (Eastern) — 429 East Hamilton Avenue, State College, Pennsylvania 16801. Dr. Frank C. Layng, Jr., BB, 205 East Beaver Avenue (16801)

Univ. of Pittsburgh — Gamma Sigma (Eastern) — 4712 Bayard St., Pittsburgh, Pa. 15213. Perry R. Swanson, IΣ, Neville Lime Company, 615 Iron City Drive (15205)

Purdue Univ. — Gamma Lambda (Northern) — 400 Northwestern Ave., West Lafayette, Ind. 47906. Craig W. Graham, IΛ, P.O. Box 117 (47902)

Rensselaer Polytechnic Inst. — Upsilon (Eastern) — 3 Sunset Terrace Extension, Troy, N.Y. 12180. Douglas A. Carnrick, Y, 25 D Dartmouth Road, Storrs, Connecticut 06268

Robert Morris College — Zeta Mu (Eastern) — 908 Farm Haven Drive, Coraopolis, Pennsylvania 15108. George D. Delaney, ΔB, 116 West Steuben Street, Apt. 5, Pittsburgh, Pennsylvania 15205

Sam Houston State Univ. — Epsilon Zeta (Western) — Sam Houston State Univ., Huntsville, Texas 77340. Marcus E. Kenter, Jr., EZ, Elkins Lake, Box 138 (77340)

The Univ. of the South — Beta Theta (Southern) — Univ. of the South, Sewanee, Tenn. 37375. Dr. Stiles B. Lines, School of Theology, Univ. of the South (37375)

Univ. of South Dakota — Delta Gamma (Western) — 114 N. Pine St., Vermillion, S. D. 57069. Raymond A. Trankle, ΔΓ, 125 South Dakota Avenue, Sioux Falls, South Dakota 57012

Stanford Univ. — Beta Rho (Western) — 650 San Juan Hill, Stanford, California 94305. William G. Alhouse, ΔΨ, 4156 Hubbard Drive, Palo Alto, California 94306

Stevens Inst. of Technology — Rho (Eastern) — 809 Castle Point Terr., Hoboken, N. J. 07030. Raymond L. Pucci, IΘ, 189 Elizabeth Street, Pearl River, New York 10965

Syracuse Univ. — Gamma Omicron (Eastern) — 801 Walnut Ave., Syracuse, N. Y. 13210. Douglas L. Northrup, IΘ, 128 Polk Street, #5 (13224)

Univ. of Tennessee — Delta Delta (Southern) — 1844 Fraternity Park Dr., Knoxville, Tenn. 37916. Farrell A. Levy, ΔΔ, Ayres, Parkey, Skaggs & Ware Law Offices, United American Bank Building (37901)

Middle Tennessee State Univ. — Zeta Kappa (Southern) — 113 South Tennessee Boulevard, Murfreesboro, Tennessee 37132. James H. Boyd, ZK, 1504 Woodside Drive, Lebanon, TN 37087

Univ. of Texas — Gamma Iota (Western) — 2801 San Jacinto Blvd., Austin, Texas 78705. Leonard J. Mahoney, IΙ, 1905 West 42nd (78731)

ALUMNI

(Continued from Page 25)

Dr. Paul H. Wierzbieniec, Rensselaer '69, completed a residency in orthopedics at Albany Medical Center, Albany, N.Y., and has entered into private practice at 1275 Delaware Ave., Buffalo.

Harvey C. Fennell, Kentucky '69, has transferred from the executive office of Peat, Marwick, Mitchell & Co. to the firm's Nashville office, having completed a three-year assignment to PMM's Department of Professional Practice.

Philip M. Abshire, Oklahoma '69, is attending the University of Oklahoma College of Dentistry, where he recently was elected president of the Dentistry Class of 1981. He also is an owner and vice-president of Chalet Sports Center, Inc., of Oklahoma City and Norman.

Univ. of Texas at Arlington — Epsilon Rho (Western) — Box 19425, Arlington, Texas 76019. Colonel Esthel O. Stroube, USA, Rt., EP, 11217 Yorkmont Circle, Dallas, Texas 75218

Texas A. & I. Univ. — Epsilon Lambda (Western) — 2200 N. 14th St., Kingsville, Texas 78363. Mark A. Trevillian, E.A., 4010 Rooney, Corpus Christi, Texas 78413

Texas Christian Univ. — Epsilon Beta (Western) — P.O. Box 29326, Texas Christian University, Fort Worth, Texas 76129. Timothy L. McClendon, EB, 4904 Winesanker (76133)

Texas Tech Univ. — Epsilon Delta (Western) — 1640 Broadway, Lubbock, Texas 79401. Stephen L. Shanklin, EΔ, 3623 55th Street (79413)

East Texas State Univ. — Epsilon Eta (Western) — Box Z, East Texas Station, Commerce, Texas 75428. Dr. K. Lawrence Clinton, Jr., EH, 3008 Arapaho (75428)

Southwest Texas State Univ. — Zeta Delta (Western) — Student Union Building, Southwest Texas University, San Marcos, Texas 78666. Dr. Robert D. Koehn, ZΔ, Southwest Texas State University (78666)

Univ. of Toronto — Delta Theta (Eastern) — 28 Madison Ave., Toronto, Ontario, M5R 2S1, Canada. John A. Brennan, ΔΘ, 53 Dupont Street, Toronto, Ontario M5R 1V3, Canada

Tufts Univ. — Beta Mu (Eastern) — 98 Professors Row, Tufts Univ., Medford, Mass. 02155. William J. Heenehan, BM, 4 Otis Place, Apt. #3, Boston, Massachusetts 02108

Tulane Univ. — Beta Xi (Southern) — 835 Broadway, New Orleans, La. 70118. Michael P. Kiernan, BΞ, P.O. Box K58, 1430 Tulane Avenue (70112)

Villanova Univ. — Zeta Theta (Eastern) — Daniel M. DiLella, ZΘ, 343 Virginia Avenue, Haverstown, Pennsylvania 19083

Univ. of Virginia — Beta Iota (Southern) — 129 Chancellor, Charlottesville, Va. 22903. Wayne G. Coates, BI, 165 West Main Street, Orange, Virginia 22960

Wabash College — Beta Psi (Northern) — 603 W. Wabash Ave., Crawfordsville, Ind. 47933. Robert F. Kissling, BΨ, 214 Wilhoit Street (47933)

Univ. of Washington — Gamma Mu (Western) — 4524 19th Ave., N.E., Seattle, Wash. 98105. Donald K. Mason, ΔA, 15808 Southeast 47th Street (98105)

Washington State Univ. — Epsilon Gamma (Western) — N.E. 700 Campus, Pullman, Wash. 99163. Michael J. Trull, EΓ, P.O. Box 196, Colton, Washington 99113

Washington & Jefferson College — Gamma (Eastern) — Box 622, 241 East Beau Street, Washington, Pa. 15301. George Retos, Jr., I, 550 Munce Ridge Road (15301)

Washington & Lee Univ. — Phi (Southern) — 106 Lee Ave., Lexington, Va., 24450. Dr. W. Barton Dick, Φ, One East Preston Street (24450)

Westminster College — Delta Omicron (Western) — P.O. Box 636, Fulton, Mo. 65251. Robert W. Kroening, ΔO, Route 1, Box 301, New Haven, Missouri 63068

West Virginia Univ. — Gamma Delta (Eastern) — 660 N. High St., Morgantown, W. Va. 26505. Gary S. Weiner, IΔ, Route 1, Box 770, Clarksburg, West Virginia 26301

Whitman College — Delta Rho (Western) — 210 Marcus St., Walla Walla, Wash. 99362. Vernon A. Solbach, ΔP, Student Center, Whitman College (99362)

Willamette Univ. — Epsilon Theta (Western) — Box 115, Willamette Univ., Salem, Ore. 97308. Jeffrey S. Heatherington, EΘ, 6206 N.E. Cleveland, Portland, Oregon 97211

Univ. of Wisconsin at Milwaukee — Epsilon Tau (Northern) — 2529 N. Murray, Milwaukee, Wis. 53211. John W. Hanin, ET, 2114 North Summit, Apartment 3 (53202)

Recollections of the Karnea

By BRAD WINCZEWSKI
and
ARNIE DASSINGER
North Dakota

By WILLIAM C. GENTRY
Virginia

By WALTER JONES
Georgia

YOU can't just hear about a Karnea, you've got to experience it! Although as old as the convention itself, the old cliché still rings true. From the rigorous, impassioned debates of the business sessions to the wild and bawdy release of Bourbon Street, the Jazz City Karnea firmly etched itself in my memory as one of those events which brings, not only a smile, but even a chuckle years afterward.

As our group entered the Marriott that Wednesday evening, millions of questions raced through my head. But these questions received answers immediately. The warm handshakes and sincere feeling of trust at registration eased us into the mainstream of activity. Drawn into the psyche of New Orleans by the Jazz Reception, we then headed out to Bourbon Street.

A few hours later, with eyes wide from go-go girls and legs rubbery from the street's alcoholic namesake, we treaded back, beginning a bracing nocturnal routine.

During the day, business sessions gave us a glimpse of the behind-the-scenes action of the Arch Chapter, as we participated in discussions on dues increases, religious conflicts, and elections. Mini-seminars and a model Ritual demonstrated the finer aspects of fraternity life.

Meals at New Orleans' best restaurants were highlighted by Saturday's banquet with its awards and famous personalities. Jazz City Karnea was indeed an experience.

AS WE TRY to recollect the events of the 74th Karnea, our attention wanders to the menu of our well preserved banquet program.

The refined and fancy names of our meal: salad mimosa, onion soup, baked whole rib eye, rissolie potatoes, broccoli polonaise, flamed and paraded baked Alaska, remind us of the final banquet with all its elegance, grace, and pride.

It was our last time together as a Karnea, and it was there that we truly felt the meaning of what it is like to be a member of an international fraternity. The instruments of our common bond were very present as we dined together with our brothers from all across the continent.

Many of us were amazed and impressed with the success of our older, accomplished, brothers. They, perhaps, are our shining stars and we strive to be like them. Hopefully we too can shine for our fraternity in future years.

Afterward, as we spoke to our noted brothers on a personal basis, we realized that they too had walked the very path we have only embarked upon. As they related to us the manner in which they had overcome many of the tribulations we are now facing, we began to develop a core of inspiration.

On the way to the Karnea we followed the "yellow brick road" for 32 hours to the city of New Orleans, or the "land of Oz" as we had preconceived it; we anticipated finding some magic sort of answers to the problems we had been having in our house. Instead we received assurance, hope, and confidence to solve our own problems.

We recall walking along Bourbon Street and meeting Delts from afar. At times the only indication of their being Delts was the joy of brotherhood that they exhibited in their actions. With this we were sure our fraternity had a good thing going for it and it made us all the more proud to be a part of it.

ONLY New Orleans could have mesmerized me into spending so much money in four days. Yet, viewing the trip academically, what's a few dollars for an education...like the couple of hundred I spent the first night?

Alas, look at all I learned Tuesday night. For instance, there are 392 cracks in the sidewalk between the Marriott and Pat O'Brien's. French doughnuts have no holes. The entire American Legion was not wiped out by the Legionnaires Disease two years ago (Legion convention overlapped Karnea). And I didn't have to drink those 8 Hurricanes to buy a set of glasses after all.

I soon discovered Bourbon Street, too. There I realized when the sign out front says bottomless, it means wearing a G-String. Before, I hadn't understood that "no cover charge" really means "one drink minimum" which further translates into two-fifty for a watery bourbon and water, but I know it now.

The most bitter fact to swallow after hearing so much about the New Orleans ladies who "sashay by" was actually meeting some. Very few of those gals looked beautiful, pretty, or even cute. But the ones who looked okay weren't women at all — they were female impersonators. Luckily I didn't learn about them the difficult way.

I picked up some information of value the next three days as well. That's when I fully grasped the definitions of poverty and hangover.

Founders Club

\$250+

JAMES F CHAVERS
DORTH L COOMBS
J KENNETH COZIER
WILLIAM J FRAERING
DAVID W GRAINGER
LARRY J HANNAH
SAMUEL R HARRELL
WILLIAM A HUDSON
JOHN H HUTCHINSON
DANIEL M KRAUSSE
RICHARD M LENOX
JAMES T MACLEOD
MARNO M MCDERMOTT JR
JOHN W NICHOLS
JOSEPH H PETERS
DR CARL L SCHWEINFURTH
ROBERT V SIBERT
EDWARD A ST JOHN
C RICHARD STARK JR
FRED C TUCKER JR
ARTHUR E WALKER JR
N ROBERT WILSON

SPIRIT OF PARTNERSHIP

By AL SHERIFF
Executive Vice-President

VISIBLE evidence of the Fraternity's spirit of partnership between alumni and undergraduates is the continued upward swing of the annual Alumni Contribution Program.

The 1977-78 campaign reached a new high of \$89,481, with substantial increases in members joining the larger contributors clubs. With optimism based on past support, we are confident that you will help the Fraternity top \$100,000 in 1978-79.

Gratitude for the alumni support of undergraduate programs was expressed at the Karnea, officially and through informal conversations. Undergraduates also indicated willingness to share in shouldering the burden of constantly rising costs by voting a fee increase for themselves.

The Alumni Contribution Program enables Delta Tau Delta to have one of the most effective chapter consultation programs in the fraternity world, with five outstanding young men meeting not only with undergraduates, but also with house corporations and other interested alumni.

Leadership training programs at the division and region levels are proving to be increasingly effective also, both as instructional opportunities and in cementing personal relationships among chapters.

Meanwhile, a wide variety of services to individual chapters is updated regularly.

Through participation in the Alumni Contribution Program, Delts throughout the world reflect the lifetime association and commitment that is the backbone of our Fraternity's success.

The Fraternity's appreciation is extended to all of those thousands of Delts who helped make 1977-78 a banner year.

