

Winter, 1976-77

THE SCROLL

OF PHI DELTA THETA

STATE OF THE FRATERNITY REPORT — SEE PAGE 2

A View from the Top

BY DOUGLAS M. PHILLIPS (New Mexico '49)

President of the General Council

The General Council met Oct. 22-24 in Minneapolis and a report of that meeting will be distributed to the General Officers and significant events reported in **The Scroll**.

As it is now projected, the activities of the General Council will direct the Fraternity in several important areas.

Alumni Clubs

Under the guidance and direction of our alumni commissioner, **Doug Wilson**, and with the help of some active, key Phis in each area, alumni clubs have been formed or reactivated in Buffalo, New York; Denver, Colorado; Minneapolis, Minnesota; Omaha, Nebraska; and Santa Clara Valley, California. We hope to build upon the strengths of this approach in order to still further expand our alumni clubs.

Chapter Advisers

One of the major efforts of the last General Council was to find a chapter adviser for every chapter who could devote the time necessary to see that the operations of the chapter were successful. This program will continue.

Periodically, informational materials and questionnaires have been distributed to all chapter advisers. The response has been very helpful in efforts by the headquarters staff to aid and assist these individuals. This program has largely been the work of **Cary Buxton**, director of chapter services, along with **Bruce Thompson** and **Glen Cary** of the Council.

All advisers are specifically urged to attend the Chapter Officer and Adviser Conferences (COAC's) and are going to be paid a special allowance for travel and lodging to insure their attendance. A special program for advisers is planned at each of these conferences. Last year 40% attended and we hope to have an even larger ratio this year.

Lastly, it should be remembered that the General Council has specified that an outstanding adviser be selected for each school year with the two selected during the biennium having their expenses paid to the General Convention in 1978.

Finances

The financial structure of the Fraternity and its planning and development has been the subject of considerable attention by the Council during the last Biennium under the direction of **Glen Cary** and **Hal Minnich**. Although a considerable review has been made and some structural changes made to improve the utilization of finances, this review is not yet completed. A meeting of the Board of

Trustees of the Educational Foundation was held in Cincinnati on Sept. 27 and at that time new directions were charted for the Foundation which will be reported to you separately.

Chapter Officer and Adviser Conferences

This year the COAC's will be the subject of intensive work by **Cary Buxton** and **Bob Miller**, executive vice president, along with the assistance of **Charlie Wicks** of the Council. The General Headquarters has put in the hands of each province president a complete format to utilize in planning and carrying out these conferences and is offering to the host chapter the services of a staff member several days in advance of the conference. It is planned that a Council member and a staff member will attend each conference. We are hopefully expecting that a major part of the training and education of chapter officers can be developed at these conferences to maintain a high quality of chapter operation throughout the year.

General Officers Conference

The General Officers Conference is scheduled for Feb. 4-6 in New Orleans. This conference will be a major effort to design a program to inform and stimulate all General Officers so that they will be aware of current developments and be able to discuss some of their mutual problems and concerns.

Publications

Another major area of concern for the Fraternity is expected to be in the area of publications. While our **Scroll** has been adequately edited and is currently budgeted at a figure which is within the reach of the Fraternity budget, the additional publication of the tabloid supplement containing chapter newsletters, first published last July, is being evaluated and studied. While some changes may be necessary in this tabloid publication, we have every reason to believe that it will be utilized as a permanent part of the publications of the Fraternity and perhaps even expanded to include other items.

Conclusion

It is with great confidence and expectation that the General Council invites all Phis, alumni and undergraduates, to join with them in what promises to be a most successful and stimulating year of achievement in Phi Delta Theta. Each of us has a challenge to leave the Fraternity greater than it was transmitted to us and all of us can make a contribution to that goal. We are grateful to all Phis for their participation and cooperation in Fraternity endeavors.

Vol. 101 No. 1 Winter, 1976-77

BILL DEAN
EDITOR

ROBERT J. MILLER
BUSINESS MGR.

MRS. BLANCHE STELLE
EDITORIAL ASSISTANT

P.O. Box 151,
Oxford, Ohio 45056

The Scroll is an educational journal published continuously by the Phi Delta Theta Fraternity® since 1878 as its official organ. It is now published four times a year (Fall, Winter, Spring, Summer) at Long Prairie, Minnesota. Subscription Rates: for life \$25.00 (included in initiation fee); Annual \$4.00; Single Number, \$1. Second class postage paid at Oxford, Ohio, and at additional mailing offices. Please send form 3579 for undeliverable copies to Phi Delta Theta Fraternity®, 2 South Campus Ave., Oxford, Ohio 45056. Printed in U.S.A.

© Copyright 1976 by Phi Delta Theta Fraternity®. All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Member: College Fraternity
Editor's Association

THE SCROLL

OF PHI DELTA THETA®

An Educational Journal

From the Editor...

At its Oct. 23-24 meeting in Minneapolis the General Council adopted the budget under which the fraternity will operate during the biennium. Included in this budget is, of course, the fraternity's magazine.

We have attempted to plan *The Scroll* budget for the next two years as well as we can, considering that the cost of paper is likely to go up several times, but no one knows when or how much. We are also faced with increased postal rates, but again, no one knows for sure what will happen.

The plan basically is to alternate between 32 and 48 page issues with the summer tabloid containing the chapter newsletters. This plan, hopefully, will allow us to continue our earlier policy of including feature stories of interest to members of Phi Delta Theta along with news and information about the fraternity and its members.

Our new printing arrangement with Hart Press, Inc. of Long Prairie, Minnesota, has been helpful from an economic standpoint and pleasing from a production standpoint. While we have experienced a few minor difficulties in the transition phase between Hart Press and The George Banta Company in Menasha, Wisconsin, things have gone smoothly.

It is my opinion that the quality of work done on the Fall issue, which was the first one published in Long Prairie, is every bit as good as what we were accustomed to with the Banta people. In addition, every aspect of the production schedule went off as planned and the publication was put in the mails ahead of schedule.

Who knows what the next year will bring in the way of unexpected expenses. My hope is that we have researched well enough and planned adequately to meet the unexpected and will be able to maintain some financial stability after two years of extremely difficult circumstances.

As always, I invite your comments and suggestions as to the future direction of the magazine. After all, it belongs to you.

... in this issue

FEATURES

The State of The Fraternity.....	2
Miller Beginning 26th Year in Fraternity Service.....	3
Former All-American Still Scoring Points.....	10
Nashville Executive Former Cage Star.....	11
Insurance Executive Receives Ohio Honor.....	23
Knoff Gets '76 Harmon-Rice Award.....	28

DEPARTMENTS

Busy Phis.....	12
The Chapter Grand.....	15
Directory.....	19
Alumni News.....	24
Phis in Sport.....	IBC

THE STATE OF THE FRATERNITY

BY ROBERT J. MILLER (New Mexico '50)
Executive Vice President

During this bicentennial year being celebrated by these United States of America we find Greek letter fraternities commemorating a similar birthday. It was on December 5, 1776, at the College of William and Mary in Williamsburg, Virginia, that Phi Beta Kappa was born. Many people do not realize that it was organized for social and literary purposes and that it established the basic characteristics of present day General Fraternities including a secret ritual, oaths of fidelity, a grip, a motto, a badge for external display, a background of high idealism, a strong tie of friendship and comradeship and an urge for sharing its values through nationwide expansion. Phi Beta Kappa went on to become an honor society, but not until other Greek letter General Fraternities were founded and growing. Members of Phi Delta Theta can be proud of the important role played by our Fraternity for 127 years of this 200 year Greek letter history.

The brothers who assembled at the June 1976 Phi Delta Theta Convention looked back on the

Robert J. Miller (New Mexico '50)
Executive Vice President

20 LARGEST AMERICAN COLLEGE FRATERNITIES Based on Total Initiates from Founding to Spring, 1976

Fraternity	Founded	Total Initiates	Active Chapters
Sigma Alpha Epsilon	1856	164,436	185
Sigma Chi	1855	144,000*	168
Phi Delta Theta	1848	139,367	141
Lambda Chi Alpha	1909	134,150	202
Kappa Sigma	1869	131,672	176
Sigma Nu	1869	122,995*	170
Alpha Tau Omega	1865	117,800	146
Tau Kappa Epsilon	1899	117,626	312
Beta Theta Phi	1839	113,500	105
Sigma Phi Epsilon	1901	112,250	199
Zeta Beta Tau	1898	112,000*	75*
Pi Kappa Alpha	1868	104,200	168
Phi Gamma Delta	1848	97,375	107
Delta Tau Delta	1858	91,500	115
Theta Chi	1856	88,079	150
Delta Upsilon	1834	79,140	88
Kappa Alpha Order	1865	76,243	97
Phi Kappa Psi	1852	67,691	76
Delta Sigma Phi	1899	59,290	103
Phi Sigma Kappa	1873	54,700	86

*Estimate

establishment of 180 chapters during the past century and a quarter. The charters of 34 of these chapters have been revoked for various reasons, two have been lost through merger of host institutions and three remain under suspension, leaving a total of 141 "active" undergraduate chapters.

Expansion during the past biennium saw the addition of new chapters at Georgia College in Statesboro and the University of California at Irvine. Continuing the trend of recent years, the Fraternity reestablished another old chapter, this one being California Gamma at UCLA.

In recording the figures quoted above, the 1976 Convention revoked the charters of five chapters which had not been functioning for a period of time. Three very young chapters, Ontario Beta, chartered at Western Ontario in 1962; Montana Beta, chartered at Montana State in 1968 and Alberta Beta, chartered at the University of Calgary in 1970, all ceased to

Miller Beginning 26th Year in Fraternity Service

By Bill Dean, Editor
(Texas Tech '61)

Robert J. Miller (New Mexico '50) completed his 25th year of professional service to Phi Delta Theta this past June and was honored for achieving that milestone at the 61st Biennial Convention in Knoxville, June 13-16.

In a special presentation made near the end of the Awards Banquet on June 15, outgoing General Council President Lothar Vasholz (Colorado '52) presented Miller, his wife Jerri and son Dennis, with two volumes of letters from friends and associates both in and out of the fraternity.

Miller joined the headquarters staff in 1951 as a field secretary and was named assistant executive secretary in 1953, the title changing to administrative secretary in 1954. He became acting executive secretary upon the death of Executive Secretary Paul Beam (Indiana-Illinois '25), July 6, 1955, and was named executive secretary Aug. 17 of that year.

Since that time Miller has become recognized throughout the Greek world as one of the top professionals among fraternity executives. He has been active in the Interfraternity Conference and served as president of the Fraternity Executives

Association, also spending several years on its executive committee.

Bob Miller has established the reputation for honesty and frankness in the way he has administered the affairs of Phi Delta Theta. This doesn't mean that everyone has liked everything he has done—but they have respected him for the manner in which he has done it. And it must be remembered that he has guided the fraternity through some of its darkest days in the 1960's and early 1970's when all Greek-letter organizations suffered from campus unrest and declining interest. Now that the situation has improved considerably he, and others like him in other fraternities and sororities, should be recognized for the strong leadership they demonstrated.

