

THE FEBRUARY 1980
Shield
OF PHI KAPPA PSI FRATERNITY

100TH
anniversary
OF THE
Shield

Welcome to Heritage Hall!

The entire Phi Psi staff is eager to greet all visitors to the Fraternity Headquarters, and we issue an especially cordial invitation to those Brothers and guests who will be attending the 1980 Grand Arch Council in Indianapolis, August 6-10. Please include a tour of Heritage Hall as part of your G.A.C. plans. The Headquarters team consists of, left to right; front row, Janet Hall, Membership Maintenance Clerk; Carol Klima, Administrative Assistant; Jane Chasteen, Receptionist/Typist; Ed Hale, Building Manager; Vickie Griner, Typist/Clerk; Barbara Hellyer, Bookkeeper; back row, Steve Fowler, Chapter Consultant; Lou Hoffman, Chapter Consultant and Gary Angstadt, Executive Director.

4

8

In This Issue

The First Century

4

The first of a series by Kent Christopher Owen, Indiana Beta '58, takes a close look at the fourth oldest of fraternity magazines, *The Shield*.

Fraternity Education Assimilation vs Tradition

8

A discussion of two approaches to Fraternity Education and a comparison of membership development concepts and programs, by Randy Donant, Cal Zeta '64.

Six New Archons Selected for 1979-1981 Terms

11

Elections held during last fall's District Council meetings give undergraduates six of the ten voting memberships on the Council.

Illinois Delta

12

The brotherhood at Illinois Delta recently celebrated their Seventy-fifth "Diamond" Anniversary at the University of Illinois in Champaign. The weekend was highlighted by return of alumni, appearances of Fraternity officers and university officials, as well as a gala banquet.

Missouri Beta Remembered

27

The Phi Kappa Psi Greek Award of Merit commemorates the former presence of the Missouri Beta Chapter of Phi Kappa Psi on the Westminster College Campus (1960-1976) and is a tribute to the alumni of that chapter.

DEPARTMENTS

Luncheons	13	Here & There	26
Chapter News	14	Chapter Eternal	28
Founders Day Schedule	25	Directory	33

THE SHIELD (USPS 494-300) was established in 1879. It is published four times each year, fall, winter, spring and summer, under the authority and direction of the Executive Council of the Phi Kappa Psi Fraternity.

Produced and printed by Compolith Graphics and Maury Boyd and Associates. Gary B. Angstadt, 510 Lockerbie Street, Indianapolis, Indiana 46202 is Executive Director to whom all material, subscriptions, and changes of address for THE SHIELD should be sent. Subscription price is \$2.00 per year; single copies, 50 cents. Life subscriptions available at \$25.00. Second-class postage paid at Indianapolis, Indiana, and additional mailing offices.

11

12

19

27

ABOUT OUR COVER

This issue celebrates the 100th anniversary of the Shield. The cover photo was taken at Heritage Hall by Carter Allen of Pictorial Publishers in Indianapolis.

Editor and
Business Manager
Gary B. Angstadt

Member: College Fraternity Editors Association

The First Century

by Kent Christopher Owen, Indiana Beta '58

Whenever anyone or anything attains the great age of one hundred years, surely this is proof positive of hardy endurance and calls for a time of rejoicing. Or, at the very least, for a round of congratulations and good wishes, depending on the general condition of the centenarian. In the present instance, one needn't hold back one bit because *The Shield* is in excellent health, thank you, and quite capable of enjoying its longevity.

Journalism seldom equips even its finest achievements with the staying power to survive all the ailments that are likely to afflict magazines. Perhaps a steady diet of the ephemeral—the “junk food” of news—eventually ruins whatever serves it up. Then there are the jolting, herky-jerky shifts in taste, interest, and mood that can cause a fatal upset. Some simply expire because of sheer incompetence, inertia, or inanition; others just give up in despair or disgust. And despite its limited readership and editorial concerns a fraternity magazine is vulnerable to the troubles that beset the public prints.

Hence it is no small wonder that *The Shield*, the fourth oldest of fraternity magazines, should have survived the infirmities of its early years to thrive so vigorously. George U. Porter, Pennsylvania Epsilon, made an earnest but frustrated effort to publish his own *Phi Kappa Psi Monthly* in 1875 and 1876. After Porter's tragic failure (he collapsed in despair and died at the age of 26), a literary magazine, *The Phi Kappa Psi Quarterly*, was put out by Joseph Stubbs, Pennsylvania Iota, under the auspices of the Grand Arch Council, but failed in 1877 after three issues, probably because it was too preciously belle-lettristic like many latterday “little magazines.”

Thereafter, the Fraternity was extremely chary of sponsoring an official magazine, and when two young professors at Penn, Edgar Fahs Smith and Otis H. Kendall, volunteered to publish a Phi Psi journal, they were permitted to do so, but entirely at their own risk. The partnership brought forth *The*

Shield in November 1879 with the announced intention of having ten issues a year. The 8-page inaugural number led off with 32 quatrains of “Fraternity's Banqueting Hour,” which lauded the glories and pleasures of Phi Psi life with such lines as:

“These little Iuli
replenish the earth

In a way to drive Benedicts mad;
While Batchelors smile to themselves
as they think

That to “multiply” meaneth to
add!

They add, it may be,
to disorder and care,

Causing many a fatherly sigh;
Hereafter they'll add to this Order,
we trust,

Raising many a PHI KAPPA PSI.”

The sportive poet was the Reverend Henry Schell Lobingier, Virginia Beta, whose work cropped up in later issues.

The Shield of Phi Kappa Psi

Although another, much shorter poem was also printed in the first *Shield*, the editors made it clear that they were not about to feature "compositions of a merely literary character." Most of all they wanted to run monthly letters from each of the chapters, so that "intercommunication" could bring about "that unity which is essential to our truest welfare." Seven chapters, mostly from Pennsylvania, reported on their affairs in a variety of styles ranging from the elevated and inspirational to the downright chatty. Penn Iota admitted candidly: "There is one thing which needs attention, however, and which has not unfrequently called forth sarcastic remarks from our friends and that is the glorious state of dirtiness which the front steps are wont to enjoy. They surely belong to the army of the great unwashed."

Almost two columns of the newspaper-like broadsheet were devoted to an obituary that expressively mourned a young and promising brother. The "Personalia et caetera" section—sometimes called by waggish outlanders the "Pennsylvania et caetera"—contained a long list of items about who was teaching or preaching or doctoring or studying or lawyering or working where. There were also a few notes inserted as fillers that mentioned the fortunes of other fraternities, paying special attention to Delta Gamma and Kappa Alpha Theta, and observing that Beta Theta Pi had recently absorbed another fraternity: "This performance of 'swallowing' anything and everything appears to be one of Beta Theta's characteristics." On balance Brothers Smith and Kendall had managed to put out a lively, newsy, and readable first issue that was both a credit to the Fraternity and a sign of better things to come.

Throughout their tenure as editors, which lasted into the spring of 1882, the chemist and the mathematician campaigned for the revival of the southern chapters that had gone under during the War between the States. Mississippi Alphans, South Carolina Alphans, Tennesseans and Virginians from all over the region wrote to *The Shield* to reaffirm their loyalty to the Fraternity and to support the editors' charge: "There is a great work before us: we must regain our old home."

The chapter newsletters appeared in greater numbers from Illinois, Indiana, Ohio, New Year, Maryland, the District of Columbia, and, before long, from Kansas, Mississippi, and California. The communiqués reported the literary and oratorical honors that Phi

Psis were winning everywhere, the efforts to furnish chapter halls in grand style, the jolly dinners and uplifting symposia, the missionary efforts of the popular elocutionist, Robert Burdette, to spread the Phi Psi gospel, the anti-fraternity movements at several institutions, and, of course, the sublime virtues of the fair ladies.

"Bro. McCollin will accompany Doug. mainly to take care of him and as a fellow member of the Bar (to be) debar him from a too intimate acquaintance with the Washington bars. But now my attention is diverted from this barbarous theme" That, from a correspondent who signed himself Nemo alias Nobody, is a fair sample of Phi Psi undergraduate prose circa 1880. Other letters of more than passing interest were filed from the University of Goettingen where several Phi Psis had gone to benefit from German high academic culture and from Tokyo where Brother Tosui Imadate was teaching and urging " . . . strive to enlighten the world with the influence of this Fraternity, support the world upon the tripod of Phi Kappa Psi, and let there be the ripened fruit of 'Let all mankind be brothers.'"

The early issues of *The Shield* were notable for the personal letters that had been exchanged by the original members of the Fraternity. The appearance of these served to recapture something of the enthusiasm and high sense of purpose that had enlivened the founders; for instance, William Letterman had cautioned Tom Campbell in 1854 about the unwisdom of using English translations of the Greek and Latin

classics: "But still, my dear Tom, it would be doing those an injury who we know are to be our future brothers, for it is not the knowledge so much but the training of the mind that is needed." But most memorable of all the contributions were those of William G. Keady, Pennsylvania Alpha, whose "Old Boy's Recollections of Phi Kappa Psi" provided a richly detailed, vivid, and marvelously amusing account of what it was really like to be present at the creation: " . . . when I left college to go out into 'the wide, wide world,' Phi Kappa Psi was not left behind. It has followed me to this hour. In the most trying hour of my life, I have always found a brother not far off—so that my love for and interest in the Fraternity was not allowed to die out, or become a mere memory. The eternal principles have stood the test of real life."

Through the pages of *The Shield* the chapters and alumni associations as well as brothers everywhere were gaining a stronger, clearer, more coherent sense of what the Fraternity had become. C. L. Van Cleve, later *The Shield's* editor and the author of a history of the Fraternity, wrote to support the continuing effort of enlisting subscriptions: "A fraternity which consists of a score or more of isolated chapters with no other tie to bind them together than stated communications from the Grand Chapter is a farce, and is in violent danger of collapsed from spotted fever." Even the stately conventions of the Grand Arch Council were not enough to satisfy the eagerest of the true believers; so with the steady

prompting of *The Shield* a goodly number of Phi Psis and their ladies gathered at Chautauqua, New York, the nation's most wholesome and edifying summer encampment. Amid the lake cruises, the picnic outings, the dances, the banquets, and the lectures and entertainments the Fraternity enlarged its dimensions of good fellowship and gave new impetus to its growing prominence on the American scene. Moreover, the glowing success of the Chautauqua reunions helped directly to transform the all-male, rather formal G.A.C. into a more relaxed, work-and-play get-together, and *The Shield* was largely instrumental in bringing it about.

One of the Fraternity's strongest and most distinctive traditions, the symposium, was a favorite subject of chapter reports. At Penn Eta in 1880 the banqueters polished off several courses (with the aid of the chapter mascot Bosko), then proposed "regular and promiscuous" toasts, offered "fraternal utterances and anecdotes," and finished with "song after song, until early in the morning, when just as Aurora showed her shining face above the horizon, all betook themselves, joyfully, to the arms of that most happy one of the gods, dear old Morpheus." The writer was still buoyed up by "the wonderful power of Phi Psi, which after it has once permeated the bosom of any one, clings to him through his whole life, goes with him into whatever calling he may have engaged in and leads him, eventually, to that higher place, in which the bonds of fraternal love will be drawn still tighter and the highest idea of the Fraternity be reached."

Increasingly, the chapters used *The Shield* to address one another on major issues that concerned them all: To what extent should literary exercises be presented in chapter meetings? The consensus was that Phi Kappa Psi was determined not to become a literary society in the fashion of a few Eastern fraternities, but at the same time the Fraternity rightly prided itself on the literary and oratorical abilities of its members and believed that they should be seriously encouraged. Some chapters felt that reports of college politics and fraternity rivalries were rather parochial and somewhat beneath the dignity of Phi Kappa Psi.

The question was hotly debated when the Phi Gamma Delta magazine accused Ohio Alpha of unseemly maneuvering and Beta Theta Pi took the same chapter to task for initiating honorary members. Not only did the Phi Psis come to the rescue of brothers

in distress, but several other fraternities, namely Delta Tau Delta, Phi Delta Theta, and Alpha Tau Omega, spoke out vigorously in defense of Ohio Alpha and exposed the Phi Gams as malicious upstarts and the Betas as envious malcontents. *The Shield* remained mostly above the battle, content to reprint the sharp commentaries of other fraternity magazines. It did, however, endorse the proposition that the practice of taking in honorary members should cease, especially the initiations of politicians: "Then the honor is shoddy, and we are flunkies."

While the controversy wore on, a communication from Virginia Alpha asked why the editors had not seen fit to run a recent letter about the chapter and related matters by Thomas Woodrow Wilson. Whatever the later illustrious brother had to say to the whole Fraternity, and why his letter wasn't printed in a day when almost everything submitted was gratefully accepted, must remain a mystery and probably a considerable loss.

Gradually as the undergraduates and alumni offered their views on such matters as extension policy, chapter size, academic competitions, college politics, the initiation of preparatory pupils, and the conduct of the Fraternity's affairs under the Grand Chapter system, it became apparent that Phi Kappa Psi was indeed made up of a diversity of individuals and chapters. Phi Psis seemed to prize being "straight-forward and independent-minded," as Brother Edward S. Raff, Ohio Gamma, once observed. The "Old Boy" himself had noted that at Pennsylvania Alpha "We put absolutely no restraint on individuality; we had no standard to which all must conform."

Nonetheless, something approaching a consensus did emerge from the frequent exchanges within *The Shield*, helped along considerably by the editors. Phi Kappa Psi would be as prudent and conscientious in her choice of institutions at which to install chapters as she was in the selection of her members; that meant a deliberate, frankly conservative policy of growth, one that would nurture and sustain the existing chapters, try to regain the lost ones, and seek out or accept only the best colleges and universities as suitable sites for chapters. Likewise, chapters were ideally to be limited to about twelve excellent men, certainly no more than fifteen, so that Phi Psis could really come to know one another as brothers. Obviously, as the institutions themselves increased in enrollments, the chapters were obliged to open themselves to greater numbers of good men. But for Phi Psi the principle of "good men or none" remained constant.

Apparently, *The Shield* either effectively created a firm stance of resoluteness within the Fraternity at large or fairly represented a set of already-held beliefs. In any case there was remarkable unity if not unanimity on the courses of action thought best for Phi Kappa Psi. The editors were quick to speak highly of the Fraternity's legitimate accomplishments, but were also ready to oppose complacency and vain posturing: "We have a Fraternity of which to be proud; its ranks are filled with many noble, true men, and 'tis our privilege and duty to maintain the legacy handed down to us, even though it be to sacrifice personal ambitions. No brother will ever regret the time given to Fraternity work if devoted honestly and fearlessly to her interests."

Brothers Smith and Kendall served the entire Fraternity by advancing *The Shield* as a kind of conscience to examine the significant matters that directly affected higher education and the American fraternity movement in the late 19th century. Under succeeding editors *The Shield* was in the forefront of those journals that called for the establishment of formal cooperation among fraternities, an initiative that led eventually to the organization of interfraternity councils at most institutions and of the National Interfraternity Conference. Through *The Shield* Phi Kappa Psi was perhaps the very first fraternity to take a determined and forthright stand against hazing, thus setting a course for others to follow. It was quite prepared to poke fun in a gently ironic way at the pretenses and foibles of a few of Phi Psi's old rivals,

but its own criticisms were never petty, mean-spirited, or intemperate.

Carrying out its mission as Phi Psi's chief means of "intercommunication," *The Shield* soon achieved an authority and a reputation that extended beyond its essentially private readership. The magazines of other fraternities praised it for its soundness, wit, and style, and frequently quoted its articles, usually noting the fairness of its opinions. It was also taken into account by the American press at large, and its editorials were often quoted in part or reprinted in whole to represent the most competent and articulate views in the field of fraternity journalism. In this way *The Shield* enabled Phi Kappa Psi to make a strong impression on the reading public as a responsible leader in the fraternity movement and an exemplar of the very best that fraternities stood for.

To value its place within Phi Psi, the Michigan Alpha correspondent wrote in 1881: "We take a deep interest in *The Shield*; have preserved, in the Chapter archives, a complete file, dating from the first number, and regard the paper as one of the most important helps toward binding together the various Chapters. It serves to inform all members, not only of the welfare of individual brothers, but provides us with what we can obtain in other way, namely, a general and constant view of the progress of the Fraternity, the purposes and every-day life of the various Chapters and the contemporary history of other Fraternities." In short *The Shield* must have made itself indispensable to Phi Kappa Psi.

Or so it might have seemed, if the magazine had not been forced to a halt after the seventh number of the third volume in April of 1882. For however well *The Shield* had served the Fraternity's needs under Smith and Kendall, the fact of the matter was that the editors were never able to persuade enough Phi Psis to subscribe so that it could become a going concern. Just as Porter and Stubbs had found out to their sad dismay, the members of the Fraternity were not yet ready to provide the necessary support for such an undertaking.

It was then left to a special committee of the Grand Arch Council in February 1883 to devise a scheme for reviving the greatly acclaimed but under-financed magazine. The G.A.C. agreed to levy a tax of one dollar per year on each active member and to ask each alumnus to subscribe at the rate of one dollar per year with the funds to be turned over to a chapter elected to edit and manage the magazine.

Unwieldy as this arrangement may have seemed, it was practicable enough to bring back *The Shield* after a lapse of one year in April 1883 with Charles L. Van Cleve, Ohio Alpha, then of Springfield, Ohio, as editor.

From then on, despite world wars, depressions, and assorted troubles and afflictions, *The Shield* has chronicled the life and times of the Fraternity under fourteen editors, including such great Phi Psis as George B. Lockwood, Indiana Alpha; Lloyd L. Cheney, New York Beta, and C. F. "Dab" Williams, Illinois Delta. Within the last twenty-five years J. Duncan Campbell, Pennsylvania Epsilon, served with particular distinction, as did Ralph D. "Dud" Daniel, Arizona Alpha, who, though better recognized as executive director, proved himself an able editor.

To be scrupulously fair, each decade of *The Shield* or, at least, the career of each editor deserves to be considered at length, for each brother has had something of value to add to the stature of the magazine and by extension to the Fraternity itself. This survey of *The Shield*'s early years has indicated only a few of the concerns and directions that later on became more definitely pronounced. Let George B. Lockwood have the last word, at least for the time being:

"Long may our 'Shield' shine on,
above
Hearts holding all mankind in love,
Minds fixed on truth and souls that
rise
To heights illumined by Heaven's
own skies."

Fraternity Education Assimilation vs Tradition

by Randy Donant, Director of Fraternity Membership

Several weeks ago I was in a rather interesting conversation with a few Brothers from California Eta Chapter at Cal Poly. Our discussion centered around the Fraternity Education program, motivation of the Brothers, and the progressively elusive process called change. There was one aspect of the conversation I found to be especially profound. It was pointed out that despite the strength of this fine chapter, there was an apparent lack of confidence with many members to seek new men into the Fraternity. What they seemed to be suggesting was that there was a basic loss of faith in the Chapter's Fraternity Education program. Also, there was a voiced complaint that the program was consistently established by a few, with very little Chapter input. The program over the years had become, in my way of thinking, the product of a significantly small number of Brothers which was placing heavy stress on the pledges going through the program, causing a significant number of them to drop out due to the many demands made on them. Also, several Chapter members were finding themselves isolated from the Fraternity Education decision making process. In short, retention of member involve-

ment coupled with the retention of quality pledges was increasingly becoming a serious realization.

What was happening to this chapter? Well, I certainly do not have all the answers, but here are some thoughts. First, like so many of our chapters, the Fraternity Education program had developed through the years and had been cast in tradition. There had rarely been any questioning of the objectives or activities of the program in specific areas such as 'what was the program trying to accomplish,' and 'how might it relate to personal enrichment and growth, a stronger chapter, or Phi Psi ideals?' More and more was added to the program . . . all in the name of innovation, but, with time, very little was dropped. As a result, demands on time, demands on privacy, and commitment to school were beginning to take their toll on not only the pledge class but the membership as well. Also as years passed, a greater defensiveness for the program was established. This created a very difficult environment for change and new ideas. If anything at all, there was a great solidification in perpetuating the program based on what THEY, the Brothers, had always done before in order to accom-

plish the goals and objectives which the Chapter felt each pledge must experience in order to be an outstanding Phi Psi. After all, we all had to go through it too!

Well, the Brothers of this chapter are certainly not unique among the many Greek chapters throughout the country. They are at least talking about it. They have recognized the problem as well as some of its ramifications to morale, involvement and motivation. This "chapter introspection" is the first major step, I believe, to a healthier environment of Fraternity Education in the Chapter.

Secondly, there appears to be missing an element of sound Fraternity Education development. That is, the processes of goal setting, achievement and evaluation. On an annual basis, chapters should feel very comfortable about seriously assessing their program. Obviously, anything as intense as this program finds one of its foundation blocks in the personal egos of those who have invested a great amount of time in it. What we at times don't recognize is that the egos of other Brothers, those on the periphery, are also being affected. These egos must be overcome for the good of the Chapter.

Comparison of Traditional and Membership Development Concepts/Programs*

ASSIMILATION (Membership Development)	rites of passage (Traditional Pledge Programs)
<p>EMPHASIS IS ON THE INDIVIDUAL</p> <p>Each person is considered to be unique—having different values, needs, goals, talents, and skills. Each pledge is assessed individually, identifying talents and weaknesses as they relate to the Chapter as a whole.</p>	<p>EMPHASIS IS ON THE GROUP</p> <p>Attitude of “What’s good for one is good for all.” Equal/same treatment based primarily on tradition and the convenience of the Brothers.</p>
<p>CHAPTER UNITY IS STRESSED</p> <p>Pledges already have so much in common (e.g. being new to the campus and the Chapter, living out-of-house, etc.) that they will NATURALLY be attracted to one another. The REAL challenge is to integrate them into the Chapter. When a man pledges, he pledges the CHAPTER, not the pledge class, yet we seldom (if ever) put our energy into providing opportunities for MEANINGFUL interaction with the Brothers.</p>	<p>PLEDGE CLASS UNITY STRESSED</p> <p>Chapter makes a “big deal” out of the pledge class as a single unit, requiring and encouraging group pranks, projects, etc. Meetings, discussions, and goals are separate from those of the Brothers.</p>
<p>PLEDGES ARE DRAWN INTO “WHOLE CHAPTER” ACTIVITIES</p> <p>If the purpose of a pledge program is to create good Brothers, then help new members get to know what the rights, responsibilities, and realities of being a member are—e.g. serving on committees, “tailing” officers, participating in the setting of goals, and helping to achieve goals. (Lord knows you could use the help!)</p>	<p>PLEDGES PARTICIPATE MAINLY IN PLEDGE ACTIVITIES</p> <p>In traditional programs, new members are “sheltered” or “Protected” from participation in chapter decision-making, and goal setting, for fear they can’t “handle it” or that it might “scare them away.”</p>
<p>RESPONSIBILITY FOR THE SUCCESS OF THE PLEDGES FALLS ON EACH MEMBER</p> <p>Each chapter member exercises his right to vote to pledge new members and each is therefore responsible for helping throughout the assimilation process. The size of the pledge class may actually be determined by counting how many Brothers will accept this responsibility fully and follow through with it.</p>	<p>THE PLEDGE TRAINER IS RESPONSIBLE FOR THE SUCCESS OF THE PLEDGES</p> <p>After rush, active members generally dust their hands of responsibility for new members, and the pledge trainer is left (alone, usually) to prepare and enculturate the new members.</p>
<p>THE GOAL OF PLEDGE LESSONS IS NOT SIMPLY TO MEMORIZE THE MATERIAL, BUT TO UNDERSTAND AND BE ABLE TO APPLY IT</p>	<p>PLEDGE LESSONS ARE CHARACTERIZED BY ROTE MEMORIZATION</p>
<p>DEVELOPMENT CONTINUES FOR THE DURATION OF AFFILIATION</p> <p>Members are aware that there are always new skills to be learned as “active Brothers” and Fraternity officers. Just because a person is initiated doesn’t give him the right to “coast” or sit back on his proverbial “laurels” while others do the work. The Chapter provides members with opportunities for growth, e.g. workshops and seminars.</p>	<p>GROWTH AND LEARNING END WITH INITIATION</p> <p>Initiation signals “you’ve finally arrived,” “made it,” and survived. Somehow, scruffily pledges miraculously turn “cool” and “acceptable” over night.</p>
<p>PRIME MOTIVATORS ARE PRIDE, ACCEPTANCE, UNDERSTANDING, AND THE EMERGENCE OF SELF-RESPECT AND CONFIDENCE</p> <p>Brothers are responsible for setting a good example for the pledges to follow. Expectations are explained and established early and regular individual pledge evaluations are used to assess progress throughout the pledge period.</p>	<p>PRIME MOTIVATORS ARE FEAR AND INTIMIDATION</p> <p>These tactics may have fairly good short term results, but wait until you “put down the whip” or turn your back!</p>
*Developed by the Leadership Development Team with the expert assistance of Charles W. Loring, Phi Sigma Kappa	

This is one reason why models of evaluation have been created. It allows all of us in the same way to look at how we've done in order that we can improve. Once accomplished, serious goal setting and goal achievement activities can transpire within the Chapter to prepare for the future.

I have been brought up with the philosophy that we all support what we help to create. I doubt very seriously if any of us will sell ourselves out, especially if we have invested time and effort in a project or activity like a Fraternity Education program. The objective for all our chapters should be to draw in the ideas and thoughts of as many Brothers as possible in creating, updating, evaluating, and changing our program. Fraternity Education is too significant an aspect of fraternal organizations to be the pride of a few in the Chapter; it is really the essence of what we value, what we believe, and of whom we are. Fraternity Education should not be static. It should be as contemporary as we are.

Certainly if we are the Brotherhood we profess to be, then the Fraternity Education program of the Chapter must reflect all those important aspects which create this brotherly environment. Obviously, this is no easy task; but if we are to maintain high levels of involvement and motivation, the exciting challenge of achieving some form of consensus among all the Brothers is extremely important.

The Fraternity Education Workbook which all chapters should have (copies are available from the Fraternity Headquarters), provides you with the tools for goal setting and goal achievement. There are also experiences which, in a non-threatening way, provide you with the chance to clarify the values you have (about Phi Kappa Psi) with those of other Brothers in the Chapter. It is my personal belief that if time is given to seriously evaluate how our programs in Fraternity Education have done, then, by using the goal setting process, the programs and activities of the future will be reached at a higher level of success for all.

Third, we have for no other reason than neglect and the passage of time, failed to understand more fully the changing values of our peers and the needs they have to survive within a very complex world. I am sure you are all familiar with Maslow and his hierarchy of needs. This model, in pyramid form, attempts to create a hierarchy of needs ranging from the very essential, such as food, clothing, and shelter, progressing to higher levels as described in our need for self-

esteem and ultimately reaching the most sophisticated needs of all, self actualization. As we develop our Fraternity Education program, it is essential that we not ignore the pervasiveness of Maslow's studies.

Throughout life we affiliate with all types of groups in order to fulfill specific needs. This is no different in fraternity. Men pledge with certain preconceived images, expectations and needs. Thus, the Fraternity Education program we've developed, not only during their pledgship, but throughout their experience in Phi Kappa Psi, becomes so crucial to the strength of our chapters. In essence, if needs and expectations are not being met, realistically, during the duration of a man's experience with the Fraternity, he will drop out or drift away.

Just recently there was developed a model—a comparison of two different outlooks towards Fraternity Education. One outlook is more traditionally oriented and is called the "Rights of Passages." The other is membership development oriented and is called "Assimilation." From the very outset, let me say that I am a strong supporter of the more contemporary outlook . . . "Assimilation."

Briefly, the traditional program finds its emphasis on groups. What is good for one is good for all. It denies the uniqueness of the pledge or of the member. Greater emphasis is placed on pledge class unity. As a result, two camps can be created in the chapter, the pledges and the Brothers and, ne'er the twain shall meet, except through the Big Brother. The pledges are never a part of the problem solving or decision making in the Chapter since it might be too difficult for them to handle or it is assumed that their ideas are not worthy. In this traditional mode the Fraternity Educator is responsible for the success of the pledges. Once the rush is over, it's his baby. Due to the time commitment of being the Frater-

nity Educator, most of his pledge lessons are characterized by rote memorization. All too often the prime motivator of this more traditional mode is found in fear and intimidation. Finally, once initiated, the attitude of the Chapter is . . . "you've made it!" and there is nothing more to learn. This certainly does not do much for motivation or creativity, especially for our upper classmen Brothers.

In looking at the other outcome, the membership development mode, there is greater emphasis on the individual. Each person is considered unique. Each man has different values, needs, goals, talents, and skills. Emphasis is placed on Chapter unity in contrast to pledge unity. It is rare that a man pledges a pledge class; they pledge the Chapter. Thus, in this mode, there are more activities that integrate pledges and Brothers. Pledges are drawn into the "whole chapter" activities. The underlining scene here is to provide a program that creates good active Brothers; not good professional pledges. It is so easy to lose sight of this. The responsibility for the pledge program rests with the entire Brotherhood; not just the Fraternity Educator. The goal of the pledge program is not just memorization, but rather an emphasis on understanding and application. In this mode, one's fraternal or personal development does not end upon initiation, but rather continues during one's affiliation. Finally, the prime motivators are pride, acceptance, understanding, and the emergence of self-respecting confidence. Remember the comments about Maslow? This mode recognizes our unique needs and helps us to expand our personal growth and pride. What could be better?

The chart summarizes these two outcomes.

It is hoped that your Chapter takes some time at a chapter retreat or meeting to discuss these two approaches to Fraternity Education. We cannot afford to lose sight of the changing needs of our peers. We cannot help but maintain a level of strength and pride if we but keep our sights on being relevant and contemporary. I am by no means challenging the sound tradition found in our Ritual. I am challenging YOU to question the tradition you have established throughout the years in your Fraternity Education program. I am not suggesting that fun be taken out of the chapter. I am saying that we owe it to ourselves to make the most of our undergraduate experiences. The potentials for maximizing our personal growth and enrichment can be realized in Phi Kappa Psi if we but work on it.

*District II
D. Randolph Drosick*

*District III
Mark R. Ricketts*

*District IV
Larry L. Light*

*District V
Jay J. Donohue*

Six New Archons Selected for 1979-1981 Terms

Six new Archons were selected for 1979-1981 terms in elections held during last fall's District Council meetings and Woodrow Wilson Leadership School. The new representatives to the Executive Council give undergraduates six of the ten voting memberships on the Council. Phi Kappa Psi was one of the first fraternities to pioneer the undergraduate representation system of government. Archons have been voting members of the Executive Council since 1886.

In addition to being a member of the Executive Council, the Archons are the presiding officer of their District and are the custodian of the archives, records and other District properties. The Archons are in contact with the chapters and colonies in their District and make recommendations and suggestions to them and to the Executive Council as becomes necessary—all of this, and school work too!

District I

Todd M. Ryder is the Archon serving District I, and is a native of Norwalk, Connecticut. Todd was initiated into Phi Kappa Psi at the Rhode Island Beta Chapter, is a Junior Accounting major this year at the University of Rhode Island, and wants to strengthen the District wide bond during his tenure. Brother Ryder has attended two District Councils, was the Chapter's IFC representative for 1978, and won the '78 Pledge of the Year Award. Todd has served as the Chapter's Assistant Treasurer for the past two semesters.

District II

D. Randolph Drosick from West Virginia Alpha was elected Archon for District II. Randy hails from Thorpe, West Virginia, and is a Junior at West Virginia University, with a double major in Chemistry and German. Randy lists improved inter-chapter communications among his District goals. A member of several scholastic and leadership honoraries, Brother Drosick is also active in intramural athletics.

District III

Mark R. Ricketts is the only Sophomore elected to the Executive Council this year, and claims Miami University and Ohio Lambda as his college home. Brother Ricketts, a Columbus, Ohio, native is an Accounting and Finance major, an Alumni Merit Scholar, and is active in intramural athletics. Mark looks forward to serving District III best by encouraging intra-District activities and communications.

District IV

Larry L. Light, a native of Tavernier, Florida, is the new Archon for District IV. Larry has served his Florida Beta Chapter as Corresponding Secretary, Vice President, and most recently as President. Brother Light has attended two District Councils, and the 1978 Grand Arch Council. A Senior Electrical Engineering major at the university of Florida, Larry's undergraduate activities include membership in various leadership honoraries, intramural athletics and involvement with his Chapter's House Corporation. Larry is a charter member of the reorganized

Chapter, and stresses Alumni Association involvement in strengthening the District.

District V

Gerald "Jay" J. Donohue, a junior at the University of Kansas, was elected as District V's new Archon. Jay has served his Kansas Alpha Chapter two terms as Corresponding Secretary, is currently the President of the Junior class at K.U., and is very involved in several other campus activities. The Business Administration major attended the 1978 Grand Arch Council, and plans to develop improved inter-chapter communications and organization within District V.

District VI

Jack P. Eckley is the new Archon for District VI. A graduate student at the University of Southern California studying Public Administration, Jack is a recent transfer to California Delta having been initiated into the Fraternity at the Ohio Zeta Chapter at Bowling Green State University. Jack served Ohio Zeta two terms as Corresponding Secretary, chaired several committees, and was the 1978 Summerfield Winner. Brother Eckley's leadership in many activities was recognized by his receiving the B.G.S.U. President's Distinguished Service Award in 1978. Jack served as a Phi Psi Chapter Consultant during the 1978-1979 academic year prior to enrolling in graduate school this fall. Jack plans to give top priority to strengthening the Fraternity ties within the District.

Diamonds are forever, and so is the Brotherhood at Illinois Delta who recently celebrated their Seventy-fifth "Diamond" Anniversary at the University of Illinois in Champaign. The holiday weekend of September 14, 15 and 16 was highlighted by the return of alumni, appearances of Fraternity officers and university officials, as well as a gala banquet.

Business was the first priority as the undergraduate Brothers and the alumni Chapter met together for the semester's initial Board of Directors meeting. After several matters were settled, the board members had the chance to once again experience college night life with the younger Brothers on the "Chambana" strip. Meanwhile, alumni arriving later in the evening were met eagerly with tours of the house and story swapping between the past and the present. Brothers were also honored with the first appearance of Fraternity Executive Director Gary Angstadt and his lovely wife Marcy.

Saturday morning was one of early rising to prepare for the day's events, which were the results of months of planning by Whiskey Deltans, led by reunion chairmen Todd Salen and Pat O'Keefe. Hospitality chairman Mark Porst and his able committee met each alumnus at the door to issue name tags, accommodations details, and tickets to the ensuing football battle between the Fighting Illini and the Missouri Tigers.

Before the football game, Phi Psis old and young enjoyed a brotherhood party on the front porch featuring burgers, brats, dogs and beers. The opportunity to talk Fraternity with alumni and such notables as brothers Dud Daniel, Executive Director Emeritus, Gary Angstadt, Executive Director and Robert W. "Sandy" Chamberlain, Fraternity President, added to the socializing which was graced by the appearance of the lovely women of Alpha Chi Omega, with

whom the Illinois Deltans share a football block.

After the game, remaining undiscouraged by the Illini's loss to Missou, Phi Psis made ready for the cocktail hour in the President's Hospitality Room at the Ramada Inn of Champaign prior to the Jubilee Banquet. Brother Mike Saladino acted as head bartender while Warren Raybould, House Corporation President, acted as host for the pre-dinner event which included guests from various fraternities and sororities on the Illinois campus.

Given prior to the Prime Rib meal was a fraternal welcome by Brother Jeff "Clyde" Patterson, the chapter's External V.G.P., who became intimate friends with the microphone by evening's end. The harmonious guitars of Brother Frank Whiting Jr. and his friend Charlie Ireland provided entertainment. Post dinner remarks from G.P. Ted Niemann was followed by a presentation of "Illinois Delta Today" by Brothers Patterson and Whiting.

Highlighting the program were three guest speakers including Stan Levy, Vice-Chancellor for Student Affairs for the University of Illinois at Urbana-Champaign; Warren Raybould, President of the Illinois Delta Alumni Board and Sandy Chamberlain, Phi Psi's President. Telegrams were also read from Brother David Dodds Henry, former U. of I. President, Ken Potter, former President of Phi Kappa Psi and Illinois Governor Daniel Walker, who

were unable to attend but extended congratulations to the Chapter.

Awards presented during the program by the Chapter went to brother Greg Proteau, as Outstanding Alumnus, Brother Jim Acheson for his years of dedication and service as both an advisor and friend of the Chapter, and a special presentation to Dud Daniel for his work for the Fraternity and Illinois Delta as Executive Director of Phi Kappa Psi.

The program was closed with Remarks for the Good of the Order in which many alumni and undergraduate Brothers took the opportunity to add their feelings on Illinois Delta's 75th year of bonded Brotherhood. Following was an impromptu rendition of Phi Psi favorite "Amici" in a sentimental moment, as everyone left the Ramada for the "Mlee at ol' 911," Illinois' beloved Chapter House.

Over one-hundred visiting alumni and wives had another chance to interact with the undergraduate Chapter and their girlfriends, dates, and our beautiful chapter Sweetheart, Kathy McGee of Kappa Kappa Gamma. Those less interested in conversation found music and dancing in the Card Room, as well as a bar in the "Mom and Dads" room in the basement, to be an inviting alternative.

The Phi Psi Weekend at the University of Illinois was climaxed by the riding of the third annual "Phi Psi 500" tricycle race on the Quad. Every sorority on the Illinois campus was represented by a competing team and throngs of supporters, to see who would leave with the coveted trophies for First Place, Best Costumes, and Most Spirited Chapter. At the end of the final heat on the sunny Sunday afternoon, Chi Omega emerged as the winner. But Phi Psis young and old couldn't help but think that there was a bigger winner of the day and of the entire weekend, that being the reaffirmation of seventy-five years of brotherhood at Illinois Delta!

Phi Psi Luncheons

One of the distinctive features of being a Phi Psi is how the bonds of brotherhood are maintained after leaving the college campus. Often, the prime vehicle for sustaining those friendships is the Alumni Association. Listed below are the times and locations of the Fraternity's Alumni Association meetings. Check for the association nearest you and attend their next meeting. You will enjoy seeing familiar faces and will become active in "Something of Value."

Arizona (Phoenix)—Call Don Nordlund at 946-8046

Arizona (Tucson)—Call Dave Grant, 623-7771

Atlanta—Call Bert Fridlin at 659-4444

Austin—First Wednesday, 5:30 p.m., at Scholz Garden, 1607 San Jacinto

Buffalo—Call William Brennon at 874-4552

Charleston—Last Thursday, Noon, Charleston House

Cincinnati—Call Irle R. Hicks, 381-8000, Ext. 541

Cleveland—Monday, Noon, Mid-day Club, Union Commerce Bldg.

Columbus—Every Wednesday, Noon, University Club, 40 S. 3rd St.

Dallas—First Tuesday, Noon, Dallas Bar Association Club, Adolphus Hotel

Delaware—Luncheon every Friday at noon in the Brandywine Room of the Hotel Du Pont, Wilmington, Delaware. Call John A. Shanks at (309) 774-7601

Denver—Third Wednesday, 11:45 a.m., Continental Broker, 235 Fillmore, Denver. For reservations call Frank Middleton, Office L 292-1771. Home: 759-9232

Detroit—Second Monday of each month, Noon, The Pagoda—1019 W. Maple Rd., Clawson, Mich.

Houston—Third Wednesday, Noon, Petroleum Club, Humble Bldg.

Indianapolis—First Wednesday, Noon, Country Oven Restaurant—Downtown Hilton

Kansas City—Thursday, Noon, The University Club, 918 Baltimore

Los Angeles—Last Thursday of each month, 11:30 a.m., Taix French Restaurant, 1911 West Sunset Blvd. Other Thursdays, Noon, Bullock's Heritage Restaurant, 7th and Hill Streets

Minneapolis—First Thursday, Noon, Minneapolis Athletic Club

Northridge—First Tuesday each month, Love's Wood Pit

Barbeque, 10207 Balboa Blvd., Northridge. For information call Chapter house (363-9966) or John Ciccarelli (363-7467)

Oklahoma City—Second Tuesday, Noon, call John L. Powell at the First Nat'l Bank & Trust Co.

Omaha—Call Dr. Theodore J. Urban at 556-6431

Philadelphia—Wednesday, 12:30 p.m., Engineers Club, 1317 Spruce

Pittsburgh—First Thursday, Noon, Downtown University Club, Wm. Penn Hotel

Portland—Meets 3rd Wednesday of each month (excluding June, July and August) from 12 noon to 1:00 p.m., at Multnomah Athletic Club, 1849 S.W. Salmon, Portland, Ore. Call M. J. Garvey, 2264 N.E. Cleveland, Gresham, Ore. 97030—(503) 665-5983

Rhode Island—First and Third Thursdays, Noon. The Chapter House, University of Rhode Island, Kingston, Tel.: Donald Brien—(401) 351-5900

San Francisco—First Friday, 12:15 p.m., Leopard Cafe, 140 Front St.

San Luis Obispo—Monthly, First Tuesday, 11:30-1:00 at the 1865 Restaurant, 1865 Monterey St.

Santa Barbara, Calif.—Call Dr. Luin K. Thatcher, 515 E. Michelterena St., Phone 963-1811

Seattle—Second Wednesday of every month, 6:00 p.m., Chapter House, 2120 N.E. 47th St., Seattle, Wash. 98105

South Bend, Ind.—Tuesday, Noon, Loft Restaurant

South Carolina—Monthly, Last Wednesday, Noon, Market Restaurant, Assembly St., Columbia, S.C.

St. Louis—Each Third Friday (Monthly), call: Steve Scheidker, 122 W. Sarah, Kirkwood, Mo. 63122: Home: 962-2428, Office: 247-4595

Syracuse—First Wednesday, 12:15 p.m., University Club

Washington, D.C.—Third Thursday, 11:45 a.m., Capitol Hill Club, 300 1st. St. S.E.

Chapter Newsletters

"Newsletter not received" may mean copy
was not received by the deadline.

Akron

Newsletter not received

Alabama

Newsletter not received

Allegheny

Newsletter not received

Arizona

Bigger and Better

As the fall semester draws to a close, Arizona Alpha has just initiated into the brotherhood of Phi Kappa Psi nineteen well-qualified men: Robert Birmingham, Craig Diller, Patrick Duffy, and James Ehrenreich, Phoenix; Jon Boggs, Michael Dugan II, Jay Spurgeon II, and Mars Thierman, Tucson; Robert Berg, Las Vegas, Nevada; William Cammett, Penn Yan, N.Y.; John Erskine, Fountain Valley, Calif.; David Gordon, Highland Park, Ill.; Brook Hammond, Tulsa, Okla.; George Knott, Spring Valley, Ill.; Randall Krieg, Hood River, Oregon; David Morgenstein, San Francisco, Calif.; Jerrold Nicholas, Carlsbad, N.M.; Scott Shagrin, Los Angeles, Calif.; Blair Thomas, Sparta, N.J.

In addition, on December 3 the new officers elected to guide the chapter were installed. They are Keith A. Richardson, GP; Russell A. Olson, VGP; David L. Clair, AG; Timothy J. Stocker, P; Michael S. Jenkins, B. G.; Thomas M. Birmingham, SG; Steve A. Smith, Hod; Robert M. Clark, Phu; and Patrick J. Duffy III, Hi.

After an absence of several years, an Alumni Association is once again in Tucson. Organized with the help of Bob Gibson and several other prominent Tucson alumni, the Association already boasts such notables in Phi Psi as Ralph "Dud" Daniel.

Service held an important position again in Arizona Alpha's activities. This semester's projects included a picnic with underprivileged children, a park clean-up, and several blood drives.

In closing, I would like to congratulate Arkansas Alpha on their installation into Phi Kappa Psi. Phi Psi welcomes another chapter as the Fraternity grows in size and strength.

David L. Clair, *Correspondent*

Arizona St.

Newsletter not received.

Arkansas

Newsletter not received.

Ashland

Newsletter not received.

Auburn

Host for District Council

The highlight of fall quarter 1979 was hosting the District IV Woodrow Wilson Leadership School and District Council at Auburn. Fraternity officers and staff attending the conference were executive director, Gary B. Angstadt; Vice President, John R. Donnell; Secretary David F. Hull and Chapter Consultant Steve Fowler. Workshops were held on Rush, Chapter Finance, and Pledge Programs. A new Archon was elected, from the Florida Beta chapter, Larry Light. French Hill, past Archon, did a fine job for District IV. Alabama Beta wishes French the best of luck in the future.

Elections were held in December. The new officers are: Billy B. Bailey, GP; William D. Gross, VGP; Michael R. McFadden, P; John W. Shores, AG; Bryan E. Oliver, BG; Eric S. Likos, PHU; Jerry C. Weed, HI; Douglas J. Hertha, HOD; and James S. Harmon, SG.

For fall quarter, we pledged Robert Clay Whitehead; Huntsville and Michael Andrew Wayne, Middletown, Ky.

Alabama Beta is looking forward to winter quarter. The big event for all alumni to mark on their calendar is our Birthday Party, Jan. 26, 1980.

James C. Peebles, *Correspondent*

Beloit

Enlargement of Brotherhood

The fall semester of 1979 started off with the initiation of two new Brothers; Rick Montgomery, Deerfield, IL; and Darryl Hushaw, Miami, FL. Following this was a very strong rush program netting 17 individuals, and our fearless Fraternity Educators Jon Mason and Stuart Ginsberg are keeping them organized. These fine men include Juan Amato, Puerto Rico; Jay Byers, Ypsilanti, MI; Neil Collie, Solana Beach, CA; Charles Day, London, England; Pat Esposito, Des Plaines, IL; Jamie Hollensteiner, Barrington, IL; Mark House, Monroe, NY; Terry Jones, Greenfield, IN; Blaine Kloeckner, Eagle, MI; Ed Lowrie,

Wheaton, IL; Scott Malnak, Northbrook, IL; Dan McKee, Appleton; Jim Meyer, Chagrin Falls, OH; Dave Morgan, Bethesda, MD; Guy Oberwise, Norridge, IL; Mark Underwood, Chesaning, MI; and Jeff Van Hoosear, Quincy, MI.

Our chapter has been involved in many activities this year. We sponsored our annual all-campus "Square Dance" with a live band and caller, and it turned out to be a lot of fun and exercise. Another endeavor was earning money doing all of the work for the Tenth Annual Beloit Folk and Blues Festival. We worked hard all weekend, and hope to use the money for some improvement or addition to our house. During Homecoming, an informal cocktail party was held for returning alumni after the football game. It was quite enjoyable, and we hope any Brothers will stop by for a visit anytime they are in the vicinity.

We have had a hayride in the snow and a nice fireside gathering afterwards, along with an early Christmas party were dancing was done to the sound of the big band era. The president of the college, Martha Peterson, came for dinner one evening and gave a talk about what she does outside of the college. Also various other guests have come to dinner and given informal talks to the Brothers and pledges.

We have been negotiating with the College some time now to get a lease for our house, and our alumni board has been very cooperative with this venture. Several additions to the house have just been made including carpeting the hallways. All of the doors were refinished and stained by the pledges as their pledge project.

Several of our Brothers are making a name for themselves on campus, scholastically and athletically. GP Kirk Jacobson has already been accepted to Med School and Kevin Morris was voted as our Solon E. Summerfield Scholar. Jay Sames was captain of the Cross Country team and received All-Conference Honors. All three captains of the B.C. soccer team are Brothers also; they are Jai Balkissoon, Jim Graaskamp, and MVP on the offense Ron Vlaskamp. Andy Schumacher was voted MVP on the defense and was an All-Conference recipient. Jay Sames and Mike Berolatti are resident assistants this semester, and Mike is the editor of the college newspaper. Peter Kozelka will be student teaching in California next semester and we wish him well.

Founder's Day will be held at the Beloit Wisconsin Gamma Chapter House and we are looking forward to seeing many Brothers at that time. Hopefully by then, all of our pledges will have been initiated.

Andrew L. Schumacher, *Correspondent*

Bowling Green

Newsletter not received.

Bucknell

Newsletter not received.

Butler

1st, AGAIN, In Scholarship!

Indiana Zeta is happy to report that for the twentieth semester in a row the Chapter has again won the campus scholarship award

with an all time high G.P.A. of 3.23. This is the highest average ever achieved by any housing unit in Butler's long history.

Fall Rush yielded a pledge class of eleven members: David Ashley, Michigan City; Jeffrey Draper, Roann; Jeffrey Gower, Auburn; Brian Hostetler, Indianapolis; Stephen Maenhout, N. Liberty; Kenneth Massaroni, Libertyville, Ill.; Stephen E. McKenzie, St. John; Martin St. Clair, Fulton; John Trace, Martinsville; and Mark Shane Wilson, Evansville. We welcome them as prospective members of Phi Kappa Psi.

Our alumni and Public Relations Comm. has had a busy semester, forming a Parent's Club that will assist us in our search for ways to procure a permanent house. The committee is also publishing a newsletter for the benefit of parents and alumni.

The Chapter is, of course, continuing its search for a permanent house, but received a severe blow with the Trustee's postponement of a decision on the controversial "Wabash Plan." The Chapter has not let this setback hurt us and we will continue to make every possible effort to gain a new home.

The Brothers who attended the District Council and Woodrow Wilson Leadership School would like to thank the Brothers at Purdue and the Fraternity Headquarters for an informative and enlightening time.

We would like to take this opportunity to wish all Chapters the best of luck in the new year!

David J. Bramley, *Correspondent*

Cal—Berkeley Great Achievement

This school year has been a period of great achievement for Cal Gamma. Fall was started right by our moving into a new Chapter house. The house is located in the midst of the Greek area at 2726 Channing Way. Our first week in the house ended with the initiation of 9 men from our spring pledge class. They are: Richard Renslo, Orinda; Alan Deitch, Los Angeles; Joseph Jackson, Rancho Palos Verdes; Mike Mitchell, El Segundo; Bryan Harter, Richmond; Bruce Spurlock, San Pablo; John Cammozi, Martinez; Michael Ward, Castro Valley; and Robert Creps, Calabasas.

Rush week ended with the pledging of 15 men. This is Cal Gamma's largest pledge class since our chartering in 1978. They are: John Montague, Oakland; Joseph Tabrinsky, Michael Sokolsky, Michael Torres, Rancho Palos Verdes; Chris With-Seidelin, Phil Angelini, Mill Valley; Jeffrey Flairty, Philadelphia, PA; Daniel Pellissier, Whittier; Jeffrey Schrage, Omaha, Neb; Bradley Jones, Petaluma; Don Larson, Alamo; Michael Loscavio, Walnut Creek; Michael Watson, Santa Barbara; Brandon Baum, Berkeley; and Eric Tuckness, Gilroy. Cal Gamma membership now stands at 46. This is almost double our membership from fall of 1978.

Officers to start off the 80's are: GP, Ernest Beernink; VGP, Gregg Thompson; P, Darren Jones; AG, Michael Neiman; BG, Jeffrey Polsky; SG, Miles Appel; Hod, Bryan Ramona; Phu, Bryan Harter; and Hi, Greg Sawdey.

Cal Gamma fall pledges pose for the Phi Psi photographer in the new Chapter House.

As far as activities are concerned, Cal Gamma is still right there on top. This year's community service project, cleaning up Tilden Park's peace grove, was done with Beta Theta Pi. The Third Annual Bounce-a-thon, where the Brothers bounce a basketball from the Berkeley chapter house to Stanford will be held in January. The Phi Psi 500 is planned for spring. Social events coming up are the Winter formal and a ski trip. In athletics, both our intramural football and volleyball teams made it to the playoffs. Our basketball team, which won the intramural championship last year, is ready and raring to go again this year.

Cal Gamma also had its share of individual achievement. Ernest Beernink was named this year's Summerfield Scholar. Miles Appel is one of Cal's yell leaders while Bryan Ramona is sports director for the campus radio station. Past GP, Gary Goldstein received campus wide recognition by making it big in a national magazine.

The Brothers are looking forward to Founder's Day and hope to see all of our alumni there.

This has truly been a year of great achievement, and the Brothers look forward to many more in the 1980's.

Michael P. Neiman, *Correspondent*

Cal-Davis

Newsletter not received.

UCLA Sixteen New Pledges

We welcomed sixteen new pledges into the Chapter in early September. These pledges are: Lewis Averill, Bradley Black, Dave Byrd, Yun Sang Choun, Stephen Davis, Mark Evans, Biff Hallin, Sean Hargaden, Mike Khougaz, David Larimer, Thomas Middleton, Brian Morelan, Chris Raymond, Tony Rodman, Kurt Seelig, and Jeff Silver.

In October, the Chapter initiated the Spring Pledge Class. Those initiated were:

David Burrowes, Mark Beneen, Michael Dutton, Jay Fenske, John Gallogy, Terry Haggerty, Jeff Lewis, Jeff Mamet, Jeff Mayem, Robert Mosbaugh, James Roth, James Silverstein.

The Chapter teamed up with the Tri-Delts to construct a Homecoming float. This partnership proved to be successful as we won first place in the float competition and the perpetual Grand Marshals trophy. We have Pat Mayock, our Homecoming Chairman, to thank for his leadership as he got every Brother motivated in this effort.

The Chapter was active in all I.F.C. sports. Brad Livingston and Tom Middleton were the champions in the Racquetball division.

Our community service effort continues in the support of the UCLA Unicamp program. This program benefits the underprivileged children of Los Angeles. We are enlarging the booth, "The House of Horrors" from seven to over fifteen rooms.

The officers elected for Winter and Spring quarter are: GP, Bill Illiff; VGP, Mark Messersmith; AG, Michael Dutton; SG, Randy Mac Dougall; HI, Robert Miles; PHU, Ray Greenlee; HOD, David Burrowes; and P, John Striff.

The Brothers are very proud of the accomplishments of Jerry Kurland and Jeff Wallace as they are Student Body President and Vice President, respectively, at UCLA.

Michael C. Dutton, *Correspondent*

Cal Poly

Newsletter not received.

Cal State Northridge

Newsletter not received.

Case Western Reserve

Newsletter not received.

Colgate

Newsletter not received

Colorado

Newsletter not received

Colombia

Newsletter not received.

Cornell

New York Alpha Wins Intramurals

The busy fall semester allowed N.Y. Alpha to enjoy a feeling of prominence among Cornell's 50 other fraternities.

Last spring's PHI PSI 500, directed by Ned Pride '77, was Cornell's largest and most popular. The 500 is a 1.1 mile race through "Collegetown," in which participants chug drinks for charity. Last spring's 500 raised over \$7500 for the Ithaca Youth Bureau.

N.Y. Alpha's other major accomplishment of the '79 spring semester was winning the coveted intramural "All-Sports Trophy." This award is given to the fraternity that accumulates the most points in intramural competition. The last time N.Y. Alpha won the trophy was in 1975.

The fall semester started with the usual house clean-up and room improvements. N.Y. Alpha also led off Cornell's fall social year with a successful party. Social Chairman B. Charles Armstrong '78, and David Pace '78 provided N.Y. Alpha with a full social bill that kept the entire Chapter active.

N.Y. Alpha sent three representatives to the Woodrow Wilson Leadership School at Rhode Island Beta. They were Stephen Jester '79, Tom Sayer '78, and Dietmar Schott '77.

Rush, under the direction of Hank Camuso '78, has been going very well and N.Y. Alpha anticipates taking a large pledge class.

Formal rush starts January 15 and concludes January 20. President Mike Sinesi '77, House manager Chris Wagner '78, Treasurer Ed Kleppe '78, and Ken Johnson '78 have been working on starting a fund drive for house improvements. The fund drive should start early next semester.

Kenneth A. Johnson, *Correspondent*

Creighton

Newsletter not received.

DePauw

Newsletter not received.

Dickinson

Newsletter not received.

Duke

Newsletter not received.

Eastern New Mexico

Newsletter not received.

Florida

Newsletter not received.

Franklin and Marshall

Newsletter not received.

Georgia High Hopes

Here in Athens, excitement always fills the air during the fall. This was especially the

case at the Georgia Alpha chapter house. The Brothers returned almost two weeks before classes in order to do many repairs and improvements in and around the house, and to prepare for rush. Our rush program was more organized than ever, and new found enthusiasm was visible on the face of every Georgia Alphan.

This fall's rush netted us seven excellent pledges: David Osley, Clarkston; Paul Roberts, Weston, Mass.; Wayne Chambers, Springfield, Va.; Tom Malady, Doraville; Allen Driver, Warner Robbins, Wright Penn and Dan Peecher, Athens. Georgia Alpha has revealed the mysteries of Phi Kappa Psi to four new Brothers: C. Lee Mitchell, St. Simons; Lanier G. Langley, Douglasville; David G. Catlett, Smyrna; and W. H. McAbee, Jr., Pendleton, S.C.

Georgia Alphans continue to excel in all areas of campus involvement. Raymond Weathers Stephens, III was recently named to Phi Beta Kappa, Phi Kappa Phi, Omicron Delta Kappa, Mortar Board, Sion Bass Smith Founders Fellowship (for law), and was a Senior Superlative. Charles Henry Marsh was the Student Judiciary's Chief Justice, and also a Senior Superlative. Thomas Matthew Mashburn was initiated into Phi Eta Sigma and BIFTAD, the highest honor a freshman or sophomore male may achieve at the University of Georgia. Earl Day Ehrhart was also named to Phi Eta Sigma. Ralph Merritt Sink was recently named Georgia Alpha's Solon E. Summerfield Scholar for 1979.

On November 20, Georgia Alpha celebrated its third anniversary. On November 16, a banquet was held as part of the celebration. The banquet was attended by Fraternity Vice President John Donnell, Secretary David Hull, and Executive Director Gary Angstadt. In Georgia Alpha's short three year history, many honors have come her way. Late last spring, Georgia Alpha won second place in intramurals for the 78-79 school year. Also, for the second year in a row, Phi Kappa Psi was named as one of the top five finalists for Fraternity of the Year. This prestigious award, presented by Alpha Omicron Pi sorority, is based on academics, athletics, leadership, and campus and civic involvement. The competition is between the university's thirty one fraternities.

Georgia Alpha looks forward to the coming years with hope for the future, and pride in our past. It is safe to assume that Phi Kappa Psi is here to stay in Georgia, and we look forward to initiating many more men into the Phi Psi experience.

Philip C. Curran, *Correspondent*

Gettysburg

Newsletter not received.

Illinois

Continued Strength

The Illinois Delta Chapter is proud to welcome 19 new initiates: Stephen Acheson, Eric Avram, Marc Carter, Robert Christiansen, Stephen Davis, James Derry, William Forster, Didier Glattard, James Gross, Chris Hallen, Robert Jaret, Andrew Larson, Joseph Leininger, Andrew Mihm, John Picchiotti, Todd Raufelsen, Samuel

Reinkensmeyer, Steven Sonnenleiter, and William Whiting. After a successful pledge-ship, the Brothers are eagerly awaiting the leadership and involvement that these men will provide.

The "Whisky Deltans" closed out 1979 with elections. Among the new officers were Mark Porst, GP; Chris Niemann, Internal VGP; Steve Nieslawski, External VGP; Mike Valentine, P; Jim Kokoris, BG; and Dave Nettleton, SG.

One of the brightest moments of the Phi Psi's fall semester was the support for Mike Jacobs as candidate for Archon at the District Council/Woodrow Wilson Leadership School at Purdue University. Although Jacobs lost in a close election, Illinois Deltans were the most numerous at the conference as we totaled 43 in attendance. Brothers Phil DeMarie, Vince Ruggiero, and Pete Bulgarelli played instrumental roles in organizing the weekend.

Illinois Deltans held various leadership positions on campus. Ted Niemann and Pete Bulgarelli are on the U-C Student Senate, Jeff Patterson, Mike Jacobs, John Munger, Dave Weslowski, and Mike Osowski are on the Interfraternity Council and, Jim Kokoris, Chip Cirillo, and Jeff Patterson are staff writers for the Daily Illini.

On campus Illinois Delta is not known as a jock house, but quite a few varsity athletes have made 911 South 4th Street their home. Brother Randy Conte is a starting pitcher for the Illini; freshman Joe Leininger plays on the tennis team; Chris Hubbard captained the water polo club and played alongside Brother Jim McNichols; Jeff Kirk runs track and Bill Forster plays defensive back for the Illinois football team.

Another highlight to the Phi Psi's semester was our World Hunger Philanthropy which featured songwriter-humanitarian Harry Chapin. Under the direction of Todd Salen and Chris Hubbard, the charity drive ran very smoothly.

Salen, Porst, and Pat O'Keefe also played a big part in September's 75th Anniversary on campus celebration (see feature article).

Our Heritage Project contribution is doing well, as we have raised \$1,084, so far the most donations of any Chapter in the country. We raised the money through fund raising dinners and happy hours.

Phi Psis are also looking forward to Founders Day this February.

Chip Cirillo, *Correspondent*

Indiana

Enthusiastic Fall

The Brothers of Indiana Beta started off the semester with our infamous "Arabian Nights" Dance. Each Brother was required to work at least twenty hours setting up the dance, as we all looked forward to the night of October 6th. Everyone had a great time whether dancing in the sand, or swimming in the heated pool set up especially for the dance.

The Chapter has had a very productive semester in intramurals. Our golf team won an all campus victory. Bro. Scott Davidson was also low medalist. We were crowned all fraternity football and handball champions. The pledges were also deemed champs in volleyball.

The Shield of Phi Kappa Psi

We have been fortunate in having Brothers named to many campus positions, including; Indiana University Student Foundation President Dan Cox, Student Athletic Board directors Brothers Jeff Brown and Jeff Muenier, and Student Advisor to the University's President Greg Cozad. Brother Cozad was also named as "Hoosier Pride" the mascot for the I.U. Holiday Bowl bound football team.

The Chapter house has been host to a dinner given for all sorority presidents. We also gave a Christmas open house for faculty, administrators, and employees of the University. The Chapter house will have a new look next semester with the promise by our Housing Corp. to recarpet the entire house.

On September 28th we initiated eighteen new Brothers into Indiana Beta; Jim Tanner, Mark Oates, Ross Sobel, Al Colquitt, Craig Ford, Erick Ponader, John Karp, Thomas Och, Rick Kent, Steven Rohrbach, Kent Billingsley, Steve Hilker, Curt Van Peenen, Dennis Schlachter, Brian Wetzel, Jeff Egle, Steve Serr, and Phil Eckert. Brother Eckert was initiated five years after a serious accident prevented his joining then.

New officers for the Spring Semester will be Rick Johnson, GP; Greg Cozad, VGP; Tim Murphy, P; Gary Ross, AG; Robert Wickersham, BG; Dave Klinestiver, SG; Craig Ford, HOD; Lee Putman, PHU; Erick Ponader, HI; and John Karp, Fraternity Educator.

Our fall pledge class of twenty-three new men include; Chuck Huston and Eric Knoll, Kokomo; Bill Stohler, Winchester; Jeff Briben, Mark Richards and Tom Pence, Columbus; Dave Hoover and John Coleman, New Castle; Dino Sarpa and Steve Zirkelbach, Fort Wayne; Bill Conn, Plainfield; Keith Micklow, Westfield; Joe Gehris, Andy Barker, and Fred Cunningham, Indianapolis; Brad Beaman, Noblesville; Bob Claycomb and Greg Gilles, Evansville; Dennis Whitsitt, Duff; Mark Gaston, Louisville, Ky.; Jeff Wampler and Derek Anastasia, Champaign, Ill.; and Sheldon Zeiger, Flossmoor, Ill.

We are looking forward to this spring with events such as Founders Day, I.U. Sing, and Little 500. This year will be Indiana Betas 30th "Little 5" race, Phi Psi is the only housing unit on campus that can boast such a feat. Also the Brothers anticipate cheering our number one ranked Basketball team and Coach Knight to a victory in the NCAA final in Indianapolis.

Gary Ross, *Correspondent*

Indiana University—Pa. Tenth Anniversary

Greetings from Pa. Nu. Thanks to efforts of Fraternity Educators Tim Steinour and Tim Case, we now have 13 new Brothers. They are; Gary Beswick, North Versailles; Bob Hoch and Brad Tarr, Lower Burrell; Don Kasper, Johnstown; Bob Marchesane, West Chester; Dave Mason, Erie; Mike Mehalic, Matt Soltis, Derry; Tim Murtha, Chris Straub, Pittsburgh; Drew Robinson, Norristown; Curt Schroder, Downingtown; and Ernie Soter, Senerna Park, Md. These men will be a tremendous asset to our Chapter.

The following Brothers will serve as officers for the 1980 Spring semester: Don Kasper, Assistant P; Matt Yanushefski, HOD; Brian Torp, Phu; Steve Krise, BG; Dan Deacon, Hi; Don Miller, VGP; Mark Zacher, GP.

We are very proud of our two All-American athletes, Dan Deacon for swimming and Mike Higgins for Cross-Country.

For the second consecutive year our chapter was honored as the top Fraternity on campus through the winning of the Dean's Cup Award. Contributing to the selection were: Highest QPA, intramural honors, and five service projects.

On February 9th, 1980, we will be celebrating our 10th Anniversary as a chapter of Phi Kappa Psi. We are planning a weekend of activities highlighted by a banquet on the 9th. Special guests of the chapter who have already accepted invitations are I.U.P. President Dr. John Worthen, Fraternity President Robert W. Chamberlain, and Gary Angstadt, Executive Director of Phi Kappa Psi. All Phi Psi's are cordially invited to attend.

David V. Falvo, *Correspondent*

Iowa The Hawks Are Back

The fall '78 rush turned out to be highly successful at Iowa Alpha thanks to Rush Chairmen Jim Miller and Brent Erwood. We pledged 20 new men in August. They are: Doug Stutesman, Davenport; Dave Wagner and Mike Barnes, Sioux City; Dave Lind and Dave Cobb, Waterloo; Steve Ollenburger, Mason City; Joel Sears, Grinnell; Mike Sealy and John Robison, Cedar Rapids; Bob Harris, Scott Winterbottom, Dan Bartlett, Mark Radosevich, Steve Flood, Greg Kline, and Andy Susanin, Des Moines; Dennis Lyons, Kenilworth, Ill.; Todd Lincoln, Omaha, Neb.; Steve Jordon, Englewood, Colo.; and Brad Borrmann, Edina, Minn.

The Iowa football team, under the guidance of our new head coach Hayden Fry, made tremendous improvements this year, and we look forward with excitement to the coming years of his leadership. This year many Chapter activities revolved around the home football games. One such activity was the Homecoming Brunch we held for our Alumni on October 20. We feel that this event was a great success and plan to continue it in the years to come. It is our hope that events such as these will lead to strengthened alumni ties.

Officers for the fall '79 semester are: Jeff Cilek, GP; Brent Erwood, VGP; Mike Richards, P; Tom Thomas, AG; Jeff Nieman, BG; Larry Long, HI; and Craig Kickbush, HOD. These officers have provided excellent leadership over the past semester. We hope next semester's officers will do as fine a job.

This past summer Iowa Alpha underwent a complete interior renovation of the house. This is something we have been looking forward to for some time. A \$75,000 loan was obtained and all of the walls, plumbing, and wiring were redone. This renovation sparked many new improvements done by the Brothers to their own rooms as well as the exterior of the house.

Important events coming up at Iowa Alpha include; Christmas party on December 7, formal in February, the MD dance marathon in March, and the Phi Psi Open Golf Tournament in April.

We would like to thank our alumni at this time for their generous contributions and support in getting the house remodeled; it could never have been done without them!

Tom Thomas, *Correspondent*

Iowa State

Newsletter not received.

Johns Hopkins

Newsletter not received.

Kansas

Newsletter not received.

Lafayette

Newsletter not received.

Louisiana St.

Newsletter not received.

Mankato St.

Newsletter not received.

Memphis State On the Rebound

Greetings and Salutations, Brothers! We at TN Zeta are happy to announce we are on the rebound from a few years of apathy and discontent. Our active membership was reduced from 30 to 8 in 3 short years, but the true spirit of Phi Psi Brotherhood has shone through. In the last few months we have begun to rebuild what was and will be a Chapter of which to be proud.

Our new spring officers are: GP, Lee Raines; VGP, Tim Gilliland; P, Harvey Reese; and AG, Mike Williams. With a lot of elbow grease and perseverance from them and the rest of the Chapter, we have assured ourselves of a charter at Memphis State for years to come.

We are very proud of our fall pledge class consisting of 9 good men. They are Robert Fiveash, Munford; Jerry Mike Dickson, Huntingdon; Kevin Shaver, John Condon, and David Shelby, Bartlett; and Alex Fedineck, John Herold, Bill Menkel, and Rusty Toone, all from Memphis.

With the combined efforts of all our Brothers and pledges, we will return to our traditional annual Phi Psi 500 during Greek Week in April. Our past three 500's have netted over \$5,000 for Le Bonheur Children's Hospital in Memphis, and we hope to match that amount this year. Any suggestions or helpful advice on 500's would be greatly appreciated.

We once again proudly announce our Founder's Day Celebration on the weekend of February 16 and 17. A Welcome Alumni Party will be held Saturday, the 16th, following the Memphis State basketball game at 8:00 p.m. Sunday, the 17th, a cocktail party at 5:30 p.m. will be followed by a smorgasboard banquet at 7:00 p.m. All functions will be at the Chapter House, and anyone in the area is invited to attend. RSVP to the Chapter House by February 5th.

To our illustrious Brothers and friends at TN Epsilon, concerning their Spring Ordeal: We will bring our usual contingent of highly sociable Brothers and pledges to Knoxville to revel in the festivities and abscond with as many 'Last Lap' t-shirts as possible.

Congratulations are in order for: Wes Shelby '74, Forest Prods. Tech.; Henry Smith '74, Accounting; Steve Stagoski '75, Geology; and Gerald Chow '77, Bus. Mgmt., who all graduated in December. Congrats also go to Phil Ruleman '74, and David Hooper '75, who are both doing well in Law School; and Mike Dew '71, who completed Dental School and is now working for the government practicing dentistry in Eufaula, Oklahoma. Many thanks and congratulations go to 'Bama Beta at Auburn for an excellent District Council held there in November, and to Larry Light from Fla. Beta on being elected District IV Archon. Special congratulations go to Arkansas Alpha at U. of A. on becoming the first Arkansas chapter and the 82nd active chapter, as of December.

From the efforts of a majority of our Chapter our coffers are once again well lined. Over \$1000 was raised cutting and selling firewood. The money is being used to finance our Spring Rush effort, which promises to surpass last fall's.

Our latest house improvements include a new roof over the chapter room, conversion of a bedroom into a game room, and new cabinets in the kitchen. Also, we owe our lives to Robert Fiveash, who delivered us heat by repairing our cracked boiler in November.

Our door is always open to anyone passing through. Please stop by the House for some southern hospitality.

Mike Williams, *Correspondent*

Miami (Ohio) Home at Last!

The fall semester at Miami has kept all of the Ohio Lambda Brothers busy as we moved into our new house while renovating it. After a summer of major repairs, the first couple months of school were spent turning the Hinkle Estate into our new home. The Brothers came down a couple weeks early to work on the house, and since then it has become one of Miami's most unique fraternity houses, consisting of both a house and adjoining apartments. The Chapter, under the outstanding leadership of President Don Durbin, has enjoyed the challenge and excitement of the new location.

Three of our neighboring fraternities, Tau Kappa Epsilon, Alpha Tau Omega, and Sigma Alpha Mu, each invited us to their homes for a welcoming dinner and get-together. These fraternities helped us a great deal in making us feel more at home in our new fraternity row.

Along with the excitement of a new home, this fall also found us excited about the initiation of five outstanding men into our chapter. They are: Mark Dunlap, Cincinnati; Bret Koplow, Novelty; Chris Schorr, Lancaster; and Jeff Stone, and George Timmons, Columbus. These men were under the fine guidance of Fraternity Educators Pat Clark and Nick Yaksich. We

are all confident that they will be quite an addition to our Chapter.

Elections for semester positions were held and the following were chosen: John Watkins, Hi; Mark Foster, Hod; and Jim Mains, Phu. Already these Brothers have begun working hard at fulfilling their obligations.

Through two long nights and rainy weather, we kept the Phi Psi spirit going as we held our annual 50 Hour Tennis Marathon for the American Cancer Society in September. The successful weekend was headed by Brother Andy Hasselbring and was sponsored through the help of Coca-Cola.

In October our hard work in preparation for Greek Week and our constant enthusiasm throughout the games earned us the Alpha Phi Sportsmanship Award for the competition. We've also just learned that our Chapter has moved up to the 3rd highest in scholarship ranking among fraternities here at the "Mother of Fraternities."

Homecoming held its usual excitement as we spent the week preparing our float with the sisters of Alpha Chi Omega. The float, commemorating Miami's NCAA tournament victory over Marquette two years ago, was under the excellent supervision of Brothers Will Voegel and Ken Saunders. Brother Greg Clements, representing the Chapter, was elected to Homecoming court, and the highlight of the weekend was renewing good times with our alumni.

Congratulations are in order for Brother Al Kmiecik who just took over the title of Mr. Miami 1980. Al's talent of juggling helped him win the competition.

In other honors, Brothers Mike Murray, Andy Hasselbring, Dave Lewis, and Mark Ricketts were selected as members of the Miami University Student Foundation, while Brother Barry Goldstein received the Patterson Prize Math Award for the top freshman Math Student of 1978-79. Barry was also selected to the Kodak Scholar Program.

We are proud to announce that District III's new archon is Ohio Lambda's own Mark Ricketts. We are all certain that Mark will do an excellent job in his new position.

A number of Brothers have been athletic standouts here at the University. Among them are Jeff Stone, place kicker for the varsity football team; Steve Frederick and Terry Murphy, varsity soccer teammates, and Terry was named most improved player; John Ulrich, varsity wrestling; Dirk Armstrong, varsity cross country; Bruce Short, President of the hockey club; Andy Kratt, lacrosse club; and John Toth, gymnastics club. Chip Weiant, President of the University's Sailing Club, has led his team to a top-twenty ranking in the NCAA. Steve Frederick and Bob Bachtel did an outstanding job of winning the fraternity handball tournament.

Socially, our Chapter has been somewhat handicapped due to the finances of our new house. Still under the direction of social chairmen Tim Patton and Mike Murray, we managed to have our main party, the 1st Annual Dance of the Arabian Knights, and later in the semester another date party with an "Around the World" theme. We've also

had a construction party with the Alpha Chi Omega's, a western party with the Delta Gamma's, a mock St. Patrick's Day party with the Alpha Phi's, and a Pajama party with the Kappa Alpha Theta's.

Most recently we formally displayed our home during an open house which was attended by University Administration, Faculty, Student Government Officers, Students, and both old and new neighbors. The Open House was under the direction of Brother Andy Hasselbring, Public Relations Co-Chairman.

Finally we would again like to thank the Phi Psi Fraternity, our alumni, and our parents for all of their generosity and constant support in helping us to fulfill our dream of permanent housing. Through our hard work and sacrifice it is reassuring to realize the thoughtfulness of those who are our supporters.

Gregory E. Clements, *Correspondent*

Michigan State 25th Highlights Fall Term

On November 10th, Michigan Beta celebrated its twenty-fifth year at Michigan State University. The festivities began that morning with a pre-game party at the house and then proceeded to Spartan Stadium where the Spartans ran all over the Golden Gophers of Minnesota. After the game, a semi-formal dinner dance was held at the Albert Pick in East Lansing, where Alumni and friends from all parts of the country met and reminisced about old times. We were fortunate to have Bob George, Michigan Beta's first president and current president of our Corporation Board, and Cotton Thompson, member of the Corporation Board for 25 years and its first president, who with others, gave a history of Phi Kappa Psi at Michigan State.

The Phi Psis would like to thank all those who attended and especially Gerry Grossi and Ed Dudgeon, whose time and effort helped make this the success that it was.

Other social activities this term included a Homecoming float building party with Delta Gamma, a trip to the Ohio Delta Chapter at Ohio State, and a Christmas party with the ladies who are friends of the Chapter.

Michigan Beta was also active athletically. Our football team finished with a respectable record and our bowling team finished with a 26-3 record and captured the small house fraternity league championship. Next term we are looking forward to both basketball and volleyball, which should each have formidable teams.

Fall term ended on a good note when we welcomed four new Brothers into Phi Kappa Psi: Dave Tworek, Mt. Clemons; Ron Kellerman, Centereach, N.Y.; Michael Martin, Oxford; and Clark Kraemer, Port Huron. All were very active in Chapter activities while pledges, and are sure to be valuable assets as Brothers.

Edward Mitchell, Jr., *Correspondent*

Missouri Prosperous Semester

Missouri Alpha enjoyed one of its most prosperous and eventful fall semesters ever. Foremost was the August 25th initiation of

seven outstanding Brothers.

The mysteries of the Fraternity were revealed to: David Case, Pleasant Hill; Mitch Stern, Chesterfield; Craig Trautman, Creve Coeur; John Vannoy, St. Louis; Kyle Chadwick, Independence; Gary Pender, Kansas City and John Bogosian, Granite City, Ill., boosting Missouri Alpha's Initiation Roll to 1133.

In addition to an exemplary initiation class, Missouri Alpha is extremely proud of its twenty-six new pledges. Comprising one of our Chapter's largest pledge classes ever are: Ted Barr, Miami; Scott Stephenson, Barrington, Ill.; Dwight Canning, Jamey Underhill, Scott Debandt, Dave Applegate and Jim Verhoff, St. Louis; Rick Hahn, Houston, Texas; Bill Krauss, Madison, Wis.; Randy Reiners, Chesterfield; Jeff Darr, Kirksville; David Bromley, Buckner; Keith Dobbins, Chesterfield; Tim Mankus, Oakville; Corey J. Hinrichs, Marshall; Jeff Beason and Rober Wendall, Pleasant Hill; Howard Eugene Coleman, Chicago, Ill.; Tim Richerson, Kirksville; Matt Hulsey, Iron-ton; Michael McHenry, Independence; Kevin Powell, Harrisonville; Scott Wade, St. Joseph; Michael Len Ward, Gladstone; Bill Toney, Alton, Ill.; Kevin Mallon, Wash- ington.

Brother Tom Humphrey grabbed all-campus medalist honors in pacing Missouri Alpha's pinfall bowling team to the intramural crown. Also, Tom had the distinction of earning the Chapter's Most Improved Grades Award with a near-perfect 3.93 grade point.

On campus, Missouri Alpha is well represented by Norm Finbloom, Inter Fraternity Council treasurer and Terry Nichols, a member of Mizzou's Student Foundation Executive Board.

Our Chapter was placed into the campus limelight when senior Buddy Gillespie was crowned Homecoming King. After becoming a finalist, Buddy was selected King in a campus-wide election.

Pledge Jamey Underhill earned a berth on Mizzou's varsity baseball team and is looking forward to his first season this spring.

Our annual Phi Psi 500, which was held September 28th, was a spectacular success. Of the 14 sororities competing, Zeta Tau Alpha won the tricycle competition. At the "500" party, nearly 600 people watched as Mary McManey of Kappa Kappa Gamma was crowned queen.

At Christmas Formal, we selected an outstanding and devoted friend of the Fraternity, Kathy Michaels, as our Sweetheart.

Our outgoing Chapter president, Jeff Abbott, a past Archon of District V and Solon E. Sommerfield Award recipient, was succeeded as G.P. by junior Terry Nichols. Other officers for the spring semester include Greg Thompson, VGP; Kevin Copeland, P; Bill Nachtsheim, AG; Jeff Bruens, BG; John Bowman, SG; John Abbott, Hod; John Vannoy, Phu; and Joe Hoover, Hi.

Although the Chapter House is filled to its 64-man capacity, we are eagerly anticipating our spring and summer rush which we hope will muster a stronger than ever fall pledge class. Rush chairmen Mark Kessell and Mitch Stern welcome the names of any prospective rushees.

Brother Buddy Gillespie, Missouri '77, flashes a Phi Psi smile as he is crowned Homecoming King in halftime ceremonies at the University of Missouri.

Renovations to our old-wing to refurbish water damage from last winter are now complete, and our new living room furniture has provided a much-needed facelift to the Chapter House.

All indications point to a prosperous as well as significant semester as this spring marks the 100 year anniversary of our Chapter house, the pride of all Missouri Alphans.

William Nachtsheim, Correspondent

Minnesota

Newsletter not received.

Mississippi

Newsletter not received.

Monmouth Rebirth

The Greek system is showing a strong comeback. Six years ago, after the tragic accident involving the death of a pledge, most fraternities were uprooted. Now as wounds begin to heal, students and staff alike are recognizing the benefits of fraternal organ-

izations to both their members and the college. The three-fraternity Greek system has more than doubled its membership in the past two years.

New Jersey Beta Chapter is no exception. We are proud to announce the initiation of ten new brothers: Marc Palfy, David Chase, Brian Flynn, Edward Kivior, Howard Wishnia, Robert Lesser, Daniel Petryshyn, Frank Dallessio, Jeffery DeGrandis and Kenneth Engel. We are also looking forward to the pledging of another ten men this year.

We won the IFC trophy for intramural football for the second consecutive year, and are looking forward to receiving the Deans Award for sports for the second year in a row also. Number one in social events as well, we packed the house for our "Strike Party" to commemorate the two week strike which began the semester here. We also raised \$130 for the Long Branch Invest-in-a-Cop fund, at a recent Fog Party. The fund raises money for bulletproof vests for the policemen in the city of Long Branch. Our Khomeini Party also packed the house during the last week of classes.

Needing repairs, our chapter house is showing its age. Built in 1876, the former Monmouth Manor served as an elaborate hotel at the flourishing Jersey shore. Now, over a century later, much effort is being taken to preserve this Victorian masterpiece. Heading the undergraduate refurbishing is our house committee, spearheaded by Ed Kivior and Jeff DeGrandis. We've also hired a contractor to help repair the house.

Our alumni are planning the birth of the New Jersey Beta Alumni Association. Recent alumni John Palladino and Gary Palazone, (both former district one archons) are working hard for its establishment. They promise much support for renovations in the near future.

The Brotherhood would like to thank Rhode Island Beta for their hospitality at the recent ELC-DC of district one. Twelve brothers made the 500 mile road trip. Send our regards to SDT, and Mugsy—"keep a low profile!"

Thomas P. Anderson, Correspondent

N.Y. Alpha was the 1978-1979 Intramural Champions in the Fraternity Division.

Following in the finest Phi Psi tradition, many Chapters claim third generation family members within their ranks, but all with the same name?! The gentlemen pictured above all have called Ohio Delta home. Photographed on the Ohio State Chapter House steps at Homecoming are left to right; Dr. Charles L. Stoup, Jr., '55; Charles L. Stoup III, an Ohio Delta pledge; and Charles L. Stoup, '33. Plans are well underway for the Chapter Centennial, May 16 & 17, 1980.

Montana

Newsletter not received.

Nebraska

Newsletter not received.

Northwestern

Newsletter not received.

Ohio St.

Newsletter not received.

Ohio Wesleyan Improved Quality

The Brothers of Ohio Alpha recruited an excellent pledge class this fall. We not only gained in numbers, but also in quality; my fellow Brothers hope they become worthy of our fine Fraternal organization. The new pledges are: Scott O'Brien, Ariz.; Malcolm Dale, David McHugh, Peter Oleinik, Jeff Slavich, Jeff Stern and Jeff Wagner, Conn.; T. C. Cashman and William Gilchrist, Del.; Dan Kepler, Ill.; Stuart Rifkin and Paul Van Wart, Ma.; Chris Craig, Maine; Mike Weldon, N.H.; Chris Clinton, Jim Crosbee, Rick Hurd, Norman Lewis, Michael Oliver, Randy Roessler and Bob Shine, N.J.; Scott Smith, N.Y.; Joel Alsup, Jeff Eisenaugle, Kevin Greten, David Haid, David Hroban, Andy Huddle, Pat McGraw and Rick Stamm, Ohio; Ted Taylor, Pa.; John Gower and Bill Saltonstall, R.I.

This past fall the Chapter enjoyed an excellent Homecoming celebration. This winter will be highlighted by the Pledge Formal, and the spring brings on the illustrious Phi Psi 500, an event which we encourage other Chapters to attend.

We are keeping in good scholastic standing, a well-rounded social life and fine fellowship—all in the finest Phi Psi tradition!

Carson R. Reider, *Correspondent*

Oklahoma

Newsletter not received.

Oklahoma State "500" Highlights

The twelfth annual Phi Psi "500" was a great success this year. The event drew over 2,000 people, and activities included a week long spirit contest and several fund raising activities for sororities. This year over seven hundred dollars were raised for the American Cancer Society. The 500 week, which is the largest Greek sponsored activity on campus, included a party on Saturday night, with a parade and finally the race on Sunday.

The Fall semester also has been a success with the pledging of eight new men: A. J. Bisson, David Draper, and Mark King from Okla. City; pledges from Tulsa include Mitch Maurer, Kevin Muschinske, John Heffly, John Kiska, and Gerard Stege. Besides keeping busy with their many activities, they are also busy with the books. They have one of the highest G.P.A.s of any class in years.

Sports has kept the entire Chapter busy this past semester. Having participated in football again this year and rating high in volleyball, we are looking forward to a big season in basketball with many returning starters.

Congratulations to our newly elected officers for the Spring Semester. They are: James Wiederholt, G.P.; Jeff Kembel, V.G.P.; Rick Schmigle, B.G.; Jamie Delaney, Hod; John Steen, Phu; and David Pitts, Hi. Also an additional congratulations are due Jamie Mack Delaney on his initiation this fall semester. Already he has proven to be a big asset to the Chapter.

We would also like to express a special thanks to our brothers at Kansas Alpha for hosting us during the KU-OSU football game. We had a great time at the party and were very impressed with your hospitality.

David Chavez, *Correspondent*

Normally when the Oklahoma Sooners meet the Tigers from Missouri on a football field, the screams can be heard for miles! But these two Phi Psis slip the old time friendly grip and swap cheerleading tips during the O.U.-Mizzou Game. Mitch Farrell, *Oklahoma '79* is on the left, and Buddy Gillespie, *Missouri '77*, is on the right. The Oklahoma Alpha photographer, Tim Kincaid, reports that "Incidentally, OU won by three points."

Oregon

Newsletter not received.

Oregon St.

Newsletter not received.

Pennsylvania

Newsletter not received.

Penn St.

Newsletter not received.

Purdue Everything is Better

This fall Indiana Delta was honored to host the District III WWLS/DC which

Phi Psis help the trikes through the Mud Pit at Oklahoma Beta's "500." The event drew crowds of over two thousand this year.

proved to be beneficial in both education and brotherhood. The great congregation of 150 Phi Psis certainly engraved an imperishable image that Purdue won't soon forget.

We have high hopes for our new fall pledges who were formally pledged on October 15. We believe these men are eager and willing to become good Phi Psis: John Bardwell, Greenwich, N.Y.; Ron Hinton, Haubstadt; Mike Hoch, Columbus; McKinney Jones, Rushville; John Leekley, Wilmette, IL., and Bryan Winslow, Salem.

During Homecoming weekend returning alumni witnessed a special occasion, the dedication of the Wayne "Dusty" Rhodes Memorial Library. A moving speech by John Fredrick and the presence of Dusty's family added significance to the ceremony.

We continued our Christmas tradition with the annual Winter Formal and the party for underprivileged children. Thanks to Santa Claus and his wonderful gifts, the kids had a great time.

With our new officers: Bill Vonachen, GP; Larry Wood, VGP; Gregg Curry, P; and Tom Kieffer, Rush Chairman, plans are made for a strong rush, a spring retreat, and other outstanding activities to carry on the CAF tradition.

Gregory J. Stuart, *Correspondent*

Rhode Island 42-Man Pledge Class

The dedication and hard work exemplified by John A. Mase, GP, and Neal C. Fitzpatrick, VGP, has inspired the R.I. Beta Chapter to band closer together in our continuous effort to follow the ideals of the Fraternity. As a result, the increased participation and pride within the brotherhood has made the fall semester an extremely successful one.

Once again, the year opened with the annual Phi Psi Block Party, held Sept. 27, organized by Stephen Murphy and Bill Kenyon. A crowd of 5,000 was on hand with proceeds from the event going towards house improvements.