CARLYLE M BAKER
ROBERT P BATES
EDWARD C BECKER
WILLIAM H BENSON
W GEORGE BIHLER
LLOYD W BIRDWELL
FRED L BISSINGER
GORDON G BOWEN
C T BOYD
JOHN W BRAITMAYE
JOHN C BRAWNER
JOHN R BRODNAX JR
OMAR S BRUNER JR
HARVEY E W BURNS
JAMES E CHANDLER
R CARL CHANDLER
BURR CHRISTOPHER
JESSE M COBB
WHITFIELD J COLLINS
CLAYTON B CRAIG
CHARLES R CRUSE
KENNETH F DARLING
A CLARK DAUGHTERT
DR CHARLES K DAVIS
RUSSELL M DOE
JOHN P DOWNIE
GRADY W DRAKE
BAIRD K EATON
LEE E EATON
ARTHUR B EBBERS
MARK E ENGLISH
E VINCENT ERICKSON
RICHARD N ERICKSON
MARK E EVANS
CHARLES G FARRIS
L CARLOS FLOHR
WALTER J FROST
JOHN O FRY
R STEVENS GILLEY
WALTER T GILLIAM
JAMES O GINTHER
ALONZO C GOODRICH
GLENDO W GOULD
PAT M GREENWOOD
M DOUGLAS GUSTAF
JOHN W GUTHRIE
JOHN P HARBIN
ROBERT L HARTFORD
JACK J HATFIELD MD
DR ELMER D HINCKLEY
RICHARD H HOLL
COL LAWRENCE C HODGSON
DR THOMAS M HUDAI
JAMES M HUNTER
JAMES W HUNTER
ROY W HUNTSMAN
ALEC R JACK
LEMUEL D JARVIS
LAURENCE B KAHN
HAROLD L KALOUSEK
G MAHLON KERLIN
WILLIAM S KERLIN
MICHAEL L KERRAN
FRANK D KIEWEL JR
JOHN C KNAPP
ROBERT W KROENING

Crescent Club

\$50+

Club

WES W LANIER 3RD
BUR D LAYMAN
BERT H LEECH
ERGE B LEIPHART
RION R LLEWELLYN
HERBERT MCCracken
WILTON MCGREW
JOSEPH B MCMILLON
HART MEYERHANS
LIAM S MILLER
TOR A MINGERS
W MINNICH
EBB MOFFETT
OLD D MORE
ES P MORROW
RL J MULERT
ALISLE MYERS JR
FORD A NEWELL
ONEY NYHUS
RLES E O'NEAL
ESTER C ODOM II
L M PAGE
DAVID D PALMER
LIAM PAYNE
RMAN H PEVLER
POOLE JR
VE POSNER
RO L QUAAL
WARD T REIERSON
LIAM M RHODAS
RY L RICE
HARD M RIGGS
X W ROBBINS
X S ROESCH
W L SCHWABLAND JR
EY H SHARP JR
WILLIER S SHEAFF
OSTER SELLER
ES S SHROPSHIRE
FREY G SIEMON
LARD P SNYDER
ORGE W SPOHN JR
INIS B ST JOHN
L E STROHM
T JACK STRUNCK
NK H STUBBS
LIAM J SUTTON
ACKWELL TAYLOR
MAS M THOMPSON
BERT A TILLMAN
RYL L TODD
N R TRAYLOR
ANDLE TRUOG
NK D TURNER
WILLIAM M VALUCK
RGE L VARNES JR
RGE L VERITY II
HARD L WALKER
IAM B WEISS
LAND J WELSH
FORD D WHITING
ERT WOMSLEY
LE WRIGHT
JEL C YOCUM

PHIL R ACUFF
ROLAND A ALVEN
ROY M ARNOLD MD
BRUCE E AUBLE
GEORGE K AUSTIN JR
ARTHUR C AVRIL
DR THOMAS H BAKER
PAUL BANCEL
CHARLES E BANCROFT
RICHARDS D BARGER
WARREN K BARNETT
ROGER D BARTHOLOW
JOHN C BARTLETT
CHESTER A BAUM
JAMES C BEARD
R C BECHERER
JAMES M BEESON JR
LT DAVID E BELL
HAROLD K BELL
JAMES B BENNETT MD
ARNOLD BERG
CHARLES M BERLIN
WILLIAM R BIRDWELL
DENNIS E BIRKICHT
RAYMOND L BITZER JR
CHARLES F BLACKWOOD
DR JOHN C BONDURANT
BURTON C BOOTHBY
H CARL BRANDT
DAVID E BRAUN
EDWARD C N BRETT
ARTHUR B BRIGGS
WILLIAM H BRISBIN
GEORGE F BRISGER JR MD
WILLIAM W BUICK
H EUGENE BURNS
GEORGE A BUTLER
ROBERT CAMPELLO JR
JOSEPH S CARADONNA MD
MAJ GEN CHARLES C CASE RT
CHARLES B CHRISMAN
ROBERT G CHRISTNER
CECIL W CLARK
F GARLAND COBLE
AURA E COBURN
DONALD COMBS
GEORGE M CONLEY
JAMES A COOGAN
ERVIN S COOPER
DONALD E CORDELL
CHARLES CRAIL JR
JACK L CULPEPPER JR
RICHARD W CUNNINGHAM
FRANKLIN T DANNEMILLER
ELROY L DECKER
RICHARD D DEDMAN
2ND LT JEROME A DIGENNARO
JAMES J DIGIORGIO
LT COL PATRICK H DIONNE
WILLIAM J H DISHER
JOHN C DODD
GEORGE A DOYLE
JACK M DURLIAT
EDWIN S DUSENBURY
M LOWELL EDWARDS
DOUGLAS B ELLIOTT
RICHARD G EVANS
COL JOHN J FARREN
ARTHUR E FAVRE 3RD
CRAIG B FENTON
BENJAMIN F FIERY
R TURPIN FISCHER
CHARLES R FLEISHMAN
KENNETH N FOLGERS
WAYNE S FOX
CHAUNCEY O FRISBIE 3RD
DOUGLAS J FRITZ
MILO S GATES
DR JOHN H GERSTENMAIER JR
JOHN C GILMORE
DAVID M GIUSTI
IRVIN L GRIMES
JOHN H GROSS
STEPHEN E GUMZ

JOHN C HAIGHT
DANIEL L HALL
HENRY E HALLER JR
DAVID W HAMSTEAD
FREDERIC H HARWOOD
COL. JAMES J HATCH
DR BERT HAYES
EDWIN L HEMINGER
P MICHAEL HENDERSON
JEFFREY L HENNING
GEORGE G HENSON MD
MARTIN D HERRIMAN
EUGENE B HIBBS
LYNN P HIMMELMAN
RICHARD D HOCKETT MD
DONALD J HOLT
GILBERT J HORACEK JR
ROBERT M HORTON
H EDWARD HOSTETLER
COL EARL S HOWARTH AO
JOHN H HUDSPETH
ORREN D HULETT
DR SIMEON H HULSEY
REXFORD C HYRE JR
HAROLD G INGRAHAM JR
ROBERT M IVES
GEORGE R JAQUA
HAROLD R JENKINS
W RONALD JOHNSON
WILLIAM G JOHNSON
CHARLES E JOHNSTONE JR
LEO R KAIRYS MD
L ROY KAVANAUGH JR
DR FREDERICK D KERSHNER JR
ROBERT J KETELSEN
DWAYNE L KIZZIER
FRANK H KNOWLTON JR
GERALD A KOLSCHOWSKY
DR WILFRED R KONNEKER
V JOHN KREHBIEL
DONALD G KRESS
JAMES W LANE
LAURENCE W LANE JR
JOHN C LANGSTON
THOMAS H LAW
FREDERIC O LEECH
LIBBUS LEWIS
MAJ THEODORE T LINDLEY
ARNOLD LORBEER
ROBERT A LUCAS
DR J RICHARD LUNDQUIST
JAMES W MAIZE
ALEXANDER G MAKOWSKI JR
ROBERT G MAY
JOHN M MAYERIK JR
DONALD D MCCALLUM JR
ROBERT T MCCOWAN
W DAYTON MCKAY
LT COL CHARLES L MCMILLIN
DANIEL L MCNATT
DANIEL V MCWETHY JR
KEVIN P MEADE
WARD J MERCHANT
JOSEPH C MILLER JR
PAUL G MILLER
WILLIAM I MILLER
ANTHONY R MORGENTHAU
CHARLES W MORRIS
RUDY J MUNZER
ALBERT J MURPHY JR
HOWARD R MURPHY
ROBERT E NASON
NEAL N NELSON
ARTHUR NICHOLSON 3RD
ROBERT J NICKLES JR
MICHAEL J OGBORN
WILLIAM B OSBORN JR
GREGG E PANCERO
COL A L PARMELEE
OVERTON W PENDERGAST JR
KELSEY C PETERSON MD
THOMAS C PIERSON
THOMAS G PIERSTER
PAUL W PIXLEY

GEORGE O PRATT
MICHAEL J PROFFITT
CHARLES W RAMEY JR
J H RANDOLPH
J PHILLIP RIDDLE
JAMES F RIDGE
ALAN E RIEDEL
LEE A RIETH
JOHN D RITCHEY
H RICHARD RITTER
DAVID D ROBY
GEORGE W ROCHESTER
R JAMES ROCKWELL JR
JON R RUHLMAN
MICHAEL J RUSH
C D RUSSELL
DR KERMIT J RYAN
ARTHUR R SAWERS
JOSEPH R SCHAAACK
FREDERICK L SCHAEFER JR
JOSEPH C SCHELEEN
DENNIS S SCHULZ
DR ERNEST P SCOTT
JOHN M SEATON
DOUGLAS A SELL
ALFRED P SHERIFF III
RICHARD A SHERIFF
THOMAS F SHIELDS MD
ALLEN M SHINN
JAMES L SHREFFLER MD
RAYMOND W SIBBERT
WALTER H SIBBERT
JAY H SIDES
OTTO A SILHA
RODNEY E SLIFER
CHARLES E SMALLWOOD
DICK P SNYDER
STUART H SNYDER
ROBERT L SOLES JR
WILLIAM S SPIETH
JACK SPINES
ROBERT P STAPP
JOE P STIRLING
DOUGLAS C STOCK
COL ESTHEL O STROUBE
HARRY W STUCHELL II
HIRST B SUFFIELD
WILLIAM F SUHR
K REED SWENSON
DEAN WILLIAM TATE
JAMES R TAYLOR
OMER T TAYLOR
RICHARD P TAYLOR
D THOMASON
ELDRIDGE C THOMPSON
ROBERT M THOMPSON
EUGENE M THORE'
THOMAS E TOBIN
ROBERT F TYLER
ROBERT E VAN FOSSAN
MURRO E VAN METER
DUANE R VERNON
RUSSEL F VIEHWEG
WILLIAM J WALLACE
GENE H WARD
EDWARD K WARDRIIP
LT EDWIN P WATSON
JOHN C WEITHAUS
CHARLES M WELLS
VERNON L WENDLANDT
EDWARD A WESCHLER
RAYMOND A WESTON
PERRIN W WHITE
JAMES W WHITNEY
LEWIS J WHITNEY JR
ROBERT H WIGTON
THOMAS H WILLIAMS
GEORGE L WILMOT
JOHN W WOOD JR
G HOYLE WRIGHT
MR W JEFFREY YATES
DALE A YEOMAN
JAMES A YOUNG
DAVID A YOUNGMAN
FREDERICK L ZOLEZZI

1977-78 Alumni Contributors

Alpha - 41

Batchelor, E. W.
Baum, C. A.
Beattie, A. W.
Bernard, J. F.
Billman, B. D.
Bostrom, L. F.
Carnevale, F. J.
Cook, M. D.
Crawford, A. M.
Dearborn, E. L.
Der Kinderen, T. A.
Duncan, W. D.
Foss, G. M.
Foss, L. W.
Gunkler, W. A.
Hansen, W. V.
Ingram, J. E.
Kerr, W. C.
Knapp, J. C.
Leiphart, G. B.
Loew, R. W.
Miller, C. J.
Miller, D. E.
Muckinhaupt, H. B.
Myles 3D, J. M.
Otten, M. R.
Putnam, R. T.
Reichert, W. F.
Rice, R. L.
Rowlingson, J. C.
Ruggiero, J. P.
Seward, J. E.
Shepard, H. W.
Smith, C. P.
Smith, R. L.
Steiner, K. J.
Stirling, J. P.
Thompson, R. E.
Veckly, J.
Williams, C. A.
Zimmerman, C. W.

Beta - 70

Barnett, W. K.
Bauer, D.
Black, L. C.
Bowen, P. E.
Breckenridge, G. R.
Briggs, A. B.
Brogan, A. J.
Brooker, J. S.
Bye, W. P.
Byham, E. W.
Campbell, G. R.
Carpenter, F. D. H.
Daugherty, J. A.
Deeds, D. A.
Delfs, H. N.
Dennis, H. S.
Edmund, W. H.
Elefteriou, G. K.
Fast, R. J.
Frost, W. J.
Harrison, W. L.
Hartford, R. L.
Hasselbach, J. F.
Hess, R. C.
Horn, J. R.
Hughes, J. D.
Jackman, R. A.
Jackson, W. P.
Jayne, H.
Johnson, W. G.
Jones, C. H.
Kann, R. S.
Keeler, R. L.
Keller, D. N.
Konneker, W. R.
Kraft, A. E.
Krauskopf, C. J.
Larcomb, D. J.
Leibreich, P. A.
Lennon, R. E.
Luthy, W. F.
Luthy, W. M.
Lyons, I. C.
MacNamara, W. S.
Malloy, F. P.
Martindill, C. S.
McKenna, J. R.
McMillin, C. L.

Miller, M. W.
Morgan, T. E.
Morris, C. W.
Newell, C. A.
Nolan, J. M.
Postler, C. D.
Query, J. A.
Query, K. R.
Reef, R. C.
Riedel, A. E.
Snreffer, J. L.
Snyder, R. O.
Sollenberger, C. W.
Spillman, W. G.
Spitalny, J. M.
Sprague, E. A.
Timms, R. M.
Trone, W. A.
Truog, W. R.
Welsh, R. J.
Williams, R. L.
Wipfler, W. J.

Gamma - 39

Allen, F. S.
Beatty, D. C.
Belden, H. S.
Black, S. J.
Brown, W. J.
Bunting, R. M.
Crone, E. G.
Dimling, C. S.
Elers, N. W.
Harris, P. T.
Hinkens, G. F.
Hokaj, R. R.
Johnson, W. R.
Johnston, W. K.
Knoche, E. H.
Laufman, H. B.
Lawrence, W. H.
Long, A. C.
Markle, W. H.
McCarrell, D. K.
Miller, B. W.
Miller, W. I.
Mobley, R. G.
Petry, D. L.
Poe, F. W.
Poe, T. E.
Proudfit, J. P.
Redding, G. H.
Ritchey, J. D.
Sheriff, A. P.
Taylor, E. M.
Taylor, E. M.
Temple, W. J.
Walburn, J. R.
Watson, E. P.
Wilson, F. H.
Womley, R.
Ziak, W. J.
Zoscak, J. M.