Miller grew up in Mansfield, Ohio. While still a senior in high school there he was sworn into service in the United States Army Air Force and was called to active duty six months later. Following two years of service he entered Heidelberg College and later transferred to the University of New Mexico where Phi Delta Theta had been established a year earlier.

He was initiated as Bond No. 50 and went on to serve as chapter president for two terms. As an undergraduate he attended both the Centennial Convention at Oxford in 1948 and the Chicago Convention in 1950.

After receiving his B.S. Degree in 1950 Miller stayed on at New Mexico for graduate work. It was while he was in graduate studies at New Mexico that he met his wife, Jerri. The Millers have two sons, Rob (Clemson '76), who is now doing graduate work at Rice University in Houston, and Dennis, who is a high school sophomore in Hamilton, Ohio.

When he became a field secretary he completed work at Miami University to satisfy requirements for the M.A. from New Mexico. He is currently working on an M.B.A. degree from Florida Atlantic University which he is expected to complete in 1977.

Miller has been active in the local Oxford community as well. He has served 10 years on the community's hospital board and has served as president of that board and chairman of the Oxford Community Chest. He has been an active worker in the local St. Mary's Catholic Church. He helped establish and served as president of the Oxford Rotary Club and later, as president of the city's Federation of Clubs. In 1968 he was named Oxford's "Citizen of the Year." He is also a certified associate executive of the American Society of Association Executives.

Phi Delta Theta has been indeed fortunate throughout its history to have had the benefit of strong leadership. This is especially true of the three executives who have served the fraternity—Arthur R. Priest (DePauw '91), Paul Beam, and Bob Miller.

THE ROLL OF CHAPTERS

Membership Summary as of June 30, 1976

The chapters are listed in the order of their chartering. Inactive chapters are designated by an asterisk, and the year in which they became inactive is indicated after that of their establishment.

Chapter	College	Year Chartered	Total Initiates				
1. Ohio Alpha	Miami	1848	1689	*68. New York Gamma	C.C.N.Y.	1884-1891	55
2. Indiana Alpha	Indiana	1849	1814	69. Maine Alpha	Colby	1884	881
3. Kentucky Alpha-Delta	Centre	1850	1311	*70. New York Delta	Columbia	1884-1935	449
4. Indiana Beta	Wabash	1850	1276	*71. New Hampshire Alpha	Dartmouth	1884-1960	1240
*5. Ohio Gamma Prime	Wittenberg	1852-1854	8	72. North Carolina Beta	North Carolina	1885	1235
*6. Texas Alpha Prime	Austin	1853-1854	7	73. Kentucky Delta	Central	1885	
*7. Kentucky Beta	Kentucky			Merged with Kentucky Alpha 1901			
	Military Inst.	1854-1856	47	*74. Massachusetts Alpha	Williams	1886-1966	776
*8. Kentucky Gamma	Georgetown	1857-1876	17	75. Texas Gamma	Southwestern	1886	1012
*9. Wisconsin Alpha	Wisconsin	1857-1970	1132	*76. Alabama Gamma	Southern	1887-1896	119
10. Wisconsin Beta	Lawrence	1859	971	77. New York Epsilon	Syracuse	1887	1245
11. Illinois Alpha	Northwestern	1859	1395	78. Virginia Zeta	Washington & Lee	1887	825
12. Indiana Gamma	Butler	1859	1376	*79. Massachusetts Beta	Amherst	1888-1956	749
13. Ohio Beta	Ohio Wesleyan	1860	1445	*80. Rhode Island Alpha	Brown	1889-1968	933
14. Indiana Delta	Franklin	1860	1219	*81. Louisiana Alpha	Tulane	1889-1970	765
15. Indiana Epsilon	Hanover	1861	1145	82. Missouri Gamma	Washington	1891	1317
16. Michigan Alpha	Michigan	1864	1327	83. California Beta	Stanford	1891	1019
17. Illinois Beta	Chicago	1865	857	84. Indiana Theta	Purdue	1893	1465
18. Indiana Zeta	DePauw	1868	1258	85. Illinois Eta	Illinois	1893	1352
*19. Ohio Gamma	Ohio	1868-1976	1570	86. Ohio Eta	Case Western		
20. Indiana Eta	Indiana State	1869	222		Reserve	1896	1091
*21. Virginia Alpha	Roanoke	1869-1896	156	87. Ohio Theta	Cincinnati	1898	1359
22. Missouri Alpha	Missouri	1870	1660	88. Washington Alpha	Washington	1900	1761
*23. Illinois Gamma	Monmouth	1871-1884	58	89. Kentucky Epsilon	Kentucky	1901	996
24. Illinois Delta-Zeta	Knox	1871	1670	*90. Quebec Alpha	McGill	1902-1974	790
*25. Georgia Alpha Prime	Oglethorpe	1871-1872	13	91. Colorado Alpha	Colorado	1902	1353
26. Georgia Alpha	Georgia	1871	1651	92. Georgia Delta	Georgia Tech	1902	1462
27. Georgia Beta	Emory	1871	1567	93. Pennsylvania Theta	Penn State	1904	997
28. Iowa Alpha	Iowa Wesleyan	1871	1071	94. Ontario Alpha	Toronto	1906	719
29. Georgia Gamma	Mercer	1872	1137	95. South Dakota Alpha	South Dakota	1906	1024
*30. Ohio Delta	Wooster	1872-1897	149	96. Idaho Alpha	Idaho	1908	1251
31. New York Alpha	Cornell	1872	1323	97. Kansas Beta	Washburn	1910	1155
32. Pennsylvania Alpha	Lafayette	1873	1172	98. Oregon Alpha	Oregon	1912	1083
33. California Alpha	California	1873	1002	99. Colorado Beta	Colorado College	1913	966
34. Michigan Beta	Michigan State	1873	1205	100. Iowa Gamma	Iowa State	1913	1168
35. Virginia Beta	Virginia	1873	976	101. North Dakota Alpha	North Dakota	1913	1122
36. Virginia Gamma	Randolph-Macon	1874	703	102. Ohio Iota	Denison	1914	1113
37. Ohio Epsilon	Akron	1875	1344	103. Washington Beta	Whitman	1914	1395
38. Nebraska Alpha	Nebraska	1875	1368	104. Utah Alpha	Utah	1914	1164
39. Virginia Delta	Richmond	1875	651	105. Oregon Beta	Oregon State	1918	1091
40. Pennsylvania Beta	Gettysburg	1875	1088	106. Washington Gamma	Washington State	1918	1203
41. Pennsylvania Gamma	Washington &			107. Pennsylvania Iota	Pittsburgh	1918	830
	Jefferson	1875	892	108. New York Zeta	Colgate	1918	1104
42. Tennessee Alpha	Vanderbilt	1876	1708	109. Oklahoma Alpha	Oklahoma	1918	1433
43. Pennsylvania Eta	Lehigh	1876	772	*110. Pennsylvania Kappa	Swarthmore	1918-1958	593
*44. Missouri Beta Prime	Central	1876-1878	1876-1878	111. Montana Alpha	Montana	1920	1244
45. Mississippi Alpha	Mississippi	1877	1439	112. Kansas Gamma	Kansas State	1920	946
46. Alabama Alpha	Alabama	1877	1211	*113. Colorado Gamma	Colorado State	1920-1976	593
*47. Virginia Epsilon	Virginia			114. Arizona Alpha	Arizona	1922	822
	Military Inst.	1878-1889	37	115. Texas Delta	Southern		
*48. Illinois Epsilon	Illinois Wesleyan	1878-1897	109		Methodist	1922	1352
49. North Carolina Alpha	Duke	1878	1173	116. Florida Alpha	Florida	1924	1694
*50. Texas Alpha	Trinity	1878-1883	40	117. California Gamma	U.C.L.A.	1924	828
51. Illinois Zeta	Lombard	1878		118. West Virginia Alpha	West Virginia	1926	828
Merged with Illinois Delta 1930				119. North Carolina Gamma	Davidson	1928	881
52. Alabama Beta	Auburn	1879	1553	120. Alberta Alpha	Alberta	1930	732
*53. South Carolina Alpha	Wofford	1879-1885	29	121. Manitoba Alpha	Manitoba	1930	733
54. Pennsylvania Delta	Allegheny	1879	1352	122. British Columbia Alpha	British Columbia	1930	856
55. Vermont Alpha	Vermont	1879	1082	123. Maryland Alpha	Maryland	1930	1118
56. Pennsylvania Epsilon	Dickinson	1880	1015	124. Nova Scotia Alpha	Dalhousie	1930	583
57. Missouri Beta	Westminster	1880	1374	125. Massachusetts Gamma	M.I.T.	1932	526
58. Minnesota Alpha	Minnesota	1881	1172	126. Wyoming Alpha	Wyoming	1934	729
59. Iowa Beta	Iowa	1882	1206	127. Florida Beta	Rollins	1934	231
60. South Carolina Beta	South Carolina	1882	239	128. Louisiana Beta	Louisiana State	1938	470
61. Kansas Alpha	Kansas	1882	1644	129. New Mexico Alpha	New Mexico	1946	619
*62. Michigan Gamma	Hillsdale	1882-1898	106	130. Oklahoma Beta	Oklahoma State	1946	623
63. Tennessee Beta	Sewanee	1883	1056	131. Oregon Gamma	Willamette	1946	676
64. Ohio Zeta	Ohio State	1883	1597	132. Arkansas Alpha	Arkansas	1948	682
65. Texas Beta	Texas	1883	1212	133. California Delta	Southern		
66. Pennsylvania Zeta	Pennsylvania	1883	1362		California	1948	672
67. New York Beta	Union	1883	821	134. Ohio Kappa	Bowling Green	1950	772
				*135. Illinois Theta	Lake Forest	1950-1964	236
				136. Florida Gamma	Florida State	1950	683
				137. Washington Delta	Puget Sound	1952	496

138. Texas Epsilon	Texas Tech	1953	1023
139. Indiana Iota	Valparaiso	1954	539
*140. Ohio Lambda	Kent State	1954-1972	417
141. Florida Delta	Univ. of Miami	1954	456
142. California Epsilon	Davis	1954	286
143. Texas Zeta	Texas Christian	1955	474
144. Arizona Beta	Arizona State	1958	452
145. Kansas Delta	Wichita State	1959	405
146. Wisconsin Gamma	Ripon	1960	216
147. Iowa Delta	Drake	1961	391
*148. Ontario Beta	Western Ontario	1962-1976	221
149. Texas Eta	Stephen F. Austin	1962	336
150. Tennessee Gamma	Tennessee	1963	270
151. Minnesota Beta	Mankato	1964	272
152. Texas Theta	West Texas	1964	472
*153. Kentucky Zeta *	Kentucky Wesleyan	1964-1974	140
154. Michigan Delta	General Motors	1964	475
155. Texas Iota	Lamar Univ.	1965	167
156. Kentucky Eta	Western Kentucky	1966	203
157. Ohio Mu	Ashland	1966	284
158. Nebraska Beta	Kearney	1966	233
159. California Zeta	Calif. State- Northridge	1966	211
160. Florida Epsilon	South Florida	1967	265

Total Initiates, June 30, 1976	139,367
--------------------------------	---------

The fifth charter, that of Ohio Gamma at Ohio

Living Alumni	100,976*
Undergraduates	6,270
Deceased	29,716
Separated	2,405

*Includes 13.113 Phis with address unknown

The charters remaining in suspension are Illinois Beta at the University of Chicago, Kentucky Epsilon at the University of Kentucky and Oregon Alpha at the University of Oregon. Progress is being made on each of these campuses which may lead to the return of these chapters to good standing within the coming months. In fact, a colony is currently in existence at the University of Oregon. In addition, another colony has been established during the past year at Louisiana State University-Shreveport.