R.I. Beta was honored to host the District I Woodrow Wilson Leadership School October 12-14. A series of workshops were held to improve relations and insure the smooth running of all chapters. Special guests, Fraternity President Robert W. Chamberlain Jr., Executive Director Gary B. Angstadt and Chapter Consultant Lou Hoffman took part in the activities. At the conference, Rhode Island's Todd Ryder was elected Archon for the District.

Fall rush was a memorable one as 42 new pledges, largest number in the school's history, were pledged. Rush Chairmen Peter Boggs and John Martin performed exceptionally well in this capacity. New pledges include: John Peterson, Joe Adams, George Mihalides, Chris Conti, Dave Merrill, Barrington; Donald Coin, Dave Kehoe, Larry Keefe, Paul Silverstein, Rich Brown, South Kingstown; Don Hourahan, Ed Cunha, East Providence; Jim Vellino, Bob Vincent, Marty Carey, Brian Smith, Bill Guglietta, Providence; Steve Froncillo, Bristol; Steve DiMuccio, Steve Falcone, Cranston; Gary

Harrison, Johnston; Jim Galluscio, West-erly; Henry Kinch, Pawtucket; Tom Valenti, Smithfield. From Conn., Jim Cabral, Stratford; Walter Nester, West Hartford; Curt Rapp, Richfield; Chris Peterson, Brian Beni, New London; John Goodwin, South Windsor; Tom Gaipa, Stamford; Mike Durkin, Tony Johnson, Joe Genyard, Jim Miller, Mike Miller, Plattsburg, NY; Tom Rooney, Brian Bresnahan, Andover, MA; Dan Catlin, Brunswick, ME; Jim McKeever, Chicago, IL; Steve Lee, Panama Canal Zone; Steve DiSanto, Bonn, West Germany.

Led by Fraternity Educator Steve Cancellieri, three new Brothers were initiated Dec. 8. Congratulations to Mark Princevalle, Garrett Mahoney and Rick Baldwin.

Homecoming Day presented by Social Chairmen Vinny Prattico and Rich Pelzer was very successful. Highlight of the festivities was a dance held at the Viking Hotel in Newport.

House improvements this semester include a new living room rug, piano, and bar accessories. The outside wood of the house is to be stained this spring.

The intramural football team led by the explosive "Cosmic Connection" of Pete Larson passing to Mark Wawer (the league's leading scorer) and the brilliant defensive play of Mike and Rob Douglas finished first in the conference with an unbeaten record.

Mark Wawer, *Correspondent*

Rider College Varied Activities

The fall semester of 1979 saw the Brothers of New Jersey Alpha actively involved in campus and community affairs. Brothers Kevin Mullaney and Gregory Lazicky have been elected Intrafraternity Vice-President and Treasurer, respectively, two vital positions demanding many responsibilities. Also, Gary Fisch, Raymond Cantor, and Wolfgang Hul participated in the National Model United Nations this semester, while Ronald Quirk, president of the Rider Newman Catholic Society, was inducted into Omicron Delta Kappa National Leadership Honor Society. Finally, John LeGoff was elected president of the Campus History Club, and also president of Phi Alpha Theta History Honor Society.

As far as academic achievement is concerned, New Jersey Alpha proudly announces that Robert J. Dunn, Jr. and Edward Pieslak have been selected to Who's Who Among Students in American Universities and Colleges. This honor requires top academic excellence combined with campus involvement. Bob Dunn was also the recipient of the scholarship award given to the outstanding Brother in the Fraternity, and Ed Pieslak became a fraternity senator in student government.

New Jersey Alpha also demonstrated a show of present and future strength by recruiting the largest pledge class on the entire campus—16 men. The Chapter's pledges were actively involved in a Penny Auction for the benefit of Deborah Heart and Lung Hospital, a community service project.

Again, New Jersey Alpha Brothers played a vital role in the success of the Rider Varsity Soccer Team. Robert J. Dunn, William A. Payne, John H. Carmignani, James Canning, Peter T. Kepes and John J. Gallagher all contributed to Rider's E.C.A.C. soccer berth this fall!

John W. LeGoff, *Correspondent*

South Carolina

Newsletter not received.

Southern California Continued Success

After a successful fall rush program, fourteen young men are undergoing pledge-ship at Cal Delta. They are: Tom Lamb, San Marino; Jim Reilly, Mission Viejo; Steve Harber, Garden Grove; Scott Davidson, Mike Oehsel, David Choi and Michael Olch, Los Angeles; David Bell, Laguna; Peter Hirsch, Torrance; Chris Wilson, Studio City; Victor Faessel, La Jolla; Louie La Haye, Newport Beach; Kevin Casey, Kentfield; and John Ackerman, Redondo Beach.

Cal Delta has experienced an excellent fall semester that saw the Brothers involved in numerous activities. Athletics are in full swing and so far Cal Delta has reached the playoffs in football and volleyball, as well as sweeping the bowling competition. Once again Phi Psi is in the running for the Iron Man Trophy, awarded to the fraternity that excels in athletics.

Social Chairman Jon "Larry" Swedlund was responsible for an eventful social calendar that included the Initiation Party for our new initiates and a Wild Western Party at the home of Maynerd Neff. The event of the semester was a Luau exchange with the Thetas, held at the grand estate of Greg Bert in Brentwood.

The Brothers joined together again this year to participate in USC's second annual walk-jogathon fund raiser. Half of the money earned goes to the Fraternity, and we hope to surpass last year's first place total of \$880. We thank those alumni who donated; all proceeds will go towards our fund to repair our deteriorating house plumbing.

Cal Delta has benefited greatly from a good group of officers this year. Led by hard working President Mark Foster, this group has maintained Phi Psi's strong tradition on the USC campus. Other officers include Charles Black Jr., VGP; John De Marco, Executive Vice President; and Brent Enright, Treasurer-House Manager.

A special thanks are in order to our alumni who set a record this past year by being the first to ever donate over \$5,000 to the Fraternity's alumni support program. Cal Delta is extremely proud of its generous alumni.

This spring Cal Delta's active membership will be a strong 65; in addition, we plan to take approximately 10 new pledges. Cal Delta will kick off the new year at the Rose Bowl game, and then looks forward to a busy spring semester. Highlights will include the Phi Psi 500, always the hit of Greek Week, and a chance to defend our Songfest title at the Greek Theater.

Look for word of Founder's Day activities in early February . . . also, any recommendations concerning upcoming rushees would be more than appreciated.

Rich Jenkins, *Correspondent*

Southwest Texas St.

Newsletter not received.

Southwestern Louisiana

Newsletter not received.

Stanford Life on the Farm

The Brothers of Cal Beta have enjoyed an extremely active Autumn Quarter under the leadership of our current Officers: Enrico Hernandez, GP; William Shirley VGP; Kenneth Koontz, P; Brian Smiley, AG and BG; and Scott Fraser, Rush Chairman. To kick off the year the Brothers participated in an exchange with the Stanford Alpha Chi Omega Chapter. This was followed by a retreat to the Santa Cruz beach house of one of our Brothers.

The long awaited initiation of our 1000th Brother took place on November 3rd. In attendance were Fraternity President, Sandy Chamberlain, Area Director Guy Mirandi, as well as Alumni Charles St. Goar, '09 William Shattuck, '27 and Lewis J. Wood, '29. Our 1000th initiate was Thomas Girlich of Daly City. Along with Tom, six other Brothers were initiated. They were: Edward Scott Fraser of San Jose, Douglas Gardner of Rockford, Ill., Elliott Porter of Cincinnati, Ohio, James Rice of Riverside, Brian Smiley of Diablo, and Jeffrey Wright of San Leandro.

The celebration began with the initiation itself, followed by dinner and dancing until the wee hours.

Despite the outcome of the Stanford-University of California Big Game, the Annual Big Game Luncheon and after Game Reception with Cal Gamma were both successful. The gathering of Alumni and Undergraduates reaffirmed that the Brotherhood of Phi Kappa Psi continues beyond the college years.

Currently the Brothers of Cal Beta are preparing for a promising Winter Quarter. We are gearing up for our Winter informal Rush as well as for our Founders Day Celebration and our Winter Ski Retreat.

Brian R. Smiley, *Correspondent*

Syracuse

Newsletter not received.

Tennessee

Newsletter not received.

Texas

Newsletter not received.

Texas Tech Renewal: Traditions and Dreams

The brothers of the Texas Beta Chapter are in a period of hopeful transition . . . as the 1970's give way to a new decade, the chapter will close one decisive period of its history and usher in a new era of renewed

traditions and creative vigor.

In the past three years, the chapter has been restructured and renewed, emphasizing the re-establishment of hallowed and proven traditions. Concurrently, the chapter has undertaken projects which are designed to develop the unique brand of creative vigor which propelled Texas Beta to excellence in the 1950's and 1960's.

An important part of this development has been the re-establishment of the Housing Corporation. Brian Carr, Tim Stephens, Mike Chappell and Roger Settler have spearheaded the effort to renew Texas Beta's relations with its alumni, with the Housing Corporation being the first step in this process. Board members have been elected to serve until Founder's Day, including: Mike Chappell, J. D. Kinnison, Steve Lackey, Wally Larkin, H. A. Sessions, Jr., Tim Stephens and Lantz Tarleton.

Founders Day 1980 will feature the election of new board members for the Housing Corporation, and new officers for the Alumni Assoc.

Spring 1980 Officers for Texas Beta are: Lantz Tarleton, GP; Harold Arnett, VGP; Roger Settler, AG; Steve McNanghton, BG; Steve Lackey, P; Brian Barkley, SG; Brian Morris, Phu; Steve Yandell, Hi, Doug McCartney, Hod; and Alan Cunningham, Pledge Trainer.

Brothers Harold Arnett and Brian Barkley, Fall 1979 Pledge Trainer and Pledge Educator respectively, have conducted an outstanding pledge program, with a new emphasis on tradition and scholarship. Pledges and their big brothers are: Ed Taylor-Erian Carr; Barkley Nutter-Alan Cunningham; Danny Martindale-Steve McNanghton; Wendell Peacock-Randy Park; Matt Harrell-Roger Settler; Ron Yorston-Lantz Tarleton; and Mike Steinberg-Steve Yandell.

The Scholarship program at Texas Beta is one of the best, with the Chapter winning the Interfraternity Scholarship Award for three of the past four semesters. The Award is given to the Chapter with the highest grade point average among fraternity chapters at Texas Tech University, and Texas Beta consistently scores in the neighborhood of 2.8 on a 4.0 scale.

On the intramural front . . . Pledge Mike Steinberg won his division in intramural swimming, a truly remarkable feat. Texas Beta teamed up with the beautiful ladies of Gamma Phi Beta to form a division-winning co-rec football team. In the title game, Randy Park and Steve Yandell connected to score the winning touchdown with no time left on the clock. Texas Beta salutes these two Brothers for their gridiron brilliance.

Recent initiates of Texas Beta include: Brian Barkley, Rick Blethroade, Tim Holmes, Brent S. King, Steve McNanghton, Brian Morris, Steve Purser, and Wayne Williams for January of 1979; in addition for September of 1979, new initiates include: Alan Cunningham, Barry Hendricks, Douglas McCartney, Stephen T. Park and Steve Yandell.

Many Phi Psis from Texas Beta are prominent in local community affairs, in Lubbock and throughout the nation. Brother Joe Stanley has been named as acting chairman

of the Lubbock County Hospital District. Brother Charles Roberts has been appointed administrator of the Health Sciences Center Hospital, while Brother Alan Henry holds down a seat on the Lubbock City Council, and Brother Jim Ratliff serves as chairman of the Planning and Zoning Commission. Brother Raymond S. Tapp was recently named to the Board of Directors of the Lubbock University-City Club. Texas Beta salutes these Brothers for their outstanding contribution to the community, and their excellent representation of the ideals of Phi Kappa Psi.

The Brothers of Texas Beta wish each Chapter in the Fraternity a very Merry Christmas, and a happy new decade of the 1980's. May each Phi Psi re-dedicate himself to the ideals and dreams which have made Phi Kappa Psi unique. This Centennial edition is a superlative overview of the depth and brilliance of Phi Psi's vision, that of a Brotherhood of gentlemen united in their desire to improve the world in which we live. May this dream, the dream of Letterman and Moore, dwell with us all into the next century! Amici usque adaras.

Roger Quannah Settler, *Correspondent*

Toledo As Active As Always

With the start of a new year the Brothers of Ohio Eta were left with 36 Brothers, and now must rebuild. To help in the hard work, Rick Clegg was chosen Rush Chairman, and by the end of open rush, had delivered 16 fine pledges. All from Ohio, they are: Mark Bohnsack, and Thomas Carson, Toledo; Philip Cleminson, Ottawa Hills; Brian Coughlin, Payne; Kenneth Czeriakowski, John Gilbert, John Hanudel, Jeffrey Lawrence, Paul Hanudel, Steven Hartsel, Thomas Van Wormer, Daniel Heath, and Robert Huddleston, Toledo; Sung-Chul Kim, Sylvania; Todd Noethen, Maumee; and Wesley Schaub, North Canton. We are looking for these new men to help revitalize our Chapter. Many of these pledges are already active on campus: Mark is a Varsity Lacrosse player Phil runs Varsity Cross Country and Track; Brian is a Dorm Senator; Ken is a feature writer for THE COLLEGIAN, our campus newspaper; Paul is a Varsity Football player; and Bob plays Varsity Rugby.

Homecoming featured our first place football team on national television, and provided for a spirited time. Ohio Eta again played a large part in its organization with Past GP John Manore serving as publicity chairman. His greatest task was designing the logo and letterhead to be sent to all alumni of the university! The Phi Psis built our float with the Dancing Rockettes, the school's precision dance team, and our nominee for Homecoming Queen, Diana Puccetti, took top honors!

With Homecoming at an end, elections were upon us. The Brothers elected Karl Wm. Swonger, Jr., GP; Dhuey M. Cronk, VGP; Richard A. Clegg, P; Daniel R. Morrison, AG; Donald J. Kirkham, BG; James S. McKeen, SG; Jeffrey P. Nawrocki, HOD; Douglas P. Allen, PHU; and Jay R. Kent, HI. Through these new officers we hope to continue the fine leadership we obtained

from our former officers: John J. Manore, GP; Scott K. Williams, VGP; Kenneth K. Kirkpatrick, P; Richard A. Clegg, AG; Dhuey M. Cronk, BG; Michael C. Smith, HOD; Robert Hotujac, PHU; and Jay R. Kent, HI.

Our congratulations go out to those who graduated; Dennis Acuna, Mark Phillips and Brad Shaw. Special congratulations to Clifford Latta, for being accepted into the United States Air Force Academy. We wish our past VGP all the best. Nicholas Daudelin is ranked first in the Mid-American Conference in swimming. His best events include the 50 and 100 yard freestyle, in which Nick holds Conference and National records. WHO'S WHO IN AMERICAN COLLEGES has three more Ohio Etans to include: Ronald Helfrich, Jack Keith Toothaker and Mark Tappen. Phi Kappa Psi at the University of Toledo is coming on strong in Student Government. With the Brothers supporting Mark Tappen for Vice-President of SG, Mark won by the widest of margins. His running mate for President, Dan Heath, also won. Dan has since pledged Phi Kappa Psi! Other government positions held by Brothers include Michael S. Smith, President of the College Of Business, John Manore, President of the College Of Education, and Dan Morrison, Scott Williams, and Jim McKeen Student Senators from their various colleges. Also, six Brothers hold SG committee chairmanships.

This past summer the Toledo Branch of the University YMCA held their largest Freshman Camp program ever. Being chosen as counselors is quite an honor and Phi Psis had another large representation. John Manore, Keith Toothaker, Ron Helfrich, Kevin Kwiatowski, and Dan Morrison all counseled. Kevin Kwiatowski was elected Secretary-Treasurer of the "Y", the largest student organization on campus.

Community involvement is important to a chapter not located directly on campus. Ohio Eta and Chi Omega Sorority finished a project of cleaning, painting, and repair work at the Connecting Point in Toledo, a temporary home for runaway teenagers. Also Rick Clegg was selected as a Big Brother of Northwestern Ohio.

The Brothers would like to congratulate our Housing Corporation Chairman Dave White, an alumnus of Ohio Lambda, on his passing of the Ohio State Bar Exam.

The Brothers of Ohio Eta continue to be proud of their status at the University of Toledo and of the achievements of all undergraduate and alumni Brothers, showing the quality of men selected.

This past summer, many Brothers visited other chapters and were made very welcome. We would like to prove we, too, are as hospitable. So come and visit! And good luck to all, Brothers.

Daniel R. Morrison, *Correspondent*

Valparaiso

Newsletter not received.

Vanderbilt

Phi Psi 500 Successful

Tennessee Delta, under the leadership of G.P. Dave Meaden, has enjoyed a pros-

perous fall semester. Certainly the highlight of the year thus far has been the first annual Phi Psi 500. This meticulously-planned project was the premier event during Vanderbilt's Greek Week. Over fifty mens and womens tricycle teams participated before 1200 spectators on October 5th. The Phi Deltas emerged victorious in the men's division, while the Kappas triumphed in the women's sector. That evening, a veritable mob attended the Phi Psi street dance featuring Cruise Control. Most importantly, the intense efforts of the Brothers raised \$800 for the American Diabetes Association. Special thanks are due Joe Estes and E. Breck Jones (co-chairmen), Neal Neuenschwander, John Dille, Allen Schreiber, Rob Ayerst, Brett Combs, and Charlie Davison for this successful event.

Phi Psi has enjoyed another strong fall athletically. The football team finished 4-2, good enough for a third place tie in the M division. Coach and Quarterback Jim Camp led the White and Green attack, aided expertly by all-I.M. performers Todd Stewart (guard), Dave Meaden (linebacker), and Jim Stone (punter/defensive end). John McGowan also performed brilliantly at wide receiver. The soccer squad, under the dual tutelage of Peter Hicks and Brett Barrett, possesses a 5-2 record and is headed for the playoffs. The coaches pace the offensive attack, while fullbacks Bob Johns and Kent White and goalie Jim Decker supply the defense. In addition, the tennis squad finished second in the annual intramural tournament and the volleyball team made the quarterfinals in its tourney.

Fall rush, under the guidance of Peter Hicks and Jeff Kinney, netted four outstanding pledges. Congratulations to: Curtis Sutro, New Canaan, Conn.; Bill Leech, Franklin; Jeff Kirk, Paris; and Dean Lindsey, New Orleans, La. They were initiated on October 28th.

Phi Psi is well represented in various campus organizations. G.P. Dave Meaden is also president of the Economics/Business Administration Association. Jeff Horner serves as president of the Men's Intramural Board. Rich Frohlich chairs Impact's Press Committee. Byrd Bonner performs in the musical group *Original Cast*. Ted Mankin and Phil Northrup are on the Vandy Concerts Committee. Gary Steier serves on the Appellate Review Board. Finally Jeff Kirk and Dave Love are charter members of the Vanderbilt FRA (Future Rangers of America).

Chapter officers this fall are as follows: G.P., Dave Meaden; V.G.P., Edd Karam; P., Gary Steier; A.G., Jeff Horner; Fraternity Educator, Charlie Marsh; House Manager, Will R.K. Hurst; B.G., Joe Estes; Hi, Byrd Bonner; Phu, Byron Kennedy; and Hod, Jim Decker. This group, accompanied by countless others within the Chapter, has led Tennessee Delta to great heights this term. Next semester looks even better, with a great spring rush expected and a super social calendar lined up. Good luck to all.

Jeffrey J. Horner, *Correspondent*

Virginia

Newsletter not received.

Virginia Tech Good Fall Start

With the fall of the year came 35 spirited Brothers back to Virginia Zeta and a full year of activities. Our initiates Jim Schuh, Dave Schuh, and Tad Wicker were welcomed to the brotherhood. Dave Serafin, our newest pledge, is being guided this term by Fraternity Educator Rick Hall. Social activities included an Octoberfest, Halloween costume party, a nut and bolt party, a Christmas dinner, and a rush reception in the Student Center. Virginia Zeta presented its annual Gyeek Christmas Service under the direction of chaplain Tad Wicker.

Mike Shortt, *Correspondent*

Wabash

Alumni Appreciation Dinner

The pledging of nineteen freshmen and election of new officers highlighted a successful fall semester for Indiana Gamma. The new pledges are: Clyde Dawson, Muncie; Ken Franken, Iowa City; Mark McCabe, Crawfordsville; Walter Olgy and Rick Dravet, Gary; Jay Raffaldini, Winnetka, Ill; Devin Todd Rhoda, Richmond; John Van Nuys, Franklin; Bryon Stephens, Highland; Kevin Banks, Monrovia; and Tim Boals, David Hornback, David Holland, Jeff Hord, Chip Lang, Mac McLaughlin, Fritz Wurster, and Fred Roetter, Indianapolis. Already, these men have made a significant contribution to the Chapter.

Chapter elections were held in late November. Officers for the spring, 1980 semester are: Doug Coplen, GP; James Hart, VGP; John Clymer, AG; Doug Fraser, BG; Doug Haywood, P; Tim Grimm, Hod; Larry Adams, Phu; Jesse Rodriguez, Hi; and Terry Grimm, SG.

New house corporation officers were elected last fall. Brother Robert Mouser is President, Richard Regnier is Vice president, and Jack Haywood is Secretary-Treasurer. Brother Regnier, a frequent visitor at the chapter house, is also serving as Chapter Advisor.

Brothers and pledges from Indiana Gamma will be on hand for the Indianapolis Alumni Association's Founders Day dinner in February. They will be defending their song contest title won at last year's dinner. Coming up later this spring, the Chapter will host its first annual Alumni Appreciation dinner to thank the many faithful Phi Psi alumni who give so generously of their time and efforts.

After the dinner, the brothers will be turning their attention toward helping with preparations for the 1980 GAC, where we look forward to meeting our brothers from around the United States.

John Clymen, *Correspondent*

Washington Growth

Washington Alpha's 65th year started with high hopes and a 28 man pledge class: Jim Stampalia, John Welch, Indy King, and Kurt LaForest, Seattle; Mark Crisler and Daren Braget, Lacey; Dale Linder, Hwi Kim, and Troy Parker, Tacoma; Greg Olson (Varsity Wrestling) and Karl Ewing,

Edmonds; Steve Stroud and Vernon Sandell, Sumner; Jim Schnelz, Vashon Is.; Terry Leach, Benton County; Kevin Bloch, Tonasket; Dan Hunter, Federal Way; Frank Hnatovic, Paulsbo; Bill Clark, Yakima; Nick Erickson, Mt. Vernon; Bob Sewall, Kent; Doug Herman, Renton; Stuart Smith, Kirkland; Jeff Jensen, Redmond; Chris Hall (Varsity Swimming), Bellevue; David McCort, Everett; Matt Ketcham, Fox Island; and Jim McDonough, Yokosuka, Japan.

Three pledges from Spring quarter were initiated: Brad Docette, Newport; Brian Lee, Olympia; and Eric Kownacki, Seattle.

Our officers for Winter and Spring Quarter 1980 will be: Blaine Davis, GP; Mike Patrick, VGP; Dan Crayne, AG; Lee Wight, BG; Brian Whitney, P.; Jeff Schnelz, SG; Brian Lee, HOD; Brad Doucette, PHU; and Lee Wight and Gary Shearer, HI.

The 1980 Founder's Day dinner will be on February 21, Thursday, at the Seattle College Club, 505 Madison St., at 5:30 p.m. Alumni Association Elections will be held at the Chapter house on Wednesday, March 12, at 6:00 p.m. All Alumni are invited to come.

Washington Alpha looks forward to a good Spring rush and an ever stronger Chapter in the future.

Daniel J. Crayne, *Correspondent*

Washington & Jefferson

Newsletter not received.

Washington & Lee

Newsletter not received.

West Virginia All Goes Well

December was a busy month for the Brothers of West Virginia Alpha. Our many activities included the election of new officers, a serenade, a tree-trimming party, a Christmas chapel service, an ice skating party, and of course the popular Christmas formal. These good times, along with the exciting news that Donald Nehlen, an assistant coach at the University of Michigan, had been named the head football coach of the Mountaineers, were enough to break up the monotony of studying for class finals.

Earlier in the fall, on September 8th, eight new men from the 1979 spring pledge class were initiated into the Fraternity. These new Brothers include: Paul Ludwig, Ripley; Joe Reckard, St. Marys; Dave Strait, Irwin, PA; Tom Jenkins, South Charleston; Dave Sayre, Parkersburg; Jim Ventarini, Tarentum, PA; George Plava, Masonstown, PA; and Bob Cortez, Pittsburgh. These young men have already stepped in to assume positions of leadership and responsibility in the Chapter.

The sixteen members of our 1979 fall pledge class are all working hard in anticipation of their Founder's Day initiation in February. Fraternity Educator Arch Reed has charge over the following brothers-to-be: Jeff Heddoeus, Tom Morse, and Bill Homza, Allison Park, PA; Jim Hamer, Kenova; Rich Dohn, Wexford, PA; Grover Wallace, Greenriver, WYO; Greg Valant, Bob Taylor, and Rich O'Donnell, Pittsburgh; Phil Compton, Clarksburg; Bruce

Mazurek, Fairmont; Steve Talbott, Elkins; Christ McPherson and Jim Ritchie, Morgantown; and Brian Steinberg of Huntington. We at West Virginia Alpha are confident that these pledges will continue to take an active part in the Fraternity after their initiation into brotherhood.

Our new officers for the spring semester were elected at our December 4th chapter meeting. Those elected were Jeff Hohman, GP; Jim Muscaro, VGP; Matt Herrick, BG; Zack Mendleson, HOD; Mike Fiery, PHU; and Jim Ventarini, HI. The following officers retain their positions for the remainder of the academic year: Cam Siegrist, P; Paul Hornor, AG; John Ragan, SG; and Zack Mendleson, SG. Earlier this year Randy Drosick was elected Archon for District II. Together, these chapter leaders are busy preparing for the many activities upcoming in the near future. Undoubtedly the most important of these events are the Founder's Day celebration to be held on February 23rd, and our annual Leukemia Radiothon which is held in conjunction with several area businesses in April.

We are hoping to make these and all our other activities this spring semester as enjoyable and rewarding as they have been in the past.

Paul A. Hornor III, *Correspondent*

Wittenberg

Newsletter not received.

Alumni

Chicago

The best event sponsored by the Chicago Alumni Association has usually been the Founder's Day banquet. It would be safe to say that our 1980 banquet will be equally attractive. The banquet is scheduled for February 22nd at the Union League Club of Chicago through the courtesy of Vice President Bob Halliday, *Illinois*. The club is centrally located at 65 West Jackson Boulevard, convenient to trains and parking and has been most suitable. Why not reserve that date right now and contact the guys that you would like to see. This is the place to see them.

Since last year's banquet, the 18th Annual Closed Invitational Golf Tournament was held at Itasca Country Club. Herb Jones, *Illinois*, defended his championship vigorously but succumbed to Tom McCausland, *Beloit*, our new champion. Low Net winner Dick Bailey, *Purdue*, took home the Whiting Trophy.

Our first Low Gross trophy, donated by Ken MacIntyre, *Washington & Lee*, has been retired. There was no more room for additional names of winners. It will be on permanent display in the Chicago Alumni Association trophy case in our Fraternity Headquarters in Indianapolis. As you remember, this has been our project for the last two years and we have paid over \$1800.00 on our pledge. If you wish to see your name permanently recorded there, get your tax-deductible pledge in to our treasurer. Just imagine being part of this colorful

display during the G.A.C. next August.

If you were initiated before 1930, you are eligible for the Golden Council. Nominations are being received by your Secretary, so call him if you qualify. Likewise, if you were initiated before 1955, you may qualify for membership in the Silver Council. Call your Secretary at 726-1300.

1980 dues are now payable to our Treasurer, Thomas Whiting, 2245 Drury Lane, Northfield, Illinois. Send your check for \$3.00 as soon as you are able.

Frank S. Whiting, Jr. *Correspondent*

District of Columbia

Planning is underway for the 1980 Founders Day Dinner. We are changing our formal this year from a stag affair to a dinner-dance with the ladies. Sandy Chamberlain, the Fraternity President, has promised to be with us and we expect a large turn-out. The site will be the Army & Navy Club at Faragut Square and I Streets, N.W., Washington, D.C., and the date will be Saturday, February 23rd. Further details will be mailed to all local alumni when address labels are received from Headquarters. Late arrivals should contact Dave Bryant (703) 573-7018 or Jack Murphy (202) 224-2235.

David Bryant, *Correspondent*

Orlando Alumni Club Yes, Virginia . . .

Phi Psis are alive and well (and busy) in Central Florida. Gene Cawood, *Ohio Wesleyan*, practices law and is playing again in local golf tournaments. Jim Lormann, *Florida*, is busy with his real estate office, and has recently served as Mayor of Longwood and as president of the Seminole County Board of Realtors. Paul Porter, *Iowa State*, is with an engineering firm in Sanford. He is the current president of the Rotary Club of Lake Mary. Tom Sells, *Bucknell*, owns and operates a sporting goods store in Winter Park. He is active in the Meridian Club, which sponsors the Tangerine Basketball Classic and the Winter Park Run. Gary Sowers, *Dickinson*, practices optometry in Orlando. He is active in and very enthusiastic about The Navigators, a missionary movement that helps spread the Christian word on a one-to-one basis. Your correspondent, Errol Greene, *Florida State*, is completing a year as 1979 president of the Orlando-Winter Park Board of Realtors. He is looking forward to putting a great deal more time into his real estate practice in 1980, as well as into writing articles for *THE SHIELD*.

If you have any pieces of information, or if you wish to be included in future get-togethers, please contact Errol Greene, PO Box 4011, Lake Mary, Florida, 32746.

Errol Green, *Correspondent*

Portland

Following a slow start in September, the association members are once again meeting on a monthly basis. These meeting places are announced via postcard mailings to all Phi Psi alumni (regardless of chapter affiliation) in the Portland area. Our congratulations go out to the University of Oregon football team which finished the season with

a 6-5 record, establishing the first winning season since 1971. The success of the football team created more attendance at the home games and more alumni had an opportunity to visit the Oregon Chapter house. Both Oregon and Oregon State chapters continued to pledge outstanding men, which the association follows with interest in the "Orange Peel" and "Duck Tales" Chapter Newsletter publications.

Founders Day will be held in Corvallis, Oregon February 16th and will be hosted by Oregon Beta. All alumni are anxiously awaiting the announcement of more details concerning the activities planned and an opportunity to visit with those Brothers, as Founders Day provides the stimulus for a reunion.

Mike Garvey, *Correspondent*

Rhode Island

Our social year began on Feb. 23, 1979 with our annual meeting. Officers elected are: President, Paul Ingraham; Vice-President, Steve Carter; Treasurer, Don Brien; Social Chairman, Tom Dacey and Bob Millard; and Secretary, John Spagnolo. Total membership for the year was reported at 150.

Several events were scheduled in conjunction with the undergraduate chapter. Some of these were the Alumni-Undergrad volleyball challenge in April, Alumni Senior Night in May, and the Alumni-Undergrad softball game in September. And, for the first time, the Alumni Association helped sponsor Homecoming on October 6, and made it the most successful Alumni event of the year and one of the most memorable Homecomings in recent history.

Rounding out the social calendar for the year was a new event, the Baseball All-Star Game get-together in July (at a popular local bar), the Annual Pop-Top Open Golf Tournament, and a mid-summer back-yard cook-out at Brother Tom Dacey's residence.

One final event is scheduled for January 27, 1980, a trip to Boston to "Medieval Manor," an eating and drinking establishment offering a floor show while you dine in an atmosphere of medieval times. Finally,

our annual meeting will be on February 22, 1980.

John J. Spagnolo, *Correspondent*

St. Louis

The St. Louis Alumni Association has had an active 1979 and is looking forward to a better 1980. Again we are planning an exciting calendar of events.

To recap 1979, our Association held five events: February-Founder's Day, May-Casino Night, July-St. Louis Cardinal Baseball game, September-chartered bus to the Illinois-Missouri football game, and December-Christmas Party at the Plantation Dinner Theater to see the "Amazing Kreskin."

In 1980 we will be seeking to find more Phi Psis in the area to join in the fun. The key again this year will be INVOLVEMENT. We know everyone can't attend all the events, but we ask you set aside time for one or two for the upcoming year.

The year begins with our Founder's Day Dinner to be held on Friday February 22nd at the Victoria Station Restaurant in West St. Louis County. Please send all reservations to: James Naylor, 864 LaBonne Parkway, Manchester, Missouri 63011 or telephone 314/225-6499.

If you are new to the area or have some new ideas for events, please join us for a great 1980.

James Naylor, *Correspondent*

South Carolina

The South Carolina Alumni Association is always looking for Brothers in the state to join us and enjoy our active Phi Psi social calendar. A full schedule of formal and informal activities is always available. Please contact any member for additional information.

A highlight of the Summer was the wedding of Tommy Dail and Mimi Williams. The Association took an active roll in the Bachelor's party and the post-wedding celebration. Another highlight of the Summer was a surprise visit from Ed Tate at the Annual Phi Psi Phish Phry. Ed was returning from a banking course at UVA to his hometown of Atlanta when he stopped by.

Although attendance was down, Homecoming '79 was an exciting weekend. The Alumni Banquet was held on Friday Night at the Lion's Head Restaurant. A variety of activities with the Chapter along with an exciting football game made for an enjoyable weekend.

One reason for the low attendance at Homecoming is that success is moving our members away from Columbia. Tim Heup has just moved to Texas to join the Personnel Department of Mobil Oil. Rick Funk has also moved to Texas to serve as the Advisor to the Fraternities at Texas Christian University. Stan Steele is currently doing missionary work in Egypt. He will be returning in the spring to take part in the wedding of his brother, David who is a past GP and is working for Steak and Ale in a management position. Tom Pieluszcak is now an officer in the Navy stationed in Florida. David Woodcock, who flew in from San Diego to attend Founders' Day '79, will not be with us this year since the Navy gave him a "two year free trip" to the Philippines.

There is more to the Association than Homecoming during the Fall. Monthly Happy Hours are held on the last Thursday of every month. Many joint activities are held with the Chapter. Following the Clemson game, a party was held for all Phi Psis. This took place at the home of Willis Bethea. Willis also hosted the Christmas Party where the beer was supplied by Mike Lyons.

Winter activities are now in the planning stages. A Stag Party will be held at Connor Harrison's apartment on January 18th to celebrate the lack of Phi Psi weddings. On Super Bowl Sunday, the Association held an emergency meeting to watch the game and enjoy the New Year.

This year the Association has set a new goal. It is our hope that the Alumni of S.C. Alpha and the Alumni living in this state will join together and offer support to Phi Kappa Psi by giving to the Alumni Support Program of the Fraternity. Please consider giving \$25 or \$50 before March 1, 1980, so that your name will appear in the SHIELD.

J. Smith Harrison, Jr., *Correspondent*

FOUNDERS DAY—1980

Area	Site	Date	Contact
Chicago	Union League Club	February 22	Frank Whiting Jr., 726-1300
District of Columbia	Army & Navy Club	February 23	Dave Bryant 703/573-7018 Jack Murphy, 202/224-2235
Indianapolis	Shrine Club	February 23	Kent Agness, 638-1313
Memphis	Chapter House	February 17	Mike Williams, 458-9213
Morgantown	Holiday Inn of America	February 23	Jeffery E. Hohman, 292-7994
Nashville	Chapter House	February 20	c/o President Chapter, 322-7332
Oklahoma City	The Skirvin Hotel	February 9	Gary Smith, 321-2995
Pittsburgh	Press Club	February 22	Jim Snediker, 323-2600
St. Louis	Victoria Station Restaurant	February 22	James Naylor, 225-6499
Seattle	The College Club of Seattle	February 21	Jeff Sherry, 784-2439

From Here... And There

1900-1939

JOHN DAVID MONTGOMERY, *Kansas '22*, sold *The Brazil Herald* after 33 years of ownership. He reluctantly bought the newspaper as a favor to the Truman Administration to keep it out of the hands of anti-Americans. Brother Montgomery's philanthropy proved good business, too, since the daily sold for the equivalent of \$1 million, payable in cruzeiros in Brazil, compared to the original price of \$40,000.

JOSEPH McVICKER HUNT Ph.D., *Nebraska '26*, Emeritus Professor of Psychology at the University of Illinois, and past president of the American Psychological Association, is the APF's recipient of the 1979 Gold Medal Award, presented at the 87th Annual Convention in New York in September. Dr. Hunt is recognized as "a scientist and theoretician who has markedly influenced our conceptions of infancy and early development," as so stated by the awards committee.

JUDGE FLOYD R. GIBSON, *Missouri '28*, a federal court judge since 1961 and chief judge of the Eighth Circuit U.S. Court of Appeals since 1974, retired from the court on December 21. Brother Gibson started his career in politics, then was appointed to the U.S. District Court for Western District of Missouri in 1961, by the late President John F. Kennedy. With his retirement, he will move to the status of senior judge and will continue to hear some cases in other judicial circuits around the country.

DEAN D. NESMITH, *Kansas '33*, was honored in September by his alma mater upon the completion of his 42nd year as trainer for the Jayhawks football team. Brother Nesmith played tackle for KU in 1933-35 and pro ball for the New York Yankees in 1936. And what does he tell nervous parents inquiring as to the potential hazards of playing college football—"he might get run over by a car when he crosses the street, too!"

RICHARD T. BAKER, *Ohio State '36*, was named Business Statesman of 1979 by the Harvard Business School Club in Cleveland. Brother Baker joined the accounting firm of Ernst & Ernst, and held the position of managing partner when he retired in 1977. During his leadership the accounting firm tripled in size to 12,500 employees.

AUSTIN D. RINNE, *Indiana '39*, was named a Continuing Life and Qualifying Member of the National Management Award, in June, by the General Agents and Managers Conference of the National Association of Life Underwriters of the Northwestern Mutual Life Insurance Company. Brother Rinne, now of Dallas, is among the first group of insurance agency builders to achieve this status. Brother Rinne is a strong supporter of Phi Kappa Psi, as he and his brother Carl H., *Indiana '27*, are both members of the Heritage Project Founders Order.

1940-1949

BYRON C. SHUTZ, *Kansas '46*, was elected chairman of the University of Missouri-Kansas City Board of Trustees. He has served the last two years as the trustees' vice chairman of development.

RALPH "DUD" DANIEL, *Arizona '47*, has been honored twice by his peers since announcing his retirement from full time Phi Psi work effective August 1, 1979. Dud received a special certificate from the Fraternity Executives Association, meeting in annual session in June and presented by outgoing F.E.A. President Howard R. Alter, Jr., Director of Theta Chi Fraternity. The presentation is pictured on page 27. And at its annual meeting on December 1, the National Interfraternity conference bestowed its highest honor on Brother Daniel by presenting him with its Gold Medal Award, in recognition of 31 years of devoted service to the Interfraternity world.

DR. ROBERT G. BOGGS, *Colorado '49*, Head of the Civil Engineering Department at the United States Coast Guard Academy was awarded the 1978 Oren Medal by the

Society of American Military Engineers. The medal is presented to an individual member of the Coast Guard, military or civilian, in recognition of that year's outstanding achievement in Military Engineering. He was nominated for his work from 1970 to 1978 as the prime mover in the development of the Coast Guard Academy's Civil Engineering program from its inception to a fully accredited civil engineering program. "Dr. Boggs led in curriculum development, the outfitting and implementation of four major laboratory facilities, faculty recruitment and development and the formation of the student chapter of the American Society of Civil Engineers. In addition, Dr. Boggs pioneered the Coast Guard Academy's Mission Area Program, a summer on the job training program for Cadets entering their senior year." Dr. Boggs is the middle member of a three generation set of Phi Psi's. He is the son of the late Dr. Sidney R. Boggs, *Iowa '17* and the father of Peter C. Boggs, *Rhode Island '79*.

JAMES W. EMISON, *DePauw '49*, was elected national president of the 23,000 member Alumni Association of DePauw University. He is currently president of Western Petroleum Company. Brother Emison served the Fraternity as archon in 1951-53.

1950-1979

ROBERT M. ALLAN, *Beloit '56*, has been named Eastern Sales Manager, Diversified Packaging Systems, for American Can Company's American Technologies Division. Brother Allan, a veteran of the U.S. Marine Corps, has held a variety of marketing management positions over the past six years.

MICHAEL C. OKSENBERG, *Swarthmore '57*, was thrust into the political limelight on December 15, 1978. On that date President Carter announced that the United States and the People's Republic of China had agreed to establish full diplomatic relations with each other. The announcement put Brother Oksenberg in the spotlight since he is the President's top specialist on China.

ALLEN E. ZIMMERMAN, *Pennsylvania State '60*, was elected president of Watervliet Foundry Co. ZIMMER CORP., where Brother Zimmerman is also president, recently acquired the Watervliet Foundry Co.

Dr. Robert G. Boggs

Allen E. Zimmerman

JAMES C. McDONALD, *Southern California '64*, and **EDWIN A. MESERVE**, *Southern California '66*, were both recently honored as "Top Producers" in the Newport Beach office of Grubb & Ellis, the well-known commercial brokerage company.

THOMAS W. SWIHART, *Valparaiso '66*, (transfer from Ashland College, where he was initiated as a charter member in April of 1966) was promoted to the rank of Major in the United States Marine Corps on May 3, 1979. Major Swihart has completed a tour of duty in Okinawa, Japan, and now resides with his wife and daughter in Jacksonville, North Carolina.

TIMOTHY R. MILLER and **THOMAS E. HIGGINS**, both *Cornell '76*, received a Fourth Award of \$250 from the James F. Lincoln Arc Welding Foundation for their joint entry in the Student Engineering Design Competition. Their entry described their design of an arch type bridge to replace a concrete bridge located on the California Coast Highway.

KEN WIELAND, *DePauw '79*, earned All-American honors in both the 500-yard and 1650-yard free style events during the National NCAA Division III swimming competition. Brother Wieland placed ninth in the 500-yard free style and tenth in the 1650-yard free style. All-American honors automatically go to the top 12 swimmers in the nation in each event.

Outgoing F.E.A. President Howard R. Alter, Jr., Director of Theta Chi Fraternity, presented Ralph "Dud" Daniel with a special certificate at the 1979 annual meeting of the Fraternity Executives Association.

Awards

Missouri Beta Remembered

The Executive Council of the Fraternity in 1976 created the Phi Kappa Psi Greek Award of Merit, a \$1,000 annual scholarship, to be given to a junior at Westminster College, Fulton Mo., who has demonstrated leadership in the interfraternity system, scholastic excellence, an attitude and character of high caliber, and involvement in extracurricular activities on campus and in the community. The award commemorates the former presence of the Missouri Beta Chapter of Phi Kappa Psi on the Westminster College Campus (1960-1976), and is a tribute to the alumni of that chapter.

Allen Jetmore, a member of Beta Theta Pi Fraternity, from the Kansas City area, is the first recipient of the \$1,000 award. Allen Jetmore's honors and activities are extensive, and include membership in Skulls of Seven, a senior honorary society; recipient of the Winston Churchill Memorial Scholarship, one of five awarded in

each entering class; recipient of the Outstanding Chemistry Student Award in 1976; recipient of the four-year Westminster National Merit Commendation Scholarship; recipient of the George Kemp scholarship for being ranked first in his junior class; a member of the Dean's List for academic excellence for six semesters; recipient of the four-year Hallmark Foundation Scholarship; and many honorary and recognition societies. He has also served as Westminster College Ambassador; a member of the college student life staff; a representative to the Westminster student government association; rush chairman for Beta Theta Pi; and a representative to the Interfraternity Council.

The award was made at the College's annual Honors Convocation, May 8, 1979. All future announcements of the winners of the Phi Kappa Psi Greek Award of Merit will be made at the annual Convocation.

In Chapter Eternal

ROLAND J. GEORGE, *Allegheny '07*, died September 28, 1979, in Eustis, Florida. Brother George was born December 29, 1885.

DR. KENNETH E. APPEL, *Franklin & Marshall '11*, a nationally known psychiatrist, author and former head of the psychiatry department at the University of Pennsylvania, died at his home at Ardmore, Pennsylvania in August of 1979. He was a former president of the American Psychiatric Association and was responsible for the establishment of the U.S. Joint Commission on Mental Illness and Health, serving as its president from 1954-1960.

DONALD F. IKELER, *Gettysburg '11*, of Peekskill, New York, died February 24, 1979. A long time newspaper man, his introduction to the work came about when he was asked to write about the activities of his fellow recruits in World War I. He became editor and part owner of the Gettysburg Times in 1918, and in 1924 became co-owner of the Peekskill Evening Star. He was educated to teach, at Penn State College, at Gettysburg College and at Columbia, where he did Master's degree work. He was an instructor of English and dramatics at St. Olof's College, Northfield Minnesota, and at Gettysburg College, before entering the Army. Survivors include his wife, Carrie S., two daughters, six grandchildren and one great-grandchild.

WILLIAM H. GREER SR., *Washington & Jefferson '12*, of Owensboro, Kentucky, died on October 27, 1979. He started in the oil well supply business in 1918 with the forerunner of the present Jones and Laughlin Supply Co., and in 1941 started his own oil well supply business. His survivors include a son, George H. Greer of Owensboro.

A. LAURENCE DUNN, DDS, *California '13*, instrumental in the formation of the University of California, Santa Barbara, Chapter, died November 5, 1978, near his home in Santa Barbara. After 43 years he retired from dentistry in 1966. He was a fellow of the American College of Dentistry, an amateur magician, a sailor, and was active in the Phi Psi Santa Barbara Alumni Club. Survivors include his wife, Mildred K., a daughter; a brother, Henry, *California '13* (transfer from Swarthmore) and six grandchildren.

JACK W. REYNOLDS, *Washington '16*, of Tacoma, Washington; founder, first president and retired board chairman of Tacoma's United Pacific Insurance Co. died in September, 1978. He had also chaired the board of the Cascade Insurance Co., and had been a director of the United Pacific Corp. and Puget Sound National Bank. Sur-

viving are his wife, Susan, two sons, and a daughter.

LLOYD A. "MUTT" RUST, *Indiana '16*, of Pittsburgh, Pennsylvania, died May 31, 1978. He's survived by his wife, Gertrude; a daughter; and two sons, Alan F., *Brown '43*; and James B., *Indiana '49*.

DR. ARCHIBALD W. WARNOCK, *Stanford '16*, of San Pedro, California, died June 7, 1979. Dr. Warnock practiced medicine from 1923 to 1967, was a founder of the San Pedro area Peninsula Hospital, and was active in numerous community projects. Survivors include his wife, Marion R.

SEYMOUR B. WILSON, *Michigan '16*, a retired employee of Keller Bros. in Grand Rapids, Michigan, died May 11, 1979. He is survived by his wife Lorna, two daughters, and two grandchildren.

DR. SIDNEY ROBERTS BOGGS, *Iowa '17*, died August 4, 1979 in Duarte, California. Dr. Boggs had practiced dentistry for 50 years, 48 years in Pasadena, California, before retiring in 1973. He was a veteran of World War I, having served in France in the Army Tank Corps. An accomplished pianist, he often entertained his chapter brothers at Iowa Alpha and many others in the years after. Dr. Boggs remained active in Phi Kappa Psi throughout his long life and was especially proud that he was the first of three generations of Phi Psis. He is survived by his widow, Martha; a daughter; a son, Dr. Robert C. Boggs, *Colorado '49*, seven grandchildren including Peter C. Boggs, *Rhode Island '79*; and one great granddaughter.

ERNEST K. LINDLEY, *Indiana '17*, journalist, broadcast commentator, author, and public official, died at Washington, D.C. on June 30. He was in his 80th year.

A native of Indiana, he studied at Indiana University and was graduated from the University of Idaho with Phi Beta Kappa honors. His father, long a teacher at I.U., had gone to Idaho as president and later became Chancellor of the University of Kansas. Lindley was a Rhodes Scholar, earning a MA degree, and received honorary degrees from Long Island and Lehigh Universities.

Beginning newspaper work at Wichita, Kas., he was seven years with The New York World, and when it ceased publication he went to The New York Herald Tribune. He was the Albany correspondent when Gov. Franklin Roosevelt was elected president, and went on to Washington to cover the Roosevelt, Truman, and Eisenhower administrations first for the Herald Tribune and then as chief of bureau for Newsweek Magazine. His column, "Washington Tides," was one of the more popular features of that magazine.

During World War II he devised the "Lindley rule" under which the Washington press corp received sensitive information from government officials for publication provided it was not attributed to them.

From 1961 to 1969 he served as special assistant to Secretary of State Dean Rusk and a member of the State Department's Policy Planning Council. He edited and wrote the forward to Mr. Rush's "The Winds of Freedom." He himself was the author of several books and magazine articles.

A charter member of the Washington correspondents' Hall of Fame, he was twice honored by the Overseas Press Club for his interpretation of foreign affairs, and received the William Allen White foundation award. The State Department conferred on him its Superior Honor Award, and he was Chubb Fellow at Timothy Dwight College, Yale University. He was a member of Sigma Delta Chi journalism society. I.U. conferred on him its distinguished alumni Service Award, and his fellow recipients chose him DASA Scholar and supports the writing of his memoirs.

Surviving are his second wife, Jean; three sons by his deceased first wife, Betty Grimes Lindley, and a brother Stanley B., *Kansas '25*.

DR. PHILIP S. AVERY, *Iowa '19*, died February 16, 1979, after suffering a heart attack, near his New Brunswick, New Jersey, home. Dr. Avery headed the Middlesex General Hospital Radiological Department from 1932 to 1964, when he retired. He was a past president of the New Jersey State Radiological Society, a member of the Radiological Society of North America and was a Fellow of the American College of Radiology. Survivors include his wife, Grace G.

JOSEPH L. HANNA, *Allegheny '18*, of Indianapolis, retired general manager and member of the board of directors of General Outdoor Advertising, now a part of Naegele-Lamar Dean, died February 12, 1979, while wintering in Vero Beach, Florida. He was a former director of the Indiana State Chamber of Commerce. Survivors, in addition to his wife, Gerda B., are two Indianapolis daughters.

LEMUEL SHOWELL, *Ohio Wesleyan '18*, died during 1977.

DR. GEORGE ELLIS ARMSTRONG, *Indiana '19*, who served as surgeon-general of the U.S. Army from 1951-55, died June 19, 1979, in Florida.

A native of Lawrence County, Ind., he earned his bachelor's and medical degrees from Indiana after serving briefly in the Army in World War I. He returned to the Army, and his career took him through such assignments as assistant chief surgeon at Walter Reed Hospital and chief surgeon in the China-Burma-India theatre, to the top medical job in the Army. After retiring from the Army he was for 14 years vice-president for medical affairs at New York University and director of the NYU Medical Center.

Brother Armstrong was known to many Phi Psis for his recitations of the poems of

James Whitcomb Riley and his parodies on Phi Psi themes and events of some of those poems.

A member of many professional and social organizations, Brother Armstrong was on the executive committee of the Phi Kappa Psi Alumni Chapter in New York during his years there. Both his own government and those of China, Korea, France, and Italy conferred medals on him, and his alma mater granted him an honorary degree.

He is survived by his widow, the former Lillian T. Ott, by a son, George B., of Huntsville, Ala., and a sister, Helen Boyer, of Bedford.

JOHN R. MCCAIN, *Swarthmore '19*, former president of the Philadelphia Suburban Transportation Co., died January 28, 1979, near his home of Media, Pennsylvania. He had served on the boards of Pennsylvania and Southern Gas Co. and Allied Gas Co. Surviving are his wife, Maude B., one son, one daughter, four grandchildren and one brother.

PAUL C. MURKLAND, *Beloit '19*, died November 12, 1975, in Beloit. He was a past president of the retail division of the Greater Beloit Chamber of Commerce. Survivors include his wife, two daughters, two grandsons and a sister.

BENJAMIN H. BROWN, *Missouri '20*, of Kansas City, died in April, 1979. He was a copy editor for the Kansas City Times in 1943 before working for the St. Louis Post-Dispatch in that same capacity. He was the associate editor of trade magazines for the Western Auto Supply Co. for 19 years prior to his 1965 retirement. Brother Brown was a strong supporter of the Phi Psi Kansas City Alumni Association, and won that group's "Man of the Year" award in 1978. He leaves his wife, Mary Jane, a son, a daughter, six grandchildren, and a brother, George P., *Missouri '21*.

CLAYTON E. "DOC" CRAFTS, *Ohio State '20*, died April 23, 1979, in the Tucson, Arizona, Medical Center. Brother Crafts retired to Arizona in 1969 following a career as an attorney in Akron and Dayton. He was a retired colonel (infantry), having served in World War II. Among his decorations are the Legion of Merit, Bronze Star with Cluster, French Croix de Guerre, and the Czech War Cross. He is survived by his wife Ruth, two daughters, seven grandchildren and three great-grandchildren.

RICHARD D. JORDAN, *Washington & Lee '20*, head of the Better Business Bureau of Greater Milwaukee for 30 years until his retirement in 1969, died in November 1978, of a stroke, in Scottsdale, Arizona. He was a former president and board member of the National Association of Better Business Bureaus. Survivors include his wife, Mable B., and two sons.

DOUGLAS C. MACDONALD, *Colgate '20*, vice president of the National City Bank of Cleveland until his retirement in 1969, died February 17, 1979. The manager of

varsity soccer as an undergraduate, he earned his law degree at Western Reserve University in 1928. He was a past president of the Colgate Alumni Club of Cleveland. Survivors include his wife, Marguerite Skeel, Shaker Heights, Ohio.

HARRY W. MILLS, *Oklahoma '20*, of Jacksonville, Florida, died April 18, 1979. He is survived by his wife, Mary R.

RICHARD L. ANDERSON, *Ohio Wesleyan '21*, died recently in his hometown of Portsmouth, Ohio.

CHESTER T. GLIDDEN, *Indiana '21*, died on July 26, 1978. He was with Carlson Real Estate in Michigan City, Indiana, and is survived by his wife, two sons, six grandchildren and five great-grandchildren.

DR. H. HOUSTON MERRITT, *Vanderbilt '21*, a pioneer neurologist and a co-developer of the antiepilepsy drug called Dilantin, died in January of 1979. Dr. Merritt was a former dean of Columbia University's College of Physicians and Surgeons, and his patients included President Eisenhower, Dmitri Shostakovich and Premier Antonio de Oliveira Salazar of Portugal. He also was a leader in developing publicly supported organizations to foster basic scientific research in multiple sclerosis, cerebral palsy, muscular dystrophy, myasthenia gravis, Parkinson's and other diseases. Dr. Merritt served 13 years on the Harvard faculty, doing most of his research studies at the Boston City Hospital. He earned his medical degree at Johns Hopkins University in 1926, and took further training in the pathology of the brain and central nervous system at the Kaiser Wilhelm Institute in Munich, Germany. He wrote 215 scientific papers and five books, including a standard textbook on neurology in its sixth edition currently. Of the young doctors Dr. Merritt taught, 38 became heads of neurology departments at other medical schools and hospitals. He is survived by his wife, Mable C., of Bronxville, New York.

HUGH P. BARHAM, *Oklahoma '22*, of Tulsa, died July 7, 1979, after a lengthy illness. His survivors include his wife.

DR. RICHARD I. BRASHEAR, *Ohio State '22*, died August 29, 1979, in Naples, Florida, having been a resident there for 20 years. Survivors include his wife, Ruth, one son, one daughter, two brothers and five grandchildren.

LELAND W. KIRKPATRICK, *Michigan '22*, of Boca Raton, Florida, former president of the old Rich Manufacturing Co., died September 27, 1978. He came to work at the Rich Co. in 1923, which became a subsidiary of Sterling Aluminum Products Inc. in 1960. Surviving are his wife, Marion B., a daughter, two grandsons, and a sister.

J. EDWARD LIPPINCOTT, *Swarthmore '22*, president of Lippincott-Johnson wholesale woolen imports in Philadelphia, died June 2, 1979. He is survived by his wife,

Marjorie S., a son, three daughters, and a brother, Richard, *Swarthmore '24*.

JOHN H. BEACH, *Ohio State '23*, president of Ohio News Bureau Co., died June 11, 1979, in his Cleveland home. Brother Beach was a descendant of surveyor Seth Pease who helped found the city of Cleveland in 1796. His mother, the late Susan Hepburn Beach, designed the Cleveland City flag. At his death he was also president of the Michigan Press Reading Bureau in Williamston. His work included reporting for the Cleveland Press, 1942-1944, serving as an advertising agent with Griswold-Eshleman Co., free lance writing in San Diego, serving twice as chairman of the North American Conference of Clipping Bureaus, and was also past president of International Newspaper and Magazine Services. Surviving are his wife, Christine, of Columbus, Ohio, three daughters, six grandchildren, one great-grandchild and two sisters.

WILLIAM THOMAS GOSS, *Wisconsin '23*, widely known in the newspaper industry, died October 2, 1979, in Oak Park, Illinois. He was the son of William T. Goss, founder of the Goss Printing Press Co., and began working there in 1925. He retired as vice president in 1962. Surviving are four daughters, 12 grandchildren and a sister.

EDWARD J. "NED" IRWIN, *Oregon '23*, charter member of the Oregon Alpha Chapter and retired auditor for McKesson-Robins Drug Co., died April 3, 1979. Surviving are his wife, Laura Jane, two daughters and a sister.

GEORGE P. GARVER, *Kansas '24*, former president of Natural Gas Pipeline Co. and vice chairman of Peoples Gas Co., died in Chicago November 24, 1979. Brother Garver, whose system career spanned four decades, provided industry leadership which included service as president and director of the Interstate Natural Gas Association of America, a member of the Illinois and Chicago Chamber of Commerce and the National Petroleum Council. He is survived by his wife, Catherine, a son, a sister and three grandchildren.

WILLIAM WIRT LOCKWOOD, *DePauw '24*, emeritus professor of politics and international affairs at Princeton University, and a leading authority on the post-war economic development of Japan and modern Asia, died December 30, 1978, of cancer at Princeton Medical Center.

Born in Shanghai, China, in 1906, where his father was General Secretary of the YMCA, Lockwood was regarded as one of the leading American scholars in the field of Far Eastern affairs. A Phi Beta Kappa graduate of DePauw University in 1927, he received his doctorate from Harvard and later taught at Bowdoin College. Prior to World War II, Lockwood was executive secretary of the Institute of Pacific Relations. From 1943 to 1945, he served as an officer with the U.S. Army in charge of research and analysis for the O.S.S. unit attached to General Chenault's 14th Air Force in Kunming, China, reaching the rank of Major.

Following the war, Lockwood spent a year with the State Department in Washington as assistant chief of the Division of Japanese and Korean Economic Affairs. He came to Princeton University in 1946 as assistant director of the newly-formed Woodrow Wilson School of Public and International Affairs, was advanced to full professor in 1955, and retired in 1971 after twenty-five years of teaching.

As a leader in the development of improved American understanding of Asian affairs, Lockwood served as a director of the Japan Society for ten years, was a consultant at various times to the Ford Foundation, the Asia Foundation and the U.S. State Department, and was a member of several national panels dealing with American-Far Eastern relations. He was a founding director of the Association of Asian Studies and served as the organization's president in 1963-64. At Princeton University, Brother Lockwood was a longtime trustee and officer of the Princeton-in-Asia program, and a former member of the editorial board of the Princeton University Press.

Lockwood was a frequent contributor to scholarly journals and the author of numerous studies and reports on economic and political developments in the Far East. Among his publications are the highly regarded *The Economic Development of Japan 1948-1955*, considered one of the standard works in Far Eastern economics; a Lockwood-edited volume of essays on *The State and Economic Enterprise in Japan*, and a Princeton University Conference report, *The United States and Communist China*. Lockwood is survived by his wife, Virginia Chapman; and two sons. His father was William W., *DePauw* '94.

WILLIAM R. MANCHESTER, *Ohio Wesleyan* '24, of Alexandria, Virginia, died recently.

PHILIP G. MOLONEY, *Colgate* '24, retired Seiberling Tire & Rubber Co. salesman, died April 24, 1979. After retirement, he moved from Akron, Ohio to Plymouth, Vt. in 1963. He is survived by his wife, LaMonte Thornton, Plymouth and a brother Joseph Moloney, *Colgate* '31.

WILLIAM R. W. BROWN, *Oregon* '25, retired eastern Oregon division manager for Pacific Northwest Bell Telephone Co., died in Pendleton, Oregon, July 13, 1979. He was a past Exalted Ruler of the Pendleton Elks lodge, active in statewide Elk's activities, a life member of the Multnomah Athletic Club, Portland, and the American Legion, V.F.W. and was a World War II army Major. He is survived by his wife Helen, Pendleton, and brother, Alexander G. Brown, *Oregon* '23, Portland.

JUDGE E. AVERY CRARY, *Iowa* '25, of Los Angeles, Cal., died April 28, 1978.

KENNETH E. MACFARLAND, *Ohio Wesleyan* '25, of Chillicothe, Ohio, died recently. He was president of Assured Credit, Inc., and was a long time auto dealer.

MARSHALL G. LAMISON SR., *Allegheny* '26, of Atlanta, vice president of the Metro-

politan Life Insurance Company, died October 15, 1979. He successively held the positions of group supervisor and sales supervisor with the company, having joined as an agent in 1931. He retired from the company in 1972. During World War II, Mr. Lamison served in the Philippines in the U.S. Army with the medical administration corps as adjutant of the 80th field hospital. Survivors include his wife, the former Sara Miller; a son, Marshall G. Lamison Jr., *Ohio Wesleyan* '54, of Atlanta; and a sister.

DR. SIDNEY W. MCCUSKEY, *Case* '26, of Cleveland Heights, astronomy professor emeritus at Case Western Reserve University, died April 22, 1979. Professor McCuskey helped develop the photoelectric star counter and wrote four college astronomy textbooks. He received his doctorate from Harvard in 1936, returned to Case as assistant professor of math and astronomy, was promoted to full professor in 1941, and to Levi Kerr math and astronomy professor in 1945. He became chairman of the Warner & Swasey Observatory and the astronomy department in 1959. Case gave him its Achievement Award in 1961 and the Case Alumni Association gave him a Meritorious Service Award in 1962 and a Gold Medal in 1973. He was a past president of the Commission of the International Astronomical Union and past vice president of the council of the American Astronomical Society. Dr. McCuskey was a fellow of the Royal Astronomical Society. Surviving are his wife, Jeannette, two sons and five grandsons.

ALEX G. GRAHAM, *U.S.C.* '27, died on July 25, 1979, in Huntington Park, California.

EMMET M. SULLIVAN, *California* '27, retired from the Los Angeles County Civil Service Commission, died January 18, 1979 in Long Beach. He was a former Long Beach City Councilman and Harbor Commissioner, and worked in property management for 47 years. He played freshman basketball at Cal. Survivors include his wife, Elisabeth, two sons and four grandchildren.

EDWARD K. PAUL, *Colgate* '28, who promoted commercial use of helicopters after World War II, died April 30, 1979 in his native Buffalo, New York. He was a state swimming champion when he entered Colgate. He joined Bell Aerosystems Co. in the '40's and traveled extensively in Europe and South America as export sales manager. Survivors include a son.

FREDERICK W. BAUMSTARK, *U.S.C.* '29, of Indian Wells, California, died July 7, 1978. Survivors include his wife, Mary P.

HOMER S. TEALL, *Colgate* '29, former executive with H. P. Snyder Manufacturing Co. in Little Falls, N.Y. and Michigan City, Ind., died January 20, 1979. Surviving are his wife, Sarah K., and a sister.

HERMAN A. "DREW" DUDLEY, *Dartmouth* '30, a public relations consultant of New York, died February 11, 1979.

Brother Dudley's career included service with the National Recovery Administration in Washington, D.C., work as the consumer sales manager for the William Wrigley Co. of Chicago, employment with the World Bank in London and Paris, and serving as a literary consultant for Random House and Delacorte publishing companies. Survivors include three brothers, Charles M., *Dartmouth* '26, Robert W., *Wisconsin* '32, and Bernard F. His father was the late Charles H. Dudley, *Dartmouth* '97.

ELWOOD B. FIFIELD, *Indiana* '31, a member of the Indiana House of Representatives, died September 8, 1979 at his home in Crown Point. A real estate broker and farmer, Brother Fifield had served as Fourth District representative for four terms. He was a member of the Agriculture and Public Policy committees and was chairman of the Lake County division of the Urban Affairs Committee. He is survived by his wife, Esther.

DR. DAVID K. GOTWALD, *Wittenberg* '31, retired chief pathologist and director of laboratories at St. Thomas Hospital and a member of the Vanderbilt Medical School faculty died March 6, 1979. He graduated from the Johns Hopkins Medical School in 1938 and became a resident and instructor in pathology at Vanderbilt. During World War II he was a lieutenant colonel and pathologist and chief of laboratory service at the 300th General Hospital which served in North Africa and Italy. Surviving are his wife, Margaret P.; two sons, including Dr. David K. III, *Wittenberg* '62, a brother John L., *Wittenberg* '31, and three grandchildren. His father was William K., *Wittenberg* '01.

ROBERT A. LABOW, *Washington* '31, Chairman of the Board, the LaBow-Haynes Co., Seattle, Washington, died in April, 1979. Survivors include his wife, Thelma, one son, one daughter and five grandchildren.

HENRY C. LANDSIEDEL, *Cornell* '31, of Stratford, Conn., President, Remington Electric Shaver division of Sperry Rand Corp., died October 1, 1978.

RICHARD LINTHICUM, *U.C.L.A.* '31, retired Navy commander and former executive of the Central Intelligence Agency, died of cancer on March 30, 1979. An all-American basketball player while in college, Commander Linthicum served as an intelligence officer in the South Pacific during World War II, then held posts in Asia, Europe, and the Mediterranean. He retired from the C.I.A. in 1968, after being awarded the Agency's Certificate of Merit. He is survived by his wife, Mary, and a brother.

CLAY N. MITCHELL, *U.C.L.A.* '31, former member of the California Board of Education, died June 30, 1979 near his home in South Laguna, California. The outspoken Reagan-appointed Mitchell championed several conservative causes in Orange County. Survivors include his wife Helen.

JOHN H. RITTER, *Wittenberg '31*, practiced law in Cleveland for 35 years, and at the age of 62, moved to Coral Gables, Florida, passed that state's bar exam, and began practicing law again. Brother Ritter died May 29, 1979. He is survived by three sons, seven grandsons and two sisters.

JOHN B. COOLEY, *Ohio Wesleyan '32*, one of the country's eminent radiologists, died after a brief illness at his home in Conneaut Lake, Pa., on May 15, 1979. Dr. Cooley was a graduate of Syracuse University's College of Medicine and was chief radiologist of Meadville City Hospital for twenty-five years until his retirement in 1976. He was a Fellow of the American College of Radiology and active in many civic positions in both Meadville and Conneaut Lake. He is survived by his wife Bernadene Ramge Cooley, four daughters, five grandchildren and his brother, Dr. Robert Cooley, *Ohio Wesleyan '36*.

CYRUS V. ANDERSON, *Washington & Lee '33*, retired vice president, law, of Pittsburgh Plate Glass Industries, died October 21, 1979 at his home in Naples, Florida. Brother Anderson was initiated into Phi Kappa Psi at the University of Minnesota in 1932, prior to transferring to the Virginia Beta Chapter. He was nationally known for his work in antitrust cases, served as a member of the Attorney General's National Committee to Study Antitrust Laws from 1953 to 1955, was chairman of the American Bar Association Section of Antitrust Laws, 1964-1965, and served on the Special Committee on Complex and Multi-District Litigation from 1968 to 1973. Surviving are his wife Kathryn, two daughters, a son, and seven grandchildren.

REV. FREDERIC F. BUSH JR., *Virginia '33 (Kansas '30)*, Rector of St. Paul's Episcopal Church of Delray Beach, Florida, died December 20, 1978. He was a graduate of the University of Virginia and the Virginia Theological Seminary in Alexandria. Surviving are his wife, Marjorie, two daughters and four grandchildren.

FREDERICK ARTHUR STEVENS, *Brown '33*, coordinator of special services at Textron, died October 19, 1978. Brother Stevens, of East Providence, Rhode Island, was vice chairman of the Advisory Council on Alcoholism, the Policy Advisory Board of Newport Hospital, and was chairman of the board of the New England Center on Alcoholism. Survivors include two sons.

JAMES BURKE MCGINTY, *Oklahoma '34*, of Terrell, Texas, died in September of 1978. Brother McGinty received a degree in journalism from the University of Texas. He is survived by his wife, Myra A.

CLINTON B. PALMER, *Swarthmore '35*, President Judge of the Northampton County Court of Common Pleas, Easton, Pennsylvania, died February 19, 1979, of cardiac arrest. In 1946, Judge Palmer served as special U.S. attorney general in the anti-trust division of the Department of Justice and

was Assistant U.S. Attorney for the Eastern District of Pennsylvania from 1950-1951. He was mentioned prominently as a candidate for governor of Pennsylvania in 1962, but did not run. Surviving are his wife, Alice May, a son and a daughter.

GEORGE L. BOWLES III, *Kansas '36*, a stockbroker in Kansas City more than 20 years, died September 11, 1979. Brother Bowles founded George L. Bowles & Co., a brokerage and investment securities firm. He was a U.S. Army lieutenant in the European Theater in World War II. He leaves a sister, Mrs. Joline Sabin, of Prairie Village Kansas.

DAVID P. DONLEY, *Ohio Wesleyan '36*, of Ashland, Ohio, died December 21, 1975.

THOMAS W. ROCHESTER JR., *Columbia '36*, a resident of suburban Corning, New York, died November 5, 1978, after suffering a heart attack. He had been felling trees and cutting firewood with a group of neighbors. Brother Rochester was employed for many years with the Corning Glass Works, starting in 1939, and, at the time of his 1977 retirement, was manager of furnace and related construction. He was widely known and respected in the field of glass melting and held memberships in the American Ceramics Society and the Society of Glass Technology (Great Britain). He is survived by his wife, Elizabeth M., three children and four grandchildren.

EMERSON C. SCHOLER, *Purdue '36*, an architect in Tucson, Arizona, died October 28, 1979, of heart failure. Brother Scholer was instrumental in the founding of the Phi Psi Chapter at the University of Arizona in 1947, and was one of three members of the Fraternity in his family, including his older brother Walter, *Purdue '34*, and younger brother Charles E., *Indiana '44*. His Tucson architectural achievements include St. Joseph's Hospital, the Wilmot Medical Center, Catalina High School, Woods Memorial Library, and the Tucson Clinic. He is survived by his second wife, Margaret; three sons by his first marriage, two sons and a daughter by his second marriage, and six grandchildren.

RICHARD C. BITTENBENDER, *Wittenberg '37*, member of the Wittenberg Board of Directors and executive vice president of the Container Corporation of America, died May 21, 1979 in his Lake Forrest, Illinois home. Following graduation from Wittenberg, Bittenbender attended Columbia Law School. He entered the Marine Corps in the summer of 1941 and subsequently served in the Pacific Theater and was discharged in 1946 with the rank of major. He earned the Master of Business Administration degree, cum laude, at Harvard University in 1947. Bittenbender was past president of the Wittenberg Alumni Association and was serving as the first chairman of the prestigious Benjamin Prince Society, the organization of the University's major benefactors. He is survived by his wife, two sons and a daughter.

RUSSELL EUGENE HESTON, *Iowa State '37*, director of engineering for Grinnell Mutual Reinsurance Company, Grinnell, Iowa, died January 12, 1979. Brother Heston was a nationally recognized leader in the fields of agricultural engineering and farm safety. His career began with the Rural Electrification Administration in the Dakotas and Washington, D.C., continued on with the National Association of Mutual Insurance Companies in Indianapolis, and included teaching agricultural engineering at the University of Illinois. He joined the Grinnell Mutual staff in 1958. He is survived by his wife, Mardeline M., four children and three grandchildren.

JACK LANDERS, *Missouri '39*, died December 21, 1977 while jogging near his Austin, Texas home. He is survived by his wife, Elizabeth D.

ROY KEHL THOMAS JR., *Beloit '39*, of Northport, Michigan, died in October, 1979. Brother Thomas was an outstanding athlete and student body president in college, and was an executive with the Boy Scouts of America for 30 years. He is survived by his wife Marion, two sons, two step-daughters, four grandsons, two sisters, and four brothers.

RUSSELL J. ATKINSON JR., *Kansas '41*, senior vice president and general manager for the Buildings Division of the Butler Manufacturing Co. in Kansas City, died June 28, 1979. He helped found and had been chairman of the board of the Metal Buildings Manufacturers Association, and, he was a board member of the American Institute of Steel Construction. He was active in many local organizations, including St. Luke's Hospital, the Foundation for Medical Education and Research, the Niles Home for Children, the Sunset School, Smith College in Northampton, Mass., and the United Way. He leaves his wife, Virginia C., a son, and a daughter; his mother and a sister.

JOHN M. "JACK" CRANE, *Gettysburg '41*, of Williamstown, New Jersey, died September 20, 1979, as a result of injuries suffered when he was struck by a car while crossing the highway near Scranton. He owned the M. D. Crane Company, was a World War II Army veteran, and was president of the Sons of the American Revolution. Surviving is his wife Katherine S.

ALAN A. DUNLAP, *Indiana '41*, an executive architectural representative of Armstrong Cork Company, died in July, 1979, in Tampa, Florida. Educated in Monroe County, Indiana, and graduated from I.U. in 1947, he was a veteran of World War II. He is survived by his mother, Mrs. A. A. Dunlap of Bloomington, a sister, and two sons.

JOHN A. JONES JR., *Chicago '42*, a Foreign Service officer with the International Communication Agency, died June 1, 1979 of cancer. Since joining the state department in 1949, Mr. Jones had served in information and cultural positions in Lagos, Nigeria, Bonn, Dusseldorf and Cologne, Germany,

Stockholm, Sweden, Monrovia, Liberia, and Sofia, Bulgaria. For the past five years, Mr. Jones was with the Voice of America in Washington.

WESTON L. ROBERTS JR., *Amherst '42*, of Valdeese, N.C., for 23 years a buyer of women's hosiery in New York City, died in November of 1978. He is survived by his wife, Louise R.; a brother, the Rev. Dr. Donald V. Roberts, *Amherst '47*, and his parents.

WILLIAM M. HALL, *Purdue '47*, of Indianapolis, died October 11, 1979, after suffering a heart attack. A Navy veteran of World War II, he was employed at Meridian Mortgage Co. 29 years, serving as president since 1977. Survivors include his wife, Caroljane, a daughter, a son, two brothers and a sister.

HUBERT D. JACKSON, *Ohio Wesleyan '47*, died in February, 1978, in Ashland, Ohio.

DONALD EDGAR "RED" JANSSEN, *Beloit '47*, died May 15, 1979 of cancer. A well-known athlete in college, Brother Janssen completed four years of football, track, and basketball, compiling many Midwest Conference honors. In 1971 he was appointed manager of the abrasive and machinery divisions plus marketing manager of the Gardner Machine Company. Survivors include his wife, Mary Ann, living in Beloit, and two sons.

JOHN J. BOARDMAN JR., *Dartmouth '48*, executive vice president of Kaiser Foundation International and Kaiser-Permanente Advisory Services, died Jun 19, 1979, at his home in Walnut Creek, California, after a

heart attack. He was an assistant administrator of the Ohio State University Hospital in Columbus in 1955 and 1956. In recent months, he was involved in health-care projects in Pakistan, Saudi Arabia and Barbados. Surviving are his wife, Nella, one son, and five daughters, and his parents.

C. AUBREY TINGER, *Duke '48*, a resident of Ridgefield, Conn., died recently of a heart attack while on a business trip to Chicago. He had recently transferred to the world headquarters of Vick International Latin America/Far East Division of Richardson-Merrell, Inc., as a manufacturing projects manager. He had also worked for Richardson-Merrell in Japan, Puerto Rico and the Philippines. His wife and three children survive.

THOMAS ALBERT MORIE, *Brown '53*, publisher of *Food Engineering* died near his Bala-Cynwyd, Pennsylvania home on August 22, 1978. Survivors include his wife, Beverly.

DR. NATHANIEL A. YOUNG, *Swarthmore '55*, an international authority on poliovirus and the other enteroviruses, and author of chapters in major textbooks of medicine on diseases caused by these agents, drowned on February 4, 1979 while on vacation in the British Virgin Islands. Dr. Young received his B.A. from Swarthmore and his M.D. degree from the Yale University School of Medicine. His work included research at the Harvard Medical School. In June, 1978, Dr. Young was awarded a PHS Commendation Medal "for his significant contributions to clinical, pathological and experimental studies of infectious disease in Clinical Center patients." He is survived by

his wife, Dr. Cheryl Rubin.

ROGER SHURR, *Indiana '61*, a dentist in Valparaiso, Indiana, died of an apparent heart attack while playing basketball at the YMCA on July 11, 1979. He is survived by his wife, the former Judy Swartz, and seven children.

MELVIN K. TRACHT, *DePauw '69*, died in his Indianapolis home May 3, 1979. A graduate of Northwestern Law School, Brother Tracht was an attorney with Ice Miller, Donadio & Ryan legal firm for four years. Survivors include his wife, Martha M., his parents, and a brother, Michael Frank, *DePauw '72*.

TIMOTHY G. MARTIN, *Nebraska '77*, a lifelong resident of Lincoln, died in a collision in June of 1979. A senior at the University, he was 1978 Homecoming King, and was very involved with his Chapter. In memory of Brother Martin, Nebraska Alpha has named a scholarship in his honor. Besides his parents, he is survived by a sister and grandparents.

LESLIE M. MUCHMORE, *Arizona '77*, a charter member of the newly reactivated Arizona Alpha Chapter, was killed December 2, 1978, when a car skidded into him on an ice-coated curve near Lake Tahoe, Nev. Brother Muchmore was putting tire chains on his own car at the time of the accident. His studies in radio-television, journalism and Spanish included classes in Guadalajara, Mexico and the University of New Mexico. Les's degree from the University of Arizona was awarded posthumously to his parents. Other survivors include his grandmother, a sister, and an uncle.

60th
Grand Arch Council
Indianapolis, Indiana
August 6-10, 1980
Hyatt Regency
Plan now
to attend!

Directory

PHI KAPPA PSI FRATERNITY

Founded February 19, 1852, at Jefferson College, Canonsburg, Pa., by
CHARLES PAGE THOMAS MOORE
 Born Feb. 8, 1831, in Greenbrier County, Va.
 Died July 7, 1904, in Mason County, W. Va.