Delta - 62

Abrams, H. T.
Anderson, G. A.
Bartholomew, A. P.
Beiden, D. H.
Berglund, T. R.
Bihler, W. G.
Blank, G. R.
Boos, C. F.
Boyd, J. M.
Braun, J. A.
Buesser, F. G.
Buick, W. W.
Cate, L. H.
Chamberlain, B. F.
Cornell, G. L.
Dannemiller, F. T.
Davenport, H. F.
Dighton, J. T.
Dobbin, J. M.
Drollinger, J.
Duff, L. A.
Ebberts, A. B.
Edmonson, J. K.
Emley, W. E.
Fitch, D. N.
Flemming, W. N.
Glaspie, J. D.

Goeckel, N. F.
Guy, P. F.
Heald, J. A.
Heiberger, R. E.
Hoey, H. D.
Hoopes, J. R.
Hudak, T. M.
Jones, E. D.
King, D. G.
Knapp, W. L.
Knight, R. B.
Leich, J. E.
Lutowski Dds, K. F.
Mackey, A. I.
Matthews, E. C.
Messer, H. G.
Murphy, J. L.
Oehmann, W. H.
Peterson, K. C.
Porter, J. A.
Princing, T. T.
Quaal, W. L.
Robert Dds, J. C.
Robertson, T. B.
Shoupe, T. R.
Smith, W. H.
Spoonier, G. F.
Stahl, R. E.
Stuart, N. A.
Sutton, W. J.
Tinker, R. W.
Twiggs, L. B.
Wheeler, H. D.
Whyte, C. L.
Worley, J. K.

Epsilon - 29

Bendall, T. L.
Bessert, C. E.
Boehlke, G. A.
Brake, D. H.
Braun, D. E.
Brown, K. A.
Butler, D. A.
Dice, H. S.
Fisher, C. P.
Gruschow, D. E.
Knappen, C. B.
Ludington, J. S.
Macdiarnid, H. S.
Marson, H. E.
Morse, A. B.
Mulholland, C. M.
Nelson, J. D.
Nickel, L. E.
Pastor, J.
Richardson, J. C.
Robinson, T. G.
Siler, M. D.
Smith, R. B.
Stillson, R. N.
Stirn, K. H.
Struthers, J. R.
Taylor, D. A.
Valuck, W. M.
Worrell, C. H.

Zeta - 45

Althans, C. W.
Bell, H. K.
Centini, J. E.
Cook, H. E.
Craig, R. T.
Deenihan, J. G.
Doolittle, B. F.
Elsaesser, L. O.
Finley, J. M.
Fiorito, J. J.
Fleck, R. E.
Forde, A. A.
Gerstenmaier, J. H.
Gigax, J. H.
Hathaway, J. A.
Heintel, C. C.
Hejduk, G. R.
Hyre, R. C.
Kinsley, L. D.
Kopp, J. A.
Kuendig, W. N.
Larrabee, R. L.
Latimer, J. O.
MacGregor, P. F.

Manthey, W. C.
McConnell, T. J.
Moore, R. W.
Moran, F. A.
Morrison, D. G.
Morrison, G. W.
Ostergard, P. M.
Ostrander, W. R.
Pittman, D. K. E.
Rini, J. M.
Robishaw, L. H.
Roesch, J. S.
Russell, C. D.
Scott, R. P.
Smith, T. C.
Thompson, R. M.
Thompson, T. M.
Viets, D. H.
Wagner, F. W.
Waslyn, J. N.
Zornow, W. F.

Eta - 5

Butzer, B. L.
Laatsch, F. E.
Petersen, S. M.
Siedel, P. B.
Zanni, A. R.

Theta - 7

Coulter, J. M.
Evans, G. N.
King, T. P.
Schweinfurth, C. L.
Veselica, G. M.
Wolford, S. M.
Zerbe, S. J.

Iota - 35

Bear, T. B.
Bintz, J. C.
Bone, B. F.
Comb, B. J.
Cregar, R. E.
Durliat, J. M.
Goodwin, B. L.
Hekhuis, L. F.
Higgins, J. F.
Hinkamp, J. B.
Kelllogg, W. K.
Lint, F. E.
Maynard, R. C.
McCarthy, J. G.
McDonald, R.
Murphy, J. D.
Parlin, K. K.
Praketes, P. N.
Race, D. G.
Rice, L. L.
Scott, D. W.
Sinclair, G. A.
Stahlman, R. G.
Still, A. J.
Summers, R. K.
Tinker, B. P.
Tinker, R. H.
Vanoverloop, G. H.
Vernon, D. R.
Voorhis, G. L.
Wade, P. B.
Walker, W. E.
Ward, R. W.
Williams, D. A.
Zito, J. J.

Kappa - 11

Ball, W. H.
Cutshall, D. F.
Evans, T. J.
Furnas, H. E.
Jeltema, R. R.
Kline, C. F.
Mauk, B. E.
Maxey, D. N.
Plankell Dsc, M. D.
Taylor, R. D.
Weller, H. N.

Lambda - 2

Moore, J. C.
Wolff, R. D.

Mu - 59

Allen, P. D.
Arnold, C. J. E.
Bartlett, H. E.
Battelle, D. D.
Battelle, G. S.
Bowlus, J. T.
Brant, R. F.
Burkhart, C. R.
Christman, L. A.
Clark, P. R.
Cooper, C. G.
Crawford, J.
Crellin, C. V.
Dickason, M. O.
Dieckmann, E. R.
Dunn, H. S.
Eyrich, G. C.
Ford, J. B.
Fulton, D. K.
Gale, J. L.
Gould, G. W.
Graham, T. D.
Hader, M. F.
Heminger, E. L.
Hesser, J. M.
Hibbert, F. W.
Hoefler, W. R.
Hoover, G. D.
Hughes, F. M.
Hughes, O. W.
Josephson, C. J.
Kettell, L.
Kratt, G. E.
Kurtz, K.
Kurtz, R. K.
Learey, L.
Lindley, T. T.
McClure, G. W.
Meeks, C. R.
Miller, W.
Mitchell Usn, D. W.
Moll, C. E.
Mortensen, J. R.
Newell, G. C.
Otto, J. C.
Owen, R. E.
Raine, R. E.
Roberts, F. H.
Rosser, H. A.
Smith, M. E.
Smith, W. H.
Souhrada, G. G.
Swan, R. E.
Taylor, R. B.
West, W. E.
Wetherholt, M. E.
Wood, J. D.
Wright, R. W.
Younkman, D. A.

Nu - 26

Adams, U. S.
Alexander, R. A.
Armstrong, R. H.
Bacharach, G. M.
Cain, R. C.
Eames, H. C.
Hahn, K. W.
Haines, G. H.
Hendrickson, J. C.
Jaqua, G. R.
Kress, D. G.
Labagh, J. F.
Lauder, J. M.
Lumbard, G. S.
Mabon, A. W.
Memory, H. G.
Mitman, K. H.
Novaco, S. F.
Pearson, R. T.
Pickens, N. E.
Redman, J. L.
Roberts, J. L.
Shmanda, T. A.
Thomson, S. B.
Thorel, E. M.
Wayland, E. B.

<p>Omicron - 32</p> <p>Becker, E. C. Berg, K. M. Boehmer, E. A. Canfield, J. Y. Christiansen, C. H. Conway, J. J. Crawford, R. E. Field, J. L. Flower, J. A. Frandsen, G. R. Freeman, J. L. Glassner, R. S. Grotenhuis, J. W. Hamilton, C. Hansen, R. F. Jerrick, R. J. McCreedy, G. J. Mundy, R. E. Nelson, S. R. O'Neal, C. E. Pagin, J. A. Phillips, R. E. Piergue, R. Sibbert, R. W. Sibbert, W. H. Sibert, R. V. Stoy, J. W. Thomas, M. J. Tilton, J. F. Walker, S. J. Weston, C. L. Wolfe, D. E.</p>	<p>Moore, R. W. Murphy, A. J. Pearson, R. T. Peterson, C. H. B. Quinn, J. N. Ramsey, R. P. Sutherland, W. W. Taft, H. C. Vickerman, J. W. Weithaus, J. C. Wickizer, G. S.</p> <p>Upsilon - 48</p> <p>Alven, R. A. Bard, R. A. Bates, F. W. Berger, E. H. Buchanan, E. M. Buchanan, G. L. Carrick, D. A. Coleman, W. S. Cullen, G. P. Dagnall, R. E. Decker, G. C. Douglass, R. M. Dusenbury, E. S. Erickson, E. V. Farber, L. Flagler, E. W. Fortune, M. S. Franz, T. C. Grande, G. W. Harper, C. H. Haughton, M. A. Hayden, R. H. Hildenbrand, J. F. Holmes, P. F. Horton, R. A. Kirchgeessner, N. H. Levee, C. H. Lewis, E. R. Lukas, R. J. Maass, E. W. Marsh, R. L. Meeks, F. S. Meyerhans, S. Moffett, W. W. Olsson, C. D. Percy, S. W. Ruf, R. E. Sadoskas, S. C. Sarro, M. J. Silliman, F. B. Swartwout, W. L. Trimble, R. B. VanAllen, R. W. Winsmore, K. B. Witbeck, J. Z. Worrall, A. W. Young, W. S. Zweibach, S. M.</p>	<p>Psi - 2</p> <p>Burns, R. C. Troutman, P. K.</p> <p>Omega - 33</p> <p>Alexander, J. C. T. Austin, J. H. Bacon, A. J. Bitzer, R. L. Braunworth, R. T. Casterlin, G. G. Chandler, J. E. Crabbe, T. M. Haerther, W. W. Harrell, S. R. Hartung, R. L. Hocking, R. F. Hoerger, C. E. Howland, H. A. Jack, R. D. Kennedy, J. A. Kersting, E. R. Koons, R. J. Lord, J. S. McDowell, K. H. McElyea, G. C. Meade, W. C. Myers, E. P. Palmer, D. D. Raser, W. J. Schoenleber, L. Smith, S. B. Snyder, S. H. Sunderland, F. E. Wallace, J. B. Weber, R. G. Wehle, R. J. Wright, J. T.</p>	<p>Lenox, R. S. Lenox, T. H. Lienhoop, J. D. Lightbody, J. A. Lucas, R. A. Matthew, G. R. Matthews, L. R. Mauck, E. G. McDaniel, J. M. McRoberts, D. A. Merchant, W. J. Moore, R. D. Morrow, J. T. Mustard, F. P. Noelker, J. E. Noffsinger, T. R. Ober, J. S. Palmer, J. M. Pasmay, A. J. Pendergast, O. W. Piepho, G. E. Ransel, J. R. Roemer, J. L. Romain, L. F. Sacopulos, G. Sahn, A. W. Schilling, R. J. Schlaegel, T. F. Schneider, J. M. Shilling, T. R. Shoaf, J. L. Smith, J. T. Taylor, J. R. Thomas, C. W. Tompkins, G. R. Tribbey, E. L. Vivian, R. D. Wallace, A. M. Wallace, L. H. Webb, W. M. Wheeler Jr, E. C. Wilson, J. B. Wright, O. D.</p>	<p>Petersen, M. B. Potter, T. P. Pullen, L. P. Rogers, G. M. Rudolph, W. H. Schluchter Dds, R. T. Seller, E. R. Smith, S. G. Soper, R. G. Stapp, R. P. Stauffer, J. M. Steele, J. A. Stephens, N. B. Stimson, J. J. Tobin, J. W. Tucker, F. C. Tucker, F. C. Wanless, J. T. Wanless, P. F. Warner, C. H. Warren, G. E. Watson, S. D. Wheeler, R. B. Whittaker, A. C. Wilhoite, A. E. Wolaver, J. H. Woodruff, R. S. Zwierlein, A. H.</p> <p>Beta Gamma - 39</p> <p>Bruce, D. E. Dietrichson, W. S. Elster, H. D. Engel, D. J. Evoy, J. E. Forsberg, C. W. Fox, T. C. Gabsch, O. L. Grainger, D. W. Halverson, D. L. Harman, G. E. Hewett, F. F. Irwin, R. S. Jefferson, D. T. Ketelsen, R. J. Klein, Z. M. Klug, N. D. Lamm, K. L. Lund, R. A. Miller, J. P. Morse, J. T. Nickles, R. J. Porter, J. W. Railton, J. A. Reiderson, M. T. Schraeder, W. A. Schuyler, R. M. Sebald, C. W. Smith, R. F. Starkweather, P. E. Stedman, J. C. Stephens, N. B. Strassburger, R. E. Tillman, R. A. Todd, W. R. Viel, R. S. Waity, C. N. Weschler, E. A. White, C. S.</p>										
<p>Pi - 4</p> <p>Blair, D. Briley, A. T. Riddick, J. A. Smith, O. R.</p>	<p>Rho - 33</p> <p>Benoit, R. R. Bissinger, F. L. Bowen, G. G. Cordell, D. E. Dallie, R. J. De Virgilio, J. J. DeAngelis, W. J. Deppeler, J. G. Ferry, H. M. Freese, H. M. Greenip, J. F. Harris, J. T. E. Hodge, D. S. Horton, R. M. Johnson, S. S. Jones, H. B. Ketteler, M. E. Kindberg, K. E. Krebs, R. P. Kwolek, R. L. Lane, G. C. Lange, R. E. Leonard, J. G. McBride, J. S. Murray, F. F. Nold, D. E. O'Neil, J. H. Parisi, R. F. Rumney, W. M. Ryan, J. J. Schramm, D. R. Steiner, R. H. Suhr, W. F.</p>	<p>Beta Alpha - 87</p> <p>Armstrong, D. E. Arnold, R. W. Baas, T. R. Baker, A. W. Baker, V. D. Barger, R. D. Barksdale, G. T. Barnhart, H. A. Beach, P. C. Bell, R. L. Berg, A. Bray, G. P. Caradonna, J. S. Clark, G. A. Conley, G. M. Dal Sasso, C. C. Davis, A. W. Dunkin, A. O. Eckhart, W. F. Englehart, O. T. Englehart, R. H. Fesko, T. Gilkinson, W. M. Gillfillan, J. S. Glass, K. R. Gleason, D. C. Grimes, I. L. Haffner, C. A. Hall, C. R. Hammond, R. C. Hannah, L. J. Hatfield, J. J. Hatfield, J. R. Hill, F. T. Holmes, J. M. Huncilman, R. M. Hutchison, W. M. Jackson, O. C. Jameson, J. H. Jones, H. W. Jones, R. G. Kerlin, W. S. King, E. D. Lenox, R. M.</p>	<p>Beta Beta - 70</p> <p>Allan, J. D. Aschmann, C. O. Bailey, R. W. Barkley, S. M. Blake, W. E. Boyd, J. D. Cramer, R. E. Doremus, F. J. Duesing, C. H. Edwards, T. T. Englehart, T. M. English, M. E. Evans, K. J. Fisher, J. E. Freeman, J. M. Frey, T. F. Fullenwider, J. P. Gessler, W. F. Goodwillie, R. K. Hamilton, T. J. Heath, I. M. Heskett, J. W. Hill, D. A. C. Hillman, C. W. Hittle, M. W. Holman, D. V. Jeffrey, N. S. Jesseph, J. D. Johnson, C. W. Kimble, J. M. Kimbrough, R. F. Kyriakides, H. A. Lurie, B. J. Manning, G. A. Micklewright, R. B. Morgan, R. D. Morris, M. W. Nauman, G. A. Oldshue, W. F. Olsen, K. R. Palmer, J. V. Perkins, S. W.</p>	<p>Beta Delta - 25</p> <p>Allen, C. R. Ansley, P. H. Artelt, T. A. Bateman, S. P. Bird, N. B. Campbell, G. N. Claxton, L. R. Dasher, M. N. Farren, J. J. Kellette, S. A. Langford, E. R. Lanier, J. W. Lee, W. C.</p>										
<p>Iau - 33</p> <p>Bowman, G. S. Brandt, H. C. Burch, C. J. F. Daugherty, A. C. Devers, W. J. Doyle, G. A. Fischer, R. P. Freeman, J. P. Gilmore, J. K. Glise, J. E. Gourley, W. C. Graham, H. W. Gregg, W. R. Holt, F. J. Kaufuss, E. J. Leech, R. H. Lintner, R. E. Lozaw, C. B. McCray, A. W. McCray, G. R. McCray, J. L. Minium, J. W.</p>	<p>Phi - 8</p> <p>Andrew, T. G. Baker, T. H. Doyle, R. P. Fiery, B. F. Hearne, R. L. Keeling, B. H. Milligan, R. E. Thornhill, G. O.</p> <p>Chi - 25</p> <p>Allen, D. G. Bucey, R. D. Burns, R. D. Carr, R. J. Cooper, R. S. Craig, B. A. Dhonau, R. H. Eagon, G. W. Evans, R. G. Fine, W. M. Flowers, J. G. Grace, T. Hovorka, R. J. James, R. I. Keating, L. W. Keiper, W. M. Kilgore, L. D. Luomanen, R. Newcomer, N. S. Poulson, F. D. Simmons, R. W. Warming, R. K. Williams, D. Q. Williams, J. A. Williams, W. C.</p>	<p>Leading Chapters by Number of Contributors</p> <table><tr><td>1. Gamma Lambda (Purdue)</td><td>97</td></tr><tr><td>2. Beta Alpha (Indiana)</td><td>87</td></tr><tr><td>3. Gamma Upsilon (Miami)</td><td>80</td></tr><tr><td>4. Gamma Iota (Texas)</td><td>77</td></tr><tr><td>5. Delta Epsilon (Kentucky)</td><td>71</td></tr></table>			1. Gamma Lambda (Purdue)	97	2. Beta Alpha (Indiana)	87	3. Gamma Upsilon (Miami)	80	4. Gamma Iota (Texas)	77	5. Delta Epsilon (Kentucky)	71
1. Gamma Lambda (Purdue)	97													
2. Beta Alpha (Indiana)	87													
3. Gamma Upsilon (Miami)	80													
4. Gamma Iota (Texas)	77													
5. Delta Epsilon (Kentucky)	71													