A black and white portrait of a young man with dark, wavy hair, looking slightly to the left. He is wearing a light-colored shirt with dark vertical stripes and a dark tie with a light-colored pattern. The background is a plain, light color.

A black and white portrait of a young man with dark, wavy hair, looking slightly to the right. He is wearing a dark suit jacket, a white shirt, and a striped tie. The background is a plain, light color.

A black and white portrait of a young man with dark, wavy hair and a mustache. He is smiling and looking towards the camera. He is wearing a light-colored, vertically striped collared shirt under a dark jacket with a light-colored plaid pattern. The background is a mottled, textured grey.

Bob Roberts (Ball State '73)
Chapter Consultant

The total number of pledges has increased for three consecutive years and it appears that we will see continued improvement in the future. The current total of initiates since Robert Morrison signed the Bond on December 26, 1848, is 139,367. Among the men pledged in 1974-76 were 766 direct legacies, of whom 501 were Phi brothers, 340 were sons of Phis and 70 had Phi grandfathers. Of particular note is the fact that four were great grandsons of Phis.

Chapter Services

Again this biennium the General Fraternity has been blessed with a dedicated and competent staff of Chapter Consultants, including Loy U. Olson, (Kearney State '72), Lawrence F. Carr, (Bowling Green '73), and Richard T. Walters, (Ashland '74), all of whom completed their tours of duty by the end of the fiscal year. Added to our Consultant staff were Robert P. Roberts, Jr., (Ball State '74), and Arthur F. Hoge III, (Westminster '75), both of whom will continue their duties in 1976-77.

William A. Ross (New Mexico '69) who joined

Chapter Officer and Adviser Conferences

	1975	1976
Undergraduates	395	427
Chapter Advisers	34	57
General Officers	44	59
Total Attendance	473	543
Chapters Represented	109	125

Cary R. Buxton (Butler '73)
Director of Chapter Services

GENERAL HEADQUARTERS Chapter Visits

	1974-75	1975-76	Total
Chapters Visited Once	All	All	
Chapters Visited 2 Times	57	65	122
Chapters Visited 3 Times	9	10	19
Chapters Visited 4 Times	2	1	3
Total Visits	215	223	438

the staff as a Chapter Consultant in July 1969 and later went on to become the Director of Chapter Services, retired to greener pastures in May 1975, leaving behind a reputation for attention to detail and devotion to service unequalled by anyone in a similar capacity. It was the Fraternity's good fortune to obtain as a replacement for Bill the services of Cary R. Buxton (Butler '73), who had served as a Chapter Consultant during 1973-75. Cary carries his new responsibilities with dignity and has already earned the plaudits of many officers at both the chapter and alumni levels.

During the past two years, the General Headquarters staff has made a total of 438 visits to the chapters, 215 visitations occurring during 1974-75 and the balance of 223 in 1975-76. All chapters were visited at least once during each of the academic years. Over 50 chapters were visited twice each year and, in addition, at least nine chapters received three visits each year.

Volunteer Workers Excel

No fraternity can boast of a better corps of volunteer workers than we have in Phi Delta Theta. The Province Presidents have smashed all prior records by making a total of 655 chapter visits, 323 of them in 1974-75 and 332 in 1975-76. Twenty-one presidents made double visits in the first half of the period, while 16 officers reached this goal in the last half of the biennium. Triple visits were made by Lynn Cole in 1974-75 and by Scott Crowley, George Notaras and Bob Woerner in 1975-76. John Harding, from the province encompassing all of North Texas, continued the trend he started in 1973-74 of visiting all five of his chapters at least four times each year.

PROVINCE PRESIDENT Chapter Visitation Statistics

	1974-75	1975-76
Total chapters and colonies	144	144
Total Province President visits	323	332
Chapters visited	136	143
Chapters not visited	8	1
Chapters visited twice	112	114
Total Provinces	32	33
Honor Roll*	5	12
Azure & Argent Roll**	2	16
Carnation Cluster***	2	4

* Visited every chapter once

** Visited every chapter twice

*** Visited every chapter three times

Chapter Officer and Adviser Conferences

Over the years your Phi Delta Theta officers have experimented with just about every type of conference to help prepare officers, undergraduate and alumni alike, to be more efficient. There have been meetings with Province Presidents; there have been conferences for both Province Presidents and Chapter Advisers; there have been Province and Bi-Province and Tri-Province conclaves; there have been regional leadership education workshops, etc. The major thrust of our efforts this past two years has been to concentrate on regional meetings involving two to three provinces where major chapter officers and their advisers could gather to discuss current issues involving Fraternity operations. There were 109 chapters represented by 395 undergraduates and 34 chapter advisers in 1975. These figures increased to 427 undergraduates and 57 advisers from 125 chapters in attendance at similar meetings in 1976. We believe these meetings have been extremely successful in improving the quality of chapter operation even though approximately 15% of our chapters failed to be represented. Unfortunately, the unrepresented chapters are the ones which most frequently are in need of additional assistance. Chapter Adviser attendance at these meetings has doubled over the past four years and chapter representation has increased significantly both from the standpoint of total undergraduates and the number of chapters involved. Chapters which failed to send representatives to the conferences both years are Kansas Delta at Wichita State, Texas Iota at Lamar and Virginia Zeta at Washington and Lee.

Alumni Donations Support Major Programs

Phi Delta Theta is blessed with many devoted alumni who give generously of their time and money to "pay back a little of what I gained through my Fraternity membership." We continue to count on Phis to make financial contributions which enable existing programs to continue and provide for the introduction of new services from time to time. Without substantial alumni financial support, many programs would be discontinued or initiation fees would need to be increased substantially.

1500 CLUB

These chapters have initiated 1,500 or more members. The figure in parenthesis is the date of founding.

1. Indiana Alpha (1849)	1814
2. Washington Alpha (1900)	1761
3. Tennessee Alpha (1876)	1708
4. Florida Alpha (1924)	1694
5. Ohio Alpha (1848)	1689
6. Illinois Delta-Zeta (1871)	1670
7. Missouri Alpha (1870)	1660
8. Georgia Alpha (1871)	1651
9. Kansas Alpha (1882)	1644
10. Ohio Zeta (1883)	1597
11. Ohio Gamma (1868)	1570
12. Georgia Beta (1871)	1567
13. Alabama Beta (1879)	1553

We can no longer report statistically on a fiscal year basis in view of the decision in 1973 to accumulate all alumni contribution records on a normal calendar year. The new approach became effective on January 1, 1974 so that the figures below extend six months into the prior biennium and cover the two year period which ended December 31, 1975.

Following our special appeal for financial assistance during the latter part of 1973, when the Fraternity celebrated its 125th anniversary, the number of contributors and the amount contributed declined in 1974. It must be remembered that alumni broke all existing records in making contributions to help commemorate our significant birthday. Even so, 3,989 alumni contributed a total of \$68,319 during 1974 for an average gift of \$17.13. A special gift of \$6,729 that year brought the total level of giving to \$75,048.

The 1975 campaign returned to normal with total contributions of \$103,979 from 5,152 alumni for an average of \$20.18. A special gift of \$5,950 brought the grand total to \$109,929.

Chapter Statistics

Ten years ago, only the Indiana Alpha chapter at Indiana University had exceeded the number of 1,500 on the chapter roll. Today, 13 chapters have initiated in excess of 1,500 members and an additional 59 chapters have initiated over 1,000 members.

Two chapters have celebrated their 125th anniversaries, 33 are now 100 years old and three more will be entering this category during the next two years. An additional 53 chapters are now 50 years old. The current chapter is averaging about 55 members, about 22 men are pledged each year, and 19 of that number are initiated.

A Few Problem Situations Remain

In the face of continuing fraternal growth at all levels, there are still a few chapters which continue to experience difficulty either because of the campus situation or internal difficulties. The most critical situations exist in the following chapters:

Arizona Alpha - University of Arizona
 Georgia Gamma - Mercer University
 New Mexico Alpha - University of New Mexico
 Ohio Nu - Youngstown State University
 Pennsylvania Gamma - Washington & Jefferson College
 Texas Gamma - Southwestern University
 Vermont Alpha - University of Vermont

The members of each chapter listed above have adopted a management by objectives approach to improving their respective situations. We trust that alumni of these chapters who read this report will contact chapter representatives to offer assistance.

Improved chapters which continue to experience some difficulties in operations are:

Florida Alpha - University of Florida
 Florida Delta - University of Miami
 Louisiana Beta - Louisiana State University
 Utah Alpha - University of Utah

There is a third category of "low performance chapters" where it would appear that the campus climate is conducive to sound operation but, for some reason, officers and members have failed to take full advantage of existing opportunities. At the close of the 1975-76 year, the following chapters appear in this category:

California Alpha - University of California, Berkeley
 New York Beta - Union College
 Nova Scotia Alpha - Dalhousie University
 Ohio Epsilon - University of Akron
 Oklahoma Alpha - University of Oklahoma
 Pennsylvania Beta - Gettysburg College
 Pennsylvania Epsilon - Dickinson College
 Pennsylvania Theta - Pennsylvania State University
 Texas Iota - Lamar University
 Virginia Eta - Virginia Polytechnic Institute

Unfortunately, seven of these chapters were on our warning list of two years ago, namely California Alpha, Florida Delta, Louisiana Beta, New York Beta, Ohio Nu, Pennsylvania Theta and Vermont Alpha.

Conclusion

As we look back over the past ten years, it seems as if we have gone through one crisis after another

and usually, not without warning. Luckily we anticipated many of our problems or the results could have been devastating. What with the closing of schools and hospitals and the loss of fire and police protection in financially desperate cities; the increase in malpractice insurance rates, the skyrocketing oil prices, the banning of chemical additives to our food, the high price of adequate health care, not to mention the cost of a college education, or the price of housing, perhaps we should have taken our jolts in stride.

Even so, the increasing cost of basic operations, including double digit inflation of a couple years ago, has made it difficult to keep the budget balanced. The interference of the government, via TITLE IX, OSHA, ERISA and the IRS, has kept all business managers on their toes. In the face of this turmoil and the rapidly changing times, we think it all the more creditable that Phi Delta Theta has had sound leadership in the person of five elected representatives on the General Council. Our Editor, **Bill Dean**, has fought the battle of inflation and won in his efforts to print a viable magazine for the members. The General Headquarters staff, including the clerks, typists and office manager have again performed exceptionally well and often beyond the call of duty to turn out the multitude of communications required in an association with almost 100,000 living members.