WILLIAM HENRY LETTERMAN
 Born Aug. 12, 1832, at Canonsburg, Pa.
 Died May 23, 1881, at Duffau, Texas

The Executive Council Officers

President, Robert W. Chamberlain.....	Vice President for Student Affairs Office, Arizona State Univ., Tempe, Ariz. 85281
Vice President, John R. Donnell, Jr.....	134 Lindbergh Dr., N.E., Atlanta, Ga. 30305
Treasurer, John K. Boyd, III.....	849 West 52nd Terr., Kansas City, Mo. 64112
Secretary, David F. Hull, Jr.....	Vice Chancellor for Student Affairs, Louisiana State Univ., Baton Rouge, La. 70803
Archon, District I—Todd M. Ryder.....	Phi Kappa Psi Fraternity, 4 Fraternity Circle, Kingston, R.I. 02881
Archon, District II—D. Randolph Drosick.....	Phi Kappa Psi Fraternity, 780 Spruce St., Morgantown, W. Va. 26505
Archon, District III—Mark R. Ricketts.....	Phi Kappa Psi Fraternity, 122 South Campus Ave., Oxford, Ohio 45056
Archon, District IV—Larry L. Light.....	Phi Kappa Psi Fraternity, P.O. Box 14008, Gainesville, Fla. 32604
Archon, District V—Gerald "Jay" Donohue, Jr.....	Phi Kappa Psi Fraternity, 1602 West 15th St., Lawrence, Kans. 66044
Archon, District VI—Jack P. Eckley.....	938 West 28th St., Los Angeles, Calif. 90007
Attorney General, Paul J. LaPuzza.....	6910 Pacific, Suite 320, Omaha, Nebr. 68106
Scholarship Director, Dr. N. Ray Hawk.....	1899 Longview Street, Eugene, Ore. 97403
Director of Chapter Finance, Mark L. Gruss.....	c/o Fremont Industries, Inc., P.O. Box 67, Shakopee, Minn. 55379
Director for House Corporations, John J. Ziegelmeyer, Jr.....	Marsh & McLennan, Inc., 127 West 10th St., Kansas City, Mo. 64105
Co-ordinator for Area Directors, Earl W. Friend Jr.....	47 Meadowlark Lane, Charlotte, N.C. 28210
Director of Membership, Franklin (Randy) Donant.....	Activities Planning Center, California Poly. State Univ., San Luis Obispo, Calif. 93401
Director of Fraternity Education, William J. Good.....	1110 Second St., P.O. Box 272 Gowrie, Iowa 50543
Director of Alumni Associations and Clubs, William A. Bowers.....	6 Paul Ave., Wakefield, R.I. 02879
Editor, The Shield—Gary B. Angstadt.....	Phi Kappa Psi Fraternity, 510 Lockerbie Street, Indianapolis, Ind. 46202
Mystagogue—Kent Christopher Owen.....	611 S. Jordan Ave., Bloomington, Ind. 47401
Executive Director Emeritus—Ralph D. Daniel.....	3324 E. Second St., Tucson, Ariz. 85716

Fraternity Headquarters
510 Lockerbie Street
Indianapolis, Ind. 46202
317/632-1852

Executive Director.....	Gary B. Angstadt
Chapter Consultant.....	Louis M. Hoffman
Chapter Consultant.....	Steven R. Fowler
Director, Endowment Fund.....	Kent C. Owen

Endowment Fund Trustees

Robert R. Elliott (1980).....	P.O. Box 39, Rancho Santa Fe, Calif. 92067
Philip M. Cornelius (1982).....	Lake Shore Manor, Apt. C, 5010 Allisonville Rd., Indianapolis, Ind. 46205
Ruddick C. Lawrence (1984).....	Lawrence Associates, 30 Rockefeller Plaza, Suite 4515, New York, N.Y. 10020

Permanent Fund Trustees

John R. Donnell (1980).....	Marathon Oil Co., 539 S. Main St., Findlay, Ohio 45840
C. Kent Yowell (1982).....	899 Skokie Blvd., Northbrook, Ill. 60062
W. Arthur Batten (1984).....	184 Hillcrest Lane, Grosse Pointe, Mich. 48236

Fraternity Placement Bureau

New York Area: Frank M. Holbrook, Jr.....	Employment Associates, Inc., 176 Chestnut Dr., Wayne, N.J. 07470
Washington, D.C. Area: David J. Fenstermaker.....	Folger Nolan Fleming Douglas, 725 15th St., N.W., Washington, D.C. 20005

The Chapters

Institution, chapter name, founding year, district, and mailing address:

Akron—Ohio Iota (1970), II, 284 Wheeler St., Akron, Ohio 44304
 Alabama—Ala. Alpha (1964), IV, P.O. Box 4054, University, Ala. 35486
 Allegheny—Pa. Beta (1855), II, 491 Highland Ave., Allegheny College, Meadville, Pa. 16335
 Arizona—Arizona Alpha (1947), VI, 1775 East 1st St., Tucson, Ariz. 85719
 Arizona State—Ariz. Beta (1962), VI, 418 Adelphi Dr., Tempe, Ariz. 85281
 Arkansas—Ark. Alpha (1979), V, Univ. of Arkansas, P.O. Box 2365, Fayetteville, Ark. 72701
 Ashland—Ohio Theta (1966), III, 642 Broad St., Ashland, Ohio 44805
 Auburn—Alabama Beta (1974), IV, 231 South Gay St., Auburn, Ala. 36830
 Beloit—Wis. Gamma (1881), III, 840 College Ave., Beloit, Wis. 53511
 Bowling Green—Ohio Zeta (1950), III, Old Fraternity Row, Bowling Green, Ohio 43403
 Bucknell—Pa. Gamma (1855), II, Box C2759, Bucknell Univ., Lewisburg, Pa. 17837
 Butler—Ind. Zeta (1971), III, Box 9, Butler Univ., Indianapolis, Ind. 46208
 California—Berkeley—California Gamma (1899), VI, 2726 Channing Way, Berkeley, Calif. 94704
 California—Davis—California Iota (1979), VI, 2808 Layton Dr., Davis, Calif. 95616
 California at Los Angeles—Calif. Epsilon (1931), VI, 613 Gayley Ave., West Los Angeles, Calif. 90024
 California Poly—Calif. Eta (1966), VI, 1439 Phillips Lane, San Luis Obispo, Calif. 93401
 California State—Northridge, Calif. Theta (1967), VI, 19106 Devonshire, Northridge, Calif. 91324
 Case Western Reserve—Ohio Epsilon (1906), II, 2265 Murray Hill Rd., Cleveland, Ohio 44106
 Colgate—N.Y. Epsilon (1887), I, Box 342, 100 Broad St., Hamilton, N.Y. 13346
 Colorado—Colo. Alpha (1914), V, 1131 University Ave., Boulder, Colo. 80302
 Columbia—N.Y. Gamma (1872), I, 529 W. 113th St., New York, N.Y. 10025
 Cornell—N.Y. Alpha (1869), I, 525 Stewart Ave., Ithaca, N.Y. 14850
 Creighton—Neb. Beta (1965), V, 3122 Cass St., Omaha, Neb. 68131
 DePauw—Ind. Alpha (1865), III, 502 So. College Ave., Greencastle, Ind. 46135
 Dickinson—Pa. Zeta (1859), II, Dickinson College, Box 336, Carlisle, Pa. 17013
 Duke—N.C. Alpha (1934), IV, Box 4681, Duke Station, Durham, N.C. 27706
 Eastern New Mexico—N.M. Alpha (1969), V, 300 South Ave. J., Portales, N.M. 88130
 Florida—Florida Beta (1967), IV, P.O. Box 14008, Gainesville, Fla. 32604
 Franklin and Marshall—Pa. Eta (1860), II, c/o Franklin & Marshall College, Box 17, Lancaster, Pa. 17604
 Georgia—Georgia Alpha (1976), IV, 398 S. Milledge Ave., Athens, Ga. 30605
 Gettysburg—Pa. Epsilon (1855), II, Gettysburg College, Gettysburg, Pa. 17325
 Illinois—Ill. Delta (1904), III, 911 S. Fourth St., Champaign, Ill. 61820
 Indiana—Ind. Beta (1869), III, 1200 N. Jordan Ave., Bloomington, Ind. 47401
 Indiana (Pa.)—Pa. Nu (1970), II, 220 S. Seventh St., Indiana, Pa. 15701
 Iowa—Iowa Alpha (1867), V, 363 N. Riverside Dr., Iowa City, Iowa 52242
 Iowa State—Iowa Beta (1913), V, 316 Lynn Ave., Ames, Iowa 50010
 Johns Hopkins—Maryland Alpha (1879), I, 3906 Canterbury Rd., Baltimore, Md. 21218
 Kansas—Kans. Alpha (1876), V, 1602 W. 15th St., Lawrence, Kans. 66044
 Lafayette—Pa. Theta (1869), I, P.O. Box 4011, College Station, Easton, Pa. 18042
 Louisiana State—La. Alpha (1966), IV, P.O. Box 16096, Baton Rouge, La. 70803
 Mankato State—Minn. Gamma (1969), V, 227 Lincoln, Mankato, Minn. 56001
 Memphis State—Tenn. Zeta (1970), IV, 3596 Midland Ave., Memphis, Tenn. 38111
 Miami—Ohio Lambda (1972), III, 122 South Campus Ave., Oxford, Ohio 45056
 Michigan State—Mich. Beta (1954), III, 522 Abbott Rd., East Lansing, Mich. 48823
 Minnesota—Minn. Beta (1888), V, 1609 University Ave., S.E., Minneapolis, Minn. 55414
 Mississippi—Miss. Alpha (1857), IV, P.O. Box 8168, University, Miss. 38677
 Missouri—Mo. Alpha (1869), V, 809 S. Providence Rd., Columbia, Mo. 65201
 Monmouth—N.J. Beta (1967), I, 205 Cedar Ave., Long Branch, N.J. 07740
 Montana—Montana Alpha (1975), VI, P.O. Box 2989, Missoula, Mont. 59806
 Nebraska—Neb. Alpha (1895), V, 1548 S. St., Lincoln, Neb. 68508
 Northwestern—Ill. Alpha (1864), III, 2247 Sheridan Rd., Evanston, Ill. 60201
 Ohio State—Ohio Delta (1880), II, 124 East Fourteenth Ave., Columbus, Ohio 43201
 Ohio Wesleyan—Ohio Alpha (1861), II, 15 Williams Dr., Delaware, Ohio 43015
 Oklahoma—Okla. Alpha (1920), V, 720 Elm St., Norman, Okla. 73069
 Oklahoma State—Okla. Beta (1967), V, 308 S. Hester, Stillwater, Okla. 74074

Oregon—Ore. Alpha (1923), VI, 729 E. 11th, Eugene, Ore. 97401
 Oregon State—Ore. Beta (1948), VI, 140 N.W. 13th, Corvallis, Ore. 97330
 Pennsylvania—Pa. Iota (1877), I, 3934 Spruce St., Philadelphia, Pa. 19104
 Pennsylvania State—Pa. Lambda (1912), II, 403 Locust Lane, State College, Pa. 16802
 Purdue—Ind. Delta (1901), III, 359 Northwestern Ave., West Lafayette, Ind. 47906
 Rhode Island—R.I. Beta (1966), I, 4 Fraternity Circle, Kingston, R.I. 02881
 Rider—N.J. Alpha (1965), I, 2083 Lawrenceville Rd., Lawrenceville, N.J. 08648
 South Carolina—S.C. Alpha (1857), IV, Box 85118, Univ. of South Carolina, Columbia, S.C. 29208
 Southern California—Calif. Delta (1927), VI, 642 W. 28th St., Los Angeles, Calif. 90007
 Southwest Texas State—Texas Gamma (1969), IV, 331 W. Hopkins, San Marcos, Texas 78666
 Southwestern Louisiana—La. Beta (1969), IV, 328 Stevenson St., Lafayette, La. 70501
 Stanford—Calif. Beta (1891), VI, P.O. Box 9989, Stanford, Calif. 94305
 Syracuse—N.Y. Beta (1884), I, 113 College Place, Syracuse, N.Y. 13210
 Tennessee—Tenn. Epsilon (1967), IV, 1817 Melrose Ave., Knoxville, Tenn. 37917
 Texas—Texas Alpha (1904), IV, 2401 Longview, Austin, Texas 78705
 Texas Tech—Texas Beta (1953), V, Box 4225, Tech Station, Lubbock, Texas 79409
 Toledo—Ohio Eta (1950), III, 2007 Robinwood Ave., Toledo, Ohio 43620
 Valparaiso—Ind. Epsilon (1953), III, 801 Mound St., Valparaiso, Ind. 46383
 Vanderbilt—Tenn. Delta (1901), IV, Box 1730—Station B, Vanderbilt Univ., Nashville, Tenn. 37235
 Virginia—Va. Alpha (1853), I, 159 Madison Lane, Charlottesville, Va. 22903
 Virginia Tech—Virginia Zeta (1976), II, P.O. Box 803, Blacksburg, Va. 24060
 Wabash—Ind. Gamma (1870), III, 602 W. Wabash Ave., Crawfordsville, Ind. 47933
 Washington—Wash. Alpha (1914), VI, 2120 N.E. 47th St., Seattle, Wash. 98105
 Washington and Jefferson—Pa. Alpha (1852), II, 253 East Wheeling St., Bldg. A, Washington, Pa. 15301
 Washington and Lee—Va. Beta (1855), I, 301 E. Washington St., Lexington, Va. 24450
 West Virginia—W. Va. Alpha (1890), II, 780 Spruce St., Morgantown, W. Va. 26505
 Wittenberg—Ohio Beta (1866), III, 134 W. Ward St., Springfield, Ohio 45504

Colonies

New Mexico—New Mexico Beta Colony, V, 1820 Sigma Chi Rd., Albuquerque, N.M. 87106
 Tulane—Louisiana Gamma Colony, IV, c/o Francisco D. Colon, 151 1/2 Broadway St. New Orleans, La. 70118
 Wisconsin—Wisconsin Alpha Colony, III, c/o R. Barnes, 305 A Eagle Hts., Madison, Wis. 53705
 Wyoming—Wyoming Alpha Colony, V, c/o Phil Campbell, 719 Grand #8, Laramie, Wyo. 82070

Alumni Associations

Location, name of A.A. if different from location, district, correspondent, and mailing address:
 Akron—II, Beala M. Gony, 6516 Akron Cleveland Rd., Peninsula, Ohio 44264
 Arizona—VI, Robert W. Chamberlain, 525 East Wesleyan Dr., Tempe, Ariz. 85282
 Arkansas—V, Frank M. Potter, 6 Ranch Valley Road, Little Rock, Ark. 72207
 Ashland, Ohio—North Central Ohio, III, Steven W. Pool, Route 7, Wooster, Ohio 44691
 Atlanta—IV, *No correspondent*
 Austin—Central Texas, V, Charles J. Harris, 3604 Enfield Road, Austin, Texas 78703
 Birmingham—IV, Fred H. Clay, 217 Oxmoor Circle, Birmingham, Ala. 35207
 Buffalo—Western New York, I, Joseph Rich Jr., 445 Englewood Ave., Apt. 4, Buffalo, N.Y. 14223
 Charleston—II, A. Ross Tuckwiller, 4308 Kanawha Ave., Charleston, W. Va. 25304
 Chicago—III, Frank S. Whiting Jr., 206 Country Club Place, Geneva, Ill. 60134
 Clarksburg—II, James M. Wilson, Steptoe & Johnson, Union Bank Bldg., Clarksburg, W. Va. 26301
 Cleveland—II, Christopher H. Porter, 3825 North Ln. #H-204, Willoughby, Ohio 44094
 Columbia, S.C.—IV, Thomas A. Dail, P.O. Box 1403, West Columbia, S.C. 29169
 Dallas—North Texas, IV, Lloyd W. Harmon Jr., 2442 Fairway Dr., Richardson, Texas 75080
 Denver—Rocky Mountain, V, Bill A. Shirley, 10547 Chautauga Mtn. Rd., Littleton, Colo. 80123
 Detroit—III, Robert C. Riess, 28627 Fargo, Livonia, Mich. 48152
 Findlay, Ohio—III, John R. Murray, 3237 North Main St., Findlay, Ohio 45840
 Houston—South Texas, IV, Daniel F. Flowers, 513 River Oaks Tower, 2001 Kirby Dr., Houston, Texas 77019
 Indianapolis—III, Kent E. Agness, 3425 Bando Ct. W., Indianapolis, Ind. 46220
 Johnstown, Pa.—II, John B. Stockton, 401 Johnstown Bank & Trust Bldg., Johnstown, Pa. 15902
 Kansas City—V, David Fields, 5530 Beverly Lane, Mission, Kansas 66202

Los Angeles—Southern California, VI, Richard W. Lyman Jr., 333 So. Hope St., 35th Floor, Los Angeles, Calif. 90071
 Louisiana—Lafayette, IV, Wayne P. Hyman, 312 Silverbell Parkway, Lafayette, La. 70508
 Lubbock—Texas South Plains, V, James R. Ratliff, P.O. Box 6418, Lubbock, Texas 79413
 Memphis—IV, Michael A. Hannah, 12245 Mary Alice, Arlington, Tenn. 38002
 Miami—Southeast Florida, IV, Mark A. Warnicki, 631 North 68 Terr., Hollywood, Fla. 33024
 Morgantown, W. Va.—II, Robert B. Stone, Citizens Bldg., Morgantown, W. Va. 26505
 New York City—I, Ernest H. Garbe, 101 W. 12 St., New York, N.Y. 10011
 Northridge—Northridge-San Fernando Valley, VI, Garrett Stover, John Ciccarelli, 19106 Devonshire, Northridge, Calif. 91324
 Oklahoma City—V, John L. Powell, 1502 Drury Lane, Oklahoma City, Okla. 73116
 Omaha—V, Dr. Theodore J. Urban, 6269 Glenwood Rd., Omaha, Neb. 68132
 Oxford, Ohio—III, Thomas Ulrich, 1565 Alum Creek Dr., Columbus, Ohio 43209
 Philadelphia—I, William C. Allen, R.D. 1-Box 98, Ottsville, Pa. 18942
 Pittsburgh—II, James M. Snediker, 9384 Hilliard Rd., Pittsburgh, Pa. 15237
 Portland—VI, Michael J. Garvey, 2264 N.E. Cleveland Ave., Gresham, Ore. 97030
 Rhode Island—I, John J. Spagnolo, 46 Mayfair Rd., Warwick, R.I. 02888
 Rockford, Ill.—Greater Rockford, III, Chet Otis, 8526 Spring Brook Rd., Rockford, Ill. 61111
 St. Louis—V, James Naylor, 864 LaBonne Pkwy., Manchester, Mo. 63011
 San Francisco—Northern California, VI, Dennis L. Jones, 2426 Pleasant Hill Rd., #3, Pleasant Hill, Calif. 94523
 San Luis Obispo—Gold Coast, VI, Correspondent, P.O. Box 1027, San Luis Obispo, Calif. 93406
 Seattle—VI, John May, 14431 49 Place W., Edmonds, Wash. 98020
 Syracuse—Central New York, I, Burr Blodgett, 248 Stafford, Syracuse, N.Y. 13206
 Tulsa—Eastern Oklahoma, V, John D. Dorchester Jr., 2909 E. 84, Tulsa, Okla. 74136
 Washington—District of Columbia, I, David T. Bryant, 2305 Wittington Blvd., Alexandria, Va. 22308

Alumni Clubs

Aberdeen, Wash.—Greater Gray's Harbor, VI, Thomas A. Brown, Professional Bldg., 100 West First St., Aberdeen, Wash. 98520
 Albuquerque—V, Greg Hughes, 2916 Avenida Nevada, N.E., Albuquerque, N.M. 87110
 Amarillo—Texas Panhandle, V, Joel Lackey, P.O. Box 130, Gruver, Texas 79040
 Baltimore—II, *No correspondent*
 Boston—I, *No correspondent*
 Cedar Rapids—V, Robert Vernon, c/o R. D. Vernon Co., P.O. Box 713, Cedar Rapids, Iowa 52403
 Charlottesville—II, Barry Marshall, 1870 Wayside Pl., Charlottesville, Va. 22903
 Cincinnati—II, Irle R. Hicks Jr., Kroger Co., Treasury Dept., 1014 Vine St., Cincinnati, Ohio 45202
 Colorado Springs—V, Robert B. Newman, 1811 Wood Ave., Colorado Springs, Colo. 80907
 Columbus—II, Fred E. Sams, 1934 Snouffer Rd., Worthington, Ohio 43085
 Dayton—II, Gerald D. Rapp, Court House Plaza N.E., Dayton, Ohio 45463
 Des Moines—V, *No correspondent*
 Durham, N.C.—North Carolina Alpha, IV, Keith A. Upchurch, 2906 Erwin, 10-B, Durham, N.C. 27705
 Eugene, Ore.—VI, Dr. Robert M. Glass, 2186 University, Eugene, Ore. 97403
 Fairmont, W. Va.—II, Harry R. Cronin Jr., McCrory Bldg., Fairmont, W. Va. 26554
 Fort Worth—V, Scranton Jones, 5817 El Campo Terr., Fort Worth, Texas 76107
 Great Falls—Montana, V, *No correspondent*
 Greensboro, N.C.—North Carolina, IV, *No correspondent*
 Harrisburg—Southeastern Pennsylvania, II, *Inactive*
 Hartford—Connecticut Valley, I, John H. Barter, 41 South Main St., P.O. Box 64, West Hartford, Conn. 06107
 Honolulu—Hawaii, VI, John R. Pyles, 4398 Kahala, Honolulu, Hawaii 96816
 Huntsville, Ala.—IV, Lee Woolf, 2510 Skyline Dr., Huntsville, Ala. 35810
 Hutchinson, Kans.—V, William M. Kline, 107 East 14, Hutchinson, Kans. 67501
 Indiana, Pa.—II, *No correspondent*
 Jacksonville—IV, Harry W. Mills, 3900 Richmond St., Jacksonville, Fla. 32205
 Klamath Falls, Ore.—Southern Oregon, VI, David S. Drew, c/o Shaw Stationery, 729 Main St., Klamath Falls, Ore. 97601
 Knoxville—East Tennessee, VI, *No correspondent*
 Long Beach—VI, Norman Masterson, 510 Monrovia Ave., Long Beach, Calif. 90814
 Midland—West Texas, VI, Gerald Fitz-Gerald, 2007 Shell St., Midland, Texas 79701
 Milwaukee—III, Gordon F. Leitner, P.O. Box 23421, 9055 H North 51 St., Milwaukee, Wis. 53223
 Minneapolis—Twin City, V, David C. Darell, 4701 Wilford Way, Minneapolis, Minn. 55435
 Muncie, Ind.—Eastern Indiana, III, *No correspondent*
 Nashville—IV, Nashville Phi Kappa Psi Club, P.O. Box 2941, Nashville, Tenn. 37219
 New Orleans—Gulf Coast, IV, *No correspondent*

Orlando—Central Florida, IV, Errol L. Greene, P.O. Box 4011, Lake Mary, Fla. 32746
 Peoria, Ill.—III, Gordon S. Peters, Bourland & Co., 522 Central Bldg., Peoria, Ill. 61602
 Portales—Eastern New Mexico, V, Jack B. Secor, Eastern New Mexico Univ., Dept. of Biological Sciences, Portales, N.M. 88130
 Reading, Pa.—II, Harry W. Speidel, 4312 Sixth Ave., Temple, Pa. 19560
 Richmond—II, Lawrence A. Creeger, 7309 W. Franklin Ave., Richmond, Va. 23226
 St. Paul—V, *See Minneapolis*
 St. Petersburg—Florida West Coast, IV, Edmund T. Shubrick, Parkview Bldg., Suite 211, St. Petersburg, Fla. 33701
 San Antonio—IV, Dr. James H. Strauch, 610 Medical Professional Bldg., San Antonio, Texas 78212
 San Diego—San Diego County, VI, H. Bailey Gallison, 7940 Avenida Alamar, La Jolla, Calif. 92037
 Santa Barbara—VI, Raymond McCoy, Box 809, Santa Barbara, Calif. 93102
 Sarasota—IV, *No correspondent*
 South Bend—Michiana, III, William Fox, 1002 East Jefferson Blvd., P.O. Box 778, South Bend, Ind. 46617
 Springfield, Ohio—II, Robert G. Remsburg, 515 North Fountain Ave., Springfield, Ohio 45504
 Tampa—IV, *See St. Petersburg*
 Toledo—III, Michael M. Brown, 872 Cherry Lane Water-ville, Ohio 43566
 Tucson—VI, Andrew D. Lauver, 1216 N. Bedford Pl., Tucson, Ariz. 85715
 Wheeling—Ohio Valley, II, Hentry S. Schrader, 816 Central Union Bldg., Wheeling, W. Va. 26003

Area Directors

I-A—Cornell, Syracuse, Colgate
 I-B—William A. Bowers, 6 Paul Ave., Wakefield, R.I. 02879
 I-C—Thomas H. Landise, 121 Ashland Rd., Summit, N.J. 07901—Rider Monmouth, Columbia, Lafayette
 I-D—William Kovach, 26 Brookedge, Apt. 86, Newark, Del. 19702—Johns Hopkins, Penn
 I-E—Richard E. Ong, 4905 Kraft Court, Woodbridge, Va. 22193—Virginia, Washington & Lee, Virginia Tech
 II-A—Thomas J. Ulrich, 1565 Alum Creek Dr., Columbus, Ohio 43209—Ohio Wesleyan, Ohio State
 II-B—John A. Burke, 235 South East St., Medina, Ohio 44256—Miami
 II-C—Philip J. Sheridan, 2925 Roanoke Dr., Kettering, Ohio 45419—Wittenberg
 II-D—John A. Ulrich, 20661 Pineview Circle, Strongsville, Ohio 44137—Case Western Reserve, Allegheny
 II-E—Steve Brizius, 5921 Woodbury Hills Dr., Parma, Ohio 44134—Ashland, Akron
 II-F—James R. Derrick Jr., 1123 Precott Rd., Berwyn, Pa. 19312—Gettysburg, Dickinson, Franklin & Marshall
 II-G—Bucknell, Penn State
 II-H—Charles H. Kendall Jr., 2130 King Arthur Ct., #A2, Harrisburg, Pa. 17110—Washington & Jefferson, Indiana (Pa.), West Virginia
 III-A—Michigan State, Bowling Green, Toledo
 III-B—Mark Krainer, Indiana Univ. Foundation, P.O. Box 500, Bloomington, Ind. 47401—DePauw, Indiana
 III-C—Rex G. Hume, 11365 Allisonville Rd., Noblesville, Ind. 46060—Wabash, Purdue, Butler
 III-D—Frank S. Whiting Jr., 206 Country Club Place, Geneva, Ill. 60134—Northwestern, Illinois, Valparaiso
 III-E—Wisconsin, Beloit
 IV-A—Donald Bonine, 4845 Golfview Ct., Charlotte, N.C. 28212—Duke, South Carolina, Tennessee
 IV-B—Fred H. Clay Jr., 217 Oxmoor Circle, Birmingham, Ala. 35207—Alabama, Auburn
 IV-C—Robert A. Wolter, 255 Hancock Ave., Athens, Ga. 30601—Florida, Georgia
 IV-D—John W. Harris Jr., 301 Washington Ave. N.W., Russellville, Ala. 35653—Mississippi, Vanderbilt, Memphis State
 IV-E—Chris Monroe, 5510 Cucullu, New Orleans, La. 70115—Louisiana State, Southwestern Louisiana, Tulane
 IV-F—Bryan P. Muecke, 816 West 23rd, Austin, Tex. 78705—Texas, Southwest Texas State
 V-A—Mark L. Gruss, c/o Fremont Industries, Inc., P.O. Box 67, Shakopee, Minn. 55379—Minnesota, Mankato State
 V-B—James M. Patchett, 1809 North Duff, Ames, Iowa 50010—Iowa, Iowa State
 V-C—John J. Ziegelmeyer Jr., c/o Marsh & McLennan, Inc., 127 West 10th St., Kansas City, Mo. 64105—Kansas, Missouri
 V-D—David L. Batchelder, 5817 Lafayette Ave. Omaha, Neb. 68132—Nebraska, Creighton
 V-E—Eastern New Mexico, Texas Tech
 V-F—Oklahoma, Oklahoma State
 V-G—William G. Baldry Jr., c/o Baldry Assoc. 3052 W. Mississippi Ave. Denver, Col. 80219—Wyoming, Colorado, New Mexico
 VI-A—Oregon, Oregon State
 VI-B—Bruce F. Dearborn, 240 Weaver Rd., Winslow, Wash. 98110—Washington
 VI-C—Montana
 VI-D—Guy L. Minardi, 444 Chollo Court, No. 21, Pleasant Hill, Calif. 94523—Stanford, California, California-Davis
 VI-E—John W. Ciccarelli, 17831 Chatsworth St., Granada Hills, Calif. 91344—California Poly, California State-Northridge
 VI-F—George W. Humphries, 411 North Central Ave. #302, Glendale, Calif. 91203—Southern Cal., U.C.L.A.
 VI-G—Donald M. Gooder, 6901 East Edgemont, Tucson, Ariz. 85710—Arizona, Arizona State

Sport Shirts (50% cotton—50% polyester) Collared short sleeved four button, pullover, available in white only. Navy blue "Phi Psi" logo on left chest. State Size: S, M, L, XL. **\$9.00 each.**

Nylon Jackets Snap buttons, draw strings, elastic cuffs, slash pockets, with gold "Phi Psi" logo on left chest. Navy blue only. State size: S, M, L, XL. High-pile lined **\$20.00 each.** Unlined **\$12.50 each.**

T Shirts (50% cotton—50% polyester) Available in tan, gray heather, powder blue, and gold. "Phi Psi" logo on front of shirt in 3 colors. State size: S, M, L, XL. **\$4.50 each.**

Phi Psi Ties Silhouette of the Crest in muted gold on a blue background. Choice of Plain or stripes. **\$9.00 each.**

Payment must accompany order. Prices include shipping. Fill in address form. Do not list post office box as address. Send order blank and payment (made payable to Phi Kappa Psi Fraternity) to:

PHI KAPPA PSI FRATERNITY

510 Lockerbie Street
Indianapolis, IN 46202

		S	M	L	XL	TOTAL
Tan T-Shirt						
Gray Heather T-Shirt						
Powder Blue T-Shirt						
Gold T-Shirt						
White Sport Shirt						
Unlined Navy Nylon Jacket						
Lined Navy Nylon Jacket						
Phi Psi Tie	Plain	Striped				
TOTAL AMOUNT ENCLOSED						

Name _____

Chapter _____

Street _____

City _____

State _____ Zip _____

INTRODUCING THE NEW PHI KAPPA PSI OFFICIAL RING

designed and created by

The Recognized Leader In Recognizing People

This handsome, newly created signet ring has been designed especially for Phi Kappa Psi, and features the outline of our Fraternity's Official Badge, in your choice of karat gold or sterling silver, inlaid with enamel in the Fraternity colors of red and green.

Available exclusively through the headquarters of Phi Kappa Psi.

Quantity	Unit Price	Total Price	Send full remittance to: Phi Kappa Psi Fraternity 510 Lockerbie Street Indianapolis, IN 46202	
<input type="checkbox"/> 10K yellow gold Φ K Ψ official ring ring size _____	\$ 95.00	_____	Make check payable to Phi Kappa Psi. Allow 8 weeks for delivery.	
<input type="checkbox"/> 10K white gold Φ K Ψ official ring ring size _____	\$105.00	_____	Ship to:	
			Name _____	Chapter _____
			Street _____	College or University _____
<input type="checkbox"/> Sterling silver Φ K Ψ official ring ring size _____	\$ 50.00	_____	City _____	State _____ Zip Code _____ Class Year _____
Total Enclosed _____			<input type="checkbox"/> Please send a copy of Balfour's Blue Book, the fraternity world's most comprehensive catalog of Greek jewelry.	

POSTMASTER: If undeliverable, please send notice on Form 3579 to Phi Kappa Psi Fraternity, 510 Lockerbie Street, Indianapolis, IN 46202.

REQUEST TO PARENTS—If your son is living somewhere other than the address on the label to the left, we will appreciate your sending us his permanent address . . .

THE
Shield
OF PHI KAPPA PSI FRATERNITY

May 1980

IN THIS ISSUE:

1980 GAC

NEW ARKANSAS CHAPTER
CHAPTER ANNIVERSARIES

- ... 125th Penn Beta
- ... 125th Penn Epsilon
- ... 100th Ohio Delta
- ... 10th Penn Nu

SHIELD Centennial,
Part II

MICHIGAN ALPHA COLONY

From the President

We are continually confronted by the complexities in life whether the IRS, securing a commercial bank loan or federal student aid, enrolling in a university course or renewing a driver's license. Even the simplest pleasures like visiting a national park now require a reservation. Everywhere you turn, there are lines to be formed, identification to be produced, or forms to be completed in triplicate.

Less we become too complacent, this can happen to fraternity life. Universities, colleges and IFCs require our chapters to submit forms ad infinitum, the Fraternity office wants everything in triplicate—yesterday, the chapter invents another set of forms for each committee chairman to fill out, the housing corporation must have everyone sign a lease agreement to reside in the house, and the IRS and the state corporation commission have their own alphabet of complexities—the 990s, W-2's, W-3's, 1120's etc.

It's no wonder that officers at all levels are beset with the frustrations of deadlines and are slowly drowning in a sea of paperwork. The battle of the bureaucrat is over. Administrivia has won. And if you don't think so, just check any chapter's bulging files.

Some paperwork is necessary but usually more so for the "submittee" than the "submitor." Therein rests our problem. Who are running our chapters and alumni associations? Certainly not the elected officers who are accountable to our membership. Rather, it is that small army of paper collectors who determine priorities, programs and penalties.

The Fraternity was designed to be a simple institution. The Ritual is brief, beautiful and straightforward. The Constitution is short and uncomplicated.

A chapter or alumni association is nothing more complicated than a voluntary association of equal but diverse men who through affinity of one with another affirm shared ideals and values. It is friendship and sentiment. The Ritual expresses it and the Constitution established the framework.

Our primary responsibility is to program for that purpose. The Fraternity continually utilizes different approaches: The Grand Arch Council, regional meetings, seminars, workshops, this magazine, pamphlets, newsletters, brochures, and manuals. All are techniques that are employed.

The successful chapters and alumni associations are doing the same. Because our membership is ever expanding through the induction of new members, the process of self renewal is an ongoing one. Retreats, newsletters and workshops are excellent vehicles and need to be constantly re-employed.

An officer must not let himself become bogged down in the administration of his organization to the point where it becomes the purpose of the group. Attention to detail and deadlines is not a sin. But it is when this serves as a substitute for purpose.

Phi Psi is an organization of people. Our success is gauged by the quality of chapter life in our 84 chapters and colonies and in our 86 alumni associations and clubs. As those who are responsible for leadership successfully distinguish between that which hinders group process and that which enhances it, so will the Fraternity prosper.

Robert W. Chamberlain
President

40

44

In This Issue

Phi Psi At the Crossroads

40

Phi Kappa Psi's 60th Grand Arch Council will be held at the magnificent Hyatt Regency Hotel in Indianapolis August 6-10.

46

49

Phi Psi in Razorback Country!

44

The University of Arkansas witnessed the chartering of Phi Psis newest chapter—Arkansas Alpha on December 8, 1979.

The First Century Part II

46

In a continuing series by Kent Christopher Owen, *Indiana Beta '58*, we take a close look at the history of *The Shield* as we celebrate its 100th anniversary year.

Tenth Anniversary of Pennsylvania Nu

49

The Tenth Anniversary of Phi Kappa Psi at Indiana University of Pennsylvania was celebrated on the weekend of February 8-9.

51

78

ABOUT OUR COVER

Built in 1909 as the Ohio Governor's Mansion, Ohio Delta purchased their lovely home in the spring of 1912, for the then outrageous sum of \$42,000! The Chapter celebrates 100 years at Ohio State in May—details on page 81.

Editor and
Business Manager
Gary B. Angstadt

Member: College Fraternity Editors Association

DEPARTMENTS

Chapter News	51	From Here . . . And There . . .	78
Chapter Rush Chairman	50	Phi Psi Luncheons	80
Directory	75	In Chapter Eternal	82

THE SHIELD (USPS 494-300) was established in 1879. It is published four times each year, fall, winter, spring and summer, under the authority and direction of the Executive Council of the Phi Kappa Psi Fraternity.

Produced and printed by Compolith Graphics and Maury Boyd and Associates. Gary B. Angstadt, 510 Lockerbie Street, Indianapolis, Indiana 46202 is Executive Director to whom all material, subscriptions, and changes of address for THE SHIELD should be sent. Subscription price is \$2.00 per year; single copies, 50 cents. Life subscriptions available at \$25.00. Second-class postage paid at Indianapolis, Indiana, and additional mailing offices.

Phi Psi at the Crossroads!

Phi Kappa Psi's 60th Grand Arch Council will be held at the magnificent Hyatt Regency Hotel, Indianapolis, Indiana, Wednesday through Sunday, August 6-10, 1980. Registration will begin at 2:00 P.M., Wednesday, August 6, with an official welcome to Indianapolis beginning at 8:00 P.M.—an informal get together for all Phi Psis, their ladies and special guests. The Grand Arch Council will adjourn at about noon on Sunday, August 10. Between the opening gavel and the closing ceremony, there will be an exciting program, full of fun and business, for the enjoyment of all in attendance.

Indianapolis

The new home of the Fraternity's Headquarters, Indianapolis presents a fascinating city for the casual visitor, the conventioneer, the vacationing family, and the permanent resident. With its unique blend of historical pride and progressive determination, the city fulfills the entertainment fantasies of people with widely varying tastes. Downtown (in Indianapolis it's called the "Mile Square" in honor of the original city limits projected by Washington, D.C., architect Alexander Ralston who designed the city in 1821), Indianapolis combines a heritage exemplified by historical restorations with the majestic chrome and glass creations of a strong contemporary inner city.

It is here that magnificent old buildings house the Christ Church Cathedral, the Scottish Rite Cathedral, and the homes of President Benjamin Harrison, James Whitcomb Riley, *DePauw '83*, and Meredith Nicholson. Here, too, sits the original City Market, restored and face-lifted into the 20th Century so venders of exotic and ethnic foods, farm fresh vegetables and imported gifts and crafts can hawk their goods to the modern shopper.

From the clean air to the city zoo, Indianapolis presents a city to please and delight the most discerning visitor.

And it offers all with homespun hospitality and warmth that has become synonymous with the Hoosier capitol. Indianapolis is very proud to present . . . Indianapolis!

Hyatt Regency

The convention center for the 1980 Grand Arch Council is the fantastic Hyatt Regency Indianapolis, a spectacular new hotel that captures all the vitality and historic charm of one of America's most famous state capitols. GAC participants will step into the world's largest atrium, alive with

The heart of Indianapolis downtown, Monument Circle.

The World War Memorial graces the downtown area.

Hyatt Regency Indianapolis, lobby (photo courtesy of ΑΓΔ).

greenery, sparkling glass skylights, and the bustling excitement of a major metropolitan hotel. It's a veritable greenhouse of shops, stores and services. Glass-walled elevators glide upward to the revolving restaurant on the roof. Everywhere you turn there is lightness and soaring space.

Part of the special convenience of the Hyatt Regency Indianapolis is in its multiplicity of dining spots, ranging from chic Harrisons, to the familiar golden arches of McDonalds—and all under one enormous roof!

GENERAL INFORMATION

Delegates

Each Chapter should immediately

elect three Grand Arch Council delegates—two undergraduates and an alumnus. Alumni Associations in good standing* are entitled to three GAC delegates.

Chapter Advisors, Area Directors

Every Chapter should induce its Phi Psi Chapter Advisor and Area Director to attend the GAC and should contribute to his travel expense if possible. This investment will lead to valuable dividends in the way of counsel, advice and guidance.

Credentials

Delegates should present the original credentials form at the convention registration desk at the Hyatt Regency when you arrive.

Attendance at Council Sessions

At least one delegate from each Chapter and Alumni Association entitled to representation must attend each session of the GAC. The fine for missing a roll call is \$10. Each delegate has one vote. According to the Fraternity's By-Laws, Chapters and Alumni Associations shall not instruct their delegates to vote in any specific way upon any matter. Every undergraduate, alumnus, pledge, or Colony member, whether an accredited delegate or not, is cordially invited and sincerely urged to attend the 1980 GAC. All members are welcome to come to each session and are given the privileges of the floor.

(continued on p. 42)

Scottish Rite Cathedral—one of landmarks on ladies tour.

*An Alumni Association must have paid \$50 to the Fraternity Headquarters for each of the two years immediately preceding the GAC to be eligible to vote. The payment, due May 1 of each year, includes \$35 for the general expenses of the Fraternity and \$15 for the Endowment Fund.

Convention

(continued from p. 41)

Delegate Expense

An allowance is provided each Chapter and Colony to help cover the travel expenses of delegates. The Fraternity does not reimburse expenses of Alumni Association delegates.

This allowance may be distributed among the delegates in any manner prescribed by the Chapter or Colony. Allowances will be paid at the designated hour the last day of the GAC.

Chapter and Colony Records

Delegates should bring the Chapter's or Colony's most recent financial statement or audit. No additional books or records are necessary unless specifically directed by the Executive Council.

Hotel Reservations and Rates

Special rates (European Plan) will apply during the GAC. Singles, \$42, doubles \$50, triples, \$56 and quads \$60. Suites are available. Reservations should be made directly with the hotel:

Hyatt Regency Indianapolis
155 West Washington Street
Indianapolis, Indiana 46204
Phone: 317/632-1234

Registration Fee

Undergraduate fees are \$60, alumni \$75, and ladies and guests \$75. The registration fee includes the cost of the opening breakfast, awards luncheon, GAC banquet and other events. All fees increase \$15 if not mailed and paid prior to July 1, 1980. Please preregister.

Fines

Any Chapter failing to register and attend the 1980 GAC will be fined \$500.

Arrival and Departure

The first function of the GAC begins at 8:00 P.M. Wednesday, August 6, with adjournment as close to noon as possible on Sunday, August 10. You should plan your arrival and departure accordingly.

Honors and Awards

Outstanding scholarship, leadership, publications, and other awards will be recognized at the GAC awards luncheon, Friday, August 8. Please be certain your Chapter has submitted copies of its newsletter and rush booklet to the Fraternity Headquarters so they may be included in the competi-

Woodrow Wilson library of Heritage Hall.

tion. There are various other GAC nomination and application forms deserving Chapter attention mailed throughout the Spring.

Standing with the Fraternity

It will be embarrassing to both the officers of the Fraternity and individual Chapter delegates if the GAC is told of any debt owed the Fraternity. When the Fraternity's fiscal year ends May 31, the books will be audited for submission to the Grand Arch Council.

Chapter officers are requested to determine the exact financial position of their Chapters with the Fraternity, and to make arrangements to pay any outstanding debts before May 6. Any charges billed after that date should be paid at once. Any Chapter whose account with the Fraternity is in arrears 90 days or more will not be entitled to vote upon any matter coming before the GAC. Each Chapter, however, must be represented at the GAC.

Each GP should read this information to his Chapter or Colony when the delegates are elected.

Ladies and Guests Program

An especially interesting program has been designed for the Phi Psi ladies and guests. Shopping in Scenic Nashville, Indiana, visiting the world's largest Children's Museum, and touring several area historic homes and landmarks await the 1980 GAC participant. The highlight of the convention will be a tour of the Fraternity Headquarters, Heritage Hall.

Other Indianapolis Activities

During the 1980 GAC, Indianapolis offers a variety of other entertainment opportunities. The United States Open Clay Courts Tennis Championship runs August 4-10, with standouts such as Jimmy Connors in action. Market Square Arena has scheduled James Taylor for Friday evening, August 8. "The Pleasure of his Company" is showing at the Beef and Boards dinner theater, and the Indianapolis Museum of Art has several special displays in August. Specific details of these and other area attractions are available from the Convention Center directly by calling 317/635-9567.

ENDOWMENT FUND NOTICE

Notice is hereby given that the biennial meeting of the Endowment Fund of the Phi Kappa Psi Fraternity will be held on Saturday, August 9, 1980, during the 60th Grand Arch Council at the Hyatt Regency, Indianapolis, IN, for the purpose of electing a Trustee and transacting business as required by the Articles of Incorporation of the Endowment Fund.—Ruddick C. Lawrence, Secretary-Treasurer.

1980 Grand Arch Council

Preliminary Condensed Program

Wednesday, August 6, 1980

9:00 A.M.—5:00 P.M. Area Directors' Conference
 1:00 P.M.—4:00 P.M. Executive Council Meeting
 2:00 P.M.—8:00 P.M. REGISTRATION
 6:30 P.M.—7:00 P.M. COMMITTEE AND WORKSHOP
 LEADER BRIEFING
 8:00 P.M.—10:00 P.M. WELCOME TO INDIANAPOLIS!
 . . . Informal gathering

*Thursday, August 7, 1980**

8:00 A.M.—6:00 P.M. REGISTRATION
 8:00 A.M.—9:00 A.M. OPENING BREAKFAST
 9:00 A.M.—9:30 A.M. GAC BRIEFING
 9:30 A.M.—11:45 A.M. SESSION I
 Noon—1:00 P.M. LUNCHEON RECESS
 1:15 P.M.—2:00 P.M. SESSION II
 2:00 P.M.—5:00 P.M. COMMITTEES
 6:30 P.M.—8:00 P.M. RECEPTION IN HONOR OF
 PRESIDENT CHAMBERLAIN
 . . . Alumni and their ladies
 cordially invited.
 6:30 P.M.—8:00 P.M. DISTRICT CAUCUSES
 . . . Informal receptions for the six
 districts and their undergraduate
 delegates

*Friday, August 8, 1980**

8:00 A.M.—5:00 P.M. REGISTRATION
 9:00 A.M.—9:30 A.M. SESSION III
 9:30 A.M.—11:45 A.M. WORKSHOPS
 Noon—2:00 P.M. AWARDS LUNCHEON
 . . . honoring outstanding Phi Psis.
 Ladies and guests cordially invited.
 3:00 P.M.—6:00 P.M. TRIP TO INDY "500" TRACK
 6:00 P.M.—7:30 P.M. DISTRICT CAUCUSES
 7:00 P.M.—10:00 P.M. ORDER OF THE S.C.
 . . . by invitation only

*Saturday, August 9, 1980**

8:00 A.M.—6:00 P.M. REGISTRATION
 9:00 A.M.—Noon SESSION IV
 9:15 A.M.—9:45 A.M. ENDOWMENT FUND MEETING
 10:30 A.M.—Noon COMMITTEES
 Noon—1:00 P.M. LUNCHEON RECESS
 1:00 P.M.—6:00 P.M. SESSION V
 1:30 P.M.—6:00 P.M. COMMITTEES
 8:00 P.M.—10:00 P.M. GAC BANQUET (Formal)
 . . . Phi Psis, ladies and guests,
 cordially invited

Sunday, August 10, 1980

8:00 A.M.—Noon REGISTRATION
 9:00 A.M.—10:00 A.M. SESSION VI
 10:00 A.M.—10:45 A.M. MEMORIAL SERVICE
 11:00 A.M.—1:00 P.M. SESSION VII
 1:00 P.M. ADJOURNMENT
 2:30 P.M.—4:30 P.M. Executive Council Meeting

PHI PSI AT THE CROSSROADS!

1980 Grand Arch Council

Indianapolis—August 6-10

Please send me more information about the 1980 GAC.*

NAME _____ Chapter/Yr. of initiation _____

ADDRESS _____

CITY, STATE, ZIP CODE _____

Return to: Phi Kappa Psi Fraternity
 510 Lockerbie Street
 Indianapolis, IN 46202

*GAC information is automatically sent to: Chapter, Colony, Alumni Association and Club Correspondents, Area Directors, Chapter Advisors, and S.C. Members and Rushees.

Arkansas Alpha, triumphant after its installation ceremony.

Phi Psi In Razorback Country!

by Ahmad Mohazab, Arkansas '79

The dawn of December 8, 1979 broke over the campus of the University of Arkansas, and the cold morning air was filled with the electrified aura of excitement. For that morning, the University was to witness the chartering of its newest fraternity chapter, and Phi Psi was to witness its first conquest in Arkansas. It was to be a glorious day for our Fraternity and our campus, and it seemed like Mother Nature herself had finally broken out of her shell of clouds to celebrate with us.

Chartering weekend officially began with an informal cocktail party Friday night, giving the Brothers-to-be a chance to get acquainted with the installation team and distinguished guests present. The cocktail party was a pleasant sequel to the grueling Phi Psi test we had just taken.

The Trinity Methodist Church was the scene for the next stage in our induction into the Fraternity. The undergraduate members, installation team, and distinguished Phi Psi alumni gathered there Saturday morning to participate in the initiation Ritual. We

are justifiably proud to say that the "Big Four" of the Executive Council were all present for our installation: president Robert "Sandy" Chamberlain, vice-president John R. Donnell Jr., treasurer John K. Boyd III, and Secretary David F. Hull Jr., a distinction we are proud to have been bestowed upon us. Also present were such notables as Executive Director Gary B. Angstadt, Attorney General Paul LaPuzza, Chapter Consultants Lou Hoffman and Steve Fowler, District V Archon Gerald "Jay" Donahue, former District IV Archon J. French Hill, former Chapter Consultants Harry Light and Bryan Mueke, Chapter Advisor David J. Evans, and a number of distinguished alumni.

Following the initiation ceremony and a brunch prepared by friends of the Chapter, Arkansas Alpha held its first model Chapter meeting, during which our eyes were opened to the Fraternity's traditions and ideals. To celebrate our installation, a banquet followed at Fayetteville's sky-high Bassette's Mountain Inn, with such

distinguished guests as the university's Vice Presidents Vorsanger, Martin, and Womack. President Chamberlain spoke highly of our phenomenal growth into an active Chapter, and presented us with words of advice, which were duly noted and appreciated. The charter was then presented by president Chamberlain and accepted by then-current GP Kendall Faulk, past GP Bruce Lawrence, and newly elected GP Michael Chastain. Gifts were then presented to us from alumni, other Phi Psi chapters, and the Phi Mu sorority, itself the newest sorority on campus. Those gifts shall forever hold their rightful place of honor among Arkansas Alpha's possessions. Following the banquet and culminating the weekend activities was an all-campus dance, giving the new Brothers a chance to experience their newly established bond, the bond of genuine Brotherhood afforded us by our involvement in Phi Kappa Psi.

History of Arkansas Alpha

Arkansas Alpha started as a concept early in 1978 when the University of Arkansas felt a need for a new group with new ideals and a new concept of Brotherhood. As a reality, the Colony was established in October, 1978 by the backbreaking efforts of two great men, Chapter Consultants Bryan Mueke and Harry Light, who sat through more than 200 interviews to form a group with a high sense of motivation, a group able to surmount any barrier in its way to chartering. Arkansas Alpha's phenomenal rise as a Colony, and our fierce determination to receive our charter in a year are a tribute to the efforts of these two men. In the Chapter's one year of existence, it has attained the 4th highest grade point average among fraternal groups campuswide twice, and its members have actively participated in such areas of campus government as the Associated Student Government, Student Senate, Interfraternity Council, Freshman Fraternity Council, Campus Judiciary Board, and the Associated Government of Architecture. The Chapter also won the University's Scholars Bowl in 1979 and has participated in numerous charitable activities for Diabetes, the March of Dimes, and needy families and handicapped children of the area. On a lighter note, the University's Mr. Greek Physique is a Phi Psi.

We see our charter, not as a peak we have reached, put as a plateau on the way to that peak. The University of Arkansas has entered a new era, one in which Phi Kappa Psi is sure to play a major role.

The Shield of Phi Kappa Psi

History of the University of Arkansas

"There was nothing to start from but a farmhouse and one hundred and sixty acres of land, a hillside surpassingly beautiful indeed, a location the finest in the state, but the soil alone to build upon."

In this manner the second president of the University of Arkansas described the founding of the University in Fayetteville 104 years ago. And what a century it has been for the University and the State of Arkansas. That small farmhouse has long departed from the scene, but the "surpassingly beautiful hillside" still enhances the beauty of the main campus of the University of Arkansas. Moreover, the contributions the University has made to the educational and economic development of Arkansas are known to every citizen of the state.

Legislation creating the University was passed by the Arkansas General Assembly on March 27, 1871. The establishment of the University resulted also from a federal contribution under the provisions of the Land-Grant Act passed by Congress. The federal government donated land which was sold under the provisions of the Act, and, with this action, the University became one of the great Land-Grant institutions that pioneered public higher education on a large scale in this country.

In 1912, the University was divided into its first colleges. The original schools were the College of Arts and Sciences, the College of Engineering, and the College of Agriculture. The growth of the University since that time, and the broadening of its curriculum, is seen in the fact that on the Fayetteville campus alone the institution now has six colleges and the graduate and law schools. More than that, the University now is divided into six major campuses, the Fayetteville campus, the University of Arkansas at Little Rock, the Medical Center, the Technology Campus, the University of Arkansas at Monticello, and the newest addition, the University of Arkansas at Pine Bluff.

Current enrollment at the University is upward of twenty thousand students at all six campuses. It is, and always has been coeducational, in keeping with its tradition of education for all.

The history of the University of Arkansas is one of achievement. This is reflected in rapidly growing enrollment, the caliber of the faculty, the accomplishments of the students, and the results of research and public service programs.

President Chamberlain presents the Arkansas Alpha Charter to (left to right) past GP Bruce Lawrence, then-current GP Kendall Faulk, and newly elected GP Michael Chastain.

Landmark of the University of Arkansas.

Charter Members, Arkansas Alpha Chapter

- | | |
|------------------------------|------------------------------|
| 1—James Robert Miller | 20—James Luke Buckner |
| 2—Gregory Ray Greeson | 21—Bruce Alan Aston |
| 3—Carl Bruce Lawrence | 22—Bruce Wayne Watson |
| 4—Gregory Carl Fisher | 23—Michael Evans Chastain |
| 5—Thomas Kieth Jones | 24—Stephen Darryl Thompson |
| 6—Weldon Kendall Faulk, Jr. | 25—Daniel Joseph Calva |
| 7—Stanley Brett Pharis | 26—John Northmore Sturtevant |
| 8—Paul Tipton Cook | 27—Michael S. Huffman |
| 9—Eugene Patterson Harris | 28—Timothy W. Scott |
| 10—Timothy Leon Wallace | 29—William H. Blocker |
| 11—Matthew Scott James | 30—Timothy Hogue |
| 12—Terence Martin Emmons | 31—Christopher Blocker |
| 13—Robert William Sherman | 32—Kevin Lamb |
| 14—Richard Grant Downer | 33—Parker Tucker |
| 15—Russell James Jackman | 34—Shan Hodges |
| 16—George Anthony Malczykcki | 35—Steve Luker |
| 17—Ahmad Mohazab | 36—Karl Wasson |
| 18—Michael Earl Aud | 37—Gregory Garland |
| 19—Martin Fredrick Seifert | 38—Chuck Chunn |
| | 39—Virgil Holloway |
| | 40—Brett Mosley |
| | 41—Drake Jennings Beley |

The First Century Part II

by Kent Christopher Owen, Indiana Beta '58

In late twentieth-century America there may be more magazines than readers, what with the plethora of periodicals coming at us on all sides. Seemingly, every conceivable special-interest group, occupation, and corporate entity must publish something vaguely resembling a journal—or perish in the attempt. In the bosky groves of academic scholarship and research the number at last count was shooting past 85,000 separate publications. In all a dizzying maelstrom of paper and ink.

No one can say for sure whether anyone actually reads even one of the magazines in its entirety—perhaps not even the editors themselves who are, after all, frightfully busy scribbling and cutting and pasting away. But during the less frenzied years of the late nineteenth- and early twentieth- centuries, American readers had the undistracted leisure and the willingness to browse at length through the mass-circulation magazines that brought them entertainment, information, and inspiration. *McClure's*, *Leslie's*, *Collier's*, *The Saturday Evening Post*, *The Atlantic*, *Harper's*, *The Woman's Home Companion*, *Godey's Ladies' Book*, and even the naughty *Police Gazette* attracted legions of rabid readers, whose conception of the great world beyond their front stoops and back porches was materially shaped by such weekly or monthly fare.

Apart from trade journals and religious organs intended to reach limited set of readers (although several

church-sponsored publications, especially the Methodists' and the Baptists', did achieve big circulations), there were not many essentially private magazines that managed to survive their first issues. Hence, *The Shield of Phi Kappa Psi* established itself as a splendid exception. But vigorous as it was at the start in 1879, scarcely anyone would have supposed that one hundred years later *The Shield* would still be going strong. Ironically, the magazines of the old-line Eastern fraternities that prided themselves on literary traditions—Psi Upsilon, Alpha Delta Phi, Zeta Psi, and Chi Psi, among others—had a devil of a time staying in print.

The Fraternity in the early 1880s adopted the practice of electing an "editing chapter" to take charge of the *Shield*. This expedient granted an honorable discharge to Edgar Fahs Smith and Otis H. Kendall, who needed to devote more attention to their own academic responsibilities at the University of Pennsylvania. (In addition to his teaching duties in chemistry, Smith directed Penn's science laboratories and sometime later became provost of the institution, the chief administrative officer.) Fortunately, their successor was Charles L. Van Cleve, an Ohio schoolmaster and later superintendent of the Toledo system, who standardized the basic departments of the magazine, straightened out its financial and printing arrangements, and widened its coverage of Phi Psi news and opinion

far beyond the pleasant purlieus of Pennsylvania and the Middle Atlantic states.

Although Van Cleve was not a professional journalist, he gave *The Shield* a crisp, fairly fetching appearance and initiated such features as a critical review of college annuals. Noting that "only three members of the faculty at Madison University [now Colgate] made any pretense of attending the [chapel] exercises at which students are compelled to present themselves," he inquired sharply, "Why should faculties wonder that college boys are disrespectful in their treatment of time-honored college customs when they offer such astonishing evidences of their inconsistencies?"

Long before consumerists began to rate institutions of higher learning in guidebooks, Van Cleve had his own view of collegiate conditions: "Several satiric illustrations appear apropos of the lying of the catalogue about military band, gym, bath-room, study of the human form, etc. In the last great day I wondered what punishment will be considered adequate for the men who have concocted the misrepresentations and falsifications which annually appear in college catalogues?" At least in this matter *The Shield* may be the forerunner of the *Columbia Journalism Review* and the great-grand sire of Ralph Nader.

After Ohio Alpha had served out its two-year stint as the editing chapter, Kansas Alpha took its turn with

Edward C. Little, a rising young attorney and Republican politician, as the official editor from 1885 to 1887. Little quickly put *The Shield* in the thick of Phi Psi politics by his editorial advocacy of changing the Fraternity's form of government from the grand chapter to an executive council. Although the principal architect of the proposal was William Clayton Wilson of Pennsylvania Beta, whose cogent arguments carried the day at the momentous G.A.C. of 1886, Little did much of the necessary groundwork in his regular editorials. In sturdy, forceful prose he advanced the cause of more stable, responsible, and efficient government, stressing the need to involve alumni brothers more thoroughly in the affairs of the Fraternity. Under Little's leadership *The Shield* proved itself a constructive force in the reforming of Phi Kappa Psi.

One such reform put an end to the editing chapter arrangement and empowered the Executive Council to appoint the editor of *The Shield*. E.C. Little was eager to get on with his own career, knowing he had already made his great contribution to the Fraternity. So the editorship was returned in good order to C.L. Van Cleve, who readily picked up where he had left off two years earlier. This time around he served from 1887 until 1894, providing the obvious advantages of a settled continuity and stylistic consistency to the magazine.

As one may gather from the previous samples of Van Cleve's writing, the educator-editor was clearly no practitioner of the gobbledygook and bafflegab style that festoons the work of presentday educationists. His options, especially on the affairs of other fraternities, were no less pungent and pointed. Commenting on an article in the *Delta Kappa Epsilon Quarterly*, the tone of which he had found patronizing, he wrote, "When will we hear the end of this everlasting arrangement of so-called Eastern-fraternity men? If the membership of the 'favorite' and other so-called Eastern societies know what a fraternity organization is for, if the vaunted 'Greek spirit' of which the *Quarterly* loftily discoursed some years since, has aroused a spark of life in the hearts of those who worship at the shrine of brotherhood east of the Alleghenies, may we not suggest with propriety that the energies of the *Quarterly* and its able editor be devoted to obliterating the foolishness of this North, East, South and West, of which we hear too much now in the organs of political parties, and which we ought not to be

compelled to confront in the pages of the journals of societies devoted to the lofty principles of universal brotherhood?"

What had stuck in Van Cleve's craw was no small matter of undergrad snobbery. The sectional rivalries had broken out across the American continent set not only North against South during the Civil War, but also West against East during the expansive 1870s, lasting in many ways until the onset of the First World War. Because of the differences in origins and "spheres and influence," it was inevitable that fraternities would be drawn into the fracas. Those that had their strongholds in New England and upstate New York were inclined to lord it over the Greeks-come-lately from the sticks out West (meaning usually anywhere past Philadelphia). Moreover, they were widely thought to be snooty, uppity, and highfalutinly aristocratic: in short downright undemocratic and even un-American.

Contrariwise, the bold men of the West (namely, the Phi Gams, Phi Delts, Betas, Delta Taus, and Sigma Chis as well as their Southern allies, the SAEs, Sigma Nus, ATOs, Kappa Sig, and Chi Phis) presumed to exemplify all that was manly, vigorous, wholesome, and truly American—although both parties to the dispute had their doubts about which side the Betas were really on. In the main Phi Kappa Psi was aligned in sympathy with the Western insurgents, especially because of the "lifting" of Wisconsin Alpha and New York Alpha by the Psi Us.

The immediate effect of the quarrels was on the Fraternity's extension policy, which, apparently from the night of February 19, 1852, was ever after to be described as "conservative." To counteract what was becoming a cross between isolationism and "no-growth," Van Cleve presented a statement by the redoubtable W.C. Wilson: "To adopt a policy of extension with a system suited to non-extension [i.e., the unit rule] would appear to be rank nonsense . . . The entire fraternity desires to extend, yet we cannot agree as to where to extend . . . This has been called *conservatism*; to me it looks like imbecility. A conservative vote must be an intelligent vote; yet I am constrained to believe that the mass of our fraternity vote upon petitions for charter is substantial ignorance of their merits and without the means, time or inclination to investigate them. A conservative vote must be unprejudiced, yet prejudice is frequently an important factor in determining the vote of a chapter. A conser-

vative vote should represent a cool discreet judgment based upon all the circumstances of the case and in line with a well-defined policy." Wilson's position was that the Executive Council should have the power to grant charters instead of the G.A.C.—a solution the Fraternity eventually adopted with a conciliatory, half-way compromise.

Beginning in the mid-1880s, *The Shield* agreed to accept advertisements for such genteel items as Horsford's Acid Phosphate, Merriam-Webster dictionaries, cigarettes and pipe tobacco, photographic instruments, Everett Pianos, shelf-help instruction manuals on speed-reading and memory improvement, and even D.L. Dowd's Health Exerciser for Brain Workers and Sedentary People. A few employment agencies tried to recruit Phi Psis through the pages of the magazines for whatever teaching or commercial positions they had to fill; would-be business agents were instructed to furnish their own horses.

With the Fraternity well along in its fourth decade the personal notes gave evidence of the standing and prosperity the "old boys" had generally earned. Although there were still plenty of wedding and birth announcements, accounts of earnest young lawyers who were hanging out their shingles for the first time and of young physicians who were just starting out in practice, notes on the advancements of young merchants, railroad officials, military and naval officers, and items on the brilliant accomplishments of young ministers, professors, diplomats, and engineers as well as of farmers, planters, ranchers, and country gentlemen—all heartening news about the rising generations—still there were more and more accounts of judges, bishops, college presidents, ambassadors, governors, cabinet officers, and of distinguished scholars, corporate executives, and industrialists. No longer was the Fraternity in the main composed only of promising young men whose lives were mostly before them and whose fortunes were still to be made. Phi Kappa Psi had indeed grown up with the late nineteenth century, and the young Phi Psis of yesteryear were now the leaders of their communities and professions, men of substance and influence in the world at large.

Just as Little and Wilson had realized that the creation of the Executive Council would bring about greater involvement of alumni brothers in the regular affairs of the Fraternity, so did C.L. Van Cleve understand that alumni

(continued on p. 48)

First Century

(continued from p. 47)

associations established throughout the country were crucial to the truly national character and sustained purpose of Phi Kappa Psi. Never one to hold back when the mood was on him, he exclaimed, "Of what priceless value may we not make our alumni associations! How our hearts burn within us as we greet the "old boys," who have not allowed themselves to grow old, and how their kindling enthusiasm warms our souls into new life. How honorable a thing it must seem to a young man in the flush of his college career to belong to an organization which the gray heads delight to toast. No one can rightly estimate the power of the reflex influence upon the chapters emanating from a strong, vitalizing alumni association."

To that end *The Shield* published in 1889 some helpful information from the Phi Psis of Cincinnati: "Miss Belle Burham, Freeman Avenue, will not be found lacking in favoring and aiding social interests of the Alumni Association."

In comparison with the magazines of other major fraternities, *The Shield* has consistently from the very first issue devoted columns almost entirely to the affairs of Phi Kappa Psi. That would not be particularly remarkable if it were only common practice. What sets *The Shield* apart, however, is that it practically pioneered the chapter newsletter, not as an occasional department of the magazine but as a regular feature issue in, issue out. Alumni association newsletters, personal notes, official communications and reports from the Fraternity's officers and governing bodies, the regular articles on special events, chapter installations, outstanding achievements, and prominent Phi Psis make up the standard reading matter of *The Shield* then as now. Relatively little material of general interest is included, except for a few articles and items of broader significance to the fraternity community as a whole.

It was this singular characteristic (perhaps not so singular now as it once was) that prompted *The Anchor* of Delta Gamma to observe in the 1890s: "No fraternity journal that has come to our notice seems to have such an all-absorbing, exclusive fraternity spirit as *The Shield* of Phi Kappa Psi. Not that it is narrow or unjust to other fraternities; but it is evidently published for Phi Kappa Psi, and Phi Kappa Psi news it brings . . ." The DG comment was not altogether unimpeachable, for it more than hints that *The Shield* was rather too self-regarding. All the same it gets

at something of the Fraternity's own nature that *The Shield* has reflected over the years: namely, that Phi Kappa Psi as an essentially private, voluntary society has conducted its affairs with a certain reserve, acknowledging its kinship with other fraternities but determined to set its own course to go its own way. Such an independence of spirit makes for plain speaking and plain dealing, and hence it comes as no surprise that *The Shield* should have as one of its strongest traditions the forthright expression of strong convictions.

One might note in passing a few of the Phi Psis who embodied that belief as they gathered at the 1890 meeting of the American Historical Association; among those who presented papers were William P. Trent, Virginia Alpha, then professor of history at the University of the South, founder of *The Sewanee Review*, and later professor of English at Columbia; Frederick Jackson Turner, Wisconsin Alpha, then professor of history at Wisconsin and later at Harvard, author of the classic work, "The Significance of the Frontier in American History;" and Woodrow Wilson, Virginia Alpha and Maryland Alpha, then professor of history at Wesleyan and later . . . (incidentally, Wilson and Turner were members of Maryland Alpha while they were both graduate students at Johns Hopkins and remained close friends throughout the rest of their lives). That news item, without of course the later developments, was what Virginia Alpha had to report in one fairly ordinary chapter letter.

In 1894 C. L. Van Cleve concluded his industrious, often combative editorship and handed over *The Shield* to George Frederick Rush, Michigan Alpha and Illinois Beta, who quickly set out to make the magazine more visually appealing. Rush introduced photographs, wood cuts, and a fair number of cartoons, all printed on glossy stock. He enlivened the style of the magazine with a robust energy that seemed to bespeak Chicago through and through: "That 'sowing one's wild oats' was a condition precedent to becoming a great man, I accepted as a truth which society sanctimoniously and constantly pretended to crush to earth, but which as constantly rose again. So I would sow my wild oats in a quiet, gentle manly way, but with thoroughness and sufficiency, so as to have a claim on greatness." The young lawyer exercised his playful prose on many of the Fraternity's leading members, indicating a special partiality for the growing number of Phi Psis in public life.

If Van Cleve's *Shield* had proceeded with a kind of dignified poise and self-assurance interrupted by spells of righteous indignation, Rush's *Shield* was exuberant, mirthful, wide-ranging in curiosity, and consistently if erratically interesting. Rush was clearly intrigued by the diversity of personalities that populated the Fraternity, and he did his level best to portray his brothers as an extraordinarily colorful and accomplished set of gentlemen and scholars.

It was Rush who instituted the annual review of college football teams, a feature of *The Shield* until the late 1950s when the Fraternity evidently swore off pigskin. His editorship injected a quality of enthusiasm that came perilously close to sheer breeziness, but his "human interest" approach to fraternity journalism marked a welcome change of direction from the somewhat impersonal style that had been customary. Rush may have overreached himself, however, when he devoted seven pages complete with a photo and four cuts to an epic obituary of Michigan Alpha's bulldog mascot, Tammany.

It was also Rush who initiated the use of humorous fillers—jokes, quips, cracks, and assorted one-liners—a practice that would soon become common in the college newspapers and magazines of succeeding decades. "The Chicago 'Evening Journal' is authority for the statement that at the University of Michigan there is a fraternity which admits both men and women to membership. When a female member of this new fraternity wishes to delicately reject the wooing of a male member, she says, No, George, I cannot be your wife; but I'll always be a brother to you."

After two years of a good romp with *The Shield* G.F. Rush relinquished the editorship to William C. Gretzinger, Penn Gamma, then the registrar of Bucknell. Rush went back to lawyering, but continued to serve the Fraternity in several capacities, presumably in high spirits. The more matter-of-fact Gretzinger diligently enlarged the subscription lists to round up almost every available Phi Psi, and campaigned successfully for the celebration of Founders Day, which until his time was a rather haphazard affair.

Gretzinger in turn gave way to Frank Chapin Bray, Penn Beta, and editor of *The Literary Digest* and *The Shield*'s first professional editor. Thus by the turn of the century, *The Shield* had come of age at 21 with the very best of prospects—the eternal principles of the Noble Fraternity.

Tenth Anniversary Pennsylvania Nu

by Timothy L. Michael, Pa. Nu '78

On the weekend of February 8-9, 1980, the Tenth Anniversary of Phi Kappa Psi at Indiana University of Pennsylvania was celebrated by the PA Nu Chapter.

The celebration began on Friday evening with a reception at the Chapter home hosted by the undergraduates. The evening also marked the arrival of Phi Kappa Psi President Robert "Sandy" Chamberlain in Indiana. After the reception, all the Brothers headed "uptown" for some "real reminiscing" about Phi Psi experiences!

A meeting of the House Corporation on Saturday afternoon, led by its president, Dave Haddad, preceded a buffet lunch held in the Alumni room of the Chapter house. This informal occasion led to a great deal of friendly discussion among the undergraduates and alumni which continued as the Brothers and guests walked onto campus to the Memorial Fieldhouse Natatorium to watch two PA Nu men compete. Bo Hoch and NCAA Division II 200 yard backstroke National Champion Dave Deason swam as the I.U.P. swimteam was victorious over a competitive team from Edinboro State College.

The weekend's activities were highlighted by a banquet held at the Holiday Inn of Indiana on Saturday evening. Chapter guests for the evening included Phi Psi President Chamberlain, Indiana University of Pennsylvania President John Warthen, I.U.P. Interfraternity Council advisor Dr. Terrell Martin, PA Nu Chapter advisor Bert Smith, and District II Archon Randy Drosick. Following a hearty welcome from Tenth Anniversary General Chairman Tim Michael and an invocation by Chapter Chaplain Dave Deacon, a buffet-style meal was served to over 140 undergraduates, alumni, and guests.

Introduction of guests and remarks followed dinner. Dr. Martin, IFC advisor, spoke of the significance of PA Nu winning the Dean's Cup for the second consecutive year, saying "It means being quality and being creative." The Dean's Cup is awarded annually to the outstanding fraternal organization at I.U.P. which provides leadership in campus academics, athletics, and community service activities.

District II Archon Randy Drosick, West Virginia, spoke on the importance of "new blood to supply motivation," referring to the undergraduates,

but at the same time noting the significance of the large alumni turnout.

"Once a Phi Psi, always a Phi Psi," said Drosick.

Chapter advisor Bert Smith, *Nebraska '39*, was next introduced and met with a rousing cheer and standing ovation. Smith, affectionately known as "Uncle Bert," has served in the position of Chapter advisor since PA Nu was founded as the local fraternity Tau Rho Delta in 1967. In remembering back over the past, Smith said the decision of Tau Rho Delta to affiliate with Phi Kappa Psi in 1969 was "the best decision that could have been made."

Following Smith, attention turned to a slide show prepared by Tim Perkey and Tim Michael entitled "The Birth of Phi Psi Tradition at I.U.P." The presentation covered over 100 moments of Chapter history.

Fraternity President Sandy Chamberlain spoke to the gathering about the accomplishments of the Chapter and the parts others played in those achievements. He especially acknowledged Smith's dedication when he stated, "No Chapter can get along without a Mr. Smith."

Chapter presentations were an important part of the evening. Michael Higgins, a recent alumnus, was given the fraternity Recognition pin for his performance as an All-American in NCAA Division II Cross Country in Fall, 1979. A ten-year Council pin was given to Ken "Kenchy" Almes, a founding member of the parent Tau Rho Delta Fraternity and charter member of PA Nu, who has given the Chapter a guiding hand since its inception. Mr. Smith was also awarded a ten-year Council pin for his efforts and dedication to PA Nu.

Chapter President Mark Zacher concluded the awards segment with the presentation of a Fraternity ring to Bert Smith as a special Chapter gift, and a Recognition pin to Tim Michael for his efforts in organizing the Tenth Anniversary Celebration.

Following closing remarks by Michael, the undergraduate and alumni Brothers gathered for a group photograph and an impromptu version of "Amici." The evening concluded with a program of dance music put together by Don Miller.

On the whole, the weekend celebration of PA Nu's Tenth Anniversary was extremely successful. Not only was there time for reflection, but great expectations were planted in the Chapter for many more successful years to come. President Chamberlain commented, "It's friendship that brought you here, and sentiment that keeps you together." If anything, the weekend strengthened the bonds of an already strong and flourishing Brotherhood of PA Nu of Phi Kappa Psi.

Chapter Advisor Bert A. Smith, left, and Phi Kappa Psi National President Robert W. "Sandy" Chamberlain.

Over 80 Phi Psis were in attendance at the banquet celebrating the Tenth Anniversary of Phi Kappa Psi at Indiana University of Pennsylvania. Pictured here are the undergraduates, alumni and Phi Psi guests at the Saturday evening festivities.

Chapter Rush Chairmen

Recommendations to a chapter not listed should be sent to the Rush Chairman at the mailing address given in the Directory.

Institution	Rush Chairman	Address
Allegheny	John W. Richardson	Box 49, Allegheny College, Meadville, PA 16335
Arkansas	Daniel Joseph Calva	1921 Custer Street, Fayetteville, AR 72701
Auburn	Doug Hertha	231 S. Gray, Auburn, AL 36830
Bowling Green	Scott Morrison	Phi Kappa Psi, BGSU, Bowling Green, OH 43403
Butler	Gerry Leenheers	Box 9, Butler University, Indianapolis, IN 46208
California	Allan Deitch	2726 Channing Way, Berkeley, CA 94704
California, Los Angeles	Daniel Cislo	613 Gayley Ave., Westwood, CA 90024
Cal State Northridge	John Tostado	19106 Devonshire, Northridge, CA 91324
Case Western Reserve	Marc A. Pinotti	2265 Murray Hill Rd., Cleveland, OH 44106
Creighton	Thomas Kelly Ryan	508 Swanson Hall, 2500 Cass Street, Omaha, NE 68178
DePauw	Mike Casey	502 S. College, Greencastle, IN 46135
Eastern New Mexico	Ray Burgess	300 S. Ave. J, Portales, NM 88130
Florida	Mike Fitzgerald	1236 SW 1st Ave., #C, Gainesville, FL 32601
Georgia	Mark Wilson Adamson	398 S. Milledge Ave., Athens, GA 30605
Illinois	Jeff Patterson	911 S. 4th St., Champaign, IL 61820
Indiana	Rick Kent	1200 N. Jordan Ave., Bloomington, IN 47401
Indiana, Penn.	Robert Markwell	220 S. 7th St., Indiana, PA 15701
Iowa	Elliott Smith	363 N. Riverside, Iowa City, IA 52240
Iowa State	Robert R. Maakestad	316 Lynn Ave., Ames, IA 50010
Johns Hopkins	David F. Hersh	3906 Canterbury Rd., Baltimore, MD 21218
Kansas	Mark Robert Faber	5018 W. 65th Terrace, Prairie Village, KS
Lafayette	Andy Prieto	Phi Kappa Psi, PO Box 4011, Easton, PA 18042
Mankato State	Dan Young	227 Lincoln St., Mankato, MN 56001
Miami University	Jay Tredwell and Bee Miller	122 S. Campus, Oxford, OH 45056
Michigan-Colony	Brian Hartley	High St., Ann Arbor, MI
Michigan State	Stephen Ezop	522 Abbott Rd., E. Lansing, MI 48823
Minnesota	William S. Hollway	1609 University Ave., Minneapolis, MN 55414
Missouri	Mark Kessel	809 S. Providence, Columbia, MO 65201
Monmouth	Patrick Browne	205 Cedar Ave., Long B Ranch, NJ 07740
Nebraska	Bill Goa	1548 S, Phi Kappa Psi, Lincoln, NE 68508
Ohio State	Mark Fullerton	124 E. 14th Ave., Columbus, OH 43201
Oklahoma	Gary Lynn Smith	720 Elm St., Norman, OK 73069
Oregon State	Donald Joel Vanderburgh	140 N.W. 13th, Corvallis, OR 97330
Purdue	Tom Kieffer	359 Northwestern Ave., West Lafayette, IN 47906
Rhode Island	John E. Martin	Phi Kappa Psi, 4 Fraternity Circle, Kingston, RI 02881
Rider	Kevin Mullaneye	Phi Kappa Psi, Rider College, Lawrenceville, NJ 08648
South Carolina	Joseph H. James II	105 Rollinggreen Rd., Greenville, SC 29615
Southern California	Nick Bosick	642 W. 28th St., Los Angeles, CA 90007
Southwestern La.	John Scopes	328 Stevenson St., Lafayette, LA 70501
Stanford	Brian Smiley	Phi Kappa Psi, PO Box 9989, Stanford, CA 94305
Syracuse	Rich Levine	113 College Place, Syracuse, NY 13210
Tennessee	Bing On Seid	1817 Melrose Ave., Knoxville, TN 37916
Texas	Duane Cambell	2401 Longview, Austin, TX 78705
Vanderbilt	Frank Grant	Box 1304-B, Nashville, TN 37235
Virginia	Conald Lee Ashburn	159 Madison Lane, Charlottesville, VA 22903
Wabash	J. James Cooper	602 W. Wabash Ave., Crawfordsville, IN 47933
Washington	Mark Crisler	2120 N.E. 47th St., Seattle, WA 98105
West Virginia	Tim Muscaro	780 Spruce St., Morgantown, WV 26505

Chapter Newsletters

Repeated requests and reminders for newsletters don't always elicit response. "Newsletter not received" may indicate copy was not received by the deadline. Please contact the Chapter directly to encourage better participation.

Akron

Newsletter not received

Alabama

Newsletter not received

Allegheny

125th Anniversary

A busy and successful winter term is drawing to a close at Allegheny. The new decade began with 23 excellent men pledging Penn Beta. Under the guidance of John Richardson and Phil McGough, they will soon join us as Brothers. It is worth mentioning that the pledges have been very industrious and innovative. On a recent Sunday afternoon six of them collected \$150 for the Heart Fund. This was just one of the many constructive pledge projects of this term. The pledges are, Mike Fryling, Russ Spanard, Cliff Berek, Bruce Baron, Mike Caster, George Darrel, Mike Darrel, Craig George, Ted Gore, Lee Higgins, Jeff Hollerman, Dave Kuhn, Brian Lasher, Vince Lanese, Steve Morgan, Bob Nord, Mike

Ochs, Mike Slotsky, Dan Walczyk, and Dave Miller.

Elections were held at the beginning of January. Our new officers are Mark Hollenbeck, GP; Mike Hill, VGP; Dave Allman, P; Bob Purvis, AG; Tom Fox, BG; Tim Connaro, SG; Bob Michelini, Phu; Ron Willoughby, Hi; and Brit Hyd, Hod. The entire Brotherhood is preparing for the chapter's 125th anniversary. Penn Beta is the longest continuously operating Chapter of Phi Kappa Psi. Many events are being planned for alumni and friends the weekend of May 16th and we look forward to seeing and talking with many alumni.

The Chapter was shocked by the untimely death of alumnus Francis Allen. Fran was killed in an auto accident February 9th. He was an outstanding member of our Alumni Corporation Board of Directors, and will be sorely missed by us all.

In spite of such a loss the men of Penn Beta are looking forward to a productive and enjoyable spring term.

Robert L. Purvis, *Correspondent*

Arizona

Newsletter not received

Arizona State Movin' Up

Fall '79 Rush turned out to be very successful thanks to the hard work of Rush Chairman Greg Nord. We initiated thirteen new Brothers: Brent Oesterblad, Seaside, Or.; Dave Riley, Hinsdale, Ill.; Robert Carrillo, Tucson; Mark Bakeman, Ventura, Cal.; Mike Klepper, Tiffin, Oh.; Rick Napolitano, Buckeye; Darren Gray, Richmond, In.; Howard Scheuner, Germantown, Ten.; Mark Abramson and Art Gross, Philadelphia, Pen.; John Petrick, Glendale, Cal.; Dave Boers, Tempe; and Chuck Tappert, Arcadia, Cal. With the addition of these Brothers, the total chapter number is up to 228.

The recent officer elections results for the Spring of '80 are: GP, John Cummerford; VGP, Steve O'Brien; BG, Terry Teebken; P, Rudolf Jarolim; HI, Brian Weinberger; Hod; Ken Walbridge; Phu, Lee Walters; and SG, Harmon C. Anderson, II.

Individual recognition goes to Brad Hunt, member of the ASU Homecoming Court; Steve Labar, recipient of the Solon E. Summerfield Award; Dave Boers for placing first in a league intramural wrestling; and Mark Abramson, Chuck Tapert, and Dave Boers for placing first in the boxing competition.

At the Christmas Formal at the Pima Inn Resort, the following awards were presented: Outstanding Active, Lee Walters; Ugly Active, Terry Teebken; Sweetheart, Linda Rhodes; Outstanding Pledges, Mike Klepper and Brent Oesterblad and a special recognition award to the departing pledge Joseph Carter who we will all miss.

The first annual Phi Kappa Psi Calendar was completed and 2,500 copies printed. It contains pictures of 12 lovely sorority girls and also ads from Alumni such as, Bob Brunswick, Gary Davidson, Jack Whiteman, Bob Beckmann, Bob Bohannon, Les Ksieski, Pat May, Ken Bacher and William Swanson. To these and other alumni who helped us out, thank you. Also, special thanks to Chairman Steve O'Brien and ad salesmen, Carl Geringer, Brent Oesterblad, Greg Nord, Tom Hoffman, Ken Walbridge and Terry Teebken. Without the help of all Brothers, the calendar would be only a dream.

As the Spring Semester rolled in so did new prospective Brothers. In a combined effort, Rush Chairmen Mike Klepper and Ken Walbridge succeeded in pledging; Kurt Johnson, Mesa; Kenneth V. Bates, Bristol, England; Mike Shriver, Phoenix; Charles Mitchel, Tempe; Kurt Havens, Marblehead, Ma.; Otto Timmons, New Cavaan, Conn.; Rick Battles, Cal.

Also, Phi Psis are getting involved on campus. Brad Hunt is on the ASASU election board, Rick Napolitano is a member of Student Foundation, and is a Leadership Scholarship recipient. Robert Carrillo is in the ASU Choir and on the Greek relations board.

Also, we at Arizona Beta would like to thank the following Alumni Brothers for

Penn Beta pledges are pictured on the front steps of their house.

stopping by the house. Jeff Bray, Kim Goetz, Barry and Scott Ebert, Larry Feliz, Bob Beckmann, Chris Obrock and Jim Duncan. Also, we would like to invite all Brothers to stop by sometime and see "your" house.

May the bonds of brotherhood grow ever stronger.

Robert J. Spexarth, *Correspondent*

Arkansas

See page 8, feature article

Ashland

Athletic Leadership

Spring has come to 642 Broad St. and once again it has brought a new pledge class. The 16 men pinned to Ohio Theta were: Scott Hiemstra, Mark Franklin, Frank Fraas, Matt Jacobs, Doug Murray, Ben Bissman, John Dorsey, Rick Sorkow, Frank Vito, Eric Monchecourt, Tom Miller, Clyde Pence, Kevin Casey, John Heffernan, Joe Bettura, and Larry Schuman. These soon-to-be Phi Psis are under the expert leadership of pledgemasters Brian Garverick, Dave Arter, and Earl Linder, and pledge educators Keith Connors and Jim Baker.

We are proud to announce our new officers. Leading Ohio Theta into the 80's will be GP Jeff Mills; VGP Dan Sexton; AG Keith Connors; P Chuck Forthofer; BG Cy McCormick; SG Kim Lance; Phu Wayne Carroll; Hi Dave Dorsey; and HOD Tony Brown.

Phi Psi involvement in athletics at A.C. is awesome as usual. This semester $\Phi\Psi$'s will captain the baseball, lacrosse, and tennis teams. Brother Wayne Strah captains Ashland's always powerful baseball squad, while All-Midwest performer Frank Mancini will captain the Eagle lacrosse men, and Chuck Forthofer is leading the tennis team. They will get plenty of help from the Brotherhood and our pledges. Joining brother Strah on the diamond will be Brothers Jim Baker and Rick Nasca, and pledges Joe Bettura, Kevin Casey, and Frank Vito. Crossing sticks with Brother Mancini will be Brothers Kevin Rose and Mark Wyland and pledge Rick Sorkow.

Over the winter Dave Dorsey won his weight class in the Heartland Conference Wrestling Tournament. And Brian Garverick, the co-captain of the football team, was the recipient of the True Grit Award for leadership on the gridiron. Brother Wayne Carroll was also named the most improved gridder in '79.

Phi Psis at Ashland have been active in the classroom, too. Kevin Cottle, our former GP, is the Solon E. Summerfield scholar for this year. He also leads the list of last semester's scholarship award winners that includes: Cottle, Dave Arter, Gary Crandall, Tom Johnston, and Dan Sexton.

Ohio Theta's newest Brother is quickly warming up to his new home. He's Psimon III our new mascot. The amiable St. Bernard arrived on the A. C. about a year ago, replacing Psimon II who passed on.

And last, but not least, we would like to congratulate Brothers Jim Baker and Brian Garverick on their engagements. Both are

planning summer weddings.

Keith Connors, *Correspondent*

Auburn

Scholarship

Spring is on us down here in War Eagle country, and our scholarship endeavors have put us once again in the top five fraternities on campus-number three to be exact, and it will improve over this next quarter. Winter quarter was a good one for Phi Psi down here. We picked up three new Associate Members; Gary William Storie, Chuck William Watson, and Mark William Armstrong. Also we initiated two new Brothers, Kevin Dean Hodges and Michael Andrew Wayne, numbers 68 and 69 respectively. Our old Brothers did well also; Jerry Weed was inducted into Eta Kappa Nu, National Engineering Honorary and into Sigma Pi Sigma, National Physics Honorary. David Gross has been elected to the Vice-Presidency of IEEE, Auburn Chapter. We celebrated our sixth birthday on the Auburn Campus with an improved basketball record.

John W. Shores III, *Correspondent*

Beloit

Newsletter not received

Bowling Green

Ohio Zeta Excels

After a record setting 270 rushees on the first night of rush last fall and a successful pledging, Ohio Zeta initiated eleven new Brothers. The list includes Larry Williams, Steve Curliss, Mike Henry, Tim Messmore, Bill Pappas, Scott Sachs, Reinier Mueller, Dan Hoffman, Jeff Rowley, Doug Williams and John Warton. Fowling an invitation only winter rush, the Chapter hopes to initiate eight more new Brothers this spring. This list includes, Jerry Wiseman, Greg Moyer, Dirk Smith, Greg Brown, Scott Ebersole, Brian Young, Brad Hanson and Ray Farley.

In addition Ohio Zeta is proud to announce the championship victory of our 79-80 intramural hockey team. This was the first Phi Psi Intramural championship in seventeen years here at Bowling Green.

The first Phi Psi Intramural Championship at Bowling Green in seventeen years was achieved by the Ohio Zeta hockey team.

As always we look forward to the coming of spring which includes several Phi Psi events, the first of these being our own Phi Psi sponsored Miss B.G.S.U. Scholarship Pageant, which is the only campus wide activity sponsored by Greeks. Also, the annual Phi Psi, Delta Gamma Bathtub Race is this Spring. The Phi Psi Dawn dance, which is the longest standing social activity on campus, promises to be a success.

Keith Reinke, *Correspondent*

Bucknell

Pledged 25

It has been quite a year for the Pennsylvania Gamma Chapter. We have strengthened our ranks with a strong pledge class, thanks to rush chairmen Mike Loughead and Bill Grennon. The program ended November 14 with the pledging of 25 men. These pledges include Chris Branch, Olean, NY; John Costa, Stroudsburg; Oscar Crews Jr., Upper Montclair, NJ; George Cusick, Abington; Paul Devlin, Lawrenceville, NJ; Bill Fisher, Philadelphia; Mike Frahlisch, Rockville Center, NY; Andy Fraser, Wilton, CT; Doug Hitchner, Ocean, NJ; John Lewis, Mendham, NJ; Dave Lipsitz, Great Neck, NY; Glenn Mattheiss, New Providence, NJ; John Morgan, Pepper Pike, OH; John Robertson, Summit, NJ; Eric Schmitt, Pgh; Walter "Rink" Smith, Abington; Eric Simpson, Ft. Washington; Phil Stouffer; Elizabethtown; Corey Temple, East Brunswick; George "the Greek" Tsougarakis, West Allenhurst, NJ; Ed Wannamaker, Charlotte, NC; Steve Whitaker, White Bear, MN; Doug Witherow, West Chester; Ed Wostbrock, Midland Park, NJ; Mike Yorio, Painted Post, NY. Pledge trainers Steve Sweet and Jeff Karlovec have their work cut out for them, but they are doing a fine job so far. The Brotherhood is looking forward to Shipwreck and Pledge Ride.

After an intense campaign, Jim Kingman of Simsbury, CT, triumphed in the chapter elections. The rest of the officer's positions will be held by Bruce Chuchill, VGP; Blake Wilson, BG; Steve Sweet, P; and Proctor Grayson, AG. Pennsylvania Gamma presented the Summerfield Award to David Bardaglio, who is also the revered holder of our Hoover Award.

Current standings after one semester puts Penn Gamma in the lead for the Pangburn Trophy. With our best events still to come and Rick Shand at the helm, it looks as if the Pangburn will return to its proper home.

On the social scene, Penn Gamma has had great success with theme parties such as Confederate Night, Communist Party, Around the World, and (of course) Roman Orgy. We are looking forward to House Party Weekend and, as usual, we invite our alumni to pay us a visit.

Our corporation meeting at Founder's Day was a great success. Thanks to house man Scott Dahlgren, who impressed Ten Thousand dollars out of them for the Chapter house.

It is with great sorrow that I must inform you of the untimely death of Steven "Duffy" Dyer, '78, due to a hang gliding accident. Also, Harold Densberger, our cook for many years, passed away after battling cancer for quite some time.

Proctor Grayson, *Correspondent*

Butler Housing in our Future

Once again the members of Indiana Zeta have proven their scholastic leadership on campus by earning highest grade honors for the twenty-first semester in a row. In addition to this honor, twenty-two of our thirty-nine members were named to the Dean's List. Also Brothers William Hollenberg, Todd Harris, Jeff Draper, and Martin St. Clair were inducted into Phi Eta Sigma: Brothers David Newman and Robert Hollenberg joined Kappa Delta Pi, and Dave was named a Kappa Delta Pi scholarship winner; Ray Volpe was elected president of Sphinx; Robert Hollenberg was named our Summerfield Scholar.

Our Spring Schedule is busy with our Third Annual "500" heading the list. This year we have decided to co-sponsor the event with the Student Assembly to insure a greater non-greek participation. Highlights of the event will be a queen contest and an all-campus dance.

Our long dreamed of goal of finding permanent housing is becoming a reality as the House Corporation has begun contacting local builders.

We are looking forward to welcoming all of the members of Phi Kappa Psi to the forthcoming GAC which will be held in our hometown of Indianapolis.

David J. Bramley, *Correspondent*

California On the Move

Cal Gamma's new decade was started off right with the pledging of four new men. They are: Rich Stanaro, Craig Mikkelsen, Doug Lusk, and Mick Hellman.

Chapter activities have been fantastic as always. This year's Bounce-A-Thon was a great success. Even the rain did not dampen our enthusiasm as we made it to Cal Beta in only four hours. There was a fantastic turnout for Founder's Day where everyone enjoyed a delicious Mexican dinner and dancing afterwards. The Winter Formal was a good time for all. Congratulations go to

social chairman Gary Goldstein for his efforts. Upcoming spring events include the Phi Psi 500, the Luau, and many exchanges.

Congratulations also go to Richard Renslo of Orinda; Rick was honored by making Phi Beta Kappa. He plans to go to medical school this fall and has recently been accepted to Harvard. The Brothers also wish the best of luck to other graduating seniors: Ernest Beernink, Robert Bleicher, Michael Neiman, John Gomes, Glenn Corn, Frank Dietderich, Leo Cosentini, Robert Jackson, and Gregg Thompson.

Another honor was recently received by Joe Tabrisky who will be representing Cal as a yell leader this year.

An obstacle at the moment to Cal Gamma's forward trek is the loss of our Chapter house. Our house was bought out from under us by another fraternity because we did not have the finances to purchase it. Cal Gamma membership presently stands at 50 men. We are presently looking for a new house. Any help from anyone would be greatly appreciated. Please contact our House Corporation President Carl Stoney.

We will gratefully accept any recommendations of rushees.

Michael P. Neiman, *Correspondent*

California, Davis Growing

With the coming of Spring Cal Iota looks forward to an exciting Spring with six new Brothers in Phi Kappa Psi; Mike Rebattaro, Millbrae; Jon Armstrong, LaCanada; Mark Howe, Santa Barbara; Paul Engh, La Jolla; Gary Spina, Danville; and Mark Skreden, Nevada City.

As we complete our first full year as a Chapter we are proud of our informal rush and the subsequent Pledging of three fine men; Josh Charlat, Menlo Park; David Lasry, Palo Alto; Lowell Staveland, Davis. Already active in Chapter activities, these men are a welcome addition.

The social highlight of the Winter quarter was our first Alumni Formal Dinner-Dance at the Mark Hopkins in San Francisco. A fine night of Brotherhood was enjoyed by our alumni, brothers and pledges.

Officers were elected in March and include the following; Berj Moosekian, GP; Paul Engh, VGP; Donald Sajor, AG; Barry Johnson, BG; Al Thurlow, P; and John Caire, PHU. With this new slate of officers and much enthusiasm, Cal Iota is looking to a year of growth.

Bryan R. Anthony, *Correspondent*

U.C.L.A. Cal Ep meets Carter

The heavy rains in Los Angeles this Winter 1980 quarter has brought its share of problems to our house. Twice, the rains have caused our drainage system to back up. The result has been flooding in the downstairs living quarters. With the quick response by the Brothers the problem was solved by bailing the water out.

In the middle of the Winter quarter we initiated our Fall 79 Pledge class. The new initiates are: Lewis Averill, Mark Evens, Jeffery Silver, of Los Angeles; Brad Black,

Brian Morelan of San Diego; Sean Hargaden, Thomas Middleton of Lakewood; Dave Byrd, San Clemente; Stephen Davis, Connecticut; Biff Hallin, Seattle, Washington; Mike Khouguz, Woodland Hills; Dave Larimer, Costa Mesa; Christopher Raymond, Newport Beach; Tony Rodman, Boulder Creek; Kurt Seelig, Torrance; Yun Sang Choun, Pacific Palisades.

Brother Jerry Kurland, the UCLA campus president, was invited to Washington D.C. to talk to President Carter. This was Carter's new program to get the opinions from college students around the country on the major issues. A topic of discussion was the reinstatement of registration for the draft. During the three day visit, there were other question and answer sessions with other top officials of Carter's cabinet. The Brothers are proud of Brother Jerry in representing Phi Kappa Psi and UCLA.

The Spring 1980 quarter is fast approaching. That means that the Brothers are preparing to put in an all out effort into Mardi Gras. Mardi Gras is UCLA's community service contribution to the needy children in the Los Angeles area. This year again we are participating with a haunted house called "The House of Horrors."