Martin, F. S.
Mitchell, S.
Morcock, S. J.
Mullis, J. E.
Roberts, J. E.
Robinson, G. H.
Robinson, W. L.
Robison, T. E.
Slaughenhop, W. E.
Smallwood, C. E.
Stanley, D. D.
Tate, W.

Beta Epsilon - 30

Bailey, A. W.
Bailey, J. H.
Ballard, J. E.
Beane, J. W.
Bray, U. B.
Buck, W. G.
Caruso, W. C.
Chandler, R. C.
Daniel, T. E.
Galt, T. T.
Griffin, H. W.
Hill, E. W.
Holley, G. W.
Horton, W. C.
Mahr, A. L.
Malone, G. B.
Mathews, H. M.
McLamb, J. D.
Nowlin, T. O.
Poland, F. B.
Purcell, M. K.
Saunders, G. W.
Seale, R. M.
Smith, A. D.
St. John, D. B.
Stanford, T. C.
Stipe, C. E.
Thomason, R. G.
Thornton, R. M.
Walter, K. G.

Beta Zeta - 48

Ainsworth, E. J.
Bruner, O. S.
Calvert, O. M.
Carbon, F. R.
Cavosie, J. C.
Clay, R. J.
Cruse, C. R.
Duke, P. R.
Dwyer, D. L.
Fleece, F. A.
Gearheart, D. H.
Gremelspacher, J. A.
Hall, R. E.
Hanna, R. B.
Hebert, V. M.
Hertz, V. P.
Howery, D. E.
Hudelson, R. W.
Hulet, C. W.
Johnson, P. H.
Kershner, F. D.
Koehler, R. W.
Locke, S. P.
Martin, J. D.
Morrow, A. P.
Morrow, J. P.
Muir, O. C.
Osting, P. E.
Paff, J. R.
Pearcy, R. E.
Pearcy, W. T.
Ploenges, E.
Price, J. W.
Puvogel, J. F.
Scheelen, J. C.
Schmalz, J. W.
Schoolfield, B. W.
Simpson, R. S.
Snoddy, J. M.
Taylor, J. K.
Thompson, T. H.
Troyer, J. C.
Vena, J. J.
Wells, C. M.
West, J. L.
Wildman, R. E.
Wilson, L. D.
Winders, C. G.

Beta Eta - 29

Aronson, C. C.
Beinert, M. H.
Clemans, D. B.

Collins, W. N.
Deckert, H. E.
Derrick, J. H.
Edlund, W. H.
Jasink, L. T.
Jessor, R. C.
Gustafson, M. D.
Hacking, K. D.
Hartle, R. J.
Jordan, J. L.
Justus, A. D.
Kiewel, F. D.
Lewis, S. T.
McDermott, M. M.
McGee, M. C.
Nelison, N. N.
Oftelle, T. C.
Olson, J. O.
Renwick, W. B.
Rosemurgy, S. L.
Sadler, D. D.
Samels, F. A.
Sheridan, F. M.
Silha, O. A.
Souba, W. W.
Verrett, L. J.

Beta Theta - 14

Berry, C. E.
Caballero, R. B.
Cunningham, W. B.
Fiske, F.
Freyer, F. R.
Greenwood, P. M.
Johnstone, C. E.
Jones, R. A.
Pheil, W. W.
Smith, J. H.
Stacopole, P. W.
Turner, W. S.
Wallace, B. E.
Wnaley, H. H. B.

ca Iota - 8

Clark, C. C.
Hamm, D. S.
Kimsey, S. P.
Littleton, R. L.
Mandalieris, P. K.
Maslin, E. F.
Priddy, S. T.
Smith, T. F.

Beta Kappa - 66

Bacon, H. L.
Boettger, W. A.
Boone, J. P.
Boothby, B. C.
Boyd, R. C.
Brown, S. R.
Bunte, A. H.
C Carroll, C. C.
Campbell, D. A.
Campbell, T. L.
Cantrell, R. B.
Chapin, L. A.
Clark, R. M.
Clough, W. F.
Crosse, R. J.
Cundiff, M. F.
Davis, M. E.
Drake Jr, F. R.
Dunn, B. A.
Eddy, F. E.
Flowers, B. C.
Frisbie, C. O.
Gustaveson, C. A.
Habermann, R. A.
Hagg, K. W.
Hamilton, P. T.
Hampton, W. M.
Hardy, C. W.
Harrington, R. E.
Hay, S. B.
Hayden, W. G.
Hulson, J. E.
Hunter, J. W.
Johnson, A. J.
Johnson, V. L. M.
Klein, R. C.
Koehler, D. R.
Krusemark, F. D.
Lewis, K. S.
McCallum, D. D.
McCormick, W. L.
McQuaid, T. L.
Parks, W. F.
Patterson, J. H.
Peacock, R. B.

Beta Mu - 45

Ashton, J. W.
Bartlett, M. S.
Bleyle, G. A.
Boies, O. M.
Cipro, R. P.
Clemow, A. H.
Covell, M. A.
Doykos 3D, J. D.
Eagles, E.
Eaton, B. K.
Elliot, T. A.
Fenderson, R. H.
Ferguson, W. T.
Godfrey, H. J.
Goodwin, W. K.
Hansen, R. C.
Holmes, R. S.
Howarth, E. S.
Kennedy, T. A.
Layman, W. D.
Leckie, J. G.
Leigh, N. C.
Miller, J. B.

Leading Chapters by Amount Contributed

1. Beta Alpha (Indiana) \$2,598
2. Gamma Lambda (Purdue) \$2,316
3. Gamma Iota (Texas) \$2,315
4. Delta Alpha (Oklahoma) \$2,040
5. Delta Epsilon (Kentucky) \$2,020

Miller, L. L.
Moffatt, D. B.
Mooney, R. W.
Morehouse, W. F.
Mowatt, D. T.
Novelline, J. A.
Peckler, M. S.
Pittcock, H.
Redfield, R. W.
Reed, W. F.
Reynolds, J. W.
Rockwell, D. E.
Scoboria, C. P.
Siepser, S. B.
Smith, R. C.
Stroehmann, C. F.
Thomas, W. S.
Tilton, W. B.
Troy, D. A. R.
Woodcock, R. T.
Wren, P. I.
Zucker, C. G.

Beta Nu - 48

Adams, J. C.
Babcock, A. B.
Bowie, F. H.
Bradley, R. I.
Bromberg, M. A.
Bryson, E. D.
Cella, R. T.
Coffin, L. H.
DuBois, A. C.
Fearnside, G. W.
Flynn 3D, J. J.
Gera, M. J.
Jherst, R. H.
Gross, J. M.
Hughes, R. D.
Kradoska, R. A.
Krahnke, W. N.
Loux, A. H.
Martindale, H. T.
Morris, J. M.
Motheral, G. B.
Petrillo, C. E.
Kacioppi, D. A.
Randolph, J. H.
Roberts, J. H.
Ronan, M. J.
Selden, E. J.
Smith, A. F.
Swenson, J. B.
Thomas, A. C.
Thompson, G.
Thompson, R. B.
Wilmut, G. L.
Woerner, J. G.
Wolff, A. D.
Zabriskie, H. B.

Beta Xi - 27

Boswell, R. L. C.
Chotiner, B. J.
Cooper, E. S.
Dinkel, R.
Edwards, B.
Fraering, W. J.
Hamilton, V. D.
Hays, R. S.
Henson, G. G.
Hobbs, A. A.
Kohnke, E. F.

Lemoine, H. E.
Liebke, W. R.
McClure, R. C.
Mowe, E. L.
Muller, R. F.
Newton, R. D.
O'Keefe, J. A. W.
Schafer, N. E.
Schroeder, G. L.
Sharp, W. H.
Skotty, D. R.
Snyder, M. P.
Suffern, E. T.
Swanson, C. R.
Thomason, D.
Wilson, T. F.

Beta Omicron - 37

A Curtis, A. C.
Bayles, W. H.
Champ, K. B.
Clinton, R. D.
Coulter, W. B.
DiGiorgio, J. J.
Eyerman, R. A.
Fink, J.
Fortier, E. C.
Freeburn, R. J.
Hay, H. M.
Himmelman, L. P.
Kearney, O. G.
Kleinhaus, R. J.
Lautensack, D. S.
MacCallum, A. D.
MacDonald, D. S.
Masterson, G. C.
May, A. J.
Miller, W. E.
Moran, T. J.
Palkovic, F. A.
Pechulis, W. W.
Persons, R. W.
Ridgway, W. D.
Robertson, C. E.
Rosenblum, S. P.
Scheaffer, N. C.
Smith, J. S.
Tassilo, R. D.
Vard, A. J.
Watson, W. E.
Williams, W. P.
Wilson, J.
Winans, R. B.
Young, A. E.
Zamojski, L. D.

Beta Pi - 55

Anderson, R. B.
Brookby, H. D.
Bryant, L. E.
Burt, A. C.
Centofante, D. M.
Chalmers, K. K.
Cobb, A. R.
Cobb, J. M.
Curry, A. J.
Dawley, M. E.
De Tangle, H. M.
Drewry, D. T.
Dustin, J. A.
Finkl, C. W.
Gillstrom, G. J.
Givler, D. N.
Hall, R. W.
Hallenbeck, B. E.
Hanson, H. S.
Henderson, L. W.
Hutchinson, J. H.
Jacobs, B. A.
Jantz, R. O.
Kizler, D. L.
Kucier, D. A.
Kunkle, W. J.
Kurtz, J. B.
Kurzwski, R.
Laffin, R. J.