Lothar Vasholz (Colorado '52)
 General Council President 1974-76

Doug Phillips (New Mexico '49)
 General Council President 1976-78

It has been a great pleasure associating with all these people during the past biennium. The privilege of this association became all the more meaningful when the Executive Vice President was surprised with a special presentation at the 1976 convention commemorating his 25 years as a member of the General Headquarters Staff. It had literally seemed like a much shorter period of time, due primarily to the cheerful cooperation of all Fraternity employees and the exceptional service of volunteer workers. That's two sides of the triangle. The other side, of course, is the family. Without the understanding support and encouragement of family members, the many challenging "opportunities" of the past 25 years could have easily become unmanageable "problems."

* NEWSFRONTS *

A new bulletin entitled "The Volunteer Phi" has been prepared for distribution to the 141 chapter advisers in the fraternity. This publication provides the adviser with recent trends in education, new chapter programming methods, hints and reminders and suggestions from various chapters.

SUMMARY OF REVENUE AND EXPENSE — GENERAL FUND FUNDS ADMINISTERED BY THE GENERAL COUNCIL OF PHI DELTA THETA FRATERNITY Period of two years ended June 30, 1976

Revenue:	
Initiation Fees	\$315,572.38
Pledge fees	96,183.30
Alumni contributions and dues	134,058.51
From Frank J.R. Mitchell Scroll Endowment Fund	132,731.75
Supply sales	61,954.93
Interest income	84,188.08
Gain on maturity and sale of securities	10,834.50
Reimbursement of 1974 Educational Foundation solicitation costs	14,641.80
Royalty income on sale of insignia plates	14,250.00
Sundry	16,964.23
	<u>881,379.48</u>

Expenses:	
Administrative and general:	
Salaries	\$120,878.68
Travel	93,127.86
General Officers' conference - net	3,251.39
*Convention - net	9,546.70
Alumni expenses - net	30,181.45
Other expenses	50,864.47
	<u>\$307,850.55</u>
Central office:	
Office salaries	93,340.61
General headquarters building and yard expenses	21,650.86
Postage	19,300.99
Provision for depreciation and amortization	5,890.83
Provision for repairs and renewals	7,200.00
Data processing services	31,722.71
Other expenses	54,665.25
	<u>233,771.25</u>
Magazine publication costs	147,331.72
Chapter supply purchases	40,948.25
History publication costs	5,784.84
	<u>735,686.61</u>
EXCESS REVENUES OVER EXPENSES	\$145,692.87

*Note: Because of timing, a major portion of convention expense will be reflected in the 1976-77 fiscal year.

This communication is intended to channel current events, news and ideas to advisers on a quarterly basis. In addition, a special certificate has been prepared for each adviser marking his appointment. This attractive certificate, suitable for framing, is an extension of the fraternity's appreciation of this volunteer worker.

Senator J. Bennett Johnston, Jr. (Washington & Lee '54), Democrat from Louisiana, has furnished the Benjamin Harrison Memorial Home in Indianapolis with a new American flag on behalf of the fraternity. The new flag, which had flown over the Capitol, was raised by a color guard from Fort Benjamin Harrison for the celebration of President Harrison's 143rd birthday Aug. 20. The ceremony was attended by 250 people.

Dave Gerard (Wabash '31), a nationally syndicated cartoonist, furnished the Wabash College alumni magazine with cartoons for a recent politically-oriented issue. He served as the mayor of Crawfordsville, Indiana, from 1972 to 1976. He is active in the Republican Party and has served on the city council for seven years.

In commemoration of the Centennial of Phi Delta Theta at Lehigh, the chapter is sponsoring a series of public lectures by notable members of the Lehigh community. The first two, sponsored last spring, included David C. Amidon, Jr., lecturer in urban studies; and Honorable Gordon Mower, mayor of Bethlehem. The series will continue this fall.

BOB DAVENPORT

Former All-American Still Scoring Points

By BILL MOOR
(Indiana '71)

South Bend Tribune Sports Writer

Bob Davenport has always left a lasting impression. Only his methods have changed over the years.

Two decades ago as an All-American fullback at UCLA, he used bone-jarring straight arms and crossbody blocks.

Today, he makes his point to the youth of America with two unlikely partners — the bicycle and the Bible.

Davenport's goal is to prove to young people that you don't have to be a sissy, a stuffy-shirted Milquetoast or a pious prude to be a Christian.

He does this with his 11-year old program known as the Wandering Wheels — an organization that has taken over 700 young men and women across the United States on bicycles. Not to mention trips through Europe, the Holy Land and countless regional jaunts through America.

This 6-1, 220-pound dynamo who still looks tough enough to play the kind of football that earned him MVP awards in the Rose Bowl, Hula Bowl and Pac-8.

He coached football at Elkhart Taylor University for 11 years after two years of Canadian pro ball and three knee operations. His Wheels program is still based at this small college in Upland, Ind.

Davenport always believed that the closest way to experience God was in His great outdoors and not just an hour a week in a padded pew. So, his idea was to put kids on a bicycle, let them ride across America during their summer vacation and grow in appreciation of the human body and God's handiwork.

"You let a youngster pedal 120 miles across a desert or through a 10,000-foot mountain pass and he suddenly finds out that he's not as tough as he thought he was," Davenport said.

"And he learns to appreciate the little things in life — a glass of water, a shade tree, a helping hand, even a bar of soap. You've never seen a closer group than one who has pedaled across America together only a few feet apart."

In fact, Davenport, now in his early 40s, has ridden over 7,000 miles himself this year and on one of the coast-to-coast trips, he and his wife rode together on a tandem. "You want to test a marriage. Try riding across the country just a few inches apart all day," he chuckles.

While at UCLA, he also came under the influence of Bill Bright, the founder of Campus Crusade, and

Alumni Profiles

began speaking to young people. "I guess they were looking for a big, ornery guy who could assure kids that they weren't sissies or out to lunch or they couldn't swing if they were Christians," he said.

But he found too many of the youngsters yawning when he would give his talks. "I was there. The kids were there but their brains were out in the boondocks. I came to the conclusion that I better get out in the boondocks with them."

Thus came about his Wandering Wheels program. And what a program it is. ■

JACK PIRRIE

Nashville Executive Former Cage Star

Until just recently there had been only two men drafted by teams in the National Basketball Association straight out of high school. They were Wilt Chamberlain and Jack Pirrie (Vanderbilt '60).

Pirrie declined that offer from the St. Louis Hawks and went instead to Vanderbilt where he spent four years majoring in history and English and playing basketball.

He is now president of Jack Pirrie and Companies, an investment firm in Nashville. He is also a director and secretary of the Russell W. Brothers Insurance Co., and serves on the boards of a number of other business firms.

Pirrie has just completed a term as national president of The National Exchange Club. He has been very active in Exchange Club work since he joined the Nashville Club in 1960, the same year he received his bachelor of arts degree from Vanderbilt, and the same year he and his wife, Betty, were married.

In 1965 he was elected to the board of the Tennessee District Exchange Clubs. He became district treasurer in 1967, and secretary in 1968. In the following year he became the youngest president in the history of his local club, which is the largest Exchange Club in the country with membership at the 250 level.

Next he was named president-elect of the Tennessee district. Then shortly thereafter he also won election his first term as a member of the national board of directors. In his club he originated sponsorship of the NFL exhibition game which raised \$175,000 for Exchange charities.

His company makes investments in small companies which he identifies as having solid potential, which may be moderately or undercapitalized, and which may not have sufficient marketing expertise. Besides making investments or taking options on stock, he obtains from these companies sales and marketing agreements from which he earns income.

He is very active in a variety of civic organizations in his community. He is a member of the executive committee of the Nashville Big Brothers; a director of the McNeily Day Home, a day care center for underprivileged children of working mothers; a past president and member of the Fellowship of Christian Athletes; and member of the Chamber of Commerce.

He formerly served on the boards of Cerebral Palsy, the YMCA and the Salvation Army. He and his wife belong to the First Baptist Church in Nashville and for many years taught Sunday School (teenage and later adult) classes.

Alumni Profiles

His primary goal as president of the Exchange Club was to work toward generating greater participation by members. "There is really only a small percentage, maybe 10 percent or less, of the membership who are involved in the day to day activity of serving the community through the platform of Exchange," he stated. "The greatest need is to increase that to 20 or 30, or the greatest percentage we possibly can."

He and his wife have three children, Mary Kate, 14; Jack, Jr., 12; and Michael, 9. Up to four or five years ago he played a great deal of competitive handball entering perhaps 14 or 15 tournaments a year all over the country. Recently, however, he hasn't had much time for a regular exercise routine. So, except for occasional tennis, staying in shape is a "matter of pushing away from the table," he says. He is six foot five and weighs 220 lbs.

Pirrie may have had regrets from time to time that he didn't take that offer from the Hawks. Most people in Nashville are glad he didn't. ■

IN BUSINESS

BOARD ROOM

• **Virgil D. Jones** (Emory '38) has been elected vice chairman and director of The First National Bank of Atlanta and of First National Holding Corp. He had been executive vice president of the bank and of the holding company.

• **John C. "Jack" Day** (Washington '50) has been elected a director of Marsh and McLennan, Inc., international insurance brokers. He is a senior vice president and Pacific Northwest manager of the company's Seattle office.

• **Neil Armstrong** (Purdue '55), the first man to walk on the moon and now a University of Cincinnati professor, has been elected to the board of Taft Broadcasting Company. ■

PRESIDENTIAL SUITE

• **R.H. Biggs** (Oklahoma '46) has been promoted to president of the Riverside Cement Company in Riverside, California. He was formerly vice president and general manager of the company.

• **D. Raymond Riddle** (Georgia Tech '55) has been elected president and director of The First National Bank of Atlanta and executive vice president and director of First National Holding Corp. He has been executive vice president of the bank and corporate vice president of the holding company. ■

•JONES

•RIDDLE

VP POSTS

• **Joe F. Lassiter, Jr.** (Alabama '65) has been elected as vice president-director of purchasing of Daniel International Corpora-

tion in Greenville, South Carolina. He had been director of purchasing.

• **Richard M. Miller** (Vanderbilt '53) has been elected to the newly created position of executive vice president and chief operating officer of Corroon & Black Corp., an international insurance brokerage concern based in New York City.

• **James S. Culp** (Duke '58) has been elected a vice president of Potomac Electric Power Co. in Washington. He joined Pepco in 1970 and has been comptroller since 1973.

• **Rand Skopas** (Dickinson '75) has been elected vice president of Ransko Inc., Bonanza Sirloin Pit and the Highway 256 Realty Corporation in Farmingdale, New Jersey.

• **B.P. Adams, Jr.** (Kentucky '59) has been promoted to vice president-marketing for Hawaiian Telephone Company based in Honolulu.

• **Richard J. Haayen** (Ohio St. '48) has been elected executive vice president of Allstate Insurance Companies in the Northbrook, Illinois, home office of the firm.

• **Paul M. Orme** (Michigan '63) has been appointed as vice president-marketing for the International Group of Heublein, Inc. in Farmington, Conn. He has been associated with McKinsey & Co. Inc., an international manager consulting firm in New York.

• **Michael S. Hyatt** (Oklahoma St. '67) has been named a vice president at the First National Bank of Fort Worth.

• **Ben B. McAndrew, III** (Texas '67) has joined the Houston office of Russell Reynolds Associates, Inc. as a vice president. The company is an international executive recruiting firm.