Michael C. Dutton, *Correspondent*

Cal Poly Going Strong

For starters, we have initiated four pledge classes since the fall of 1978, 28 New brothers in all! From the 25th National Pledge Class we initiated John Woods, James Collins, and George Schuler. The 26th National Pledge Class consisted of James Tracy, Teofilo Zeolla, Bill Sutterfield, Lane Curtis, James Field, Daniel Gilfry, and Karl Kostelic. These men were followed by the small, but impressive 27th National Pledge Class; Kevin Rimbault, Kirk Davidson, Edward Freitas, and Bradley Sher. The fall of 1979 opened with an impressive rush led by Bill Sutterfield which resulted in 14 new Brothers who had the honor of Fraternity President Sandy Chamberlain's attendance at their installation banquet. The newest brothers are Blake Bender, Chris Laramore, Douglas Morrisey, John Hansen, Thomas Durant Jr., Edward Kitchen, Mark Gilfry, William Spence, Jeffery Marrs, David Bui, Joel Justin, John Swanstrom, Kevin Fox, and Todd Hendrickson. We have also welcomed a transfer from Cal Gamma, Stanley Pang.

The house at 1439 Phillips has undergone so many changes in the last two years, we're not sure the last owners would recognize it. The latest project, a pond like the one at Garden Street, has just been completed. We are truly proud of how much we have accomplished in just two short years.

Our new officers have a large act to follow after past G.P.'s Mitch Lindner's cabinet, but Mike Long's officers have already proven their ability.

As usual the men from Cal Eta have been quite active in school affairs. We have already been involved in Homecoming, and we are playing a big role in Poly Royal with three men on the Executive Council, including the superintendent, Ken Pedersen. In

The men of Cal Poly stand in front of their Chapter home at 1439 Phillips.

addition, we are sponsoring a 5 and 10 km run to be held on April 20, all proceeds of which will go to benefit the Special Olympics.

This spring promises to be a good one for Cal Eta. We have 16 new pledges to keep us busy, in addition to everything else we have planned . . . We only hope there's enough time for it all—Have a good spring.

Kevin Rimbault, *Correspondent*

Cal. State Northridge Phi Psi Rocks CSUN!!

Our spring began strong with the initiation of the Alpha Psi pledge class. Bill Bulaich #202, Bob Baird #203 and Bob Melford #203, are the newest additions to the membership rolls at Cal. Theta. While these are three outstanding young men, the Chapter felt that there were too few of them. So under the direction of John Tostado, spring rush chairman, Cal. Theta proudly installed the Alpha Omega pledge class. With the dual themes of "Phi Psi Rocks CSUN" and "Phi—Psi, House of the 80s!" we put forth a total chapter effort and collected the best group of pledges on Campus. In the words of GP John Soukup, "This spring's rush was an outstanding example of a concerted Brothers, alumni and chapter friends effort, all united, and striving in one direction." The Alpha Omegas are Scott Braden, Mike Epler, David Friedman, Juan Jauregui, Robert Livernois, Harry Luchtan, Glenn Marks, and Paul Nicholzen. As Pledge Educator Ron Goldberg put it, "A fine group of men, who we at CSUN will be proud to call Brother, as we already call them friends."

Spring at Cal. Theta means other things besides membership. Of course the new group of officers and chairman take over and get going in their jobs. VGP Steve Sherwood feels that an outstanding group of chairmen have been picked and will do a great job. The annual running at CSUN of the Phi Psi "500" has been set for March 28. The "500" returns to the PHI PSI house instead of campus this year. "500" chairman Richard Fong tells me that "all other Greek organizations are up for the "500" and we intend to put on a good show." And the social highlight of the term, Spring Formal, has been planned and set for April 26. The planning was done by recent alumnus Gary Captial. In closing remember—PHI PSI! House of the 80s!

Ron Goldberg, *Correspondent*

Case Western Reserve New Initiates

The Spring Semester began with the initiation of twelve pledges—David Joseph Casciato, Pittsburgh, Pa.; Jaechang Cho, Brookpark; John Theodore Ciolek, Jr., Cleveland; Todd Elliott Crumbaker, St. Clairsville; James Mosser Csonka, Leechburg, Pa.; Douglas Henry Esposito, Norwalk, Conn.; David Joseph Gondek, Brecksville; Klaus-Marcus Peters, Sheffield Lake; Michael Anthony Ramier, Lorain; John Frederick Schindler, Jr., Chagrin Falls; and Felix Wei-Lian Sung, Waynesboro, Pa. Their Pledge Party was on March 29.

Our First Annual Wales Tales was March 22. April 12 is the Alumni Party, April 16-19 is Greek Week competition, and on April 25-26 our social calendar draws to a close

with Formal Weekend which includes dinner, a play, and canoeing.

The Phi Psis are doing well this year in sports having won the campus championship in tennis and free throw shooting. Brother Monte Nagy won the individual free throw title.

Brother Ed Schneider was chosen Outstanding Senior, Brother Sandy Rich won the Solon E. Summerfield Award, and Housefather Scott Bakos was voted the Outstanding Alumnus. Brother Bernie McCafferty and Pledge Ciolek have formed a rock band as has Brother Jeff Lexa. Brother Mike Wahl plays in a Jazz band.

We recently formed a new committee, the Service Committee, in order to be of more help to the community. As our first project, we have volunteered our services to one of the local hospitals. We are trying to set up a Big Brother program for fatherless boys.

Best of luck to Ralph "Dud" Daniels in all his future endeavors.

Craig R. Hudson, *Correspondent*

Colgate High Gear

Things have been moving into high gear for the spring semester at New York Epsilon. A vigorous rush has paid off and promises to deliver fifteen to twenty high quality pledges.

Colgate Phi Psi continues to be involved in community affairs. The annual Christmas party for the area's underprivileged children was a success for the second year in a row. Thirty children, who would have otherwise been overlooked, received gifts and were visited by Santa Clause.

It has been a year of accomplishment for individual members of Phi Psi as well. Brother Bob Koski was chosen as the fourth best debater at the McGill debating tournament and has been nominated to run for Student Association President at Colgate. Tom Beecher was elected by the student body senate to the school's Academic Affairs Board.

Ken Torres has done an excellent job in his first semester as house manager. Work on the house has been enthusiastic all semester, climaxing with the renovation of our game room—which now includes the finest football table in central New York.

Because of this renewed enthusiasm, the 1980's look bright for the New York Epsilon chapter of Phi Psi.

Don Walker, *Correspondent*

Colorado "Exxxcellent" News

Greetings from Boulder and all the boys at Colorado Alpha. Well, it's that time of year again. Spring is definitely upon us, and the bro's are celebrating the re-opening of Sun Decks 1 and 2 by oiling up and "logging in." Rush, spearheaded by Scott "Goody" Goodwin, has brought us six new pledges; Tom Eliot, Brad Stern, Alex Toccoli, Doug Anderson, Steve Sell, and Greg Caspers. According to Mark Manzo, our current G.P.: "These men show a keen interest in the Fraternity, and will prove to be assets to Phi Kappa Psi!"

On the social scene Randy Diner has organized several successful socializers—including our recent Mad Hatter Blow-Out (featuring "Van the Man and the Kool-Aide Kids")—and among other events slated for future months Ras Mark "Hollywood" Henderson is organizing a "Back to Jamaica Rastafarian Bash."

But the biggest news here is sports! Last semester's intramural soccer championship (Reid McDonald & Co. went undefeated) was a hard act to follow, but right now we are in the midst of doing the same thing in basketball! So far our record stands at five wins, no losses, and if Eric "Bigfoot" Otte and friends can keep the momentum going there's nothing that can stop us. Former coach, Tom Hogle says the prospects of winning another championship look "EXXX-CELLENT!!". Well, that's about all for now . . .

Vincent Precht, *Correspondent*

Columbia Talent

Although the Brothers of NY Gamma represent the last stronghold of dedication to the pursuit of artistic and scholastic excellence to be found here on Morningside Heights, we are facing some of the most serious challenges to the tranquility of our chapter that we ever have. These upcoming months are certain to be a critical test of our spirit and loyalty, skill and ability to raise money.

Daily life at 529 w. 113th street proceeds on two levels. There is the excitement which comes from living with such talented people and amidst the concentrated and diverse

creative activities with which the Brothers are engaged, but there is also the hard reality of our Chapter house—a fine old townhouse, purchased as our home on May the 19th, 1919—which is crying out for many needed repairs. We are now doing as much of the work as we can but there are some areas that we will need help to accomplish.

We are in the process of organizing a mailing to our alumni in which we will be forced to ask for contributions to fix up our building. We can only hope that our position is understood, and that the response will be generous.

The Chapter itself has never been healthier or more active. Our new officers; Ken Patrisic—GP; David Schwartz—VGP; Chris Ruhnke—AG; and Miroslav Mandic, P, have spearheaded our drive to attract new pledges and to organize fund raising events, such as concerts by our resident musicians, poetry readings by our poets, and film events. Our most exciting project right now is producing a piece of theater in which everyone is participating and everyone's talents are combined. The result is likely to be rather farther off-Broadway than most off-Broadway shows are. We wish all of our Brothers a successful Spring!

Chris Ruhnke, *Correspondent*

Cornell New Members

Under the direction of Rush Chairman Hank Camuso, '78, N.Y. Alpha did well in rush this year. After an extensive informal rush (which lasted from Sept. 23rd until Dec. 10th) and an intense formal rush (Jan. 15th through Jan. 20th), the Brothers of Cornell could congratulate themselves on a job well done. The Chapter took its largest class in over 5 years; a total of 24 pledges who are as follows: Hans Bauer, Cheshire, CN; Oliver Campbell, Soph., Dryden, N.Y.; James Gast, Jr., Winchester, MA; Steve Hammer, Summit, N.J.; Thomas Healy, Madison, CN; Scott Heiser, Cincinnati, OH; John Hiele, Wyomissing, PA; David Ketchum, Pepper Pike, OH; James Latshaw, Soph., Nashua, NH; David Mazgaj, Andrew Schrauth, Hamburg, NY; Christopher Metz, Soph., Synder, N.Y.; Charles Micklovzena, Omaha, NB; Brandon Moss, Steven Neuberg, Eric Reichenbach, and Paul Tomiczek, Pittsburgh, PA; Julio Rodriguez, Union City, N.J.; Eric Smith, Corinna, ME; Steven Spokane, Saratoga Springs, NY; James Talcott, Litchfield, CN; Christopher Thomas, Factoryville, PA; and David Winterling, Davis, California. Fraternity Educator Doug Kirk, '79, has an excellent program designed that should effectively acclimate the pledges while being fun and challenging at the same time.

New York Alpha is also planning a fund drive for the latter part of March. This is directed at offsetting the costs of certain extensive repairs that the house is in need of, including roof repair, furniture replacement, new carpeting and a new dishwasher. These costs are expected to be \$35,000, but are considered necessary if Phi Psi is to remain one of Cornell's most prominent fraternities. (Anyone with questions regarding the

drive should contact the fund drive Chairman, Ken Johnson, '78.

The "Phi Psi 500" plans are proceeding well under the direction of Sr. James Sullivan and is scheduled for April 26th.

The chapter is ahead of its All Sports Trophy winning pace of last year, and with a little luck could be the first Cornell Fraternity in 23 years to win back-to-back All-Sports titles.

Finally, new officers elected in December include G.P. Ed Kleppe, and V.G.P. Hank Camuso.

Ken Johnson, *Correspondent*

Creighton Surpassing 500

The future of Nebraska Beta looks very prosperous and bright as we embark on the new decade. With the active participation and enthusiasm of our 52 new initiates from spring '79, we strove for the highest ideals and goals. Our numerous and diverse activities allowed everyone to get involved.

Our fall rush resulted with the initiation of 2 fine men who withstood and endured the odds of 90 Brothers to 2 pledges. They are Gregory Mikuls, Red Oak, IA and Micahel Shanahan, Park Ridge, IL. We also initiated Leonard Palaschak on Jan. 27, 1980, a holdover from the previous class.

Spring rush, under the direction of Thomas Kelly Ryan, netted 39 excellent men. They are currently under the guidance of Dan Nelson, our pledgemaster. Considering that our current chapter enrollment stands at 491, we are certain to break 500 at the end of Spring! The continued growth and strength that we are experiencing will surely maintain and perpetuate our stature.

The officers serving this semester are David Cimpl, GP; Dan Nelson, VGP; Curtis Wong, AG; Jim Comstock, BG; Mark Mollner, SG; Joseph Coleman, P; Thomas Kirsch, Hod; Gene Greco, Phu and Brian Hardin, Hi.

Community service is again a strong tradition at Nebraska Beta. Chairman Steve Paul had us serving spaghetti at the Sons of Italy Hall to the elderly. We're also soliciting blood donors for the spring blood drive. A major project is Dancing for Dystrophy, held on March 22, a marathon, fundraising dance for Muscular Dystrophy which traditionally raises \$6-7,000 dollars.

In the realm of social events, Mark Hughes and George Hucal planned our first annual Beach Party! While it was 10 below and snow covered the ground, we basked in the warmth of our heaters. Our basement was also dotted with sand castles as we used our ingenuity to make a beach. It was *almost* like the beaches of Maui. We plan on using the sand to landscape the backyard.

Formal is scheduled for April 12th and it will definitely be a formal affair. Alumni are encouraged to contact Lee Graves in Omaha for more information or reservations.

Our Founders Day celebration was held Feb. 15 at the Venice Inn. It was a perfect example of Brotherhood as many alumni and undergraduates got together to "shoot the bull." We were also honored to have Kent Christopher Owen, Fraternity Mystagogue, as our guest speaker.

In sports we are currently 2nd in the race for the All-University Crown, close behind the Devils II. It's going to be another close finish as volleyball and soccer are coming up. Basketball has just ended and we placed 3rd in our division, performing exceptionally well in the post-season tournament.

In academics, congratulations are extended to Kevin Gould, Jim Bruckner and Thomas Kirsch who have been accepted to medical school. Jim Bruckner and Brian Hardin have also been selected to Alpha Sigma Nu, a Jesuit Honor Society.

Two Brothers left us at Christmas. They are R. Michael Stanley who has graduated and returned home and Louie Glavin who has transferred to the University of Iowa. They will be missed!

We're anxiously awaiting the arrival of the new furniture that we recently purchased for the House. It will definitely enhance the atmosphere there and increase the respect that it deserves. A patio is also being constructed behind the kitchen. Our dream of restoring our House into a beautiful one is slowly becoming a reality.

Curtis SF Wong, *Correspondent*

DePauw New Initiates

On February 9, 1980 the Indiana Alpha chapter welcomed eighteen newly initiated members into Phi Kappa Psi: Frank Roberts, Erik Hafkey, David Schrier, Mark Bretsch, Dean Cobble, Thomas Kotoske, Jeff Fetters, Giles Locke, Daniel Fox, Daniel McCurdy, Brian Hoover, Robert Brown, David Zoellick, Peter Pogue, Derek Keys, Samuel Seward, and Pablo Restrepo.

Indiana Alpha has been involved in several activities recently; The Founders Day Banquet, preparation for the Little "500" bicycle race, and several other chapter activities.

Two of our outstanding seniors, Gray Tweedy and Blair Rieth, achieved the scholastic honor of Phi Beta Kappa.

Herbert Hoover was elected as our new president and James Gilmore as our new Vice-President.

David Schrier, *Correspondent*

Dickinson

Newsletter not received

Duke New Wave of pledges

With the hopeful graduation of over one half of our members this year, the Brothers of North Carolina Alpha tackled the difficult task of upholding Phi Psi's number and integrity on campus. Rush chairmen Charles Bobrinskoy and Richard Patterson keyed an intense rush program that brought 27 zealous pledges: Bryan Anderson, La Grange, Ill.; Bob Beckler, Atlanta, Ga.; Don Burdick, Durham, Tom Carruthers, Greensboro, Chris Davis, Indianapolis, Ind.; Mark Devlin, Philadelphia, Pa; Phil Fresen, Wilmette, Ill.; Rusty Fritz, Clark, N.J.; David Gibson, Bellbrook, Ohio; Rich Green, Flossmoor, Ill.; Brian Hernandez, Washington, D.C.; Tim Hutchins, Longmeadow, Md; Scott Jacobs, Char-

leston, S.C.; Kevan Kerby, Bremerton, Wash.; Wally Mensinger, W. Caldwell, N.J.; Steve Meyers, Bethesda, Md; Paul Pickard, Roanoke, Va.; Keith Pruitt, Annandale, Va; Bob Satloff, Providence, R.I.; Andy Schwab, Dix Hills, N.Y.; Phil Sherman, Wilmington, De.; Rob Slade, Moorestown, N.J.; Scott Spencer, Tampa Fla.; Bob Stevenson, Paradise Valley, Az.; Paul Stillwell, Trenton N.J.; Alan Talpalar, Bethesda, Md.; and Wayne Wright, Warminster, Pa.

These pledges are educted by two well organized Fraternity Educators, Pete Groth and Jeff Thompson. Pledging is a time of growth and learning as pledges have weekly formal meetings and daily interaction with the Brothers.

Congratulations to Paul Johnson and Rick Gaskins who recently were admitted to Harvard Medical school and Harvard Law, respectively. In addition, many law schools have contacted Richard Patterson concerning his applications.

The Chapter has made a good showing in intramural athletics all year. Of special note are the water polo team and the battling Keglers.

Work has begun on next year's Annual Celebrity auction for cancer research. Many valuable signed articles have been donated already.

The Pledge Formal is set for March 22 in near-by Chapel Hill at Parker's. Also, plans have been finalized for the annual Spring migration to Myrtle Beach, S.C., where the sun never sets but nobody notices.

Frank Needham *Correspondent*

Eastern New Mexico Holding Our Own

The Brothers of Phi Kappa Psi at New Mexico Alpha initiated Andrew Hoffman, Daniel McDonald and Michael Porter into the Brotherhood on December 8, 1979. Social activities this semester have included Casino Night and Cherry Night to celebrate Washington's Birthday. On April 12th, we are planning another "Phandango" to raise money with part of the proceeds going to the Special Olympics.

Michael Porter, *Correspondent*

Florida Continued Growth

The Brothers of Florida Beta started the Winter quarter with the initiation of Chris Carey and Dave Hines into the Phi Psi Brotherhood. We had a successful rush this term and currently have nine outstanding pledges: Joseph Clark, Mike Fitzgerald, Jerry Fredette, Phil Jacobson, Chris Maholm, Thomas Northrup, Joe Russo, Robert Thomas, and Glenn Winograd.

We also elected officers for the Winter and Spring quarters. They are: Hubert Alonso, GP; Jeff Spitzer, VGP; Steve Birchett, P; James Matthews, AG; John Adams, BG; Dan Davies, Hod.; Don Reid, SG; Mark Elzey, Hi.; and James Wood, Phu.

The Winter has been a busy and productive time for Florida Beta. We are proud to announce the initiation of the Jefferson Bowl on the University of Florida campus.

Phi Psi defeated Fiji in a hard-fought battle, 15-14, for the initial championship. We are also very proud of Larry Light, the new District IV Archon. He has led our Chapter in many ways, and we know he will make a great Archon.

Our Founders Day celebration this year was combined with a Parents Weekend. Many of the parents had never seen our house or met any of the other Brothers, so it was quite an event. The parents were very impressed by the strong feelings of Brotherhood and togetherness among the brothers of Florida Beta.

Homecoming was also a big time for us in the Winter. During Homecoming Week, Phi Psi teamed up with several sororities for various activities such as a soap-box derby and a dunking booth. In addition, our Chapter of thirty men provided a dinner one night for over 120 sorority women.

The Brothers of Florida Beta are looking toward Spring with great expectations. Our upcoming activities will be helped along by our alumnus from Oregon Alpha, Steve Beard, who has decided he prefers our Florida sunshine. We will be holding our "Phi Psi 500" in early April and have already received a great deal of favorable response from the community.

This year's "500" looks to be the best Florida Beta has had yet.

James L. Matthews *Correspondent*

Franklin & Marshall

Newsletter not received

Georgia Continued Achievements

At the beginning of winter quarter the Georgia Alpha chapter of Phi Kappa Psi revealed the Fraternity's mysteries to four new Brothers; David Wayne Chambers, Springfield, Va.; John Allen Driver, Warner Robbins, and Lucious Wright Penn, Athens. We also pledged Sydney Scott Peacocke during winter rush.

The Chapter's recent achievements include first place in intramural sports for the president's league. Delta Tau Delta and Phi Kappa Tau were second and third respectively. Brothers from Georgia Alpha recently attended a Founder's Day banquet with the Atlanta Alumni Association. We also enjoyed a traditionally fun social with the Delta Gamma Sorority.

Individual achievements include those of Brother Raymond Weathers Stephens III, who recently graduated magna cum laude with a degree in political science. Brother Thomas Matthew Mashburn, a member of the University of Georgia Defender Advocate Society, was recently elected the first Defender Advocate of the Month. Brother Earl Day "Butch" Ehrhart was initiated into Pi Sigma Alpha political science honorary society, and was elected head delegate for the University of Georgia Model United Nations class held in New York City April 1-6. Brother Lanier Grady Langley was initiated into DiGamma Kappa and Sigma Delta Chi, journalism honorary societies.

We at Georgia Alpha are looking forward with great anticipation to spring rush. Our new chapter advisor, Bob Wolters (Iowa

Beta '71), is helping with the organization of our spring rush program. "Wally" was formerly advisor to the University of Georgia Interfraternity Council and is now a stock broker for Merrill Lynch in Athens.

Lanier G. Langley, *Correspondent*

Gettysburg Prepares for 125th Anniversary

This spring will see the arrival of the long awaited 125th Anniversary of Penn. Epsilon. Preparation for the three day celebration, scheduled for April 18-20, were begun during the spring of last year. It will be a grand affair, no doubt the most important single event of the Chapter this year. Co-chairmen of this event are seniors Stan Applegate and Stephen Napp. Both of these Brothers have put in a large amount of time and effort in a successful celebration.

Representing the Fraternity will be vice president John R. Donnell, Jr. Our expectations of a large alumni turnout has been encouraged by an overwhelming response to our invitations. Local prominent Phi Psi alumni have been invited, along with the president of the college, Charles Glassick.

Another aspect of historical importance in our Chapter is the completion of the restoration of Miller Hall. Miller Hall, built in 1882, is the oldest college fraternity house in continuous use, on its original site, in existence. Alumni Brother Donald Weiser and Brother Stephen Napp worked hard at philanthropic activities to gain the funds necessary to totally restore Miller Hall. Presently, they are working towards the Centennial celebration of Miller Hall in 1982, which includes a rededication.

This year was also one of growth and change inside the Chapter. Our present forty-nine Brothers have been expanded with twenty-four outstanding pledges, bringing our total number to seventy-three. This was the result of an excellent rush program headed by Jeff Cuddeback. The month of January was filled with parties and "smokers." Pledging is well under way, under the guidance of pledge trainer John Kendig.

Chris Eichorn, *Correspondent*

Illinois Great Year

Illinois Delta is proud to welcome an exceptionally strong spring pledge class to 911 South 4th Street. By the beginning of March there were 11 in the class including Kevin Bontemps, John Chiodo, Jim Downes, Henry French, Joe Green, Randy Harmer, Joe Hudgins, Paul Kilgallon, Dave Pasquanelli, Mike Regli and Dale Todd.

Founders Day was a big success up in Chicago, and business ran equally well at the alumni board meeting. Mark Porst, Mike Valentine and Chris Niemann were among the dozen or so Brothers in attendance.

External vice president Steve Nieslawski has done an excellent job organizing such events as a faculty banquet held at the house and a good neighborhood policy in which officers from nearby fraternities have come over for dinner.

Social chairman Bill Corry has avoided the miseries of the new 21 year old drinking

laws by offering the Brothers a wide assortment of entertaining exchanges. These additional parties provide a social outlet to replace the bars since they are much more restricted than in years past.

John Munger and Chris Hubbard put a lot of hard work into organizing the First Annual Phi Kappa Psi Water Polo Tournament, an event which the Phi Psis' christened with a second place finish.

Brothers at Illinois Delta continue to hold leadership positions on campus. Marc Crescenzo and Dan Tynan are secretaries for Alpha Epsilon Delta, an honorary society for pre-meds. Kevin Bontemps, whose father and uncle are Phi Psis, plays guard for the Illinois basketball team which advanced to the National Invitation Tournament. Dale Todd is a member of the Illini gymnastics team. Chris Hallén, a sophomore, is a disc jockey for WPGU rock radio station. Jim Kokoris is active in the campaign committee for presidential candidate John Anderson. Steve Sonnenleiter, who has a partial art scholarship, is currently preparing a portfolio to be shown at a display in Rockford. Dave Wesolowski plays for the University band. Mike Jacobs and Ryk Holden are organizers of the Engineering Open House. Fourteen Phi Psis are on the Interfraternity Council.

Illinois Deltans are eagerly awaiting the 4.0 banquet and the Grand Arch Council to be held this summer. Also on the upcoming schedule are Mom's Day and The Atius-Sachem sing.

Congratulations are in order for Bill Whitling for his initiation and to brother Jeff Kirk and his fiancé, Lisa Quiram for their engagement!

Chip Cirillo, *Correspondent*

Indiana Active Winter

We the Brothers of Indiana Beta started the spring semester by initiating 21 new Brothers; David Hoover, Gregory Gilles, Mark Richards, Andrew Barker, Derek Anastasia, Steven Zirkelbach, Thomas Pence, Eric Knoll, Sheldon Zeiger, Joseph Gehris, Dino Sarpa, Fred Cunningham, William Conn, Jeffery Brisben, Bradley Beaman, Jeff Wampler, Robert Claycomb, Charles Huston, Keith Micklow, Mark Gaston, and John Coleman. This brings our total number of initiated Brothers to 1954.

We have taken on an additional fourteen pledges; John Tuerff, Tony Ave, Lafayette; Mark Siebert, Jasper; Tom McKaig, Marion; Jeff Echelberger, Carmel; John Moos, Crown Point; Mark Albertson, Indianapolis; Jeff Hemmeger, Kokomo; Guthrie Carr, Brian Hicks, and Russ Jackson from West Lafayette; Jack Hayes, Champaign, IL; Bob Kock, Kirkwood, MO; and Steve Smith, Rockville Centre, NY.

Congratulations are in order to Brothers Scott Everrode and Todd Overton for being chosen directors for the Indiana University Student Athletic board.

This spring and summer have many treats in store for us, one being the annual Little "500," on April 26th. It looks as though our team will be very competitive this year. The GAC will be held fifty miles away in Indian-

apolis, August 6-10, so we will see you then!
Gary Ross *Correspondent*

Indiana, Penn. Steppin' out in the Spring

The Spring semester, 1980, has been a busy time for the Brothers of PA Nu. We celebrated our Tenth Anniversary on February 8-9 with a weekend of activities.

After a competitive rush period, our program, under the direction of Rush Chairman Rob Markwell netted us five excellent pledges: Harry Aston and Edward Pudlowski, Wilmerding; Thomas Newman, Reading; Mark Shelhamer, Pottsville; and Donald Thomas, Whitehall. These men are now under the watchful eye of pledge educators Ben Susemihl and Steve Krise.

House remodeling was a big project for our Brothers this semester. Under the direction of House Managers Dan Krauss and Dan Mack, our Chapter room was painted, paneled, and has new light fixtures and carpet.

The Chapter combined with the I.U.P. Residence Hall Association to sponsor a 24-hour Dancathon to benefit the Muscular Dystrophy Association. After several months of hard work by Chairman Steve Krise, \$1600 was raised with a promise of much more next year.

The Fifth Annual Phi Psi 500 will be held this year on April 20 with the help of Phi Mu Sorority benefiting the Leukemia Society of America. An all-star competition designed by Gary Sheftick will be the all-day activity.

PA Nu is very proud of three of our recent alumni. Good luck to Dan Gagich, presently with Mellon Bank, Matt Kleinosky at Pittsburgh Plate Glass, and Michael Higgins with Kodak in Rochester, NY.

Congratulations to our Chapter President Mark Zacher on being accepted at Gettysburg Theological Seminary for graduate studies in the fall.

With some of our better sports coming up in this Spring's intramural program on campus, the Chapter hopes to finish strong this year in athletics.

With high hopes for the successful end of this Spring semester, best wishes from Pennsylvania Nu.

Robert F. Marchesani, Jr., *Correspondent*

Iowa First in Scholarship

Second semester, 1980, had an excellent start here at Iowa Alpha as we initiated 19 pledges on January 25; Doug Stutesman, Dave Wagner, Mike Barnes, Dave Lind, Dave Cobb, Joel Sears, Mike Sealy, John Robison, Bob Harris, Scott Winterbottom, Dan Bartlett, Mark Radosevich, Steve Flood, Greg Kline, Andy Susanin, Dennis Lyons, Todd Lincoln, Steve Jordon and Brad Borrman. This year's initiation was especially memorable for Stutesman, Barnes, Sealy, Bartlett, and Flood—all of them had close relatives, also Phi Psis, who were invited to join in the initiation ceremony. This is a program we hope to continue in the future.

Elections of new officers also took place at the beginning of the semester. They include;

Mike Richards, GP; Chris Porter, VGP; Jeff Niemann, P; Mike Doan, AG; Joel Sears, BG; Gary Renneke, HI; and Dave Hansen, HOD. We are all looking forward to some strong leadership by this group.

In January Iowa Alpha was proclaimed number one in scholarship (highest GPA) among the 19 fraternities on campus. Both the Brothers and the pledges joined forces to bring the Chapter to the top of the list. We hope to do as well or better this spring.

The Chapter retained its title in the Second Annual Delta Gamma Anchor Splash, a swimming meet with all of the Greek houses on campus participating. Several Brothers combined to make a very strong showing by winning 4 of the 5 swimming events while Kurt Knutson added to the point totals by making a fine performance in the "Mr. Anchor Splash" competition. We are looking forward to next year's event.

The Third Annual Phi Psi Open Golf Tournament is in the planning stages for late spring at Finkbine Field Golf Course. Last year's tournament proved to be a big success with over 100 from the U. of I. fraternities participating. The low score last year was Brother Scott Waychoff, who will be defending his title this year. All proceeds will go to the Nile Kinnick Scholarship Fund for athletes on the University of Iowa campus. Kinnick was Iowa's only Heisman Trophy winner and an outstanding member of Iowa Alpha.

A few of the other major activities planned for the spring include the Muscular Dystrophy Dance Marathon and the annual Spring Bash at Iowa Beta alumnus Bill Bywater's summer cabin on the Iowa River.

We would like to take this opportunity to recognize a few of the Brothers who have worked hard at the University and will be entering professional schools next fall; Jim Bartlett and Tim Kinney, Medical School; Larry Long and Bob Smith, School of Dentistry and Charlie Jensen and Brent Erwood, Law School. All of these men have provided great leadership, and their contributions around the Chapter will be missed.

Also our congratulations go to Brother Jim Miller and his beautiful fiancée, Gamma Phi Cindy Sweem. Their marriage is to take place on August 9 in Des Moines. We extend to Jim and Cindy our sincere wishes for a happy and joyous future together.

This year's rush chairmen, Ross Dickinson and Elliott Smith, are working hard to make spring and summer rush a success. A high school rush party is being scheduled for April along with numerous summer activities. Any alumni who have recommendations please send them to the Chapter in care of one of the rush chairmen.

We would like to remind our alumni of an Alumni Relations Day that is being scheduled for early next fall during the football season. We will keep in touch with all of you about this event and other news of interest.

The Men of Iowa Alpha wish everyone a good spring and summer.

Mike Doan, *Correspondent*

Iowa State Veishea

The coming of Spring at Iowa State means Veishea. This year's festivities will take

place May 1-3. Iowa Beta once again has high hopes of finishing at the top of the competition. With the help of Sigma Kappa sorority, we should have a great time and a prize-winning float.

For everyone concerned with Iowa Beta, we're still all here, and would like to apologize for not having a letter in the last issue of THE SHIELD. The major activity of Winter quarter was initiation. We are very proud of our nineteen new Brothers: Steven B. Jamison, Ankeny; Scott M. Pheifer, Barrington, Ill.; Scott A. Deetz, Cedar Rapids; Steven L. Meyer, Cleghorn; Erik L. Bataille, Stanhope; Douglas A. Hull, Burns H. Davison, Barney F. Fie, Des Moines; Scott W. Higgins, Sioux City; Craig A. Marr, Muscatine; Thomas B. Fischer, Vinton; Mark E. Hahn, Keota; Lee C. Batchelder, Omaha, Ne.; Scott D. Reichert, Edina, Mn.; John W. Bennett, Wayzata, Mn.; Robert R. Maakestad, and Kevin O. Roberts, Northbrook, Ill.; Allan L. Zahringer, Rock Island, Ill.; Thomas J. Nedved, Pocahontas.

We also have three new pledges for Spring; Kirk Stone, Des Moines; Scott Wiggins, Ames; Mark Wilson, Forest City.

The Chapter is searching for a new piano for the livingroom. We feel it would be a great addition to Iowa Beta.

Brother Bob Mohr was recently elected to the office of vice-president of the Interfraternity Council. Accomplishments such as this continue to uphold the good name of Phi Kappa Psi at Iowa State.

Scott W. Higgins, *Correspondent*

Johns Hopkins Here to Stay

The Brothers of Maryland Alpha extend a hearty greeting to all their fellow brethren across the country. Early this year we were honored by a visit from the pledge group of Penn Lambda. They drank us under the table, but basically we all had a real good time. We hope that more Brothers will stop by if in Baltimore; we offer Southern Hospitality even though most of the Brothers are New Yorkers.

Last fall, Maryland Alpha celebrated its Centennial with a formal gala event which focused attention on a major fund drive aimed at raising money to buy the House. Owing to the generous contributions of our Alumni and the hard work of the Brothers who vended at the World Series, the money has been raised. Unfortunately, the actual purchase has not been achieved and is tied up in litigation. Our lawyer assures us that we have a strong case, though, so the possibility of being a houseless Chapter is virtually nil. The way we figure it, Maryland Alpha is here to stay.

That belief is only confirmed by this year's pledge class. The twelve brothers-to-be bring with them a freshness and sense of brotherhood that will be sorely needed when this year's seniors leave the Phi Psi nest and embark on new lives. The initiation of the pledges into the Phi Psi community will insure a strong future. The seniors feel much like proud parents as they leave Hopkins and Maryland Alpha.

Indeed, they are happy to be Phi Psis.

Sun Chen, *Correspondent*

Kansas Busy Year

We at Kansas Alpha are very proud to announce the initiation of 18 men into the mysteries of Phi Kappa Psi; Scott Brown and Mark Gunter, Prairie Village; Tim Cadden, Glenview, Ill.; Greg Crooker, Fairway; Kip Harkness, Leoti; Carl Frenkel, Ellis Rainey, Steve Miller, John Patterson and Mark Dunn, Overland Park; Kevin Mebust, Lake Quivera; Greg Sims, Andy Flynn, Leawood; Tom Wingate, Wichita; Clay Roark, Kansas City; Bill Meyer, Bonner Springs; Russ Munyan, Mission Hills; and Chris Eldridge, Buehler.

This semester we are led by a group of ambitious officers; Jon Blongewicz, GP; Rick Stanley, VGP; Jay Miller, P; Scott Kenefake, AG; Greg Pottorff, BG; Tim Burke, SG; Sam Stuckey, Phu; Mike Foster, Hod; Robert Coleman, Hi.

Our two rush chairmen, Mark Faber and Phil Reinkemeyer are doing a great job in working for the fall semester. Recently, two successful rush parties were held in Wichita and Hutchinson and 38 rushees attended a party at the Chapter house on March 1st. Two more parties are planned this semester on the weekends of April 12 and May 23.

Social Chairman Kyle Eldred has kept us busy with parties and functions. On February 23, we held our initiation party. Ten Brothers and pledges from Oklahoma Alpha helped us celebrate. Our Spring Formal will be held March 29 at the Granada Royale Hotel in Kansas City, MO. Final plans are being made for our annual Phi Psi "500!" The "500" promises to be one of the biggest events on campus and is being run by Brothers Dave Dyer and John Knightly. It will be May 3, with a party afterwards. Fathers Weekend rounds out the semesters social activities on April 19.

Our intramural basketball team made the playoff again this year, but was defeated in the quarterfinals by the Delta Upsilon in overtime by 1 point. This nearly matches the performance of our football team that took third place in the Greek league.

Kansas Alpha is proud to announce that Brothers Mick Dick and Mark Steiner have been accepted to the KU law school. Also Brother Chris Link has been accepted to KU Medical School. Other recent honors for Kansas Alpha include Brother Robert Coleman's election as Inter-fraternity Council vice president in charge of membership. Brother Tim Cadden was selected as honor pledge of the fall class and Jay Miller will return next fall for another year as a member of the Kansas Jayhawks yell-leading squad.

Kansas Alpha also looks for the return of Brother Tom Hollinshead who is studying in Germany this semester.

We would also like to again congratulate Brother Jay Donohue on his selection as Archon of District V.

Scott Kenefake, *Correspondent*

Lafayette "Thanks" to Alumni

With the beginning of a new semester, Penn Theta looks optimistically to the warm weather of Spring. Our diverse and multi-talented Brotherhood continues to keep Phi

The Shield of Phi Kappa Psi

The men of Kansas Alpha.

Psi as one of the strongest Chapters at Lafayette. Due to a great job by Rush Chairmen Kevin Shea, T. J. Holden and Steve Wilson, we have fourteen pledges that will soon join our Brotherhood. They are: Greg Gallo, Ned Harvey, Joe Hawk, Doug Reichley, Mike Sutka, John Walko, Jeff Dutt, Tito Fernandez, Steve Buschel, Cole Brundage, Joe Berte, Steve Berg, Jim Castagnetta, and Marc Dahling.

We sincerely thank all alumni for their help in redecorating the downstairs Blue and Brown Rooms and the Dining Room. We were pleased by the large turnout at our Cherry Alley Homecoming celebration, and extend an invitation for them to visit the "Old Gray Barn" anytime.

In intercollegiate athletics, we have Wes Crouse on varsity wrestling, Ned Harvey on the swim team, Joe Hawk playing J. V. hoops, and Dave Page, Ed Opatkiewicz, Johnny Walko, Ken Trout, Mike Prevoznak and Bob Bartnett playing varsity football. On the intramural level, Phi Psi is keeping up our usual high standards, and for the Spring season, soccer, softball, and ping-pong look especially strong.

We are proud to announce Bruce Buckle as our Summerfield Scholar. Bruce is a senior Economics major from Montoursville, Pa., who has provided us with inspiration through his optimistic good will and leadership.

Our new chapter officers are: Mike Harrington, GP; Bob Archibald, VGP; Steve Literati, AG; Steve Wilson, P; Bill Collins, BG; Jim Hindenach and Ken Koch, SG; Barry DeCristofano, HOD; Mike Prevoznak, PHU; Magoo Morgan, HI; and Kevin Shea and Eric Perlman, Social Chairmen.

Steven Literati, *Correspondent*

Louisiana State

Newsletter not received

Mankato State Great Strides In Fall

With winter quarter coming to an end, the Brothers of Minnesota Gamma would like to welcome our five new Brothers: Tom Gibson and Jeff Oelfke, Minneapolis; Ron Carlson, Edina; Greg Hanson, Columbia Heights; and Jeff Rienert, Lino Lakes. These five men were initiated December 1.

It was great to see some of the alumni come down for the celebration. The Minnesota Gamma tradition was kept alive once again by another successful garbage can celebration.

New officers were elected during the first week of December. They include: Doug Dahlke, GP; Dean Fulmer, VGP; Andy Richardson, P; Thomas Enzler, AG; Steve Dubbs, BG; Perry Brinkman, SG; Leon Krug, HOD; Dave Nelson, PHU; and Wade Wallen, HI. Congratulations to all the officers.

**1980 GAC
August 6-10
Indianapolis,
Indiana**

Details on pp. 40-43

Through enormous fund raisers and alumni contributions we managed to raise about \$700 for carpeting and painting of a great portion of the house. It took a great deal of dedication and hard work by the Brothers to get this job done. It actually served two purposes in that the house looks better now than it has in a long time, and we now look to each other more as Brothers after working so hard and close with each other. Special thanks goes to Doug Dahlke who put in many long hours laying the new carpet and installing a new ceiling in the kitchen.

Wedding bells were ringing constantly this last summer as we lost five recent alumni to the ranks of the newly married. Congratulations and best wishes go out to Pete Johnson, Bill Dubbs, Dave Burns, Dan Burns, Jim Vanvalkenberg and their new brides as they begin their lives together and start raising more Phi Psi's.

Enthusiasm and Brotherly participation in the Chapter are higher now than they have been in quite a while; it shows in the initiation of five new Brothers and also in the work that's being done in setting up a good rush program for the start of Spring quarter.

The Brothers would like to congratulate Mark Holmes on graduating from Mankato State University. He was a great asset to the Chapter and we dearly miss him, but he is doing very well in his new job at Honeywell working in their computer programming department.

On March 1 the Brothers of Minnesota Gamma held the Winter Formal at the new Holiday Inn Downtown. The Celebration was a great success, and we would like to thank all the alumni who made it down for the occasion. Plans are already in the mak-

ing for Founders Day. We don't have any definite times yet but our alumni can count on our contacting them shortly with all of the details.

Campus consolidation is now complete with the move of the administration to upper campus this past September. The old lower campus was sold to local businessmen who have converted it into office buildings and the like.

Thomas J.ENZLER, *Correspondent*

Memphis State Southern Fun

Howdy! Tennessee Zeta is doing even better than I told you in my last letter. We've acquired some new pledges and initiated some old ones, but now we also make it to classes.

We had a fantastic Founder's Day this year. The festivities took place at a local brewery. Guests dined on some Down South barbecue, and a good time was had by all.

TZ's 2nd Annual *SPRING TOGA* turned out better than anybody had hoped for.

Initiated in February were Robert Fiveash, Munford; Jerrymike Dickson, Huntingdon; Alex Fedinec, Poland; and Kevin Shaver, U.S.C.G. Soon to be initiated are Peter Craig, Boxtown; John Condon, Bartlett; John Herold, Peoria; Joe Williams, El Paso; and Chris Speaker, Hernando. We are muchas proud of these gentlemen.

Presidential Congratulations go to Brother Tim "Spandex" Gilliland on capturing his 3rd DISCO KING title at 2001 in April.

It's time to hit the beaches with frisbees and flops and beauties and buds, but there will always be someone at our house to show you around if you should be passing through.

Best wishes, Brothers!

Mike Williams, *Correspondent*

Miami Settling In!

Second semester at Miami has kept all the Ohio Lambda Brothers as busy as the first, having to make adjustments here and there around the house to really make it our home. Many adjustments will surely follow, but we are finally settled and ready to dig in here at Miami.

Our winter rush this year was quite a new experience for us, having moved from 205 E. Vine. Instead of being off the beaten path, we were right in the mainstream of traffic hosting over 700 men the first two nights of rush! As the two-week ordeal came to a close, we knew that we had come out of it with flying colors as we took twenty-five outstanding men. They are: Vic Baerman, Chagrin Falls; Jerry Beigal, Sidney; Tim Brophy, N. Canton; Bryan Chaka, Mentor; Chris Collier, South Bend, Ind.; Chris Conlin, Ann Arbor, Mich.; Peter Darin, Birmingham, Mich.; Doug Dibble, Sylvania; Joe Didato and Tim Rose, Cleveland; Dave Dornbirer, Columbia, Md; Tom Gridley, Endicott, N.Y.; Fred Howard and Paul Odioso, Cincinnati; Mark Hughes, Blacklick; Mike Kelly, Massapequa, N.Y.;

Jeff Kosse, Louisville, Ky.; Shawn Mac Ritchie and Pat Kenney, Toledo; Chris Oechsel, Western Springs, Ill.; Tamir Rankow, Lusaka, Zambia; Jeff Ricchetti, Westlake; Greg Rigali, Wheaton, Ill.; Jim Wilcox, Fairport, N.Y.; Jeff Windhal, Rocky River. This pledge class promises to be a hardworking group with a lot of diversity to add to our ever-increasing campus popularity.

This semester saw our hockey team finish with an undefeated record as we tied the top-ranked Beta team in our last game. We are pitted against our neighbors, the Tekes, for the first game of the tournament. Our basketball team coached by Pat Clark finished its season with a respectable 4-1 record. For the last couple of months several Phi Psis have been religiously training for the 20/20 bike race. Phi Psis have a tradition of having more teams competing in the event than any other fraternity on campus. Our Phi Psi "A" team is always among the favorites. This year proves to be no different with "A" team consisting of Don Durbin, Cary Armstrong, Steve Frederick and Dirk Armstrong riding for a third and last time for a long sought after first place trophy. Other Phi Psis riding in the event are: Barry Goldstein, Ben Sutton, Al Kmiecik, Terry Murphy, Brad Gair, and Chris Oechsel.

Despite the confusion of our move and the renovation, we moved up from third to second in scholastic rankings among fraternities here at the "Mother of Fraternities."

As second semester started, we found ourselves with a bit more time for picking up our social pace. Our "Jefferson Duo" fly-me party held along with the Fijis was a super time for the second year in a row. We have also had a party with the Chi O's, a "Gator" party with the Thetas, and a "Wrong" party with the Alpha Xi Deltas, Miami's newest sorority. We will be having parties with the Tri-Delts, and the DZ's. We are planning our formal at the Netherland Hilton Hotel Friday, March 28, an elaborate

affair to which alumni are invited. The pledges took the Brothers by surprise March 1, as they began kidnapping for a well-planned walkout. Everyone had a great time and we all extend our thanks to the Brothers of Indiana Beta for being especially good hosts to us!

After a long year of hard work and determination, Don Durbin turned the presidential controls over to Tim Patrick after our February elections. Not enough can be said of the job Don has done for Ohio Lambda as he steered us into our new palace. Don has truly been the epitome of a president! Working with Tim, who has served as rush chairman in the past, will be: Chip Weiant, VGP; Andy Kratt, P; Kevin Parker, AG; Mike Murray, BG; Ben Sutton, SG; Barry Goldstein, HD; John Ulrich, PHU; Tim Patton, HI. The former officers, Bill Lawrence, Al Schinagle, Greg Clements, John Watkins, and Mark Foster deserve our thanks for a job well-done.

Ohio Lambda continued its tradition of campus leadership as Jim Maines was elected executive secretary of interfraternity council. Pledge Jeff Ricchetti was victorious in his bid for vice-president of residence life during the recent A.S.G. elections.

Several Brothers have had some very important goals materialize for them. Bill Lawrence has to this point been accepted to at least four law schools and is in the process of deciding where he wants to go. Paul Turgeon and Jeff Nudleman have both been accepted to medical school joining the five medical students that graduated from Ohio Lambda last year. Mark Stewart and Jeff Link were both accepted to dental school this past winter. The past winter has been an important one for Brother Link, for not only did he get accepted to dental school, but on March 8, he and his fiancée, Kristi Wolfersheim became Mr. and Mrs. Jeff Link when they were married at the Sesqui-centennial Chapel on campus. All of us wish Jeff and Kristi the best as they start a new

Ohio Lambda's new home at Miami University located on the corner of Campus and Collins.

life together.

As the semester comes to a close, no Phi Psi in Oxford can help but stand in awe looking at that big 'ole house we call home now, with its majestic columns and huge balconies, and be amazed at where we have come in such a short time, and to be filled with excitement at where we are going in the future. Brothers, Phi Psi is here to stay at Miami!

Kevin Parker, *Correspondent*

Michigan State Active Winter Term

Because the Chapter has been so busy, winter term came and left quickly.

The term is nearly over now, and the Brothers of Michigan Beta are vigorously studying for finals. Fraternity grade point averages for fall quarter were recently released and showed that the Phi Psis had placed third out of 26 fraternities. Our goal for winter has been to at least maintain the third position and hopefully move up.

The Chapter has also been active socially. Due to the excellent planning of the social committee several sorority exchange dinners and a number of parties were held. Currently we are preparing for Greek Sing. This year we will be participating with the Tri-Delts. Many hours of work have already gone into the show and we are hoping for a first place finish.

We have also been getting ready for spring rush. Our rush program is well on its way to being a success thanks to co-rush chairmen Steven Ezop and Michael Plum. So far several meetings have been held to make plans for parties, discuss rush procedures and to get the names of prospective rushees.

Probably the highlight of this term occurred on February 28 when we visited the Detroit University Club to celebrate Founder's Day. At this time it was formally announced that the Michigan Alpha Chapter at the University of Michigan was re-established as a colony. Everyone here at Michigan Beta would once again like to congratulate the combined effort of the fraternity, The Detroit Alumni Association, and the eleven new pledges of Michigan Alpha in their achievement.

New officers have recently been elected and will remain in office for the rest of the year. They are: Nickolaus Tallarico, GP; Eric Foss, VGP; Edward Mitchell, AG; John Saunders, P; Clark Kremer, BG; Ron Kellerman, SG; John Stoll, Hi; Thomas Drainville, Hod.

Edward Mitchell, *Correspondent*

Minnesota Nineteen Initiates

Minnesota Beta proudly announces the initiation of 19 on January 5: William Hollway, Daniel Boulay, Michael LeJeune, Michael Schoeder, Jerry Nelson, Peter Archbold, Jon Benson, Edina; John Gabos, Milwaukee, Wis.; Mark Woodford, Mankato; Hugh Kennedy, Omaha, Neb.; Thomas Markert, Centuria, Wis.; Kevin Hutchens, Minneapolis; Todd Hilgenkamp, George Crawford, Mike Gollinvaux, Wayzata; Jeffrey Coburn, Prior lake; Eric

Soe, Rochester; John Bristol, Andrew Goldfarb, St. Louis Park.

Beta's Founders Day was held at the Minneapolis Athletic Club, February 22, with such distinguished Phi Psis attending as past president J. Kenneth Potter and past attorney general Wayne W. Wilson. The members of the Minnesota Beta House Corporation were voted alumni of the year. They are: Arthur Heiam, K. C. Poehler, Dave Knodell, William Derrick, and Ted Anderson.

Through the House Corporation's efforts, the Chapter house has a brand new kitchen now in use. These Brothers deserve many thanks.

The Phi Psi name is being well represented on the University of Minnesota campus. Presently, we are number 1 in intramural sports among academic fraternities. We placed third in the homecoming festivities this year and we are anticipating more success in our all Greek sponsored Campus Carnival to raise money for youth projects. John Barber and Peter Bennett were very involved in the management of the \$42,000 U. of M. Dance-a-Thon. Rick Soreson and Kurt Halva are members of the Order of Omega, with others awaiting their applications. Tim Slayton, Kurt Halva, and Rick Soreson are members of Omicron Delta Kappa. Brother Soreson is presently awaiting his application to Phi Beta Kappa. Nine members participated in the Freshman Camp orientation programs as counselors. This year we have fifteen applying. Brother Kurt Halva is a member of the Campus Carnival Executive Committee.

Elections were held in January, and the officers elected were Peter Bennett, GP; Jeffrey Young, VGP; John Barber, AG; Timothy Tapper, BG; Kevin Smith, P; Tom Hamre, SG; Tom Markert, Hod; Dean Thompson, Phu; and Mike Gollinvaux, Hi. Also, our steward, Kevin Hutchens, has been doing an excellent job managing our new kitchen.

We will begin spring quarter with six new pledges: Rich Hanton, Woodbury; Brad Boisen, Rochester; Brad Steinhof, St. Paul; Dave Nussbaum, Minneapolis; Mark Reiten, Minnetonka; David Hoy, Wayzata. With regular work-days around the house, scholarship regulations and incentives, and an over-all excited attitude, the sixty members of Minnesota Beta are having an active year, sharing the Brotherhood of Phi Kappa Psi.

John T. Barber *Correspondent*

Mississippi In like a Lion

March, here in Mississippi, brought with her snow, ice, and freezing rain. 1980 has seen Mississippi Alpha come in strong with high goals, hard work, and 27 new initiates.

These new members include Kelly Anne, Dean Benton, Nick Bragorgos, John Branson, Joe Brunner, Curtis Clark, Clay Dockery, John Dodd, Gregg Elston, Lantz Foster, Alan Greer, Russ Hegwood, Jack Hill, Geoff Iles, Andrew Mangialardi, Al Mann, Tommy McMillin, Danny Miller, Deforest Parks, Mike Parr, Mike Smith, Scott Stevens, Steve Turnipseed, Tim

Walsh, Barry West, Joe White, and Barry Williams.

These 27 men, along with the 90 other Brothers and pledges, have worked hard this semester to fulfill the goals we set last year.

The most important goal undertaken is the renovation of and addition to our house. This has been in the planning stages for about 2 years, since the reorganization of our House Corporation. At Homecoming '79 we kicked off a statewide fund raising drive which was followed up in January with a personal visit to each alumnus—that we were able to contact—by three man groups of undergraduate members. This proved to be very successful. At present we are working to secure a loan, while opening the project up for bids by local contractors. All is going well, the overriding factor at this point is the economy.

Another goal we set for ourselves last November, was to get Brother Mike Sullivan elected as student body vice-president. Mike mentioned his intention to run and asked for our support. Brother Bard Mallow took the job of campaign manager and the ball started to roll. We all worked hard from mid February on, but none worked harder than Mike. The end result; March 6, Mike Sullivan was elected ASB vice-president.

Mississippi Alpha has also been active in intramurals. We are division champions in basketball this semester. We also proved ourselves a force to be reckoned with on the soccer field going undefeated and winning the over all championship.

The officers for this semester are GP, Eric Donahue; VGP, James McDaniels; P, Robert Shaw; VP, Bill Ward; AG, Richard Googler; BG, Walter Ketchings; Hod, Dennis Gaddy; Hi, Mike Iape; Phu, Richard Wadsworth; SG, Jim Rodgers.

Mississippi Alpha has had a good year so far but none of it could have been done without hard work and the help of our alumni. We would like to take this opportunity to thank our alumni for their generous contributions towards the House Corporation. We had a dream that is becoming a reality.

Richard B. Coogler, *Correspondent*

Missouri Improvement

Missouri Alpha's spring semester was packed with fun and achievement as the Brothers participated in social activities and intramural sports while improving academically.

Most significant was the January 12th initiation of one of Missouri Alpha's largest classes. The twenty-three outstanding men are: Ted Barr, Miami; Scott Stephenson, Barrington, Ill.; Dwight Canning, Jamey Underhill, Scott Debandt, and Dave Applegate, St. Louis; Rick Hahn, Houston, Texas; Bill Krauss, Madison, Wis.; Randy Reiners and Keith Dobbins, Chesterfield; Tim Mankus, Oakville; Jeff Darr and Tim Richerson, Kirksville; David Bromley, Buckner; Corey J. Hinrichs, Marshall; Roger Wendall, Pleasant Hill; Howard Coleman, Chicago, Ill.; Matt Hulsey, Ironton; Michael McHenry, Independence; Kevin Powell, Harrisonville; Scott Wade, St.

Joseph; Michael Len Ward, Gladstone; and Kevin Mallon, Washington.

Our spring pledge class is comprised of: Jim Verhoff and Ken Jacobs, St Louis; Jeff Beason, Pleasant Hill; and Jay Barton, Marshall. Although the new pledge class is small it is making up for its size with a great amount of spirit and enthusiasm.

Missouri Alpha was very strong in intramural sports. In swimming, Keith Dobbins shattered the previous intramural record by winning the 50 yard backstroke. Keith also grabbed second place in the 100 yard freestyle. In addition, our basketball team fought to a third place finish. Of the thirty-one fraternities competing in intramurals, we are in sixth place in the overall standings.

Academically Missouri Alpha has also improved. An accumulative grade point average of 2.65 for the fall semester placed us among the top ten fraternities. Most importantly we edged out Kansas Alpha in our annual competition for the highest grade point. This was announced Feb. 22 at the Founders Day Celebration at which we also claimed first place in the song competition.

In social activities, Missouri Alpha celebrated the first day of pledging with the annual "Cabaret" party on March 15. This year's party was especially well planned and was a huge success.

Another big event was Mom's weekend which was held March 8th and 9th. The weekend was highlighted by a trip with our mothers to Harpo's, a local bar, following Mizzou's thrashing of Notre Dame in basketball.

Other social activities included Greek Fling, in which the Phi Psi's paired up with the women of Zeta Tau Alpha, and Spring Formal, which was held aboard the "Queenie Baby," a two-level showboat. This year we had a record attendance at formal with 52 couples.

This summer Missouri Alpha is looking forward to Columbia Weekend July 12th

and 13th, and the weddings of six Phi Psi's. Taking their vows will be: Lyn Gooch, Rick Payne, Mark Kienzle, Rick Bien, Jeff Travers, and Kevin Mallon.

William Nachtsheim, *Correspondent*

Monmouth Strong Leadership

New Jersey Beta continues to rebound, and by the end of the semester we will be the largest chapter at Monmouth College. This is quite an achievement, for two years ago, Phi Psi at Monmouth was having problems.

Good publicity, good parties and hard working Brothers have keyed our success. On Valentines Day we held what is being called the greatest party in Monmouth College history. The party featuring two bands and the largest Valentine card in the world attracted the largest crowd ever to any function at Monmouth College. Estimates range from 800-1200 people. The party was arranged to raise money for several student leaders who paid out of their own pockets for a lawyer during the faculty strike, and could not be reimbursed through student funds. We are proud to say that we raised all the money they needed.

We also sponsored a dance marathon at the house for the Easter Seals Society. Final figures are not in yet on the amount raised in the ten hour marathon, but it is a considerable sum. It is these sort of events that have more and more prospective pledges asking about Phi Psi.

Active in all facets of the school, Ken Holland has a popular show on the college radio station WMCX. Charles O'Gorman is the head resident in one of the dormitories and also captain of the soccer team. David Chase is the News editor of the school newspaper, The Outlook, Pat Browne is a student govt. representative, Howard Wishnia is president of the IFC, and Mitch Stillman is treasurer of IFC. Chase and O'Gorman have also had

New Jersey Beta's largest Valentine in the world was a highlight of the greatest party in Monmouth College history.

major roles in college theatrical productions. O'Gorman by the way made *Who's Who in American Colleges and Universities*.

Our house is undergoing some major renovations as we prepare for the summer months here on the Jersey Shore. We have expanded several rooms and are providing extra doors for easy access to the hallways. We also plan some improvements for our parking lot in back of the house.

It is the dedication and strong leadership of the Chapter which has helped turn it around in the past two years, and we hope to stay on top.

David Chase, *Correspondent*

Montana

Newsletter not received.

Nebraska

Activity and Involvement

We are pleased to announce the initiation of 17 new Brothers into the Fraternity on January 26, 1980; Kevin Hopp, Jeff Kohrs, Henry Schonewise, and Dave Eskra, Beatrice; Mike Borland, Scott Schainost, Andy Gutgesell, and Arthur Hoffman, Lincoln; Mark Fesler, Steve Reeder, Mark Huettner, Mark Pope, and Jeff DeBoer, Omaha; Brian Ericksen and Dan Klute, Hampton; Jeff Erickson, Holdrege; and Mrogan Polk, Moline, Ill. Polk was also named the outstanding pledge of the year.

The following were elected officers of the alumni council for the current year: Walter Henrion, president; Adrian Fiala, vice-president; Harvey McCray, secretary; and Richard Young, treasurer.

The Chapter happily received a new face into the house with the moving in of Ellen

Jay Barton, Jeff Beason, Jim Verhoff and Ken Jacobs make up Missouri Alpha's Spring pledge class.

Larson as housemother. Ellen is currently employed in the accounting department of a local hotel, and she is also providing valuable time to the functioning of the Chapter.

In awards presentations, Chuck Wagner was presented with the third annual Earl Cline award. Scott Milliken was honored with the Chapter's Solon E. Summerfield award. The Tim Martin Memorial Scholarship, so named after our brother who died in an automobile accident last summer, was given to Tom Ostergard. The outstanding Brother for the school year was awarded to Dan Guenther who was the Chapter treasurer at the time.

Phi Psis, as usual, were involved in many campus activities. Mike Rasmussen was elected to the seven man Judicial Board, the governing body of fraternities. Mark Fesler is the current treasurer for the UNL Accounting Association. Bruce Ericksen was initiated into Gamma Lambda, the third Phi Psi in the music honorary this year. Brother Milliken captured the Nebraska State Intercollegiate Debate championship.

In the athletic arena, Mike Lanning was again a starter for the UNL soccer team. Our intramural volleyball team won the All-University championship going undefeated throughout the season. Bill Cook, a defensive tackle, is a member of the varsity football squad, and Ken Drwal is again competing for the UNL track squad in the javelin.

Edward McClymont, *Correspondent*

Northwestern Reaching For The Stars

Winter brought its normal frigid impediments to the shores of Lake Michigan, however the inclement weather was overshadowed by the initiation of 15 new men into Illinois Alpha. While January 20, 1980 may have been Super Sunday for Pittsburgh Steeler Fans, to the Brothers it meant the initiation ceremony and the revelation of the mysteries of the Fraternity to these distinguished gentlemen. They are: Doug Banister, Worthington Heights, Oh.; Tim Joranko, Albion, Mich.; Steve Stark, Fort Dodge, Iowa; Jim Highland, Glen Ellyn; Curt Anderson, Pittsburgh; Kip Perry, Cincinnati; Dale Raar, Birmingham, Mich.; Paul Huckelberry, Calumet City; Phil Donaldson, Ohio; Bob McMurray, Brookfield, Wis.; Kent Newcomb, Alton; John Schachtel, Maplewood, N.J.; Neal DeYoung, Long Island, N.Y.; Doug Blake, Mt. Prospect; and Mark Kirby, East Stroudsburg, Pa. The Brothers were glad to see another big step toward the 1500 Club—these new Brothers put us fifty short of the distinction.

Subsequent to initiation was the election of new officers and here are the position alterations: Mike Hitchcock, GP; Steve Marrer, VGP; Jim Highland, BG; Mike Ray, AG; Paul Huckelberry, HOD; John Schachtel, PHU; and Doug Banister, HI. Immediately following elections, Chapter work on various projects commenced. Spring rush (under the direction of Rob Glesener, Mike Feikes, and Rick Shedd) has yielded two fine pledges; Bill Meyer, Edina, Minn. and Blake Lynch. We eagerly await Spring and Summer Rush in anticipation of a superb class next fall.

While the Wildcats continued their cellar door antics, Illinois Alpha has been much more successful. In both IM football and hockey we were rated in the top five. The bowling team managed a playoff berth and the basketball team had a winning record. On the varsity level, one of the more successful NU teams foresees strong support on the diamond from four Phi Psi newcomers: Brothers Tim Joranko, Mark Kirby, Doug Blake, and Kent Newcomb. Further strength comes from spring pledge Blake Lynch.

Further congratulations are in store for other Brothers; Mike Hitchcock and Richy Jadin, Mortar Board; Mike Pierce, Phi Eta Sigma; and Mike McCormick, Steve Marrer, Jeff Leon, Rob Glesener, Alpha Lambda Delta. Many Brothers have been accepted to numerous graduate schools; Pete Kindrachuk, business school; Hugh Walborn, business school; Pete Lund, dental school; Chris McEwen, medical school; Steve Marrer, law school. Mike McCormick will be studying at the University of Munich next year. Brother Jeff Calhoun took a year off to travel with *The Best Little Whorehouse in Texas*, a musical play.

The highlight of Spring Quarter will be our "Reach For The Stars" philanthropic extravaganza for multiple sclerosis. For two years, Illinois Alphas have held a competition along the lines of "Almost Anything Goes" and "Superstars." Its heralding on campus, resulted in MS asking us to co-sponsor its major Midwest youth fund raising project for this year. In coordination with various campus student organizations, the MS officials and the Brothers, under the leadership of Brother Scott Olsen, have begun a large scale campaign and project. We encourage the support of alumni in any possible way. We also are intending to invite and accommodate teams from other Phi Psi Chapters around the nation. The sudden prominence of "Reach For The Stars" has guaranteed the Brothers a promising and exciting Spring Quarter. Other long anticipated events for the Spring include: Heaven and Hell Party, spring formal, May Sing, spring IM's, the spring weather, the beach, the parties, and, of course, graduation.

Michael A. Roy, *Correspondent*

Ohio State Preparing for Centennial

Ohio Delta welcomes the 80's with hope that the next one hundred years will be even more successful.

New officers elected in January are: Tom D'Andrea, GP; Mark Fullerton, First VGP; Jim Forrest, Second VGP; Mark Steele, AG; John Palazzo, BG; Jim Wyman, SG; Doug Warmolts, HOD; Chris Petersilge, PHU; and Randy McGlauphlin, HI.

Jim Blazer was elected social chairman and Don Schaefer was appointed philanthropy chairman. Roy Grove, Tim Rosta, and Kirk Warner are pledge educators for spring quarter.

Fifteen new members were initiated into Phi Kappa Psi winter quarter. They are: Denny Durco, Rossford; Rich Filhour, Massillon; Steve Hafner, Sandusky; Rick Hardin, Hamilton; Alec McCurry, Elyria;

John Palazzo, Akron; Don Schaefer, Greenville; Mark Steele, Shelby; Chuck Stoup, Carlisle, Penn.; Mark Svensson, Doug Warmolts and Paul Whitacre, Columbus; Don Swingle, Medina; Charles Wertz, Dayton; and Jim Wyman, Powell.

Our pledges for winter quarter include: Ken Klingengerg, Ted Vlahos, Rick Steer, Tom Francina, Dave Vandevere, Bob Pritchard, Jeff Plunkett, and Chuck Flemming.

Brothers graduating are: Joe Bost, Craig Stone, Thom Parke, Chris Alaburda, Chuck Havener, Dave Tatman, Kirk Warner, Joe Davidson, Jerry Cole, Doug Warren, Leo Pulella, and Jeff Shifflette.

Ohio Delta congratulates Thom Parke for being selected to the 1979-80 Homecoming court; Kirk Warner for being the recipient of the Summerfield award; and Mark Steele and Chuck Flemming for being selected to Jr. IFC.

Plans are now being finalized for our Centennial Celebration May 16 and 17. A stag party will be held Friday; initiation, a luncheon and campus tour Saturday afternoon; and a dinner and dance that night. An all Greek block party will be held May 10 and all Brothers are invited. We hope to see all of you this May.

Mark Steele, *Correspondent*

Ohio Wesleyan Greetings brothers!

As the Winter term winds down, the Chapter is beginning to get psyched for Spring break and the heightened activity of Spring term.

This past winter a number of Brothers heartily participated in swimming and wrestling on the interscholastic level. Also, the Chapter successfully competed in the intramural sports program. First, the European handball team won the championship. Second, the hoops team was division runner-up.

Earlier this term Ohio Alpha participated in a Greek Symposium, consisting of fraternity, sorority, faculty and national Greek representatives. The objective was and is to maintain an admirable image of the Greek system both in the community and in the school.

We are pleased to announce that the *Ohio Alphan* will be out this spring. The newsletter is to keep the alumni informed about current fraternal, scholastic, athletic, and social events.

This coming spring we see a number of fine traditional events. First, during May 2-4 the Canon Banquet Weekend will take place. After a Friday evening party, Saturday morning the Brothers will compete in the second annual Pop Top Golf Tournament, then in the early evening cocktails will be served, followed by the banquet itself—the highlight of the weekend—bringing old and new spirits together. (Rumor has it past Fraternity President Ken Potter, our present Chapter Advisor will be present!)

The next weekend is Monnett Weekend and a Housing Corporation meeting will be held. Then on May 24 the annual Phi Psi "500" will always bring a definite "good" time. We do cordially, and Fraternally invite

any Chapters to attend.

The academic year comes to a close with Commencement on June 15 after which our fine and strong Senior class will aspire towards new horizons.

Without further adieu—we hope to see your representatives at the GAC, August 6-10 in Indianapolis.

Carson Reider, *Correspondent*

Oklahoma Progress

The key word at Oklahoma Alpha is Progress. Within the past two years the Brotherhood has more than tripled. This progress is displayed in two areas; new initiates and pledges.

The newest members of our secular body are; Gerald Chernicky, Kenneth Detell (Pledge class President and winner of the outstanding Scholar Award with a perfect 4.0), John Egleston, James Hoffman, Mark Pontious and Mark Singer.

Under the leadership of GP and Rush Chairman Gary Smith, we have eight men wishing to be members of Phi Psi; Richard Beal (a six time legacy of Phi Psi), Mark Davis, Kevin Foreman (a member of the University track & field team), Terry Earls, Edward Giddens, Murray Schwartz, Alan Schroeder and John Wilkins.

A transition of leadership finds new spring officers; GP-Gary Smith; VGP-Pat Knight; P-Todd Waldeck; AG-Thomas A. Ratcliff; BG-Robert Estes; SG-Mitch Farrell; HOD-David Dubiel; and PHU-Mike Eckhart. The summer Rush Chairmen are Gary Smith and Timothy Sheehan.

The great strides Oklahoma Alpha has achieved could not have been made without Alumni support, particularly STANLEY CATLETT, *Oklahoma '20*, and STANLEY HOPPER, *Oklahoma '47*. Brother Catlett made a most generous financial contribution that enabled us to implement structural repairs and cosmetic improvements including a new ceiling, carpeting and new furniture. Brother Hopper was invaluable in implementing and coordinating these improvements.

Athletically both the Brothers and pledges have been very active. Pledge Daniels and Schwartz participated in the intramural wrestling competition taking second and third, respectively, in their weight classes. The entire Chapter, braving the unpredictable Oklahoma weather, has had spring softball practice to ready ourselves for another successful season.

The Sooner Phi Psi's have been very busy socially this year. We held a Christmas Party for underprivileged children with the Alpha Chi Omega Sorority. Founders Day was, as always, spectacular, and held special meaning for all with the past Fraternity President, TOM JAMES, as guest speaker. The Brothers look forward to our annual P.J. party which is given to us by our friends of the Chapter, and the highlight of the season is a MASH Party, our spring rush party, held jointly with our brothers from Kansas Alpha.

This year marks the Sixtieth Anniversary of Oklahoma Alpha, with a celebration to be held at the original installation site, the

Skirvin Hotel on October 18, 1980. We have experienced sixty years of achievement, turbulence, and progress, all meant to foster the individual's potential and the Brotherhood of his fellow man.

Thomas A. Ratcliff, *Correspondent*

Oklahoma State Full of Activities

The spring semester started off with the initiation of five Brothers; A. J. Bisson, David Draper, Mark King, OKC. Gerald Stege, Kevin Muschinski, Tulsa. Our newly initiated Brothers have already proven to be a big asset to the Chapter.

The semester's activities start off with Spring Sing in which we are participating with the women of Chi Omega Sorority. This year's theme is "Fruit." We are looking forward to participating in the campus wide activity.

Summer rush has already taken full force with Spring and Summer Rush Chairman Scott French. He has already sent out letters to prospective rushees and has already planned two Spring Rush parties scheduled for March 29 and April 19. We cordially invite Alumni to both parties. (any name of rushees are also appreciated)

A special thanks to our Brothers at Oklahoma Alpha for allowing us to stay over one weekend for our own Brotherhood weekend.

Congratulations to Brother Rick Schmigle who is to be married May 24.

David A. Chavez, *Correspondent*

Oregon Productive Winter

Oregon Alpha highlighted a productive winter term by putting on an all-Greek boxing tournament, with half the proceeds going to the Oregon Multiple Sclerosis Society and the other half to improvements in the house.

Organized by George Glass, the Chapter put in six weeks of preparation in order to make the boxing "smoker" a success. The tournament was held Friday, Feb. 22, at the Eugene National Guard Armory and every fraternity except one on campus was represented in the three divisions: light, middle and heavyweight.

Two Phi Psi's garnered first place with Matt Presjak winning the middleweight division and Scott Robertson the lightweight. Among the judges on hand for the tournament was alumnus Robert Glass, Oregon '53 who is a member of the Eugene Boxing Commission.

In addition to the tournament, elections held late fall term resulted in the following new officers; Fred Poust, GP; Nick Khoury, VGP; Andy Davies, P; Mark Walker, House manager; Jay Altenhofen, BG; Blase Burkhart, SG; Dave Sargent, PHU; Tom Louris, HI; and Tom Ballantyne, HOD.

Steve Jett, *Correspondent*

Oregon State Active and Improving

As Spring '79 came to a close we had pledged 3 outstanding men who captured number one in grades on campus for a pledge class. Rush continued on throughout

the summer and through Rush Chairman Bill Irwin's fine effort, Rush Week ended with Oregon Beta picking up 17 new pledges. A hardworking, unified class, the pledges went right to the task of Fraternity Education and Chapter involvement.

Six representatives made the trip down to the District VI ELC-DC conference at Cal-Epsilon (UCLA) this year. They were Russ Logerwell, Cliff Ezell, Matt Bunch, Steve Kaufman, Steve Daggett, and Tim McLaughlin. We have benefited much from their experience and we would like to extend our thanks to Cal Epsilon for their hospitality.

Fall term ended with members and pledges alike looking hard towards vacation time. But, upon returning for the advent of Winter term, we learned that we had placed 3rd in grades (out of 27) on campus—our highest finish ever! We fully intend to stay in the top ten in future terms.

January 12, 1980 saw Oregon Beta initiate 20 outstanding men into her ranks. They are, ranking in badge number from 424-443: Steve Kaufman, Bob Zochert, Steve Daggett, Eric Rathe, Tim McLaughlin, and Russ Cross, Portland; Dave Anderson and Matt Knox, Junction City; Mike Love, Beaverton; Jerry Vonderharr, Papillion, Neb.; Mark Kraft, Canby; Don VandeBergh, Forest Grove; Doug Bratz, Richmond Beach, Wash.; Ray Peters, Cornelius; Scott Hufstader, Brian Barton, Dave Schmidt, Eugene; John Siddall, Lake Oswego; and Bob Beavin, Corvallis.

Founder's Day was celebrated in Corvallis on February 16, 1980, with the OSU and U of O undergraduates and alumni attending. Brother Byron Schriever, Oregon Beta House Corporation President, was master of ceremonies at this grand gathering of Phi Psis. This year's banquet was held at Toa Yuen restaurant with over 130 Phi Psis and guests in attendance. Annual awards were given and Oregon Beta recipients were as follows: Russ Logerwell—The Edward T. Sturgeon Memorial Award for the outstanding senior; Michael Weeks '76—Alumnus of the Year; and Serge Alexandre and Dick Duncombe each receiving a \$250 Don McNeil Scholarship Award. It was a time for reunion, Brotherhood, and business. We would like to thank all those who attended for doing so.

Our fourth annual Phi Psi Dribble for charity was a continued success. On February 23, along with the Alpha Phi sorority, we dribbled to Portland (100 miles) raising \$1300 for the Oregon Chapter of the Cystic Fibrosis Foundation. A pizza party and dance was held after the Dribble at the Portland home of four Phi Psi brothers.

Elections, always a Winter term priority, came out as follows: GP; John Scanlon, VGP; Matt Bunch, P; Dave Schmidt, AG; Dave Anderson, BG; Ray Peters, SG; Steve Kaufman, HI; Jerry Vonderharr, HOD; Bob Zochert, PHU; Clay Morgan, and Rush Ch.; Mike Love.

This chapter expresses congratulations to Russ Logerwell for his continued effort in putting together the award winning *Orange Peel*. For the second year in a row, the *Orange Peel* has won the New York Alumni Association Award for the best alumni

Oregon Beta's chapter membership at the beginning of Winter 1980.

newsletter of any Phi Psi chapter.

Our intramural teams are having a good year. Having moved up a league this year, we went to the semifinals in football, second in basketball, and third in volleyball. We are eagerly awaiting for warm weather and outdoor intramurals to start.

As Spring term is just around the corner we are moving into high gear with our rush efforts. We have one new pledge, Rod Christison, of Beaverton, moving in Spring term and we hope to pledge a few more before Summer break. Have a good spring!

Dave Anderson, *Correspondent*

Pennsylvania

Newsletter not received

Penn State

Outstanding Chapter Award

The many accomplishments of Penn Lambda were recognized earlier this year when it was selected as the outstanding fraternity at Penn State. Penn Lambda received the Omega Epsilon Award, given annually to the fraternity which best exemplifies scholarship, leadership, and participation in campus activities. The award is particularly outstanding, when you consider that Penn State has one of the country's largest fraternity systems, thriving with 50 fine chapters.

Phi Psi has continued its prominence on campus again this year. Brad Scovill was the starting tight end on our Liberty Bowl football team, while Bob Moore and Joe Shulman were members of the cheerleading squad. Dave Dixon was recently selected as Administrative Vice-President of the Interfraternity Council and Rob Schmidt is editor of the Greek Times Newspaper.

The annual IFC Dance Marathon was the most successful ever, raising over \$86,000 for the benefit of cancer-stricken children at the Hershey Medical Center. Paul Martin and his partner from Chi Omega, Dianne Fleming, danced the entire 48 hours, as the Phi Psi/Chi-O duo finished in second place with more than \$10,000 pledged.

As winter term came to a close, 10 new Brothers were initiated into the Fraternity; they are Charlie Dent, Allentown; Rich Evans, Oxon Hill, Md.; Gary Hitechew, Gerry Mattys, Mark McSteen and Pat Naughton, Pittsburgh; Clark Murphy, King of Prussia; Ed Plachter, Wyomissing; John Rommel, Malvern; and Mark Stillwagon, New Kensington.

Under the guidance of new V.G.P. Clayton Wells, eight men were pledged to the Fraternity early spring term. They are Barth Getto, Jeanette; Bill Kesack, North Wales; Rob Meves, Horsham; Phil Quatrini, Sayre; Randy Repcheck, Upper St. Clair; Bret Seitz, Allentown; Tim Sommer and Tom Thompson, Upper St. Clair.

Rob Schmidt, *Correspondent*

Purdue

Checkered Flag Time

The Phi Psis of Purdue did not let the cold winter of Indiana stagnate Chapter activities. Not only did we attend Founders Day in Indianapolis, but we had a special workshop with Chapter Consultant Lou Hoffman. We were also proud to help Brother Marvin Maddox's campaign for student body representative.

Thanks to the diligent efforts by our rush committee, led by Tom Kieffer and Lee Burneson, we welcomed seventeen new pledges into the Chapter during February. They are Bradley G. Allen, Covington; James R. Boucher, Joliet, Ill.; Brett W. Buck, Fort Branch; Robert N. Canty, Elmhurst, Ill.; Andrew Cook, Cupertino, Calif.; Steve Decker, Greencastle; Daniel W. Fisher, Fulton, N.Y.; James H. Johnson, Woodbridge, Va.; Bradley N. McKean, Anderson; Bernard Paul, Evansville; Brian Pearson, Grand Rapids, Mich.; Robert T. Riley, Granger; Thomas Roush, South Bend; Pat Settle, Crown Point; Marvin Short, Covington, Ky.; David S. Sterling, Skaneateles, N.Y.; and Michael Struble, Saline, Mich.

Also in February, our Chapter initiated

perhaps the most unique little sister class in our history. Our housemother, Lou Vianco, held a tea for all fraternity and sorority housemothers at Purdue—we were proud to make them "honorary little sisters!"

When Spring comes to campus, we start thinking about Grand Prix. Alumnus "Crazy" Greg Newell sponsored our new cart, "The Button Special," and helped us host a fire-up party. Upcoming events such as Grand Prix, Gala Week, and Homecoming are excellent excuses for alumni to get involved with chapter functions.

Gregory J. Stuart, *Correspondent*

Rhode Island

Successful Spring Start

The 9th Annual "Bounce-a-Thon" held Feb. 13 kicked off the start of a successful Spring Semester for R.I. Beta. Brothers and pledges bounced basketballs along the 35-mile route from Kingston to Providence, collecting donations for the American Cancer Society along the way. Gov. J. Joseph Garrahy, Warwick Mayor Joseph Walsh and Cranston Mayor Edward DiPrete awarded proclamations declaring Feb. 13 "Phi Psi Bounce-a-Thon Day" throughout the state of Rhode Island. Behind the extraordinary organization and promotion of Vinny Practico, with the help of Mark Lombardo, \$3,000 in donations were collected, bringing our 9-year total to \$20,000. Special thanks go out to our sponsors, Narragansett Brewery and WPRO-FM Radio Station.

New officers for the Spring semester are Jason Osborn, GP; John Martin, VGP; Joseph Conley, P; Mark Wawer, AG; Mike Douglas, BG; Larry Fitzgerald, SG; Dean Wilson, Hod; Frank Zannini, Phu; and Dick Stott, Hi.

Spring Weekend will be held April 25-27 for all Brothers, pledges, and alumni. The activities begin Friday night with a formal dance at the Cranston Colonial Hilton, music provided by "Omega." On Saturday an afternoon deckparty will be held at the house followed by a cruise aboard the S.S. *Southland* around Narragansett Bay. In the evening a "Ground Round Night" will be taking place at the Chapter. On Sunday a picnic at Stedman's Field in Kingston will conclude the festivities organized by Social Chairmen Scott Masterson and Vinny Practico.

Tony Horton won the first annual "Mr. URI" contest on Feb. 26, defeating ten other contestants in areas of formal wear, gym short competition, and talent. Individually, he won the talent aspect with a mind-boggling mime act. Among prizes of personal radio and TV appearances, Tony also won a foosball table for the Chapter house.

Brothers John Mase and Peter Schult have been accepted to law school, as will Mark Lombardo plans to enter medical school in the Fall.

Phi Psi is well represented in the Student Senate with Brothers Bob Flanagan and Mike Pfeiffer along with Pledges Bill Guglietta, Jim Velino, and Brian Bresnahan holding office.

On the athletic scene, Tom Healy, pro prospect and All-American candidate, is looking forward to another outstanding

season on the varsity baseball team. This big first baseman led the Yankee Conference in hitting last year and has already agreed to play for Chatham of the prestigious Cape Cod Summer League. Meanwhile, John Douglas has qualified for the Boston Marathon with a third place finish in the Lowell, MA Marathon with a time of 2:35.12. Johnson & Wales Athletic Club will sponsor John in the 26-mile race, to be held April 21.

We wish all the seniors the best of everything in their future endeavors. Those graduating are Peter Larsen, Larry Ginsberg, Peter Schult, Scott Nelson, Tony Horton, Dean Naylor, Mark Lombardo, Alan Abbey, John Douglas, Amory Ross, Steve Angelone, Kevin McBride, Thomas Leach, Steve Risk, Jeff Ingram, John Mase, Bill Cuhna, Alan Kaplan, Louis Poisson, David Smith, Mike McGuire, Jason Osborn, James Gilman, Bob Campbell, Steve Murphy, Greg Smith, Bobby DonFrancesco, Frank Lee, Robert Furrow, Michael Banahan, Chip Slattery, Dennis Parente, and Alan Nahabedian.

Mark Wawer, *Correspondent*

Rider Campus Leaders

Our Chapter is looking forward to strong leadership from the newly elected officers. Greg Lazicky-Pres.; Bob Dunn-Vice Pres.; Dave Torrey-Treas.; Bob Schotz-Rec. Sec.; and John Hubben-Corr. Sec.

Keeping with tradition, our intramural program will be as strong as ever. We will be defending our championship crowns in both A and B softball leagues with all but one returning player. We have purchased team shirts and hope to have them for bid day. A raffle will be held to pay for them.

Congratulations are in order for Mike Algor and Geri Andreottis, who danced for 29 straight hours in a marathon for Multiple Sclerosis. In addition to winning first prize (two televisions), Mike and Geri raised over one thousand dollars for MS. The total collected was just over two thousand dollars. Mike was supported throughout the 29 hours by all the Brothers.

We are extremely proud to announce the nomination of Robert Dunn and Edward Pieslak into "*Who's Who Among American University and College Students*." In addition, Brothers John LeGoff, Kevin Mullaney, Bob Bik, Sean Looney (4.0), Bill Kolatac and Don Petroski, all achieved high honors by being recognized on the Dean's list. Good job!

With the initiation of the most recent pledge class our Chapter can look forward to a strong future. Many of the new Brothers are getting involved in its activities. The newly initiated Brothers are Matt Bradley-Pres. of the class; Tim Bradley-Vice Pres.; Mike Bennett-Sgt.-at-Arms; John Hubben-Treas.; and Mike Bisaha, Andy Brody, Ray Dobbins, Mike Falzone, Kelly Ford, Mike Gensinger, Bill Kolatac, Bob Prisco, Don Petroski, Peter Toft and Mark Zaifman.

Looking into the semester, we are working on an Inish down at Atlantic City and possibly seeing Don Rickles for the second time. Coming up this week is DR which has attracted a good number of pledges this

semester. Greek week will be starting early in April and Phi Psi, teamed up with Delta Phi Epsilon, will be looking for a victory.

Phi Psi will have a strong voice in IFC this year. Kevin Mullaney is Vice President, Greg Lazicky is Treasurer and our IFC reps are Pete Ciszek and Tim Bradley.

The entire Chapter would like to sincerely thank Cindy Hedden, our Sweetheart, for the assistance she's been to us this year.

On a final note, due to the tragic loss of our Brother, Ralph Matera last year in a plane crash, our lounge has been dedicated to him. In memory of Ralph, the Chapter is renovating the lounge by purchasing new furniture and a foosball table.

John Hubben, *Correspondent*

South Carolina Good Year

The South Carolina Alpha Phi Psi's have enjoyed an eventful Spring semester thus far.

As usual, our Spring Rush was geared toward quality rather than quantity. This is evident in the character of our new pledges, John Steinberger and Thomas Schader. John is a Sophomore Journalism major from Morristown, N.J. while Tim is a Junior transfer from the University of Minnesota who is studying Biology.

Among the more interesting Rush functions were a "Black Hole" party, and a smoker at the home of chapter alumnus Connor Harrison.

The new semester has included a number of interesting social activities. One of the more novel ones was a pajama party in the lounge which just happened to coincide with a rare Carolina snowstorm. The annual Founder's Day celebration provided another rewarding activity. The attendance of a number of alumni added to the joy of the occasion.

The South Carolina Phi Psi's are making their presence felt within the University and the Columbia community. Brothers Bo Stuckey, Tomy Gigioli and Greg Lasley recently represented the Chapter in an interfraternity boxing tournament. The Chapter also plans to aid in the state Special Olympics in April.

Plans for the rest of the semester include a St. Patrick's Day party, featuring green beer, a beach party and a "brain bomb" before final exams. The chapter's numerous baseball fans are anxious to satisfy their habit with a road trip to Atlanta to catch the Braves in action for a three-game series. Previous road trips to Greenville, Charleston and Charlotte, N.C., have added a touch of life to the semester.

The Chapter extends its greetings to the Phi Psi's through the country and welcomes them to visit anytime they're in the area.

Anthony Gigioli, *Correspondent*

Southern California Building Momentum

Spring has arrived in L.A., and the Phi Psi house is bursting with activity. We began the semester by initiating our 14 pledges from the fall, and celebrating with a lavish party at the estate of recent alumnus Brent Enright. Spring rush followed, and we obtained four

outstanding pledges. Their names, for those of you who are taking notes, are Mark Yusin, Andrew Morrow, Mark Neff, and David Leisen. Among our officers for the spring are Bob Preston, GP; Rich Jenkins, VGP; and John DeMarco, Pledge Trainer.

Our social calendar has been a great success, highlighted by our annual Roman orgy with the wild and woolly Pi Beta Phis. Scheduled for the near future are the Phi Psi "500" sorority tricycle race, our spring weekender in Mexico, and a ski excursion with the Delta Gammas.

On the sports scene, we are gathering momentum in our bid for the IFC all-sports trophy. We recently captured the team skiing championship, led by the spectacular performance of Paul Faessel. We also were victorious in racquetball, and look forward to the softball season with great expectations.

On March 6th, Brother Joe Williams was flown to Tuscaloosa, Alabama to represent Phi Psi and U.S.C. in the national collegiate beer-chugging championship. You can see his winning performance April 20th on NBC's new show, "Sunday Games."

Before closing, this correspondent wishes to extend a special greeting to the Brothers at the University of Pennsylvania, especially John Leone, Steve Seagrave-Daly, George Blees, and Scott Miner.