<p>Lohr, R. W. Lynn, R. C. Mallquist, K. A. Malthouse, C. W. Manske, E. Mason, R. L. McIntosh, B. W. McKay, W. D. Nicely, P. A. Nixon, R. H. Peck, G. J. Pernini, J. K. Radewagen, F. Robertson, R. C. L. Sams, J. F. Sawers, A. R. Schlossman, W. A. Schultz, R. C. Seidensticker, J. F. Smart, D. A. Snyder, W. W. Topping, D. G. Turner, F. D. Vana, T. D. White, D. P. Winter, C. M.</p> <p>Beta Rho - 44</p> <p>Adams, E. C. Adams, F. P. Allen, J. P. Avery, E. D. Barley, R. A. Bartlett, J. C. Beckham, R. P. Boothe, T. W. Boyd, E. F. Buttner, E. M. Call, R. W. Campbell, W. A. Carr, J. H. Crary, S. L. Crowe, E. E. Cummings, R. H. Darrow, N. E. Day, J. N. DeSilva, P. L. Dowd, B. G. Fry, J. O. Frye, C. W. Gates, M. S. Gilmore, J. C. Hanna, J. P. Harrington, A. T. Harris, A. A. Johnston, O. M. Kafka, D. L. Kerr, J. W. Lacaze, N. R. Lane, L. W. McCollister, P. W. Merriman, L. Mitchell, S. D. Munzer, R. J. Nixon, C. H. Setzer, G. C. Sharp, L. S. Siemon, J. G. Snyder, J. C. Weaver, L. O. Woodward, A. F. Wright, R. F.</p> <p>Beta Tau - 40</p> <p>Allison, C. L. Amen, H. J. Baumann, O. F. Betzler, B. F. Blackett, A. L. Brehm, C. D. Butherus, L. C. Campbell, C. Carlson, C. V. Clark, B. T. Cozier, J. K. Danek, R. K. Davenport, R. C. Ebers, J. C. Ebers, J. A. Ely, R. K. Hall, D. L. Hardt, R. A. Hein, W. H. Hoppe, H. F. Johnson, C. T. Johnson, R. N. Kathol, G. J. Le Bas, R. B. Mardis, H. K. Mathiesen, H. M. McGrew, E. M.</p>	<p>Mickel, G. E. Miles, M. M. Moyer, J. W. Neff, T. A. Piester, T. G. Rogers, S. J. Root, J. C. Rosenquist, J. M. Schulz, D. S. Shubert, C. A. Sidles, P. L. Skalla, J. L. Tomsen, C. K.</p> <p>Beta Upsilon - 45</p> <p>Beckman, G. A. Berlin, C. M. Brown, J. L. Bruchmann, J. P. Cashman, J. L. Dahlmann, N. O. Decker, B. M. Deliro, T. L. Duplan, H. B. Farris, C. G. Fox, W. S. Frazier, D. C. Gleeson, J. W. Gothard, J. W. Guest, J. C. Guilliams, G. B. Heckler, M. L. Hetzler, R. K. Hoekstra, J. C. Howell, D. W. Johnson, A. C. Johnson, J. L. Kane, R. D. Kessner, W. V. Koch, F. F. McDonald, P. E. McWethy, D. V. Michell, C. E. Miller, C. R. Moore, L. B. Orne, N. H. Pappas, P. E. Peterson, C. L. Peterson, T. R. Posner, R. E. Schaefer, R. W. Scott, W. W. Sellers, H. A. Smith, G. A. Smith II, W. R. Unteed, K. E. Wardecker, F. E. Watson, A. S. Wright, G. H. Young, J. A.</p> <p>Beta Phi - 53</p> <p>Adams, W. E. Avril, A. C. Bailey, D. F. Baker, C. M. Barnes, H. C. Barnhardt, K. R. Beaman, R. M. Bogart, L. W. Byrne, M. B. Calhoon, T. F. Chapanar, L. E. Clark, C. W. Corcoran, J. V. Ebersold, C. W. Ervin, J. L. Fallon, W. W. Fritz, D. J. Fullen, L. B. Hapner, W. R. Hassler, R. C. Hensge, W. Y. Hoover, T. H. Howard, F. A. Howard, W. H. R. Kaylor, W. D. Kegerreis, R. J. Kimball, C. M. Lease, D. H. Lloyd, J. E. Lotshaw, E. P. Loudin, B. H. Loudin, D. R. Magorien, R. D. McLaughlin, G. W. Millikan, J. R. Parker, C. O. Peirce, P. R. Pettit, B. W. Rea, C. H.</p>	<p>Kosenthal, J. W. Russo, R. Scarff, W. N. Schneider, J. A. Shepard, P. M. Smith, H. H. Stover, W. W. Swisher, J. D. Taft, A. G. Thompson, E. C. Tiff, G. E. Watson, R. C. Williams, W. W. Wolpert, D. J.</p> <p>Beta Chi - 12</p> <p>Albisser, R. H. Copeland, R. E. Crooker, A. J. Davison, D. D. Field, C. C. Foster, A. D. Gordon, B. M. Macklin, G. S. Meeks, R. D. Thomas, P. F. Waller, F. H. Wolffarth, W. C.</p> <p>Beta Psi - 38</p> <p>Adair, E. L. Aldridge, R. E. Beardsley Jr, F. A. Betz, R. G. Burlaw, R. Candiano, C. J. M. Chamness, R. P. Charles, R. F. Cobb, A. R. Dal Sasso, T. J. Dame, P. A. Francis, C. P. George, C. M. Good, D. A. Goss, E. K. Graham, J. R. Gunz, S. E. Halsey, J. H. Harrison, J. R. Hepler, W. J. Hird, R. L. Hutchins, C. L. Kerlin, G. M. Knight, J. L. Kohlstaedt, K. Logan, A. N. Matheny, S. H. Pantzer Jr, J. G. Pinkerton, C. M. Sanders, L. A. Smith, R. D. Snider, R. L. Stadle, W. H. Sword, R. M. Thoenig, A. J. Urbaeka, F. J. Wilhelm, J. F. William S, W. S.</p> <p>Beta Omega - 50</p> <p>Alm, R. R. Beck, R. O. Botsford, J. R. Brett, E. C. N. Brown, D. A. Burge, N. S. Dimeff, S. J. Dimm, C. S. Doe, R. M. Donlon, D. J. Fischer, F. N. Gasset, W. H. Geiger, J. M.</p>	<p>Geiger, J. C. Geritz, E. Getze, J. K. Gibbons, F. G. Gillette, B. A. Gross, J. H. Hatch, J. J. Haug, R. L. Henkle, R. H. Hitchings, R. W. Inman, H. C. Laing, G. B. Langer, L. E. Lind, S. A. Loring, C. L. Madeira, W. A. McLeod, C. C. Miller, R. F. Murphy, H. R. Nelson, D. P. Nugent, G. A. Palamountain, G. R. Parmelee, A. L. Pash, J. J. Patton, B. L. Richard, R. B. Schnabel, C. J. Shepherd, T. W. Sherman, B. M. Shinn, A. M. Stalder, M. F. Strough, D. V. Torrance, A. L. Weight, L. D. Whitmore, G. C. Wilson, N. R. Worthington, W. E.</p> <p>Gamma Alpha - 9</p> <p>Butcher, T. P. Doolittle, P. C. Felker, L. R. Goodrich, A. C. Losch, N. R. Mingers, V. A. Rochester, G. W. Volk, J. F. Wyandt, O. H.</p> <p>Gamma Beta - 40</p> <p>Anderson, W. A. Archer, R. W. Bacci, R. R. Brinkmann, W. J. Christoffersen, P. W. Delaclyuse, R. J. Doane, J. E. Erickson, R. N. Fenton, C. B. Fleischer, G. A. Folgers, K. N. Frank, G. C. Geupel, D. A. Griffenhagen, P. F. Hartless, R. B. Hawker, R. C. Hoffman, G. E. Howell, H. W. Johnson, W. R. Kiley, L. D. Klay, R. W. Kline, W. W. Kucharik, C. W. Kutil, K. W. Loarie, R. J. Mayer, D. W. Mayerik, J. M. McAlear, J. M. McLaren, S. J. Meade, K. P. Medin, G. E. Mondschean, J. E. O'Neill, J. R. Richter, R. W. Rietz, W. H. Schwan, A. V.</p>	<p>Smith, A. W. Solomon, R. H. Stempel, F. E. Wiener, J. C.</p> <p>Gamma Gamma - 8</p> <p>Corner, M. D. Griffin, R. W. Hope, G. R. Hulett, O. D. Jackson, H. P. Robinson, M. R. Rollins, E. A. Sterling, A. E.</p> <p>Gamma Delta - 56</p> <p>Asncraft, D. L. Bailey, C. H. Barney, S. R. Becker, W. M. Briscoe, G. C. Brown, L. B. Browning, R. Bucy, J. A. Bullington, W. G. Burnside, H. E. W. Burnside, L. W. Case, C. C. Chandler, G. A. Crawford, B. H. Ellis, W. M. Garner, D. F. Gilbert, L. D. Giusti, D. M. Goodman, J. V. Grady, R. F. Hamstead, D. W. Harrison, S. R. Hawse, T. J. Henderson, J. G. Hunter, J. M. Jones, H. E. Kizer, J. O. Krisher, D. P. Leech, B. A. Llewellyn, M. R. Mall, R. T. Mentzer, J. H. Michael, R. E. Miller, G. E. Miller, J. C. Moore, T. M. Nabors, D. D. Patton, F. J. Rees, D. R. Richmond, J. D. Schimmel, J. T. Sinclair, W. A. Smith, V. L. Smith Jr, R. S. Stover, T. L. Stubbs, F. H. Sutton, D. V. Thornton, J. T. Watson, R. L. Weiner, G. S. White, R. B. Wilkinson, L. A. Wisler, W. D. Yates, W. J. Zellers, J. T. Zinn, T. E.</p> <p>Gamma Epsilon - 3</p> <p>Chave, C. T. Ives, R. M. St. John, N. D.</p> <p>Gamma Zeta - 24</p> <p>Bancel, P. Braitmayer, J. W. Brands, J. E.</p>
--	--	--	--	--

Leading Classes by Number of Contributors

1. 1969	98
2. 1972	97
3. 1975	94
4. 1973	92
5. 1971	91

Couard, G. C.
Dealing, H. J.
Edwards, B. T.
Gray, J. B.
Harwood, F. H.
Helmken, J. H.
Herrigell, F.
Hopkins, J. P.
Loose, R. R.
Lorbeer, A.
Lunsford, A. D.
Martus, T. C.
Pooley, R. E.
Preble, E. G.
Radford, J. R.
Scholl, J. S.
Sealey, D. A.
Sheaff, E. H.
Sheaff, L. S.
VanBuskirk, E. C.
Whitcomb, A. W.

Gamma Eta - 37

Antonelli, F. A.
Bailer, J. R.
Barwick, A. S.
Blackburn, G. J.
Butler, G. A.
Christopher, B.
Cindrich, R. A.
Conner, T. L.
Cornelius, G. K.
Cottrell, W. N.
Craighill, J. S.
Degnan, G. A.
Devey, J. R.
Draeger, H. H.
Eglinton, A. R.
Farley, T. A.
Gough, G. H.
Gourley, R. G.
Hollis, L. C.
Howard, J. W.
Johnston, D. F.
Lieberman, S.
Malkovsky, D. B.
McKenzie, L. M.
Moltz, R. P.
Orlins, N. S.
Posati, E.
Potterton, R. L.
Rawnsey, G. W.
Richardson, R. R.
Schlemmer, R. R.
Somerville, H.
Somerville, T.
Topping, T. E.
VanNess, R. C.
Woodard, J. M.
Woodward, E. H.

Gamma Theta - 35

Beals, L. M.
Blackwood, J. H.
Caywood, C. D.
Farmer, W. M.
Fisher, W. E.
Fuller, R. M.
Hawk, C. W.
Herre, C. W.
Holter, D. W.
Icenogic, C. W.
Landen, J. C.
Layle, J. K.
Markham, R. H.
McGlumphy, T. H.
McKenzie, J. M.
Miller, C. R.
Mize, J. P.
Mott, K. A.
Osborne, D. V.
Pardue, W. L.
Parmenter, C. Q.
Pearce, D. S.
Perry, H. C.
Peters, J. H.
Pyke, C. E.
Rhudy, R. L.
Ritter, B. R.
Rossier, C. K.
Ruehle, E. C.
Speer, L. N.
Tainter, M. C.
Tamblyn, G. S.
Willis, R. B.
Wilson, S. J.
Wood, E. V.

Gamma Iota - 77

Adams, A. W.
Addison, W. D.

Agnew, H. W.
Alexander, J. R.
Alsup, A. H.
Beaird, D. L.
Birdwell, L. W.
Birdwell, W. R.
Bonham, W. D.
Bradley, J. H.
Bright, W. R.
Brodnax, J. R.
Capps, R. L.
Carter, R. R.
Clark, C. M.
Collins, C. W.
Collins, W. J.
Copeland, W. S.
Craig, J. A.
Curfman, H. W.
Davis, A.
De Moss, H. R.
Dellinger, D. H.
Dunbar, D. G.
Eastland, D.
Emery, M. N.
Gay, R. C.
German, R. K.
Gilliam, W. T.
Godwin, D. S.
Guyette, W. J.
Hancock, W. F.
Harbin, J. P.
Herrin, R. T.
Hodges, G. I.
Hopkins, W. K.
Hudspeth, J. H.
Hulsey, S. H.
Hulsey, W. O.
Hunt, S. G.
Hunter, R. C.
Ingram, W. B.
Jackson, T. M.
Jacoby, W. F.
Johnson, A. E.
Krausse, D. M.
Law, T. H.
Madero, M. B.
Mahon, E. D.
McIntyre, R. H.
Murray, F.
Osborn, W. B.
Perrin, M. W.
Pfiester, R. E.
Pierce, J. T.
Rasmussen, R. A.
Roberts, C. B.
Rosson, S. I.
Roush, J. S.
Rugeley, R.
Rylee, R. T.
Shepherd, E. B.
Spalding, A. K.
Stovall, J. V.
Stuart, J. T.
Stubbs, T. B.
Tynes, D. L.
Van Wormer, C. W.
Venable, R. A.
Wadleigh, F. L.
Walker, W. A.
Warren, W. C.
Weaver, C. M.
Webb, W. G.
Werkenthin, F. B.
White, P. W.
Wynne, R. L.

Gamma Kappa - 40

Acuff, P. R.
Allenbrand, L. C.
Bartlett, C. K.
Bell, D. E.
Braeckel, J. M.
Fitz, M. S.
French, W. L.
Gentry, O. A.
Gilges, J. W.
Gilman, S. S.
Hamilton, P.
Herriman, M. D.
Hoffman, K. H.
Hornbuckle, W. R.
Hudson, W. A.
Lentz, G. W.
Lewis, T. E.
Logan, E. H.
Maczuk, M. L.
McCarthy, J. D.
McMahon, K. P.
Mentrup, C. R.
Morris, W. C.
Page, E. M.
Parry, W. H.
Planalp, R. N.

Leading Classes by Amount Contributed

1.	1927	\$2,238
2.	1972	\$2,135
3.	1940	\$2,070
4.	1964	\$1,975
5.	1969	\$1,971

Rose, G. T.
Ross, H. V.
Schulze, L. W.
Seaton, J. M.
Sheehan, M. R.
Shortino, S. J.
Skinker, T. M.
Steinberg, A. A.
Stoll, D. T.
Strunck, J.
Taylor, J. T.
Walker, R. D.
Welsh, G. B.
Wren, M. P.