• **Robert R. Selby** (Southern California '68) has been elected a vice president of the J. Walter Thompson Company, Dearborn, Michigan. He is an account supervisor on the Ford Motor Company account. ■

•HYATT

•SELBY

BUSINESSMEN ALL

• **John P. Kirtland** (Virginia '62) has been named product manager in the Norwich Products Division of Morton-Norwich Products, Inc. He has formerly been with Philip Morris, Inc.

• **John P. McComish** (Colgate '65) has been promoted to region manager, midwest region, of Johnson and Johnson Baby Products Company, headquartered in Chicago.

• **Tim W. Baldwin** (Case Western Reserve '68) has been promoted to region manager, Rocky Mountain region, of Johnson and Johnson Baby Products Company, headquartered in Denver.

• **Gary D. Hackley** (West Texas '65) has been elected assistant secretary-treasurer of The Beaver Insurance Company, a San Francisco based, California workers' compensation insurance carrier.

• **H. Michael Heffner** (Pennsylvania '63) has been named an account supervisor of Dickson-Basford, Inc., New York-headquartered public relations firm.

•KIRTLAND

•HEFFNER

• **James E. Yanni** (Colgate '64) has joined Butcher & Singer investment banker and securities dealer, as financial consulting coordinator.

• **Thomas D. Scarborough** (Univ. of the South '67) is one of the founders of a new international bank presently being chartered in Panama. If established, the facility would be named the Banco Internacional Agricola E. Industrial S.A.

• **Ted Mason** (Cincinnati '68) has joined the Chattanooga-based Krystal Company as director of marketing. He formerly served as marketing product manager for the Andrew Jergens Co. in Cincinnati.

• **R. Eli Whitney** (Whitman '69) has been elected to the board of directors for Southcenter Mall in Seattle. He is the representative of J.K. Gill Co., LTD.

*MASON

*SCARBOROUGH

• **Stephen F. Kahl** (Univ. of California-Davis '74), who is with E.A. Kahl Co. coffee importers and brokers, has been elected to the West Coast Coffee Assoc. board for two years. He is based in Orinda, California.

• **Emmett Randolph Wootton, Jr.** (Washington & Lee '64) has been named director, marketing and advertising, for the car and commercial leasing division of the Hertz Corp. in New York. Prior to joining Hertz he had been associate director of marketing for C.P.C. International, Inc., a New Jersey-based consumer food products company.

• **Richard Moe** (Arizona '65) is the president and founder of Associate Restaurant Operators with restaurants in Texas and Arizona. The company also acts as consultant to the food industry and does equipment and building design for clubs and other restaurants.

• **Walker P. Campbell** (Georgia Tech '65) has been named managing director of Automatic Sprinkler, a subsidiary of Automatic Sprinkler Corp. of America. Based in Cleveland the firm is the largest totally integrated fire protection company in the world.

• **William F. Shortle** (Vermont '73) has won the Ethan Allen Award for insuring with life of disability insurance the required 25 lives in his first four months with National Life Insurance Company of Montpelier, Vermont.

• **Jack O. Tomlinson** (Alabama '71) has received the Summit Award of the National Life Insurance Company. The award recognizes the fact that he holds the Chartered Life Underwriter designation and is a life member of both the Million Dollar Round Table and the President's Club of National Life.

• **G. Geoffrey Bastian** (Nebraska '68) has been appointed administrative director and export department manager of Monterey Bean Company in Carmel, California.

• **John W. Goss** (Arizona '52) has been appointed general manager of the Magma Copper Company's San Manuel (Arizona) division. He was formerly manager of mining and milling.

• **Philip J. Conklin** (DePauw '60) has been promoted to the new position of marketing director, time products, for the consumer products division of Fairchild Camera and Instrument Corporation in Palo Alto, California.

• **R.B. "Tommy" Thompson** (Mississippi '59), who has served as corporate services manager at Mississippi Chemical Corporation's Pascagoula operation, has been promoted to corporate public relations manager.

• **Anthony Warner** (Eastern Kentucky '71) has been appointed Cleveland branch manager of the control systems division of Powers Regulator Co., Skokie, Illinois. He formerly held the position of contract sales engineer.

• **Melvin D. Olcott** (Kent State '57) has recently relocated from Piscataway, New Jersey, to Montvale. He is assistant director of A&P Tea Company's National data center.

• **James H. Anderson** (Northwestern '46) has won membership in National Life Insurance Company's President's Club, recognition of outstanding client services and sales.

• **William E. Rench** (Dartmouth '34) has also won membership in National Life Insurance Company's President's Club in recognition of outstanding client services and sales.

• **Douglas N. Roesemann** (Ashland '68) has been named manager of public relations for Bell & Howell's microfilm products division, microimagery group, located in Chicago.

• **James H. Smith** (Denison '46) has been named director of Hospitality Motor Inns, Inc.'s newly created human resources unit. He has been manager of management development. ■

*WOOTTON

*WARNER

HONORED

• **Emmett J. Junge** (Nebraska '26), past president of the General Council, has received a Distinguished Service award from Nebraska for more than 30 years of service to the school's alumni association.

• **Gilbert B. Ritter** (Amherst-Ohio State '26) has been presented with the coveted Symposiarch of the Year award by the Order of Symposiarchs. He is a past national president and past president of the Bellefontaine, Ohio, chapter.

• **J. Ivan Potts, Jr.** (Kentucky '42) was recently honored by a House Joint Resolution in the Tennessee Legislature for public service. He is the president of Stewart-Potts Motors, Inc. in Shelbyville and is one of the authors of the state's Motor Vehicle Licensing Law passed in 1955. He

is a member of the state's Motor Vehicle Commission, serving as chairman in 1963.

*ROESEMANN

*POTTS

• **Kenneth F. Neu** (Drake '62), Consul of Belgium for Iowa and Nebraska at Des Moines, has been awarded the high distinction and Medal of "Knight Of The Order Of The Crown Of Belgium" by King Baudouin of Belgium. Neu is president of Iowa Savings and Loan League, Inc. of Des Moines.

• **J.R. Sinks** (Indiana '24) was honored for 16 years of service to youth in his community on July '30 which was "J.R. Sinks Day" in Fort Wayne, Indiana. The 76-year-old retiring secretary of the Wildcat Baseball League was the guest of honor at the annual league staff dinner earlier in the month. Sinks has worked a total of 39 years in summer youth programs in Fort Wayne. He taught and coached for 43 years prior to his retirement from North Side High School in 1967.

• **John C. Day** (Washington '50), senior vice president and Pacific Northwest manager of Marsh & McLennan, Inc. and William M. Mercer, Inc. in Seattle, has received the D.R. McLennan Performance Award given to the outstanding U.S. office for both general insurance brokerage and benefits consulting services. Other Phis in the office include Tom Jochums (Oregon '66), Tom Blattner (Chicago '66) and Bob Irwin (DePauw '54).

• **Ernest Ingold** (Illinois '09) was recently honored by having the University of Illinois Library's *Non Solus* dedicated to him in recognition of his efforts on behalf for the library over the past 25 years. Ingold, at 91, still goes to his office everyday in San Francisco and maintains a most active life. ■

PROFESSIONAL POSTS

• **James G. Killough** (Miami-Ohio '65) has joined the Atlanta law firm of Katz, Paller and Land.

• **Alan R. Vogeler** (Cincinnati-Kentucky '37), a partner in the firm of Kyte, Conlan, Wulsin and Vogeler in Cincinnati, recently had an article entitled "What Lies Ahead in Specialization by Lawyers" published in the *CBA Journal*.

• **Dr. Richard D. Norman** (Franklin '50) has joined the Johnson & Johnson Dental Products Company as director of dental clinical research. He has served since 1958 on the faculty of the Indiana University School of Dentistry.

• **William M. Malone** (Auburn '70) has recently secured a position on the Emory University Thoracic Open Heart Team as a surgical physician associate. He will be assigned to Eggleston Hospital and will be coordinating with the staff, setting up the open heart surgery and post operative medical management. ■

IN GENERAL

• **Bishop James B. Brown** (LSU '54) has been elected the ninth bishop of the Louisiana Diocese of the Episcopal Church. He was ordained to the Episcopal priesthood in 1965 and has been serving as archdeacon of the diocese since 1971.

• **Jule C. Spach** (Georgia Tech '49) was recently elected to the highest position in the Presbyterian Church, U.S. Moderator of the General Assembly.

• **Rev. Dr. T. Herbert Minga** (Duke '28) is currently minister emeritus of the 4,000 member Methodist Church, White Rock in Dallas. He served the church as pastor for 14 years. He is also a trustee of Southwestern University at Georgetown, Texas.

• **Author George Fooshee** (SMU '52) has recently had a new book entitled *You Can Be Financially Free* published. Because of the book he has been on the 700 Club, a nationwide television show and has appeared on numerous radio broadcasts around the country. ■

IN EDUCATION

FACULTY AND STAFF

• **Dr. B.G. Gross** (Washburn '28), director of the Collegium Musicum and University Organist at Loyola University of Chicago, directed a bicentennial oratorio at Loyola May 16 that put to music excerpts from the inaugural addresses of U.S. Presidents from George Washington to Lyndon B. Johnson. Dr. Gross wrote the music for the oratorio. His original compositions include 12 oratorios, six organ symphonies, two symphonic poems, 14 art songs, 20 anthems and 10 piano works.

• **Allen Tate** (Vanderbilt '22), distinguished poet and critic, has received the National Medal for Literature and a \$10,000 cash award from the National Institute of Arts and Letters. He termed it "the highest honor that can be bestowed upon an American writer."

• **Winthrop Williams** (Arizona '52) has been named an associate professor at Northern Arizona University in Flagstaff. ■

LOYAL ALUMNI

• **Willard Wankelman** (Ohio State '38) has been named the 1976 recipient of the

Honorary Alumnus Award at Bowling Green State University. The award is given annually to a person who has long been associated with Bowling Green but who is not a graduate. He has been chairman of the art department for the past 26 years and has seen the department achieve a respected name in art circles.

• **William R. Ireland** (Auburn '45) has been named to the board of trustees of Marion Military Institute. He is a former student and is currently director and real estate utilization manager of Vulcan Material Company in Birmingham, as well as serving the fraternity as Theta East province president. ■

IN GOVERNMENT

• **Ralph K. Huitt** (Southwestern-Texas '34), executive director of the National Association of State Universities and Land-Grant Colleges, has been appointed a member of the commission created to review the House of Representatives handling of funds and administrative matters and recommend improvements. ■

IN POLITICS

• **Ron Kessler** (Kansas '63) has recently been elected Dallas County Democratic Chairman. He is an attorney in the firm of Feather & Kessler in Dallas.

• **Greg Fletcher** (California-Northridge '72) has recently been named political affairs administrator for the California Association of Realtors which entails state-wide coordination of the state political affairs committee, a monthly article in *California Real Estate Magazine* and quarterly reports of state and federal legislative analysis.