Cal Delta wishes all Brothers a prosperous spring semester, and we hope to see many of you at the GAC. A good time will be had by all!

Joe Williams, *Correspondent*

Southwest Texas State Hard Work Pays Off!

Spirits here at Texas Gamma are at an all time high. Springtime in San Marcos always tends to raise spirits in general, but with the addition of six new initiates, and thirteen new pledges Phi Psi at SWT has never been stronger in membership or enthusiasm. The Brotherhood proudly welcomes these six new Brothers: Tab Blackston, Arlington; Drew Bourgeois, Houston; Bill Burns, Plano; Ben Franklin, Senora; Roel Galvan, Harlingen; and Joe O'Connell, Austin.

Rush Chairman, George Childress and GP Danny McClung are to be commended on their vigorous efforts toward a great rush which produced thirteen pledges. They are: Ryland Brem, Bob Burns, David Fontenot, Stephen Grace, John Haecker, Jay Hart, Russell Mitchell, Karl Means, Greg Pyle, Richard Santos, Robert Santos, Scott Siegal, and Lee Wilcox. Congratulations to Brothers Childress and McClung and the best of luck to our largest spring pledge class ever.

Of no less success than our Spring rush was our 1st Annual Phi Psi Invitational Basketball Tournament held February 8-9. This sixteen team, double elimination tournament included fraternity teams from colleges all over Texas as well as independent teams. Following the tournament was the 1st Annual Phi Psi Fandango All-College Party held at the Hays County Civic Center. The party and tournament were an overwhelming success especially considering that an undertaking such as this rarely earns a

profit in its first year. As a result this looks to be our major annual fund raiser in the future. Again recognition must go to Danny McClung as well as Brothers Tony Henson and Jarrel Blanchard, who were integral in the planning and success of this project.

Founder's Day '80 came off beautifully as a good time was had by all who attended the February 16 weekend event. Our theme of "Wild West Texas" was thoroughly appropriate for an unseasonably sunny day for a barbeque at the house followed by a country western dance.

All things considered, we are looking forward to very eventful Spring and Summer terms. And if the past is any clue to what to expect in the future, Texas Gamma knows better than to stop working hard while we're ahead!

Joey Toups, *Correspondent*

Southwestern Louisiana Good Year

The 1979 fall semester has been an active one for Louisiana Beta. The semester began with the pledging of twenty-two gentlemen: Michael Annis, Rene Bergeron, Craig Brodie, Larry Hardwin, Keith Kelly, George Lamperez, Pierre McBride, Robert McKeithen, James David Moore, Steve Raggio, Ken Rourke, Matthew Salmon, Theron Worley, Don Atkins, Carl Johnson, Andrew Navard, Raymond Noel, Ray Latiolais, Orlindo Dos Santos, Chirs Delcambre, Nelson Dos Santos, and Charles Doty.

The spring, 1980, officers are David L. Bergeron, GP; Joseph B. Wolf, VGP; John C. Jones, P; Gustave O. Lamperez, AG; Francis P. Clark, SG; Durwood L. Keller, Hod; James E. Slatten, Phu; Steven R. Murphy, Hi. Phi Psi also has two Brothers serving as officers in the Interfraternity Council. Thomas A. Smith holds the office of Treasurer, for which he will serve his third consecutive term. Gustave O. Lamperez holds the office of Secretary.

During the '79 Homecoming, Phi Psi captured a third place in the pep rally competition, and a fourth place in the Sweepstakes.

Louisiana Beta also had a very successful year academically. The Chapter average of 2.818 was the highest fraternity average for the 1979 Spring semester. The fall 1979 average was 2.605 which was once again the highest average.

Brothers John T. Scopes, Thomas L. Hays, and James E. Slatten were nominated to "Who's Who Among University and College Students." Patrick J. Mangan was accepted into Phi Gamma Mu Honor Society.

The 1980 spring semester has proven to be an active one for La. Beta. The initiation of sixteen new Brothers started off the semester. The return of some of our old pledges and induction of several new ones brought our total to six pledges for the spring semester. We are looking forward to our many events of Spring. The annual Las Vegas Night for the benefit of St. Jude's Children's Hospital will be held on March 14th. The Spring Formal will be held on March 29, followed by a crawfish boil the next day.

Gustave O. Lamperez, III, *Correspondent*

Stanford University Continued Progress

Spring is a happy time in California, bringing with it sunshine, Rush season, and, hopefully for California Beta, official University Recognition. Part of an administration evaluation of campus fraternities, Cal Beta hopes to satisfy University requirements by the first week of April, the official kick-off of three weeks of campus-wide Rush. The recognition will allow us to use University facilities and grounds for free, which is especially important to our group, since we don't have an official Fraternity house.

Aside from several banquets and a lot of fun, the most notable achievement of our group this year has been strength. After a newly-initiated pledge class last fall, our membership level stands at a small but intensely-dedicated 19. The strong Fraternal ties which have grown up within the group have forever shed the insecurities and doubts that the Chapter would not survive, which is a recurring nightmare for rather young developing groups such as ours. Friendship both characterizes and is the essence of our Chapter, which cannot rely on a fraternity house or Chapter traditions to tie us together.

After Rush, we are tentatively planning to look into several projects, such as the acquisition of a small off-campus house for meetings and recreation, and a drive to contact and reacquire our Chapter with its alumni from before the early 70's decline of the Chapter. Also of special importance this Spring is Doug Gardner's, our token premed, Mcat's.

James E. Curry *Correspondent*

Syracuse University Farewell to Seniors

Spring at New York Beta brings much more than a change in the weather. This semester includes many important activities such as, the Ninth Annual Casino Night, the commencement of a Contingency Fund, and the possibility of a Phi Psi 500.

In charge of the various activities are: Dave Finkelstein, John Colby, and Bob Ficks, Casino; Joe Ryan, Contingency Fund; and Sam Strober, Phi Psi 500.

The Casino Night, our single largest activity of the year, is designed to raise money for Muscular Dystrophy. Last year we raised over \$1,200 for the benefit of M.D. We hope to have as fine a showing this year as we have had in the past eight.

Our 1980 Founder's Day saw Mike Maynard as the recipient of the Award. Congratulations Mike!

The featured speaker was Alfred Popkess, an initiate to Ohio Alpha in 1963. We gratefully appreciate his participation in this event.

In addition to our 8 new Brothers from fall semester, we have 8 strong spring semester pledges. They are: Mark Boshuach, Mike Maurice, Dave Wanzor, John Steinkraus, Paul Rossi, John Isaacs, Paul Kenworthy, and Harry Mains. These 16 fine men will offset the loss of these 15 graduating seniors: John Colby, Mitch Owen, Don Thresh, Mike Maynard, Joe Ryan, Chris Chiodo, Steve Fischer, Sam

Strober, Steve Ardelli, Paul Krupa, Mike Roe, Matt Peoples, Rich David, Dave Rupp, and Dan Blattner. We will be sorry to see them go. Good luck to them.

Karl Duemer, *Correspondent*

Tennessee Spring has Arrived

This quarter at UT is almost over and again the Phi Psi at Tenn. Epsilon are departing for warmer weather. After a long and arduous haul through the rigors of academia, this Phi Psi Chapter is heading for Florida. Other Bro's headed in the same direction are urged to sport their jerseys, especially when passing through Panama City or Key West.

This winter has not been an easy one, but neither has it been a dull one, here in Knoxville. We initiated five men at the beginning of the quarter; Duncan Winter, NY; Mike Prater, TN; Steven Evans, PA; Robert Berterton, MS; and Joseph Sfameni, NJ. With these new additions we expect to go far. Our membership is now at its highest point in 8 years and we are expecting a good number of spring pledges.

Some of the social events held this quarter were the annual scavenger hunt (grand prize, a golden steering wheel), a Valentines Day party and our annual mountain retreat and of course Founders Day.

Spring quarter is a time in which the college student finds it very hard to study. Especially with Spring fever in the air.

Our thanks go to GP Jeff Bittner for his hospitality shown to one of our favorite people. We anticipate the arrival of our Brothers from the city of brotherly love the 29th of March. That will be just in time for our spring rush and we hope that we can show y'all a little southern hospitality.

Of course, with the spring comes the spring Orge (pronounced ORJ) in mid May. We invite all Phi Psi's to attend as this year is bound to be even bigger and better than last year's. Our Brothers from Tenn Zeta have already made plans to attend and we hope more of you will do the same.

After the Spring our new officers will be attending the GAC in August. We hope to see some familiar faces there as well as those we have not met yet. Until then, High High Phi Kappa Psi, live ever die, never Phi Kappa Psi!

Colin Cease, *Correspondent*

Texas 75th Anniversary

We've had a busy but exciting year thus far at Texas Alpha. Some highlights include our 75th Anniversary and Mortgage Burning Ceremonies, first place in Singsong and the Penthouse Car Wash, and winning teams in volleyball, football, bullriding, and basketball. Socially we boasted several mixers, a World War II party, Beat OU party in Dallas, Christmas Formal, 60's revival, and a St. Valentine's Day Massacre party at Founder's Day.

Spring started with the initiation of 16 men. They are: George Hallock Cramer, William Thomas Stokes III and William David Rowlett, Dallas; John Kemmerer Ivey, Aledo; Barry Wayne Jones, Detroit,

Mich.; David Lawrence Kessler, Arlington Heights, Ill.; Milton Richard McManigle III, Odesa; Robert Wayne Mushmucke, Steven Mark Snell, David Neal Roberts and David Matthew Sheehan, Houston; Thomas Carl Pennington and Douglas Allan Throckmorton, Austin; Doug Ray Putney, Lynnfield, Mass.; Darrell Randall Simpson, Irving; and Mark Whitfield Tollison, College Station. We then pledged 10 new men; Steven Craig Burrus, Irving; Jon Philip Carlson and Grant Anthony Specia, San Antonio; Wade William Goodwyn, Dunham, N.C.; Kevin Andreas Jacobson and John Reese Rothgeb Jr., Austin; Steve Hoke Kight, Houston; Mark Daniel Leyendecker, Laredo; Samuel Matthew Stuth, Greenville; Robert Edwin York, Corsicana. And with this new set of men we had a new set of officers; Scott Fossum, GP; Bill Cheney, VGP; Kyle Quast, AAG; Jay Thompson, BG; Rick Siegel, SG; Ken Sandoval, P; Duane Campbell, Robert Meyer, and Bennett Roberts, Rush Captains; Doug Throckmorton, PHU; Doug Putney, HOD; and Buddy Cramer, HI.

March 25-29 was our Round-Up Celebration at UT including the carnival, parade, dance marathon, etc., and the week was concluded with a Country/Western party, Friday and a Lake party and Semi-Formal, Saturday.

Kyle T. Quast, *Correspondent*

Texas Tech

Newsletter not received

Toledo Inspirational Founders' Day

February 19th came and left, bringing a revitalized spirit of Brotherhood. The Toledo Alumni Association gave a beautiful dinner, and the undergraduate Chapter had cocktails and entertainment for all afterward. Brother Kent Christopher Owen, Fraternity Mytagogue, was our speaker, and what an eloquent speaker he proved to be! His inspiring message incorporated every brothers' feelings into one perfectly stated address. Our thanks again, Brother. The undergraduate Chapter named Dave White as Alumnus of the Year. This was a unique honor as Dave is a graduate of Miami University, and the Ohio Lambda Chapter!

We would like to announce our newest Brothers; Mark J. Bohnsack, Thomas F. Carson, Brian J. Coughlin, Kenneth D. Czerniakowski, John J. Hanudel, Paul J. Hanudel, Steven W. Hartsel, Daniel G. Heath, Todd A. Noethen, Wesley W. Schaub, and Thomas J. Van Wormer. We welcome them to our Chapter.

Sports have been going well, both Varsity and Intramurals. Nick Daudelin won the Mid-American Conference 50 yard freestyle swimming championship with a new MAC record time. Phi Psis took All-Fraternity and All-Campus Swimming and Diving this year. Members of the championship team include John Manore, Dan Heath, Dave Tulis, Phil Cleminson, Sung Kim, Mark Bohnsack, and John Hanudel. Dave Tulis

deserves special commendation for organizing and coaching our team. Our bowlers took second place for Winter Quarter, and the future looks good for a first place finish next fall.

Winter Quarter always brings announcements of student positions for the following year, and this year Phi Psis are as active as always. Dan Morrison was named as a Freshman Advisor for next year. The University Y named its Freshman Camp Counselors for this summer, and along with Kevin Kwiatowski as a director, Phi Psis Jay Kent, Dan Morrison, Tim Samples, Michael C. Smith, Jeff Stahl, and Bill Swonger are named to the roster.

Every Winter the Student Government of the University of Toledo holds a carnival in which organizations sponsor booths to raise money. This year Brother Michael S. Smith was named by Phi Psi and Alpha Chi Omega Sorority as its nominee for Bachelor of the Year, a male version of Homecoming Queen, which is announced at Winter Carnival.

A special word of congratulations is extended to Mark Tappen for being tapped into Blue Key Honor Society and Pepper's Honor Society (UT's version of Mortar Board).

Who's Who in American Colleges and Universities has four more Ohio Etans; Daniel G. Heath, Michael S. Smith, Mark T. Tappen, and Scott C. Williams.

On behalf of the Ohio Eta Chapter I would like to extend our sincere congratulations to

125th Anniversary Pennsylvania Beta Chapter Allegheny College May 16-18, 1980

Tentative Schedule

Friday, May 16	7:00 P.M.-10:00 P.M.	*Registration and Cocktails
Saturday, May 17	8:00 A.M.-11:30 A.M.	*Registration and Continental Breakfast
	12:15 P.M.	Dedication of plaque on site of old Chapter House, Pelletier Library
	1:00 P.M.	Light luncheon, Skylight Room, Campus Center
	2:00 P.M.	*Informal Chapter Meeting
	5:00 P.M.-6:30 P.M.	*Cocktails
	7:00 P.M.	Banquet, Meadville Country Club
Sunday, May 18		Ecumenical service Ford Chapel
	*Chapter House 491 Highland Ave. Meadville, Penn.	

the Ohio Delta Chapter on their centennial as an active part of Phi Kappa Psi. May you reign at least one hundred more!

Daniel R. Morrison, *Correspondent*

Valparaiso Growing with Quality

Spring is in the air here at Valparaiso as Indiana Epsilon finds itself pledging 29 new men. January 25, '80 marked the joyful day of commitment for the following pledges: Tim Andrews, Marengo, IL; Andy Banks, St. John; Mark Betley, Wilmington, DE; Marty Brandt, Arlington Hts., IL; Leon Debolt, Varna, IL; Neil De Yong, St. Louis, MO; Don Ditmars, Grosse Pointe, MI; Peter Eckart, Lansing, MI; Carter Elenz, Michigan City; Mark Getbehead, Rome, NY; Roger Goodrich, N. Tonawanda, NY; Dave Gross, Landing, NJ; Doug Jacques, Joliet, IL; Craig Korzinek, Clinton; Neal Mortenson, Dubuque, IA; John Morton, Teaneck, NJ; Jim Moseley, Milwaukee, WI; Bret Reetz, Downers Grove, IL; Todd Romanski, Wisconsin Rapids, WI; Al Rose, Glenview, IL; Fred Rose, Racine, WI; Lance Ryskamp, Highland; Pete Schoedel, St. Louis, MO; Mark Schnorr, Altoona, WI; Don Simkovich, Springfield, OH; Tim Strege, St. Louis, MO; Charlie Trevor, Moline, IL; Mark Woods, Neenah, WI; and Mark Yaeger, Des Plaines, IL. Enjoying the hard work of Pledge Trainer Chris Pitman, these young men are earning the respect of our Chapter.

We are very proud of the progress we have made here at Valparaiso over the past two years. In 1978 because of the irresponsibility on the part of then the members of Indiana Epsilon both financially and otherwise morally, Phi Kappa Psi (national) as well as Valparaiso University administration had no recourse but to step in and reorganize Indiana Epsilon. There were less than 20 members at that time, and since then we have grown to 48 Brothers strong and hope to have over 75 men in our Brotherhood by the end of this year.

We are also proud of our scholastic achievements. In total Grade Point Average we failed to place in the top five among the fraternities in spring semester '79. In the fall semester '79 however, we finished second on campus in G.P.A.

Richard P. Bucher, *Correspondent*

Vanderbilt Twenty-two New Pledges

And back at the ranch, Tennessee Delta strives ahead with more fun than is normally socially acceptable.

Adding to our already raucous bunch are 22 newly arriving pledges; Dan Barrett, St. Louis; Neil Flanagan, Chagrin Falls, Ohio; Bill Fowler, Louisville; Tom Gaus, St. Louis; Geoff Greulich, Pittsburgh; Chris Hageman, St. Louis; Sam Harmon, Durham, N.C.; Rett Johnson, Rumson, N.J.; Stewart Jackson, Decatur, Ga.; Fred Kniffin and Ted Parris, New Canaan, Ct.; Stuart McDonald, Ft. Worth; Byron Norfleet, Manchester; John Parran, Pittsburgh; Doug Reighart, Pepper Pike, Ohio; Clay Robinson, Columbia, S.C.; Rob Rudder, Dun-

woody, Ga.; Howell Russ, Virginia Beach; Bob Steele, Cincinnati; Jon Utterback, Lexington; and Rob Williamson, Charleston, W.Va.

Meanwhile, Jeff Horner leads our 1st place I.M. basketball team to the play-offs with a 7-1 record. Dave Meaden paces the front line scoring attack, while soph.'s Dick McClary and Frank Grant have performed above expectations. Phil Northrup, Jim Steppan, and Ted Mankin, among others, are gearing up for the upcoming wrestling tournament (we lost last year by 1 point). Naturally we are still undefeated in beer-pong.

On the academic side of Tenn. Delta, GP Jeff Horner is now a member of Phi Beta Kappa, and I.M. board president. Former Pres. Dave Meaden belongs to Omicron Delta Kappa, honorary leadership fraternity, and is President of the Ec-Ba assc. Dave Stolle, P, is now a member of the honorary engineering society, Tau Beta Pi. Fred Kniffin jointly belongs to Alpha Lambda Delta and Phi Eta Sigma freshman honorary fraternities.

Other involvements include ULC reps. Joe Estes and Ted Parris. Tod Stewart was not only all-I.M. football guard, but now he joins Byrd Bonner on the Original Cast. Soph. Ted Mankin will head up Vanderbilt Concerts next year, a nationally respected organization.

Founders Day was a total success, and was enjoyed by new officers Jeff Horner, GP; Brett Barrett, VGP; Dave Stolle, P; Phil Northrup, AG; John Hudson, House Manager; and Walt Kunau, Fraternity Educator. Come down and see us some time.

Phil Northrup, *Correspondent*

Virginia Continuing Progress

After a successful fall rush, which yielded 15 fine men, Va. Alpha feels very optimistic about the future. This year's rush was the most productive of the last four. The new pledges are: John Alexander, Mark Alliston, Thomas Boone, Brad Felker, Greg Gagnon, Chris Kelly, Thomas Kenney, Daniel Laplace, Michael Meany, Peter Mester, Ronald Parsons, Chris Rodgers, John Schoeneweis, Douglas Waugh, and Robert Wold.

Phi Psis at the University of Virginia continue to excel as campus leaders as Brother Skelly is actively involved as Vice-Chairman of the University Union, Brother McCarty serves as an Inter-Fraternity Council judge, Brother Clurman follows Woodrow Wilson's footsteps as a member of the Jefferson Society, Brother Culp continues to star in several feature plays, and Brother Robertson serves on the student newspaper, the *U Va. Daily*.

Although an official list has yet to be released, the Chapter is sure to rank high in academic standing. Several Brothers received Intermediate Honors, awarding their excellence for the first two years of undergraduate study, and many graduating members continued their education in various graduate schools.

Athletically, the men at Va. Alpha have made significant contributions. Brother Collins ranks number three on the state's num-

ber one collegiate golf squad, and Brother Moran and Goat Mester participated in Junior Varsity basketball last fall. Presently, our intramural basketball team is engaged in playoff activity seeking an unprecedented second straight year as the best fraternity team on campus.

Financially, after a decade of uncertainty, the Chapter seems well on its way to realizing security after alumni support was enhanced by a 125th Anniversary celebration in November. A special thanks goes out to Morris Everett, John Roberts, Dick Ong, and Fraternity Vice-President John Donnell. Without this cast of witty and entertaining Phi Psis, I'm sure the weekend would have been just less than spectacular. The Anniversary celebration was coordinated by Rush Chairman Thom McCleod.

Visits this semester by alumni Brothers Hooe, Canfield, Egan, Reynolds, Ratliff, Graham, Neely, and Cook were appreciated and we would like to encourage any alumnus to drop by 159 Madison Lane and visit in the future.

Scott Robertson, *Correspondent*

Virginia Tech Successful Rush

The Chapter enjoyed many social events Winter quarter, including a blue grass party, a south of the border party, and a Saint Valentine's day massacre party. Our rush chairman, Chip Batton, involved the Chapter in an intensive rush program yielding seven fine pledges. New pledges are: Tom Ferguson, Chip Herriott, Drew Groszer, Bill White, Bob Quinn, Terry Idol, and Randy Haswell. These gentlemen are expected to join the Brotherhood April 1.

Mike Short, *Correspondent*

Wabash Initiation at Heritage Hall

The February 23 initiation of 19 new Brothers at the Fraternity Headquarters highlighted the early months of the spring semester for Indiana Gamma. Following the ceremony, over 40 Brothers stayed for the Indianapolis Alumni Association's annual Founder's Day dinner. The Chapter's contingent was the largest there, and successfully defended its song contest crown.

On the Wabash College campus, Phi Psis continue to provide strong leadership for many student organizations. Jim Cooper is managing editor of the student newspaper, THE BACHELOR. Four Brothers are members of the Student Senate: Gregg Balis, Joe Fistrovich, Thomas P. Dakich, and John Clymer who is also student body Vice President.

Bruce Cook is chairman of the Wabash Liberal Society. Frank Zabarte is part of the Pre-Law Society executive council. Doug Haywood is an officer of Circle K. Brian Dickson is chairman of the Philosophy Workshop. Tom Dakich sits on the Board of Publications.

New Brother Jeff Hord placed fourth in the first round of the NCAA Div. III wrestling tournament. Other Phi Psi wrestlers are Pete Schiavone and Chip Lang. Brother Steve Wade was the varsity wrestling man-

ager. The Wabash varsity basketball team finished the regular season 20-4, advancing to the NCAA Div. III tourney. The Little Giants featured great depth, including junior varsity standout, Phi Psi Craig Yoder.

Chapter officers for the spring semester are: Doug Coplen, GP; Jim Hart, VGP; John Clymer, AG; Doug Fraser, BG; Doug Haywood, P; Jesse Rodriguez, Hi; Tim Grimm, Hod; Larry Adams, Phu; Terry Grimm, SG. Jim Cooper is Rush Chairman.

BACHELOR cartoonist Larry Adams recently won acclaim from Allan Saunders, author of the syndicated Steve Roper and Mary Worth comic strips. Thanks to the efforts of our Parents Club, the Chapter has new dishes and silverware.

The Chapter is making plans for assisting with the GAC in August. Reports indicate an exciting agenda is planned; this GAC has the markings of perhaps the best one ever. The men of Indiana Gamma look forward to meeting many of our Brothers in Phi Kappa Psi this summer in the "Crossroads of America."

John Clymer, *Correspondent*

Washington Enthusiasm

Washington Alpha is gearing up for an enthusiastic spring quarter. Sixteen Brothers were initiated during Winter quarter 1980: Dale Linder, Mark Crisler, Nick Erickson, Jim Schnelz, Vern Sandell, Jim Stampalia, Jim McDonough, Daren Braget, Indy King, Dan Hunter, Frank Hnatovic, Dave McCourt, John Welch, Bill Clark, Greg Olson, and Kurt LaForest, 1199, the end of the "1100 Club" at Washington Alpha.

The Founder's Day Dinner on February 21 was very successful, with a turnout of 120 people, including alumni from as far back as 1923.

Looking forward to May, Phi Psis at the University of Washington are sponsoring the first annual All-Greek Thumper contest. In addition, we are participating in the traditional Greek Week activities which Phi Psi placed 4th last year, winning two of the most prestigious events, the 10-man pyramid and the tug-of-war. We hope to do even better this Spring.

Foremost, we are looking forward to a good Spring and Summer rush program, under the leadership of Rush Chairmen Mark Crisler and Steve Fawthrop.

Daniel Crayne, *Correspondent*

Washington and Jefferson No True Stories

Spring Semester 1980 at Pennsylvania Alpha promises to be the height of the 1979-1980 school year. Following another successful rush, the mother chapter has taken 16 Pledges under the guidance of Pledge Trainer Eddie McCracken. The Pledges, who already show signs of becoming valuable Brothers in the future, are David Beveridge, Tim Bracken, Barry Cuneo, Ken Jaynes, Wally Scheller, Chris Dunn, Rich Finoli, John Glusica, John Kelly, Chris King, Tommy Krahe, Dave Krivus, Jeff Mills, Tim Morrell, Mike Sisk, and Brad Warden.

On Founder's Day, 13 neophytes were initiated into the Fraternity. This group, from which one-half of the new officers came, consisted of John Barry, Bob Benner, John Bucciarielli, Dan Crain, Glenn Cummings, Mark DallaBetta, Bill Dymond, Mike George, Bill Krahe, Lance Mondock, Domenic Papalia, Bill Pierdominici, and Ed Welty.

The new officers, elected on February 26, were Pete Matgouranis, GP; Bill Dymond, VGP; Bob Benner, AG; Dave Herchko, BG; Jim Jones, P; John Kincaid, SG; Ed Welty, Hod; Mark DallaBetta, Phu; and Eric Lundgren, Hi. John Bucciarielli was also elected Social Chairman for the next year. Brother Melvin Bassi, '47, was selected as the new Chapter Advisor.

Several Brothers attended the Pittsburgh Area Alumni Banquet at the Press Club and were pleasantly surprised by a visit from Fraternity President Robert W. Chamberlain. Everyone enjoyed the informal visit he paid to the House and to the site of the Fraternity's founding in Canonsburg.

On top of winning Intramurals and the newly created Greek Sing, the Chapter is busily preparing for upcoming Carnival Weekend on April 11-12. Prom will be held May 2, and as always, the Chapter would be delighted to see Alumni back at W&J for these occasions.

Robert R. Benner, *Correspondent*

Washington & Lee Year of Action

Greetings from Virginia Beta. The first three months of the new year were action packed for the Brothers, especially during Fancy Dress and Initiation.

Thanks to the hard work of social chairmen Bruce Sammis and Nils Herdelin, this year's traditional Fancy Dress celebration was better than ever. Highlights of the four-day weekend included the second annual Hall Crawl, a steak and "beverage" lunch and the Sat. night party, which featured an excellent band.

Va. Beta initiated 15 well-qualified and carefully screened men into the Brotherhood in March, thanks in part to pledge educators Ken Jaffe and Tripp Brower. They are: Paul Ritter, Mike Lewers, Herman Pierson, Chip Knudson, Ken Robinson, Dave Stevens, Mark Yerke, Jon Kelafant, Ken Manganiello, Steve Corbeille, Sparky Anderson, Don Kellerman, George West, Jody Harris and Tom Gentner.

Brothers Jay Blumberg and Jay Hemby were co-chairmen of the Second Annual Muscular Dystrophy Dance Marathon held at W&L in January. Andy Gottschalk, Dave Meyers, Jim Parker, Ben Muskin, Tripp Brower, Rich Allen, Scott Caddell, Duke Cancelmo and Nils Herdelin also helped plan the tremendously successful event, which raised more than \$24,000.

Several Brothers continued their scholastic excellence last semester. Steve Hallowell, Bill Matthai, Brian Noonan, Willy Mackie, Chip Nunely, Marty Piccoli, Rich Bird and Andy Gottschalk did particularly well.

Brother Marty Piccoli was also the recipient of the Summerfield Scholarship for Va. Beta.

Va. Beta continued to dominate in athletics as Brothers Paul Hendry and Rich Bird were named as co-captains of the varsity track team. Jeff Brown is also a member of the team.

Two Brothers made the nationally ranked W&L lacrosse team. Art Caltrider and Marc Ottinger are expected to help the Generals win the national championship.

Brother Steve Everett is on the golf team and Chip Childs, Tripp Brower and Jody Harris are members of the baseball squad.

Play-by-play of football, basketball and lacrosse games over the college FM radio station is done by Brothers Doug Hassinger and Cope Moyers.

President Bill Hutton has done a superb job in a short time making Phi Kappa Psi the strongest fraternity on campus. Other newly elected officers include Chip Nunely, VGP; Craig Burns, P; Cope Moyers, AG; Brian Noonan, BG; Ben Muskin, SG; Brad Scholtz, HOD; Bill Chesbrough, PHU; Jeff Brown and Doug Hassinger, HI.

Virginia Beta extends an invitation to all Brothers around the country to stop by when you're in the area. Aloha, and have a good summer.

W. Cope Moyers, *Correspondent*

West Virginia Keeping Busy

Greetings from the Brothers of West Virginia Alpha. We again welcome the opportunity to share with other Phi Psis some of our activities and accomplishments of the past few months. We would also like to congratulate at this time Gary Angstadt and the Executive Council for the truly inspiring 100th anniversary issue of The Shield. They have put together a Fraternity magazine of which we can all be proud.

Our 1980 Founder's Day celebration was held on Feb. 22 at the Ramada Inn in Morgantown. George Daugherty, '51 was our principal speaker, and we had a good alumni turnout. Past National President Louis D. Corson, '34 was also in attendance and together we welcomed sixteen pledges from the 1979 fall pledge class into the Brotherhood of Phi Kappa Psi. These new initiates included Jeffery K. Heddaeus, Thomas A. Morse, and William W. Homza, Allison Park, PA; James P. Hamer, Kenova; Philip A. Compton, Clarksburg; Brian D. Steinberg, Huntington; Richard A. Dohn, Robert H. Taylor, Gregory M. Valant, and Richard J. O'Donnell, Pittsburgh; Grover C. Wallace, Greenriver, Wyo.; Steven B. Talbott, Elkins; Bruce E. Mazurek, Fairmont; Terrance J. Mahoney, Summit, N.J.; James E. Ritchie and Christopher D. McPherson of Morgantown. These young men have already stepped in to assume positions of leadership and responsibility in the Chapter.

The sixteen members of our 1980 spring pledge class are all working hard in anticipation of their initiation later this summer. Fraternity Educator Zack Mendelson has charge over the following Brothers-to-be: Anthony and David Finamore, Fairmont; William O. Smallwood, Morgantown; Gino M. Gallo, Clarksburg; Nicholas D. Lash, West Mifflin, PA; Joseph C. Healy,

The Shield of Phi Kappa Psi

Timonium, Md.; Darrell K. Boggess, Ravenswood; John K. Bowyer, Green Bank; Thomas J. Wagner, St. Mary's; David Turovac, Munhall, PA; Timothy E. McGinnis, Beverly, N.J.; Theodore N. Pauls, Bethany; Chris S. Gillette, Weirton; Hugh R. O'Donnell, Annandale, Va.; Brian P. Brawdy and Michael J. Sullivan, Milton. We are confident that these pledges will continue to take an active part in the Fraternity after their initiation into Brotherhood.

Now that spring is upon us once again, the Brothers of West Virginia Alpha are busily making preparations for our fourth annual Leukemia Radioathon. The radioathon was initiated in the spring of 1977 in memory of Brother C. B. Shingleton who, in 1975, died of leukemia at the age of twenty. To date, we have raised approximately \$40,000 for leukemia research and are hoping to make this another banner year. This year's Radioathon will be held March 15 and 16 in conjunction with several area businesses. This fund-raiser is our single biggest and most important civic service project of the year. We are hoping to make it as successful this year as it has been in the past.

As always, intramurals continue to occupy much of our time as we fight to win the all-campus intramural cup again. We are also devoting a lot of thought and preparation to Parent's Day and the Spring Formal, both of which are upcoming in April. These popular functions, along with the unpredictable experiences of everyday Fraternity life, should keep us jumping as the spring semester winds down and we look forward to summer break.

Paul A. Hornor III, *Correspondent*

Wittenberg

Newsletter not received

Colony

Michigan A New Colony

After an eight year absence, Phi Kappa Psi has returned to the University of Michigan with the reformation of the Michigan Alpha Colony. With the help of the alumni, and the entire Phi Psi staff, a strong foundation has been laid on which to rebuild the quality and tradition that had existed here for nearly a century.

On Feb. 27, we were initiated into the Colony by Lou Hoffman, Fraternity Chapter Consultant, and Pat Patten, Michigan State. The initiates and their respective offices are as follow: Joe Peterson, GP, from St. Joseph; John Hubbard, VGP; Birmingham; Jim Dixon, AG, Bloomfield Hills; Mike Mead, P, Birmingham; Brian Hartley, rush chairman, Farmington Hills; Joe Arno, Fraternity Education, Birmingham; Troy Dehne, intramurals, West Bloomfield; Dan Munzel, South Lyons; and Herb Roth, Farmington Hills.

All the initiates received a warm reception the next night, Feb. 28, at the Detroit Founders Day Dinner. The dinner was held at the University Club. The evening provided a good opportunity for us to meet and

talk with the alumni and the members of Michigan Alpha and Beta. A good time was had by all.

At the present time our goal is to fulfill the requirements needed to receive our Charter. Other activities that are planned for the near future include parties with Ohio Eta and Michigan Beta.

The reestablishment of Phi Psi tradition on the Michigan campus is off to a strong start, and we urge all to watch for news of the growing Michigan Alpha Colony.

Jim Dixon, *Correspondent*

New Mexico Still working

The coming of Spring heralded a fresh new start for New Mexico Beta Colony, as we began the semester with new officers, a minor facelift for the house, and several other improvements. In addition, four new men were initiated to our rolls: Roy Dennis, Bob Cain, Brett Truscowsky, and Bill Wilson. Roy, along with Brothers David Otero and Mike Garcia, is a member of the U.N.M. Cheerleading squad, and Bob is the president of the Trailblazers, a hard working booster organization. The Trailblazers' fifty member roster also includes Members Alan May, Stephen Anderson, Pat Gilliland, Jeff Romero, Roy Dennis, Bruce Anderson, and Marc McNeely. Brother Gilliland was also elected to the board of the U.N.M. branch of the Public Interest Research Group and to Who's Who Among American College Students.

We have just held elections for our 1980 officers, and they are Stephen Anderson, GP; Jeff Romero, VGP; Alan May, P; Roy Dennis, BG & Hi; Marc McNeely, AG; Tim Gill, SG; Bruce Anderson, Hod; and Leo Boudreau, Phu.

After a short visit by Chapter Consultant Steve Fowler, we started in on rush with a new program which he helped us design. Immediately after Steve left we celebrated Founder's Day. Our dinner party included Alumni Jerry Gibner, Robert E. Jordan, Joe P. Walters, Chuck Abbott, Tom Dietz, and Mark Lamborn.

Our plans for the near future include a corned beef and cabbage dinner for Saint Patrick's Day and an exchange with Tri-Delta Sorority on April Fool's Day. Of course as always our primary activity will be rush, so that we might soon be able to join you all as full Brothers in the Fraternity.

Marc McNeely & Alan May,
Correspondents

Alumni

Arizona

Founder's Day 1980 was celebrated in Phoenix on Saturday, February 23, at the Arizona Club Downtown atop the First National Bank Building. Brothers and wives or dates were able to gaze down on the traffic tie ups caused by the flooding of our normally dry Salt River. We all were comfortably housed for a delicious dinner and a memorable program. Dud Daniel remembered the Phoenix of his youth and shared many memories of Phi Kappa Psi. We thank

you, Dud, for traveling to be with us for the first Founder's Day since your retirement.

Robert W. (Sandy) Chamberlain, Phi Psi's President, reminded us of our heritage and our Brotherhood obligations in our Fraternity. The Alumni Association presented Sandy with a plaque thanking him for all his service to Phi Kappa Psi at the local and the national level.

Letters have been mailed to all Arizona Betans inviting participation in the Alumni Association. The Chapter at Arizona State is in good health, and we solicit your help in maintaining the Chapter. The Alumni Association officers are Don Nordlund, Wabash, President; Craig Tribken, Vice President; Sandy Chamberlain, Secretary; and Jim Duncan, Treasurer. The latter are all Arizona Beta alumni. These officers also serve on the Housing Corporation with the chapter President and Treasurer.

We hope to see many of you at our annual summer swim and barbeque. Details will be mailed to all Association members. The date is usually in late June, and if you don't hear from us, please call Don Nordlund at 946-8026. Adios, amigos.

Don Nordlund, *Correspondent*

Arkansas

Our officers for 1980 are: Ray Widmer, President; Jim Kubicek, Vice President; Jim Elliott, Secretary; Jack Thomas, Treasurer.

Plans for a summer rush party in Little Rock to facilitate Arkansas Alpha are in progress. The search for more suitable Chapter housing for Arkansas Alpha continues. When a good prospect is developed, a full scale financial appeal will be initiated.

Ray Widmer, *Correspondent*

Buffalo

The 31st annual Founder's Day dinner was held on February 22, at the Three Coins' Restaurant. It was a super time: excellent food and spirits, distinctive company, artistic speeches, and entertainment of good taste (another unique experience) were provided. A sincere thanks goes out, again, to Brothers Sansone and Cassano for the grand merriment. Also, Brother Tom Gavigan did a terrific job as GP that evening.

The officers elected were: Pres. Tom Cassano, V. Pres. Rex Sietz, Treas. J. Sansone, Cor. Sec. J. R. Rich, Rec. Sec. Dan Vecchio, Chap. John Pond, Mess. Greg Sommer, Sag-at-Arms Art Helfenstein, and Songmaster George Zilliox.

Prizes went to: Brother Wes Brown (Brother who came the farthest—New Britain, Pa.), Walt Willoughby (most mature Brother in attendance), and Sam Pecoraro (least experienced Brother in attendance).

Other interesting notes: Brother Bob Schmidt is 10 yrs. with a Hooker (Corp.), Brother Bob Greene is happily married with a 5-year old daughter, best wishes go out to Brother Longo and his new eating and drinking establishment (Peter's Pub), and the Brothers are planning a trip to Aruba (June 21 to 29th)—contact Gary or Rex at 716-896-7573.

The Brothers of New York Eta went to Las Vegas (4th annual trip) early this

month—unlike the economy, “It was fruitful but unprofitable!”

A special thanks from the Brothers of Buffalo Eta goes out to Brother Dave Scruggs for the fine hospitality he showed to us in West Palm Beach, Fla., this winter.

A special thanks goes out to founding Brother James P. Rich.

We missed ya—Brother Jim Fell in Washington, D.C.

If any Brothers move into our District please contact Brother John Sansone or myself for any assistance.

That's the way it is, March 7, 1980, in sunny Buffalo, New York. High! High! High!

Joseph Rich Jr., *Correspondent*

Chicago

More than 80 Brothers gathered at the Union League Club of Chicago on February 22, to celebrate Founder's Day. Through the courtesy of VP Bob Halliday, we were able to use the Crystal Room which gave us ample space to mingle and eat. Treasurer John Boyd was our keynote speaker, sharing with us the growth of our Fraternity and the plans to move slowly but surely. He encouraged all to attend and take part in the G.A.C. this summer in Indianapolis. John helped install Nate Whiteside, *Dartmouth*, in the Golden Council. Undergraduates from Northwestern, Illinois, Valparaiso and Beloit shared with us what was occurring on their respective campuses. Harry Krause, *Illinois*, Dave Zoellner, *Mississippi* and Dick Day, *Ohio Wesleyan* were all inducted into the Silver Council. VP Joe Quilici announced that with the evenings' inductions, the Chicago Alumni Association had installed 20 brothers into the Golden Council and 75 into the Silver Council. Treasurer Tom Whiting reported that the Association was in the black and that 1980 dues of \$3.00 are now payable; Send to him at 2245 Drury Lane, Northfield, IL.

Getting your dues in to him will ensure that you are notified of the Annual Closed Invitational Golf Outing to be held this summer. 1979 Champion Tom McCausland, *Beloit*, will be deciding when and where to defend his title.

The 1980 Grand Arch Council will be held in August in Indianapolis and your Association will be represented. Should you wish to be an alumni delegate, please call the Secretary at 726-1300. We are entitled to 3 delegates.

Visiting the National Headquarters during the G.A.C. will afford a grand opportunity to see the second floor display case that was our Heritage Project donation. It is finished and we are collecting items that should be displayed there. Our Association made a 3-year pledge of \$2000.00. This is the last year of our pledge and we have sent in over \$1800. All donations to this project are tax-deductible and donor's names will be displayed in the case. If you wish to be among them, make out a check to the Endowment Fund and send it to Secretary Frank Whiting, Jr. 208 S. LaSalle St. Chicago, IL 60604.

Elected as officers for the year 1980-81 were the following: Joseph Quilici—Pres., Paul Coulis—1st VP, Pat Kirby—4th VP,

Jim Novak—2nd VP, Jim Humphrey—5th VP, Robert Halliday—3d VP, Kent Yowell—Chaplain, Thomas Whiting—Treas., Frank Skorski—6th VP, Frank Whiting Jr.—Sec.

If you hear of a good rush prospect, please get the information to the Chapter at the school where the boy is enrolling. This is a valuable way that alumni can help.

Frank S. Whiting, Jr., *Correspondent*

Detroit

The Detroit Alumni Association kicked off the New Year with its annual celebration of the Founder's Day Banquet on Thursday, February 28th. The festivity took place at the University Club, marking a nostalgic return after a three year absence.

Detroit Alumni Association members were joined in the celebration by Brother Lou Hoffman, Chapter Consultant; the Brothers of the Michigan State Chapter; and our “Special” guests for the evening included the recently initiated members from the Michigan Alpha Colony at the University of Michigan.

Festivities highlighting the evening included the presentation of a 25th year pin to Brother Ron Eschenburg, *Michigan*; the presence of Brother Lou Hoffman, Chapter Consultant, addressing the members on the status of the Fraternity and the Michigan Alpha Colonization; the renewal of the annual songfest; and the election of the Detroit Alumni Association Officers which are as follows: President, Robert Riess, *Duke*; Vice President, Kenneth Wright, *Michigan*; Treasurer, Jack Klein, *Michigan*; and Secretary, Jef Farland, *Michigan State*.

An enjoyable evening was had by all!!

The Michigan Alpha Colony has become a reality! Through dedication and many hours of research and the help of a group of alumni from various Phi Psi chapters, the Fraternity has been successful in establishing a Phi Psi Colony at the University of Michigan. On Wednesday, February 27, 1980, the colonization became a reality and has become the first step toward regaining the charter of Phi Kappa Psi at Ann Arbor. Our congratulations to those members of the Colony and good luck in future Phi Psi endeavors.

The Detroit Alumni Association is currently planning its annual Golf Outing and “steak fry,” along with many other social events for 1980. We welcome Phi Psi's from all chapters and if you are not currently active we invite you to come and join us. To become a member or for further information, please contact Robert Riess, 355-4600 or Jef Farland, 474-6115.

Jef Farland, *Correspondent*

Indianapolis Preparing for the G.A.C.

With the 1980 Grand Arch Council to be held in our City in just a few short months, the Indianapolis Alumni Association is working to make the 1980 GAC a memorable one. For more than a year, Stuart W. Rhodes, *Indiana '69*, and Dr. Robert W. Mouser, *Wabash '49*, co-chairmen of the GAC, have been meeting and planning our

welcome for the Fraternity to Indianapolis. Philip M. Cornelius, *Indiana '25*, past President of Phi Kappa Psi, is the honorary chairman.

On November 21, 1979, we held our annual Thanksgiving Eve Banquet at the Murat Shrine Club in Indianapolis. Undergraduates from Indiana Gamma were our special guests for the evening.

On Wednesday, December 5, 1979, the Indianapolis Alumni Association re-instituted a tradition of monthly luncheons. The luncheons are held at the Downtown Hilton Hotel in the County Oven restaurant at 12:00 noon on the first Wednesday of each month. No advance reservations are necessary.

The 1980 Founders' Day Banquet for Indiana was held on February 23, 1980 in the Grand Ballroom of the Atkinson Hotel in downtown Indianapolis. One Hundred and Twenty undergraduates representing all six chapters in Indiana were present: Indiana Gamma won the singing competition among the chapters for the second straight year. Kent E. Agness, *Indiana '69*, was re-elected as President of the Indianapolis Alumni Association and Robert A. Fanning, *Indiana '70*, and Brad S. Osborne, *Miami '76*, were elected Vice President and Secretary-Treasurer, respectively.

You won't want to miss the 1980 G.A.C., August 6-10, so we'll see you then!

Kent Agness, *Correspondent*

Kansas City

We held our annual Founders Day Banquet at the Alameda Plaza Hotel on Friday, February 15th.

Despite the blowing snow outside, we had a large crowd of both alumni and undergraduates. Charles C. Allis, *Missouri '32* was deservedly awarded “Man of the Year.” The new officers for 1980 are; President—Mark Rider, Vice President—Dave Fields, Treasurer—John Ziegelmeyer, Secretary—Joel Cansler.

We are planning an active social calendar again this year and welcome any Brothers moving into our area to join us.

Joel E. Cansler, *Correspondent*

Michiana

The Michiana Phi Psi Club celebrated Founder's Day with a select gathering attending a social hour and supper at the Morris Park Country Club February 21. Ten Brothers braving Northern Indiana's elements were in attendance reminiscing, singing, and telling the lies all alumni are accustomed to doing. Outgoing President, Brother William Fox, *Indiana '40* conducted the business meeting, calling on Louis S. LaPierre III, *Michigan '46* for a report of the nominating committee. Brother Lou reported that Richard C. Emmons, *Indiana '33* and A. Roland Obenchain, *Indiana '34* comprised his committee. Nominations were made, closed, and a unanimous ballot was cast for the election of Bruce J. Bondurant, *DePauw '62* as President with Craig Taelman, *Indiana '73* serving as Secretary/Treasurer. Brother Fox continues as corresponding Secretary. A report of the Treas-

urer revealed sad news, and an emergency assessment was made of the Brothers in attendance who had neglected to wear their pins. This had a slight, but positive effect on the treasury. Brother LaPierre announced a special award for Theodore A. Blake, *Pennsylvania '20* representing the longest continuous attendance at the Club's Tuesday Noon luncheon in the Loft Restaurant in downtown South Bend. Brother Fox (without his wife's knowledge) offered the facilities of the Fox Pause summer home on Beaver Island for the week end of July 11th. Transportation arrangements are being made. Whether a chartered plane will be able to take all of the Brothers north to this area is doubtful. Brother Bill Lee, *DePauw '62*, Brother Robert E. Dunbar, *Indiana '53*, and Brother John Templin, *Wabash '58* added much to the evening's merriment by their attendance.

William Fox, *Correspondent*

Northern California

The annual Big Game Lunch was an overwhelming success. Over 100 alumni and undergraduates attended this traditional lunch, which is held on the Friday before the Cal-Stanford football game each year. For those who missed it last year, mark it on your calendar for November 21, 1980. We had a fantastic turnout from both the Cal and Stanford chapters. It is great to see both chapters are doing well. We would like to extend an invitation to the undergraduates and alumni of the University of California, Davis chapter to attend the Big Game Lunch next year and future Founders Day celebrations. We were fortunate to have Robert (Sandy) Chamberlain, Fraternity President, as our special guest at the Big Game Lunch and we hope that he will be able to return next year. The program was highlighted by the humor and wit of Guy Minardi, the traditional axe yells from the undergraduates, and some great Phi Psi songs from the illustrious alumni. Any Phi Psi in the San Francisco area who would like to attend the future activities of the Northern California Alumni Association, please contact me. The alumni lunch, which is held on the first Friday of the month in San Francisco will be relocated soon, since the Leopard Cafe closed in December 1979. We will announce the new location for the alumni lunch as soon as possible. The Founders Day celebration was held on Valentines Day at the Maya Azteca Restaurant in Oakland this year. We had a great turnout and it was nice to see the Phi Psi ladies attend Founders Day. Unfortunately, Dud Daniel, our guest of honor, could not attend the celebration. Dud, we missed you and we hope you can attend next year. We had a fine, traditional Mexican dinner and then we topped off the evening with dancing to the tunes of that famous disc-jockey, Guy ("Salt Shaker") Minardi. It was great to see some "newcomers" at the Founders Day and we hope that next year's celebration will be equally enjoyable. We will be having our annual softball game versus the undergraduates at Cal-Berkeley in May. After the double header sweep last year by the alumni, we are confident of another victory this year. If you are inter-

ested in playing this year, please contact me for all the details. HIGH! HIGH! HIGH!

Denny Jones, *Correspondent*

Omaha

Our Association had a most successful celebration of Founder's Day on February 15. Ninety brothers from a multitude of chapters rose for many a toast and enjoyed Kent Christopher Owen's stirring address concerning our Fraternity. John Crane, *Penn State*, who received the Theodore Urban Alumni Award from Creighton's Undergraduates, nominated the following Brothers for officer positions in our Association. Gene Conley, *Nebraska*; Mark Weber, *Creighton*; Ted Urban, *Northwestern*, and Bud Rohr, *Creighton*, were elected as President, Vice-president, Secretary and Treasurer. The following were elected as counselors: past-president Jerry Ortman, Paul LaPuzza (The Fraternity's Attorney-General), John Seminara, D.D.S., Jim Gerner, D.D.S., Sam Amato, Jeff Modica, John Wieland (all of *Creighton*), Ted Foster, Iowa, and Dallas Focht, III, *Iowa State*.

Excellent reports from Nebraska Alpha and Nebraska Beta were received; Alpha reporting the recent initiation of a fine group of men and a very successful ELC on their campus. Creighton reported great success on the I.M. field and a large excellent pledge class for the Spring semester. John Crane received his award at this time. It was a warm Fraternal evening and a fitting end to Jerry Ortman's term as a hardworking president (He was a great M.C., too).

The response to the Nebraska Beta's furniture drive has met only limited success. With the pieces set to arrive by the middle of March, the Beta House Board is worried that perhaps they stuck their collective necks out too far for improvements to the Lodge. If you can spare a contribution, Creighton alumni, send a check to U. E. Rohr, 1216 No. 95th Ave., Omaha, NE 68114. This Chapter has a great deal of pride in their successes, please help this once a year plea!

The Omaha Alumni Association will try to keep in touch with the Brothers in this area, and the new officers will plan an affair for the summer and a new type of gathering in the Fall. It has been decided to drop the party after Thanksgiving for a more popular time. We hope all will support us and their Chapters. We see a surge of strength in this vicinity that is gratifying, and we must now maintain this position. Support our activities and keep us strong in the area. Thank you K. C. Owen again for an inspiring and enjoyable speech!

T. J. Urban, *Correspondent*

Orlando

GOOD NEWS—in addition to having a publication that is very well prepared by our staff, we have one that people read. Thanks to *THE SHIELD*, this correspondent is now in touch with two more Phi Psis. They are Jack Campbell, *Ohio State*, and Jeff McVeigh, *Mississippi*. Jack is with a stock brokerage firm in Orlando and specializes in the bond market. His father, two uncles and a cousin are also Phi Psis. Jeff is with a bank-

ing corporation whose offices are in Winter Park.

It was very disheartening to have known Ralph Gee, *Ohio State*, for ten years, to find out only after his death that he was a Phi Psi. Perhaps increased activity in our Central Florida area will help to avoid this in the future.

Please don't hesitate to contact me at your earliest opportunity if you're here or if you expect to be in the area. It is my hope that we have some sort of get-together during the summer months.

Errol Greene, *Correspondent*

Pittsburgh

"The best Founders Day in years." "I was proud to be there." These comments were typical as Pittsburgh area Phi Psis gathered to celebrate the Fraternity's 128th year. It was a special night for several reasons.

We were indeed fortunate that Fraternity president Sandy Chamberlain could join us, and his remarks set the tone for the evening. There are problems, of course, but all in all "it's a good time to be a Phi Psi." The Fraternity is strong, with continuing growth in initiations, new Chapters, and donations.

Undergraduates add a great deal to any Founders Day celebration, and we had with us Brothers from the chapters at Washington & Jefferson, and Indiana University of Pennsylvania. These are both quality Chapters, with outstanding records in scholarship, intramurals, and social and charitable activities. Sandy took this opportunity to visit the Mother Chapter and was last seen headed towards Washington, Pa. with a group of enthusiastic undergraduates.

But the best part of any Phi Psi gathering comes when we can renew those bonds of Brotherhood that mean so much to us. Bob Lafferty and Barry Leonard hadn't seen each other since graduation. Sandy Chamberlain hadn't expected to see Rick Macek, an outstanding young Phi Psi who was instrumental in rebuilding Sandy's home chapter of Arizona Beta in the early 1970's. The old—John Duff Davis—exchanging memories with the young—Howard Welsh.

As the meeting concluded with the singing of Amici, there was no doubt in anyone's mind that "They built better than they knew."

Jim Snediker, *Correspondent*

Portland

Portland Alumni Association activities have been limited since my last report due primarily to an apparent lack of interest on behalf of the alumni in and around the Portland area. It becomes increasingly difficult to schedule after-work get-togethers at establishments which require a minimal attendance of 15 Brothers only to have 6-8 alumni and undergraduates involved. It is my hope that this attitude is only seasonal and that an April function will be fully supported by the large number of alumni in Portland.

Our congratulations go out to Oregon Beta who had, earlier this year, initiated the largest pledge class since their chartering (21). The word out of Corvallis and Eugene

is that both houses are almost at capacity and that is certainly good news financially.

A significant turnaround has occurred at Oregon Alpha concerning outstanding house bills and the reduction of debt in this area, and the Brothers should be congratulated on their efforts. Last but not least, all alumni should be proud of their continued generosity in terms of record contributions towards the local Chapters and associated Chapter publications. One very influential factor in the development and maintenance of strong chapters at the University of Oregon and Oregon State University is the financial support of their alumni. Thank you.

Mike Garvey, *Correspondent*

San Diego

On January 15, 1980 several Brothers gathered for a dinner at the University Club to establish a San Diego Alumni group and to celebrate the 128th Founders Day of the Fraternity, the first one of the year.

Upon short notice under the leadership of Phil Merrill, *California '36*, 15 Brothers attended an inspiring evening. After a cocktail hour, Rev. Joseph S. Young, *Kansas '36* gave the invocation. During dinner each Brother introduced himself, told what Phi Psi has meant to him, about his career, what brought him to the San Diego area and his interest in establishing a Fraternity relationship among the alumni here.

The Kansas Chapter led in attendance with four. We were honored to have Harold Evans Sr. '09, Harold Evans Jr. '37, Joe Young '36 and Bill Hines '37. Three were from Ohio Wesleyan, Bob Elliott '35, Harry Evans '36, and Bob Ginaven '58. University of Southern California was represented by Ron Elkin '64 and Richard Sparks '65. Other Chapters were represented by Vernon Bellman, *Washington '21*; Howard Kerr, *Vanderbilt '26*; Philip Merrill, *California '36*; Robert Mason, *Purdue '42*; H. Bailey Gallison, *Missouri '43*; and Bruce Sheetz, *Indiana '65*.

A committee was formed consisting of Ron Elkin, Chairman with Gallison, Ginaven, Harry Evans and Sheetz to further plan the organization, contacts, mailings and gatherings. Any Brothers in the San Diego area who would like to participate please contact me at 13642 Nogales Drive, Del Mar, Calif. 92014. Tel: 481-8407.

Best wishes for a great decade in Phi Kappa Psi.

Ronald H. Elkin, *Correspondent*

South Carolina

Once again, the Brothers of the South Carolina Alumni Association joined S.C. Alpha to celebrate Founders Day. The weekend activities started Friday Night at Seawall's at the Fairgrounds. Registration took place during the cocktail hour. A buffet dinner then followed.

John Benson addressed the gathering on the topic of the "Tangible vs. Intangible Brother." During his moving presentation, Brother Benson stressed the difference between being a member of the Fraternity and being a Phi Psi.

Two special awards were made to Alumni Brothers by the Chapter. The James W. Scott Outstanding Alumnus Award was presented to Connor Harrison in recognition for his service as Alumni Advisor. The "Woody" Award, named for David Woodcock who flew in from San Diego to attend the 1979 Founders Day, was presented to Rick Funk. Brother Funk came from Dallas to take part in the weekend.

Following the dinner, a party was held featuring "Elise the Disco Queen" from Charlotte, N.C. All of the Brothers and Phi Psi Ladies were *welmed* by her light show.

On Saturday morning, the Association was the guest of Tommy and Mimi Dail for a Bloody Mary Breakfast complete with ham biscuits, doughnut holes, and other assorted items. Following the breakfast, the Association's Annual Business Meeting was held. Willis Bethea and A. C. Flora were reelected to the positions of President and Treasurer respectively. Phil Harkey advanced to the office of Vice-President, while Connor Harrison was elected as Secretary. Smith Harrison was elected as Correspondent to *THE SHIELD*.

On Saturday afternoon, the Housing Corporation held its Winter Meeting. The corporation adjourned for the nationally televised S.C. vs. Notre Dame Basketball Game. Following the loss, a party was held at the Phi Psi House.

Don't forget that 1980 dues are now payable to the Treasurer. Monthly Happy Hours and other activities are always taking place, so join up now!

J. Smith Harrison, *Correspondent*

St. Louis

The St. Louis Alumni Association kicked off 1980 with the Founder's Day celebration at the Victoria Station Restaurant. After consuming a great prime rib dinner, the Brothers were treated to hearing our guest speaker, Roy Klager. Mr. Klager is the agent in charge of the Federal Bureau of Investigation here in St. Louis. After a short speech he answered questions about the FBI and their role in recent national events.

Other business covered at Founder's Day was the report of the Mo. Alpha Chapter delivered by Greg Thompson, VGP, a discussion of the past year's events, and the election of new officers. The new officers are: James Naylor, President; Rick Curtis, Vice President; and Steve O'Rourke, Secretary/Treasurer. In the St. Louis tradition Steve Scheidker was re-appointed the KEEPER OF THE TAPS.

We in the St. Louis Alumni Assoc. are looking forward to another active year with all the Brothers. On tap is a summer rush party, Cardinal baseball game, a fall party, the annual Christmas Party and Founder's Day '81.

The calendar of events will be mailed in April. If you do not receive one of these "treasures" please call or write to: Jim Naylor, 864 LaBonne Parkway, Manchester, Missouri 63011, 314/255-6599. We encourage all Phi Psi's in the area to come out and have fun with the Brothers in St. Louis.

One historical note of interest from the St. Louis Alumni Association: At our recent Xmas party we attended the dinner show of the "Amazing Kreskin." Much to our surprise, through the power of suggestion, his prime "guinea pig" from the audience was our own Rick Curtis. At one point in the show Rick could not even remember his own name. Knowing this our concerned Brotherhood thought we should keep an eye on the "forgetful-one" so we elected him Vice President this year. (If he remembers!) Hi . . . Hi . . . Hi from St. Louis!

James Naylor, *Correspondent*

Central Texas

Central Texas alumni have been meeting on the first Wednesday of each month, and our numbers are regularly increasing. Scholz Garten is where we meet for fellowship, refreshments and Tacos.

The Association has been rather active with a June picnic at Salt Lick Bar-B-Q Camp; a July Rush Party at Brother Doug Danforth's ranch on Austin Lake; other rush parties and activities during the Summer and Fall; and in December, Col. Robert and Jean Pugh were hosts to the Brothers and their wives for a lovely Christmas party in their beautiful new home in the Lost Creek area of Austin, Texas.

Texas Alpha hosted the Founders Day Banquet, Saturday, February 16th at the Chapter House. A cocktail party preceded a fine dinner, and Brother Peter Baldwin's message was an inspiration to the undergraduate Brothers and alumni.

After a Chapter meeting, the Association held its monthly meeting and elected the following officers for 1980: Pres., Rhett Stone; Vice-Pres., John Meadows; Sec'y., Charles Harris; Treas., Robert Pugh.

The Central Texas Alumni Association is made up of brothers who enjoy each other's fellowship, and invite all Phi Psis to join them.

Charles J. Harris, *Correspondent*

Directory

PHI KAPPA PSI FRATERNITY

Founded February 19, 1852, at Jefferson College, Canonsburg, Pa., by
CHARLES PAGE THOMAS MOORE **WILLIAM HENRY LETTERMAN**
 Born Feb. 8, 1831, in Greenbrier County, Va. Born Aug. 12, 1832, at Canonsburg, Pa.
 Died July 7, 1904, in Mason County, W. Va. Died May 23, 1881, at Duffau, Texas

The Executive Council Officers

President, Robert W. Chamberlain.....	Vice President for Student Affairs Office, Arizona State Univ., Tempe, Ariz. 85281
Vice President, John R. Donnell, Jr.....	134 Lindbergh Dr., N.E., Atlanta, Ga. 30305
Treasurer, John K. Boyd, III.....	849 West 52nd Terr., Kansas City, Mo. 64112
Secretary, David F. Hull, Jr.....	Vice Chancellor for Student Affairs, Louisiana State Univ., Baton Rouge, La. 70803
Archon, District I—Todd M. Ryder.....	Phi Kappa Psi Fraternity, 4 Fraternity Circle, Kingston, R.I. 02881
Archon, District II—D. Randolph Drosick.....	Phi Kappa Psi Fraternity, 780 Spruce St., Morgantown, W. Va. 26505
Archon, District III—Mark R. Ricketts.....	Phi Kappa Psi Fraternity, 122 South Campus Ave., Oxford, Ohio 45056
Archon, District IV—Larry L. Light.....	Phi Kappa Psi Fraternity, P.O. Box 14008, Gainesville, Fla. 32604
Archon, District V—Gerald "Jay" Donohue, Jr.....	Phi Kappa Psi Fraternity, 1602 West 15th St., Lawrence, Kans. 66044
Archon, District VI—Jack P. Eckley.....	938 West 28th St., Los Angeles, Calif. 90007
Attorney General, Paul J. LaPuzza.....	6910 Pacific, Suite 320, Omaha, Nebr. 68106
Scholarship Director, Dr. N. Ray Hawk.....	1899 Longview Street, Eugene, Ore. 97403
Director of Chapter Finance, Mark L. Gruss.....	c/o Fremont Industries, Inc., P.O. Box 67, Shakopee, Minn. 55379
Director for House Corporations, John J. Ziegelmeyer, Jr.....	Marsh & McLennan, Inc., 127 West 10th St., Kansas City, Mo. 64105
Co-ordinator for Area Directors, Earl W. Friend Jr.....	47 Meadowlark Lane, Charlotte, N.C. 28210
Director of Membership, Franklyn (Randy) Donant.....	Activities Planning Center, California Poly. State Univ. San Luis Obispo, Calif. 93401
Director of Fraternity Education, William J. Good.....	1110 Second St., P.O. Box 272 Gowrie, Iowa 50543
Director of Alumni Associations and Clubs, William A. Bowers.....	6 Paul Ave., Wakefield, R.I. 02879
Editor, The Shield—Gary B. Angstadt.....	Phi Kappa Psi Fraternity 510 Lockerbie Street, Indianapolis, Ind. 46202
Mystagogue—Kent Christopher Owen.....	611 S. Jordan Ave., Bloomington, Ind. 47401
Executive Director Emeritus—Ralph D. Daniel.....	3324 E. Second St., Tucson, Ariz. 85716

Fraternity Headquarters 510 Lockerbie Street Indianapolis, Ind. 46202 317/632-1852

Executive Director.....	Gary B. Angstadt
Chapter Consultant.....	Louis M. Hoffman
Chapter Consultant.....	Steven R. Fowler
Director, Endowment Fund.....	Kent C. Owen

Endowment Fund Trustees

Robert R. Elliott (1980).....	P.O. Box 39, Rancho Santa Fe, Calif. 92067
Philip M. Cornelius (1982).....	Lake Shore Manor, Apt. C, 5010 Allisonville Rd., Indianapolis, Ind. 46205
Ruddick C. Lawrence (1984).....	Lawrence Associates, 30 Rockefeller Plaza, Suite 4515, New York, N.Y. 10020

Permanent Fund Trustees

John R. Donnell (1980).....	Marathon Oil Co., 539 S. Main St., Findlay, Ohio 45840
G. Kent Yowell (1982).....	899 Skokie Blvd., Northbrook, Ill. 60062
W. Arthur Batten (1984).....	184 Hillcrest Lane, Grosse Pointe, Mich. 48236

Fraternity Placement Bureau

New York Area: Frank M. Holbrook, Jr.....	Employment Associates, Inc., 176 Chestnut Dr., Wayne, N.J. 07470
Washington, D.C. Area: David W. Fenstermaker.....	Folger Nolan Fleming Douglas, 725 15th St., N.W., Washington, D.C. 20005

The Chapters

Institution, chapter name, founding year, district, and mailing address:

Akron—Ohio Iota (1970), II, 284 Wheeler St., Akron, Ohio 44304
 Alabama—Ala. Alpha (1964), IV, P.O. Box 4054, University, Ala. 35486
 Allegheny—Pa. Beta (1855), II, 491 Highland Ave., Allegheny College, Meadville, Pa. 16335
 Arizona—Arizona Alpha (1947), VI, 1775 East 1st St., Tucson, Ariz. 85719
 Arizona State—Ariz. Beta (1962), VI, 418 Adelphi Dr., Tempe, Ariz. 85281
 Arkansas—Ark. Alpha (1979), V, Univ. of Arkansas, P.O. Box 2365, Fayetteville, Ark. 72701
 Ashland—Ohio Theta (1966), III, 642 Broad St., Ashland, Ohio 44805
 Auburn—Alabama Beta (1974), IV, 231 South Gay St., Auburn, Ala. 36830
 Beloit—Wis. Gamma (1881), III, 840 College Ave., Beloit, Wis. 53511
 Bowling Green—Ohio Zeta (1950), III, Old Fraternity Row, Bowling Green, Ohio 43403
 Bucknell—Pa. Gamma (1855), II, Box C2759, Bucknell Univ., Lewisburg, Pa. 17837
 Butler—Ind. Zeta (1971), III, Box 9, Butler Univ., Indianapolis, Ind. 46208
 California—Berkeley—California Gamma (1899), VI, 2726 Channing Way, Berkeley, Calif. 94704
 California—Davis—California Iota (1979), VI, 2808 Layton Dr., Davis, Calif. 95616
 California at Los Angeles—Calif. Epsilon (1931), VI, 613 Gayley Ave., West Los Angeles, Calif. 90024
 California Poly—Calif. Eta (1966), VI, 1439 Phillips Lane, San Luis Obispo, Calif. 93401
 California State—Northridge, Calif. Theta (1967), VI, 19106 Devonshire, Northridge, Calif. 91324
 Case Western Reserve—Ohio Epsilon (1906), II, 2265 Murray Hill Rd., Cleveland, Ohio 44106
 Colgate—N.Y. Epsilon (1887), I, Box 342, 100 Broad St., Hamilton, N.Y. 13346
 Colorado—Colo. Alpha (1914), V, 1131 University Ave., Boulder, Colo. 80302
 Columbia—N.Y. Gamma (1872), I, 529 W. 113th St., New York, N.Y. 10025
 Cornell—N.Y. Alpha (1869), I, 525 Stewart Ave., Ithaca, N.Y. 14850
 Creighton—Neb. Beta (1965), V, 3122 Cass St., Omaha, Neb. 68131
 DePauw—Ind. Alpha (1865), III, 502 So. College Ave., Greencastle, Ind. 46135
 Dickinson—Pa. Zeta (1859), II, Dickinson College, Box 336, Carlisle, Pa. 17013
 Duke—N.C. Alpha (1934), IV, Box 4681, Duke Station, Durham, N.C. 27706
 Eastern New Mexico—N.M. Alpha (1969), V, 300 South Ave. J., Portales, N.M. 88130
 Florida—Florida Beta (1967), IV, P.O. Box 14008, Gainesville, Fla. 32604
 Franklin and Marshall—Pa. Eta (1860), II, c/o Franklin & Marshall College, Box 17, Lancaster, Pa. 17604
 Georgia—Georgia Alpha (1976), IV, 398 S. Milledge Ave., Athens, Ga. 30605
 Gettysburg—Pa. Epsilon (1855), II, Gettysburg College, Gettysburg, Pa. 17325
 Illinois—Ill. Delta (1904), III, 911 S. Fourth St., Champaign, Ill. 61820
 Indiana—Ind. Beta (1869), III, 1200 N. Jordan Ave., Bloomington, Ind. 47401
 Indiana (Pa.)—Pa. Nu (1970), II, 220 S. Seventh St., Indiana, Pa. 15701
 Iowa—Iowa Alpha (1867), V, 363 N. Riverside Dr., Iowa City, Iowa 52242
 Iowa State—Iowa Beta (1913), V, 316 Lynn Ave., Ames, Iowa 50010
 Johns Hopkins—Maryland Alpha (1879), I, 3906 Canterbury Rd., Baltimore, Md. 21218
 Kansas—Kans. Alpha (1876), V, 1602 W. 15th St., Lawrence, Kans. 66044
 Lafayette—Pa. Theta (1869), I, P.O. Box 4011, College Station, Easton, Pa. 18042
 Louisiana State—La. Alpha (1966), IV, c/o Douglas Beckman, Univ. Station—P.O. Box 21098, Baton Rouge, La. 70893
 Mankato State—Minn. Gamma (1969), V, 227 Lincoln, Mankato, Minn. 56001
 Memphis State—Tenn. Zeta (1970), IV, 3596 Midland Ave., Memphis, Tenn. 38111
 Miami—Ohio Lambda (1972), III, 122 South Campus Ave., Oxford, Ohio 45056
 Michigan State—Mich. Beta (1954), III, 522 Abbott Rd., East Lansing, Mich. 48823
 Minnesota—Minn. Beta (1888), V, 1609 University Ave., S.E., Minneapolis, Minn. 55414
 Mississippi—Miss. Alpha (1857), IV, P.O. Box 8168, University, Miss. 38677
 Missouri—Mo. Alpha (1869), V, 809 S. Providence Rd., Columbia, Mo. 65201
 Monmouth—N.J. Beta (1967), I, 205 Cedar Ave., Long Branch, N.J. 07740
 Montana—Montana Alpha (1975), VI, P.O. Box 2989, Missoula, Mont. 59806
 Nebraska—Neb. Alpha (1895), V, 1548 S. St., Lincoln, Neb. 68508
 Northwestern—Ill. Alpha (1864), III, 2247 Sheridan Rd., Evanston, Ill. 60201
 Ohio State—Ohio Delta (1880), II, 124 East Fourteenth Ave., Columbus, Ohio 43201
 Ohio Wesleyan—Ohio Alpha (1861), II, 15 Williams Dr., Delaware, Ohio 43015
 Oklahoma—Okla. Alpha (1920), V, 720 Elm St., Norman, Okla. 73069

(continued on p. 76)

Directory (continued from p. 75)

Oklahoma State—Okla. Beta (1967), V, 308 S. Hester, Stillwater, Okla. 74074
Oregon—Ore. Alpha (1923), VI, 729 E. 11th, Eugene, Ore. 97401
Oregon State—Ore. Beta (1948), VI, 140 N.W. 13th, Corvallis, Ore. 97330
Pennsylvania—Pa. Iota (1877), I, 3934 Spruce St., Philadelphia, Pa. 19104
Pennsylvania State—Pa. Lambda (1912), II, 403 Locust Lane, State College, Pa. 16802
Purdue—Ind. Delta (1901), III, 359 Northwestern Ave., West Lafayette, Ind. 47906
Rhode Island—R.I. Beta (1966), I, 4 Fraternity Circle, Kingston, R.I. 02881
Rider—N.J. Alpha (1965), I, 2083 Lawrenceville Rd., Lawrenceville, N.J. 08648
South Carolina—S.C. Alpha (1857), IV, Box 85118, Univ. of South Carolina, Columbia, S.C. 29208
Southern California—Calif. Delta (1927), VI, 642 W. 28th St., Los Angeles, Calif. 90007
Southwest Texas State—Texas Gamma (1969), IV, 331 W. Hopkins, San Marcos, Texas 78666
Southwestern Louisiana—La. Beta (1969), IV, 328 Stevenson St., Lafayette, La. 70501
Stanford—Calif. Beta (1891), VI, P.O. Box 9989, Stanford, Calif. 94305
Syracuse—N.Y. Beta (1884), I, 113 College Place, Syracuse, N.Y. 13210
Tennessee—Tenn. Epsilon (1967), IV, 1817 Melrose Ave., Knoxville, Tenn. 37917
Texas—Texas Alpha (1904), IV, 2401 Longview, Austin, Texas 78705
Texas Tech—Texas Beta (1953), V, Box 4225, Tech Station, Lubbock, Texas 79409
Toledo—Ohio Eta (1950), III, 2007 Robinwood Ave., Toledo, Ohio 43620
Valparaiso—Ind. Epsilon (1953), III, 801 Mound St., Valparaiso, Ind. 46383
Vanderbilt—Tenn. Delta (1901), IV, Box 1730—Station B, Vanderbilt Univ., Nashville, Tenn. 37235
Virginia—Va. Alpha (1853), I, 159 Madison Lane, Charlottesville, Va. 22903
Virginia Tech—Virginia Zeta (1976), II, P.O. Box 803, Blacksburg, Va. 24060
Wabash—Ind. Gamma (1870), III, 602 W. Wabash Ave., Crawfordsville, Ind. 47933
Washington—Wash. Alpha (1914), VI, 2120 N.E. 47th St., Seattle, Wash. 98105
Washington and Jefferson—Pa. Alpha (1852), II, 253 East Wheeling St., Bldg. A, Washington, Pa. 15301
Washington and Lee—Va. Beta (1855), I, 301 E. Washington St., Lexington, Va. 24450
West Virginia—W. Va. Alpha (1890), II, 780 Spruce St., Morgantown, W. Va. 26505
Wittenberg—Ohio Beta (1866), III, 134 W. Ward St., Springfield, Ohio 45504

Colonies

Michigan—Michigan Alpha Colony, III, c/o Joe Peterson, Univ. of Mich., 402 Mosher—Jordan, Ann Arbor, Mich. 48109
New Mexico—New Mexico Beta Colony, V, 1820 Sigma Chi Rd., Albuquerque, N.M. 87106

Alumni Associations

Location, name of A.A. if different from location, district, correspondent, and mailing address:
Akron—II, Beala M. Gony, 6516 Akron Cleveland Rd., Peninsula, Ohio 44264
Arizona—VI, Robert W. Chamberlain, 525 East Wesleyan Dr., Tempe, Ariz. 85282
Arkansas—V, Frank M. Potter, 6 Ranch Valley Road, Little Rock, Ark. 72207
Ashland, Ohio—North Central Ohio, III, Steven W. Pool, Route 7, Wooster, Ohio 44691
Atlanta—IV, *No correspondent*
Austin—Central Texas, V, Charles J. Harris, 3604 Enfield Road, Austin, Texas 78703
Birmingham—IV, Fred H. Clay, 217 Oxmoor Circle, Birmingham, Ala. 35207
Buffalo—Western New York, I, Joseph Rich Jr., 144 W. Winspear Ave., Buffalo, N.Y. 14214
Charleston—II, A. Ross Tuckwiller, 4308 Kanawha Ave., Charleston, W. Va. 25304
Chicago—III, Frank S. Whiting Jr., 206 Country Club Place, Geneva, Ill. 60134
Clarksburg—II, James M. Wilson, Steptoe & Johnson, Union Bank Bldg., Clarksburg, W. Va. 26301
Cleveland—II, Christopher H. Porter, 3825 North Ln. #H-204, Willoughby, Ohio 44094
Columbia, S.C.—IV, J. Smith Harrison, 2812 Wheat St., Columbia, S.C. 29205
P.O. Box 1403, West Columbia, S.C. 29169
Dallas—North Texas, IV, Lloyd W. Harmon Jr., 2442 Fairway Dr., Richardson, Texas 75080
Denver—Rocky Mountain, V, Bill A. Shirley, 10547 Chautauqua Mtn. Rd., Littleton, Col. 80123
Detroit—III, Robert C. Riess, 28627 Fargo, Livonia, Mich. 48152
Findlay, Ohio—III, John R. Murray, 3237 North Main St., Findlay, Ohio 45840
Houston—South Texas, IV, Daniel F. Flowers, 513 River Oaks Tower, 2001 Kirby Dr., Houston, Texas 77019
Indianapolis—III, Kent E. Agness, 3425 Bando Ct. W., Indianapolis, Ind. 46220

Johnstown, Pa.—II, John B. Stockton, 401 Johnstown Bank & Trust Bldg., Johnstown, Pa. 15902
Kansas City—V, David Fields, 5530 Beverly Lane, Mission, Kansas 66202
Los Angeles—Southern California, VI, John V. Ciccarelli, 17831 Chatsworth St., Granada Hills, Calif. 91344
Louisiana—Lafayette, IV, Wayne P. Hyman, 312 Silverbell Parkway, Lafayette, La. 70508
Lubbock—Texas South Plains, V, James R. Ratliff, P.O. Box 6418, Lubbock, Texas 79413
Memphis—IV, Michael A. Hannah, 12245 Mary Alice, Arlington, Tenn. 38002
Miami—Southeast Florida, IV, Mark A. Warnicki, 631 North 68 Terr., Hollywood, Fla. 33024
Morgantown, W. Va.—II, Robert B. Stone, Citizens Bldg., Morgantown, W. Va. 26505
New York City—I, Ernest H. Garbe, 101 W. 12 St., New York, N.Y. 10011
Northridge—Northridge-San Fernando Valley, VI, Garrett Stover, John Ciccarelli, 19106 Devonshire, Northridge, Calif. 91324
Oklahoma City—V, John L. Powell, 1502 Drury Lane, Oklahoma City, Okla. 73116
Omaha—V, Dr. Theodore J. Urban, 6269 Glenwood Rd., Omaha, Neb. 68132
Oxford, Ohio—III, Thomas Ulrich, 1565 Alum Creek Dr., Columbus, Ohio 43209
Philadelphia—I, William C. Allen, R.D. 1-Box 98, Ottsville, Pa. 18942
Pittsburgh—II, James M. Snediker, 9384 Hilliard Rd., Pittsburgh, Pa. 15237
Portland—VI, Michael J. Garvey, 2264 N.E. Cleveland Ave., Gresham, Ore. 97030
Rhode Island—I, John J. Spagnolo, 46 Mayfair Rd., Warwick, R.I. 02888
Rockford, Ill.—Greater Rockford, III, Chet Otis, 8526 Spring Brook Rd., Rockford, Ill. 61111
St. Louis—V, James Naylor, 864 LaBonne Pkwy., Manchester, Mo. 63011
San Francisco—Northern California, VI, Dennis L. Jones, 119 Valdivia Cir., San Ramon, Calif. 94583
San Luis Obispo—Gold Coast, VI, Correspondent, P.O. Box 1027, San Luis Obispo, Calif. 93406
Seattle—VI, John May, 14431 49 Place W., Edmonds, Wash. 98020
Syracuse—Central New York, I, Richard Driscoll, 3504 James St., Syracuse, N.Y. 13201
Tulsa—Eastern Oklahoma, V, John D. Dorchester Jr., 8455 S. College, Tulsa, Okla. 74136
Washington—District of Columbia, I, David W. Fenstermaker, 1600 South Joyce—CN15, Arlington, Va. 22202

Alumni Clubs

Aberdeen, Wash.—Greater Gray's Harbor, VI, Thomas A. Brown, Professional Bldg., 100 West First St., Aberdeen, Wash. 98520
Albuquerque—V, Greg Hughes, 2916 Avenida Nevada, N.E., Albuquerque, N.M. 87110
Amarillo—Texas Panhandle, V, Joel Lackey, P.O. Box 130, Gruver, Texas 79040
Baltimore—II, *No correspondent*
Boston—I, *No correspondent*
Cedar Rapids—V, Robert Vernon, c/o R. D. Vernon Co., P.O. Box 713, Cedar Rapids, Iowa 52403
Charlottesville—II, Barry Marshall, 1870 Wayside Pl., Charlottesville, Va. 22903
Cincinnati—II, Irle R. Hicks Jr., Kroger Co., Treasury Dept., 1014 Vine St., Cincinnati, Ohio 45202
Colorado Springs—V, Robert B. Newman, 1811 Wood Ave., Colorado Springs, Colo. 80907
Columbus—II, Fred E. Sams, 1934 Snouffer Rd., Worthington, Ohio 43085
Dayton—II, Gerald D. Rapp, Court House Plaza N.E., Dayton, Ohio 45463
Des Moines—V, *No correspondent*
Durham, N.C.—North Carolina Alpha, IV, Keith A. Upchurch, 2906 Erwin, 10-B, Durham, N.C. 27705
Eugene, Ore.—VI, Dr. Robert M. Glass, 2186 University, Eugene, Ore. 97403
Fairmont, W. Va.—II, Harry R. Cronin Jr., McCrory Bldg., Fairmont, W. Va. 26554
Forth Worth—V, Scranton Jones, 5817 El Campo Terr., Fort Worth, Texas 76107
Great Falls—Montana, V, *No correspondent*
Greensboro, N.C.—North Carolina, IV, *No correspondent*
Harrisburg—Southeastern Pennsylvania, II, *Inactive*
Hartford—Connecticut Valley, I, John H. Barter, 41 South Main St., P.O. Box 64, West Hartford, Conn. 06107
Honolulu—Hawaii, VI, John R. Pyles, 4398 Kahala, Honolulu, Hawaii 96816
Huntsville, Ala.—IV, Lee Woolf, 2510 Skyline Dr., Huntsville, Ala. 35810
Hutchinson, Kans.—V, William M. Kline, 204 W. 29th, Hutchinson, Kans. 67501
Indiana, Pa.—II, *No correspondent*
Jacksonville—IV, Harry W. Mills, 3900 Richmond St., Jacksonville, Fla. 32205
Klamath Falls, Ore.—Southern Oregon, VI, David S. Drew, c/o Shaw Stationery, 729 Main St., Klamath Falls, Ore. 97601
Knoxville—East Tennessee, VI, *No correspondent*
Long Beach—VI, Norman Masterson, 510 Monrovia Ave., Long Beach, Calif. 90814
Midland—West Texas, VI, Gerald Fitz-Gerald, 2007 Shell St., Midland, Texas 79701
Milwaukee—III, Gordon F. Leitner, P.O. Box 23421, 9055 H North 51 St., Milwaukee, Wis. 53223
Minneapolis—Twin City, V, David C. Darell, 4701 Wilford Way, Minneapolis, Minn. 55435
Muncie, Ind.—Eastern Indiana, III, *No correspondent*
Nashville—IV, Nashville Phi Kappa Psi Club, P.O. Box 2941, Nashville, Tenn. 37219

New Orleans—Gulf Coast, IV, *No correspondent*
Orlando—Central Florida, IV, Errol L. Greene, P.O. Box 4011, Lake Mary, Fla. 32746
Peoria, Ill.—III, Gordon S. Peters, Bourland & Co., 1010 Lehmann Bldg., Peoria, Ill. 61602
Portales—Eastern New Mexico, V, Jack B. Secor, Eastern New Mexico Univ., Dept. of Biological Sciences, Portales, N.M. 88130
Reading, Pa.—II, Harry W. Speidel, 4312 Sixth Ave., Temple, Pa. 19560
Richmond—II, Lawrence A. Creeger, 7309 W. Franklin Ave., Richmond, Va. 23226
St. Paul—V, *See Minneapolis*
St. Petersburg—Florida West Coast, IV, Edmund T. Shubrick, Parkview Bldg., Suite 211, St. Petersburg, Fla. 33701
San Antonio—IV, Dr. James H. Strauch, 610 Medical Professional Bldg., San Antonio, Texas 78212
San Diego—San Diego County, VI, H. Bailey Gallison, 7940 Avenida Alamar, La Jolla, Calif. 92037
Santa Barbara—VI, Raymond McCoy, Box 809, Santa Barbara, Calif. 93102
Sarasota—IV, *No correspondent*
South Bend—Michigan, III, William Fox, 1002 East Jefferson Blvd., P.O. Box 778, South Bend, Ind. 46617
Springfield, Ohio—II, Robert G. Remsburg, 515 North Fountain Ave., Springfield, Ohio 45504
Tampa—IV, *See St. Petersburg*
Toledo—III, Michael M. Brown, 872 Cherry Lane Water-ville, Ohio 43566
Tucson—VI, Andrew D. Lauver, 1216 N. Bedford Pl., Tucson, Ariz. 85715
Wheeling—Ohio Valley, II, Hentry S. Schrader, 816 Central Union Bldg., Wheeling, W. Va. 26003

Area Directors

I-A—Cornell, Syracuse, Colgate
I-B—William A. Bowers, 6 Paul Ave., Wakefield, R.I. 02879—Rhode Island
I-C—Thomas H. Landise, 121 Ashland Rd., Summit, N.J. 07901—Rider Monmouth, Columbia, Lafayette
I-D—William Kovach, 26 Brookedge, Apt B-6, Newark, Del. 19702—Johns Hopkins, Penn.
I-E—Virginia Washington & Lee, Virginia Tech
II-A—Thomas J. Ulrich, 1565 Alum Creek Dr., Columbus, Ohio 43209—Ohio Wesleyan, Ohio State
II-B—John A. Burke, 235 South East St., Medina, Ohio 44256—Miami
II-C—Philip J. Sheridan, 2925 Roanoke Dr., Kettering, Ohio 45419—Wittenberg
II-D—John A. Ulrich, 4857 Columbia Rd., #202, North Olmsted, Ohio 44070—Case Western Reserve, Allegheny
II-E—Steve Brizius, 5921 Woodbury Hills Dr., Parma, Ohio 44134—Ashland, Akron
II-F—James R. Derrick Jr., 1123 Precott Rd., Berwyn, Pa. 19312—Gettysburg, Dickinson, Franklin & Marshall
II-G—Bucknell, Penn State
II-H—Washington & Jefferson, Indiana (Pa.), West Virginia
III-A—Michigan State, Bowling Green, Toledo
III-B—Mark Kraner, Indiana Univ. Foundaton, P.O. Box 500, Bloomington, Ind. 47401—DePauw, Indiana
III-C—Rex G. Hume, 11365 Allisonville Rd., Noblesville, Ind. 46060—Wabash, Purdue, Butler
III-D—Frank S. Whiting Jr., 206 Country Club Place, Geneva, Ill. 60134—Northwestern, Illinois, Valparaiso
III-E—Beloit
IV-A—Donald Bonine, 4845 Golfview Ct., Charlotte, N.C. 28212—Duke, South Carolina, Tennessee
IV-B—Fred H. Clay Jr., 217 Oxmoor Circle, Birmingham, Ala. 35207—Alabama, Auburn
IV-C—Robert A. Wolter, 111 Sorenson Pl., Athens, Ga. 30601—Florida, Georgia
IV-D—John W. Harris Jr., 301 Washington Ave. N.W., Russellville, Ala. 35653—Mississippi, Vanderbilt, Memphis State
IV-E—Chris Monroe, 5510 Cucullu, New Orleans, La. 70115—Louisiana State, Southwestern Louisiana
IV-F—Bryan P. Muecke, 2222 Rio Grande, #D-114, Austin, Tex. 78705—Texas, Southwest Texas State
V-A—Mark L. Gruss, c/o Fremont Industries, Inc., P.O. Box 67, Shakopee, Minn. 55379—Minnesota, Mankato State
V-B—James M. Patchett, 1809 North Duff, Ames, Iowa 50010—Iowa, Iowa State
V-C—John J. Ziegelmeyer Jr., c/o Marsh & McLennan, Inc., 127 West 10th St., Kansas City, Mo. 64105—Kansas, Missouri
V-D—David L. Batchelder, 5817 Lafayette Ave. Omaha, Neb. 68132—Nebraska, Creighton
V-E—Eastern New Mexico, Texas Tech
V-F—Oklahoma, Oklahoma State
V-G—William G. Baldry Jr., c/o Baldry Assoc. 3052 W. Mississippi Ave., Denver, Col. 80219—Wyoming, Colorado, New Mexico
VI-A—Gary E. Murphy, 3833 S.E. Sandy Circle, Troutdale, Ore. 97060—Oregon, Oregon State
VI-B—Bruce F. Dearborn, 240 Weaver Rd., Winslow, Wash. 98110—Washington
VI-C—Montana
VI-D—Guy L. Minardi, 444 Chollo Court, No. 21, Pleasant Hill, Calif. 94523—Stanford, California, California-Davis
VI-E—John W. Ciccarelli, 17831 Chatsworth St., Granada Hills, Calif. 91344—California Poly, California State-Northridge
VI-F—George W. Humphries, 411 North Central Ave. #302, Glendale, Calif. 91203—Southern Cal., U.C.L.A.
VI-G—Donald M. Gooder, 6901 East Edgemont, Tucson, Ariz. 85710—Arizona, Arizona State

Sport Shirts (50% cotton—50% polyester) Collared short sleeved four button, pullover, available in white only. Navy blue "Phi Psi" logo on left chest. State Size: S, M, L, XL. **\$9.00 each.**

Nylon Jackets Snap buttons, draw strings, elastic cuffs, slash pockets, with gold "Phi Psi" logo on left chest. Navy blue only. State size: S, M, L, XL. High-pile lined **\$20.00 each.** Unlined **\$12.50 each.**

T Shirts (50% cotton—50% polyester) Available in tan, gray heather, powder blue, and gold. "Phi Psi" logo on front of shirt in 3 colors. State size: S, M, L, XL. **\$4.50 each.**

Phi Psi Ties Silhouette of the Crest in muted gold on a blue background. Choice of Plain or stripes. **\$9.00 each.**

Payment must accompany order. Prices include shipping. Fill in address form. Do not list post office box as address. Send order blank and payment (made payable to Phi Kappa Psi Fraternity) to:

PHI KAPPA PSI FRATERNITY
510 Lockerbie Street
Indianapolis, IN 46202

		S	M	L	XL	TOTAL
Tan T-Shirt						
Gray Heather T-Shirt						
Powder Blue T-Shirt						
Gold T-Shirt						
White Sport Shirt						
Unlined Navy Nylon Jacket						
Lined Navy Nylon Jacket						
Phi Psi Tie	Plain	Striped				
TOTAL AMOUNT ENCLOSED						

Name _____

Chapter _____

Street _____

City _____

State _____ Zip _____

From Here... And There

1900—1939

BYRON T. SHUTZ, *Kansas '18*, has established an annual award at his University, designed to stimulate distinguished teaching in the field of economics and business, specifically class work that examines the American economic system. Recipients to be selected from the faculty of the business school and the economics, political science, and related departments at the University of Kansas. The Kansas City resident's support of civic and charitable organizations has included holding offices with the American Red Cross, the Kansas City Philharmonic, and the Kansas City Chamber of Commerce. In 1963 his alma mater bestowed upon him her highest award, the Distinguished Service Citation. Byron C. Shutz, *Kansas '46*, is his son.