Gamma Lambda - 97

Atchley, D. H.
Baer, D. E.
Baker, D. L.
Baker, P. C.
Baldrige, B. H.
Becherer, R. C.
Boyce, H. A.
Brizzolara, R. F.
Bruno, N. J.
Busche, E. M.
Christie, G. S.
Churchill, G. J.
Colliester, R. L.
Crail, C.
Crosby, C.
Drabing, L. G.
Dudley, R. B.
Ellison, A. L.
Fishburn, H. F.
Fisher, G. A.
Fleming, D. C.
Garness, R. C.
Garvens, G. H.
Gillilan, W. J.
Goss, E. K.
Graham, T. H.
Hahn, J. R.
Handel, W. D.
Hanson, C. E.
Haynes, W. B.
Henderson, F. D.
Hepburn, J. T.
Hepburn, W. A.
Hill, C. F.
Hirsch, W. R.
Hoffman, R. W.
Hogan, C. M.
Hollingsworth, B. A.
Holmdahl, M. A.
Hummel, M. J.
Hurley, E. P.
Hutchinson, L. H.
Hutchinson, R. F.
Jones, J. T.
Kempier, N. A.
Kendrick, J. W.
Kennedy, R. N.
Kidd, M. J.
King, D. E.
King, R. E.
Koch, K. A.
Laing, S. L.
Lundquist, J. R.
MacDonald, W. C.
McMillin, T. M.
McMillion, R. A.
Miller, P. G.
Moffatt, D. W.
Mueller, R. W.
Neal, W. L.
Pevler, H. H.
Potter, M. L.
Pratt, G. O.
Prescott, J. H.
Prigg, P. S.
Purviance, G. D.
Reinking, A. F.
Reynolds, J. W.
Richards, H. C.
Rieth, L. A.
Rieth, W. N.
Roach, J. P.

Roberts, G. J.
Roby, D. D.
Routsong, T. H.
Ruhlman, J. R.
Sahm, N. T.
Savod, M. H.
Schleuder, C. D.
Sheriff, R. A.
Skene, G. J.
Spieth, J. G.
Spieth, W. S.
Spieth, W. S.
Stanton, F. L.
Stephens, J. H.
Stern, H. S.
Swander, J. C.
Taylor, S. B.
Tobin, T. E.
Traylor, G. R.
Weber, R. H.
Woelke, W. O.
Woodruff, J. G.
Wright, J. C.
Wunderlich, R. T.
Yeoman, D. A.

Graffam, E. M.
Gray, R. B.
Haggett, J. D.
Hedlund, W. H.
Joy, W. D.
Leathers, E. G.
Littlefield, T. C.
Lowell, R. M.
Lowry, R. V.
Martin, R. M.
McNeary, R. L.
Nicholson, A.
Partridge, E. M.
Rich, W. W.
Robinson, F. L.
Smith, A. V.
Smith, C. W.
Staples, B. W.
Stickel, W. C.
Thompson, L. M.
VanVoorhis, W. D.
Welch, E. P.

Gamma Xi - 52

Gamma Mu - 53

Avery, J. N.
Biglow, E. A.
Bonebrake, H. P.
Boyle, G. L.
Bray, G. E.
Campbell, C. P.
Clem, R. E.
Dietz, W. R.
Entrop, R. M.
Erickson, K. J.
Fleishman, C. R.
Flohr, E. F.
Flohr, L. C.
Fritz, C. W.
Gaw, J. W.
George, H. E.
Gilley, R. W.
Goehring, M. E.
Gragg, J. M.
Green, H. G.
Guthrie, J. W.
Harrington, J. W.
Hudson, R. L.
Jones, B. E.
Ketcheson, D. B.
Kippen, D. M.
Knowlton, F. H.
McAskill, R. W.
McCallum, P. C.
McClung, R. E.
Muckleston, R. S.
Nelson, J. E.
Nelson, J. R.
Olson, R. E.
Poole, H. M.
Porter, A. S.
Rossier, C. W.
Russell, D. M.
Sanders, J. A.
Schwabland, J. L.
Sill, J. W.
Stay, E. L.
Stuchell, H. W.
Thompson, L. J.
Tveden, W. D.
Van, E. P.
Vanderhoof, R. D.
Walker, G. E.
Wasmund, T. L.
Wilkins, J. R.
Williams, L. C.
Williams, D.
Winter, D. D.

Gamma Nu - 28

Buswell, A. S.
Chamberlain, A. C.
Coburn, A. E.
Colby, S. H.
Dionne, P. H.
Dyer, D. A.

Argabright, D. L.
Armstrong, T. M.
Arnn, J. A.
Arnold, P. L.
Bacon, L. E.
Bernhardt, R. A.
Biggs, A. A.
Carlson, C. H.
Curry, J. E.
Eckert, C. A.
Ervin, J. C.
Evans, R. L.
Faneuff, C. E.
Ferguson, R. G.
Fieldman, F. F.
Gayer, H. L.
Glazer, R. W.
Hamer, F. G.
Hauser, R. E.
Hawley, R. D.
Hessel, E. W.
Hill, H. D.
Hilsinger, E. A.
Joerth, J. G.
Hofling, C. K.
Humes, T. H.
Jacobs, T. C.
Koenig, H. F.
Krueger, H. W.
Morse, D. M.
Murdoch, J. N.
Pancero, G. E.
Pierson, T. C.
Porter, T. W.
Preston, D. F.
Ramey, C. W.
Reiman, R. J.
Richardson, B. M.
Rockwell, R. J.
Schill, R. G.
Siemer, C. H.
Steele, R. D.
Steusloff, T. J.
Stine, F. A.
Stine, F. A.
Todd, J. B.
Urban, D. E.
Whitelaw, T. M.
Wick, R. H.
Wigger, R. C.
Woodward, S. L.
Zinkhon, R. W.

Gamma Omicron - 33

Batzell, E. A.
Bradt, J. S.
Camarda, J. L.
Capone, S. M.
Cornell, R. W.
Culbert, J. H.
Curto, E. A.
Davis, W. H.

<p>Dean, J. H. Diller, E. W. Fish, G. W. Frank, R. E. Kissko, T. A. Krull, A. J. Lewarr, J. H. Lockwood, R. H. McCombs, A. M. Morris, F. T. Muhly, E. C. Osman, E. C. Pantera, E. A. Post, B. Z. Robinson, E. R. Shenton, P. Shulman, B. D. Sokolowski, T. D. Spangler, W. C. Taylor, A. D. Vanderbilt, H. D. Wilcox, G. W. Winshurst, H. E. C. Witmeyer, F. H. Young, R. J.</p> <p>Gamma Pi - 48</p> <p>Ashby, W. W. Asnland, C. K. Birkicht, D. E. Burger, W. C. Christensen, D. J. Cochran, J. R. Conrad, G. E. Craft, D. E. Davey, R. J. Dickinson, S. Dockendorff, J. D. Dunn, D. A. Ebert, E. C. Eischeid, T. J. Erickson, K. G. Fred R, F. R. Grimes, J. C. Haugen, H. H. Henning, J. L. Hill, O. A. Hucke, D. R. Isvik, M. S. Kelly, J. P. King, K. V. Kinger, J. R. Kolschowsky, G. A. Lorimore, G. L. Mahnke, C. F. Mannes, G. H. McKee, J. H. Nagel, D. L. Pride, H. E. Sacquety, R. L. Saffris, C. E. Scott, L. C. Sheller, A. F. Stark, C. R. Stock, D. C. Strohm, P. E. Thompson, R. M. Thornton, H. B. Todd, M. L. Twedt, L. O. VanMeter, M. E. Vaughan, P. B. Waters, S. R. Wiese, M. R. Yankey, M. U.</p> <p>Gamma Rho - 36</p> <p>Benson, J. M. Brashear, J. D. Brawner, J. C. Christner, R. G. Connolly, D. I. Dehen, J. J. Doolittle, W. G. Dwyer, R. Eckelman, P. A. C. Gibson, C. Gill, M. M. Gordon, R. F. Hansen, C. P. Hecathorn, L. L. Henry, L. S. Johnson, D. L. Kerns, J. R. Kronenberg, J. A. Llewellyn, A. C. MacBride, B. D. Maize, J. W. McKay, J. D. McKinley, M. C. McLaughlin, C. H. McPherson, D. W.</p>	<p>Nickols, N. N. Nusbickel, F. P. Pfau, W. L. Price, J. P. Ritchey, M. S. Selfridge, L. W. Smith, E. D. Stensland, J. N. Swenson, K. R. Whisenand, J. M. Zolezzi, F. L.</p> <p>Gamma Sigma - 54</p> <p>Antonuccio, N. J. Atkison, R. L. Ault, J. T. Bloomer, H. E. Booth, R. A. Botkin, L. H. Buerger, J. R. Burns, H. E. Costa, V. P. Crooks, W. H. Decker, H. A. Dixon, A. R. L. Dockey, J. M. Duff, A. T. Fairbanks, W. J. Frazier, T. A. Fulton, B. Gabler, R. A. Garnham, J. B. Gillen, J. S. Haller, H. E. Holley, C. C. Hooper, J. F. Huffman, N. A. Hunter, S. K. Kairys, L. R. Kaiser, W. L. Kelley, B. K. Keenig, A. R. Lewis, H. T. Lindsay, T. C. Lowe, H. M. MacLeod, J. T. Marra, P. A. McCracken, G. H. McDermott, C. E. Meacham, E. K. Minno, A. M. Mulert, C. J. Pott, G. F. Pritchard, D. V. Raines, W. P. Riester, A. D. Schar, C. R. Sloan, R. P. Smith, W. I. Soles, R. L. Sutton Jr, E. L. Swanson, P. R. Tufts, C. F. Vartabedian, N. G. Vernallis, M. H. Wigton, R. H. Wilson, C. E.</p> <p>Gamma Tau - 45</p> <p>Anderson, P. F. Barling, L. F. Bouska, J. W. Breckenridge, G. E. Byerley, W. A. Cahill, J. T. Calbeck, J. B. Campbell, E. L. Chandler, H. F. Coogan, J. A. Coombs, D. L. Diefendorf, D. C. Fletcher, C. C. Fording, E. H. Godfrey, P. W. Gossett, J. W. Hancock, T. Hawley, C. D. Hibbs, E. B. Hillmer, A. F. Hillyard, R. B. Kennett, T. Krehbiel, V. J. Leonard, G. E. Leonard, T. A. Marshall, D. R. McCormack, L. J. Mitchell, K. E. Moddrell, J. E. Moiffett, C. C. Nichols, M. T. Nichols, S. W. Riederer, R. E.</p>	<p>Ryan, K. J. Sauder, M. H. Schmidt, A. H. Scofield, G. W. Sheldon, J. A. Spines, J. Stallard, W. R. Stranathan, R. D. Varnes, G. L. Voran, B. H. Walters, F. P. Wiles, E. E.</p> <p>Gamma Upsilon - 80</p> <p>Bancroft, C. E. Barker, V. R. Becher, D. A. Birk, D. N. Booher, J. E. Brisbin, W. H. Burr, D. F. Byrne, J. W. Caldwell, W. F. Clapp, G. W. Coon, L. E. Dare, A. A. Davies, R. C. Denholm, T. A. Denton, J. A. Eckhart, W. B. Evans, J. S. Farmer, R. T. Fischer, R. T. Fletcher, J. R. Freeland, E. W. Fullerton, R. V. Glick, P. R. Grable, C. W. Grigg, R. G. Hensley, R. A. Jackson, P. C. Jerd, R. F. Kendig, J. W. Kessler, W. A. Lanpher, R. P. Leininger, A. A. Lewis, G. J. MacKenzie, D. B. Mayhall, W. M. McGarvey, E. J. Miller, K. J. Minnich, J. W. Mitchell, F. V. Monroe, D. W. Mularick, G. C. Neuman, J. A. Novak, K. J. O'Brien, R. M. Orcutt, J. R. Porter, A. F. Proctor, T. T. Purvis, H. E. Resch, F. A. Ruth, C. W. Rutledge, D. C. Schaberg, C. G. Schaefer, F. L. Schaefer, P. H. Schueler, P. E. Schuette, R. F. Scott, J. R. Scott, W. A. Seibert, C. A. Seidel, E. F. Shape, R. C. Sharp, R. W. Shaver, T. R. Sheaffer, D. A. Sladek, G. L. Snodgrass, C. G. Spohn, G. W. Stambaugh, D. L. Stopher, E. C. Tumbas, D. D. Turner, M. A. Valentine, P. C. Van Fossan, R. E.</p>	<p>Vickroy, B. D. Warburton, R. D. Wilson, S. K. W. Wolfe, S. J. Womack, K. C. Yohe, D. M. Yohe, R. R.</p> <p>Gamma Phi - 5</p> <p>Sielaski, R. C. Clark, A. M. Pfeil, W. G. Radford, C. M. Stone, W. M.</p> <p>Gamma Chi - 37</p> <p>Aufdenberge, S. L. Bachman, B. L. Bell, M. D. Blackledge, J. L. Bourbina, C. F. Croman, D. R. Cunningham, R. W. Currie, R. A. Derigne, J. R. Fritz, R. F. Gardner, H. A. Gaskill, R. L. Graves, J. T. Groves, F. R. Hazlett, D. F. Herman, R. K. Irwin, W. W. Kalousek, H. L. Kashner, J. Kays, D. D. Keller, W. A. Kessler, J. P. Nichols, W. G. Nixon, R. B. Peterson, L. M. Proffitt, M. J. Roberts, K. L. Ross, H. E. Schleifer, W. A. Shaw, R. E. Skinner, P. A. Skradski, E. J. Stahl, R. K. Washburn, R. B. Wittenberger, W. W. Young, E. E. Zimelman, A. R.</p> <p>Gamma Psi - 47</p> <p>Ayer, D. L. Blumberg, R. G. Burgess, C. D. Caddell, J. A. Chunn, S. L. Costello, T. E. Crapps, D. K. Dodson, D. R. Dodson, R. S. Dundervill, W. E. Durbetaki, N. J. Easterlin, P. R. Fant, E. C. Fite, J. W. Gissing, P. W. Glenn, D. T. Graham, M. M. Gray, J. D. Jamer, R. C. Hardy, J. M. Hatcher, W. T. Haught, W. D. Hodge, P. W. Hoffmann, G. F. Hopkins, J. D. Jenkins, J. M. Johnson, P. L. Kingswellsmith, C. T. Kornman, R. E.</p>	<p>Lentzsch, C. R. Mingledorff, W. L. Murchison, J. D. Reddick, H. B. Riley, R. S. Rountree, W. D. Sikes, D. B. Simpson, S. S. Spurlin, C. J. Stabler, G. R. Travis, D. M. Urrutia, M. B. Von Gontard, P. D. Westbrook, J. J. Whiteaker, J. L. Wild, W. A. Williams, H. A. Williams, J. R.</p> <p>Gamma Omega - 8</p> <p>Andrews, W. H. Boyd, C. T. Coble, F. G. Corwith, F. H. Davis, C. B. Johnston, H. M. Landreth, M. M. Rogers, W. Z.</p> <p>Delta Alpha - 58</p> <p>Bates, R. P. Bennett, J. B. Billings, H. V. Blackwood, C. F. Blanks, C. D. Bourland, J. R. Bratcher, R. D. Brown, R. A. Burleson, A. C. Cagle, S. K. Chastain, B. H. Clancy, M. L. Coblentz, L. M. Conway, C. W. Dow, G. R. Driskell, J. L. Duff, K. R. Fender, R. H. Field, L. C. Gafford, P. E. Holmes, J. P. Kerran, M. L. Klos, T. W. Langston, J. C. Lewis, R. L. Mayberry, H. S. McLaughlin, G. I. McLaughlin, J. D. McNatt, D. L. Mee, J. W. Meredith, J. R. Mindeman, P. H. Mitchell, D. A. Mugg, C. L. Nichols, J. W. Payne, B. W. Peters, H. N. Powell, J. C. Pruett, H. L. Raines, C. E. Reed Jr, H. H. Richards, J. H. Roark, C. W. Robbins, J. W. Robinson, M. L. Sherman, C. L. Spencer, J. D. Stephens, R. C. Stephenson, W. F. Suffield, H. B. Sullivan, P. D. Sutton, W. J. Thompson, P. C. Tissington, J. S. Vandaveer, R. F.</p>
---	---	--	---	---

Leading Chapters in First Time Contributors

1. Gamma Iota (Texas)	31
2. Beta Kappa (Colorado)	24
3. Gamma Lambda (Purdue)	22
4. Beta Alpha (Indiana)	21
5. Gamma Upsilon (Miami)	21

Verity, G. L.
Wall, R. L.
Weir, D. W.