• **Cliff Sommer** (Minnesota '32), a former state senator, has been named finance chairman for the Independent-Republicans of Minnesota. His term runs through July, 1977. ■

•GROSS

•KESSLER

IN THE ARMED SERVICES

IN GENERAL

• **Lt. Col. Billy W. Batson** (Arkansas '55) was recently selected as a Distinguished Graduate of the Air War College Class of 1976. Following graduation he was reassigned as commander of the 380th Air Refueling Squadron, Plattsburgh AFB, New York.

• **Brigadier General John K. Davis**, USMC (New Mexico '51) has assumed command of Marine Corps Air Station El Toro and Marine Corps Air Bases, Western Area in California.

• **Lt. Harley B. Reckord** (Idaho '70) is serving at the Naval Dental Center, San Diego, California, after 13 months duty in Futenma, Okinawa, with the U.S. Marine Corps Air Station Dental Unit.

• **Major Wayne C. Boyd** (Ripon '62) has assumed command of Fort Wingate Depot Activity, New Mexico. Fort Wingate is a 21,300 acre reserve storage depot under the command of U.S. Army Material Development and Readiness Command and is located ten miles east of Gallup.

• **General Bernard W. Rogers** (Kansas State '43) (see Scroll, Winter 1975-76, page 5) has been nominated to be the new Army Chief of Staff by President Ford. He was commander of the U.S. Army Forces Command at Ft. McPherson, Georgia. ■

WANKELMAN HONORED: Willard Wankelman (Ohio State '38) (right) receives a plaque naming him the 1976 recipient of the Honorary Alumnus Award at Bowling Green from James Hof, vice president for public service. See story under In Education.

CHANGE OF COMMAND: Brigadier General John K. Davis, USMC (New Mexico '51) accepts the Marine Corps Air Station (El Toro, Calif.) colors from Brig. Gen. A.C. Pommerenk during change of command ceremonies June 25.

ROTARY PRESIDENT: John C. Mellinger (Iowa St. '51) receives the gavel as new president of the Newton, Iowa Rotary Club from outgoing president Carol Curtis. Mellinger is chief project engineer for the Maytag Company at Newton and has been with Maytag for 22 years.

★ ★ The Chapter Grand ★ ★

Names in The Chapter Grand are listed in alphabetical order by name of school where chapter is located. Date and place of death are given if known.

Akron

John Paul Mahoney (Akron '29) died March 16, 1976. He lived in Bay Village, Ohio.

Alabama

Golden Legionnaire Charles Louie Stickland (Alabama '29) died February 5, 1976. He was a resident of Atlanta, Georgia.

Arizona

Wilfred Gordon Austin (Arizona '26) 75, died June 30, 1976. He had retired as superintendent of the Chandler, Arizona, school district, a position he had held from 1937 to 1966. While at the University of Arizona, he was named an All-Border Conference guard in 1926. In 1932 he received his master's degree at Stanford University. Active in numerous community affairs, he was the recipient of the Silver Beaver award for his years of scout work and also the recipient of the Paul Harris Fellow of Rotary International.

Auburn

James Henry McIntosh, Sr. (Auburn '19) died December 21, 1975. A resident of Russellville, Alabama, he is survived by a Sewanee Phi son, James H. McIntosh, Jr. '53.

Robert Patrick Thornton (Auburn '20) died June 19, 1976. He lived in San Antonio, Texas.

Brown

Word has been received of the death of John Prosser Corlett (Brown '34) in March of 1976. He was a certified public accountant for 32 years and the retired supervisor of Lybrand Ross Bros. and Montgomery, in Cleveland, Ohio.

Butler

George William Raffensperger (Butler '34) 63, died July 4, 1976. A resident of Indianapolis, Indiana, he was the co-founder of Raffensperger, Hughes and Co. Inc., an investment firm. He was a member of the executive committee of the Indianapolis Water Company and a member of the board of directors of the company at the time of his death. Survivors include a Butler Phi brother, H. Edward Raffensperger '30.

James Henry Morris (Butler '37) 62, died March 27, 1976. He was a devoted Butler alumnus, serving as the Athletic Trainer from 1938 until the present with brief interruptions to serve during WWII. He was a member of both the Indiana Football and Basketball Halls of Fame and had served as trainer to numerous all-star teams through the years. He was the founder of the National Athletic Trainer's Association and was named to the Helm's Athletic Trainer's Hall of Fame. In 1968, he received an award from *Sports* magazine, commemorating 30 years of service to athletics of all levels of competition. In recent years, he wrote a column "RX Sports Medicine", for *The Indianapolis News*.

Calgary

Ross Montgomery Jefferies (Calgary '48) died

Dec. 17, 1975. He lived in Calgary, Alberta, Canada.

Case

Word has been received of the death of Edward Nile Duppsstadt (Case '35) in the spring of 1976. A resident of Geneva, Ohio, he is survived by a Syracuse Phi son, Nile A. Duppsstadt '64 and a T.C.U. Phi nephew, Duppy P. Duppsstadt '69.

George Edward Miller (Case '35) died May 28, 1976. He lived in Solon, Ohio.

Chicago

Dr. Robert Anthony Albrecht (Chicago '37) died May 21, 1976. He was a dentist in Denver, Colorado, and is survived by a DePauw Phi son, Kurt D. Albrecht '70.

Meredith Bruner Givens (Chicago '21) died February 22, 1976. A resident of Franconia, New Hampshire, he received a Master's degree in 1920 from Drake University and a Ph.D. in 1929 from the University of Wisconsin. Among survivors is a Chicago Phi cousin, Julian M. Bruner '22.

Colby

Lee Welch Holbrook (Colby '20) died May 13, 1976. He lived in South Dennis, Mass.

Colgate

Freeman Max Allen (Colgate '30) died in the summer of 1976. He retired in 1975 from the Standard Register Co. after 29 years of service.

James Donald Ball (Colgate '20) died May 25, 1976. A resident of Jacksonville, Florida, he

was the head of the history department at the Bolles School.

Colorado

Wilson Barton Emery, II (Colorado '42) died June 30, 1976. He lived in Findlay, Ohio.

Colorado College

Lloyd Carleton Larsen (Colorado College '18) died May 26, 1976. He was a resident of La Junta, California.

Colorado State

Guy Hughes (Colorado State '26) 72, died July 25, 1976. A resident of San Antonio, Texas, he had been a general contractor and was well known in the construction business. He was the first president of the San Antonio Alumni Club when it was organized in 1950 and had been a loyal and interested worker for Phi Delta Theta through the years. Survivors include a Texas Phi son, Guy W. Hughes '51.

Columbia

Golden Legionnaire Henry Irving Schweppe (Columbia '22) 76, died Dec. 8, 1975. He was associated with the Aetna Life and Casualty Company for many years. He owned and operated the Schweppe Agency in Austin, Texas, at the time of his retirement and held the distinction of CLU and CPCU in the insurance field. He was the recipient of the Distinguished Alumni Medal by Columbia University.

Cornell

Webster Vinson Pogue (Cornell '22) 76, died May 28, 1976. He was retired from Helme Products in Pelham, Connecticut, and was living in Westport, Connecticut. He was a veteran of WWI.

Denison

William Frederick Aschinger, Jr. (Denison '27) 69, died Jan. 6, 1976. He was the retired chairman of the board of The Columbus Show Case Co. of Columbus, Ohio. His lifetime career with the company included service as treasurer, president from 1948 to 1963 and chairman of the board from 1963 until his retirement on Oct. 17, 1975. He was a member of the Upper Aslington School Board from 1947 until 1955. Among survivors is a Denison Phi brother, Ralph E. Aschinger '41.

DePauw

SMITH
Wilfrid Smith (DePauw '20), an original member of the *All Phi* Football Board and retired sports editor of the *Chicago Tribune* died Aug. 3 after a lengthy illness. Brother Smith's athletic and journalistic career spanned well over a half a century. Fortunately, *The Scroll* had dedicated the 1970 *All Phi* football team and the Winter issue to him before his passing. He had continued to serve on the *All Phi* Board after he retired from the *Tribune* and his passing will be mourned by the entire fraternity and particularly by Dr. John Davis, the sports editor, who recommended him for the original *All Phi* Football Board almost 30 years ago. In addition to his dedication to Phi Delta Theta sports, he was the first athlete in DePauw history to receive four varsity letters in one year in football, basketball, baseball, and track. After graduation while

teaching and coaching in high schools from 1919-1930 he played with the 1925 Chicago N.F.L. championship team and also played in the finals of the National A.A.U. basketball tournament in the late 1920's. In 1926 he joined the *Chicago Tribune* sports department. In 1930 he was assigned to cover all collegiate sports and in 1955 he became sports editor and president of the *Chicago Tribune* Charities Inc., which stages the annual College All-Star game. Highlights of his career internationally included covering every professional boxing championship; the 1948 Olympic games in London; the '56 games in Melbourne; the '60 games in Rome, and the Tokyo Olympics in '64. He was the first president of the Football Writers Association. Until his passing, he was the greatest living Phi sports authority and dedicated to *Scroll* sports coverage.

Emory

Richard Wesley Tierney (Emory '48) died July 14, 1976. He was an insurance agent in Atlanta, Georgia, and spent his last few years in Washington, D.C.

Florida

Earle Edward Jones (Florida '24) died May 5, 1969. A resident of Jacksonville, Florida, he was a reporter with the *Florida Times-Union* and for 19 years was secretary to the Jacksonville City Commission.

Franklin

William Gordon Cleverger (Franklin '23) died May 4, 1976. He lived in Port Charlotte, Florida.

Gettysburg

Dr. Frank Myers Trump (Gettysburg '18) died Feb. 8, 1976. A resident of Seminole, Florida, he is survived by a Michigan State Phi son, David Schick Trump '55.

Georgia

John R. Shook, Jr. (Georgia '21) died May 15, 1976. He was an attorney and lived in San Antonio, Texas.

Georgia Tech

John Dillard Corn, Jr. (Georgia Tech '33) died April 13, 1976. He was a retired real estate broker and lived in Smyrna, Georgia.

Illinois

Dr. Charles Carroll Griffin (Illinois '22) 74, died June 13, 1976 in Hyde Park, New York. A noted scholar and expert in Latin

SHOOK

American history, he was a member of the faculty at Vassar College. He served as chairman of the department of history from 1944 to 1946, was dean of the faculty from 1965 to 1967 and acted as a consultant to the dean of the faculty after his retirement in 1967. He was the American delegate to the Pan American Institute of Geography and History conventions in 1950, 1959 and 1969. He was a visiting professor of Latin American history at the University of Wisconsin, Harvard, Columbia, Princeton and the University of Chile. In 1970 he was the recipient of the National Organization of Historians of Latin America distinguished service award. He was the author of four books devoted to the history of Latin America.

Indiana

William Austin Seward (Indiana '17) 84, died July 3, 1976. A resident of Bloomington, Indiana, he was the chairman of the board of Seward and Co. Inc., the oldest business firm in Bloomington. He served on the executive council of the Indiana University Alumni Association and was on the board of Workingmen's Federal Savings and Loan Association. Survivors include an Indiana Phi son-in-law, Wayne Warden, Jr. '47, an Indiana Phi grandson, John A. Warden '70, an Indiana Phi great nephew, Allen W. Dunn '76 and an Indiana Phi grandson, Jeffrey W. Warden '77.