WILLIAM W. YOUNGSON JR., *Allegheny '28*, of Lake Oswego, Oregon, is busy setting records in Masonry. By early 1979, Brother Youngson had been a member of four different Masonic bodies for 50 years each. In 1928, he was raised to the degree of Master Mason in Friendship Lodge No. 160, and became a Scottish Rite Mason one month later. A month after that, Past Potentate Youngson joined the Al Kader Temple, and three months later was admitted to York Rite, Tancred Commandry No. 23. Thus he joined all four bodies within five months. Brother Youngson's father, William W., *Allegheny 1888*, and grandfather were both prominent in Masonic work.

Dartmouth College has recently announced the establishment of the "Drew Dudley Memorial Fund," named in honor of **HERMAN ANDREW DUDLEY**, *Dartmouth '30*. The Fund, assisted by Brother Dudley's family (including Robert W. Dudley, *Wisconsin '32*), was created to provide a wide range of materials related to the arts of drama, film, and dance for the Hopkins Center on campus. Those interested in assisting with the Memorial may contact Mr. Peter Smith, Director of Hopkins Center, Dartmouth College, Hanover, N.H. 03755.

JUSTICE CASWELL J. CREBS, *U.C.L.A. '31*, of Robinson, Illinois shares the following story: "On July 14, 1979, my wife and I were waiting in line at Los Angeles to board a cruise ship for a vacation in Alaska. The line was moving slowly so I introduced myself to the couple in line behind us. He turned out to be Harry Miller, also a charter member of California Epsilon,

1931. We hadn't met since '31. Harry recently retired from General Dynamics and I retired in 1976 from the Illinois Supreme Court." Brother Miller resides in San Juan Capistrano, California.

HARRY D. WELLER JR., *Franklin & Marshall '31*, has been named vice president of procurement and material planning for White Consolidated Industries, Inc., Cleveland Ohio. He was formerly President of their Hupp Inc. Division.

ROBERT M. RYBOLT, *Ohio Wesleyan '32*, received the Award of Merit for "sustained and meritorious voluntary service to the community of Canton Ohio." Brother Rybolt is a member of the Stark County Bar Association's executive committee. He has served as the chairman of the Board of Trustees of his alma mater since 1976.

JOHN T. CONNOR, *Syracuse '33*, chairman of Allied Chemical Corporation, long noted for his personal and corporate patronage of the arts, supported his position recently in syndicated columnist George Will's article "Business Support for the Arts Boosts Enhancement of Life." Brother Connor stated that "the ultimate justification for the enormous intellectual and physical effort devoted to increasing the nation's wealth is to make possible the enhancement of life . . . We need the arts to keep our society both affluent and humane, to keep in balance the competitive drive and sense of community. We rely on the arts to preserve and celebrate the human scale within the world of the quantitative . . . Without the arts, our society would lose its morale, its source of invention and diversity, its sense of community and its potential for growth." Brother Connor resides in Morristown, N.J.

DR. JACK W. OSWALD, *DePauw '35*, President of the Pennsylvania State University, was elected a director of General Utilities Corp., Parsippany, New Jersey.

RICHARD T. BAKER, *Ohio State '36*, retired managing partner, worldwide, of the accounting firm of Ernst & Ernst, Cleveland, was elected to the board of directors of General Electric Co., effective December 1, 1979. Later that month, he assumed a similar position as a director of the International Paper Co., N.Y. Brother Baker is active in many other professional, civic and charitable organizations, and is a member of the board of the United Way of America. Recipient of the Phi Kappa Psi Distinguished Alumnus Award in 1978, Dick has been ever loyal to his Chapter, his alma mater, and the Fraternity. A substantial gift from

Ernst & Ernst (now Ernst & Whinney) has established a professorship in accounting at Ohio State to honor Brother Baker, who was president of his senior class and was a star forward on Ohio State's Big 10 championship basketball team in 1939, which went on to play in the finals of the NCAA championship. Dick is one of the Fraternity's most generous benefactors.

FRED B. ZOLL, *Pennsylvania '36*, vice president of Libbey-Owens-Ford Company and manager of the company's Washington, D.C. office, retired March 1, 1979, after 39 years with the company. Brother Zoll served the Fraternity as Archon of District II from 1938 to 1940.

WILLIAM W. GEDDES, *Swarthmore '38*, of Greenville, Delaware, has moved up to chairman of the board of Wilmington Trust, the largest bank in Delaware. As a trust company, the bank ranks 17th nationally in terms of market value of trust assets.

DR. CHARLES H. GRIFFIN, *Texas '39*, became the first holder of the O'Brien Chair of Public Accounting at Ohio University. Brother Griffin was associated with that university's department of accounting and quantitative methods while on leave from the University of Texas for the 1980 spring semester.

1940—1949

The 250 seat performance hall in Bowling Green State University's new musical arts center has been named Bryan Recital Hall in honor of **ASAHEL G. BRYAN**, *Ohio Wesleyan '40*, and his wife Dorothy. The hall was named to recognize the Bryans' support of music and the arts at Bowling Green, including a major gift to the new Center. He is a former member and president of the university's Board of Trustees. Mr. Bryan (honorary doctorate from Hangyang Univ., Seoul, Korea) is chairman and chief executive officer of the Mid American National Bank & Trust Co. in Bowling Green, Ohio. Currently he is a member of the Board of Trustees at the Medical College of Ohio in Toledo.

WILLIAM WORTH WARE, *Indiana '46*, director of advertising and public relations for Aqua-Chem, Inc. of Milwaukee, has successfully met all requirements of the Business/Professional Advertising Association's Professional Certification Program and was recently designated a Certified Business Communicator. Brother Ware is among the first group of professionals to receive this honored distinction, which places CBC after his name.

JOHN GANO, *Texas '47*, just can't take a joke! At a recent class and Chapter reunion, one of the Brothers showed him a roster which listed John Gano as deceased. Brother Gano wrote us: "This is very unsettling. Do you think I could be resuscitated? Will I need a physical exam? How about a doctor's certificate?" The answer to his questions are: 1. if you like; 2. No; and 3. not necessary. We've placed John Gano back on the rolls. Someone from somewhere at sometime reported Brother Gano as having expired September 9, 1969. A Houston attorney, John is now, officially,

back among the living in Phi Kappa Psi.

JOSEPH W. ORTLIEB, *Bucknell '49*, president of Philadelphia's smallest brewery, is bucking the market trend toward lighter beers, and is developing heavier, darker brews. The Henry F. Ortlieb Brewing Co. offers a stout aromatic beer, call Sean O'Shaughnessy Stout, and McSorley's Ale, a slightly tart brew with a little more alcoholic kick than regular beer. Why name a beer Sean O'Shaughnessy? The name was picked out of the Philadelphia telephone directory by the daughter of an employee, and every O'Shaughnessy in the book will receive a complimentary case! His malt liquor, Coqui, derives its name from the Spanish word meaning the sound a frog bellows. The 110-year-old Ortlieb company moved up to 15th place in the 43-brewery American market. Brother Ortlieb jokes: "Better tell those guys in St. Louis with the horses to watch out!"

THEODORE T. TEEGARDEN, *Indiana '49*, has been promoted at D'Arcy-MacManus & Masius Advertising to executive vice-president. In his new role at the Bloomfield Hills, Michigan firm, Brother Teegarden will continue as management supervisor on the General Motors Parts Division and The Budd Company accounts. He and his wife Nancy, and their three children make their home in Birmingham, Michigan.

Richard F. Gregory

Robert D. Southerland

Ferd J. Sauereisen

Steven N. Sobat

1950-1979

BRADFORD HALL, *Arizona '50*, a partner in the investment management firm of Wentworth, Hauser and Violich of San Francisco, has been elected chairman of the board and chairman of the executive committee of Rem Metals Corp. of Albany, Oregon.

RICHARD C. HUBBELL, *U.C.L.A. '52*, has recently been appointed by the governor to the bench of the Los Angeles Municipal Court. Judge Hubbell was Archon of District VI for two terms, 1952-53 and 1953-55 and a delegate to the Centennial Grand Arch Council. He has two Phi Psi brothers, Orrin J. Hubbell, *UCLA '48* and H. Robert Hubbell, *UCLA '53*.

COLONEL KENNETH R. HESSE, *Ohio Wesleyan '53*, has received the Legion of Merit, one of the nation's highest decorations, in ceremonies at the Pentagon, for outstanding service to the country as special air missions officer and chief of special air missions for the Office of the Vice Chief of Staff of the Air Force. Col. Hasse, now of Denver, Colorado is a former co-pilot of *Air Force One* which is the subject of a recently published book, *THE FLYING WHITE HOUSE*, containing recollections of flying Air Force Ones and its occupants.

RICHARD F. GREGORY, *Ohio Wesleyan '54*, vice president, sales of Bache Halsey Stuart Shields Inc. Columbus, Ohio was selected and featured in their national advertising because of his outstanding sales performance. He recently was honored as the retired chairman of the Ohio Wesleyan Associates Alumni Board after many years of service, and has been named to the Major Gifts Committee of the University. Annu-

ally he presents the Mike Gregory Athletic Awards to outstanding athletes of the Ohio Conference in memory of his father.

FERD J. SAUERISEN, *Allegheny '54*, vice president of finance and operations for the Sauereisen Cements Co., Pittsburgh, has assumed additional responsibilities for international activities development. The company is a producer of industrial specialty cements, including corrosion-resistant, refractory, adhesive, electrically insulating and grouting products.

REV. FREDERICK S. WEISER, *Gettysburg '54*, long time advisor to his Pennsylvania Epsilon Chapter, was honored by the Maryland Genealogical Society in ceremonies on December 12, 1979, in Baltimore. Brother Weiser received a Certificate of Merit from the Society listing his accomplishments, among which are pastor, teacher, archivist, editor, member of the Sons of the American Revolution, and author of Genealogies too numerous to list. The Hanover, Pennsylvania native is coordinating the 125th Anniversary activities of Penn Epsilon, celebrated April 19, 1980. He was also instrumental in the effort and fund raising involved in restoring the Chapter's famous meeting building, Miller Hall, the oldest facility built by and for any fraternity, in continuous use by undergraduates, on its original site. The annual meeting of the Maryland Genealogical Society featured past Fraternity President, Walter Lee Sheppard Jr., *Cornell '29*, as the speaker.

ROBERT D. SOUTHERLAND, *Texas Tech '58*, was recently elected President of Commercial Bank & Trust Co., of Midland, Texas. In addition to his undergraduate degree in Finance from Texas Tech, Brother Southerland is a 1975 graduate of the Southwestern Graduate School of Banking at

Southern Methodist University. He is involved with several professional and civic organizations. He and his wife, Joan, have two teenage daughters.

WILLIAM K. NELSEN, *Southern California '60*, one time quarterback for the Cleveland Browns, now coaches the quarterbacks and wide receivers for the Tampa Bay Buccaneers, the biggest surprise this past season in the National Football League. The 39-year-old Nelsen is a key aide to his former college coach, John McKay.

TONY B. WHITTINGTON, *Texas Tech '60*, former Editor of *THE SHIELD*, was a guest speaker at the Texas Greek Conference on October 10, 1979. Over 200 fraternity and sorority members from the state of Texas attended the two-day meeting hosted by Texas Tech University in Lubbock.

HAMPTON W. HOGE JR., *West Virginia '62*, was promoted by the Chesapeake and Potomac Telephone company to the position of methods supervisor facility planning, network interoffice facilities and administration.

STEVEN N. SOBAT, *Indiana '63*, was promoted from the public affairs staff of the United States Steel Corporation to become governmental affairs representative in Indiana. The appointment was announced by Thomas R. Ferrall, *Duke '58*.

DAVID F. HULL JR., *Louisiana State '66*, was named "Outstanding Young Man of America for 1979," by the Jaycees. Brother Hull was a charter member of Louisiana Alpha, and currently serves the Fraternity on the Executive Board as secretary.

WILLIAM A. BOWERS III, *Rhode Island '66*, has recently been appointed director of alumni affairs at his alma mater.

(continued on p. 83)

Phi Psi Luncheons

One of the distinctive features of being a Phi Psi is how the bonds of brotherhood are maintained after leaving the college campus. Often, the prime vehicle for sustaining those friendships is the Alumni Association. Listed below are the times and locations of the Fraternity's Alumni Association meetings. Check for the association nearest you and attend their next meeting. You will enjoy seeing familiar faces and will become active in "Something of Value."

Arizona (Phoenix)—Call Don Nordlund at 946-8046

Arizona (Tucson)—Call Dave Grant, 623-7771

Atlanta—Call Bert Fridlin at 659-4444

Austin—First Wednesday, 5:30 p.m., at Scholz Garden, 1607 San Jacinto

Birmingham—First Friday, 11:45 a.m., Tara House Restaurant. For reservations call Dennis Cameron—326-0402.

Buffalo—Call William Brennon at 874-4552

Charleston—Last Thursday, Noon, Charleston House

Cincinnati—Call Irle R. Hicks, 381-8000, Ext. 541

Cleveland—Monday, Noon, Mid-day Club, Union Commerce Bldg.

Columbus—Every Wednesday, Noon, University Club, 40 S. 3rd St.

Dallas—First Tuesday, Noon, Dallas Bar Association Club, Adolphus Hotel

Delaware—Luncheon every Friday at noon in the Brandywine Room of the Hotel Du Pont, Wilmington, Delaware. Call John A. Shanks at (309) 774-7601

Denver—Third Wednesday, 11:45 a.m., Continental Broker, 235 Fillmore, Denver. For reservations call Frank Middleton, Office L 292-1771. Home: 759-9232

Detroit—Second Monday of each month, Noon, The Rafter's, Stouffer's at Northland Center, Southfield, call John Rexford, at 649-1700

Houston—Third Wednesday, Noon, Petroleum Club, Humble Bldg.

Indianapolis—First Wednesday, Noon, Country Oven Restaurant-Downtown Hilton

Kansas City—Thursday, Noon, The University Club, 918 Baltimore

Los Angeles—Last Thursday of each month, 11:30 a.m., Taix French Restaurant, 1911 West Sunset Blvd. Other Thursdays, Noon, Bullock's Heritage Restaurant, 7th and Hill Streets

Minneapolis—First Thursday, Noon, Minneapolis Athletic Club

Northridge—First Tuesday each month, Love's Wood Pit Barbeque, 10207 Balboa Blvd., Northridge. For information call Chapter house (363-9966) or John Ciccarelli (363-7467)

Oklahoma City—Second Tuesday, Noon, call John L. Powell at the First Nat'l Bank & Trust Co.

Omaha—Call Dr. Theodore J. Urban at 556-6431

Philadelphia—Wednesday, 12:30 p.m., Engineers Club, 1317 Spruce

Pittsburgh—First Thursday, Noon, Downtown University Club, Wm. Penn Hotel

Portland—Meets 3rd Wednesday of each month (excluding June, July and August) from 12 noon to 1:00 p.m., at Multnomah Athletic Club, 1849 S.W. Salmon, Portland, Ore. Call M. J. Garvey, 2264 N.E. Cleveland, Gresham, Ore. 97030—(503) 665-5983

Rhode Island—First and Third Thursdays, Noon. The Chapter House, University of Rhode Island, Kingston, Tel.: Donald Brien—(401) 351-5900

San Francisco—First Friday, 12:15 p.m., Leopard Cafe, 140 Front St.

San Luis Obispo—Monthly, First Tuesday, 11:30-1:00 at the 1865 Restaurant, 1865 Monterey St.

Santa Barbara, Calif.—Call Dr. Luin K. Thatcher, 515 E. Michelterena St., Phone 963-1811

Seattle—Second Wednesday of every month, 6:00 p.m., Chapter House, 2120 N.E. 47th St., Seattle, Wash. 98105

South Bend, Ind.—Tuesday, Noon, Loft Restaurant

South Carolina—Last Thursday of each month, Happy Hour—5:00 p.m. Call A. C. Flora (791-1120) or Smitty Harrison (748-2369)

St. Louis—Each Third Friday (Monthly), call: Steve Scheidker, 122 W. Sarah, Kirkwood, Mo. 63122: Home: 962-2428, Office: 247-4595

Syracuse—First Wednesday, 12:15 p.m., University Club
Washington, D.C.—Third Thursday, 11:45 a.m., Capitol Hill Club, 300 1st. St. S.E. For more information call Dave Fenstermaker at 783-5252

Centennial Celebration Ohio Delta Chapter 100 Years at Ohio State! May 16 & 17, 1980

The Ohio Delta Chapter becomes a centenarian this year, celebrating its birth at the Ohio Mechanical and Agricultural College on May 15, 1880. Although the second Chapter founded at Ohio State, Ohio Delta has enjoyed an uninterrupted life and thus has more years of experience than any other fraternity chapter on campus. Thanks to an enthusiastic and unceasing interest in the Columbus, Ohio institution, Ohio Alpha brought about the beginning of Ohio Delta by boldly initiating seven men nearly a year *prior* to receiving the Chapter Charter. History tells us, by the way, that these seven men all had the opportunity to join Phi Gamma Delta, and were given a week to decide as to whether they would join or not. Therefore, thanks to the somewhat controversial but ever determined Ohio Alpha, the Ohio Delta Chapter of Phi Kappa Psi became our 42nd Chapter.

So a celebration is in order! Centennial chairman Norman M. Spain, *Ohio State '33*, reports that a mailing went out to all Ohio Delta alumni last month which included a Registration Form to be completed and returned as soon as possible. The "pre-registration" system is necessary to provide suitable facilities for participants. Certainly all Phi Psis in the Columbus area are encouraged to join in the fun, regardless of their chapter affiliation. Most activities will be at the Chapter house, 124 East 14th Ave. The schedule of events follows.

Friday, May 16, 1980

All events are for members and guests, except for Friday evening's party and the Initiation Saturday morning.

Registration	6:00 P.M.-10:00 P.M.	Chapter House
\$10.00 before, \$15.00 after May 1		
Brothers Party	8:30 P.M.	Chapter House
\$5.00		

Saturday, May 17, 1980

Registration	10:00 A.M.-5:00 P.M.	Chapter House
Initiation Ceremony	11:00 A.M.-12:30 P.M.	Chapter House
... Brothers only		
Buffet Luncheon	1:00 P.M.	Chapter House
\$6.00		
Campus Bus Tour	2:30 P.M.-4:30 P.M.	*Mershon Auditorium
\$2.50		
Sorority Tours	2:00 P.M.-3:00 P.M.	*Chapter House
Banquet and Dance	Cocktails—7:00 P.M.	O.S.U. Faculty Club
\$16.00	Dinner—8:00 P.M.	
	Dancing—10:00 P.M.-12:30 A.M.	

*transportation leaves from . . .

Each event is separate, and reservations may be made for any or all events; prices are per member per event and guest, but there is no registration fee for wives, guests and the current Ohio Delta undergraduates. For further details, contact Norman M. Spain, 772 Lauraland Drive, Columbus, OH 43214.

In Chapter Eternal

FRANK L. BAKER, *Syracuse '02*, died January 22, 1980, at the age of 94, of pneumonia. Brother Baker and his wife Blanch Merritt Baker took part in World War I as members of the Foyers du Soldat in France. He was for many years a teacher and then high school principal in Yonkers, N.Y., and was president of the New York Schoolmasters Association in 1951. He retired in 1952 and moved to Orlando, Florida, and died in Livingston, N.J. after a brief illness. He is survived by a son, a grandson, and two great-granddaughters.

SYDNEY T. COLLINS JR., *Beloit '06*, of Kalamazoo, Michigan, died December 2, 1979. A loyal member of the Fraternity, Brother Collins' Phi Psi family included his Brother Aruthur F., *Beloit '09*, a cousin, Densmore B., *Amherst '36*, and his surviving son, David G., *Colorado '37*. His wife of 47 years, Alda F., predeceased him in 1962.

FRANK M. ROBY, *Case '08*, former president of the Talmadge Mfg. Co., died September 14, 1979, in his Shaker Heights, Ohio, home. A member of Phi Beta Kappa, Brother Roby had the distinction of serving his Case class as president all four years and was the star quarterback of the football team. Survivors include his wife, Rhea T., a daughter, a son, four grandchildren and six great-grandchildren.

JOHN D. DUN, *Ohio State '09*, long time resident of Tucson, Arizona, died September 11, 1979. Following his father as editor of the *Toledo Times*, Brother Dun was a veteran of World War I. In World War II, he joined the American Field Service, and won the highest military award of the French government, the Medaille Militaire, in 1942 while serving with the French Foreign Legion in the desert of North Africa. He later won the Distinguished Service Medal from the British government, and was still later commissioned as a captain in the U.S. Army and returned to Europe for the remainder of the war. He was a charter member of the American Society of Newspaper Editors. Survivors include his wife, Wilma, and a daughter.

DAVID I. "DUFF" GUTHRIE, *Colgate '09*, died in his home in Rye, N.Y. on August 4, 1979. Brother Guthrie's wife predeceased him by exactly three weeks. His sole survivor is daughter Jean K.

JOHN S. MAXSON, *Colgate '11*, of Homer, N.Y., died November 29, 1979. Brother Maxson was well-known in farming and in several businesses, and was active in three church choirs, the Cortland Rotary Club, and was a member of the YMCA Board of Directors. Survivors include a son, John S. Jr., *Colgate '41*, a daughter, five grandchildren and six great-grandchildren.

ROBERT B. PARISH, *Syracuse '13*, died February 2, 1980, following an extended illness. The World War I veteran was a lifetime resident of Portville, NY, and operated a local hardware store until 1964. Sur-

viving are a son, three granddaughters, a great-granddaughter, a sister, and two brothers.

HOWARD C. SHEPHERD, *DePauw '13*, retired chairman of the First National City Bank of New York—today known as Citibank—died February 17, 1980 at his Bronxville, N.Y. home. When he left the bank under its retirement provisions in 1959, it was New York's second largest, and the third largest bank in the country. But retirement was certainly not the end to Brother Shepherd's influence felt in New York. Two years later, he emerged as the head of a group of public-spirited citizens that announced its intentions to buy a television station and turn it into New York City's first noncommercial educational television venture. After nearly a year of complex maneuvering and negotiations involving Federal communications officials, the Shepherd-led group succeeded in taking over the station. Brother Shepherd then served until 1965 as chairman of the board of the organization that owned and operated the nonprofit station, which is now WNET. A World War I veteran, Brother Shepherd served as a director on several major corporations and was long interested in the advancement of American foreign trade. In 1957 his contributions in this area were recognized when he was honored by the National Foreign Trade Council. He was also active as board chairman of the Greater New York Fund. He is survived by his wife, the former Lois von Behren, a daughter, a son, David A., *DePauw '48*, six grandchildren and two great-grandchildren.

BENJAMIN C. McCABE, *Lafayette '15*, of Wickenburg, Arizona, died May 16, 1978. Survivors include his wife, Elizabeth.

HAROLD A. NOBLE, *Stanford '15*, died Christmas day, 1979. At the time of his death, Brother Noble resided in Stockton, California, where he served as Vice Chairman of the Board of San Joaquin First Federal.

ARNOLD C. OSS, *Minnesota '18*, of Minneapolis, died August 16, 1979.

LYLE CALDWELL, *Brown '19*, of Los Angeles, died January 19, 1980. Well-known in the petroleum and chemical fields, Brother Caldwell held many patents and was a consultant to several large corporations. Survivors include his wife, Gwen, two daughters and a brother.

HAROLD ROCKWELL, *Beloit '19*, a resident of La Jolla, California died September 14, 1979.

ROBERT S. GORDON, *Oklahoma '20*, charter member and initiate #1 of his Oklahoma Alpha Chapter, and longtime civic leader in Scarsdale, N.Y., died December 17, 1979 at home. Brother Gordon practiced law in New York City from 1926 until 1934 when he became general counsel and head of the new law department at the National Dairy Products Corporation, now Kraftco

Corporation. He was a member of the Scarsdale Board of Education and its president for two years. He was also on the Village Board of Trustees and president of the Scarsdale Town Club. He is survived by his wife, Dorothy, two sons, and seven grandchildren.

DR. JOHN D. MARR, *Colorado '20*, died on November 8, 1979, following a triple by-pass operation on his heart, performed in his home town of Houston, Texas. He was stricken by a heart attack while on an annual fly-fishing expedition in Colorado with his wife of 50 years, Kathryn S.

DR. WILLIAM N. VIGOR, *Ohio Wesleyan '21*, a general practitioner in Brecksville, Ohio, died October 12, 1979 after a year long bout with cancer. Serving the local high school as team physician for 40 years, Brother Vigor was named "Outstanding Ohio Team Physician" in 1975 by the Ohio State Medical Association. During World War II, he served in the South Pacific, attaining the rank of major, and was awarded the Bronze Star with oak leaf cluster. Surviving are his wife, Lucille, sons Henry R., *Ohio Wesleyan '56*, and Dr. William N. Jr., *Ohio Wesleyan '59*, and four grandchildren.

HENRY W. LARK, *Franklin & Marshall '23*, prominent Republican leader of Northumberland County, Pennsylvania, died November 29, 1979 from injuries suffered in a fall. Always active in the affairs of his College, he served as a trustee from 1948-1975, when he was elected as honorary trustee. He was an officer of several mining, banking, and manufacturing companies. In addition to heading his county Republican Committee for 35 years, Brother Lark headed the Republican Executive Committee of Pennsylvania and attended four national Republican conventions. Survivors include his wife, Isabella, and a daughter.

JOHN T. LEISER, *Ohio State '23*, retired vice President of Central National Bank in Cleveland, Ohio, died in his Beachwood home on September 14, 1979. Brother Leiser was a graduate of Ohio State University and the Rutgers University graduate school of banking. Surviving are his wife, Esther B., a daughter, a son, a brother, a sister, and four grandchildren.

FRANCIS K. LYTLE, *Iowa State '23*, died October 11, 1979 at his home in Aransas Pass, Texas. At the time of his death he was president of the C.F. Lytle Company, general contractors.

LOUIS STURBOIS, JR., *Washington and Jefferson '25*, of Casper, Wyoming died December 11, 1979. Also active as an undergraduate in West Virginia Alpha, Brother Sturbois coached high school ball for a number of years before joining Marathon Oil.

DAVID Q. LEWIS JR., *Beloit '25*, died suddenly October 26, 1979. Survivors include his wife, Harriet.

THOMAS MAHOOL JR., *Johns Hopkins '25*, a longtime Baltimore resident, died October 17, 1979.

JOSEPH E. GILMOUR, *Bucknell '27*, an executive with Bell Telephone of Pennsylvania, died January 28, 1980 in his Wilmington, Delaware home. Brother

Gilmour's survivors include his wife, Betty, a daughter and a son.

WILLIAM H. PIERCE, *Vanderbilt '28*, a Miami Shores, Florida attorney, died January 24, 1980. Survivors include his wife, Virginia D.

VICTOR A. HUNTER, *Colgate '29*, (*Ohio Wesleyan '29*) died while playing golf at the Riviera Club near his home in Pacific Palisades, California. He had a long and interesting career in advertising, radio and television. He produced the first Bob Hope radio show.

RICHARD P. MEREDITH, *DePauw '29*, retired Georgia-Pacific Corp. industrial relations manager died January 7, 1978 of an apparent heart attack. Brother Meredith was recognized for his concern for youth, the disadvantaged, the elderly and the community in 1976 when Crossett, Arkansas named a home for the elderly in his honor. He is survived by his wife, Margaret, sons Richard, *DePauw '64*, and Dr. Paul, *DePauw '66*, a daughter, his step mother and a sister.

JOHN J. WOOD, *Pennsylvania '29*, of Indianapolis, died December 3, 1978, of heart failure. Survivors include his wife, Dortha R.

ELWOOD B. FIFIELD, *Indiana '31*, who was serving his fourth term in the Indiana House of Representatives, died September 8, 1979. The real estate broker and retired farmer is survived by his wife, Esther H.

JACOB W. BRENDLINGER, *U.C.L.A. '33*, died, March 3, 1979, in his Fallbrook, California community. Survivors include his wife, Margaret, and brother, Roderick V., *U.C.L.A. '33*.

ROBERT L. ZANE JR., *Missouri '33*, of Kansas City, Missouri, died on November 16, 1979. Survivors include his wife, Polly.

MORTON G. WARE, *Texas '34*, of Fort Worth, Texas, died October 1, 1979. Evidence of Brother Ware's influence on friends and neighbors was made by 1,200 people attending his services. Survivors include his wife of 40 years, Dolly, five children and eight grandchildren.

ARNE A. MAULAND, *Illinois '37*, of Chicago, Illinois, died August 27, 1978.

THOMAS G. SAWYER, *Colgate '38*, died in November of 1979 after a long illness. He resided in Lima, Ohio.

SAMUEL C. CONN, *Pennsylvania '39*, of Shaker Heights, Ohio, died October 9, 1979, after 1-1/2 years illness with cancer. The retired vice president of marketing for Brokers Federal Mortgage Corp. graduated from the Wharton School of Finance at the U. of Pennsylvania. His work included years with Ernst & Ernst, High Machine & Tool Co. and Metropolitan Mortgage Co. Surviving are his wife, Jane, a daughter, two sons, three grandchildren and a sister.

HENRY W. WANNOP, *Cornell '39*, died February 2, 1979. Survivors of the Cresco, Pennsylvania native include his wife, Florence H.

JOHN E. ALLEN, *Colgate '40*, reporter and columnist for the *Buffalo Courier Express*, was killed September 8, 1979 when a speeding car struck him as he was riding his bicycle on Grand Island, N.Y. Brother Allen held a master's degree from Syracuse University.

CHARLES J. ELLIS JR., *Lafayette '40*, of St. Petersburg, Florida, died January 23, 1980. The retired U.S. Air Force Colonel served 26 years, and flew 63 combat missions in the Pacific Theatre of Operations during World War II. He is survived by his wife, Arlene C., a daughter, and a son.

ROBERT B. CROW, *Colgate '41*, of Deerfield, Mass., died in December, 1979 after a short illness. Brother Crow was responsible for alumni relations and development for the Deerfield Academy.

JOHN C. LIEBER, *Ohio Wesleyan '42*, died on March 20, 1979 in Dallas, Texas after a long fight with cancer. He was director of marketing and sales for the Overhead Door Corporation in Dallas. While in college he also was a member of Theta Alpha Phi and Phi Mu Alpha honorary societies. He is survived by his wife, Louise, and son and daughter.

ALLAN VAN DUREN, *Indiana '42*, of San Diego, California died January 1, 1979. For over 20 years Brother Van Duren worked for General Dynamics, the past 10 years as manager for Systems Analysis. In the '50's his work was with nuclear experiments in Los Alamos, Nevada. The "Who's Who in America" member and World War II Veteran survived by his wife, Violet M.

F. PORTER WAGNER, *Bucknell '42*, of Danville, Pennsylvania, died on June 22, 1979, after suffering a massive heart attack 18 days earlier. Always involved with his Pennsylvania Gamma Chapter, Brother Wagner was President of the Chapter's House Corporation at the time of his death. Survivors include his wife, Janet.

ROBERT J. RILEY, *West Virginia '45*, of Bluefield, West Virginia, died August 25, 1979.

DR. JOHN T. MOORE, *Chicago '47*, of London, Ontario, Canada, died in November of 1979. Dr. Moore was a Professor of Mathematics at the University of Western Ontario at the time of his death.

ANDREW D. LAUVER, *Arizona '50*, (initiated Stanford '48) died in his Tucson, Arizona home on February 15, 1980. Brother Lauver was always active in the affairs of the Arizona Alpha Chapter and was serving as the correspondent of the Fraternity's Tucson Alumni Club. He is survived by his wife, Barbara, a daughter, his mother, two brothers, three nieces and three nephews.

ROBERT BRUCE FERGUSON, *DePauw '62*, died in May, 1979 of kidney disease after eight years of dialysis. Brother Ferguson resided in Dayton, Ohio where he was in business with his father in Irongate Realtors. He was active in the community and in his church. He leaves his wife and daughter.

RONALD A. AMRHEIN, *Toledo '65*, a Glendale, Arizona electrician, died January 13, 1980. Survivors include his wife, Carol, three sons, and his mother and father.

RANDALL P. ROTH, *DePauw '74*, died January 12, 1979. Randy was en route to Valparaiso University, where he was a student in law school, when his car was struck by another in a four-vehicle accident. He is survived by his parents, Mr. and Mrs. Paul Roth, and a brother Gerald, *DePauw '77*.

TONY E. SHAW, *Indiana '75*, was involved in a fatal car accident on October 2, 1979, in Denver, Colorado.

From Here and There

(continued from p. 79)

Brother Bowers is a charter member of his Rhode Island Beta Chapter, and currently serves as a House Corporation member. Bill is likewise very active in the work of the general Fraternity, currently serving as Director of Alumni Associations and Clubs, and as an Area Director. Bill, his wife Marian, and their two children reside in Wakefield, R.I.

CRAIG P. CALDWELL, *Washington '71*, has recently been named editor of Petersen's 4 WHEEL & OFF-ROAD Magazine, a national off-roading enthusiast magazine based in Los Angeles. A native of Seattle, he was previously editor of VANS & PICKUPS and TRUCKIN' Magazines and has several works of fiction published in national entertainment magazines.

DAVID F. WIBLE, *Ohio Wesleyan '71*, has been elected an international officer of the Central National Bank of Cleveland. He joined the bank in 1977 as a credit analyst and resides in Cleveland Heights, Ohio.

EDWARD E. TATE JR., *South Carolina '72*, a charter member of the reorganized South Carolina Alpha chapter, was recently named assistant vice president in the credit review division of The First National Bank of Atlanta. He has also completed the second session of the Graduate School of Consumer Banking at the University of Virginia. Ed remains involved in the Fraternity through his activities within the Atlanta Alumni Association and his support of the Chapter at the University of Georgia. Ed's father is Rev. Edward E. Tate, *Virginia '33*, loyal member of the Order of S.C. and charter member of the Endowment Fund's Founders Order, honoring its most loyal donors.

WILLIAM MOHR, *Indiana '76*, was appointed Indiana University student trustee for a two year term by Gov. Otis Bowen. Brother Mohr is currently a student in the IU-Indianapolis School of Medicine.

Craig P. Caldwell

INTRODUCING THE NEW PHI KAPPA PSI OFFICIAL RING

designed and created by

The Recognized Leader In Recognizing People

This handsome, newly created signet ring has been designed especially for Phi Kappa Psi, and features the outline of our Fraternity's Official Badge, in your choice of karat gold or sterling silver, inlaid with enamel in the Fraternity colors of red and green.

Available exclusively through the headquarters of Phi Kappa Psi.

Quantity	Unit Price	Total Price	Send full remittance to: Phi Kappa Psi Fraternity 510 Lockerbie Street Indianapolis, IN 46202	
<input type="checkbox"/> 10K yellow gold Φ K Ψ official ring ring size _____	\$165.00	_____	Make check payable to Phi Kappa Psi. Allow 8 weeks for delivery.	
<input type="checkbox"/> 10K white gold Φ K Ψ official ring ring size _____	\$175.00	_____		
<input type="checkbox"/> Sterling silver Φ K Ψ official ring ring size _____	\$ 90.00	_____	Ship to: Name _____ Chapter _____ Street _____ College or University _____ City _____ State _____ Zip Code _____ Class Year _____	
Total Enclosed _____			<input type="checkbox"/> Please send a copy of Balfour's Blue Book, the fraternity world's most comprehensive catalog of Greek jewelry.	

POSTMASTER: If undeliverable, please send notice on Form 3579 to Phi Kappa Psi Fraternity, 510 Lockerbie Street, Indianapolis, IN 46202.

REQUEST TO PARENTS—If your son is living somewhere other than the address on the label to the left, we will appreciate your sending us his permanent address . . .

THE
Shield
OF PHI KAPPA PSI FRATERNITY

September 1980

Annual Report Issue

Founded February 19, 1852,
at Jefferson College, Canonsburg, Pa., by
CHARLES PAGE THOMAS MOORE
Born Feb. 8, 1831, in Greenbrier County, Va.
Died July 7, 1904, in Mason County, W. Va.
WILLIAM HENRY LETTERMAN
Born August 12, 1832, at Canonsburg, Pa.
Died May 23, 1881, at Duffau, Texas

The Executive Council Officers

President, John R. Donnell, Jr.
134 Lindbergh Dr. N.E., Atlanta, Ga. 30305
Vice President, John K. Boyd III
849 West 52nd Terr., Kansas City, Mo. 64112
Treasurer, John A. Burke
235 South East St., Medina, Ohio 44256
Secretary, Bryan P. Muecke
2222 Rio Grande, Suite D-104, Austin, Tex. 78705
Archon, District I—Todd M. Ryder
Phi Kappa Psi Fraternity, 4 Fraternity Circle,
Kingston, R.I. 02881
Archon, District II—D. Randolph Drosick
Phi Kappa Psi Fraternity, 780 Spruce St.,
Morgantown, W. Va. 26505
Archon, District III—Mark R. Ricketts
Phi Kappa Psi Fraternity, 122 Campus Ave.,
Oxford, Ohio 45056
Archon, District IV—Larry L. Light
Phi Kappa Psi Fraternity, P.O. Box 14008,
Gainesville, Fla. 32604
Archon, District V—Gerald Jay Donohue, Jr.
Phi Kappa Psi Fraternity, 1602 West 15th St.,
Lawrence, Kans. 66044
Archon, District VI—Jack P. Eckley
938 West 28th St., Los Angeles, Calif. 90007
Attorney General—Paul J. LaPuzza
6910 Pacific, Suite 320, Omaha, Nebr. 68106
Executive Director Emeritus—Ralph "Dud" Daniel
3324 East Second St., Tucson, Ariz. 85716

Fraternity Headquarters
510 Lockerbie Street
Indianapolis, Ind. 46202
317/632-1852

Executive Director—Gary B. Angstadt
Chapter Consultant—Louis M. Hoffman
Chapter Consultant—Donald H. Durbin, Jr.
Director, Endowment Fund—Kent C. Owen

Endowment Fund Trustees

Philip M. Cornelius (1982)
Lake Shore Manor, Apt. C., 5010 Allisonville Rd.,
Indianapolis, Ind. 46205
Ruddick C. Lawrence (1984)
Lawrence Associates, 30 Rockefeller Plaza, Suite
4515, New York, N.Y. 10020
Ralph D. Daniel (1986)
3324 East Second St., Tucson, Ariz. 85716

Permanent Fund Trustees

G. Kent Yowell (1982)
899 Skokie Blvd., Northbrook, Ill. 60062
W. Arthur Batten (1984)
184 Hillcrest Lane, Grosse Pointe, Mich. 48236
John R. Donnell (1986)
Marathon Oil Co., 539 S. Main St., Findlay, Ohio
45840

Fraternity Placement Bureau

New York Area: Frank M. Holbrook, Jr.
Employment Associates Inc., 176 Chestnut Dr.,
Wayne, N.J. 07470
Washington, D.C. Area: David W. Fenstermaker
Folger Nolan Fleming Douglas, 725 15th St., N.W.,
Washington, D.C. 20005

In This Issue

Annual Report introduction	87
Membership Information	87
Fraternity Headquarters	89
Meetings	91
1979 Alumni Support Program	92
Financial Highlights	91
Founders Order	93
Order of the Golden Shield	94
Honor Roll	97
Founders Fellowships	103
1980 Summerfield Scholars	104
New Chapter Consultant	108

On the Cover:

Top row: Phi Psi's new Executive Board, elected August 9th at the 1980 GAC, pictured at the entrance of the Fraternity's Headquarters building; l. to r.—Treasurer John A. Burke; Vice President John K. Boyd III; President John R. Donnell Jr.; and Secretary Bryan P. Muecke. Bottom row: completing the Executive Council, from l. to r., Archons Jack P. Eckley, D. Randolph Drosick, Larry L. Light, Gerald "Jay" Donohue Jr., Mark R. Ricketts and Todd M. Ryder. (photo by Ed Kurtz, *Oklahoma '75*, of Richard Faust Photography, Norman, OK)

THE SHIELD (USPS 494-300) was established in 1879. It is published four times each year, fall, winter, spring and summer, under the authority and direction of the Executive Council of the Phi Kappa Psi Fraternity.

Produced and printed by Compolith Graphics and Maury Boyd and Associates. Gary B. Angstadt, 510 Lockerbie Street, Indianapolis, Indiana 46202 is Executive Director to whom all material, subscriptions, and changes of address for THE SHIELD should be sent. Subscription price is \$2.00 per year; single copies, 50 cents. Life subscriptions available at \$25.00. Second-class postage paid at Indianapolis, Indiana, and additional mailing offices.

Introduction

This annual report reflects the high water marks Phi Psi reached during the membership year in review, March 1, 1979—February 29, 1980, in terms of average chapter size. The financial highlights offered reflect the end of fiscal year, May 31, 1980. The Alumni Support program, following the membership year, is reported as ending February 29, 1980.

This 128th rendering of the annual report year finds the Fraternity healthy and vibrant, and in an exceptionally strong financial position! Even though undergraduate initiation figures are down slightly, accom-

panied therefore by less undergraduate income, the budget is balanced thanks in large part to ever increasing alumni financial support.

Can we realistically continue to count on year after year of increased alumni support? We would like to think so but plan differently. If Phi Psi is to expand her horizons, and keep her traditional campus strongholds, we need to experience both increases in alumni involvement and growth within our chapters and numbers of chapters. The Fraternity truly is at the Crossroads of her destiny.

Membership

Membership

ALL TIME RECORD! The year under review broke an all time record of average chapter size, with 52.2 undergraduate members per chapter. This figure does not include pledges, which averaged 19.3 men per chapter. And although the total number of initiates dropped from last year, improved retention brought the Fraternity to another record breaking year of 4,284 Brothers, 1,582 pledges and 1,199 new initiates in the 82 Chapters. The Phi Psi banner is firmly planted for the first time ever at the University of Arkansas, Fayetteville, with the installation of Arkansas Alpha on December 8, 1979. Forty one new Brothers made up the chartering group at Arkansas.

Colonies

The Fraternity had a total of six colonies operating in the year under review. As reported above, the Arkansas Alpha Colony was chartered on December 8, 1979. Very late in the report year, on February 27, 1980, the Fraternity established the Michigan Alpha Colony at the University of Michigan, Ann Arbor, where work has now begun to regain the Michigan Alpha Chapter. This outstanding Chapter was one of the Fraternity's strongest for 96 years, initiating 1,096 men from 1876 to 1972.

The remaining Phi Psi colonies continued gradual decline during the report year, so at the Executive Council meeting January 12, 1980, by unanimous action, official Fraternity recognition was withdrawn from the Louisiana Gamma Colony at Tulane University, New Orleans; the Wisconsin Alpha Colony at the University of Wisconsin, Madison; and the Wyoming Alpha Colony, at the University of Wyoming,

September 1980

Laramie. In addition, the New Mexico Beta Colony at the University of New Mexico, Albuquerque, was given until April 30, 1980 to meet all chartering goals. (This Colony did not meet the goals, so recognition has been withdrawn).

No Loss of Chapters

During the year under review, no chapter charters were revoked or suspended.

Numbers in Chapters

Nebraska Beta at Creighton University for the second year in a row, with 153 members, led all other chapters in undergraduate strength at February 29, 1980. Illinois Delta at the University of Illinois, and West Virginia Alpha at West Virginia University tied for second place with 110 members each. The Ole Miss Chapter, Mississippi Alpha, reported 105 members this year, and the Ohio Lambda Chapter at Miami University, with 100 members, was the only other Chapter reporting 100 or more Brothers. The Ohio Alpha Chapter at Ohio Wesleyan listed 97 Brothers on the rolls this year, and both Tennessee Delta at Vanderbilt University and Indiana Beta at Indiana University reported 95 members. No Chapters reported membership statistics in the 80s.

Ten chapters reported membership in the 70s: Indiana Epsilon, Valparaiso (78); Nebraska Alpha, Nebraska (77); Kansas Alpha, Kansas (75); Indiana Gamma, Wabash (74); North Carolina Alpha, Duke (74); Indiana Delta, Purdue (72); Virginia Beta, Washington and Lee (71); Iowa Alpha, Iowa (71); Oregon Alpha, Oregon (70); and Missouri Alpha, Missouri (70).

Fourteen chapters recorded 60 to 69 members: California Epsilon, UCLA (69); Indiana Alpha, DePauw (69); Ohio Delta, Ohio State (67); Minnesota Beta, Minnesota (64); California Eta, Cal Poly (64); Washington Alpha, Washington (64); Texas Alpha, Texas (63); California Delta, USC (62); Pennsylvania Epsilon, Gettysburg (62); Pennsylvania Nu, Indiana of Pennsylvania (62); Pennsylvania Zeta, Dickinson (61); New York Beta, Syracuse (60); Arizona Alpha, Arizona (60); and Iowa Beta, Iowa State (60).

There were 11 chapters reporting 50 to 59 members, and 15 chapters had 40 to 49 Brothers recorded. Four chapters reported less than ten members. Please see page 90 for complete statistics on the membership of each chapter and colony.

District III Has Largest Chapters

For the second year in a row, District III's 15 chapters had the largest average size with 64.66 men per

Total Initiates, Including Transfers Since 1930

Year	Number	Year	Number	Year	Number
1930	647	1947	1,291	1964	1,013
1931	642	1948	1,185	1965	1,116
1932	626	1949	1,045	1966	1,376
1933	508	1950	1,050	1967	1,511
1934	734	1951	1,230	1968	1,467
1935	690	1952	1,014	1969	1,390
1936	757	1953	991	1970	1,403
1937	683	1954	1,095	1971	1,161
1938	761	1955	985	1972	1,095
1939	724	1956	977	1973	1,136
1940	712	1957	882	1974	1,164
1941	718	1958	916	1975	1,154
1942	809	1959	952	1976	1,141
1943	1,196	1960	982	1977	1,174
1944	555	1961	1,048	1978	1,330
1945	446	1962	1,012	1979	1,209
1946	603	1963	1,107	1980	1,199

Average Chapter Membership for Last Ten Years

Years	Average	No. of Chapters	Under- graduate Members
1970-71	40.5	78	3,166
1971-72	38.5	78	2,852
1972-73	35.4	75	2,693
1973-74	37.6	74	2,780
1974-75	39.4	74	2,918
1975-76	40.8	76	3,111
1976-77	46.9	78	3,661
1977-78	43.6	81	3,541
1978-79	48.2	81	3,907
1979-80	52.2	82	4,284

chapter. District V moved up one notch to second place, with an average of 56.14 men in each of its 14 chapters. District II was not far behind, registering 54.28 Brothers in 14 chapters. District I's 12 chapters reported an average of 49.50 men, and the 13 chapters in District VI average 47.92 men per chapter. District IV recorded a 39.35 average in 14 chapters, a sizable increase from 33.5 last year.

1500 Club

The Indiana Beta Chapter at Indiana University and the Kansas Alpha Chapter at the University of Kansas welcomed a new member to the exclusive 1500 Club, open only to those chapters claiming 1,500 or more initiates. Ohio Alpha became the third member of the Club, claiming 1,501 initiates as of this report year. Indiana Beta, with 1,930 initiates, will soon be eligible for the 2000 Club, of which it will be a founding member. Kansas Alpha joined the 1500 Club in 1976, and now records 1,579 Brothers. Indiana Beta was founded in 1869, Kansas Alpha in 1876, and Ohio Alpha in 1861.

1000 Club

The California Beta Chapter joined the 1000 Club this past year, reporting nine new initiates, for a total of 1,005 men who have joined Phi Kappa Psi at Stanford University since the Chapter's founding in 1891. The 1000 Club's membership includes 33 active chapters and the new Michigan Alpha Colony, all of which have initiated 1,000 to 1,499 members.

Initiates

As reported above, the chapters initiated or transferred 1,199 men during the 1979-1980 period, down 10 from last year. The Nebraska Beta Chapter at Creighton University recorded the largest number of initiates with 56, followed by the new Arkansas Alpha Chapter with 41. New Jersey Alpha at Rider College reported 36 initiates, and Ohio Lambda, California Epsilon and Illinois Delta all recorded 33 new members on their rolls. Indiana Beta initiated 31 this year, followed by Missouri Alpha with 30.

Average Chapter Membership by District (Colonies not included)

District	No. of Chapters	Undergraduates		Average Membership	
		79-80	78-79	79-80	78-79
I	12	594	585	49.50	48.8
II	14	760	800	54.28	53.3
III	15	970	773	64.66	55.2
IV	14	551	469	39.35	33.5
V	14	786	690	56.14	53.1
VI	13	623	590	47.92	45.4
TOTAL	82	4,284	3,907	52.24	48.2

1500 Club

Chapter	Under- graduates 2-29-80	Total Initiates & Transfers
1. Indiana Beta.....	95.....	1930
2. Kansas Alpha.....	75.....	1579
3. Ohio Alpha.....	97.....	1501

1000 Club

4. Pennsylvania Beta.....	49.....	1492
5. New York Epsilon.....	45.....	1485
6. Pennsylvania Gamma.....	57.....	1467
7. New York Alpha.....	55.....	1450
8. Illinois Alpha.....	52.....	1450
9. Indiana Delta.....	72.....	1440
10. West Virginia Alpha.....	110.....	1429
11. New York Beta.....	60.....	1410
12. Ohio Delta.....	67.....	1408
13. Indiana Alpha.....	69.....	1403
14. Iowa Alpha.....	71.....	1346
15. Texas Alpha.....	63.....	1328

16. California Delta.....	62.....	1312
17. Nebraska Alpha.....	77.....	1301
18. Ohio Beta.....	52.....	1298
19. Illinois Delta.....	110.....	1280
20. Pennsylvania Alpha.....	54.....	1232
21. Washington Alpha.....	64.....	1203
22. Pennsylvania Zeta.....	61.....	1195
23. Missouri Alpha.....	70.....	1156
24. Pennsylvania Iota.....	26.....	1151
25. Pennsylvania Epsilon.....	62.....	1146
26. Pennsylvania Theta.....	44.....	1142
27. Virginia Alpha.....	49.....	1139
28. Minnesota Beta.....	64.....	1110
29. Michigan Alpha Colony.....	0.....	1096
30. Pennsylvania Lambda.....	51.....	1089
31. Iowa Beta.....	60.....	1076
32. Virginia Beta.....	71.....	1069
33. Ohio Epsilon.....	40.....	1069
34. Pennsylvania Eta.....	16.....	1066
35. Wisconsin Gamma.....	41.....	1041
36. Oregon Alpha.....	70.....	1027
37. California Beta.....	18.....	1005

Housing

The total value of the 48 houses owned by chapters' local house corporations of the Fraternity (including land valued at approximately \$1,227,290) totalled \$11,475,735, a 14.7% increase over last year. Mortgages have been reduced to approximately \$1,300,000.

Of the 82 chapters, at February 29, 1980, 48 own houses, 15 occupy houses owned by the college or university, 15 rent houses privately, two are provided dor-

mitory sections, and two occupy lodges.

Pledges

This year, the Fraternity's 82 chapters pledged a total of 1,582 men, compared to 1,419 a year ago, up 11.5%. Two years ago, pledges totalled 1,378, and the year before that, 1,414. Fraternity law provides that pledgeship terminates: 1) upon initiation into the Fraternity, or 2) upon expiration of two semesters or three quarters grade reporting periods from date of pledging.

Fraternity Headquarters

Following a rather hectic year of moving the Fraternity Headquarters, Phi Psi's new Indianapolis home at 510 Lockerbie Street continues to provide an outstanding facility from which to operate. Since opening the doors in June, 1978, Heritage Hall has welcomed over 2,800 Phi Psis and friends from across the country. The Hall was especially popular during the 1980 GAC held in Indianapolis, August 6-10.

Chapter Visits

During the 1979-1980 academic year, the Fraternity's two Chapter Consultants conducted 97 visits to chapters and colonies. In addition, the Colony at the University of Michigan was organized. There were 36 other chapter visits made by Fraternity officers, not counting the numerous personal visits made by the Area Directors.

September 1980

Staff Appointments

When any business changes its location, turn over in personnel is unavoidable. The Fraternity was no different in this regard, but now all six office and both Chapter Consultant positions are manned.

Chapter consultant Louis M. Hoffman, *Arizona '77*, will continue his work advising chapters this fall, and has recently taken on additional responsibilities as Assistant Editor of THE SHIELD. Steven R. Fowler, *Arizona '77*, completed his Chapter Consultant duties in May, 1980, having joined Phi Psi's traveling team August 22, 1979. We thank Steve for his hard work during the 1979-1980 school year. To replace Consultant Fowler, Donald H. Durbin, Jr., *Miami '78*, reported for duty June 16, 1980. Kent Owen, *Indiana '58*, began his work as Director of the Endowment Fund September 16, 1979.

		Total Initiates & Trans.-Feb. 29		Initiates & Trans. Mar. 1-Feb. 29		Undergraduates Feb. 29		Pledges Feb. 29, 1980
		1979	1980	1979	1980	1979	1980	
I	District I—Chapters & Colonies	1979	1980					
	Maryland Alpha, Johns Hopkins	775	793	18	18	61	51	18
	New Jersey Alpha, Rider	416	452	28	36	44	52	7
	New Jersey Beta, Monmouth	184	195	4	11	15	27	16
	New York Alpha, Cornell	1,441	1,450	20	9	71	55	31
	New York Beta, Syracuse	1,382	1,410	6	28	53	60	18
	New York Gamma, Columbia	894	899	6	5	10	15	5
	New York Epsilon, Colgate	1,485	1,485	0	0	70	45	0
	Pennsylvania Theta, Lafayette	1,133	1,142	21	9	45	44	23
	Pennsylvania Iota, Pennsylvania	1,144	1,151	7	7	32	26	16
	Rhode Island Beta, Rhode Island	376	393	24	17	77	100	34
	Virginia Alpha, Virginia	1,138	1,139	13	1	49	49	1
	Virginia Beta, Washington & Lee	1,065	1,069	36	4	58	71	4
	District II							
II	Ohio Alpha, Ohio Wesleyan	1,484	1,501	21	17	85	97	61
	Ohio Delta, Ohio State	1,397	1,408	22	11	80	67	29
	Ohio Epsilon, Case Western Reserve	1,058	1,069	9	11	43	40	8
	Ohio Iota, Akron	74	75	0	1	5	2	3
	Pennsylvania Alpha, Washington & Jefferson	1,218	1,232	14	14	80	54	28
	Pennsylvania Beta, Allegheny	1,479	1,492	24	13	40	49	2
	Pennsylvania Gamma, Bucknell	1,438	1,467	0	29	89	57	56
	Pennsylvania Epsilon, Gettysburg	1,133	1,146	0	13	54	62	37
	Pennsylvania Zeta, Dickinson	1,172	1,195	22	23	59	61	2
	Pennsylvania Eta, Franklin & Marshall	1,060	1,066	4	6	13	16	34
	Pennsylvania Lambda, Penn State	1,076	1,089	15	13	55	51	9
	Pennsylvania Nu, Indiana of Pa.	209	226	15	17	56	62	19
	Virginia Zeta, Virginia Poly.	58	76	17	18	28	32	16
	West Virginia Alpha, West Virginia	1,428	1,429	0	1	106	110	0
III	District III—							
	Illinois Alpha, Northwestern	1,435	1,450	13	15	60	52	16
	Illinois Delta, Illinois	1,247	1,280	25	33	62	110	33
	Indiana Alpha, DePauw	1,379	1,403	24	24	71	69	21
	Indiana Beta, Indiana	1,899	1,930	13	31	95	95	50
	Indiana Gamma, Wabash	712	717	23	5	70	74	19
	Indiana Delta, Purdue	1,417	1,440	18	23	70	72	20
	Indiana Epsilon, Valparaiso	552	573	29	21	52	78	29
	Indiana Zeta, Butler	108	109	8	1	40	42	4
	Michigan Alpha, Michigan*	1,096	1,096	0	0	0	9	9
	Michigan Beta, Michigan State	359	380	5	21	39	34	18
	Ohio Beta, Wittenberg	1,277	1,298	21	21	45	52	21
	Ohio Zeta, Bowling Green	428	447	9	19	35	50	24
	Ohio Eta, Toledo	655	660	6	5	35	49	31
	Ohio Theta, Ashland	326	348	13	22	53	52	10
IV	Ohio Lambda, Miami	217	250	55	33	66	100	5
	Wisconsin Gamma, Beloit	1,039	1,041	25	2	33	41	22
	District IV							
	Alabama Alpha, Alabama	179	179	0	0	5	2	0
	Alabama Beta, Auburn	67	69	5	2	23	21	6
	Florida Beta, Florida	95	99	8	4	25	30	9
	Georgia Alpha, Georgia	45	49	5	4	24	18	2
	Louisiana Alpha, Louisiana State	171	171	0	0	1	8	0
	Louisiana Beta, Southwestern Louisiana	171	188	7	17	35	52	26
	Mississippi Alpha, Mississippi	851	857	25	6	88	105	37
	North Carolina Alpha, Duke	745	760	14	15	51	74	27
	South Carolina Alpha, South Carolina	212	219	17	7	30	24	8
	Tennessee Delta, Vanderbilt	894	917	4	23	85	95	4
	Tennessee Epsilon, Tennessee	123	132	15	9	13	15	9
	Tennessee Zeta, Memphis State	112	116	1	4	15	14	4
V	Texas Alpha, Texas	1,312	1,328	19	16	43	63	22
	Texas Gamma, Southwest Texas	189	202	14	13	31	30	16
	District V—							
	Arkansas Alpha, Arkansas	0	41	0	41	0	45	19
	Colorado Alpha, Colorado	745	751	13	6	18	33	17
	Iowa Alpha, Iowa	1,327	1,346	19	19	67	71	20
	Iowa Beta, Iowa State	1,057	1,076	17	19	53	60	26
	Kansas Alpha, Kansas	1,552	1,579	28	27	92	75	25
	Minnesota Beta, Minnesota	1,083	1,110	18	27	34	64	29
	Minnesota Gamma, Mankato State	125	127	2	2	21	19	8
	Missouri Alpha, Missouri	1,126	1,156	24	30	61	70	29
	Nebraska Alpha, Nebraska	1,282	1,301	21	19	62	77	25
	Nebraska Beta, Creighton	416	472	1	56	133	153	98
	New Mexico Alpha, Eastern New Mexico	126	126	0	0	26	9	0
	Oklahoma Alpha, Oklahoma	914	923	19	9	37	41	9
VI	Oklahoma Beta, Oklahoma State	183	196	16	13	50	28	0
	Texas Beta, Texas Tech	616	623	12	7	36	41	9
	District VI							
	Arizona Alpha, Arizona	265	291	33	26	55	60	48
	Arizona Beta, Arizona State	206	206	8	0	34	41	19
	California Beta, Stanford	996	1,005	12	9	14	18	7
	California Gamma, California-Berkeley	923	932	7	9	30	40	9
	California Delta, USC	1,290	1,312	20	22	58	62	24
	California Epsilon, UCLA	934	967	27	33	74	69	37
	California Eta, California Poly.	276	294	11	18	50	64	24
	California Theta, Cal. State-Northridge	198	204	10	6	44	42	14
	California Iota, California-Davis	30	30	30	0	30	26	13
	Montana Alpha, Montana	42	42	11	0	18	13	7
	Oregon Alpha, Oregon	1,001	1,027	44	26	86	70	13
	Oregon Beta, Oregon State	421	442	13	21	32	31	23
	Washington Alpha, Washington	1,177	1,203	21	26	65	64	53
TOTAL		62,839	64,038	1,204	1,199	3,953	4,284	1,591
*Colony								

Meetings

Six District Council meetings highlighted Phi Psi activities during the year in review. Nearly 500 undergraduates participated in the District Councils literally from coast-to-coast, from Rhode Island Beta in District I to California Epsilon in District VI. Taking advantage of such outstanding undergraduate participation, the Fraternity combined the Council meetings with workshops designed to help our young Brothers run the chapters and colonies more efficiently, and thus enjoy a more fulfilling Phi Psi experience. The workshop portion of the weekends were entitled for the first time, the Woodrow Wilson Leadership School. We give a special thanks once again to all six host chapters, who expended great amounts of time and energy in preparing for the meetings:

District	Date, 1979	Host Chapter
I	Oct. 12-14	Rhode Island Beta
II	Oct. 5-7	Pennsylvania Lambda
III	Oct. 19-12	Indiana Delta
IV	Nov. 16-18	Alabama Beta
V	Oct. 19-21	Nebraska Alpha
VI	Nov. 9-11	California Epsilon

The main function of the District Council is of course the election of the District Archon, presiding officer of his District, who also serves as a full voting

member of the ten man Executive Council. These Brothers must be undergraduates when elected, and serve until the fall of 1981 as long as they maintain residency in their District. Last fall's Councils elected Todd M. Ryder, *Rhode Island '78*, Archon for District I; D. Randolph Drosick, *West Virginia '78*, Archon for District II; Mark R. Ricketts, *Miami '79*, Archon for District III; Larry L. Light, *Florida '77*, is the new Archon for District IV; Gerald "Jay" J. Donahue, *Kansas '78*, is the District V Archon; and Jack P. Eckley, *U.S.C. '79 (Bowling Green '75)* was elected Archon for District VI.

The Executive Board of the Fraternity, composed of the four senior officers of the Executive Council—the President, Vice President, Treasurer, and Secretary, met officially once during this year in review, on June 30, 1979 at the Fraternity's Headquarters in Indianapolis.

The Executive Council, composed of four alumnus Executive Board members and six undergraduate Archons, serves as the chief governing body of the Fraternity between meetings of the Grand Arch Council. The EC had two meetings, both at Phi Psi's Indianapolis Headquarters, on March 17-19, 1979, and January 12, 1980.

FEBRUARY 29, 1980

Initiates, 2-19-52 through 2-29-1980	Active Chapters	Inactive Chapters	Total
Living:	40,588	4,165	44,753
Deceased:	16,339	3,946	20,285
Expelled, resigned, etc.:	624	427	1,051
Lost:	<u>4,385</u>	<u>571</u>	<u>4,956</u>
ACTUAL INITIATES THROUGH 2-29-80	61,936	9,109	71,045
Transfers received:	<u>1,351</u>	<u>272</u>	<u>1,623</u>
TOTALS:	63,287	9,381	72,668

Financial Highlights

The 1979-1980 General Fund Budget displayed in last year's Annual Report was an ambitious one. The good news is that the Fraternity operated on a balanced budget, and even surpassed some of the financial goals set for the year in review. The figures offered are taken from our audited statements, and represent the end of fiscal year, May 31, 1980. Dollar amounts shown are rounded for ease of display. Copies of the audited reports are available at a cost of \$3 (to help defray copy & postage expense) to any Phi Psi, through the Fraternity Headquarters.

The Fraternity's financial success this year can be

attributed to savings in Headquarters staff reductions, increased undergraduate revenue, increased alumni support, and a continuation of alternative income production such as sales of sportswear, jewelry, life insurance and so forth. It is anticipated that general fund revenues will continue to grow in this direction.

Income

Alumni Support	\$133,000
Initiation fees	186,000
(less \$10 to Perm. Fund)	(13,000)
Pledge fees	51,000

Conference fees	25,000
Permanent Fund income distribution	30,000
Other	9,000
TOTAL	\$421,000

Expenses

General—attorneys, taxes, Badges, insurance, fraternity education, certificates	\$83,000
Meetings—GAC, EC, DC/WWLS,	20,000
Member Communications—SHIELD, Alumni Support expenses, AMRS	106,000
Headquarters Operations—postage, telephone, printing	54,000
Salaries & Pensions—11 people, Headquarters staff, Chapter Consultants	127,000
Travel & visitation—Chapter Consultants, Area Directors, EC	30,000
Other	1,000
TOTAL	\$421,000

1979 Alumni Support Program

Good News

Phi Kappa Psi owes much to her generous alumni! And the 1979 Alumni Support program documents the fact by reporting good news on two fronts—both the total dollar figure and the numbers of contributors are up over last year's program. The support program in review, which ran from March 1, 1979 through February 29, 1980, records 4,935 Brothers contributing \$122,192.46, for an average gift of \$24.76. The '79 program bettered last year's by \$7,041.05, continuing a seven year streak of breaking the record set by previous programs. The 1980 Alumni Support program currently underway ends February 28, 1981.

The Fraternity has asked for voluntary alumni contributions for 29 years. And for most years, alumni response has been steadily increasing. The overall grand total of contributions received through the support

program stands at \$1,132,663.24.

Alumni Support Vital

The Fraternity's finances operate to minimize the expenses borne by our undergraduate Brothers. For even though most of Phi Psi's resources are plowed back into services rendered to chapters and colonies, the undergraduates fund less than half of the Fraternity's operating budget. This is in large part thanks to the high level of alumni participation in making dollar gifts to the Fraternity. In the fiscal year ending May 31, 1980, the Alumni support program provided a full 32% of our funds! Alumni Support money sustains such ongoing programs as Chapter Consultant work with the chapters, Fraternity publications, and undergraduate seminars such as the Woodrow Wilson Leadership School.

Top Ten Tally

Revenue		Number of Donors/Gifts		Average Gift (#Gifts)	
1. Indiana Beta	\$5,700	1. Indiana Beta	204 (213)	1. New Mexico Alpha	\$42.50 (8)
2. California Delta	5,325	2. California Delta	159 (169)	2. Texas Alpha	38.91 (119)
3. Texas Alpha	4,631	3. West Virginia Alpha	148 (151)	3. Louisiana Alpha	38.50 (10)
4. West Virginia Alpha	4,286	4. Pennsylvania Lambda	144 (146)	4. Arizona Beta	36.47 (17)
5. Missouri Alpha	4,024	5. Indiana Delta	139 (146)	5. Louisiana Beta	33.12 (8)
6. Kansas Alpha	4,010	6. Ohio Delta	137 (140)	6. Kansas Alpha	32.60 (123)
7. Ohio Epsilon	3,701	7. Ohio Epsilon	129 (129)	7. Missouri Alpha	32.45 (124)
8. Indiana Delta	3,665	8. California Epsilon	127 (129)	8. Oklahoma Alpha	32.28 (94)
9. California Epsilon	3,585	9. Kansas Alpha	120 (123)	9. California Delta	31.50 (169)
10. Pennsylvania Lambda	3,401	10A. Missouri Alpha	117 (124)	10. Illinois Delta	31.42 (70)
	<u>\$42,328</u>	10B. Texas Alpha	117 (119)		
			1,541 (1,589)		

Support Program Contribution Record

1952.....	\$ 12,297.50	1967.....	28,814.34
1953.....	9,963.00	1968.....	37,776.62
1954.....	12,727.20	1969.....	42,161.73
1955.....	20,283.50	1970.....	33,703.09
1956.....	13,643.00	1971.....	40,489.98
1957.....	15,704.50	1972.....	40,476.96
1958.....	17,926.00	1973.....	55,046.01
1959.....	19,062.28	1974.....	73,604.20
1960.....	14,384.82	1975.....	82,512.04
1961.....	17,299.00	1976.....	91,067.92
1962.....	18,601.41	1977.....	112,614.77
1963.....	19,098.86	1978.....	115,151.41
1964.....	20,188.87	1979.....	122,192.46
1965.....	21,428.99	Total.....	1,132,663.25
1966.....	24,442.76		

Honor Roll of Contributors

Each year, the names of those who participated in the preceding year's Support Program are published in THE SHIELD. The current 1980 Program is still open for contributions, until February 28, 1981, and all alumni and undergraduates are invited to participate. Those desiring to give may forward their contributions to the Fraternity Headquarters in Indianapolis. Give now to insure that your name will be included in the

1980 Honor Roll of Contributors in next year's annual report.

The new record set by the 1979 Alumni Support Program was due to more Phi Psis joining in this important task of maintaining Phi Kappa Psi, 311 more than last year. This resulted in a slightly lower average gift, down to \$24.76 from \$24.90 the previous year.

Founders Order—gifts of \$100 or more

Beverly C. Adams
Mississippi Alpha
Ralph P. Agnew
Colorado Alpha
Eugene L. Ames
Oklahoma Alpha
Robert D. Anderson
Indiana Beta
Burdell W. Baker
Indiana Beta
Lyle S. Baldridge
California Delta
Hosea C. Ballou
New York Alpha
Larry J. Bell
New Mexico Alpha
James M. Biggar
Ohio Epsilon
Jack R. Bingham
Ohio Beta
George E. Bitner
Ohio Alpha
Charles H. Black
California Delta
Robert L. Bland
West Virginia Alpha
Theodoric E. Bland
West Virginia Alpha

Lt. Col. Charles L. Broadwell
Kansas Alpha
William E. Brook
Wisconsin Gamma
Paul K. Brooker
Kansas Alpha
Walter P. Buckthal
Oklahoma Alpha
Arthur B. Carlson
Indiana Delta—deceased
Edward L. Cawood
Ohio Alpha
Jerry Chambers
California Gamma
Arthur E. Chapman
Indiana Beta
Edward W. Claar
Ohio Delta
Clarence W. Coleman
Kansas Alpha
E. David Coolidge, Jr.
Illinois Alpha
Philip M. Cornelius
Indiana Beta
Dr. Louis D. Corson
West Virginia Alpha

John M. Crane
Pennsylvania Epsilon—
deceased
Richard J. Daucunas
Rhode Island Beta
Richard B. De Mars
Indiana Delta
Frank Demarco, Jr.
California Delta
John R. Donnell
Ohio Epsilon
John R. Donnell, Jr.
Ohio Epsilon
Robert E. Douglas
West Virginia Alpha
John A. Dubberley
Texas Alpha
Joe Eidson
Texas Alpha
Richard I. Eidson
Ohio Delta
Chris S. Elliott
Texas Alpha
Tait Endsley
Virginia Alpha
Joseph H. Erkenbrecher
Oregon Alpha

Robert J. Fegan
Kansas Alpha
E. Mark Ferree
Indiana Beta
Ralph W. Ferrin
California Gamma
Fred F. Flowers
Tennessee Delta
Robert C. Floyd
Texas Alpha
Streeter B. Flynn, Jr.
Oklahoma Alpha
James B. Franklin
Texas Alpha
David C. Garfield
Iowa Beta
Robert M. Gawthorp
West Virginia Alpha
George Geisel
New York Gamma
Joseph W. Gilbert
Kansas Alpha
Frederick L. Goss, Jr.
Illinois Delta
Joseph W. Greer
Ohio Eta
Donnelly W. Hadden
Michigan Beta

Reginald S. Hamel
North Carolina Alpha
Reggie A. Hasbach
California Delta
David T. Hayward
Ohio Beta
Thomas B. Hazard
Arizona Beta
Robert W. Henry
Oklahoma Alpha
David L. Hess
Pennsylvania Epsilon
Randall W. Hillman
Iowa Beta
Harold W. Hofman, Jr.
Oregon Beta
Ralph W. Hook
Indiana Delta
Robert E. Houk
Indiana Alpha
Donald F. Houser, Jr.
Tennessee Delta
John D. Howard
California Epsilon
Frank B. Hubachek
Minnesota Beta
Charles L. Hughes
Pennsylvania Lambda

Jary J. Hunnicutt
Texas Alpha
Charles F. Irons
California Beta
Dr. Ira J. Jackson, M.D.
North Carolina Alpha
Tom James
Texas Alpha
Joseph J. Jerkins
Michigan Alpha
Edwin C. Johnsen
Pennsylvania Theta
Carl D. Johnson, Jr.
Illinois Delta
J. Kimball Johnson
Ohio Epsilon
Richard Lynn Johnson
Iowa Beta
Howard A. Jones
Texas Alpha
Lawrence B. Jones
Texas Alpha
Dan A. Kaufman
Illinois Alpha
George M. Keffer
California Gamma
Donald R. Keith
California Delta

Founders Order, Continued

John T. Kemper Indiana Gamma	Robert F. Mast Illinois Delta	Evan W. Nord Ohio Epsilon	William M. Quackenbush California Beta	Jon C. Schrader California Epsilon	Ivan C. Uland Indiana Delta
Robert W. Kerr California Epsilon	Jack T. McCarthy California Delta	Frederick W. O'Green Iowa Beta	Melvyn R. Queler Pennsylvania Eta	Lloyd J. Schroeder Arizona Alpha	Carl T. Ultes Ohio Beta
Leslie E. Kieski Arizona Beta	Dale J. McKnight Washington Alpha	Jarrell B. Ormand Texas Alpha	Virgil S. Rabb, IV Texas Alpha	John M. Segal Indiana Beta	Tinkham Veale, II Ohio Epsilon
Henry W. Lark Pennsylvania Eta	Frank E. McNally California Beta	Rogers Palmer Pennsylvania Kappa	Donald C. Raymond Washington Alpha	Warren L. Simmons California Gamma	Boyd C. Wagner Pennsylvania Lambda
A. Donald Lauder Washington Alpha	Maj. Gen. Richard L. Meiling, Ret. Ohio Beta	Stewart L. Peck Maryland Alpha	William Recht New York Alpha	Frederic H. Smith Missouri Alpha	James L. Walker California Delta
Harry W. Lawson, Jr. California Delta	J. Robert Meserve California Beta	Dr. Donald M. Pell Indiana Beta	Harold B. Reed California Gamma	Fred F. Solomon, Jr. California Gamma	Thomas J. Watts Louisiana Beta
Robert E. Leber Pennsylvania Epsilon	Emil S. Meyer Rhode Island Beta	Adelard J. Perreault, Jr. Minnesota Beta	Clyde M. Reedy Minnesota Beta	James P. Stephenson Nebraska Alpha	Carlton D. Weaver West Virginia Alpha
John W. Lehman, II Pennsylvania Beta	Robert W. Miller New York Alpha	Laurence I. Peterson North Carolina Alpha	Thomas E. Reilly Colorado Alpha	William T. Stokes, Jr. Texas Alpha	Roger A. Weiler Illinois Beta
Dr. Gordon S. Letterman Missouri Alpha	Webb M. Mize Mississippi Alpha	Richard M. Poll Ohio Eta	W. Glasgow Reynolds Tennessee Delta	Robert K. Stolz Pennsylvania Iota	Jacob W. Wellman Indiana Beta
Jackson D. Logan, Jr. Texas Alpha	Anson B. Moody Washington Alpha	Marc Stanley Porter Nebraska Beta	Austin D. Rinne Indiana Beta	Carl A. Stutsman, Jr. California Delta	Jack W. Whiteman Washington Alpha
Holger A. Lollesgard Illinois Beta	Dr. Rex C. Moody, California Delta	Lawson V. Poss California Gamma	Edward J. F. Roesch Indiana Delta	William Swanson Washington Alpha	John J. Wickham California Epsilon
Edward D. Loughney Oklahoma Alpha	Charles K. Nelson, III Oklahoma Alpha	Hale J. Posten West Virginia Alpha	Dickinson C. Ross California Delta	Charles W. Swift California Epsilon	David A. Wilson West Virginia Alpha
Eugene Lundy Indiana Beta	Jerry Nelson California Epsilon	J. Kenneth Potter Ohio Alpha	Arthur S. Schai Pennsylvania Mu	John R. Tappan Indiana Beta	Edward L. Winn, III Kansas Alpha
Christopher J. Mahon Louisiana Alpha	Charles R. Newpher Ohio Epsilon	Paul A. Powell Pennsylvania Epsilon	Victor O. Schinnerer Pennsylvania Lambda	H. Richard Telander Illinois Delta	Robert D. Woodruff California Delta
Joseph A. Mangin New York Epsilon		Thomas J. Price Pennsylvania Alpha	Colonel Henry S. Schrader West Virginia Alpha	John T. Thompson California Gamma	Lawrence B. Wright Washington Alpha
					Earl F. Young Iowa Alpha

Order of the Golden Shield—gifts of \$50 to \$99

Dr. Cecil R. Adams, Jr. Virginia Beta	James S. Anderson Ohio Epsilon	Ivin S. Bear Pennsylvania Eta	Robert I. Boose Ohio Delta	Dr. Robert L. Buffum California Beta	Donald P. Carter Missouri Alpha
Donald P. Adams Pennsylvania Lambda	Gary B. Angstadt Indiana Beta	Robert L. Beckman, Jr. Arizona Beta	John Newton Booth Missouri Alpha	Howard N. Bullock Ohio Delta	David W. Cassidy Missouri Alpha
Richard M. Adams West Virginia Alpha	Daryl Arnold California Delta	Brooks Bell, Jr. Oklahoma Alpha	Chester E. Borck New York Beta	William W. Bunge Wisconsin Gamma	Judge Latham Castle Illinois Alpha
Edward R. Adler Pennsylvania Epsilon	George Arquilla, Jr. Illinois Beta	Merton J. Bell Minnesota Beta	John V. Borys Oklahoma Alpha	Ferdinand E. Burger, Jr. West Virginia Alpha	Stanley B. Catlett Oklahoma Alpha
John E. Agnew Oklahoma Alpha	Robert L. Arthur Pennsylvania Lambda	Samuel J. Bell California Gamma	Jack L. Bouse Kansas Alpha	John W. Burkhart Indiana Alpha	William W. Chadwick Wisconsin Gamma
Lorenz J. Ahlstrom Illinois Delta	Frank D. Atkins, Jr. California Epsilon	Charles A. Benedict New York Alpha	Charles P. Bowman Illinois Beta	Capt. Robert F. Burnett Oregon Alpha	Robert W. Chamberlain, Jr. Arizona Beta
Edgar R. Ahrens Texas Gamma	Aubrey E. Austin, Jr. California Beta	Edward R. Bergstrom California Epsilon	Warren R. Bowman Pennsylvania Lambda	Michael J. Burns Ohio Delta	Harold M. Cherry New York Epsilon
J. W. Akin, Jr. Texas Alpha	Daniel M. Axe Indiana Beta	James Z. Berson California Theta	Robert F. Boyd New York Beta	Clinton G. Bush, Jr. New York Beta	John V. Ciccarella California Theta
Robert M. Allan California Delta	Allan W. Babcock West Virginia Alpha	Edward H. Bindley Pennsylvania Iota	Flynn Ervin Brantley South Carolina Alpha	Frederic R. Bushnell, III Iota Beta	Henry B. Clark, Jr. Illinois Alpha
Frank D. Allen Colorado Alpha	George R. Bailey, Jr. North Carolina Alpha	Charles D. Binning Pennsylvania Lambda	Richard M. Brindle Ohio Delta	Willis M. Bywater Iowa Beta	William C. Cobb Texas Alpha
Robert K. Allen Oregon Alpha	Glenn A. Baker Arizona Alpha	Charles S. Bishop New Hampshire Alpha	Henry D. Bronson Indiana Delta	Fillmore F. Calhoun California Gamma	Reginald K. Coe Minnesota Beta
William R. Allen, Jr. Kansas Alpha	Peter W. Baldwin Texas Alpha	Dr. William M. Black Ohio Delta	Alan E. Brown New York Eta	Robert V. Cameron Ohio Delta	Gerald J. Colangelo Illinois Delta
Gordon Aller Wisconsin Alpha	Winfred C. Barnes Texas Alpha	Walter R. Blackwood Pennsylvania Beta	Ricklin Brown West Virginia Alpha	Gerald P. Campbell Ohio Eta	Robert W. Cole, II Missouri Beta
Robert E. Alshuler California Epsilon	Ernest E. Batman, Jr. Tennessee Epsilon	Maj. Jack W. Blair, Jr. West Virginia Alpha	Stephen L. Brown, II California Gamma	Col. Dayton F. Caple Illinois Beta	Arthur F. Collins Wisconsin Gamma
George M. Amerman Pennsylvania Zeta	William M. Batten Ohio Delta	Charles P. Bickie Ohio Alpha	Harry Bruce California Epsilon	Dahn E. Cappel Pennsylvania Gamma	Bill E. Collins Texas Beta
Ira T. Anderson, Jr. Maryland Alpha	Murphy H. Baxter Texas Alpha	Richard H. Bohr Ohio Alpha	Barry E. Bruton Missouri Alpha	Robert G. Carlson Indiana Delta	Wade H. Collins Texas Beta
James R. Anderson Iowa Beta	Frederick M. Beal, Jr. Kansas Alpha	Laverne G. Bolton Ohio Alpha	David R. Buck Oklahoma Beta	J. Robert Carney California Gamma	

Order of the Golden Shield, Continued

James A. Conant Ohio Epsilon	Leonard W. Ely, Jr. California Beta	Mark L. Gruss Minnesota Gamma	Kenneth A. Hill, CPA Texas Alpha	Robert G. Keever Washington Alpha	Fredric R. Lloyd Indiana Delta
John P. Courtright, Jr. Ohio Alpha	James W. Emison, III Indiana Alpha	J. Robert Gutsell Illinois Delta	Lawrence W. Hitchcock, Jr. Illinois Alpha	Joseph Jerome Keip New Jersey Beta	Charles M. Lynch, Jr. Virginia Alpha
John P. Courtright Ohio Delta	Roger W. Erkhert Illinois Alpha	Ralph V. Hadley Massachusetts Alpha	David H. Hoag Pennsylvania Beta	James R. Kennedy Iowa Beta	Frank G. Lyon Oregon Alpha
Benjamin G. Cox Michigan Alpha	Dale F. Espen Ohio Eta	Stacy A. Haines Missouri Alpha	James E. Hoffer Pennsylvania Gamma	Howard B. Kerr Tennessee Delta	Fred Machetanz Ohio Delta
James N. Crawford Ohio Epsilon	David J. Evans, Jr. Kansas Alpha	Charles W. Hair Pennsylvania Lambda	Robert W. Hoffman California Delta	Capt. Otto B. Kiehl Kansas Alpha	Victor A. Mack New York Beta
Ralph E. Cross, Jr. Michigan Alpha	Walter E. Fallon Washington Alpha	Douglas J. Halbert California Gamma	Gary D. Holcomb Texas Alpha	Thomas N. Kier, Jr. California Eta	John F. Macomber New York Alpha
John M. Crouse Pennsylvania Epsilon	George H. Fancher, Jr. Texas Alpha	Wendell E. Haley Missouri Alpha	Barry M. Hollander New York Beta	Theodore J. Kiesselbach Nebraska Alpha	John H. Magoon, Jr. California Gamma
John C. Culpepper, Jr. Texas Alpha	Edgar A. Fayer Pennsylvania Theta	Don L. Halsey Texas Beta	John R. Holliday West Virginia Alpha	Dr. John H. Kilmer West Virginia Alpha	A. Kenneth Maiers Pennsylvania Lambda
Howard Curtis Pennsylvania Alpha	Fred M. Fehsenfeld Indiana Delta	George Hampton, Jr. New Hampshire Alpha	J. Mark Holmquist Indiana Beta	Preston King Minnesota Beta	John C. Marshall Indiana Alpha
Henry J. Czajkowski, Jr. Arizona Alpha	Lawrence G. Fell Pennsylvania Iota	Warren J. Hancock Minnesota Beta	John M. Houchin Oklahoma Alpha	John S. Kirby Ohio Beta	James F. Martin Missouri Alpha
Kenneth M. Damsgard Alabama Alpha	Bruce G. Ferris Kansas Alpha	Willard K. Hanner Pennsylvania Alpha	Edward M. House, II Texas Alpha	Richard P. Klein Texas Beta	Joseph O. Martin Tennessee Delta
Roger D. Darnell California Delta	Thomas P. Field Texas Alpha	Glenn E. Hanson Wisconsin Gamma	Jack F. Huber California Delta	James T. Klepper Kansas Alpha	Richard D. Mason Oklahoma Alpha
Gary D. Davidson Arizona Beta	John O. Findeisen, Jr. Ohio Epsilon	James J. Hardcastle New York Gamma	Arthur D. Hudnutt Ohio Alpha	Sidney D. Kline Pennsylvania Zeta	William S. Mason Missouri Alpha
Dr. Joseph B. Davis Indiana Beta	Bertram R. Firestone Virginia Alpha	Dr. Roert W. Harger Indiana Beta	David F. Hull, Jr. Louisiana Alpha	Kenneth J. Kolkmeier Missouri Alpha	William Y. Mathers Illinois Alpha
Madison A. Davis California Gamma	Kenneth F. Fishel Pennsylvania Beta	John R. Harman Illinois Delta	James L. Humphrey Ohio Epsilon	John J. Kortlander California Delta	Dean C. Mathews Ohio Epsilon
George S. De Arment Pennsylvania Beta	James H. Fitzgerald Iowa Beta	Richard W. Hart Illinois Delta	Harry J. Hutchens Indiana Delta	Mark Dutton Kraner Indiana Beta	Theodore W. Mayborn Texas Alpha
William A. De Arment Pennsylvania Beta	Robert H. Foerschler Kansas Alpha	Richard L. Hartley Ohio Delta	Eber J. Hyde Ohio Epsilon	John C. Krum Kansas Alpha	James W. Mayo Oklahoma Alpha
Hollis B. Degrassi, Jr. Texas Alpha	James K. Francis Texas Alpha	Lawrence Hass Illinois Alpha	Matthew Roe Hyde Alabama Alpha	Thomas H. Kuchel California Delta	Raymond McCoy, Jr. Minnesota Beta
A. Wallace Denny Indiana Delta	K. Leroy Fraser California Beta	Stephen C. Hatch, III California Theta	Bruce A. Jackson Ohio Epsilon	Nolan A. Kuehn Missouri Alpha	Dr. David R. McConahay Nebraska Alpha
William R. Deutsch Pennsylvania Lambda	Edward F. Freund Maryland Alpha	Richard L. Hathaway Illinois Beta	Dale E. Jackson California Eta	Karl B. Kyle West Virginia Alpha	Jackson L. McDaniel California Epsilon
William T. Dobson Michigan Alpha	James R. Fry Indiana Beta	Francis L. Haveron, Jr. Pennsylvania Eta	Harry H. Jacob Colorado Alpha	William S. Lacy Kansas Alpha	Hugh D. McFaddin Indiana Beta
David R. Dodge Ohio Delta	Theodore G. Garfield Iowa Alpha	Robert L. Heidrick North Carolina Alpha	Lloyd W. Jary Texas Alpha	Charles D. Lagemann Massachusetts Alpha	James F. McGann California Delta
Charles E. Doepken Ohio Beta	Stewart C. Gaumer Iowa Alpha	William S. Hellyer California Beta	George A. Jedenoff California Beta	David Edgar Lambert Indiana Beta	Thomas L. McKay Arizona Alpha
Lauren J. Drake Illinois Beta	Roy V. Gavert, Jr. Pennsylvania Gamma	Jack C. Helms California Epsilon	Philip P. Jefferis Ohio Alpha	Edward R. Lambert Iowa Alpha	Robert F. McKinney Ohio Beta
Robert L. Droste Illinois Delta	Fred C. Gilchrist Iowa Alpha	William D. Helprin Virginia Beta	Paul L. Jeffries Oklahoma Alpha	Don A. Lamphear Indiana Alpha	Charles H. McKown, Jr. West Virginia Alpha
Dr. Horton G. Dubard Mississippi Alpha	William Gilchrist New York Gamma	Wolfgang R. Hemschik Ohio Epsilon	Karl A. Jenkins Ohio Theta	Lawrence A. Latour, Jr. Ohio Alpha	Nicholas A. McManus New York Gamma
William H. Dudley California Epsilon	John E. Glover Kansas Alpha	Thomas J. Hern Ohio Alpha	William H. Jewell California Delta	Ruddick C. Lawrence Washington Alpha	William G. McMillan, Jr. Texas Beta
Don B. Earnhart Indiana Beta	Calvin A. Gongwer New York Gamma	Hayes Hertford California Epsilon	Don A. Johnson Missouri Alpha	Kenneth P. Lee New York Beta	Thomas E. McMurray Indiana Delta
Leslie Hyatt Eby Pennsylvania Kappa	Robert S. Gordon Oklahoma Alpha	Alfred W. Hesse, Jr. Pennsylvania Lambda	Paul R. Johnson California Delta	Robert E. Lee Oklahoma Alpha	William T. McNeill Illinois Delta
Donald K. Edler California Delta	Arthur J. Graves Kansas Alpha	Charles E. Heyward Wisconsin Gamma	Gaston C. Jones Mississippi Alpha	William E. Lee Indiana Alpha	Garland T. Meador Oregon Alpha
Max W. Eggleston Iowa Alpha	James M. Green Iowa Beta	Irl R. Hicks, Jr. Virginia Alpha	W. Lyle Jones West Virginia Alpha	Robert J. Leebrick, Jr. Texas Alpha	Dr. Robert L. Meador Oregon Alpha
Jerry G. Elliott Kansas Alpha	George H. Greer Virginia Beta	Cecil B. Highland, Jr. West Virginia Alpha	Arthur Jorgensen Nebraska Alpha	Elwood J. Leep Kansas Alpha	Raymond L. Meese Ohio Theta
Kirk S. Elliott California Delta	Robert J. Griesser Indiana Gamma	Frank S. Hill Mississippi Alpha	David R. Kane Kansas Alpha	Charles O. Lindgren Illinois Alpha	Anthony P. Meier California Beta
William H. Ellis Kansas Alpha	Robert A. Griffith New York Epsilon	John G. Hill Michigan Alpha	Ronald M. Katzman Pennsylvania Iota	David D. Lindsey Louisiana Alpha	Dr. Louis A. Meier Ohio Alpha