Delta Beta - 48

Alpern, B. R.
Andrus, G. S.
Bare, E. C.
Bridges, J. F.
Bryan, C. D.
Cahill, J. P.
Connelly, R. W.
Coran, J. H.
DiGennaro, J. A.
Duff, S. E.
Edstrom, A. J.
Falcon, J. C.
Faust, R. J.
Flynn, B. W.
Gerhardt, E. D.
Gischel, C. S.
Guydosh, R. M.
Hamel, E. F.
Hardy, M. P.
Henry, W. R.
Heston, A. L.
Hodge, P. W.
Holl, R. H.
Holt, N. L.
Hyland, W. W.
Johnson, H. H.
Kindblom, R. M.
King, K. M.
Kracht, R. G.
L'Abbe, E. R.
Lewis, L.
Lorhan, G. J.
Menis, D. L.
Miller, W. C.
Morris, G. S.
Owen, J. W.
Pollock, M. S.
Pyle, G. M.
Querbach, E. E.
Raudebaugh, R. J.
Robbins, M. B.
Rokop, N.
Schleusener, E. C.
Vanschoonhoven, D. B.
Weeber, C. G.
Wendlandt, V. L.
Wieland, H. A.
Zimowski, A. J.

Delta Gamma - 46

Barron, T. J.
Bartholow, R. D.
Cadwell, D. B.
Christol, M. S.
Cortelyou, W. T.
Craig, C. B.
Crawford, H. D.
Crawford, R. A.
Debolt, D. J.
Drake, D. A.
Duerre, C. W.
Eli, T. W.
Ericsson, L. F.
Frieberg, R. A.
Jamage, H.
Glazier, E. R.
Grove, S.
Hedges, T. L.
Hockett, R. D.
Hulse, J. E.
Hurd, R. D.
Kirby, S. T.
Klostergaard, H. C.
Knox, A. B.
Lee, R. I.
Lefevre, E. S.
May, R. G.
Merrigan, S. J.
Messner, F. D.
Munger, R. P.
Nason, R. E.
Ogborn, M. J.
Petrucelli, V. R.
Poulsen, R. S.
Rhinehart, R. S.
Ring, L. E.
Ringe, R. E.
Saylor, H. L.
Schwartz, H. L.
Stuart, S. N.
Thoms, T. J.
Ulyot, G. E.
Vander Linden, L. J.
VanMetre, W. D.
VanVoorhis, S. A.
Wood, J. W.

Delta Delta - 31

Alsobrook, S. C.
Alvey, T. W.
Bradshaw, J. T.
Brashear, R. G.
Brett, R. J.
Carlen, J. A.
Chamblin, W. W.
Conner, E. L.
Creed, T. W.
Doggett, J. J.
Drain, M. J.
Francis, P. B.
Gilbert, R. J.
Harris, D. C.
Hennessee, J. M.
Herbert, J. S.
Hicks, E. M.
Hodgson, S. K.
Butchison, A. P.
Johnson, W. M.
Keer, J. E.
Leahy, L. M.
McCluen, W. D.
McMillon, J. B.
O'Neill, J. B.
Phillips, R. J.
Redwine, A. L.
Rose, R. L.
Tate, E. N.
Valentine, W. M.
Wilson, H. H.

Delta Epsilon - 71

Adamson Jr., G. D.
Arthur, W. B.
Ashby, C. C.
Bachman, S. P.
Baker, K. B.
Barr, G. H.
Beard, K. H.
Brooks, C. H.
Bryan, W. T.
Chapman, J. W.
Clay, J. W.
Combs, D.
Cooper, E. L.
Corrado, M. W.
Crawford, J. L.
Crowden, H. G.
Jaly, C. L.
Darnaby, B. M.
Daugherty, K. E.
Davis, C. K.
DeCoursey, E.
Dedman, R. D.
Dodge, W. L.
Duncan, D. C.
Durbin, D. R.
Eaton, L. E.
Engel, N. W.
Fowler, B. B.
Fowler, W. T.
Fryman, M. H.
Gabbert, D. C.
Garver, C. M.
Haynes, L.
Hulette, W. Y.
Hunter, R. D.
Kavanaugh, L. R.
Kerns, S. R.
King, J. R.
Kohlstadt, K. G.
Ledridge, R. D.
Ligon, H. A.
Litton, A. C.
Lowe, M. L.
Manning, D. L.
McCowan, R. T.
McIntosh, D. L.
Miller, R. R.
Mobberly, J. S.
Moore, D. P.
Morris, J. L.
Myers, J. C.
Page, D. R.
Reynolds, B. M.
Rhoads, W. M.
Roeth, H. S.
Shropshire, J. S.
Shull, D. L.
Sipe, J. F.
Smith, D. N.
Smith, M. L.
Sweeney, C. V.
Tillman, T. D.
Tillman, J. H.
Voss, C. D.
Walker, A. E.
Watson, W. C.
Williams, C. A.

Wright, J. D.
Young, W. H.
Youtsey, T. O.

Delta Zeta - 58

Allen, G. E.
Allison, J. C.
Ashley, R. G.
Astley, R. P.
Benson, W. H.
Bryant, J. M.
Byrnes, G. G.
Caldwell, R. W.
Carden, A. B.
Carter, T. F.
Cook, J. M.
Decker, E. L.
Drake, G. W.
Emerson, D. M.
Engram, J. E.
Farrey, F. A.
Fifield, W. M.
Fitzgerald, J. W.
Gilliam, R. W.
Grimes, R. D.
Guinand, P. H.
Harrington, A. D.
Hinckley, E. D.
Howes, R. B.
Huntsman, R. W.
James, R. W.
Johnson, R. F.
Killingsworth, J. L.
Langford, G. C.
Leisenring, J. R.
Lentestey, G. S.
Maclean, S. W.
Maxwell, F. P.
McClenny, J. A.
McLean, E. J.
Morales, P. N.
Murray, O. C.
Nelson, N. F.
O'Brien, G. W.
Pearce, J. E.
Peers, J. P.
Piche, J. R.
Piper, E. G.
Roach, D. R.
Scully, R. M.
Seide, G. L.
Setzer, R. L.
Skinner, T. A.
Smith, J. R.
Smith, R. E.
Smith, S. K.
Smith, T. J.
Smith, W. N.
Staninger, G. E.
Stewart, L. S.
Stock, G. W.
Wagner, R. B.
Walker, R. L.

Delta Eta - 24

Brannon, G. W.
Browning, H. H.
Buckler, W. E.
Denton, J. D.
Edwards, A. B.
Fahey, R. M.
Fuller, R. G.
Groom, M. H.
Harper, G. G.
Kneer, D. L.
Mansfield, A. W.
McNutt, D. C.
Mullins, D. R.
Oleri, F. J.
Partridge, E. R.
Perdue, D. G.
Randall, H. L.
Schaack, J. R.
Smith, C. W.
Smith, R. L.
Sparks, W. D.
Thompson, W. E.
Wilson, R. K.
Yarbrough, J. C.

Delta Theta - 13

Butterill, H. J. M.
Chapman, Q.
Clarke, K. H. J.
Disher, W. J. H.
Faulkner, B. E. G.
Grant, J. A.
Harris, R. M.
Hueston, M. G.

Mair, R. J.
McCullough, G. B.
Ritchie, G. P.
Scott, R. H.
Vamos, W. G.

Delta Iota - 27

Asher, B. L.
Baddley, P. J.
Berk, B.
Boyd, S. L.
Cable, D. K.
Calhoun, R. T.
Collins, W. A.
Delaney, P. M.
Ferry, S. J.
Field, F. C.
Gossett, R. L.
Hessell, O. J.
Hintze, F. D.
Hollingsworth, G. H.
Jack, A. R.
Kistler, P. S.
Lamar, K. B.
Lee, A.
More, H. D.
Nynus, N. S.
Nynus, W. R.
Pearson, A. R.
Riley, A. C.
Walker, R. L.
Washburn, H. D.
Watson, A. W.
Whitney, L. J.

Delta Kappa - 39

Arn, R. D.
Austin, R. E.
Baker, W. H.
Barger, J. W.
Blackwood, W. A.
Boyd, E. C.
Breazeale, J. A.
Brockwell, S. M.
Carter, C. C.
Clarke, L. G.
Connally, J. U.
DeVito, D. P.
Donnelly, D. W.
Evans, J. F.
Everitt, G. B.
Farris, R. L.
Floyd, W. C.
Gingland, R. P.
Ginther, J. O.
Goodman, B. K.
Goodwin, R. W.
Hall, W. V.
Hancock, R. W.
Harris, B. C.
Harris, C. M.
Johnson, B. A.
Keller, R. J.
Knight, R. A.
Kuhn, H. H.
Rauch, G. C.
Rawlings, R. R.
Roberts, T. L.
Springer, J. W.
Sutherland, J. G.
Tuckwiller, W. D.
Vancuren, G. L.
Wagoner, G. R.
Wood, M. L.
Zwerner, J. S.

Delta Lambda - 34

Alexander, J. B.
Anderson, T. F.
Austin, G. K.
Bone, W. N.
Calbeck, W. J.
Christierson, S. V.
Christy, R. A.
Clark, D. G.
Curl, F. G.
Eberhard, R. L.
Edwards, M. L.
Evans, M. E.
Faia, R. M.
Farley, J. J.
Fisher, J. O.
Galbraith, S. A.
Gilley, R. S.
Groves, H. R.
Haley, S. J.
Harrison, G. L.
Hart, D. D.
Holland, R. W.

Lautenschlager, D. D.
Leinassar, J. M.
Magill, A. R.
Nelson, T. L.
Poole, G. T.
Poole, R. E.
Roberts, W. R.
Schmidt, C. L.
Streimer, M. R.
Sullivan, P. M.
Taylor, O. T.
Walker, N. M.

Delta Mu - 46

Barclay, G. E.
Bassett, J. N.
Bateman, R. S.
Berry, F. C.
Bevington, F. C.
Boyle, S. H.
Brandt, E. D.
Bush, A. W.
Calnon, T. O.
Carmichael, J. E.
Chrystal, F. H.
Clark, A. B.
Dodd, J. C.
Egbert, K. M.
Ely, S. S.
Foley, R. H.
Gray, E. D.
Haight, J. C.
Hanson, K. G.
Harder, R. C.
Harris, R. M. S.
Holt, G. B.
Iddings, E. G.
Janssen, A. S.
Jensen, H. A.
Langley, H. D.
Larson, C. T.
Lau, D. J.
Lundgren, E. J.
Michael, G. G.
Morgan, J. I.
Neiwirth, T. C.
Powell, J. M.
Ridgeway, R. A.
Robertson, C. L.
Sanders, C. E.
Sievers, C. H.
Swenson, W. M.
Unzicker, L. J.
Viehweg, R. F.
Walgamott, C. C.
Weston, R. A.
Wheeler, R. R.
Wieber, R. J.
Winzeler, S. L.
Zimmerman, B.

Delta Nu - 22

Ansorge, N. H.
Chernick, D. R.
Crawford, J. N.
Dimberg, R. A.
Etynre, D. A.
Gast, R. W.
Haeger, R. F.
Hardt, D. A.
Hudec, F.
Johnson, O. K.
Kaemmer, A. H.
Leech, F. O.
Lehner, H. N.
Mulkey, F. F.
Nixon, C. E.
Penggely, E. W.
Roddy, J. P.
Rodriguez, C. A.
Swets, S. A.
Thorpe, J. J.
Vaux, M. H.
Weiss, W. B.

Delta Xi - 15

Artz, J. F.
Berg, M. H. O.
Cricenti, J. A.
Feidler, R. E.
Gill, L. N.
Gjovig, B. Q.
Hovestol, R. A.
Koble, C. M.
Listoe, B. K.
Lundin, H. H.
Paxman, C. R.
Peterson, H. V.