Iowa State

Golden Legionnaire Robert Erwin Lawson (Iowa State '25) 72, died May 5, 1976. He lived in Valley, Nebraska.

Charles Lennart Strom (Iowa State '36) 63, died May 30, 1976. A resident of Des Moines, Iowa, he was the retired president of the Tip Top Distributing Company. Among survivors are two Iowa State Phi brothers, Swan Bernard Strom '33 and Robert G. Strom '40.

Iowa Wesleyan

William Andrew Hemminge (Iowa Wesleyan '21) died Jan. 13, 1976.

Kansas

Isaac Eli Lambert (Kansas '12) 86, died June 2, 1976. He was a noted lecturer, author and attorney, who served as trial counsel for the Federal Trade Commission. As vice-president and general counsel for the Radio Corporation of America, he was instrumental in the drawing up of the charter for the National Broadcasting Company. A resident of Petersburg, Florida, he was active in the American Legion.

Allen Crawford Tester (Kansas '19) died March 15, 1976. He lived in Sedona, Arizona. Among survivors is a Kansas Phi nephew, J. Ned Brandon '33 and a Florida Phi nephew, J. Phil Lesh '38.

Kansas State

Glen Alan Cheney (Kansas State '29) died August 19, 1975. He lived in Colorado Springs, Colorado.

Golden Legionnaire George Jackson Davidson (Kansas State '28) died May 12, 1976. A resident of Kansas City, Missouri, he is survived by a Kansas State Phi brother, Allen E. Davidson '29 and a Kansas State Phi son, George J. Davidson, Jr. '58.

Donovan Arthur Eastin (Knox '29) died May 15, 1976. He was also affiliated with the chapter at the University of Wisconsin. At the time of his death he was living in Flint, Michigan.

Lawrence

Donald Edward Meyer (Lawrence '36) died March 24, 1976. He lived in Milwaukee, Wisconsin. Survivors include a Ripon Phi son, Edward C. Meyer '62.

Robert Hampton Purdy (Lawrence '38) 59, died April 1, 1976. A resident of Buffalo, Wyoming. He was the owner of an internationally known ranching operation and received credit for the introduction of the Charolais strain of cattle to the state of Wyoming. He was a member of the Cowboy Hall of Fame. Among survivors is a Lawrence Phi brother, Bruce B. Purdy

'39 and a Lawrence Phi brother-in-law, James L. Chapelle '43.

Lombard

Joseph Harold Reed (Knox '30) died on November 4, 1975. A resident of Evanston, Illinois, he was retired from the Perfect Circle Piston Ring Company of Hagerstown, Indiana. He was the sales manager of the original equipment sales to car and truck manufacturers, farm equipment companies and road equipment manufacturers. A loyal Phi, he had held several class offices and was the president of his chapter at Knox while in school. He graduated Cum Laude in 1930. Among survivors is a Knox Phi brother, John Howard Reed '31.

McGill

Franklin Peter Krug (McGill '45) died July 26, 1976. He lived in Montreal, Canada.

Mercer

William Turner Callaway (Mercer '17) 81, died July 12, 1976. A retired educator, he taught in the Wilkes County, Georgia, school system and was the superintendent for many years. After his retirement he returned to farming in Rayle, Georgia.

John F. Caylor (Mercer '27) died Sept. 30, 1966.

Richard LeGrand Capers (Mercer '16) died May 1, 1976. A resident of Bellefonte, Pennsylvania, he is survived by a Washington and Jefferson Phi nephew, Keene H. Capers '40.

John Thomas Coates, Jr. (Mercer '13) died July 25, 1975. He lived in Saluda, North Carolina.

Frank Warren Neel (Mercer '29) died July 11, 1976.

Winfield Chase Perkins, Jr. (Mercer '60) died Oct. 10, 1975. He lived in Columbus, Georgia.

Miami-Ohio

Dr. William Henry Fries (Miami-Ohio '35) died August 1, 1976. A resident of Hilton Head Island, South Carolina. He was in practice at the Hilton Head Medical Center.

Carl D. Perkins (Miami-Ohio '42) died April 16, 1976. A resident of Toledo, Ohio, he was an international lawyer and president of Perkins Associates International, Inc.

Wallace William Walker (Miami-Ohio '39) 57, died June 5, 1976. A resident of Hudson, Ohio, he headed the W.W. Walker Insurance Agency, now a division of Herberich-Hall-Harter Agency of Akron. Among survivors is an Ohio Wesleyan Phi son, Wallace W. Walker, Jr. '63.

Nebraska

Word had been received of the death of Don Eldon Edmund (Nebraska '51) 46, in an accident in June of 1976. He was secretary of Conservative Investment Co. in Lincoln, Nebraska.

North Carolina

Edward Owen Perry, Jr. (North Carolina '40) 58, died June 1, 1976. A resident of Augusta, Georgia, he was the manager of Merrill Lynch Pierce Fenner and Smith in Augusta.

North Dakota

George Arthur McKensie (North Dakota '29) died Jan. 31, 1976. He lived in West Dickinson, North Dakota.

WARTNER

Northwestern

George C. Turnbull (Northwestern '20) died Sept. 22, 1975. He resided in Evanston, Illinois.

Aloys Wartner, Jr. (North Dakota '29) died June 7, 1976. He was a semi-retired lawyer living in Harvey, North Dakota. Among survivors are two North Dakota Phi sons, Aloys Wartner, III '64 and Richard J. Wartner '70.

Ohio

Joe Wood Lord (Ohio '30) died April 23, 1976 in Chillicothe, Ohio. He is survived by an Ohio Phi son, Frank H. Lord '51.

Dr. Victor Henry Smith (Ohio '39) 58, died Sept. 22, 1975. A resident of Newark, Illinois, he was a radiologist at Morris Hospital at the time of his death. Among survivors is an Ohio Phi brother, Anton W. Smith '39.

Ohio Wesleyan

William Albert Fraunfelder (Ohio Wesleyan '36) died April 23, 1976. A resident of Fairview Park, Ohio, he is survived by an Ohio Wesleyan Phi son, Richard D. Fraunfelder '67.

Leslie Osmyn Parker (Ohio Wesleyan '07) 90, died October 3, 1975. A resident of Anderson, Indiana, he had retired in 1950 from the Delco Remy Division of the General Motors Corp. Among survivors is a Miami-Ohio Phi grandson, Leslie Osmyn Parker, III '62.

Oregon

Walter Enos Church (Oregon '16) 82, died July 18, 1976. A resident of Arch Cape, Oregon, he was a noted architect. He was an associate designer of numerous buildings in Oregon including the State Capital, the State Library and the Highway buildings. Among survivors are two M.I.T. Phi sons, Dudley F. Church '44 and William C. Church '52.

Louis Dorsey Howard (Oregon '19) died April 8, 1976. He lived in Los Angeles, California.

Oregon State

Dr. Wilfred Hall Belknap (Oregon State '16) 83, died in the summer of 1976. He was a retired Portland, Oregon, ear, nose and throat specialist. Survivors include an Oregon Phi brother, H.D. Belknap '23.

Louis Merle Briggs (Oregon State '19) died April 20, 1976. He lived in Grove, California.

Pittsburg

Raymond Miller Smith (Pittsburg '49) died May 23, 1976. He lived in Perry, New York.

Purdue

Word has been received of the death of Charles Henry Jennings (Purdue '27) in May of 1976. He lived in Indianapolis, Indiana.

Richmond

Floyd Edward Fowlkes, Jr. (Richmond '51) died July 7, 1976. He lived in Richmond, Virginia, and was an employee of the C and O railroad for 25 years.

Rollins

Rodman John Lehman (Rollins '29) died July

19, 1976. He lived in Winter Park, Florida.

Southern California

Robert Arthur Brier (Southern California '50) died July 6, 1976. He lived in Long Beach, California.

Southwestern-Texas

William Franklin Weed (Southwestern-Texas '24) died March 10, 1976. He lived in Beaumont, Texas.

Syracuse

Thomas Raymond Jones (Syracuse '12) died June 17, 1976. He resided in Sacramento, California.

Orville William Spicer (Syracuse '16) died in February of 1976. A resident of Stamford, Connecticut, he is survived by a North Carolina Phi nephew, Charles E. Holley '36.

Texas

John Herbert Miner (Texas '37) died Jan. 16, 1976 in Houston, Texas. He was a resident of Baytown, Texas.

Union

James Wickham Seymour (Union '21) died March 4, 1976. A resident of Edgewater, Florida, he had retired from the U.S. Bureau of Standards in Washington, D.C.

Warren Irving Titus (Union '20) died April 16, 1976. He lived in Glen Cove, New York.

U.C.L.A.

Richard D'Orr Hillyer (U.C.L.A. '53) died in June of 1976. Among survivors is a California Phi brother, Vincent L. Hillyer '47.

Vanderbilt

Frank Cunningham (Vanderbilt '06) died Nov. 24, 1975. A resident of San Antonio, Texas, he had been an employee of the Y.M.C.A. for many years.

Vermont

Paul Francis Armstrong (Vermont '32) died April 28, 1976 in North Attleboro, Mass. He was a graduate of Boston University Law School and had practiced law for 43 years. He was formerly North Attleboro's town moderator and town counsel.

Virginia

Lawrence Bogle (Virginia '04) 92, died July 25, 1976. He lived in Seattle, Washington.

Washburn

George Putnam O'Brien (Washburn '16) died May 11, 1976. He lived in Atlanta, Georgia.

Washington and Jefferson

Robert Lewis McGahey (Washington and Jefferson '49) 53, died August 25, 1975. A resident of Lane Mequon, Wisconsin, he was the senior vice-president of business development for the American Appraisal Company, Inc.

Archibald Randolph Newton (Washington and Jefferson '17) 81, died May 21, 1976. A resident of Emlenton, Pennsylvania, he was the retired office manager of the Quaker

McGAHEY

State Oil Refining Corp. for 49 years. Active in numerous community affairs, he was on the board of Polk State School and a former board member of the QUADCO Community Concert Association.

Gerald Lyon Ackerman (Washington and Jefferson '30) died May 10, 1976. He lived in Saginaw, Michigan.

Washington-St. Louis

Glenroy McDonald (Washington-St. Louis '38) died Feb. 20, 1976. He lived in St. Louis, Missouri.

West Texas State

Larry Douglas Neusch (West Texas State '78) died December 19, 1976 in an accident in Amarillo, Texas. He was on an agricultural scholarship at West Texas State University in Canyon, Texas.

Whitman

Robert William Garver (Whitman '19) died May 30, 1976. He lived in Camas, Washington.

Louis Garfield Olson (Whitman '29) died May 21, 1976. A resident of Longbranch,

Washington, he is survived by a Washington Phi cousin, Rufus Smith '30 and a Washington Phi brother, Phillip F. Olson '38.

Williams

David M. Milton (Williams '21) 76, died July 6, 1976. A resident of New York, he was a retired investment banker. He was a descendent of Meriwether Lewis of the Lewis and Clark expedition which explored the northwest in 1804 to 1806 and Albert Fink, a prominent railroad builder in the late 19th century. He was a former son-in-law of John D. Rockefeller, Jr.