Order of the Golden Shield, Continued

David W. Melson Ohio Epsilon	Michael G. O'Donnell Iowa Alpha	John S. Roberts, Jr. Virginia Alpha	Robert A. Smith Iowa Beta	John V. Thompson Wisconsin Gamma	Warren S. Weiant, III New York Alpha
Edwin A. Meserve California Delta	Patrick J. O'Hornett Oklahoma Alpha	Robert W. Rockwell Pennsylvania Beta	Robert A. Speidel Pennsylvania Lambda	Lawrence T. Thomson Ohio Alpha	Donald Wells Pennsylvania Beta
Richard A. Michel California Delta	Taylor H. Obold Ohio Alpha	Thomas E. Rodman Texas Alpha	John S. Spencer Iowa Beta	Dr. James L. Tigner, Jr. California Epsilon	Haldeman S. Wertz Pennsylvania Zeta
James Ross Miller Iowa Beta	Charles R. Oehrle Nebraska Alpha	Charles E. Rogers Kansas Alpha	John F. Stakes Alabama Alpha	Jack W. Todd Pennsylvania Epsilon	Jerry K. Wester Texas Beta
Robert B. Miller Oklahoma Alpha	Milo E. Oliphant Michigan Alpha	Vincent M. Rogers Kansas Alpha	Stephen F. Staley Missouri Alpha	George W. Traver Illinois Beta	Henry F. Wey, Jr. Pennsylvania Theta
Steven J. Miller West Virginia Alpha	Richard F. Olson Oregon Alpha	Harold K. Ross Texas Alpha	Lawrence D. Stanley Ohio Delta	John W. Trimble Ohio Delta	John W. Weyerbacher Indiana Beta
Ralph Mitchell, Jr. Alabama Alpha	Alvin T. Owen California Delta	John S. Routh, Jr. New York Alpha	Robert J. Stark Massachusetts Alpha	Keith G. Troutman Pennsylvania Nu	Robert A. Whaley Ohio Zeta
John R. Mohr California Theta	Robert L. Palermo Illinois Delta	Thompson J. Rownd Pennsylvania Iota	John W. Starr Kansas Alpha	Glenn E. Tudor Indiana Gamma	Joe E. Wheeler, M.D. Texas Beta
John G. Monkman California Delta	John R. Parker Tennessee Delta	Hugh B. Ruckman Texas Alpha	Horace C. Swannell Illinois Delta	John B. Turner Iowa Alpha	Frank D. White Pennsylvania Iota
Dr. Kenneth J. Monson Wisconsin Gamma	Howard Ives Parks Tennessee Delta	Campbell G. D. Ruff Texas Beta	John P. Swanson Pennsylvania Gamma	Harry T. Vallery Ohio Delta	David Wiedemann Illinois Beta
Harry C. Moore Illinois Alpha	J. Donald Patton Pennsylvania Alpha	Richard C. Runner Iowa Beta	Leland E. Sweetser California Beta	Robert C. Vallery Ohio Delta	Irvin C. Wilhelm, Jr. Pennsylvania Lambda
Roy J. Mordaunt, Jr. Minnesota Beta	William G. Pearson Oklahoma Alpha	Robert M. Rybolt Ohio Alpha	John M. Syverud Iowa Alpha	Thomas F. Vaughan Iowa Alpha	Robert A. Wilkens Ohio Epsilon
Robert G. Morgan Pennsylvania Lambda	Charles N. Peck Missouri Alpha	Charles Robert Saint, Jr. Arizona Beta	Samuel B. Stein Pennsylvania Eta	George W. Veale, IV Ohio Epsilon	Jack K. Williams Indiana Delta
Charles H. Morrow California Delta	William M. Peck, Jr. Oklahoma Alpha	Raymond J. Sampson Illinois Beta	Clark R. Steinberger Oklahoma Alpha	Dr. Thomas W. Verth Indiana Beta	James R. Williams Indiana Alpha
Glenn L. Morrow Pennsylvania Lambda	W. Frank Persons, Jr. Pennsylvania Kappa	Frank M. Sanger, Jr. North Carolina Alpha	John L. Stephens California Delta	Dr. William N. Vigor Ohio Alpha	U. Haskell Williams Pennsylvania Gamma
Jack T. Morton New York Beta	Dr. Harold S. Pettit West Virginia Alpha	Louis C. Sass Illinois Beta	James L. Stevens Kansas Alpha	Walter F. Vilsmeier Pennsylvania Lambda	Walter T. Williamson Oregon Alpha
James M. Moss Indiana Delta	Luster G. Pettrey West Virginia Alpha	Scott Scammell, III Louisiana Beta	Charles A. Stewart Minnesota Beta	Julian O. Von Kalinowski Virginia Alpha	G. Kenneth Willis, Jr. Ohio Epsilon
Dr. Robert W. Mouser Indiana Gamma	John T. Pickens Oklahoma Alpha	Kenneth G. Scheffel Missouri Alpha	Donald F. Stoll Ohio Delta	Walter G. Vonnegut Indiana Beta	Robert L. Wilson Illinois Alpha
Harris P. Moyer Ohio Epsilon	William C. Pickens Oklahoma Alpha	Frederick N. Scholtz New York Epsilon	James W. Stone, Jr. Maryland Alpha	De Forest B. Voorhees New Hampshire Alpha	W. Wesley Wilson California Delta
Gerald P. Murphy California Delta	Lewis B. Pierce Iowa Beta	Texas E. Schramm, Jr. Texas Alpha	Wilton R. Stone Texas Alpha	Walter A. Voss, Jr. Ohio Beta	Wayne W. Wilson Michigan Beta
John F. Murphy, Jr. Arizona Alpha	Reed W. Pigman, Jr. Oklahoma Alpha	Harold A. Schuman Ohio Alpha	William A. Street Missouri Alpha	Arthur E. Wade Ohio Epsilon	Edward L. Winn, IV Kansas Alpha
Stephen E. Murphy Washington Alpha	Dale B. Platzer Texas Alpha	John J. Schumann Indiana Beta	William K. Stripling, Jr. Texas Alpha	H. Carl Wagner Pennsylvania Gamma	Donald W. Wiper, Jr. Ohio Delta
William J. D. Murphy Minnesota Beta	Richard A. Plumlee Nebraska Alpha	James W. Scott New York Alpha	Robert W. Stuart North Carolina Alpha	Donald H. Walker Indiana Delta	Thomas J. Wood, Jr. Texas Alpha
Wayne E. Naro Tennessee Zeta	Thomas W. Pomeroy Pennsylvania Theta	Dr. Paul D. Seabrook, Jr. Tennessee Delta	William C. Stuart Iowa Alpha	Fisk H. Walker Indiana Alpha	Richard R. Woodard California Epsilon
Roscoe C. Nash Iowa Alpha	Frank M. Potter, Jr. Pennsylvania Theta	John R. Seal Oregon Beta	Frank A. Stuckey Kansas Alpha	James F. Walker, M.D. Pennsylvania Beta	John I. Woodcock Kansas Alpha
Roger B. Neighborgall North Carolina Alpha	Robert C. Potts Ohio Delta	Erik H. Serr Michigan Alpha	Kenneth G. Sturtevant Wisconsin Gamma	John A. Wallace Indiana Beta	Reginald D. Woodruff Nebraska Alpha
John D. Neuhoff Tennessee Delta	Robert P. Pratte California Delta	Dr. Lee W. Shaffer, Jr. West Virginia Alpha	Henry C. Sullivan Texas Alpha	Victor G. Wallisa Illinois Delta	David L. Woodrum West Virginia Alpha
Wade Newbegin, Jr. Oregon Alpha	John W. Quinn Pennsylvania Iota	David A. Sheperd Indiana Alpha	Theodore W. Tannahill California Delta	John A. Walsh Pennsylvania Lambda	Craig T. Wright Iowa Alpha
Don M. Newman Indiana Delta	Alan Raymond Radzun Illinois Alpha	Edward F. Sibbert, Jr. New York Alpha	Winston R. Tate Kansas Alpha	James H. Ward, Jr. Illinois Delta	Dr. R. Douglas Yajko Pennsylvania Alpha
Dr. Donald L. Niewold D.D.S. Arizona Alpha	George E. Ramsey, III Texas Alpha	William A. Simpson, Jr. California Delta	Henry C. Taylor Ohio Delta	Morton G. Ware Texas Alpha	Anthony R. Yary California Delta
O. Judson Norris Colorado Alpha	Gerald D. Rapp Missouri Alpha	Randolph C. Slone Louisiana Alpha	Oliver B. Taylor Maryland Alpha	Robert P. Warmington California Delta	Karl J. Yehle Missouri Alpha
Jerome J. O'Brien California Epsilon	Allan E. Rein Washington Alpha	Arthur P. Smith, Jr. Minnesota Beta	Brian D. Thiessen North Carolina Alpha	William James Warren Illinois Delta	Charles T. Yerxa California Gamma
William B. O'Brien Texas Alpha	Stuart W. Rhodes Indiana Beta	George J. Smith California Delta	Albert L. Thomas Pennsylvania Gamma	Charles M. Watt, III California Gamma	Robert L. Zane, Jr. Missouri Alpha
Robert E. O'Connell Nebraska Alpha	Martin J. Rini Ohio Beta	Michael R. Smith Indiana Beta	John E. Thompson Michigan Alpha	Manning D. Webster Ohio Delta	John J. Ziegelmeyer, Jr. Kansas Alpha

Honor Roll of Contributors

All donors to the 1979 Alumni Support Program are listed under school name. *denotes members of The Order of the Red and Green, honoring contributors of \$25 to \$49.

AKRON 9

Ohio Iota 1970

'70 David Fantini *
'70 Greg L. Hollinger *
'70 Stanley J. Kovalak
'70 Richard J. Kury
'70 Joseph William Lenehan Jr.
'70 Eugene J. Sitarz *
'72 Daniel Raymond
Schwartzgale *
'73 Edward William Agvent Jr.
'73 Dennis A. Boylan

ALABAMA 16

Alabama Alpha 1964

'64 Kenneth M. Damsgard
'64 William J. Knightley Jr. *
'64 Farley M. Snow
'64 Leo W. Terry *
'65 Richard J. Raleigh
'66 John F. Stakes
'67 Fred H. Clay Jr.
'68 Joseph M. Lawrence Jr. *
'68 Ralph Mitchell Jr.
'69 Kerney W. Saxon III *
'69 Riley M. Walter *
'70 James H. Webb *
'71 John A. Carey *
'71 Jackie F. Keel *
'75 Gordon Thomas Carter
'75 Matthew Roe Hyde

ALLEGHENY 61

Pennsylvania Beta 1855

'07 Roland J. George
'14 Robert L. Moore *
'21 Donald P. Bird
'21 Leroy C. Devore
'21 Kenneth B. Fry *
'24 J. Hicks Baldwin
'24 Frank W. Wicks *
'28 Laurence C. Boylan
'28 George I. Minch *
'28 William W. Youngson Jr. *
'29 Charles Robert Burr
'29 George C. Heffrin
'29 Nicholas R. Varano *
'31 William K. Unverzagt *
'32 Kenneth F. Fishel
'33 George S. De Arment
'33 William F. Tampion
'34 William A. De Arment
'35 W. Bentley Burr
'36 John G. Lytle *
'36 Elmer R. Swanson
'37 William C. Heilbrun
'39 Robert F. Devine III
'42 Donald W. Mogg *
'42 Robert H. Pierson
'42 Donald Wells
'43 James F. Walker
'43 William E. Walker
'48 Elmer G. Grant Jr.
'48 Charles A. Cochener
'49 Willard J. Tillotson Jr.
'49 William F. Trace *
'49 Hugh M. Wright *
'51 John W. Lehman II M. D.
'51 Domenick A. Mosso
'51 Perry F. Reininga
'52 Carl L. Danielson Jr.
'53 Peter E. Boorn
'53 Robert A. Gibson *
'53 William J. Regan III
'53 Charles A. Rice III
'53 Ralph E. Tafel Jr. *
'54 Ferd J. Sauereisen
'57 David H. Hoag
'58 John D. Nicholson
'58 David W. Pugh
'58 Lewis W. Shollenberger Jr.
'58 Robert C. Stephenson
'59 Harry B. Blackwood
'59 F. Martin Perry
'60 Walter R. Blackwood
'62 Wayne R. Abbott
'62 William R. Smucker
'64 Robert W. Rockwell
'65 David L. Carnes Jr.
'65 David M. Terhune
'68 Ronald S. Altman
'68 David L. Anderson
'71 Lawrence S. Weiss
'72 John Ramsey Gale
'72 Victor Alexis Francis

ASHLAND 22

Ohio Theta 1966

'66 Jerry Dunlap
'66 Karl A. Jenkins
'66 Raymond L. Meese
'66 Kenneth R. Oberlin *
'66 John L. Wells
'67 Steven R. Harper *
'67 Mark A. Miller
'67 Robert S. Visci
'68 Thomas W. Tuttle
'68 David A. Vitaz
'68 Dennis L. Weber
'69 Richard E. Box
'69 Robert Scott Foltz *
'69 Gary J. Muckenthaler
'70 Jon M. Daup *
'71 Jeffrey T. Whitesel *
'72 David Rush Dunford
'73 Paul Lowell Jones *
'73 Clayton R. Jason
'73 Tierney M. Moore
'74 Scott Carran McGill
'74 Frederick H. Zurn *

ARIZONA 25

Arizona Alpha 1947

'47 Glenn A. Baker
'47 Ralph D. Daniel *
'47 Lloyd J. Schroeder
'48 Henry J. Czajkowski Jr.
'48 William C. Fork
'48 Thomas L. McKay
'48 John F. Murphy Jr.
'49 John R. Hart
'50 Bernard G. Lennon
'50 Richard S. Mates
'50 Donald L. Newbold
'50 David N. Perkins
'51 Robert B. Cravens
'52 Byron V. Davis Jr.
'52 Thomas C. Noonan
'53 Walter M. Vreeland
'55 Bruce W. Meier
'55 Paul L. Schnur
'58 Samuel R. Blakesley *
'58 Richard A. Nicky
'58 Robert E. Segerstrom *
'59 Charles K. Adams
'59 Philip H. Davidson III
'60 John E. Paquette
'61 John R. Lauricella *

ARIZONA STATE 16

Arizona Beta 1962

'62 Robert W. Chamberlain Jr.
'62 David A. George
'62 James S. Pilatas
'64 Larry F. Felix *
'64 Robert L. Wallace
'65 George M. Philpott Jr.
'66 Alan D. Boeve
'66 Norman O. Davis
'66 Thomas B. Hazard
'67 Robert L. Beckman Jr.
'68 William R. Brunswick Jr.
'68 Gary D. Davidson
'68 Leslie E. Ksieski
'72 Craig Lewis Triebken
'73 Pat Whinton May
'73 Charles Robert Saint Jr.

ASHLAND 22

Ohio Theta 1966

'66 Jerry Dunlap
'66 Karl A. Jenkins
'66 Raymond L. Meese
'66 Kenneth R. Oberlin *
'66 John L. Wells
'67 Steven R. Harper *
'67 Mark A. Miller
'67 Robert S. Visci
'68 Thomas W. Tuttle
'68 David A. Vitaz
'68 Dennis L. Weber
'69 Richard E. Box
'69 Robert Scott Foltz *
'69 Gary J. Muckenthaler
'70 Jon M. Daup *
'71 Jeffrey T. Whitesel *
'72 David Rush Dunford
'73 Paul Lowell Jones *
'73 Clayton R. Jason
'73 Tierney M. Moore
'74 Scott Carran McGill
'74 Frederick H. Zurn *

AUBURN 2

Alabama Beta 1974

'74 Gera Samuel Webster Jr. *
'75 Richard Kent Reece *

BELOIT 55

Wisconsin Gamma 1881

'09 Arthur F. Collins
'14 Gordon C. Bennett
'14 John W. Thompson *
'16 Raymond E. Beimer
'16 Earl N. Van Ornum
'17 John V. Thompson
'21 William W. Bunge
'22 Kenneth G. Sturtevant
'25 David O. Lewis Jr.
'26 John M. Sorenson
'27 Edwin K. Vaughn
'28 Peter J. Black
'30 Mortimer W. Scott *
'31 John M. Ekeberg
'33 Thomas G. Miller
'33 Wallace L. Ray *
'34 William E. Brook
'34 Robert P. L. Eno *
'35 James W. Larson
'36 Thomas E. Crum
'36 William L. Davidson
'36 Prentice H. Manning

BUCKNELL 72

Pennsylvania Gamma 1855

'11 Leland P. Laning
'14 Donald D. Hayes
'18 William E. Balliet
'20 Albert H. Gille
'21 Herbert W. Henning *
'22 Frank L. Frost Jr.
'22 Albert L. Thomas
'22 H. Carl Wagner
'23 Fred W. Evans
'25 Richard F. Peden
'26 Thomas W. Kredel
'27 Edward S. Hoffman
'27 Ralph G. Keller

BOWLING GREEN STATE 19

Ohio Zeta 1950

'50 Richard B. Fleming *
'50 Richard J. Haas
'50 Richard A. Kelly
'50 Gerald L. McGill
'50 Robert L. Pettigrew Jr.
'50 Robert A. Whaley
'51 Edward J. Sullivan Jr.
'60 Leon J. Yoder
'61 Jerald L. Fenstermaker *
'61 Michael H. Suckley
'61 Richard A. Frick
'65 Ward A. Bower
'65 Thomas C. Bailey III *
'65 Daniel E. Fisher
'65 Robert M. Witter
'66 David L. Guilford
'67 Richard L. Newman
'67 Ralph E. Peppard
'72 Jeffrey Dale Smithberger *
'73 James Gordon Hurlbert *

BROWN 32

Rhode Island Alpha 1902

'10 Chester A. Files
'17 Frederick E. Schoeneweiss *
'17 Edward B. Stringham
'23 Frederick H. Rohlfis
'28 Robert F. Eddy
'28 Alden R. Walls
'33 H. Wallace Capron *
'33 John F. Fottle
'33 Donald V. Vines
'37 Reuben F. Reynolds Jr.
'41 Francis J. Boyan
'43 Allen F. Rust
'45 Richard H. Hauck
'45 Milton F. Wines
'46 Mars J. Bishop *
'46 Eugene P. Simard *
'47 Benton B. Byers Jr.
'47 Richard E. Goolsby
'48 Richard M. Gibeay
'48 James R. Hebden
'49 Gilbert H. Van Note Jr. *
'50 James M. Fernald
'50 Frederick C. Ulbrich Jr.
'51 John C. Going Jr. *
'51 William J. Gost
'57 Robert C. Suydam
'58 Jack D. Fisher
'61 Kenneth A. Cunningham
'65 Richard A. Berkson
'65 Edwin H. Jessup
'69 Charles G. Thalmirer Jr. *
'73 Steven Conner Ramsey *

BROWN 32

Rhode Island Alpha 1902

'10 Chester A. Files
'17 Frederick E. Schoeneweiss *
'17 Edward B. Stringham
'23 Frederick H. Rohlfis
'28 Robert F. Eddy
'28 Alden R. Walls
'33 H. Wallace Capron *
'33 John F. Fottle
'33 Donald V. Vines
'37 Reuben F. Reynolds Jr.
'41 Francis J. Boyan
'43 Allen F. Rust
'45 Richard H. Hauck
'45 Milton F. Wines
'46 Mars J. Bishop *
'46 Eugene P. Simard *
'47 Benton B. Byers Jr.
'47 Richard E. Goolsby
'48 Richard M. Gibeay
'48 James R. Hebden
'49 Gilbert H. Van Note Jr. *
'50 James M. Fernald
'50 Frederick C. Ulbrich Jr.
'51 John C. Going Jr. *
'51 William J. Gost
'57 Robert C. Suydam
'58 Jack D. Fisher
'61 Kenneth A. Cunningham
'65 Richard A. Berkson
'65 Edwin H. Jessup
'69 Charles G. Thalmirer Jr. *
'73 Steven Conner Ramsey *

BUCKNELL 72

Pennsylvania Gamma 1855

'11 Leland P. Laning
'14 Donald D. Hayes
'18 William E. Balliet
'20 Albert H. Gille
'21 Herbert W. Henning *
'22 Frank L. Frost Jr.
'22 Albert L. Thomas
'22 H. Carl Wagner
'23 Fred W. Evans
'25 Richard F. Peden
'26 Thomas W. Kredel
'27 Edward S. Hoffman
'27 Ralph G. Keller

CALIFORNIA-BERKELEY 80

California Gamma 1899

'13 Henry W. Dunn *
'14 Harold B. Reed
'16 E. Domingo Hardison
'17 Clement B. Brake
'18 Lawson V. Poss
'19 Samuel J. Bell
'19 John P. Ferri
'19 Edwin A. Flinn Sr. *
'19 Richard W. Millar
'20 H. Allen Kelley
'20 Ralph S. Walker *
'21 Edwin W. Pauley
'21 Walter F. Rau Jr.
'21 William L. Renick Jr.
'22 Jerome O. Baumgartner *
'22 Godfrey Rueger Jr. *
'23 George M. Kefler
'24 J. Robert Carney
'25 Jerry Chambers
'26 Thomas L. Coakley *
'26 Ross E. Lang *
'27 John P. Swanson
'27 William C. Plann *
'27 Roger Williams *
'28 Harold T. Odmark
'28 John F. Ramsey
'29 George L. Guthrie
'29 Paul L. Renius *
'31 Otis D. Brown
'31 Marcus A. Peel Jr. *
'31 W. Odie Wright Jr. *
'32 Ehrsam H. Chase
'32 Willard C. Mills III *
'33 Franklin S. Donant
'33 Herbert T. Moore Jr. *
'33 Milton L. Stannard Jr. *
'34 Edwin T. Goree
'34 William G. Holly
'35 Homer G. Angelo
'35 John H. Magoon Jr.
'35 Walter A. Vane
'36 Albert Philip Merrill
'36 Charles T. Vera
'38 Robert W. Buckles Jr. *
'39 Genies L. Semmens *
'41 Frederick M. Binkley
'42 Jack R. Stearns
'43 Kenneth W. Henry Usmc *
'45 Robert M. Hoenisch
'45 Joseph E. Murphy
'46 Ralph W. Ferrin
'46 John D. Swartzbaugh *
'47 Richard B. Larner Jr.
'47 Warren L. Simmons
'48 Robert E. Lee *
'48 Charles M. Watt III
'48 Frank W. Lamb
'49 Chester E. Martin
'49 Robert H. Ranschoff *
'49 Harold A. Stone *
'49 John T. Thompson
'50 William C. Miller
'52 Madison A. Davis
'52 Fred F. Solomon Jr.
'54 Edward M. Arana *
'56 Douglas J. Halbert
'56 Henry E. Vierregger *
'57 Kent P. Newmark
'58 Stephen L. Brown II
'61 Philip D. Mortenson
'63 Warren K. Davis *
'63 John T. Grant
'65 Gary D. Ericson
'65 Thomas J. Toffoli
'66 Arthur C. Bradley
'67 Daniel P. Buhler
'67 Fillmore F. Calhoun
'67 Gregory P. Hahn
'68 Albert H. Kugler
'69 Gary K. Simpson
'72 Raymond D. Harper Jr.

BARBARA 7

Indiana Zeta 1971

'71 Richard K. Bird *
'71 Thomas B. Shrock *
'72 Jim E. Saylor *
'73 John Stephen Huff *
'73 Randall C. Lawson II
'73 William Walter Pond
'75 Carl Alan Levinson

CALIFORNIA POLY 17

California Epsilon 1966

'66 Richard H. Bauer II
'66 James E. Dunn *
'66 Robert S. Parker *
'66 Donald E. Pease
'66 Harold A. Rosewall
'66 Charles E. Tucker *
'66 David R. Woodrell *
'68 Richard E. Lusby
'70 Stephen G. Stagnaro
'71 Thomas N. Kier Jr.
'71 Raymond A. Ratto Jr.
'72 Peter James Svendsgaard *
'74 Richard Rene Garza
'74 Stephen Paul Grass *
'74 John William Miyawaki
'74 Russell Clayto Nilson

CALIFORNIA STATE-NORTHBRIDGE 15

California Theta 1967

'67 Stephen C. Hatch III
'67 Geoffrey H. Heathcock *
'67 John R. Mohr
'67 Lawrence R. Rowe
'67 Allan M. Weil
'67 Russell C. Widmar
'67 Jon R. Wiedenheft
'68 James Z. Berson
'68 Anthony C. DeLongis
'68 Monte D. Reed
'69 Robert D. Winston Jr.
'72 John V. Ciccarelli
'73 Jerry Leroy Mowery
'73 Jeffrey Louis Sanders
'75 Ronald Scott Lavine

CALIFORNIA-BERKELEY 80

California Gamma 1899

'13 Henry W. Dunn *
'14 Harold B. Reed
'16 E. Domingo Hardison
'17 Clement B. Brake
'18 Lawson V. Poss
'19 Samuel J. Bell
'19 John P. Ferri
'19 Edwin A. Flinn Sr. *
'19 Richard W. Millar
'20 H. Allen Kelley
'20 Ralph S. Walker *
'21 Edwin W. Pauley
'21 Walter F. Rau Jr.
'21 William L. Renick Jr.
'22 Jerome O. Baumgartner *
'22 Godfrey Rueger Jr. *
'23 George M. Kefler
'24 J. Robert Carney
'25 Jerry Chambers
'26 Thomas L. Coakley *
'26 Ross E. Lang *
'27 John P. Swanson
'27 William C. Plann *
'27 Roger Williams *
'28 Harold T. Odmark
'28 John F. Ramsey
'29 George L. Guthrie
'29 Paul L. Renius *
'31 Otis D. Brown
'31 Marcus A. Peel Jr. *
'31 W. Odie Wright Jr. *
'32 Ehrsam H. Chase
'32 Willard C. Mills III *
'33 Franklin S. Donant
'33 Herbert T. Moore Jr. *
'33 Milton L. Stannard Jr. *
'34 Edwin T. Goree
'34 William G. Holly
'35 Homer G. Angelo
'35 John H. Magoon Jr.
'35 Walter A. Vane
'36 Albert Philip Merrill
'36 Charles T. Vera
'38 Robert W. Buckles Jr. *
'39 Genies L. Semmens *
'41 Frederick M. Binkley
'42 Jack R. Stearns
'43 Kenneth W. Henry Usmc *
'45 Robert M. Hoenisch
'45 Joseph E. Murphy
'46 Ralph W. Ferrin
'46 John D. Swartzbaugh *
'47 Richard B. Larner Jr.
'47 Warren L. Simmons
'48 Robert E. Lee *
'48 Charles M. Watt III
'48 Frank W. Lamb
'49 Chester E. Martin
'49 Robert H. Ranschoff *
'49 Harold A. Stone *
'49 John T. Thompson
'50 William C. Miller
'52 Madison A. Davis
'52 Fred F. Solomon Jr.
'54 Edward M. Arana *
'56 Douglas J. Halbert
'56 Henry E. Vierregger *
'57 Kent P. Newmark
'58 Stephen L. Brown II
'61 Philip D. Mortenson
'63 Warren K. Davis *
'63 John T. Grant
'65 Gary D. Ericson
'65 Thomas J. Toffoli
'66 Arthur C. Bradley
'67 Daniel P. Buhler
'67 Fillmore F. Calhoun
'67 Gregory P. Hahn
'68 Albert H. Kugler
'69 Gary K. Simpson
'72 Raymond D. Harper Jr.

CALIFORNIA-SANTA BARBARA 7

California Zeta 1964

'64 Steven W. Hellman *
'64 Maxwell C. Pellish
'64 Paul C. Shattuck
'64 Henry W. Walther
'66 Dennis C. Schepman *
'67 Gerald J. Scott Jr.
'68 Douglas G. Griffin

CARNEGIE INSTITUTE OF TECHNOLOGY 12

Pennsylvania Mu 1927

'27 John M. Kelley
'27 William P. Murdoch
'28 Neal M. Russell
'28 James F. Traa
'29 Lewis K. Cooksey
'29 Oliver A. Wood Jr. *
'30 Albert H. Scott
'31 William W. Johnston *
'31 Arthur S. Schai

CASE WESTERN RESERVE 129

Ohio Epsilon 1906

'17 William A. McDowell
'18 Clarence H. Hale
'20 J. Reynolds Konold
'20 Ross L. McClelland *
'21 J. Kimball Johnson
'24 Maurice F. Crass Jr.
'25 Creighton A. Brashares
'27 Lorence W. Fraser
'27 Howard L. Hopkins *
'27 W. Rollin Johnson Jr.
'28 James N. Crawford
'28 Howard A. Pennington
'29 James S. Anderson
'29 Leonard W. Turner
'30 Dan C. Crane
'30 Clifford J. Nelson
'30 Arthur E. Wade
'31 Edward S. Bale *
'31 John R. Donnell
'31 John R. Kaiser
'31 Walter B. Rust
'32 Bruce W. Ewing
'32 Charles E. Leader *
'32 Harris P. Moyer
'33 Eber J. Hyde
'34 William R. Kraus
'34 Charles R. Newpher
'34 John T. Vaughan
'34 Tinkham Vesale II
'35 Franklin T. Cope
'35 Ross B. Hopkins
'35 Glenn R. Hornke
'35 Kimball D. Smith Jr.
'35 Carl E. Weaver
'36 Eric T. Nord
'37 Norman J. Dowling
'37 John O. Findsen Jr.
'37 Paul T. Kelley
'38 Walter C. Mueller
'38 Evan W. Nord
'39 Dean C. Mathews
'39 Merrill H. Shaeffer
'40 Bernie R. Fobes
'40 A. Rudd McAllister
'40 James Nassau
'40 Richard F. Smail
'41 Richard T. Richmond
'41 George W. Veale IV
'42 Karl F. Juengling Jr.
'42 Sherwood Nassau
'42 Francis W. Neville
'42 Neil T. Sawdye Jr. *
'42 George H. Turk Jr. *
'43 James A. Conant
'43 Louis F. Juckum
'43 Jack R. Kallaci
'44 Donald E. Tanger
'44 John C. Menster
'44 Hamilton F. Biggar Jr. *
'45 James M. Biggar
'47 George A. Fort
'48 Don B. Hill
'48 Donald A. Zahneni
'49 Edward W. Fischer *
'49 David F. Hahlen
'49 Paul R. Layman
'50 Joseph B. Crowley *
'50 Robert P. Meissner
'50 Coulson M. Scheuermann *
'52 Norman R. Cox Sr.
'52 Robert A. Wilkens
'53 Dean M. Pierce
'53 Eugene A. Stecca
'54 Frank E. Hardgrove *
'55 Robert E. Haas Jr. *
'55 James K. Hildebrand *
'55 Clyde R. Lamb
'55 Robert A. Leeper
'56 Fred H. Beaumont Jr. *
'56 Leo E. Enggasser
'56 G. Kenneth Willis Jr.
'57 Carl E. Boethmann
'57 Robert J. Norris Jr.
'57 Robert W. Stalder
'58 Lawrence F. Draper
'58 Paul A. Feick
'58 James L. Humphrey
'58 Waldemar J. Krewell
'58 Charles B. Zehnder
'59 David B. Deiora
'59 John R. Donnell Jr.
'59 Gerald R. Draper
'59 Michael A. Grodzanoff *
'59 Philip D. Meek
'60 Dennis M. Bench
'60 Jan S. Litton
'60 Hendrick S. Smith
'60 James M. Snediker
'61 Donald J. Devine
'61 Victor L. Genberg
'61 James C. Hook

CHICAGO 45

Illinois Beta 1865

'12 Holger A. Lottesgard
'14 George W. Traver
'15 Percy E. Wagner
'15 David Wiedemann
'18 Chalmers C. McWilliams
'20 Bruce S. Bell
'23 Lauren J. Drake
'23 Carl V. Wisner Jr.
'23 John R. Griffiths
'25 Charles J. Harris
'25 James Edley Munro *
'25 Wade H. Schroeder
'25 Thomas B. Stephenson
'26 Virgil J. Gist
'28 Clarence M. Davis
'28 Allen E. Kolb
'28 Scott C. Rexinger
'29 Louis C. Saxe
'31 Charles P. Bowman
'31 Richard L. Hathaway
'31 Gilbert C. Hilbrant
'34 Harmon Meigs *
'35 Bille Hennen
'36 Fred C. Ash
'36 James B. Meigs Jr.
'37 Dayton F. Caple
'37 William J. Welter *
'39 George Arquilla Jr.
'40 David M. Lyon
'40 William E. Self
'41 Wayne H. Meagher *
'42 John P. Green
'43 Guy E. Millard
'43 Ralph F. Pask *
'46 Raymond J. Sampson
'46 Alexander Ulreich Jr.
'47 Albert Spierdams
'48 William C. Schwartz
'49 George M. Stanfield
'50 Warren G. Watwood
'51 Roger A. Weiler
'53 Martin P. Gouterman
'54 Leonard Dorn
'54 Charles J. Wong
'62 Larry R. Taylor

COLGATE 53

New York Epsilon 1887

'09 John R. Sindlinger
'12 William W. R. White
'14 Harold M. Cherry
'14 Hugh H. Turner
'15 H. Hastings Reddall
'16 Wilfred L. Davis
'16 Clarence L. Marsh
'16 Leonard B. Tuttle
'18 Frank S. Baker
'18 Rush F. Carrier
'21 William N. Singley
'24 Ernest L. Gartman
'24 Frederick N. Scholtz
'25 Kenneth P. Courtney
'25 Paul H. Folwell
'25 Scott M. Long Jr.
'27 Carlton P. Morris
'27 Stewart S. North
'27 Edward W. Sloan Jr.
'28 Richard F. Mangano
'31 Kenneth M. Allford
'31 Vernon K. Cushman *
'36 Robert M. Levy
'37 John P. Birch
'37 John P. Fox
'37 Blake McDowell Jr. *
'39 Hugo T. Fischer Jr.
'39 John M. Leleve
'41 Carl C. Hauswald Jr. *

Honor Roll, Continued

'42 Edgar L. Feininger Jr.
'42 Robert C. Webster
'42 Wayland W. Williams
'46 Robert E. Jones
'47 Joseph A. Mangin
'48 John A. Yeager
'49 David C. McMahon
'50 William M. Carran Jr.
'51 William C. King
'54 Malcolm T. Dale
'58 Robert G. Beck
'61 Ludington L. Sells
'64 William R. Gamble
'65 Charles J. Westerberg
'68 William R. Reeves III
'69 Paul L. Kennedy
'70 Robert A. Griffith
'72 Ralph Craig Benno
'72 Bruce Taylor Ketcham
'72 Bruce Neil Lederman
'72 Neil Bruce Vroman
'72 Peter Francis Yacovone Jr.
'73 Lee Clayton Cuthbert

COLORADO 71

Colorado Alpha 1914
'14 Frank D. Allen
'14 Clarence W. Rainey
'14 Earle L. Shaw
'15 Barton E. Smith
'15 Robert L. Allen
'15 Robert L. Harger
'17 William C. Keale
'18 Harte Campbell
'20 Homer V. Craig
'20 Basil R. Creighton
'20 John D. Marr
'20 Dwight L. Nichols
'21 Ralph P. Agnew
'22 Edward B. Ellison
'23 Harry H. Jacob
'23 Earl M. Kelly
'23 Frank W. Mayborn
'23 O. Judson Norris
'24 Val C. Zimmer
'25 George H. Tuft
'26 Andrew R. Humes
'27 Charles W. Fletcher
'27 James L. McDowell Jr.
'29 Robert L. Hazlett
'30 G. Robert Parker
'30 Edwin D. Watson
'31 Thomas E. Reilly
'32 John F. Ryland
'33 Houston C. Kellam
'35 Jack R. Kinnard
'35 Rex W. Perry Jr.
'35 Don F. Tobin
'36 Heber K. Beardmore Jr.
'36 George Allan Smith
'36 John R. Welch
'37 Harvey A. Proctor
'38 Stanley Applegate
'38 William E. Long Jr.
'38 John O. Parker
'39 Vernon H. Timm
'40 Leland M. Knapp
'40 Paul L. Nelson
'41 John T. Morrow
'41 Howard A. Parker
'41 Edmund T. Prendergast Jr.
'42 William D. Watson
'42 Chester A. Bowers
'46 Charles R. Butler
'47 Byron L. Wells
'48 Richard E. Olson
'48 Robert K. Thorp
'49 Robert G. Boggs
'49 James J. Haworth
'49 Robert D. Haworth
'50 James L. Spiker
'51 Charles G. Beattie
'52 Samuel L. Beeler
'53 Linden G. Sharp
'54 William C. Gilbert
'54 Robert P. Bergendoff
'55 Richard H. Gibson
'55 Alan R. Hoffman
'60 William J. Wolfe
'61 Gordon D. Smith
'63 Kenneth H. Shaleen
'65 Michael R. Becker
'65 Daniel A. Kullas
'68 William R. Clark
'71 Terrence John Cuny
'72 Paul David Shafer III

COLUMBIA 35

New York Gamma 1872
'11 Charles H. Waterbury
'11 Richards Hale
'11 Thaddeus W. Veness
'17 Edward T. Werden
'19 Warren F. Anderson
'19 Marshall D. Raymond
'19 James H. Turner
'21 George Geisel
'23 Philip B. Holmes
'23 Urban C. Legost
'24 Thomas Embury Jones
'25 Frederic D. Dassori
'27 John A. Guy
'27 Joseph A. Seeley
'28 William Gilchrist
'30 Forrest M. Lundstrom
'31 John J. Keville
'31 Wilfred J. Kindermann
'32 Walter Suydam
'34 Calvin A. Gongwer
'35 William J. Millard

'35 Robert W. Monroe
'35 William V. Sitterly
'35 Carl P. Slough
'37 Robert H. Huey
'37 Nicholas A. McManus
'39 William L. Cartwright
'43 Willard A. Crandall
'49 John W. Noonan
'49 Leonard A. Stoehr
'49 Julius C. Ullrich Jr.
'50 James J. Hardcastle
'50 Thomas M. Sagges
'53 Richard J. Hiegel
'59 Frank A. Giargiana Jr. M D

CORNELL 86

New York Alpha 1869
'08 Charles P. Clark
'13 William J. Blackman
'16 Hosea C. Ballou
'17 Walter D. Archibald
'17 Joseph E. Doan Jr.
'17 Warren S. Weiant Jr.
'19 Frank C. Baldwin
'19 William A. Schreyer
'19 Edward F. Sibbert Jr.
'20 Albert S. Baron
'21 Robert C. Ludlum
'21 George L. Stringham DVM
'21 Harold M. Zaug
'23 William J. Joyce Jr.
'23 Garrett Kirk II
'23 Kenneth D. Owen
'26 John F. Macomber
'26 James A. Merrill
'26 Will H. Rowand
'27 George B. Emery
'27 William H. Harder
'28 Folke Becker
'28 Charles A. Benedict
'28 Fred E. Hartsch
'29 Walter L. Sheppard Jr.
'30 Edward W. Proctor Jr.
'31 Paul MacDonald
'33 Samuel H. Ayers
'33 Peter V. Roberts
'34 Paul F. Hartsch Jr.
'35 Thomas H. Paterson
'35 Charles D. Stanley
'38 William T. Hagar
'39 Marcellus H. McLaughlin Jr.
'39 Hugh K. Stevenson
'40 John S. Routh Jr.
'41 Robert W. Ballard
'41 John J. Driscoll Jr.
'41 Roy V. Johnson
'41 Clinton L. Thomas
'42 Douglas C. Archibald
'42 Robert F. Frith
'42 James B. Moore
'42 Arthur E. Prack Jr.
'45 Robert W. Farrell
'45 Robert R. Kaemmerer
'45 Robert T. McKay
'45 Herbert E. Miller
'45 Charles W. Prey
'45 John F. Robinson
'45 James W. Scott
'46 Newton H. Green
'47 Charles L. Sweeney Jr.
'48 Herman A. Hanemann Jr.
'48 Donald W. Richter
'49 William Reht Jr.
'50 Winthrop W. Grice
'50 John W. Miller
'52 John David Schmidt
'52 Charles S. Stubbe
'53 John R. Anderluch
'53 William J. Hudson Jr.
'53 George W. Leighow
'53 John B. Tallico
'55 George D. Mathias
'56 Richard H. Hurd
'57 Robert S. Pettus
'58 Reginald F. Woods III
'59 Jon H. Rehnborg
'60 Charles E. Jordan
'62 Richard B. Adams
'62 Charles M. Andola
'62 Robert Bruce Campbell
'62 George A. Drumbror Jr.
'62 Robert C. Everett
'62 Robert S. Lewin
'62 James M. Ramsey
'64 James W. Peterson
'66 John S. Adams
'66 Adam E. Sieminski Jr.
'70 John D. Dullea
'71 Gary Felsten
'71 Alan Fleisher
'71 Stephen Robert Phillips
'72 Steven Richard Jelinek
'73 Bruce Kenneth Tillapaugh

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard H. Toney
'58 John M. McCutchan
'59 Ronald L. Randall
'59 William J. Vesey IV
'63 Theodore F. Hegeman
'63 David L. Joyce
'64 John H. Huneke III
'65 Joseph E. Pierce
'65 James M. Taylor
'67 Mark A. Robertson
'71 William G. Whitehead
'72 Jon Riley Keep
'73 James Neil Kleinschmidt
'74 Mark Harling

DE PAUW 79
Indiana Alpha 1865
'14 Edwin H. Randle
'14 Horace O. Westmen
'17 Paul W. Neff
'19 Fred M. Tuhey
'22 Kenneth W. Huber
'22 James T. Mountz
'23 Albert M. Campbell
'23 J. Malcolm Miller
'24 John W. Puckett
'25 John W. Burkhardt
'25 John C. Marshall
'25 Carl R. Turner
'26 Cyrus L. Gunn
'26 Don A. Lamphear
'27 Robert K. Renfro
'27 Guernsey Van Riper Jr.
'27 Daniel S. Wentworth
'28 Edward J. Lea
'29 William E. Lee
'29 Warren T. Ruddell
'29 Robert H. Webb
'30 Roland P. Campbell
'30 Robert L. Edwards
'31 William D. Robertson
'32 Charles R. Brown
'32 J. R. Sutherland
'33 Don M. Bollinger
'33 John M. McKinstry
'35 Horace M. Clark
'36 John J. Stimson
'37 Charles J. Arnold
'39 Donald F. Brandt
'39 Robert E. Houk
'40 Richard H. Schaffer
'42 William A. Roberts
'42 Thomas R. Carter
'43 John C. Holmes
'43 Robert Ross-Shannon Jr.
'43 Erwin E. Schulze
'46 Robert A. Bennett
'46 Hjalmar S. Soder
'47 William E. Gamble
'47 Joseph C. Romack
'47 William Reht Jr.
'47 Fisk H. Walker
'48 Richard F. Conner
'48 James R. Everard
'48 Thomas V. Fischer
'48 Thomas D. McDonald
'48 David A. Shepherd
'48 James R. Williams
'49 William Breck
'49 James W. Emerson III
'49 Robert E. McGinn Clu
'50 Bruce Walker
'51 Allen K. Billingsley
'51 William A. Pendi
'51 Rodney R. Petterson
'52 Jack F. Perfect
'53 William H. Bradshaw
'54 Nicholas L. Jones
'55 Daniel R. Scism
'55 Robert M. Seward II
'55 Robert D. Britigan Jr.
'56 James W. Wood
'57 Robert A. Sharp
'57 Richard

'75 Marvin Douglas Brown *
'75 John Frederic Buck *
'75 Joseph Alan Newman *
'75 Daniel Thomas Smith *
'76 Robert Craig Anderson *
'76 John Wilbur Siebert *

INDIANA UNIVERSITY OF PENNSYLVANIA 9

Pennsylvania Nu 1970
'70 Robert E. Dyer
'70 Stephen E. Frank
'70 Michael Futch
'70 Evan M. Jones *
'70 Keith G. Troutman
'72 James Emerson Hyatt *
'72 Michael Lee Ruscher *
'73 Raymond John Gump *
'74 Jeffrey W. Getkin *

IOWA 79

Iowa Alpha 1867
'12 Theodore G. Garfield
'16 Edward A. Kopp
'17 Sidney R. Boggs *
'17 Homer S. Brown
'17 Fred C. Gilchrist
'18 Benjamin S. Naven
'19 Dwight C. Ensign
'19 Guerdon D. Parker *
'20 Roscoe C. Nash
'22 George W. Turner
'22 Edward F. Howrey *
'23 Richard W. Ballard
'23 Charles R. Harrison
'23 John A. Schirmer
'24 Donald P. Barnes
'24 Frederic O. Larrabee
'24 John E. Tilton
'25 Earl F. Young
'28 Orville H. Tousey
'28 John B. Turner
'30 Raymond L. Bywater *
'31 Howard T. Grimes *
'31 Robert M. Law Jr.
'31 Charles E. Van Epps *
'33 Carlton W. Crosley
'33 Richard Jessup
'33 Rudolph A. Leytze *
'34 Edward R. Lambert
'34 Richard M. Westerfield *
'35 Edwin Lisle
'37 Elmer P. Bratten *
'37 Stewart C. Gaumer
'37 James M. Hoak
'37 Ernest E. Mohr *
'38 Robert C. Huffman
'38 Neil D. Naiden
'38 John J. Williams
'39 James D. Beckman *
'39 James D. Robertson
'39 William C. Stuart
'40 Lauren L. York
'41 Fred E. Adams
'41 Max W. Eggleston
'41 Volney R. Evans
'41 H. Clark Houghton
'42 Robert L. Evans
'42 James L. Slater
'43 William W. Hansen *
'43 Charles F. Kent
'43 John M. Syverud
'46 Richard P. Laster
'46 Donald S. Radtke
'47 George W. McBurney
'47 Thomas F. Vaughan
'48 Richard K. Moeller
'49 David J. Bullock
'49 Richard H. Gerdes
'51 Robert D. Sparks
'51 Craig T. Wright
'52 James G. Milani
'53 Wayne J. Barnes
'54 James F. Dougherty
'54 William W. Holman Jr.
'54 Claire P. Neiby
'54 Gary L. Thompson
'54 Charles E. Warren
'55 John D. Hagan
'55 Michael G. O'Donnell
'56 George R. Tiedens
'57 Timothy J. Sickinger
'58 William M. Taylor
'59 Randall C. Mather
'59 Robert B. Mulder
'59 Victor T. Wilson
'61 Jay P. Roberts
'61 John R. Strief
'67 John F. Fieselman
'67 William H. Newland *
'67 Bruce A. Yates

IOWA STATE 104

Iowa Beta 1913
'13 Olat N. Gjelstad
'17 Armour C. Galbraith
'19 Charles M. Putnam Jr.
'19 James B. Tracy
'21 Frederick R. Bushnell
'21 Louis R. Morony
'21 Frank S. Pereboom *
'21 Ralph A. Prunty
'22 Lynton H. Chambers
'23 Albert M. Baker
'23 Frederick J. Crawford
'23 Francis K. Lytle
'24 Donald R. Paul
'24 Lewis B. Pierce
'25 John S. Cray
'25 Henry W. King
'26 Charles K. Hill
'26 Leonard J. Lessenich

'28 Andrew L. Pontius
'30 John H. Waechter
'31 Howard B. Capwell *
'31 Ward D. Harrison *
'31 Robert G. Welden *
'33 William H. Blackledge Jr. *
'33 Bruce W. Robinson *
'33 John L. Evans *
'36 John H. Gleason
'37 Donald M. Peaslee Jr. *
'38 Donald R. Evans
'38 Frank J. Jayne Jr.
'38 William R. Wagner *
'39 Melvin R. Beemer *
'39 Peter K. Carrell *
'39 Reynold C. Derrer *
'39 Jack E. Halsey
'39 John R. James
'39 Robert F. Walker
'40 Thomas C. Hinrichsen
'40 James R. Kennedy
'40 John H. McKivern Jr.
'40 Worth H. Percival Jr.
'41 James M. Green
'41 John J. Moriarty Jr.
'41 Frederick W. O. Green
'42 Charles O. Jenista Jr.
'42 Joe L. Taylor
'42 Charles B. Wells *
'43 Robert M. Nady *
'43 Ross M. Carrell
'45 William G. Castner
'45 Robert A. Smith
'46 James H. Anderson *
'46 Richard N. Peters
'46 William H. Reinhardt Jr. *
'47 Robert W. Couffer Jr.
'47 David C. Garfield
'47 Donald J. Tubbesing *
'48 Bruce A. Carlson *
'48 Dean F. Norman
'48 Ralph David Van Eaton
'49 James R. Anderson
'49 Frederic R. Bushnell Jr.
'50 Byron W. Parker *
'50 John H. Reuber
'50 Robert W. Sennwald *
'52 Richard M. Whiteside
'53 Myron Lambert
'53 David A. Taft
'54 Donald E. Blinn
'54 John P. Jensen
'54 Robert W. Sackett *
'57 Richard Lynn Johnson
'57 Vance L. Nimrod
'58 Lee B. Backsen
'58 Willis M. Bywater
'59 James H. Fitzgerald
'59 James E. Jorgensen
'59 John C. Shover Jr.
'60 David L. Evans
'61 John S. Spencer
'62 Richard A. Stauffer
'63 Scott C. Schaupp
'63 Dennis E. Stamp
'64 Frank J. Steinmetz III
'64 James M. Good
'66 Donald M. Terkanian
'67 Charles E. Sherwood
'68 Richard C. Runner
'69 William J. Good
'70 Thomas D. Blyth
'70 Richard E. Garrett
'70 Randall W. Hillman
'70 Samuel Kennedy III
'70 Thomas J. Marsden
'70 Thomas Ross Sharp
'70 Ross H. Stafford
'70 Dennis L. Stanley
'71 David Lee Batchelder
'71 James Ross Miller
'72 Leland Conrad Flick
'73 Glen Robert Breuer
'73 Mark Leonard Hall
'73 Richard Lester Hayran
'73 Ensign Brian R. Keim

JOHNS HOPKINS 34

Maryland Alpha 1879
'07 George W. Corner
'12 George D. Penniman Jr.
'13 William J. Fulton
'13 Daniel McCabe
'33 William A. Hazlett
'35 Oliver B. Taylor
'40 William R. Dick Jr.
'50 John A. Astin
'50 Ronald B. Berggren
'50 Lowell R. King
'50 Ray A. Wilson
'51 George F. Bass
'51 Stewart L. Peck
'51 Gerrit S. Van Straten
'52 Carville G. Bevans Jr.
'52 William J. Bunnio
'52 Donald R. Webber
'53 Charles H. Baker Jr.
'53 Rudolph C. Walch Jr.
'54 Edward F. Freund
'54 Robertson Rushton
'55 Ira T. Anderson Jr.
'55 Gene W. Coakley
'55 David J. Dumin
'56 Michael L. Hodge
'59 David W. Doupe
'59 Robert W. Messmer
'64 James F. Wentworth
'64 Mark A. Wentworth
'65 John W. Blotzer
'65 James W. Stone Jr.
'65 Harold Isaac Barr Jr.
'75 James Alan Schnitzer

KANSAS 120

Kansas Alpha 1876
'09 Samuel Bierer Jr.
'12 Frank E. Bolin *
'12 Ralph D. Sproull
'13 Bryan L. Davis *
'15 Edward L. Winn
'16 Harold J. Shelley
'18 Joseph W. Gilbert
'18 Hubert O. Sheidley
'18 Winston R. Tate
'19 Forrest D. Stout
'21 J. Wallace Miller *
'22 Dolph C. Simons
'22 Jack M. Thompson
'22 William V. Wilkin
'23 Charles E. Rogers
'23 Vincent M. Rogers
'24 Robert M. Belsie
'24 John W. Starr
'24 Joe E. Wellman
'26 C. Edwin Nash
'27 Robert A. Grimes
'27 Orville M. Nash
'27 Laurence E. Olson
'27 Lloyd M. Wheeler
'28 Paul K. Brooker
'28 Corlett J. Cotton
'28 Harry Bernard Fink
'28 James T. Klepper
'28 Burton E. Lyman
'29 Bennett Wh. Bubb
'29 Clarence W. Coleman
'30 Fred B. Anschutz
'30 Robert J. Fegan
'30 Gerald Fitzgerald
'30 Elwood J. Leep
'30 John I. Woodcock
'31 Homer C. Jennings
'31 Edward P. Ripley
'32 James A. Thompson
'33 Frank S. Allen
'33 Orlando F. Nesmith
'33 Clarence H. Steele
'33 John R. Wells
'34 Harry H. Kanatkar Jr.
'35 Edwin M. Bramwell
'35 William C. Kandt
'35 Woodrow W. Miller
'36 Lester M. Combs
'36 Harvey S. Steele
'37 Lyle W. Willis
'38 Barclay W. Cunningham
'38 Edward L. Winn III
'39 Stewart W. Devore
'39 Chett A. Eckman
'39 John C. Krum
'39 Kenneth J. Nelson
'40 Otto B. Kiehl
'41 William R. Allen Jr.
'41 Frank A. Stuckey
'42 Thomas S. Cadden
'42 Paul R. Carpenter
'42 William L. Chestnut
'42 William H. Ellis
'42 David J. Evans Jr.
'42 John E. Glover
'42 Gene R. McLaughlin
'42 Dean S. Sims
'42 Wilbur G. Warner Jr.
'43 Hugh G. Bayles XX
'43 Jack L. Bouse
'43 Edwin A. Fritz Jr.
'43 John E. Gosnell
'43 Robert F. Pugh Jr.
'44 John C. Umbach Jr.
'45 Joe A. Dunmire
'45 William S. Lacy
'46 William C. Bolin
'46 Robert H. Foerschler
'46 James A. Tilson
'47 Robert W. Arbuckle
'47 David N. Grimes
'47 William M. Linscott
'47 Robert E. Mullen
'47 Jack E. Tusher
'48 Floyd J. Grimes II
'49 James R. Davidson
'50 Damon G. Simpson
'51 Arthur J. Graves
'52 Carl O. Ambler
'52 Fred A. Dunmire
'52 David E. Riley
'53 John E. Tucker
'53 James E. Hathaway Jr.
'55 William R. Murray
'55 Jack C. Thomas
'56 Charles L. Broadwell
'56 Gary E. Cooper
'56 Jerry G. Elliott
'56 Edward R. Wheeler
'57 David L. Schmidt
'57 James L. Stevens
'62 Bruce G. Ferris
'62 J. Stephen Jennings
'62 James L. Tipton
'63 Lawrence N. Johnson
'65 George H. Baldwin
'65 Frederick M. Beal Jr.
'65 Timothy M. Vaughan
'65 Douglas S. Winn
'66 John M. Horner
'66 Thomas V. Murray
'67 L. Larkin Billick Jr.
'69 Gregory A. Smith
'70 John J. Ziegelmeyer Jr.
'73 Barry Bloom
'73 Richard J. Lind
'73 Timothy M. Mullen
'73 Randy Morgan Westfall
'74 Windsor S. Wilhelmssen

KENT STATE 3

Ohio Kappa 1971
'71 Larry G. Disbro *
'71 Christopher H. Porter *
'71 Frank E. Yusko Jr. *

LAFAYETTE 39

Pennsylvania Theta 1869
'15 John E. Williams
'16 Frank W. Cortright
'21 Frank M. Potter Jr.
'22 John H. Follansbee
'23 George F. Gaede
'24 Henry F. Wey Jr.
'26 Thomas W. Pomeroy Jr.
'27 Clifton H. Cox
'30 Robert C. Shriver
'31 Reese Lloyd
'34 John D. Whitman
'35 Frederick A. Robinson
'41 John J. Bustraan
'41 Edwin C. Johnson
'42 Irving E. Shaffer
'44 Edgar A. Fayer
'46 William L. O. Hey
'46 Frederick J. Trumbour
'46 Paul B. Weber
'47 George S. Butz
'48 William C. Filbert Jr.
'48 Peter H. Wolfe
'49 Ernest H. Hesterberg
'49 Peter Mangels
'49 Robert B. Yeomans
'51 George W. Wolfe Jr.
'52 Leonard Young
'54 Harry D. Culley
'54 Harry M. Darlington Jr.
'54 Howard F. Fredericks Jr.
'54 Richard G. Masters
'54 Philip D. Wolfe
'56 William A. Nechman
'58 Stephen R. Flynn
'59 William B. Craig
'59 R. Jay Geiger
'63 Alfred H. Shotwell III
'67 David F. Choate III
'73 Robert Rudy Werkmeister

LOUISIANA STATE 10

Louisiana Alpha 1966
'66 David F. Hull Jr.
'66 Christopher J. Mahon
'66 Randolph C. Stone
'68 Kenneth J. Johnson
'69 Earl D. Burt Jr.
'70 Alton J. Blunsi
'70 Richard A. Hazel
'70 Gary T. Jenkins
'70 David D. Lindsey
'71 John T. Laborde

MANKATO STATE 9

Minnesota Gamma 1969
'69 John D. Buck
'69 Mark L. Gruss
'69 Thomas C. McCammon
'69 Peter R. McEwen
'69 David M. Neve
'71 Neil B. Ballard
'71 Donald L. Wheatley
'75 David Francis Burns
'76 Neil Robert Cauley

MEMPHIS STATE 5

Tennessee Zeta 1970
'70 Richard W. Lounsbury
'70 Wayne E. Naro
'70 Thomas K. Robertson
'71 Charles Harry Stiltz
'75 Bing On Seid Jr.

MIAMI 13

Ohio Lambda 1972
'72 Michael Terry Brown
'72 Tom Walter Carpenter
'72 W. Robert Goldman Jr.
'72 Jack Richard Kullman Jr.
'72 Richard Oscar Madson Jr.
'72 William Allan McGrath
'72 John Louis Noelcke
'72 Thomas Joseph Ulrich
'72 David Arthur White
'72 Charles P. Yost U. S.
'73 John Charles Demler
'74 Glenn Richard Daugherty
'75 Michael Scott Tsangeos

MICHIGAN 63

Michigan Alpha 1876
'14 William R. Vivian Jr.
'15 David L. Van Dusen
'16 Charles T. Van Dusen
'16 Seymour B. Wilson
'17 Robert A. Curran
'18 John G. Hill
'18 Robert C. Vail
'21 Milo E. Oliphant
'22 John G. Plain
'23 William B. Cudlip
'24 William F. Graham
'25 Maxwell E. Nickerson Jr.
'26 Edward H. Wachs
'27 Paul T. Kelly
'28 Lowell R. Aistrin
'28 Wallace Wessels
'31 Frederick W. Batten
'31 Harvey S. Durand Jr.
'32 Robert C. Vanderkloot
'32 Robert R. Wessels
'34 Benjamin G. Cox
'34 Robert O. Watts

'37 Philip E. Newman
'38 William T. Dobson
'38 Dirk Van Der Burch
'40 Robert H. Bellairs
'40 William R. Candler
'40 David K. Easlick
'40 Ray A. Pittman
'40 John E. Rexford
'41 Robert E. Beers
'41 John B. Hadley
'42 James F. Brooks
'42 Walter L. Brown
'42 Andrew W. Seed
'44 Richard D. Stocum
'46 John E. Thompson
'47 John R. Barney
'48 John R. Driver
'48 Alan R. Krueger
'49 Edwin H. Corlett
'52 Ralph E. Cross Jr.
'52 T. Stephen Hauser
'53 Frederick R. Albrecht
'53 James E. Fritts II
'53 William G. Husted
'56 Joseph J. Jenkins
'56 John P. States
'57 Charles Kohler Champion
'58 Charles H. Matthews
'58 William J. Rau
'59 David H. Kibler
'59 Frank L. Lenzotti
'59 Perry W. Morton
'61 Erik H. Serr
'62 Donald R. Frerichs
'62 Alden B. Gidden
'62 William F. Graham Jr.
'66 John H. Shuey Jr.
'67 James H. Spalding Jr.
'67 James R. Wilhite
'68 Randy L. Hammond
'68 Harold J. Koss

MICHIGAN STATE 29

Michigan Beta 1954
'54 William C. Ebersole
'54 Donnelly W. Hadden
'54 Paul L. Janice
'54 Karl F. Kaub
'55 David R. Towar
'56 Ralph L. Chapman
'57 Kenneth J. Haveman
'59 David H. Orr
'59 Wayne W. Wilson
'60 John W. Beatty
'60 Donald R. Bonine
'61 Robert W. Carrigan
'61 Philip A. Seidel
'62 Charles O. Bayless
'62 Thomas R. De Brine
'62 Jesse E. Edwards
'64 John A. Barnes
'66 Stephen O. Schrader
'67 Lawrence J. Burnagiel
'67 James W. Forkner
'67 Randall A. Rinna
'70 Edward A. Dudgeon
'70 John E. Farland
'70 Harold R. Schreiner Jr.
'72 Gary Wayne Diehl
'72 David Harold Bretz
'73 Philip Douglas Downs
'74 Mark Andrew Chapin
'74 Mark Thomas Sackrider

MINNESOTA 72

Minnesota Zeta 1888
'10 Willard A. Morse
'11 Carl I. Hall
'11 Frank B. Hubachek
'14 Reed G. Hickerson
'15 Larcom Randall
'17 William W. Moorhead
'20 Ralph B. Dunnavan
'20 Stephen R. French
'22 Alfred W. Partridge
'23 Rodney S. Byers
'23 J. Norvy Mulligan
'24 Clinton H. McGlashan
'25 Merton J. Bell
'25 John H. Coolidge
'25 Marshall O. Crowley
'25 William W. Hunter
'25 Edwin G. Pickler
'26 Jan H. Tillich
'27 John A. Moorhead
'27 Thomas W. Von Kuster
'28 James H. Tyler
'30 Donald L. Trenary
'33 Richard W. Giersten
'34 William G. King
'36 Orrin M. Ernst
'36 Msgr Frederick W. Putnam
'37 John R. Borchert
'37 Warren J. Hancock
'37 Arthur P. Smith Jr.
'38 Harold G. Hitchcock
'38 William T. Siebenthal
'39 Hosmer A. Brown
'39 Harold D. Warner
'40 Richard T. Hart
'40 Roy J. Mordaunt Jr.
'40 Clyde M. Reedy
'40 Charles A. Stewart
'41 Harrison G. Gough
'41 Thomas G. Hartley
'41 Richard F. Saunders
'42 Frederick D. Conrad
'43 Robert M. Linsmayer
'43 Robert E. Ranssee
'43 Donald F. Swanson
'45 Robert C. Warner

'46 Peter D. Aurness *
'46 George K. Gosko
'46 Edward A. Hurley Jr.
'46 Preston King
'46 Victor G. Nordley
'46 Kenneth C. Poehler Jr. *
'47 Eugene F. Huse Jr.
'48 Raymond McCoy Jr.
'48 William J. D. Murphy
'48 Paul W. Neff Jr.
'48 Adelaar J. Perreault Jr.
'50 William R. Mordaunt
'51 Robert L. Westlake
'52 Reginald K. Coe
'58 James G. Burr
'60 Kenneth E. Ellenberg
'62 Robert N. Alexander
'62 Clyde R. McCullough
'62 Gene C. Rindlaub
'62 William J. Tomlinson
'64 John F. Maloney
'68 John V. Anderson
'68 David S. Kennedy
'68 Daniel J. McGraw
'70 John M. Robb
'70 Howard N. Trotter
'78 John Frederick Kannenberg

MISSISSIPPI 32

Mississippi Alpha 1857
'30 Beverly C. Adams
'30 William H. Anderson
'30 Carl H. Butler Jr.
'30 Ted L. Edwards
'30 Alvin L. Klotz
'30 Webb M. Mize
'30 Howard B. Wallace
'30 Edward F. Zwingle
'31 Guy R. Casper
'31 Horton G. Oubard
'36 Charles H. Elliott
'36 Egbert J. Hines Jr.
'37 Gaston C. Jones
'38 Norman E. Clock
'39 Edward M. Fant II
'39 Glenn E. Trusty Jr.
'42 James E. Brooks
'47 Thomas T. Lindley
'58 Luther H. Aldridge
'58 Ralph L. Jacobson
'59 Jerry W. Whittington
'61 Jimmy G. Dedeaux
'61 J. Vickers Hill
'62 Jimmie C. Reed Jr.
'64 Frank S. Hill
'65 Bruce E. Atkinson
'67 William D. Smothers
'68 Jack F. Speed Jr.
'69 Michael A. Evans
'70 John N. Hudson
'70 Rhondie H. Burns
'70 Augustus R. Jones

MISSOURI 117

Missouri Alpha 1869
'08 Clifford H. Johnson
'13 Edward H. Miller
'14 Charles N. Peck
'17 Joseph L. Haw
'17 William S. Mason
'18 Celsus O. Durett
'20 Orlo W. Bond
'20 Chalmers R. Wood
'21 James D. Smith
'22 Frederic H. Smith
'23 John S. Snyder
'24 Taylor O. Wright Jr.
'25 Fred W. Board Jr.
'27 Edwin A. Hough
'27 Joseph D. Paisley
'28 Floyd R. Gibson
'28 William F. Jackson
'29 Edwin B. Wright
'30 Kirwan Buchele
'30 Joseph F. Wood
'31 Nolan A. Kuehl
'32 Beverly B. Bradish
'32 William R. Cockfair Jr.
'32 Charles L. Hoover
'33 Rexford G. Carter
'33 Richard L. Zane Jr.
'36 Stacy A. Haines
'37 Robert W. Willis
'38 Robert C. Fowler
'38 Gordon S. Letterman
'39 John W. Galbraith
'39 Robert B. Hauserman
'39 Jack E. Mackay
'41 David P. Barry
'41 John E. Keith
'41 Robert D. Pickett
'42 Arthur J. Riedesel
'43 Edward S. Flynn
'43 Harold Bailey Gallison
'43 William A. Street
'46 Andrew Brown Jr.
'46 Don A. Johnson
'46 Charles W. Miliken
'47 Donald P. Carter
'47 John U. Gall
'47 Robert D. Gall
'47 Charles E. Maupin
'47 John L. Morrissey
'47 James C. Noonan
'47 Charles R. Willis
'48 Donald W. Henderson
'48 Donald C. Krechel
'48 James L. Thompson
'48 Lester C. Webb
'49 Max P. Dean
'49 Thomas H. Hocker
'49 William H. Stark Jr.

'50 Clay T. Davis Jr.
'50 Wendell E. Haley
'50 Charles G. James
'50 Robert M. Leonard
'50 Leo G. Piper
'50 James C. Quinly
'50 Richard R. Rogers
'50 William S. Rutledge
'50 Dale E. Thorp
'50 James L. Young Jr.
'51 Donal C. Scharringhausen
'51 Bennett L. Bruton
'52 Kenneth J. Kolmeier
'52 Gerald D. Rapp
'53 James W. Hill
'53 William H. Hodges
'53 Donald R. James
'53 Arthur M. Rauch
'53 Kenneth A. Thorp
'53 David B. Zoellner
'54 William W. Chiles
'54 Kenneth G. Scheffel
'54 Edward C. Schneider
'55 Robert P. Ashlock
'55 Harvey L. McCray
'55 Thomas B. Wheeler
'56 James B. Weber
'57 Donald G. Barnhart
'57 Karl J. Yehle
'58 Barry E. Bruton
'59 Robert G. Benbenek
'59 David W. Cassidy
'59 Robert L. Hoy Jr.
'59 Jerry E. Huston
'60 Thomas D. Hentschel
'61 Edward L. Krueger
'64 James F. Martin
'65 Hampton D. Graham Jr.
'66 Peter T. Cacioppo
'66 James W. Keith
'67 Michael T. Calkin
'67 Roger D. Gabelman
'67 Dwight E. Hall
'67 Michael J. Pund
'67 Christian T. Ricks
'67 Stephen F. Staley
'68 Michael C. Wheeler
'69 Ernest F. Brasier
'69 Joseph P. Greco
'70 William L. Southworth Jr.
'71 James E. Taylor
'72 Charles Harry Billings
'73 Gregory C. Abbott
'73 George Hoyt Lucas Jr.
'74 Joel Ethan Canisler
'74 David Hugo Manser
'74 Stephen Robert O'Rourke
'75 Gregory Dale Garland
'75 Donald Stenett Jackson
'76 John Newton Booth

MONMOUTH 5

New Jersey Beta 1967
'68 Robert B. Markey
'69 Joseph J. Dimarco
'69 Samuel H. Ostrander
'70 Scott M. Sutherland
'72 Joseph Jerome Keip

NEBRASKA 74

Nebraska Alpha 1895
'05 Arthur Jorgensen
'08 Ben M. Cherrington
'13 William F. Noble
'15 Reginald D. Woodruff
'17 Irving D. Augustine
'18 Lyman B. Mead
'18 Edward G. Smith
'21 Winslow M. Van Brunt
'23 Wilmer J. Beerkle
'23 Donald A. McCalman
'23 Hans F. Michelmann
'24 Karl H. Nelson
'24 Gilbert B. Reynolds
'25 Ross P. Roden
'25 Arthur R. Sweet
'26 Joseph McVickie Hunt
'26 John T. McGreer Jr.
'28 Forest D. Gaskill
'28 George B. Cook
'29 Edwin J. Faulkner Jr.
'29 Robert S. Hunt
'29 Theodore J. Kieselbach
'30 Fred H. Oetgen
'31 Walter S. Henrion
'33 Lansing Anderson
'34 Donald N. Wiemer
'35 J. Rowland McClymont
'35 Herbert T. Weston Jr.
'37 Richard K. Armstrong
'38 Robert E. O'Connell
'41 William H. Thornburg Jr.
'41 James B. Townsend Jr.
'42 Charles R. Drake
'42 Charles M. Hauptman
'43 John C. Wilson
'44 Robert E. Hamilton
'45 Mearl C. Moser
'46 Warren F. Howard
'47 Eugene A. Conley
'47 Bryce Crawford III
'47 Silas B. Markeson Jr.
'47 Charles R. Oehrle
'47 Frederick H. Simpson
'47 Norman S. Williams
'48 Donald L. Hovendick
'48 Thomas G. Reynolds
'48 Elliott E. Gilmore Jr.
'49 Richard D. Regier
'49 James P. Stephenson
'50 Robert C. Reynolds
'51 Nelson S. Harding

Honor Roll, Continued

'51 Thomas L. Miller *
'51 Lee R. Thompson *
'52 Thomas E. Day *
'52 Joseph W. Smith *
'56 William H. Ashley *
'56 James W. Good III *
'57 James A. Eastman *
'57 Ronald E. Voss *
'58 David R. McConahay *
'60 John M. Powell *
'61 Stephen M. Beachler *
'62 Thomas D. Henrior *
'62 Robert M. Peshek *
'63 Travis S. Hiner *
'66 Mark T. Gilles *
'66 Charles J. Irvine *
'66 Mark T. Schreiber *
'68 Richard K. Armstrong Jr. *
'68 Daniel C. Pappas *
'68 Stanley J. Scheurman Jr. *
'71 Richard A. Plumlee *
'72 Steven DeWitt McClymont *
'74 James Daniel Roberts *

NEW YORK AT BUFFALO

24
New York Epsilon 1950
'50 Albert W. Burch *
'50 William T. Scirto *
'50 John J. Starr *
'50 Harry H. Wittje Jr. *
'51 Virgil H. Boeck *
'51 Karl W. Brownell *
'51 Raymond C. Schweizer *
'52 Robert H. Evans Jr. *
'52 Raymond J. Jankowski *
'53 Robert B. Kager *
'54 Ralph G. Griffin Jr. *
'55 Anthony P. Bartholomew *
'56 Eugene M. Sullivan *
'57 Richard C. Hall *
'58 Burton P. Bacheller II *
'58 William C. Farmer *
'58 Henry C. Hueber III *
'61 Alan E. Brown *
'61 Robert B. Harper *
'61 John L. Lloyd *
'61 David C. Prahler *
'64 Lee J. Schweichler *
'64 Gregory D. Sommer *
'65 Angelo P. Curto *

NORTHWESTERN 94

Illinois Alpha 1864
'11 Henry F. Oates *
'12 Bruce W. Thayer *
'13 John H. Ellis *
'13 D. Bligh Grasset *
'14 Donald McLean *
'19 Raymond E. George *
'20 Latham Castle *
'21 Lawrence Hass *
'24 William B. Kleinhege *
'25 David L. Kempf *
'26 Ellis G. Bovik *
'26 John C. Singleton Jr. *
'27 Howard B. Noonan *
'29 James W. Good Jr. *
'31 Herman A. Boyer *
'31 E. David Coolidge Jr. *
'31 Dan A. Kaufman *
'31 Robert F. Smith *
'32 Dunreath L. Hawkins *
'32 Harry C. Moore *
'32 Vernon R. Olsen *
'32 Charles W. Stevens *
'33 Arthur W. Laage *
'33 William P. Niemann *
'34 Loring M. Fiske *
'35 Henry B. Clark Jr. *
'35 Jack B. Kaufman *
'35 Robert G. Link *
'36 Ralph E. Stouffer *
'36 Charles K. Zelle *
'37 Joseph R. Buell Jr. *
'37 L. Yager Cantwell *
'37 John W. Ferguson *
'37 Orville C. Wetmore *
'38 Lawrence E. Kelley *
'38 Ernest C. Wieder *
'39 James R. Ward *
'40 Merton G. Walker *
'41 Charles J. Bevan Jr. *
'41 John E. Ellis *
'42 Paul C. Anderson *
'42 Lawrence W. Hitchcock Jr. *
'42 Thomas W. Shedd *
'42 John B. Whitehead *
'44 Bayard M. Graf *
'44 Warren A. Mortenson *
'45 William Y. Mathers *
'46 John H. Burlingame III *
'46 Ralph E. Church Jr. *
'46 Theodore O. Lindgren *
'46 Theodora J. Urban *
'47 Eugene D. Johnson *
'47 Philip A. Leekley *
'48 Courtland E. Dunn *
'48 John Van Cleave *
'49 James S. Erkert *
'49 Roger L. Sharpe *
'49 John G. Steeb *
'49 Norman H. Tiffen *
'50 Roger W. Erkert *
'51 James L. Thompson Jr. *
'52 James A. Pratz *
'52 David S. Whitbread *
'53 Robert Milligan Jr. *
'54 Donald R. Fraser *
'55 James L. Krebaum *
'55 Fredric A. Dimetros *
'55 Richard G. Neidballa *

OHIO STATE 137

Ohio Delta 1880
'09 Henry L. Bradford *
'11 L. Morris Van Fossan *
'14 Richard C. Stuntz *
'15 John P. Courtwright *
'16 E. Whitney Dillon *
'16 Raymond M. Hoyt *
'18 Wendell D. Postle *
'19 Fred R. Gardiner *
'20 Clayton E. Crafts *
'22 Robert H. Hoffman *
'22 Gansey R. Johnston Jr. *
'22 Gerald P. Seeger *
'23 Van G. Harkdraver *
'24 Donald F. Shifflette *
'24 Lawrence D. Stanley *
'25 Frederick H. Grim *
'25 Manning D. Webster *
'25 John M. Zuber *
'26 Alfred R. Hagler *
'27 Fred Machetanz *
'27 Joseph J. O. Shaughnessy *
'27 John D. Rockaway *
'27 J. Robert Synpp *
'28 Elmer J. Meyers *
'28 Robert C. Stegner *
'29 William M. Batten *
'29 Avin B. Stiles *
'29 John J. Turley *
'30 Edward W. Claar *
'30 Norman R. Latham *
'31 Alexander M. Meyer *
'31 Stephen A. Stepanian *
'31 J. Robert Swartz *
'32 Robert C. Potts *
'33 Danforth E. Ball Jr. *
'33 William L. Kurnier *
'33 Norman M. Spain *
'33 Charles L. Stoup *
'34 Richard M. Brindle *
'34 Nolan E. Mills *
'34 Robert C. Vallery *
'35 Robert I. Boose *
'35 David F. Clark *
'35 Charles E. Fry *
'35 Ben W. Perks *
'35 John W. Shrontz *
'36 Thomas W. Applegate *
'36 Richard T. Baker *
'37 Howard N. Bullock *
'37 John H. Gardiner *
'37 John W. Trimble *
'37 Harry T. Vallery *
'38 Frederick A. Exline *
'38 Donald F. Stoll *
'38 Paul H. Stone Jr. *
'39 Keith W. Goss *
'39 C. Richard Griesser *
'39 J. James Hur *
'39 Robert S. Neese *
'40 J. Cheney Humphreys *
'40 Justin B. Reichert *
'41 Robert V. Cameron *
'41 Dudley W. Jordan *
'42 Ernest H. Bennett *
'42 Robert C. Pekarek *
'42 Orland W. Ross *
'42 Paul S. Schmidt Jr. *
'43 John J. Brown *
'43 William C. Kiefer *
'43 Harry R. Postle *
'45 John W. Barnes *
'45 Kyle I. McIntosh Jr. *
'45 Stanwood W. Partenheimer *
'45 John H. Shuler *
'46 George S. Frost *
'46 George W. Lewis *
'46 Frank M. Root Jr. *
'47 John Gilbert Reese *
'47 John D. Spiller *
'47 Henry C. Taylor *
'47 John H. Waldo *
'48 Richard T. Paul *
'48 Edward S. Snouffer *
'48 Fred M. Vercoe *
'48 Warren S. Weiant III *
'49 Frank P. Hall *
'49 David F. Henderson *
'50 William M. Black *
'50 Sherwood H. Davis *
'50 David M. Drenan *
'50 Donald F. Shifflette Jr. *
'50 Carlton C. Stanforth *
'50 Donald W. Wiper Jr. *
'52 Richard I. Eidson *

'55 Charles L. Stoup Jr. *
'55 Philip M. Wagner *
'56 Larry K. Van Dusen *
'59 James A. Jackson *
'60 Robert N. Rice *
'60 James C. Skelton *
'61 Phillip M. Dannemiller *
'61 Jon L. Elsea *
'61 Peter S. McChesney *
'62 John Ruan III *
'62 John L. Funk *
'63 James F. Runkion *
'63 James F. Runkion *
'64 Frank C. Leichter *
'65 James L. Martin *
'66 Robert L. Wilson *
'69 Randolph C. Anderson *
'69 Robert L. Artemenko *
'69 Robert E. Earley *
'71 Lee B. Skold *
'72 Edward Philip Hermann *
'73 James Leslie Budd *
'73 Steven Michael Morgan *
'73 Alan Raymond Radzun *
'74 James Patrick McGehrin *
'74 Michael James McIntyre *
'76 Harlow Drake Stevens Sr. *

OHIO WESLEYAN 97

Ohio Alpha 1861
'07 Russell W. Anderson *
'12 Lonnis Denison *
'13 Wilfred Schaffner *
'14 Charles F. Vancleve *
'17 James E. Breese *
'18 Robert L. Milligan *
'18 George A. Schetz *
'20 Arthur F. Dörner *
'20 Lawrence T. Thomson *
'21 Charles E. Bodurtha *
'21 Robert E. Hamilton *
'21 George B. Rector *
'21 William N. Vigor *
'24 Allan A. Dowds Jr. *
'24 Howard R. Geer *
'24 Lincoln F. Parker *
'24 Elmon A. Starr *
'25 Walter L. Kyle *
'26 Robert A. Atkinson *
'26 Edward L. Cawood *
'27 Richard R. Grass *
'28 Frank D. Beebe *
'28 John A. Birkmeyer *
'28 Ezra K. Bryan *
'29 James Oliver Brown *
'29 Eugene C. Cawood *
'29 Howard L. Givens *
'30 Laverne G. Bolton *
'31 Robert H. Ross *
'32 Robert M. Rybolt *
'32 Howard W. Smith *
'33 Wade C. Helms *
'33 Philip P. Jeffries *
'34 James L. Cochran Jr. *
'34 Emory F. Sawyer *
'35 James R. Hart *
'35 Herbert R. Whitting *
'36 John L. Lee *
'36 David A. Wible *
'38 Walter A. Denney *
'38 Harry J. Kirchwehm Jr. *
'38 Ralph E. Monroe *
'38 Robert D. Woodmansee *
'40 Richard H. Bohr *
'40 Asahel G. Bryan *
'40 Hillis B. Schieber *
'40 John C. Shelton *
'41 Nelson H. Case *
'41 Lawrence A. Latour Jr. *
'41 David S. Parrett *
'41 Eugene J. Quackenbush *
'43 Ralph L. Hoffhines *
'43 Robert A. Mowbray *
'43 John P. Timmons *
'43 Donald B. Watkins Jr. *
'46 David E. Gardner III *
'46 Alexander R. Milne *
'48 Arthur D. Hudnutt *
'49 John P. Courtwright Jr. *
'49 L. Wallace Cross *
'49 Stephen V. Rader *
'50 Charles P. Bickle *
'50 Harold O. Rogers Jr. *
'50 Harold A. Schuman *
'51 Daniel R. Butler *
'51 J. Kenneth Potter *
'52 Taylor H. Obold *
'52 Gene H. Shepherd *
'53 Kenneth R. Hesse II *
'54 Arthur J. Althaus II *
'55 Clarence W. Blanton *
'56 A. Barry Leonard *
'56 Louis A. Meier *
'57 Robert M. Duhme *
'57 Kenneth A. Scheidt *
'58 George E. Bitner *

'58 William F. Knobbe *
'60 William W. Ellsasser *
'60 Richard W. Pierce *
'61 William T. Lehman *
'61 John R. Wortmann *
'63 Scott V. Barron *
'63 William C. Bassett *
'63 Herbert W. Carey *
'63 William M. Stanton *
'66 Robert B. Friedman *
'66 William R. Rylander *
'67 James W. Marsh *
'69 Thomas J. Hern *
'69 Christopher Stearns *
'70 James W. Hart *
'71 Stewart G. Perrin *
'72 David Kennard Jolley *
'72 John Douglas Midwood *
'73 Michael John Thompson *
'74 Joseph Pierre Costabile *

OKLAHOMA 93

Oklahoma Alpha 1920
'20 Stanley B. Catlett *
'20 Robert S. Gordon *
'20 Robert W. Henry *
'20 Robert E. Lee *
'21 Homer L. Keegan *
'22 Hugh P. Barham *
'22 Lynn K. Lee *
'23 Eugene L. Ames *
'23 Clark R. Steinberger *
'24 J. Maurice Dysart *
'24 Edward D. Loughney *
'26 Richard D. Mason *
'26 Joseph F. Trigg *
'26 Mac D. Wallace *
'27 W. Robert Browne *
'27 Wendell L. Smith *
'28 Samuel R. Fryer *
'28 John M. Houchin *
'28 John W. Lee *
'28 George C. Lynde *
'31 Warren A. Cline *
'31 Lewis B. Jackson *
'31 Will Wilson Sr. *
'32 Denny W. Falkenberg *
'32 James D. Fellers *
'33 Thomas O. Miller *
'35 James M. Hewigley Jr. *
'35 George D. Kuhn *
'35 William G. Midgley *
'37 Clentis M. Beckett Jr. *
'38 William T. Egolf *
'38 Patrick J. O. Hornett *
'39 Alan S. Cameron Jr. *
'41 Walter R. Berger Jr. *
'41 Norval L. Covington *
'41 G. M. Fuller Jr. *
'42 Charles J. Brown *
'42 William J. Wolff *
'43 Wayne C. Montgomery *
'43 Sidney F. Schiff Jr. *
'46 Robert L. Cash *
'46 Walter P. Buckthal *
'48 John V. Borys *
'48 Robert L. Cox *
'48 William F. Ewing Jr. *
'48 David A. Maytubby *
'48 Jack W. Moore *
'49 Alex R. Hafer Jr. *
'49 Allen N. Keegan *
'49 Llewellyn L. Keller II *
'50 Streeter B. Flynn Jr. *
'50 Robert B. Miller *
'51 James R. Egelston *
'51 Jack V. Cowan *
'52 Larry L. Ewing *
'52 Robert C. Jeffries *
'53 Dennis L. Evans *
'53 Harry B. Greaves *
'53 William G. Pearson *
'54 Paul L. Jeffries *
'54 William C. Pickens *
'54 Don E. Schultz *
'54 James W. Wise *
'55 Bobby W. Coleman *
'56 Jack M. Bowman *
'56 John L. Powell *
'56 Gary N. Spann *
'56 John T. Woodson *
'57 Brooks Bell Jr. *
'57 Mervin D. Clements Jr. *
'57 David L. Gilmore *
'57 Donald D. Litchford *
'57 Dick B. Mason III *
'57 Philip L. Sisney *
'58 Robert J. Garrett *
'58 James C. Tipton *
'59 Joseph P. Calvert *
'59 Warren C. McManus Jr. *
'60 Leslie B. Fennell Jr. *
'60 Peter S. Hendy *
'61 James W. Mayo *
'61 William M. Peck Jr. *
'62 Charles K. Nelson III *
'62 John T. Pickens *
'63 Gary L. Nichols *
'64 John E. Agnew *
'64 Claude D. McDoulett Jr. *
'66 Manderson L. Miles Jr. *
'67 James L. Pancost *
'67 Dennis Pat Wilson *
'69 Reed W. Pigman Jr. *
'69 Bryan E. Valentine *