<p>Reuter, H. R. Robinson, D. W. Slupski, R. H.</p> <p>Delta Omicron - 19</p> <p>Ames, D. L. Bondurant, J. C. Forrest, G. G. Gardner, H. D. Hartig, D. L. Hillyard, J. W. Kroening, R. W. Langtry, W. D. McSweeney, W. J. Morgenthau, A. R. Powell, J. H. Ross, F. W. Rosser, R. E. Shields, T. F. Watson, W. E. Weber, L. J. Whitney, J. W. Williams, T. W. Zickos, T. R.</p> <p>Delta Pi - 24</p> <p>Astor, Z. H. Beard, J. C. Biedeback, E. C. Brown, J. A. Butler, M. Clark, M. D. Cogorno, G. J. Crane, J. P. Davies, S. W. Esparza, J. J. Filter, W. J. Graham, J. K. Gregg, D. P. Horacek, G. J. Irwin, R. W. Kennedy, J. F. Lumpkin, K. R. Mackaig, R. A. Olson, R. L. Papanikolas, W. M. Reid, D. W. Stansfield, J. R. Ward, G. H. Whiting, S. D.</p> <p>Delta Rho - 11</p> <p>Anderson, R. A. Arrighi, H. M. Daiger, C. B. Manfly, R. L. Minthorn, D. H. Minthorn, K. F. Priebe, D. K. Sell, D. A. Smith, R. A. Stinson, F. L. Van House, J. E.</p> <p>Delta Sigma - 18</p> <p>Brafford, S. G. Brown, J. F. Camp, R. Campello, R. Chin, G. S. Cirillo, F. A. Clark, J. W. DeFilippo, T. P. Flenner, A. L. Harten, G. B. Jacobs, C. D. Jones, J. L. Kraft, K. A. Kugel, C. R. Purvis, R. K. Putman, J. F. St. John, E. A. Trogolo, R. J.</p> <p>Delta Tau - 27</p> <p>Bamburowski, T. J. Bury, J. C. Bury, T. L. Conrad, S. W. Fihe, J. A. Frink, R. A. Gladieux, G. V. Hern, J. A. Howick, G. J. Ibarra, D. A.</p>	<p>Johnston, T. F. Kennedy, R. E. Kolarik, D. A. Lytle, K. L. Meade, K. M. Mehmert, G. E. Oppold, J. W. Pratt, R. A. Prinz, J. P. Rakovan, R. J. Ridge, J. F. Stewart, C. M. Valsi, M. J. Williams, S. P. Woodbury, R. F. Wooten, L. R.</p> <p>Delta Upsilon - 24</p> <p>Anderson, E. W. Balder, J. R. Brown, C. D. Chandler, R. F. Day, P. L. Ewing, D. L. Getty, P. F. Gingrich, B. L. Grabowski, J. T. Harding, R. G. Hayford, R. M. Jones, J. W. Leahy, C. Lore, L. P. Ludington, J. A. Mollitor, J. E. Moody, E. G. Mundy, J. G. Phillips, T. C. Rinehart, E. B. Tatnall, G. G. Weekley, J. C. Weingard, D. E. Wise, W. A.</p> <p>Delta Phi - 13</p> <p>Anderson, W. L. Askes, R. O. Caruth, L. H. Darlington, K. F. Fleming, W. J. Harrell, J. W. Jackson, J. M. Johnston, D. J. Lewis, H. E. McWilliams, R. D. Percoco, R. A. Straw, R. W. Warner, R. C.</p> <p>Delta Chi - 34</p> <p>Barnett, G. R. Blackledge, L. K. Brainerd, S. S. Call, T. J. Carson, J. F. D Keith, D. K. Doty, D. D. Edens, F. J. Emry, F. G. Epps, S. L. Fowler, R. K. Harrison, C. W. Harry, R. M. Holt, D. J. Jackson, D. W. Kenslow, R. C. Loving, T. D. Mabry, D. L. McCarty, D. J. Miller, R. D. Morris, E. L. O'Halloran, K. P. O'Toole, M. P. Pixley, P. W. Pugh, D. W. Ragan, J. J. Reel, S. E. Rutledge, D. H. Snoddy, J. T. Snoddy, D. P. Vandyke, S. Venable, J. H. Wilkerson, K. G. Williams, T. H.</p>	<p>Delta Omega - 21</p> <p>Baldridge, J. J. Bracken, R. H. Bright, H. T. Brode, R. L. Burns, P. A. Farrell, J. D. Faulds, J. H. Hanscel, D. M. Hogan, E. F. Hostetler, H. E. Hortell, G. K. Howell, W. P. Jenkins, H. R. Kamp, R. P. Martin, H. E. Mentel, J. C. Peirce, W. L. Rector, J. B. Smatt, E. J. Stahlman, R. C. Stopher, R. H.</p> <p>Epsilon Alpha - 23</p> <p>Andrew, C. H. Arnold, R. M. Bennett, J. B. Bentley, J. S. Camp, R. W. Chavers, J. F. Creel, J. P. Curry, G. S. Day, J. P. Early, J. G. Eubank, A. H. Gaines, S. A. Glidewell, H. M. Mattingly, T. K. Mitchell, R. D. Pauze, P. C. Powers, P. S. Quintero, R. B. Sheriff, T. E. Stem, K. T. Tipton, W. H. Traywick, A. L. Volland, R. E.</p> <p>Epsilon Beta - 20</p> <p>Ashby, R. B. Blanton, J. R. Case, T. H. Cawthron, J. R. Coggan, T. K. Cook, C. W. Craigie, F. W. Fostel, M. B. Jamar, J. L. Lane, J. W. Ludman, J. L. Nelson, E. R. Ochterbeck, C. R. Ochterbeck, L. A. Odom, C. C. Peterson, J. R. Pratt, D. H. Riggs, R. M. Taylor, J. R. Willoughby, F. M.</p> <p>Epsilon Gamma - 11</p> <p>Bayley, B. L. Buchmiller, W. C. Burgess, W. A. Elliot, D. B. Gibelyou, H. R. Hamanishi, J. A. McKenzie, C. S. Peterson, D. L. Richert, A. R. Shaw, C. G. Smith, J. L.</p> <p>Epsilon Delta - 14</p> <p>Brin, S. E. Caywood, D. Ferguson, R. B. Forester, D. B. Hicks, D. L. Porter, P. B. Price, W. D. Russell, D. V. Smith, J. V. Todd, K. A.</p>	<p>Werhane, J. A. Wimmer, J. G. Windsor, W. M.</p> <p>Epsilon Epsilon - 14</p> <p>Bealle, W. P. Braden, A. A. Browning, R. S. Dull, R. P. Keye, R. D. Kline, J. C. Locey, D. R. Loop, C. A. McCormick, T. T. Myers, E. W. Skanadore, W. R. Weber, S. E. Yeoman, J. D. Yocum, S. C.</p> <p>Epsilon Zeta - 10</p> <p>Aringdale, B. T. Barnes, D. W. Crowe, J. D. Dial, J. R. Doyle, M. D. Gage, W. A. Mallory, W. P. McCandless, P. R. Murray, D. L. Wear, J. N.</p> <p>Epsilon Eta - 9</p> <p>Bulls, D. J. Horn, J. J. Liston, J. R. Liston, W. A. Long, H. M. Pruett, E. O. Smith, R. E. Travis, L. E. Williams, L. E.</p> <p>Epsilon Iota - 42</p> <p>Baxter, D. R. Burl, R. C. Carozza, P. M. Cassidy, D. C. Crim, C. J. Feltham, J. R. Fillman, D. F. Fillmore, W. E. Gagnon, A. J. Harding, F. A. Hauber, P. F. Hoy, W. M. Hurton, C. J. Jones, M. M. Kadoski, D. M. Kauppila, D. P. Keris, G. S. Kerl, J. K. Klear, D. W. Kostraba, J. R. Kriwan, T. J. Little, R. D. Madigan, W. P. Mink, E. F. Morgan, G. M. Palma, W. Parks, D. L. Phelan, R. A. Pritchard, D. A. Rissi, P. B. Schroder, D. D. Scudieri, A. D. Seiter, J. L. Smith, G. T. Smith, G. B. Snodgrass, R. W. Strahley, J. T. Switalski, J. R. Tutt, C. L. West, J. K. Wing, C. E. Woerner, J. J.</p>	<p>Favre, A. E. Fontenot, D. J. Gaar, D. G. Gallent, D. G. Gonsoulin, S. J. Gray, T. H. Henderson, P. M. Kancher, M. G. Kiffe, S. J. Lanau, G. L. Morel, J. E. Sellers, E. P. Sharp, T. S. Shea, J. E. Stewart, W. B. Tillman, T. C.</p> <p>Epsilon Lambda - 6</p> <p>Gainan, G. J. Goodman, R. L. Hemmen, M. J. Ruch, J. P. Sides, J. H. Turner, T. D.</p> <p>Epsilon Mu - 14</p> <p>Bussell, W. C. Hogan, R. E. Hunnacutt, L. E. Hunsucker, T. L. McGuire, T. E. Philbert, R. E. Kush, M. J. Stemmler, J. C. Strantz, F. A. Toth, C. D. Wukovits, W. J. Youngblood, T. J. Zech, L. A. Zeese, B. L.</p> <p>Epsilon Nu - 8</p> <p>Beardsley, D. D. Benoy, L. D. Cowles, J. C. Dietrich, W. D. Haberstroh, E. L. Sleboda, D. S. Vermillion, B. N. Wicke, G. W.</p> <p>Epsilon Xi - 2</p> <p>Futrell, D. R. Hayes, W. M.</p> <p>Epsilon Omicron - 1</p> <p>Johnson, J. D.</p> <p>Epsilon Pi - 14</p> <p>Askeland, D. L. Cohen, J. P. Echeverria, M. F. Hinkel, J. L. Hoover, G. W. Kahn, L. B. Kania, L. P. Manning, R. D. McCullough, R. D. Reinhardt, R. G. Robichaud, R. A. Shey, K. R. Spooner, R. E. Watts, J. R.</p> <p>Epsilon Rho - 5</p> <p>Barry, C. P. Greene, W. M. Riddle, J. P. Smith, D. L. Stroube, E. O.</p> <p>Epsilon Sigma - 2</p> <p>Hayes, B. Mann, T. S.</p> <p>Epsilon Tau - 3</p> <p>Best, J. M. Donaldson, W. W. Peterson, B. L.</p>
--	--	---	---	--

Epsilon Upsilon - 2 Miller, B. A. Peterson, R. E.	Epsilon Omega - 3 Baran, W. E. Culpepper, J. L. Godfrey, S. N.	Zeta Delta - 1 Hicks, R. G.	Zeta Iota - 9 Auble, B. E. Bell, R. C. Dubuque, R. E. Feltner, B. W. Griffith, M. J. James, M. R. McCarty, N. S. Parker, C. R. Taylor, W. R.	Zeta Nu - 4 Calvert, W. J. DeLoach, W. A. Ray, T. M. Stewart, L. B.
Epsilon Phi - 6 Babington, C. J. Edwards, C. D. Everitt, E. E. Grace, W. W. Jahncke, P. B. Kelly, M. E.	Zeta Alpha - 2 Van Alstine, G. W. Wolter, D. R.	Zeta Epsilon - 2 Brownell, M. W. Lambert, P. A.	Zeta Kappa - 1 Hart, J. M.	Zeta Xi - 1 Baekgaard, P. E.
Epsilon Chi - 1 Gross, C. D.	Zeta Beta - 2 Diamond, M. Veal, J. E.	Zeta Zeta - 3 Bolt, E. L. Emmons, D. C. Williams, R. S.	Zeta Lambda - 5 Lindburg, R. P. MacKay, A. J. Shawgo, M. C. Sondag, M. R. Stanger, J. R.	Zeta Omicron - 6 Hartos, R. R. Kaufmann, W. H. Kirsten, J. D. Reynolds, P. L. Windsor, A. B. Winkel, T. L.
Epsilon Psi - 2 Wenger, M. J. Wild, S. E.	Zeta Gamma - 2 French, D. W. Lutrick, C. G.	Zeta Theta - 3 Shea, R. J. Snyder, J. M. Wojdylak, E. T.		

RESURGENCE

(Continued from Page 11)

fluent members of the student population. They attract motivated persons who are powerful individuals as well as having an aptitude for teamwork and communication with others. They provide an arena in which these skills can be experimented with, and developed to their fullest potential.

In short, fraternities provide an environment which is conducive to the formation of leadership abilities and sound ideals. This leads to an increased awareness of the chapter.

Individual houses have begun to realize the importance of their standing in the eyes of the community. They are doing much to dispute the image of "a wild bunch of college kids." Many have become involved in community help programs, big brother — little brother functions, and of course fund raisers for local and national charities.

Open houses have let the community see that this great source of energy and manpower is actually an asset to the community and should be treated as such.

With this kind of involvement, benefits go hand-in-hand. Parents who have never been fraternity or

sorority members are encouraging their children to join one. Universities are providing services and financial assistance for houses. And neighbors are more tolerant of the occasional disturbances that are inherent in the group living and socializing situation that fraternities represent.

Colleges and universities are beginning to take a new look at their long forgotten allies. With decreasing numbers of freshmen entering colleges in the coming year, the college entrance game has all of a sudden become a buyers market with increasing competition between colleges and universities for the persons wishing to further their educations.

The social life that a campus has to offer has become an important facet of the picture that a college or university can paint for a prospective freshman. They now point with pride to the number of fraternities and sororities on their campuses that attests to the diversity of the social life available, and to the stability of the campus itself.

It must be concluded, therefore, that the combination of the acceptance by today's society and colleges, of modern day fraternities coupled with the evolution of the principles and ideals which govern these fraternities has resulted in an era in which fraternities will prosper.

We can only hope that this will provide many opportunities in the coming years for the growth of Delta Tau Delta Fraternity.

Peter Griffin at the Karnea microphone

CHANGING ADDRESS?

Please complete this form and mail it in.

Name: _____
Please Print

Chapter: _____ Class Year: _____

New Address: _____

ZIP: _____

Old Address (Tear out this form so that the address label on the back cover is not damaged. Or fill in old address below):

ZIP: _____

NEWS OR LETTER TO THE EDITOR?

Send to DELTA TAU DELTA FRATERNITY, 4740 Kingsway Drive, Suite 110
Indianapolis, Indiana 46205.

Send it in on the form below.

Name: _____

School and Year: _____

Address: _____

Send to DELTA TAU DELTA FRATERNITY, 4740 Kingsway Drive, Suite 110
Indianapolis, Indiana 46205.

The Delt Tie

A Quality Club Tie

New Narrower Style

\$8.00

Use this form to send
your check and order to:

Delta Tau Delta Fraternity
4740 Kingsway Drive Suite 110
Indianapolis, Indiana 46205

Please send me _____ Delt Ties ☐ Blue ☐ Maroon

Name _____

Address _____

City _____ State _____ Zip _____

Enclose check made out to Delta Tau Delta Fraternity

REQUEST TO PARENTS

If your son has graduated from college and is living somewhere other than the address on the label above, we will appreciate your sending us his permanent address so that we can make the appropriate change. We hope you will read this issue, then forward it to your son. At the same time, please send his new address, along with the address shown on this issue (or cut off the label and send it) to: Delta Tau Delta Fraternity, 4740 Kingsway Drive, Suite 110, Indianapolis, Indiana 46205. Your cooperation will be appreciated.

DELT HISTORY NOW AVAILABLE!

For the first time a History of our Fraternity is ready for you to read, to give you the story of her past and to remind you of your own experiences as a member of Delta Tau Delta. This 408-page book has over 100 illustrations, plus tables showing all the chapters and a great many anecdotes of Delt doings. It's ready for shipment now, either cloth-bound or in paperback. Send in the coupon now, with your check payable to Delta Tau Delta.

Delta Tau Delta Fraternity
4740 Kingsway Drive
Indianapolis, Ind. 46205

Here's my advance order and check for the History

\$_____ for _____ copies hardbound at \$15.00 each

\$_____ for _____ copies paperbound at \$10.00 each

Name _____

Street _____

City _____

State & Zip _____