'58 Daniel R. Livengood *
'67 Larry C. Minnick *
'67 Harry F. Robertson Jr. *
'67 Roger D. Ruehl *
'73 Thomas K. P. Connolly III *
'73 Duane Alan Smith *
'74 Mark Emmanuel Blohm *
'74 John Charles Wride *

OREGON 67

Oregon Alpha 1923
'23 Glenn S. Campbell *
'23 Roy L. Davidson *
'23 John Dierdorff *
'23 R. Adm. Eugene B. McKinney *
'23 Garland T. Meador *
'23 James C. Say *
'23 Walter J. Taylor *
'23 Maurice J. Warnock *
'23 Don Z. Zimmerman *
'24 Philip T. Bergh *
'25 William R. W. Brown *
'26 Albert H. Cousins Jr. *
'26 Robert V. McGee *
'26 Wade Newbegin *
'27 James H. Rogers *
'28 Walter L. Williamson *
'29 L. Graham Covington *
'30 Robert F. Burnett *
'30 James T. Heltzel *
'31 Robert T. Catlin *
'32 Alexander F. Eagle Jr. *
'32 Edwin A. Meserve *
'33 Edward G. Warrington *
'35 John M. Brunton *
'35 John H. Engstrom *
'35 Berkeley R. Mathews Jr. *
'37 Howard W. Eagle *
'40 Terry Mullin *
'42 Frank G. Lyon *
'42 Donald C. Frisbie *
'43 Stanley C. Jones Jr. *
'46 Robert S. Reed *
'46 William M. Siler *
'47 Kenneth M. Allen *
'47 Robert K. Allen *
'47 John C. Crook *
'47 James T. Love *
'47 Paul L. Morris *
'47 Maurice O. Callaghan *
'47 Calvin R. Smith *
'48 John W. Broome *
'48 N. Ray Hawk *
'49 Gregory A. Mardikian *
'49 Richard F. Olson *
'50 Richard W. Bjornstad *
'50 Richard K. Carey *
'50 Donald S. Rudi *
'50 Wilson J. Witt Jr. *
'51 William G. Paulus *
'53 Lester L. Bergeron *
'53 Douglas C. Lichty *
'53 Robert L. Meador *
'54 Joseph H. Erkenbrecher *
'55 Michael D. Starling *
'56 Kenneth R. Hart *
'59 Donn F. A. Taucher *
'61 David W. Hall *
'61 Hugh B. Oliphant *
'62 Michael G. Estey *
'63 Lawrence R. Derr *
'64 Daniel M. Cole *
'64 Stephen W. Cole *
'64 James H. Depass *
'64 Michael P. Richards *
'65 Kenneth A. Hawk *
'65 Vernon L. Peck Jr. *
'69 Leon D. Meekoorns *

OREGON STATE 32

Oregon Beta 1948
'48 Howard A. Edwards *
'48 Lawrence T. Fisher *
'48 John C. Gearhart *
'48 Gay M. Heath *
'48 Morris C. Hoven *
'48 Lloyd M. Landwehr *
'48 Donald J. McNeil *
'48 William E. North *
'48 Otto F. Peters *
'48 Clyde L. Ritter *
'48 Elmer C. Rossman *
'48 Edward E. Vanden Eykel *
'48 Nicholas M. Welter *
'49 Charles W. Peters *
'50 Robert G. MacDonald Jr. *
'50 John R. Seal *
'50 Robert S. Seal *
'55 Richard E. Ong *
'57 Donald R. Ong *
'58 John D. Fontaine *
'58 Harold W. Hofman Jr. *
'58 Gary P. Laugen *
'58 Carl W. Stucki *
'59 Richard J. Bjelland *
'59 Donald J. Crabtree *
'59 Maurice Kurtz *
'60 Phillips S. Murray *
'62 Larry D. Wells *
'62 Peter Arth Jr. *
'65 William R. Deutsch *
'66 James W. Calhoun *
'66 Glenn L. Morrow *
'68 Craig M. Elliott *
'68 Thomas E. Morgan *
'68 David F. Owen Jr. *
'68 Tom M. Reese *
'68 Oscar A. Schmitt *
'68 Walter H. Stauffenberg *
'68 Jacob R. Thomas Jr. *
'68 John E. Willson *
'69 Theodore A. Blake *

PENNSYLVANIA 40

Pennsylvania Iota 1877
'15 Ralph C. Vonnegut *
'15 Henry F. Walton Jr. *
'16 Lawrence G. Fell *
'19 Robert R. Riley *
'20 Theodore A. Blake *

'20 Robert K. Stolz *
'21 F. Regnault Fairchild *
'21 Alfred W. Jones *
'22 Frederic M. Campbell *
'22 Frank D. White *
'23 Charles W. Adams *
'23 John A. Anderson *
'26 Robert F. Morris *
'26 Thompson J. Rownd *
'26 John K. Wampler *
'27 Robert E. Kissel *
'27 George L. Whyel *
'28 Edward H. Bindley *
'29 Thomas C. Jones Jr. *
'29 Howard H. Sheppard *
'29 Henry M. Weeks III *
'30 Ralph W. Chaffee *
'32 Stuart E. McMurray *
'33 Joseph P. Johnson *
'35 Benjamin F. Hormel Jr. *
'36 Charles A. Vogt *
'38 John W. Quinn *
'39 Richard B. Fox Jr. *
'39 Michael Waris Jr. *
'41 Thomas A. Martin *
'41 Oscar Nelson Jr. *
'42 William Jackson Jr. *
'48 Wilbur N. Steltzer Jr. *
'50 Oscar F. Spicer *
'51 Otto N. Frenzel III *
'52 Louis D. Rollo Jr. *
'52 Richard A. Snyder *
'53 Ronald M. Katzman *
'58 Marvin M. Wodlinger *
'59 Marshal H. Larabee III *

PENNSYLVANIA STATE

144

Pennsylvania Lambda

1912
'12 George N. Fisher *
'14 Gordon T. Malan *
'14 William R. Stewart *
'17 Warren R. Bowman *
'17 Henry T. Waller *
'18 Frederick C. Beecher Jr. *
'18 Robert W. Demmler *
'18 Henry G. Goehring *
'18 Robert K. Reeder Jr. *
'19 James W. Crookston *
'19 Charles H. Landefeld *
'20 Frederic F. Dickmann *
'20 Edward J. Stern *
'22 Robert L. Arthur *
'22 Thomas M. Malin *
'24 Horace Macquay Jr. *
'25 George W. Kingensmith *
'25 Wheeler Lord Jr. *
'25 Alfred A. McLean *
'25 John H. Reish *
'25 J. Randall Thomas *
'26 Lewis L. Gwin *
'26 Robert B. McDade *
'26 Victor O. Schinnerer *
'28 Maurice P. Evans *
'28 William H. Schinnerer *
'28 David Hayler *
'28 Robert R. Parks Jr. *
'30 Alfred W. Hesse Jr. *
'31 George E. Bell *
'33 George E. Bell *
'33 Fred M. Drotler *
'33 A. Kenneth Maier *
'33 Paul M. Mowry *
'33 Seth W. Russell *
'33 Arthur W. Weddell *
'34 George W. Robinson *
'35 Henry A. Body *
'35 Bruce Butler *
'35 Herbert V. Gerding *
'35 Charles W. Hair *
'35 Jo Hays *
'35 James M. Hughes *
'35 Richard V. Lincoln *
'35 Edward L. Van Sickle *
'36 B. Carl Wharton *
'36 Donald P. Adams *
'36 Robert E. Frankenberg *
'36 George A. Guyer *
'36 Charles L. Hughes *
'36 Robert G. Morgan *
'36 Kenneth H. Taylor *
'37 Edward W. Bastian *
'37 Fletcher L. Byrom *
'37 John O. Horne *
'37 George D. Leydick Jr. *
'38 Charles D. Binning *
'38 Maynard L. Bloom *
'38 Ben C. Kline *
'38 John E. Moore *
'39 Richard H. Eckert *
'40 James W. Smith *
'40 Irvin C. Wilhelm Jr. *
'41 Robert A. Speidel *
'42 Robert T. Bair Jr. *
'42 Robert J. Bastian *
'42 John F. Byrom *
'42 James E. Morgan Jr. *
'42 Boyd C. Wagner *
'43 Arthur R. Huggler *
'43 James K. More *
'45 William R. Deutsch *
'46 Charles W. Calhoun *
'46 Glenn L. Morrow *
'48 Craig M. Elliott *
'48 Thomas E. Morgan *
'48 David F. Owen Jr. *
'48 Tom M. Reese *
'48 Oscar A. Schmitt *
'48 Walter H. Stauffenberg *
'48 Jacob R. Thomas Jr. *
'48 John E. Willson *
'49 Theodore A. Blake *

'49 Walter F. Vilsmeier *
'50 Robert Banks Smith *
'50 John A. Walsh *
'50 Harold S. Wright *
'51 Marvin R. Boring *
'51 Russell S. Keen Jr. *
'51 John P. McCabe *
'51 Robert B. Porter *
'51 Richard C. Rostmeier *
'51 Joseph Sutovsky Jr. *
'52 Conrad F. Nagel III *
'52 Ronald L. Riley *
'52 Carl W. Shaner *
'53 Alec J. Belasov *
'53 Delroy G. Heiser *
'53 Willard F. Townsend *
'53 William D. Ziegler Jr. *
'54 Charles M. Schrey *
'54 William M. Schumacher *
'54 Burton E. Watkins Jr. *
'54 William R. Harris *
'57 David D. Henry *
'57 Howard L. Maierhofer *
'57 Glenn C. Rosenberger *
'59 Ronald P. Evelhoch *
'59 Chester C. Lucido Jr. *
'60 Robert E. Dufner *
'61 David E. Necker *
'61 Dean W. Wharton *
'62 Donald F. Morabito *
'62 John S. Rothermel *
'63 John T. Ferguson *
'63 Robert W. Blackham *
'64 James R. Richard *
'65 John K. Davenport *
'65 James C. Elliott *
'65 Michael A. Mowrey *
'65 David H. Reese *
'66 Frank Dachtile *
'68 Thomas L. Ashbaugh *
'68 Thomas J. Frenier *
'68 Oscar W. Johnston *
'68 Joseph C. Korsak *
'69 Kenneth L. Urish *
'70 Thomas R. Iles *
'70 Fred A. Richenderfer Jr. *
'70 Robert D. Siegle Jr. *
'70 Jacobus J. Van Dop *
'71 Gary F. Keiper *
'71 Mark V. Monkhouse *
'71 Clifford J. Wadas *
'72 William F. Christopher *
'72 Wallace C. Harberson *
'72 Elmer Francis Hinner *
'72 David Hanscom Farrand *
'73 John Arthur Mollick Jr. *
'73 Arthur Roy Woolver *
'74 Scott Edward Harman *
'74 John Lee Mierley *
'75 James Helms Myers Jr. *
'76 Gerard Jason Kozak *

PURDUE 139

Indiana Delta 1904
'16 John S. Hardy *
'17 Borden C. Booth *
'17 Robert F. Reeves *
'18 Walter C. Hiser *
'18 Alfred C. Stever *
'20 Walter George Eversman *
'20 Robert B. Morris *
'20 Donald H. Walker *
'21 Oliver S. Hulley *
'21 Nelson K. Hunter *
'21 Wallace R. Vawter *
'22 Robert M. Ward *
'23 Robert F. Williams *
'25 A. Wallace Denny *
'25 Thomas W. Dow *
'25 Maurice W. Johnson *
'25 Karl K. King *
'26 George M. Poole *
'26 Ivan C. Uland *
'27 John C. Baker *
'27 George H. Boots *
'27 Earl H. Kelsey *
'28 Henry A. Beadell *
'28 Sumner S. Kittelle *
'28 Samuel C. Otto *
'28 Samuel E. Perkins IV *
'29 Leslie O. Parker Jr. *
'29 Edward J. F. Roesch *
'30 John A. Alexander *
'30 Edwin E. Charles *
'30 F. Delbrook Lichtenberg *
'30 Edward R. Parker *
'31 Louis E. Endsley Jr. *
'31 John P. Fredrick *
'31 Harry J. Hutchens *
'31 Richard Y. Moss *
'31 Robert M. Seward *
'32 Hugh E. Rhodes *
'32 Jack K. Williams *
'32 Martin P. Cornelius Jr. *
'34 Otto W. Buenting Jr. *
'34 Ralph W. Hook *
'35 Glenn F. Fearheiley *
'35 Glen W. Martin *
'35 Frank T. Sheets Jr. *
'35 George E. Simonton *
'36 John S. Griffin *
'36 Donald A. Samuelson *
'36 George W. Yeoman *
'37 John W. Cochran *
'37 Richard B. De Mars *
'37 Dan T. Fisher *
'37 Edwin J. Kroeger *
'37 John A. Richardson *
'38 Robert G. Carlson *
'40 Thomas Baldwin *
'40 Wirt Farley Jr. *
'40 William N. Rider Jr. *
'41 John R. Arnold *

- 101

Honor Roll, Continued

'60 Dennis L. Graves
'60 Peter W. Henning
'62 Paul A. Bradtmiller
'62 John C. Ruck
'63 Stephen E. Hartman
'65 Roger C. McNeill
'65 Carl G. Schroeder
'69 Scott C. Albers
'69 William J. Kusnierz
'70 Dale E. Mattson
'72 Richard John Jozwiak
'73 Francis M. Dever II

VANDERBILT 63

Tennessee Delta 1901
'18 Turman O. Beasley
'20 Philip M. Harrison
'20 Alfred O. Pate
'21 Milton J. Jackson
'21 Richard D. Kuhn
'21 Herndon S. Scobey
'23 Joseph O. Martin
'25 John F. Hanna
'26 Howard B. Kerr
'26 Willford M. Mann
'28 William H. Pierce
'29 Paul W. Holman Jr.
'29 W. Glasgow Reynolds
'29 Charles M. Stewart
'31 John D. Neuhoff
'31 Russell E. Sloan
'34 Ernest C. Finch
'34 Richard B. Matthews
'34 Gilbert C. McLemore
'40 Walter L. Stone Jr.
'44 Joseph T. Sharpe
'45 Horace M. Redditt
'46 Harry L. Frith Jr.
'47 Carroll H. Bitting
'47 Oscar D. Glaus Jr.
'48 Raymond R. Witt
'49 Gerald L. Delung
'49 Daniel F. Flowers
'49 Richard B. Rockwell
'50 Charles L. King
'51 William F. Cline
'53 Harry L. Page
'56 Walter G. Elliott Jr.
'57 Alexander Rhoton
'58 James E. Hagler
'58 Horace N. Kemp Jr.
'59 John R. Parker
'60 Donald F. Houser Jr.
'60 Chester N. Sittel Jr.
'61 Morris L. Cranor
'62 Thomas F. Duckwall
'62 Richard E. Holbein Jr.
'64 Richard W. Raney Jr.
'64 Paul D. Seabrook Jr.
'64 Jerry A. Steinberg
'65 Henry R. Griffith
'65 Larry E. Matthews
'66 A. Edward Turner Jr.
'67 Charles S. Higgins Jr.
'68 David B. Trowbridge
'68 Colley P. Webb
'70 Lawrence G. Brown
'70 Fred F. Flowers
'70 John A. Hoganson
'70 Calvin R. Shaffer
'70 Paul W. Springman
'70 Stephen A. Wilgus
'71 Joseph D. Baker Jr.
'71 Spencer L. Grover
'71 Oliver Abel IV
'74 Warren Harold Hunt Jr.
'74 Howard Ives Parks
'75 James Elton Kropp

VIRGINIA 31

Virginia Omega 1853
'06 John N. Jackson Jr.
'21 Charles M. Lynch Jr.
'23 Edward R. Strawbridge II
'25 Harrison C. Colket
'25 Lawrence D. Gilmer
'25 John M. Thompson
'26 E. Fontaine Broun
'26 Carl J. Gilbert
'29 Robert B. Nelson Jr.
'30 John R. Fitz-Hugh
'33 Tait Endsley
'37 Andrew J. Brent
'37 Joe B. Chaffe Jr.
'38 John S. Roberts Jr.
'38 Julian O. Von Kalinowski
'40 George G. Shackelford
'41 Alfred C. Kilham II
'41 William M. Graham
'43 George P. Stacy II
'46 Charles H. Anderson
'48 Eugene P. Black
'48 Irle R. Hicks Jr.
'49 Richard B. Henney
'51 George R. Wilson Jr.
'53 Bertram R. Firestone
'53 Gaylord C. Whipple Jr.
'54 Sidney W. Anderson Jr.
'53 Willie A. Andersen
'65 John J. O. Keele Jr.
'69 George R. Fletcher Jr.
'73 Robert Barnes Galt III

VIRGINIA POLY 1

Virginia Zeta 1976
'76 Thomas Lee Johnson

WABASH 25

Indiana Gamma 1870
'48 Joseph L. Daszek Rs
'48 David D. Randolph
'48 Glenn E. Tudor
'49 John H. McAlvey
'49 Robert W. Mouser
'49 Gordon S. Peters
'53 James E. Purdy
'53 Larry B. Slagle
'54 Robert J. Griesser
'57 Richard K. Schmitt II
'57 Larry V. Souders
'58 Kenneth D. Hapner
'58 Mead C. Killon
'60 John M. Nootbaar
'60 Arthur Shapiro
'62 Byron W. Kemper
'66 Donald P. Bennett
'67 Charles F. Scherer Jr.
'67 Michael F. Wittich
'69 John T. Kemper
'69 Terry L. Weston
'72 Paul William Mamula
'72 John David Van Lue
'73 Daniel James Broughton
'74 Chris Frank Kunc

WASHINGTON 86

Washington Alpha 1914
'14 Harry J. McIntyre
'14 Lawrence B. Wright
'15 Anson B. Moody
'17 Lewis R. Frazier
'20 Burton W. Rickard
'21 Vernon A. Belman
'23 John D. Macewan
'25 Robert C. Rose
'25 John W. Spencer
'26 A. Donald Lauder
'26 James B. Parrott
'27 W. Anthony Arntson
'29 William Swanson
'30 S. Kenneth Dickinson
'30 Walter E. Fallon
'30 Whitney R. Harris
'31 Richard E. Dibble
'31 Ruddick C. Lawrence
'31 Walter R. Riem
'32 Leo F. Erkkila
'32 Dale J. McKnight
'32 Allan E. Rein
'33 Jack W. Whiteman
'34 Fridolf Huleen
'34 Edward J. Morse
'35 Cortlandt T. Clark
'35 George S. Gray
'36 Daniel R. Mulrine Sr.
'36 Jacob A. Samuelson
'38 Martin G. Burkland
'38 Cranston D. Raymond Jr.
'38 Donald C. Raymond
'39 Paul A. Umoff
'40 Robert G. Keever
'41 Robert S. Bell
'41 William J. Coyle
'43 Frank W. Nolan Jr.
'43 James B. Slayden
'43 Samuel D. Watkins
'44 William E. Seeger
'45 Ted F. Bullard
'45 Francis W. Fletcher
'46 Buell F. Crisler
'46 Edwin H. Ladum
'46 John E. Watkins
'47 Robert O. Blecken
'47 Donald H. Linderoth
'48 William H. Ahrens
'48 David G. Puckett
'49 Robert A. Berst
'50 John E. Johnson
'51 Dale L. Yates
'53 Harold J. Burton
'53 Michael C. McKinney
'54 Michael I. Gamble
'54 Ralph L. Rickdall
'54 Richard W. Van Pelt
'55 Wayne T. Browne
'55 Thomas O. Millett
'55 Roderick V. Williams
'56 William S. Moser
'56 Richard H. Troyer
'58 James M. Bingham
'59 David F. Suter
'61 Steven M. Block
'61 Edward A. Lawrence
'62 Gary Alan Glein
'62 John J. Hilt
'63 Lorenc Jangard
'63 Stephen E. Murphy
'63 James H. Posselt
'66 Bruce W. Goldmann
'66 Steven S. Goldmann
'67 Richard A. Austin
'68 Kenneth O. Oswell
'68 Timothy Austin
'69 Robert C. Fatch
'69 William J. Purdue
'69 Douglas B. Richards
'70 Kyle J. Crews
'70 Thomas F. Moquin
'72 John Stuart Brace
'72 Alec Arthur Papp
'74 Stanley Scott Hageman
'74 Robert Wood Shelton
'74 Mark Robert Wise

WASHINGTON AND

JEFFERSON 44
Pennsylvania Alpha 1852
'09 Howard Curtis

'12 William H. Greer
'19 Luther J. Jensen
'21 Louis F. Kirchner
'22 Fulton I. Connor
'23 J. Donald Patton
'24 Wylie T. Scott
'25 Charles R. Schaefer
'26 Joseph M. Thompson
'27 John P. Blair
'27 L. Clayton Ross
'27 George C. Wilson Jr.
'29 Robert A. Fry
'35 Roy S. Averill Jr.
'35 Melvin D. Brewer
'37 Arthur W. Llewellyn Do
'37 James W. Schmidley
'37 Walter M. Shearer
'39 Richard G. Johnston
'39 Charles K. Lee
'40 James W. Hepplewhite III
'41 Willard K. Hanner
'41 John D. McCarthy
'42 Howard J. Ashford Jr.
'44 John H. Belgrade
'46 Neal W. Fuhr
'46 William H. Streett
'47 Melvin B. Bassi
'47 William F. Moon
'47 Thomas J. Price
'47 Howard P. Smith Jr.
'48 Byron S. Mavrelis
'51 Charles R. Kendi
'52 Ralph V. H. Wood Jr.
'53 James W. Condrin
'55 Richard E. Loos
'57 Stephen J. Minalek Jr.
'60 Earl W. Friend Jr.
'62 R. Douglas Yajko
'63 James D. Pareso
'65 Dennis M. Betz
'65 Henry B. Kretschmar
'66 Jon A. Barkman
'71 Richard J. Federman

WASHINGTON AND LEE

45
Virginia Beta 1855
'23 Emmett W. MacCorkle Jr.
'24 Francis C. Barclay
'24 Henry H. Simms
'25 Joel B. Stratton
'25 Samuel C. Strite
'30 Allen D. Symonds
'31 Thornton G. Berry Jr.
'31 Robert B. Safford
'32 George E. Crisp
'33 Cyrus V. Anderson
'33 Harry L. Bowman
'34 Harold C. Magoon
'34 Thomas B. Ripy
'36 Charles G. Gilmore
'37 Franklin A. Nichols
'38 N. Charlton Gilbert
'38 Donald C. Taggart Jr.
'39 Charlton T. Fuller
'47 Charles R. Lemon
'47 Allan M. Warner
'49 William E. Daniel Jr.
'49 Thomas G. Gardner
'49 George H. Pierson Jr.
'50 William D. Helprin
'51 Cecil R. Adams Jr.
'52 George H. Greer
'52 Frank L. Phillips
'52 E. Stuart Quarngesser Jr.
'54 Jan C. Koontz
'56 Henry H. Bohlman
'56 Thomas H. Broadus Jr.
'56 George N. Lockie
'57 William B. Blundin
'57 John C. Hisley
'57 John M. Kirk
'57 James R. Loutitt
'58 Samuel C. Strite Jr.
'59 James A. Russ
'60 Barton S. Mitchell
'63 Charles R. Grant
'68 Stephen H. Kerkam
'71 Charles W. Dunn
'74 Robert Alfred Carpenter
'74 Peter Bachler Thomson
'75 Thomas Aird Hendry III

WEST VIRGINIA 148

West Virginia Alpha 1890
'06 Robert M. Gawthorp
'11 Bradford B. Laidley
'17 Karl B. Kyle
'21 Theodor E. Bland
'21 Hale J. Posten
'22 Grant P. Hall Jr.
'22 John H. Trotter
'23 James S. Conley
'24 Robert L. Bland Jr.
'24 Ernest H. Gilbert Jr.
'24 George W. Jackson
'25 Joseph L. Keener Jr.
'26 Frederick P. Kopp
'26 Harvey J. Simmons Jr.
'27 W. Lyle Jones
'27 John D. Phillips
'27 James Porter
'28 Henry S. Schrader
'29 John H. Kilmer
'29 John F. Wilson
'30 Luster G. Pettrey
'31 Sam F. Clark
'31 H. Willard White
'33 Harold S. Pettit
'33 Martin L. Wachtel Jr.
'33 John McLain Wilson
'34 W. Stephen Ailes
'34 Louis O. Corson
'34 William R. Downs
'34 Etlip P. Smith Jr.
'34 George B. Vieweg Jr.
'34 Arch A. Wilson
'35 Paul W. Brown
'36 Harry O. Copher
'36 Robert B. Hamilton
'36 Ernest W. Hutton
'37 Robert C. Caldwell
'37 Del Roy Davis
'37 John W. Garlow
'37 Cecil B. Highland Jr.
'39 Dorsey O. Cole Jr.
'39 Ralph A. Courtney Jr.
'39 George M. Dugan
'39 George A. Hunter
'39 Edward B. Randolph
'40 Robert L. Brock Jr.
'40 Charles J. Reitz
'41 Allan W. Babcock
'42 Melville L. Colborn
'42 Raymond M. Fisher Jr.
'42 Louis B. McKinley
'42 James Alex Mumford
'42 Robert E. Richard
'42 Jack H. Samples
'42 Eugene P. St. Clair
'43 Charles W. Cox
'44 James G. Beach Jr.
'44 William B. Maxwell
'44 Lee W. Shaffer Jr.
'45 Philip R. Robinson
'46 William N. Poundstone
'46 Carlton D. Weaver
'47 James E. Clark
'47 Charles V. Critchfield
'47 Benjamin W. Hancock
'47 Lemuel N. John Jr.
'47 Kenneth E. Kincaid
'47 Carl W. Radebaugh
'48 John S. Darst
'48 William B. Derenburger
'48 Harold C. Kirschler
'48 James M. Knowles Jr.
'48 Thomas C. Sackman
'49 Robert M. Beal
'49 James R. Holt
'50 Robert E. Douglas
'50 David A. Wilson
'53 William G. Conley III
'53 Karl F. Des Rochers
'53 John F. Hiehle
'53 John R. Holliday
'53 William E. Johnson
'53 Charles H. McKown Jr.
'53 Arch F. Meredith Jr.
'53 Thomas P. Rogers
'53 James A. Smith
'53 Rex K. Snider
'54 White Bourland
'54 George H. Kincaid
'54 William D. McWhorter
'54 John J. Stoetzer Jr.
'55 Ferdinand E. Burger Jr.
'55 Richard L. Douglas
'55 Philip B. Hill
'55 W. Hale Watkins
'56 James E. McCoy Jr.
'56 Earl A. Pauley
'56 Donald E. Smith
'57 Franklin H. Lyons Jr.
'58 George W. Edwards Jr.
'58 Thomas N. Goode
'58 Jerry Z. Kendrick
'58 Richard F. Koeppen
'59 Joseph R. Haden Jr.
'59 Harvey J. Simmons III
'59 Ward D. Stone Jr.
'59 Jerry R. Sturm
'59 Charles H. Swisher
'59 Raymond K. Yagle
'60 Robert H. Dickinson
'60 James A. Matthews
'60 Stephen D. McWhorter
'60 Rev. Howard W. White Jr.
'61 William D. Thompson
'61 David L. Woodrum
'62 Jack W. Blair Jr. U.
'62 George C. Hughes
'63 John K. Corrie Jr.
'63 Frederick H. Morgan
'64 David C. Hardesty Jr.
'65 Richard M. Adams
'65 Gary M. Ault
'65 Ricklin Brown
'66 James B. Gatherum
'67 Nicholas W. Conger
'68 Steven J. Miller
'69 William C. Bertram
'69 Benjamin A. Hardesty
'69 Steven R. Kessel
'70 John M. Bush
'70 David S. Haden
'70 William H. Hevener
'70 Charles W. Lewis III
'70 Richard M. Papp
'70 Richard L. Squires
'70 W. Lyle Jones
'70 John L. Thomas
'72 Mario Michael Jacobs
'72 Mario James Marra
'72 Bradley Wayne Tuckwiller
'73 Robert Bradley Bird
'73 Wayne Willis Hall
'73 Michael Wilson Hopkins
'74 James Mark Riley
'74 Roy Alvin Setzer Jr.

'74 Eugene A. Tuckwiller III
'75 Charles Allen Haslebach
'75 Douglas Keith Schetzel

WESTMINSTER 14

Missouri Beta 1960
'60 William E. Noyes
'60 Thomas W. Powers
'60 Edward J. Pundmann Jr.
'61 Tom P. Wilson
'62 William A. Lengyel
'66 Robert W. Cole II
'66 Roger C. Dunlap
'68 James A. Baker
'68 Edward H. Fitch IV
'68 Kent T. Schroeder
'69 Bradbury R. Crumpecker
'70 William D. Woodward
'72 Philip M. Smith IV
'73 Michael Lee Schaefer

WISCONSIN 27

Wisconsin Alpha 1875
'08 Roderick Eagan
'14 Edward W. Ilett
'16 Ernest E. Barklow
'17 Lester F. McCabe
'18 Frederick G. Smith
'19 Lew G. Coit
'20 Stephen B. Reichert
'20 George A. Sprackling
'23 Gordon Aller
'23 Eugene F. Crawford
'23 Edwin J. H. Larkin
'24 Richard L. Pearce
'25 Richard L. McKee
'25 William T. Schroeder
'25 Felix J. Tomei Jr.
'27 W. Wade Boardman
'27 John W. McBrady
'27 Donald W. McDermid
'27 Donald W. Morrison
'27 George N. Reeke
'28 Robert B. Weber
'29 Milton E. Dowse
'29 John L. Thompson
'30 Paul R. Kelly
'32 Robert W. Dudley
'36 John W. Baskin
'36 Stuart L. Stiles

WITTENBERG 67

Ohio Beta 1886
'08 Otto L. Pfau
'14 Charles S. Passavant III
'15 Robert F. McKinney
'19 John S. Kirby
'22 Lyle H. Franks
'22 Raymond W. Hagenbuch
'22 David T. Hayward
'25 John M. Larimer
'26 David P. Enck
'26 Robert D. Ingmand
'26 Earl P. Schneider
'26 Leonard Teichmoeller
'27 Richard L. Meiling
'27 Thomas J. Nelson
'28 James W. Bricker
'29 Donald H. Lintz
'30 Jack R. Bingham
'30 John R. Culler
'30 Rev. Homer C. Lindsay
'30 Thomas J. Millikin
'30 Robert G. Remsburg
'32 Theron D. Green
'34 William H. Bachert II
'34 Hugh L. Gilmore
'34 William K. Wiley
'35 Boris Bambaloff
'35 Richard B. Hardy
'35 Howard D. Klesa
'36 Webb C. Jennings
'36 Richard E. Templin
'38 Paul C. Buchanan
'40 Martin J. Rini
'41 Richard S. Budd
'41 James A. Neuman
'42 Thomas H. Smith
'45 Gerald E. Furay
'45 Kenneth E. Neville
'47 Sam T. Knappenberger
'47 Robert C. Vonachen
'47 Walter A. Voss Jr.
'48 Karam D. Skaff
'50 Robert E. Rankin
'53 Daniel F. Grieb
'56 Charles K. Stroh Jr.
'59 Robert H. Bayer Jr.
'59 William C. Martin
'60 Joseph D. Bullock
'60 Harvey C. Tull Jr.
'61 Charles E. Doeppen
'61 John P. Dozier
'63 John R. Minocik
'63 James P. Schuacard
'64 David W. Radcliffe
'65 John H. Boggs
'65 Joel M. McCuen
'65 Jay S. Reis
'65 Carl T. Ultes
'66 Terrance A. Castor
'66 Timothy A. Linck
'66 William M. Strough
'67 Richard A. Frye
'67 Gary A. Justice
'69 John T. Archer
'69 Gary H. Lee
'69 Charles E. Wigton III
'72 Gregory Lewis Leary

FOR THE PHI PSI LADIES

NEEDLEPOINT THE PHI KAPPA PSI COAT-OF-ARMS FOR YOUR HUSBANDS, SONS, AND SWEETHEARTS

The Phi Kappa Psi coat-of-arms beautifully detailed in needlepoint.

The kit includes one # 12 mono canvas with the outline of the shield only hand drawn on for a starting point, chart of crest, Persian yarn, needle and instructions. Finished size 11 1/2" x 15". Only \$25.00

To order:
Send check or money order to:

Phi Kappa Psi
510 Lockerbie St.
Indianapolis, IN
46202

Founders Fellowships

Endowment Fund

Founders Fellows

Five distinguished graduates of the class of 1980 have been chosen on the basis of excellence in scholarship and leadership to receive the Founders Fellowships for professional or graduate study. The fellowships are made possible annually through a bequest to the Endowment Fund of the Fraternity by the late Tanne and W. Grant Schockley, *Missouri '09*. This year's recipients, each of whom is given \$2,000, were selected from an unusually strong field of applicants by the Endowment Fund's scholarship committee during a weekend meeting in Atlanta in early May. Chaired by Theodore J. Urban, *Illinois Alpha*, of Creighton University, the committee includes Louis D. Corson, *West Virginia Alpha*; N. Ray Hawk, *Oregon Alpha*, of the University of Oregon; and David F. Hull, Jr., *Louisiana Alpha* and secretary of the Fraternity, of the Louisiana State University. The trustees of the Endowment Fund subsequently confirmed the recommendations of the committee and authorized the grants, which were officially presented at the G.A.C. awards luncheon in Indianapolis on August 8. The trustees are Robert R. Elliott, *Ohio Alpha*, retiring member and chairman; Ruddick C. Lawrence, *Washington Alpha*, and Philip M. Cornelius, *Indiana Beta*.

The W. Grant Shockley Prize (engineering)

To James Edwin Burkhardt, *West Virginia '77*, for advanced study in industrial engineering or a related field. Bro. Burkhardt has decided to delay graduate work for the present to enter private industry in the Northeast. He was elected to Tau Beta Pi, Phi Kappa Phi, and Sphinx as well as to several other academic

and service honoraries. Selected as the outstanding Greek man by the I.F.C., he served as chairman of Greek Week, took the lead in organizing several all-university fundraising and service projects, and served *West Virginia Alpha* as V.G.P., governing committee chairman, and chaplain. His parents are Dr. and Mrs. Edward Martin Burkhardt of Huntington, West Virginia.

Honorable Mention

To recognize the superior accomplishments of the 1980 Founders Fellowships competitors, the scholarship committee decided to confer the distinction of "honorable mention" on ten other brothers. They are: Richard Bevan, *Colgate*; Daniel Broughton, *Wabash*; Glenn Cummings, *Washington and Jefferson*; Brian Dickson, *Wabash*; Kirk Jacobson, *Beloit*; Mark Lombardo, *University of Rhode Island*; John Mase, *University of Rhode Island*; William Matthai, *Washington and Lee*; Richard Renslo, *University of California at Berkeley*; and Mark Rodan, *Ohio Wesleyan*.

The Sion Bass Smith Prize (law)

To Jeffrey John Horner, *Vanderbilt '77*, for the study of law at the University of Virginia. Bro. Horner graduated summa cum laude in the history honors program and was elected to Phi Beta Kappa. An accomplished athlete and entertainer, he was president of the men's intramural board, an honor council

adviser, a leader in other all-campus organizations and honoraries, and the G.P. of Tennessee Delta. His parents are Mr. and Mrs. John Horner of Hanover, Indiana.

The C. F. "Dab" Williams Prize (open)

To Robert Paul Johnson, *Duke '78*, for the study of medicine and public health at Harvard University. Bro. Johnson, a National Merit Scholar and a member of Phi Beta Kappa, carried out advanced research in neurobiology, undertook a field study in Africa on health care in developing countries, and logged

more than 350 hours as a hospital volunteer. He also served as V.G.P. of North Carolina Alpha, played varsity soccer, and involved himself in other social and service organizations. His parents are the Reverend and Mrs. Robert L. Johnson of Chapel Hill, North Carolina.

The William Henry Letterman Prize (health sciences)

To Robert Victor Trask, *Ohio Wesleyan '77*, for the study of medicine at the University of Michigan. A chemistry major, Bro. Trask stood first in his college class and won admission to several academic and leadership honoraries including Phi Beta Kappa and Omicron Delta Kappa. In addition to winning many academic

honors, working in campus service programs, and carrying out advanced research projects, he served as G.P. of Ohio Alpha. His parents are Mr. and Mrs. Richard K. Trask of Holland, Michigan.

The Charles Page Thomas Moore Prize (business administration)

To Blair Anderson Rieth, Jr., *DePauw '77*, for graduate study toward a masters degree in business administration at the Amos Tuck School of Dartmouth College. An economics major, Bro. Rieth is a member of Phi Beta Kappa, Gold Key, and Mortar Board as well as of several other academic honoraries. He

served as G.P. of Indiana Alpha and exerted leadership in a wide range of religious, institutional, and service projects. His parents are Mr. and Mrs. Blair A. Rieth of Goshen, Indiana.

1980 Summerfield Scholars

Among the several duties of the Endowment Fund's scholarship committee was the selection of the Outstanding Solon E. Summerfield Scholar for 1980 and the first and second runners-up. Choosing from a full field of 84 candidates, the four committee members recommended the following brothers to the trustees, who readily confirmed their proposals.

The Outstanding Summerfield Award of \$2,000 went to Bro. Gerald A. Kurland, *UCLA '77*, a graduate in political science who has enrolled in the Boulton Hall School of Law at the University of California at Berkeley. An honor student and a member of Blue Key, Bro. Kurland served as president of the UCLA student body and as chairman of the board of directors of the Associated Students of UCLA. The recipient of major scholarships, he was also a finalist in the Rhodes Scholarship competition as well as California Epsilon's rush chairman. His parents are Mr. and Mrs. Harold Kurland of North Hollywood, California.

The first runner-up award of \$1,000 was made to Bro. Brian Keith Dinges, *Wabash '77*, a graduate in political science who is working toward a masters degree at Northwestern University's Kellogg School of Management. An honor student, Bro. Dinges played four years of varsity baseball, was president of the Interfraternity Council, served as a student senator, participated in the Christian Fellowship, and was G.P. of Indiana Gamma. His parents are Mr. and Mrs. James J. Dinges of Schererville, Indiana. His wife Patricia is a registered nurse, a graduate of the Purdue University School of Nursing.

The second runner-up award of \$500 was made to Bro. James David Bruckner, *Creighton '77*, an honor graduate in mathematics. He served on the Creighton student board of governors and the student life and

policy committee, and as Nebraska Beta's I.F.C. representative and alumni relations chairman. His parents are Mr. and Mrs. M. J. Bruckner of Lincoln, Nebraska.

The following 1980 Summerfield Scholars are not pictured: Paul A. Bresson, Akron; Frederic M. Lahey, Columbia; George E. Cooke, Franklin and Marshall; Frank Dallessio, Monmouth; Scott K. Williams, Toledo; John T. Cottle, Ashland; John C. Burns, Washington and Jefferson; David E. Eaton, Oregon; and Edward A. Freitas, California, Poly; Ambrose J. Gurtiza, Washington; Mark A. Lombardo, Rhode Island; Michael P. Sinesi, Cornell; Richard A. Rate Jr., Gettysburg; Martin L. Piccoli, Washington and Lee; Richard J. Sorensen, Minnesota.

Honorable Mention-Outstanding Summerfield

In addition, the scholarship committee recommended that in light of the high quality of candidates for the awards, the following brothers should be accorded "honorable mention": Michael Hitchcock, *Northwestern*; Thomas Jayne, *Virginia Polytechnic*; Mark Jones, *Oklahoma State*; Robert Kobayashi, *University of Southern California*; and James Slatten III, *Louisiana State*.

Robert P. McLamb
Alabama

David L. Clair
Arizona

Stephen B. LaBar
Arizona State

James F. Guenther
Allegheny

Gregory C. Fisher
Arkansas

Robert V. Bell
Auburn

Kevin P. Morris
Beloit

Byron F. Willford
Bowling Green

David W. Bardaglio
Bucknell

Robert E. Hollenberg
Butler

Ernest H. Beernink
California

Kyle K. Bardet
California-Davis

Jeffrey B. Ross
California State
Northridge

Sanford R. Rich
Case Western

Richard L. Bevan
Colgate

Mark A. Payne
Colorado

Blair A. Rieth Jr.
DePauw

Chris A. Paul
Dickinson

Robert J. Schumacher
Duke

James G. Giordana
Florida

Ralph M. Sink
Georgia

Ted M. Niemann
Illinois

Jeffery R. Gaither
Indiana

Brian T. Coologhan
Indiana of Pa.

James H. Bartlett
Iowa

Robert O. Mohr
Iowa State

David M. Powell
Johns Hopkins

Jeffrey D. Howard
Kansas

Bruce C. Buckle
Lafayette

Mark E. Andrews
Louisiana State

Robert W. Shelby
Memphis State

William J.
Lawrence III
Miami

Daniel B. Kelly
Michigan State

Jeffrey P. Abbott
Missouri

Dean E. Fulmer
Mankato

Daniel M. Phillips
Mississippi

James M. Crist
Montana

Joseph M. Lotz
New Mexico

Duncan G. Fitzgerald
Eastern New Mexico

Scott M. Milliken
Nebraska

Michael G. Hitchcock
Northwestern

Kirk G. Warner
Ohio State

Mark A. Rodan
Ohio Wesleyan

Timothy S. Kincaid
Oklahoma

Mark A. Jones
Oklahoma State

Richard R. Duncombe
Oregon State

Satoshi Furnkawa
Pennsylvania

William M. Santel
Pennsylvania State

Steven M. Herran
Purdue

Robert J. Dunn Jr.
Rider

Jim Slatten
Southwestern
Louisiana

Danny H. McClurg
Southwest Texas
State

Kenneth L. Kesslin
Stanford

Michael F. Maynard
Syracuse

Dirk E. Walker
Tennessee

Brian D. Carr
Texas Tech

Robert K.
Westmoreland
Texas

Stephen J. Misch
Valparaiso

John A. Dille
Vanderbilt

William C. Rolle III
Virginia

Thomas M. Jayne
Virginia Tech

Russel J. Brown
Wittenberg

Philip A. Campbell
Wyoming

In Chapter Eternal

ARTHUR C. BARDWELL, *Amherst* '03, died in 1971.
 SAMUEL L. HOLLOPETER, *DePauw* '05, died on February 29, 1980.
 CHARLES L. SWISHER, JR., *Iowa* '05, died on February 4, 1980.
 COL. WESLEY F. AYER, *Beloit* '07, died June 3, 1979.
 JOSEPH LEFFLER, *Gettysburg* '07, died July 10, 1979.
 DR. BEN MARK CHERRINGTON, *Nebraska* '08, one of the authors of the United Nations Charter, died at the age of 94. Brother Cherrington was responsible for the provision setting up the U.N. Educational, Scientific and Cultural Organization—UNESCO. Survivors include his wife Mary, and a son Mark.
 ALBERT CRAYCRAFT, *Indiana* '09, died on February 26, 1980.
 EARLE B. MCKNIGHT, *Chicago* '09, died on January 29, 1980.
 EDWARD SWAIM, *Vanderbilt* '09, died December 15, 1979.
 HENRY LAWRENCE AVERY, *Amherst* '10, died June 6, 1979 in Charlemont, Massachusetts. He is survived by his wife, three sons, and a daughter.
 THOMAS B. HAWKINS, *California* '10, died March 4, 1980 at his ranch home in Hollister, California. He was a rancher for 75 years, and was named "Livestock Man of the Year" in 1967 by the Grand National Livestock Exposition. He is survived by his wife Helen; two sons, Thomas W. and William E.; four grandchildren and two great-grandchildren.
 BLANCHARD RANDALL, JR., *Johns Hopkins* '10, died in December of 1979.
 HARRY L. GILMORE, *Syracuse* '11, died on February 8, 1980.
 CLAIRE S. NEWBERRY, *Iowa* '11, passed away October, 1980.
 JAMES J. ROBINSON, *Indiana* '11, the only American ever to be appointed to the Supreme Court of a foreign country, died on May 22, 1980. His career included 15 years on Libya's Supreme Court, legal counsel and prosecutor at the Japanese war trials following World War II, and a staff appointment to the U.S. Supreme Court. He earned his law degree at Harvard, and later served on the Indiana University faculty. He is survived by his wife, Florence.
 LLEWELLYN G. WILFORD, *Beloit* '12, died December 14, 1979.
 REUBEN A. DAVIS, *Vanderbilt* '13, died in June, 1978.
 LOWELL HAINES MILLIGAN, *Ohio State* '13, died on January 14, 1980. He was retired from research and development at Norton Co.
 GEORGE JENKS SHIVELY, *Indiana* '13, author and editor, died in Bronxville, N.Y., on April 11, 1980. He was 87 years old. At his retirement he was a senior editor at Doubleday & Co. He had been New York manager for Bobbs-Merrill and had worked for Appleton-Century and Greystone Press. He was the author of two novels, "Initiation" and "Sabbatical Year." As an undergraduate at Indiana University, George won his "I" as pitcher in baseball. He served in France in World War I and was awarded the Croix De Guerre by France and the Distinguished Service Cross by the U.S. Survivors include two sons, George C. and Ben of Bronxville; a daughter, Mrs. Curran Tiffany of Arlington, Virginia; a brother, John J., and sister, Mary M., both of New York; eight grandchildren and two great-grandchildren.
 CHARLES E. WEBSTER, *Wisconsin* '13, died February, 1980.
 PAUL D. PICKENS, *Washington & Lee* '14, died December 3, 1979.
 RAYMOND P. TARBELL, *Dartmouth* '14, died December 29, 1979.
 CHARLES F. VAN CLEVE, *Ohio Wesleyan* '14, died on May 15, 1980. Brother Van Cleve was a colorful English Professor at Ball State University from 1937 until his retirement in 1962. His grandfather, Charles Liggett Van Cleve, Ohio Alpha '79, wrote "The History of the Phi Kappa Psi Fraternity" which spanned the fraternity's first 50 years. He is survived by his wife, Betty; son, Charles, Chicago '46 (Texas '49); and two grandchildren.
 DEANE G. CARTER, *Iowa State* '15, died February 12, 1980.
 GILBERT DENFELD, *Iowa State* '15, passed away.
 CHARLES N. GARDINER, *Johns Hopkins* '15, died June 16, 1979.
 DR. JOHN SPRAGUE HODGSON, *Amherst* '15, a retired neurological surgeon at Massachusetts General Hospital passed away. Survivors include two sons, Howard and William.
 SILAS E. KENNEDY, JR., *California* '15, died July 10, 1979.
 AUDE E. LUSK, *Washington & Lee* '15, died on March 28, 1980. He was a retired rancher and military service man. Survivors include his wife Thelma; two daughters, Norma Jean and Dorothy Benagh; seven grandchildren, and four great-grandchildren.
 WILLIAM B. MILLER, *Brown* '15, died on October 26, 1980.
 CARL E. OSTRANDER, *Washington* '15, died, on March 1, 1980 in Laguna Hills, California.
 KENT H. SMITH, *Case Western Reserve* '15, passed away.
 WILLARD C. THAYER, *Northwestern* '15, died on March 23, 1980.
 ALBERT C. ADAMS, *Pennsylvania* '16, died April 12, 1980.
 DARWIN BRYAN, *Stanford* '16, died August 17, 1979.
 ALAN G. "POOTS" ELLIOTT, *Ohio Wesleyan* '16, of Cincinnati, Ohio died May 29, 1980. Survivors include his wife of 54 years, Justine; two sons, Jack and Alan, Jr.; Ohio Wesleyan '47; three grandchildren; and two great-grandchildren.
 ARTHUR B. GANDY, *Bucknell* '16, died December 21, 1978.
 EDWARD S. PORTER, *Brown* '16, passed away.
 HARRY W. PRIBNOW, *Wisconsin* '16, died July 17, 1978.
 WILLIAM S. VAN METER, *Ohio State* '16, died on February 5, 1980. He was a retired real estate broker. Survivors include his wife, Mary; two sons, William and Elgin; and seven grandchildren.
 ROBERT H. BENNET, *Cornell* '17, died on February 11, 1980.
 DR. EARL R. IKELER, *Gettysburg* '17, died September 23, 1977. Survivors include his wife Elva; a son, Dr. George; and a daughter, Barbara Revels.
 SAMUEL L. KELLOGG, *Nebraska* '17, died November 1, 1979.
 WILLIAM SINCLAIR MASON, *Missouri* '17, died on May 26, 1980 in Baytown, Texas. He served in France in World War I and was active in the Veterans of Foreign Wars. Brother Mason worked for the State Farm Insurance Company. Survivors include his son Edward; a brother, Herbert; two sisters, Elizabeth Ann Heartbug and Susan Robuck; and two granddaughters.
 FREDERICK C. BEECHER, JR., *Penn State* '18, died on November 2, 1979.
 HARTE CAMPBELL, *Colorado* '18, died on February 28, 1980. Survivors include his wife, Virginia; son, Dean Alan; and two grandsons.
 JOHN BOYD HOKE, *Washington & Lee* '18, died January 24, 1969.
 RANDALL B. LUKE, *Ohio Wesleyan* '18, died April 12, 1980 in Mount Sinai Hospital in Cleveland. He was assistant general counsel for Cleveland Electric Illuminating Co. Survivors include his wife Nadine; sons, Randall, Penn Iota '58, and David; daughter, Charlotte Christian; four grandchildren and a sister.
 HUGH D. McFADDIN, *Indiana* '18, a member of a three-generation Phi Psi family and a leader in expansion of American oil interests abroad, died in Indianapolis on February 3, 1980. Brother McFaddin retired in 1960 after 37 years with Standard Oil of New Jersey, 35 of them on foreign soil. He was decorated by foreign rulers twice. He was the son of John S. McFaddin, Wabash '88, and was initiated into Indiana Beta with his twin brother Howard.
 JOSEPH W. GREER, *West Virginia* '19, died September 15, 1979.

JAMES A. KENNEDY, *Stanford* '19, died March 29, 1979.
 HAROLD ROCKWELL, *Beloit* '19, died September 14, 1979.
 HOWARD C. CHANDLER, *Chicago* '20, died in 1975.
 RAY ISOM, *Oklahoma* '20, died August 22, 1979.
 CARL ME LANGE, *Columbia* '20, died October 29, 1979.
 ROBERT E. LEE, *Oklahoma* '20, died on March 21, 1980.
 DR. ROBERT BRUCE MITCHELL, JR., *Beloit* '20, died on April 6, 1980. He had been retired from the Veterans Administration since 1959.
 LEWIS G. NORGREN, *Chicago* '20, died November 19, 1978.
 JAMES L. SHUSTER, *Pennsylvania* '20, passed away.
 LYNN O. STEWART, *Beloit* '20, died January 24, 1979.
 FRANK L. SUNDSTROM, *Cornell* '20, died on May 23, 1980. Brother Sundstrom was elected to the House of Representatives for three terms from the New Jersey's 11th Congressional District. He later was a vice president of Schenley Industries. He is survived by his wife, Jean; a son, Frank L., Jr.; a daughter, Mrs. W. G. Michael Farrell; and seven grandchildren.
 ROBERT H. BURDSALL, *Swarthmore* '21, died in December, 1979.
 GEORGE P. HOLLINGBERRY, *Kansas* '21, died on October 29, 1980. He founded his own firm in Chicago which became a national leader in sales representation to the broadcasting industry. Survivors include his wife, Elizabeth; three daughters; and 11 grandchildren.
 JAMES D. SMITH, *Missouri* '21, died December 7, 1979 in a Clearwater, Florida hospital. He was retired from the Travelers Insurance Company.
 RICHARD H. BUTCHER, *Wittenberg* '22, died in 1970.
 JOHN A. BUTLER, *Indiana* '22, died in August of 1979.
 MERRILL B. WILCOX, *Colgate* '22, retired sales executive with Goodyear Tire & Rubber Co., died April 11, 1979. Survivors include his wife, Margaret; a son and daughter; eight grandchildren.
 HAROLD E. MILLIKEN, *Allegheny* '23, passed away.
 RALPH E. NICHOLS, *Iowa State* '23, died August 28, 1979.
 O. JUDSON NORRIS, *Colorado* '23, died December 24, 1979.
 CUSHMAN RADEBAUGH, *Vanderbilt* '23, died last fall.
 ROBERT Y. ROSS, *Nebraska* '23, died on March 5, 1980.
 NED H. BROWNLEE, *Northwestern* '24, died July 13, 1979.
 HARRY B. JONES, *West Virginia* '24, died on January 30, 1980.
 GEORGE N. KELLY, *Texas* '24, died on February 6, 1980.
 CLINTON H. McGLASHAN, *Minnesota* '24, died August 17, 1979.
 DANIEL C. SMITH, JR., *Purdue* '24, died December 28, 1979.
 ALBERT H. BRANT, *Wittenberg* '25, died September 12, 1979. He was a retired executive secretary of the Elgin Area Association of Commerce, serving in that capacity from 1950 until 1971. Surviving are his wife, Alice; two sons, Alan and Richard; two brothers, Carl and Joe; and five grandchildren.
 JACK V. EVANS, *California* '25, passed away.
 DOUGLAS L. JOHNSTON, *Allegheny* '25, died August '74.
 CLARKE R. LEWIS, *Washington* '25, passed away.
 CHARLES NEWTON TAFT, *Allegheny* '25, died on March 19, 1980 at his winter home in Sun City, Arizona. He was a trustee of Allegheny College. His late brother Kingsley A. Taft, Amherst '21, was a chief justice of the Ohio Supreme Court. Survivors include his wife, Virgiline; sons, William and Robert; and three grandchildren.
 ROSS P. RODEN, *Nebraska* '25, died on February 26, 1980. He is survived by his daughter, Marcia Hiatt; two grandchildren, two great-grandchildren, a brother and six sisters.
 PETER B. RUFFIN, *Virginia* '25, died on February 2, 1980.
 DONALD R. HINDERLITER, *Wisconsin* '26, died September, 1979.
 ANDREW R. HUMES, *Colorado* '26, died December 10, 1979.
 REA F. JONES, *Illinois* '26, died February 8, 1979.
 DONALD S. NELSON, *Stanford* '26, died November 22, 1979.
 FRED W. TISDELL, *Brown* '26, died on January 28, 1980.
 JOHN T. AMES, *Carnegie Tech* '27, died on March 22, 1980.
 SANFORD BALLOU, *Southern California* '27, died July 10, 1979.
 WILLIAM P. BUDD, *Chicago* '27, died July 26, 1978.
 ROGER W. CLARK, *Dartmouth* '27, died October, 1978.
 HENRY R. FENTON, *Washington* '27, died August 11, 1979.
 PAUL R. HOWE, *Iowa State* '27, died June 3, 1970.
 DEAN M. METCALF, *Southern California* '27, died September 14, 1979.
 ROBERT K. RENFO, *DePauw* '27, died on February 8, 1980.
 CLETUS J. TRAVERSE, *California* '27, died September 15, 1979.
 LLOYD M. WHEELER, *Kansas* '27, died last August.
 ROBERT P. CAPES, *Colgate* '28, died March 22, 1980.
 CHARLES G. COLE, *Pennsylvania* '28, died October, 1979.
 VICTOR A. HUNTER, *Colgate* '29, advertising executive and former Bob Hope associate, died February, 1980. Before operating his own agency, Brother Hunter worked for Shlitz Co., and Quaker Oats, then served as a talent scout for Foote, Cone & Bending in Hollywood. He is survived by his wife, Gloria.
 FRANK B. KISTNER, JR., *Oregon* '29, died on March 8, 1980.
 DR. LESLIE M. LISLE, *Ohio State* '29, died in November, 1978.
 DEAN C. ROYER, *Colorado* '29, died in January of 1979.
 WILLIAM H. ANDERSON, *Mississippi* '30, who was chancery court judge for 25 years died June 15, 1980. Brother Anderson was a past-president and charter member of Mississippi Alpha. He was also involved in the Rotary Club and was a 32nd degree mason and shiner. He is survived by his wife Lois; two daughters, Mrs. John Hopkins and Mrs. Ray McClain; two sisters, Mrs. Mary Belle Carr and Mrs. Frances Chambers; and one grandson.
 BRUCE H. HOLSOBACK, *Vanderbilt* '30, passed away.
 REV. PAUL H. KRAUSS, *Northwestern* '30, died August 16, 1978.
 RAYMOND B. MACFARLAND, *Syracuse* '30, died December 18, 1979.
 PHILIP B. MORRISSEY, *Beloit* '30, died September 21, 1979.
 THOMAS D. WHITE, *Colorado* '30, died January 21, 1976.
 WARREN E. WINGERT, *Illinois* '30, died November 2, 1978.
 HARRY J. HUTCHENS, *Purdue* '31, died August 17, 1979 in Burbank, California.
 RUDOLPH M. MILLER, *Kansas* '31, died August 6, 1979.
 ROBERT L. POTTLE, *Brown* '31, died on March 14, 1980.
 JAMES D. SIMPSON, *Penn State* '31, died March 21, 1979.
 GEORGE H. VIEREGG, *Nebraska* '31, died December 29, 1979.
 WILLIAM B. CABELL, *Washington & Lee* '32, died on February 1, 1980.
 RICHARD G. KENNEDY, *Syracuse* '32, passed away.
 PAUL A. KOONTZ, *Dickinson* '32, died December 5, 1979.
 ROBERT L. PUTNAM, *Minnesota* '32, died June 29, 1979.
 DONALD N. SULLIVAN, *Amherst* '32, passed away.

GORDON M. BROWN, *Oregon* '33, died March 25, 1979.
 ROBERT G. COCKINE, *Stanford* '33, died December 30, 1977.
 JAMES L. EMBREY, *Purdue* '33, died September 4, 1979.
 DR. THOMAS H. HAMILTON, *DePauw* '33, died December 25, 1979 in Honolulu.
 FREDERICK M. BOLAND, *Carnegie Tech* '34, died on October 17, 1979.
 JOHN R. HIMES, *Johns Hopkins* '34, died November 11, 1977.
 DR. FREDERIC S. MARKS, *Chicago* '34, died on April 14, 1980.
 GILBERT CARMICHAEL McLEMORE, *Vanderbilt* '34, died in 1979.
 DR. WALTER N. NORLEY, JR., *Gettysburg* '34, died on February 11, 1980.
 BENJAMIN E. SCHULL, *Washington & Lee* '34, passed away.
 WILLIAM S. TURNER, *Texas* '34, died November 17, 1979.
 JOHN H. ENGSTROM, *Oregon* '35, died December 22, 1979. He was the manager of sales for the hotpoint division of General Electric Corp.
 ROBERT C. FOUTZ, *Wittenberg* '35, died February 12, 1980.
 JOHN H. HALLEY, JR., *Oklahoma* '35, died April 24. He was past president of both Oklahoma County Bar Association and Bryan County Bar Association. He is survived by sons Jack, Bill and Jim; daughters Patsy Evans and Jamie Young; and stepchildren Bobby Odom and Dennis Roddick.
 ROBERT B. LAWRENCE, *DePauw* '35, died in August, 1979.
 ROBERT P. SCHRAM, *Beloit* '35, died on May 21, 1980 after an 8-month bout with cancer. He had retired from the Autonetics Division of Rockwell International in 1970, and recently worked for the Brownline Division of Brooks & Perkins. Survivors include his wife, Dorothy, a daughter, two sons, and three grandchildren.
 PAUL R. TEITRICK, *Penn State* '35, passed away.
 WILLIAM O. MERRITT, *Iowa* '36, died on February 25, 1980. He was an Advertising Manager and Public Relations Director before retiring several years ago. Survivors include his wife, Gretchen; two sons and a grandson.
 DONALD C. DOMINO, *Syracuse* '37, died November 21, 1978.
 CHARLES S. RICE, *Swarthmore* '37, passed away last March. He is survived by his wife, Joy.
 GUY P. HARRIS, *Washington* '38, passed away in 1969.
 ALFRED H. BARNES, *Allegheny* '39, passed away.
 ROBERT L. HOFFER, *Penn State* '39, died November 22, 1979.
 ALVIN C. JENKS, *Colgate* '39, died March 20, 1972.
 JAMES POTTER BARNES, *Allegheny* '40, passed away.
 JOSEPH P. IRWIN, *Purdue* '40, died February 9, 1979.
 RUSSELL ROHWER, *Oregon* '40, died in May of 1979. He was a businessman in the furniture and carpet industry and a past president of the North West Carpet Club. During World War II he was a B-26 pilot. He is survived by his wife Mary; son, John; daughter, Mary Kay, and his parents.
 EDWIN L. BARR, JR., *Stanford* '42, died on February 2, 1980.
 JOHN C. LIEBER, *Ohio Wesleyan* '42, died March 21, 1979.
 MAX M. MAJOR, *Iowa* '42, died April, 1969.
 ROBERT M. DRUKER, *Syracuse* '43, died December 3, 1979.
 FRANK B. WILLIAMS, *Gettysburg* '43, died September 12, 1978.
 PAUL W. GORDON, JR., *Michigan* '44, died October, 1979.
 FREDERICK R. HENNELL, *Minnesota* '45, died December, 1979.
 WENDELL O. BEARD, *California* '46, died last April. He served with the marines for 24 years. Surviving are his wife, Janet; two daughters; and his father.
 JOHN G. EDMUNDS, *Syracuse* '46, died March 22, 1979.
 WILLIAM G. ERICSSON, *Northwestern* '46, died October 31, 1978.

RALPH H. HENRY, *Indiana* '46, passed away in 1978.
 JAMES B. MACDONALD, *Southern California* '46, died January of 1979.
 JOHN F. SHIELDS, *Iowa State* '46, died July 26, 1979. He was Vice-President and General Sales Manager of Reynolds Metals Co. He is survived by his wife, Peggy; and five daughters.
 PHILLIP A. YOUNG, *Purdue* '46, died on March 6, 1980.
 ROBERT PAUL CLARK, *U.C.L.A.* '48, died May 11, 1980 of cancer in Anaheim, California. He was active with California Epsilon, where he completed his undergraduate degree. Survivors include his wife LaVerne, two sons, three daughters and three grandchildren.
 MARVIN W. DAVIDSON, *Oregon State* '48, passed away.
 GLENN A. STARMER, *Kansas* '48, died in February, 1979.
 LINA E. ANDERSON, *Iowa State* '48, died on December 18, 1970.
 FLOYD W. ROSENBERG, *Oregon State* '48, died on February 3, 1980.
 RANDALL O. HUDSON, *Columbia* '49, died March 7, 1978.
 HAROLD J. BUCHOLTZ, *Buffalo* '51, died in 1964.
 HERRICK S. THOMPSON, *Duke* '52, died on March 29, 1980.
 PHILLIP A. DIXON, *Oregon* '53, died July 24, 1978.
 RICHARD E. SAUNDERS, *Lafayette* '54, died on March 27, 1980.
 LT. COL. CHARLES M. SCHREY, *Penn State* '54, passed away.
 THOMAS M. QUICK, *Missouri* '55, passed away.
 RALPH UNDERHILL, *Chicago* '57, died on March 5, 1980. He was a professor of sociology at the University of Vermont. THOMAS V. WATSON, *Texas Tech* '59, died in 1975.
 JURIS LIELAIS, *Michigan* '60, died on February 27, 1980.
 LT. COMMANDER STUART LOWE TENNEY, *Vanderbilt* '60, died on February 23, 1980. He was employed by Sperry-Rand Corp. in Washington D.C. Surviving are his wife Dellaine; a daughter, Dayna Lynn; a son, Stuart; his father, Ivan; five sisters and three brothers.
 MAJ. DOUGLAS CRAIG CONDIT, *Oregon State* '61, was flying on an assigned mission over North Vietnam, when his plane was shot down on November 26, 1967. Brother Condit's status was changed from MIA to KIA (killed in action presumptive finding of death) on May 22, 1979. A memorial service was held for him on July 8, 1979. He is survived by his wife Anita, his mother, a brother, a half-brother and a half-sister.
 DOUGLAS G. WHALEY, *California* '62, died on February 1, 1980.
 WILLIAM JAMES ALLARDICE, *Bucknell* '64, died January 28, 1980 of cancer. He lived in Capistrano Beach, California and worked for Michelin Tire Corp. for the past 10 years.
 NAT HAMILTON, *Wabash* '64, died in 1978.
 RONDELL A. NICASTRO, *Missouri* '66, was killed in a car accident in 1970.
 FRANCIS X. ALLEN, *Allegheny* '70, died in an automobile accident on February 9, 1980.
 JOHN THOMAS ORRAHOOD, *Vanderbilt* '71, died August 22, 1979. He was a fourth-year medical student at the University of Kentucky College of Medicine.
 DAVID LAMONT ELLER, *Washington* '73, died on January 22, 1980.
 MERLE KEITH GONGAWARE, *Penn State* '73, was killed in an automobile accident on June 6, 1979.
 RICHARD ALLAN LEWIS, *Oregon* '74, died August 30, 1979. He was a partner in a trucking firm in Montana.
 PAUL E. THOMPSON, *Southwest Texas State* '74, died on February 19, 1980. He is survived by his mother, Vera Meeter; stepfather, Gordon Meeter; sister, Ann; brothers, Greg, and Robert.
 STEPHEN WALTER ACHESON, *Illinois* '80, was killed on March 27, when a car he was a passenger in overturned.

Chapter Consultant Named

DONALD DURBIN, JR., *Miami University* '78, joined the executive staff as a Chapter Consultant in June, 1980. Don recently graduated with a Bachelor of Arts degree in Political Science.

Don, a past President of Ohio Lambda, contributed to Chapter operations through service on the Chapter's Housing Corporation and membership on the Governing, Grievance and Finance committees. In addition, he was rider/coach of the Chapter's bicycle racing team.

At Miami, Don was a member of the Political Science Advisory Board, a liaison group between faculty and students. He also served in Miami's residence life program as a Resident Assistant in a freshmen men's dormitory.

GENERAL INDEX

A

Abbott, Jeffrey P., photo, 106
Allan, Robert M., 26
Alumni Newsletters, 24-25, 71-74
Andrews, Mark E., photo, 105
Archons for 1979-1981, 11
Arkansas Alpha, photos, 44, 45
Arkansas Landmark, photo, 45

B

Baker, Richard T., 26, 78
Bardaglio, David W., photo, 105
Bardet, Kyle K., photo, 105
Bartlett, James H., photo, 105
Beernink, Ernest H., photo, 105
Bell, Robert V., photo, 105
Bevan, Richard L., photo, 105
Boggs, Dr. Robert G., photo, 26
Bowers, William A., III, 79
Brown, Russel J., photo, 106
Bryan, Asahel G., 78
Buckle, Bruce C., photo, 105
Burkhardt, James E., photo, 103

C

Caldwell, Craig P., photo, 83
California Eta, photo, 54
California Gamma, photo, 103
Campbell, Philip A., photo, 106
Carr, Brian D., photo, 106
Chamberlain, Robert W. "Sandy," photos, 45-49
Chapter Consultant, 108
Chapter Eternal, 28-32, 82-83, 107-108
Chapter Newsletters, 14-24, 51-71
Chapter Rush Chairmen, 50
Clair, David L., photo, 104
Colony Newsletters, 71
Connor, John T., 78
Coologhan, Brian T., photo, 105
Crebs, Justice Caswell J., 78
Crist, James M., photo, 106

D

Daniel, Ralph D. "Dud," 26; photo, 27
Dille, John A., photo, 106
Directory, 33-34, 75
Donohue, Gerald "Jay," photo, 11
Drosick, D. Randolph, photo, 11
Dudley, Herman A., 78
Duncombe, Richard R., photo, 106

Dunn, Robert J., Jr., photo, 106
Durbin, Donald H., Jr., photo, 108

E

Eckley, Jack P., 11
Emison, James W., 26

F

Farrell, Mitch, photo, 20
Financial Highlights, 91-92
Fisher, Gregory C., photo, 105
Fitzgerald, Duncan G., photo, 106
Founders Day — 1980, 25
Founders Fellowships, 103
Founders Order, 93-94
Fraternity Education, Assimilation vs. Tradition, 8-10
Fraternity Headquarters, 89
From Here and There, 26-27, 78-79, 83
From the President, 38
Fulmer, Dean E., photo, 106
Furnkawa, Satoshi, photo, 106

G

Gaither, Jeffrey L., photo, 105
Gano, John, 78
Geddes, William W., 78
Gibson, Judge Floyd R., 26
Gillespie, Buddy, photos, 19, 20
Giordano, James G., photo, 105
Gregory, Richard F., 79
Griffin, Dr. Charles H., 78

H

Hall, Bradford, 79
Herran, Steven M., photo, 106
Hesse, Col. Kenneth R., 79
Higgins, Thomas E., 27
Hitchcock, Michael G., photo, 106
Hoge, Hampton W., Jr., 79
Hollenberg, Robert E., photo, 105
Honor Roll of Contributors, 93, 97-102
Horner, Jeffrey J., photo, 103
Howard, Jeffrey D., photo, 105
Hubbell, Richard C., 79
Hull, David F., Jr., 79
Hunt, Joseph McVicker, Ph.D., 26

I

Illinois Delta, 12
Introduction to Annual Report, 87

J

Jayne, Thomas M., photo, 106
Johnson, Robert P., photo, 103
Jones, Mark A., photo, 106

K

Kansas Alpha, photo, 59
Kelly, Daniel B., photo, 105
Kesslin, Kenneth L., photo, 106
Kincaid, Timothy S., photo, 106

L

LaBar, Stephen B., photo, 104
Lawrence, William J., III, photo, 105
Light, Larry L., photo, 11
Lotz, Joseph M., photo, 106

M

Maynard, Michael F., photo, 106
McClurg, Danny H., photo, 106
McDonald, James C., 27
McLamb, Robert P., photo, 104
Meetings, 91
Membership, 87-88
Miller, Timothy R., 27
Milliken, Scott M., photo, 106
Misch, Stephen J., photo, 106
Missouri Alpha pledges, photo, 62
Mohr, Robert O., photo, 105
Mohr, William, 83
Montgomery, John D., 26
Morris, Kevin P., photo, 105

N

Nelson, William K., 79
Nesmith, Dean D., 26
New Jersey Beta's Valentine, photo, 62
New York Alpha, photo, 19
Niemann, Ted M., photo, 105
1979 Alumni Support Program, 92
1980 Summerfield Scholars, 104-106

O

Ohio Delta's Centennial Celebration, 81
Ohio Lambda's Chapter home, photo, 60
Ohio Zeta, photo, 52
Oklahoma Beta "500," photo, 20
Oksenburg, Michael C., 26
Order of the Golden Shield, 94-96

Oregon Beta, photo, 65
Ortlieb, Joseph W., 79
Oswald, Dr. Jack W., 78

P

Paul, Chris A., photo, 105
Payne, Mark A., photo, 105
Pennsylvania Beta, photo, 51
Phi Psi at the Crossroads, 40-43
Phi Psi in Razorback Country, 44
Phi Psi Luncheons, 13, 80
Phillips, Daniel M., photo, 106
Powell, David M., photo, 105

R

Rich, Stanford K., photo, 105
Ricketts, Mark R., photo, 11
Rieth, Blair A., Jr., photos, 104, 105
Rinne, Austin D., 26
Rodan, Mark A., photo, 106
Rolle, William C., III, photo, 106
Ross, Jeffrey B., photo, 105
Rybolt, Robert M., 78

Ryder, Todd M., 11

S

Santel, William M., photo, 106
Sauereisen, Ferd J., 79
Schumacher, Robert J., photo, 105
Shelby, Robert W., photo, 105
Shutz, Byron C., 26, 78
Sink, Ralph M., photo, 105
Slatten, Jim, photo, 106
Smith, Bert A., photo, 49
Sobat, Steven N., 79
Southerland, Robert D., 79
Stoup, Charles L., photo, 20
Stoup, Charles L., Jr., photo, 20
Stoup, Charles L., III, photo, 20
Swihart, Thomas W., 27

T

Tate, Edward E., Jr., 83
Teegarden, Theodore T., 79
Tenth Anniversary, Penn Nu, photo, 49
The First Century, 4-7, 46-48

Top Ten Tally, 92
Trask, Robert V., photo, 104

W

Walker, Dirk E., photo, 106
Ware, William W., 78
Warner, Kirk G., photo, 106
Weiser, Rev. Frederick S., 70
Weller, Harry D., Jr., 78
Westmoreland, Robert K., photo, 106
Whittington, Tony B., 79
Wible, David F., 83
Wieland, Ken, 27
Wilford, Byron F., photo, 105

Y

Youngson, William W., Jr., 78

Z

Zimmerman, Allan E., photo, 26
Zoll, Fred B., 78

NEWSLETTERS

Chapters, Colonies and Alumni Associations

Allegheny College, 51
Arizona Alumni Association, 71
Arizona, University of, 14
Arizona State University, 51
Arkansas Alumni Association, 71
Ashland College, 52
Auburn University, 14, 52
Beloit College, 14, 52
Bowling Green State University, 52
Bucknell University, 52
Buffalo Alumni Association, 71
Butler University, 14, 53
California, Univ. of — Berkeley, 15, 53
California, Univ. of — Davis, 53
California, Univ. of — Los Angeles, 15, 53
California Polytechnic State Univ., 53
California State Univ. — Northridge, 54
Case Western Reserve University, 54
Central Texas Alumni Association, 74
Chicago Alumni Association, 24, 72
Colgate University, 54
Colorado, University of, 55
Columbia University, 55
Cornell University, 16, 55
Creighton University, 55
DePauw University, 56
Detroit Alumni Association, 72
District of Columbia Alumni Association, 24
Duke University, 56
Eastern New Mexico University, 56
Florida, University of, 56

Georgia, University of, 16, 56
Gettysburg College, 57
Illinois, University of, 16, 57
Indiana University, 16, 57
Indiana University of Pennsylvania, 17, 57
Indianapolis, Alumni Association, 72
Iowa, University of, 17, 57
Iowa State University, 58
Johns Hopkins University, 58
Kansas, University of, 58
Kansas City Alumni Association, 72
Lafayette College, 58
Mankato State University, 59
Memphis State University, 17, 60
Miami, University of — Ohio, 18, 60
Michigan Alumni Association, 71
Michigan Alumni Association, 72
Michigan State University, 18, 61
Minnesota, University of, 61
Mississippi, University of, 61
Missouri, University of, 61
Monmouth College, 19, 62
Nebraska, University of, 62
New Mexico Alumni Association, 71
Northern California Alumni Association, 73
Northwestern University, 63
Ohio State University, 63
Ohio Wesleyan University, 20, 63
Oklahoma, University of, 64
Oklahoma State University, 20, 64
Omaha Alumni Association, 73
Oregon, University of, 64

Oregon State University, 64
Orlando Alumni Club, 24, 73
Pennsylvania State University, 64
Pittsburgh Alumni Association, 73
Portland Alumni Association, 24, 73
Purdue University, 20, 65
Rhode Island Alumni Association, 25
Rhode Island, University of, 21, 65
Rider College, 21, 66
San Diego Alumni Club, 74
South Carolina Alumni Association, 25, 74
South Carolina, University of, 66
Southern California, University of, 21, 66
Southwest Texas State University, 66
Southwestern Louisiana State Univ., 67
St. Louis Alumni Association, 25, 74
Stanford University, 22, 67
Syracuse University, 67
Tennessee, University of, 67
Texas, University of, 67
Texas Tech University, 22
Toledo, University of, 22, 68
Valparaiso University, 69
Vanderbilt University, 23, 69
Virginia, University of, 69
Virginia Polytechnic State Univ., 23, 69
Wabash College, 23, 69
Washington, University of, 23, 70
Washington and Jefferson College, 70
Washington & Lee University, 70
West Virginia University, 24, 70

IN CHAPTER ETERNAL

- Acheson, Stephen W., 108
 Adams, Albert C., 107
 Allardice, William J., 108
 Allen, Francis X., 108
 Allen, John E., 83
 Ames, John T., 107
 Amrhein, Ronald A., 83
 Anderson, Cyrus V., 31
 Anderson, Linae R., 108
 Anderson, Richard L., 29
 Anderson, William H., 107
 Appel, Dr. Kenneth E., 28
 Armstrong, Dr. George E., 28
 Atkinson, Russell J., Jr., 31
 Avery, Henry L., 107
 Avery, Dr. Philip S., 28
 Ayer, Col. Wesley F., 107
 Baker, Frank L., 82
 Ballou, Sanford, 107
 Bardwell, Arthur C., 107
 Barham, Hugh P., 29
 Barnes, Alfred H., 108
 Barnes, James P., 108
 Barr, Edwin L., Jr., 108
 Baumstark, Frederick W., 30
 Beach, John H., 29
 Beard, Wendell O., 108
 Beecher, Frederick C., Jr., 107
 Bennett, Robert H., 107
 Bittenbender, Richard C., 31
 Boardman, John J., Jr., 32
 Boggs, Dr. Sidney R., 28
 Boland, Frederick M., 108
 Bowles, George L., III, 31
 Brant, Albert H., 107
 Brashear, Dr. Richard I., 29
 Brendlinger, Jacob W., 83
 Brown, Benjamin H., 29
 Brown, Gordon M., 108
 Brown, William R., 30
 Brownlee, Ned H., 107
 Bryan, Darwin, 107
 Bucholtz, Harold J., 108
 Budd, William P., 107
 Burdsall, Robert H., 107
 Bush, Rev. Frederic F., Jr., 31
 Butcher, Richard H., 107
 Butler, John A., 107
 Cabell, William B., 107
 Caldwell, Lyle, 82
 Campbell, Harte, 107
 Capes, Robert P., 107
 Carter, Deane G., 107
 Chandler, Howard C., 107
 Cherrington, Dr. Ben M., 107
 Clark, Robert P., 108
 Clark, Roger W., 107
 Cockine, Robert G., 108
 Cole, Charles G., 107
 Collins, Sydney T., Jr., 82
 Condit, Maj. Douglas C., 108
 Conn, Samuel C., 83
 Cooley, John B., 31
 Crafts, Clayton C. "Doc," 29
 Crane, John M. "Jack," 31
 Crary, Judge E. Avery, 30
 Craycraft, Albert, 107
 Crow, Robert B., 83
 Davidson, Marvin W., 108
 Davis, Reuben A., 107
 Denfeld, Gilbert, 107
 Dixon, Phillip A., 108
 Domino, Donald C., 108
 Donley, David P., 31
 Druker, Robert M., 108
 Dudley, Herman A. "Drew," 30
 Dun, John D., 82
 Dunlap, Alan A., 31
 Dunn, A. Laurence, 28
 Edmunds, John G., 108
 Eller, David L., 108
 Elliott, Alan G. "Poots," 107
 Ellis, Charles J., Jr., 83
 Embrey, James L., 108
 Engstrom, John H., 108
 Ericsson, William G., 108
 Evans, Jack V., 107
 Fenton, Henry R., 107
 Ferguson, Robert B., 83
 Fifield, Elwood, 30, 83
 Foust, Robert C., 108
 Gandy, Arthur B., 107
 Gardiner, Charles N., 107
 Garver, George P., 29
 George, Roland J., 28
 Gilmore, Harry L., 107
 Gilmore, Joseph E., 82
 Glidden, Chester T., 29
 Gongaware, Merle K., 108
 Gordon, Paul W., Jr., 108
 Gordon, Robert S., 82
 Goss, William T., 29
 Gotwald, Dr. David K., 30
 Graham, Alex G., 30
 Greer, Joseph W., 107
 Greer, William H., Sr., 28
 Guthrie, David I. "Duff," 82
 Hall, William M., 32
 Halley, John H., Jr., 108
 Hamilton, Nat, 108
 Hamilton, Dr. Thomas H., 108
 Hanna, Joseph L., 28
 Harris, Guy P., 108
 Hawkins, Thomas B., 107
 Hennell, Frederick R., 108
 Henry, Ralph H., 108
 Heston, Russell E., 31
 Hinderliter, Donald R., 107
 Hodgson, Dr. John S., 107
 Hoffer, Robert L., 108
 Hoke, John B., 107
 Hollingbery, George P., 107
 Hollopeter, Samuel L., 107
 Holsomback, Bruce H., 107
 Howe, Paul R., 107
 Hudson, Randall O., 108
 Humes, Andrew R., 107
 Humes, John R., 108
 Hunter, Victor A., 83, 107
 Hutchens, Harry J., 107
 Ikeler, Donald F., 28
 Ikeler, Dr. Earl R., 107
 Irwin, Edward J. "Ned," 29
 Irwin, Joseph P., 108
 Isom, Ray, 107
 Jackson, Hubert D., 32
 Janssen, Donald E., 32
 Jenks, Alvin C., 108
 Johnston, Douglas L., 107
 Jones, Harry B., 107
 Jones, John A., Jr., 31
 Jones, Rea F., 107
 Jordan, Richard D., 29
 Kellogg, Samuel L., 107
 Kelly, George N., 107
 Kennedy, James A., 107
 Kennedy, Richard G., 107
 Kennedy, Silas E., Jr., 107
 Kirkpatrick, Leland W., 29
 Kistner, Frank B., Jr., 107
 Koontz, Paul A., 107
 Krauss, Rev. Paul H., 107
 Labow, Robert A., 30
 Lamison, Marshall G., Sr., 30
 Landers, Jack, 31
 Landsiedel, Henry C., 30
 Lang, Carl Me, 107
 Lark, Henry W., 82
 Lauver, Andrew D., 83
 Lawrence, Robert B., 108
 Lee, Robert E., 107
 Leffler, Joseph, 107
 Leiser, John T., 82
 Lewis, Clarke R., 107
 Lewis, David Q., Jr., 82
 Lewis, Richard A., 108
 Lieber, John C., 83, 108
 Lielais, Juris, 108
 Lindley, Ernest K., 28
 Linthicum, Richard, 30
 Lippincott, J. Edward, 29
 Lisle, Dr. Leslie M., 107
 Lockwood, William W., 29
 Luke, Randall B., 107
 Lusk, Aud E., 107
 Lytle, Francis K., 82
 MacDonald, Douglas C., 29
 MacDonald, James B., 108
 MacFarland, Kenneth E., 30
 MacFarland, Raymond B., 107
 Mahool, Thomas, Jr., 82
 Major, Max M., 108
 Manchester, William R., 30
 Marks, Dr. Frederic S., 108
 Marr, Dr. John D., 82
 Martin, Timothy G., 32
 Mason, William S., 107
 Mauland, Arne A., 83
 Maxson, John S., 82
 McCabe, Benjamin C., 82
 McCain, John R., 29
 McCuskey, Dr. Sidney W., 30
 McFaddin, Hugh D., 107
 McGinty, James B., 31
 McGlashan, Clinton H., 107

McKnight, Earle B., 107
 McLemore, Gilbert C., 108
 Meredith, Richard P., 83
 Merritt, Dr. H. Houston, 29
 Merritt, William O., 108
 Metcalf, Dean M., 107
 Miller, Rudolph M., 107
 Miller, William B., 107
 Milligan, Lowell H., 107
 Milliken, Harold E., 107
 Mills, Harry W., 29
 Mitchell, Clay N., 30
 Mitchell, Robert B., 107
 Moloney, Philip G., 30
 Moore, Dr. John T., 83
 Morie, Thomas A., 32
 Morrissy, Philip B., 107
 Muchmore, Leslie M., 32
 Murkland, Paul C., 29
 Nelson, Donald S., 107
 Newberry, Claire S., 107
 Nicastro, Rondell A., 108
 Nichols, Ralph E., 107
 Noble, Harold A., 82
 Norgren, Lewis G., 107
 Norley, Dr. Walter N., Jr., 108
 Norris, O. Judson, 107
 Orrahood, John T., 108
 Oss, Arnold C., 82
 Ostrander, Carl E., 107
 Palmer, Clinton B., 31
 Parish, Robert B., 82
 Paul, Edward K., 30
 Pickens, Paul D., 107
 Pierce, William H., 83
 Porter, Edward S., 107
 Pottle, Robert L., 107
 Ribnow, Harry W., 107
 Rutnam, Robert L., 107
 Quick, Thomas M., 108
 Radebaugh, Cushman, 107

Randall, Blanchard, Jr., 107
 Renfro, Robert K., 107
 Renolds, Jack W., 28
 Rice, Charles S., 108
 Riley, Robert J., 83
 Ritter, John H., 31
 Roberts, Weston L., Jr., 32
 Robinson, James J., 107
 Roby, Frank M., 82
 Rochester, Thomas W., Jr., 31
 Rockwell, Harold, 82, 107
 Roden, Ross P., 107
 Rohwer, Russell, 108
 Rosenberg, Floyd W., 108
 Ross, Robert Y., 107
 Roth, Randal P., 83
 Royer, Dean C., 107
 Ruffin, Peter B., 107
 Rust, Lloyd A. "Mutt," 28
 Saunders, Richard E., 108
 Sawyer, Thomas G., 83
 Scholer, Emerson C., 31
 Schram, Hobart P., 108
 Schull, Benjamin E., 108
 Shaw, Tony E., 83
 Sheperd, Howard C., 82
 Shield, John F., 108
 Shively, George J., 107
 Showell, Lemuel, 28
 Shurr, Roger, 32
 Shuster, James L., 107
 Simpson, James D., 107
 Smith, Daniel C., 107
 Smith, James D., 107
 Smith, Kent H., 107
 Starmer, Glen A., 108
 Stevens, Frederick A., 31
 Stewart, Lynn O., 107
 Sturbois, Louis D., 82
 Sullivan, Donald N., 107
 Sullivan, Emmet M., 30

Sundstrum, Frank L., 107
 Swaim, Edward, 107
 Swisher, Charles L., Jr., 107
 Taft, Charles N., 107
 Tarbell, Raymond P., 107
 Teall, Homer S., 30
 Teitrick, Paul R., 108
 Thayer, Willard C., 107
 Thomas, Roy K., Jr., 31
 Thompson, Herrick S., 108
 Thompson, Paul E., 108
 Tinger, C. Aubrey, 32
 Tinney, Lt. Com. Stuart L., 108
 Tisdell, Fred W., 107
 Tracht, Melvin K., 32
 Traverse, Cletus J., 107
 Turner, William S., 108
 Underhill, Ralph, 108
 VanCleve, Charles F., 107
 Van Duren, Allan, 83
 VanMeter, William S., 107
 Vigor, Dr. William N., 82
 Vieregge, George H., 107
 Wagner, F. Porter, 83
 Wannop, Henry W., 83
 Ware, Morton G., 83
 Warnock, Dr. Archibald W., 28
 Webster, Charles E., 107
 Whaley, Douglas G., 108
 Wheeler, Lloyd M., 107
 White, Thomas D., 107
 Wilcox, Merrill B., 107
 Wilford, Llewellyn G., 107
 Williams, Frank B., 108
 Wilson, Seymour B., 28
 Wingert, Warren E., 107
 Wood, John J., 83
 Young, Dr. Nathaniel A., 32
 Young, Philip A., 108
 Zane, Robert L., Jr., 83