*** IN COELO QUIES EST ***

UNITED WAY CAMPAIGNERS: One of the largest United Way campaign kickoffs ever in Moscow got underway Sept. 25 as some 325 University of Idaho fraternity and sorority members began canvassing the city and its environs to distribute information and collect donations and pledges. This is the second year the campaign has been started this way, with more than \$4,000 collected on opening day last year. Preparing recently for the campaign were, from left, Gregg McGillis, Phi Delta Theta; Stuart Bixby, Kappa Sigma; Larry Sirhall, Beta Theta Pi; and Robert Harshman, Tau Kappa Epsilon.

Ole Miss Plans Celebration

A Centennial celebration for the Mississippi Alpha chapter of Phi Delta Theta at the University of Mississippi has been scheduled for April 22-24, 1977, with between 600 and 800 Phis, wives and friends expected.

The General Council will be meeting in Oxford at that time and will participate in the celebration. President Doug Phillips (New Mexico '49) will be one of the featured speakers at the banquet scheduled for the evening of April 25.

Every initiation class has a chairman and a reunion is planned for each. The exact program has not yet been determined according to William H. Mounger (Mississippi '38), secretary-treasurer of the House Corporation. "We would expect to send out invitations on or about Dec.," he stated.

The oldest Mississippi Alpha alumnus is Toney A. Hardy (Mississippi '04), both Aug. 6, 1884. He now resides in Auburn, Kentucky.

Information about the celebration can be obtained by writing to the Mississippi Alpha Centennial Committee, P.O. Box 22603, Jackson, Mississippi 39205.

English Library Opened In Memory of Phi Delt

An English language library has now been established in the memory of Allen West Wood (Centre '45) at the Fundacao de Ensino de Passos, in Passos, Minas Gerais, Brazil.

This new college has two areas of education, one similar to our arts and sciences, the other, civil engineering. About 800 students study English and nearly 5,000 English speaking townspeople will also have access to the library.

Wood was well established in business and political affairs. As a political associate of the late President John F. Kennedy and a friend to the Kennedy family, he participated widely in governmental organizations.

His primary interests, however, were international. In his travels on business and pleasure, he visited every country of the world, including the new countries of Africa. In 1970 he was invited to membership in one of America's most unusual organizations, the Explorer's Club, headed by Lowell Thomas, Jr. The club is limited to those who have contributed substantially to the world's body of knowledge. His original works concerned the geography of the West Indies.

During the years 1962 to 1975, when he died, Wood was probably best known for his interest in helping international students, particularly from Latin America. As a member of the board of directors of several university associations, he arranged for student exchange programs so that students would have an exposure to other cultures. Brazilians who were studying in New York.

Many of Wood's books have been sent to start this new library according to Willis H. Griffin, president of the board. "The collection will continue to grow and to express Allen's concern for people who need the tools for personal and national development," he stated.

Any Phi Delt wishing to contribute to the Library can send their own no-longer-needed books or money which to purchase books to: Allen Wood Library; c/o Sr. M. Calixto; Fundacao de Ensino Superior de Passos; PASSOS, Minas Gerais, Brazil.

The library is used by many people of all ages, all of whom either now speak English or are trying to learn it.

CORRECTION

In the Fall issue it was incorrectly reported (page 122) that A.M. "Max" Brumbaugh, a Golden Legionnaire, was a 1927 graduate of Kansas. His chapter was Kansas State.

DIRECTORY

THE PHI DELTA THETA FRATERNITY

Incorporated under the laws of the state of Ohio, March 12, 1881

Founded at Miami University, Oxford, Ohio, December 26, 1848, by Robert Morrison, John McMillan Wilson, Robert Thompson Drake, John Wolfe Lindley, Andrew Watts Rogers, and Ardivan Walker Rodgers

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Joseph M. Clark, Vanderbilt '16, Shannon, Miss. 38868; Debanks M. Henward, Syracuse '24, 351 S. Warren St., Syracuse, N.Y. 13202; Frank S. Wright, Florida '26, P.O. Box 2701, Palm Beach, Fla. 33480; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, Or. 97405; Dr. Elden T. Smith, Ohio Wesleyan '32, 6311 Valley Rd., Bethesda, Md. 20034; Ted Maragos, North Dakota '55, 915 Shakespear, Grand Forks, N.D. 58201.

LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: George Banta Jr., (1923-34), Riverlea, Menasha, Wis. 54952; Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, Neb. 68502; George E. Housser, (1950-52), Suite 101, 5805 Balsam St., Vancouver 3, B.C., Can.; H. L. Stuart, b) (1958-60), 400 E. Hamilton Ave., State College, Pa. 16801; Dr. Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, Fla. 33305; Judge Sam Phillips McKenzie, (1962-64), 809 Fulton County C.H., Atlanta, Ga. 30303; Jack E. Shepman, (1964-66), 5640 S. County Line Rd., Hinsdale, Ill. 60521; Stanley D. Brown, (1966-68), 10704 Stradella, Los Angeles, Calif. 90024; Howard E. Young, (1968-70), 5321 Bordley, Houston, Texas 77027; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; Dr. John D. Millett, (1972-74), Academy for Education Development, 1414 22nd St. NW, Washington, D.C. 20037.

OFFICERS

THE GENERAL COUNCIL

President—Douglas M. Phillips, 9591 Tellowstone Drive, Huntington Beach, Ca. 92646
Treasurer—T. Glen Cary, 12650 Harriet Circle, Dallas, Texas 75234
Reporter—Bruce Thompson, 4444 IDS Center, 80 South 8th St., Minneapolis, Mn 55402
Member-at-Large—Harold A. Minnich, 1095 Erie Cliff Drive, Lakewood, Ohio 44107
Member-at-Large—Charles E. Wicks, 3222 Greenwood Dr., N.W., Corvallis, Or. 97330

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056
 Telephone—513-523-6345

Executive Vice President, Robert J. Miller
Director of Chapter Services, Cary R. Buxton

Chapter Consultants, Robert P. Roberts, Art Hoge, Robert Biggs

EDITOR OF THE MAGAZINES—Editor of *The Scroll* and *The Palladium*, Bill Dean, Box 4648 Tech Station, Lubbock, TX 79409

REPRESENTATIVE TO THE N.L.C. HOUSE OF DELEGATES—Douglas M. Phillips, 10151 Crailet Dr., Huntington Beach, CA 92646.

THE SURVEY COMMISSION—Stanley D. Brown, (Chairman), 10704 Stradella Ct., Los Angeles, Ca. 90024; Harry M. Gerlach, 4100 Jackson Ave., #570, Austin, Texas 78731; Jonathan R. Pavey, 10906 Pleasant View, Carmel, Ind. 46032; T. William Estes, Box 7, Nashville, Tenn. 37212; Robert S. Dinkel, 600, 407 8th Ave., S.W., Calgary, Alberta, Canada T2P 1E6; Robert J. Miller, *ex officio*.

WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES—Chairman, Philip M. Young, 21070 W. Wagar, Rocky River, Ohio 44116; Owen F. Walker, 1122 Nat'l. City Bank Bldg., Cleveland, Ohio 44114; Richard E. Galloway, Price, Waterhouse & Co., 1900 Central Natl. Bank Bldg., Cleveland, Ohio 44114.

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—James J. Porter, 95 Hawley Woods Rd., Barrington, Ill. 60010; Nelson Hall Layman, The Northern Trust Co., 50 S. La Salle St., Chicago, Ill. 60603; Kenneth R. Keck, 610 Chatham Rd., Glenview, Ill. 60025

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—J. Don Mason, 516 Ridge Ave., Troy, Ohio 45373; Harbaugh Miller, Miller, Entwistle & Duff, 128 Frick Bldg., Pittsburgh, Pa. 15219; Clifford Sommer, 6400 York Ave., S., #207, Edina, Minn. 55435; John W. Worsham, Capitol National Bank P.O. Box 3347, Houston, Texas 77001; G. Noland Bearden, P.O. Box 398, High Point, N.C., 27260. Lothar A. Vasholz, 7050 S. Steele Littleton, Co. 80122

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Bridgen, Suite 307, 80 Richmond St. West, Toronto, Ont. M5H

2A7; A. Ross Ashforth, 39 Gemini Rd., Willowdale, Ont.; M.H. Crombie, 302 Gaspe Park, Nuns Island, Montreal; Robert S. Dinkel, 600-407, 8th Ave. S.W. Calgary, Alta. T2P1E6; J. Fred Green, 544 Talbot St., St. Thomas, Ont.; Alan Hayman, 6189 Oakland Rd., Halifax, N.S.; Arni C. Thorsteinson, 110-246 Roslyn Rd., Winnipeg, Manitoba, Canada R3L0H2

ALUMNI COMMISSIONER—Douglas M. Wilson, 165 Shadowy Hills, Oxford, Ohio 45056

COMMUNITY SERVICE—Ray Hunkins, P.O. Drawer 531, Wheatland, Wyo. 82201

FINANCE COMMISSIONER—Harold A. Minnich, 1095 Erie Cliff Dr., Lakewood, Ohio 44107

SCHOLARSHIP COMMISSIONER—Charles E. Wicks, 3222 Gumwood Terrace, Corvallis, Ore. 97330

THE SCROLL EDITORIAL ADVISORY COMMITTEE—Douglas M. Phillips (Chairman), 10151 Crailet Dr., Huntington Beach, Ca. 92646; Dr. John Davis Jr., Suite 222, 820 Quincy St., Topeka, KS 66612; Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74135; Harold J. Schrader, 1105 Crestview Dr., Cedar Rapids, IA 52403; Jack McDonald, 208 E. Divide Ave., Bismarck, ND 58501; *Ex officio*: Bill Dean, editor, and Robert Miller, executive vice president.

THE PROVINCES

ALPHA—(Conn., Me., Mass., NH., N.S., Que., R.I., Vt.)—*Pres.*, Frederick B. Lowrie, Jr., 32 Enmore St., Andover, MA. 01810

BETA—(N.Y., Ont.)—*Pres.*, Robert G. Richardson, Sherwood Farms, Aurora, N.Y. 13036

GAMMA NORTH—(Eastern Pa., N.H., Del.)

GAMMA SOUTH—(Southeastern Pa., M.D.)—*Durke G. Thompson*, 4720 Montgomery Lane, Bethesda, Md. 20014

DELTA NORTH—(Va., D.C.)—*Pres.*, Frank Abernathy, 5100 Patterson Ave., Richmond, Va. 23226

DELTA SOUTH—(N.C., S.C.)—*Pres.*, John A. Poole, Box 5072, Raleigh, N.C. 27607

EPSILON NORTH—(Ga.)—*Pres.*, Thomas D. Body III, 3188 Argonne Dr., N.W., Atlanta, Ga. 30305

EPSILON SOUTH—(East Fla.)—*Pres.*, Claude T. Bray, 4601 W. Kennedy, #112 Tampa, Fla. 33609

ZETA—(Southern Ohio)—*Pres.*, Warren W. Smith, 110 Robinwood Dr., Terrace Park, Ohio 45174

ETA NORTH—(Ky.)—*Pres.*, Hugh G. Hines, 114 South 4th St., Danville, Ky. 40422

ETA SOUTH—(Tenn.)—*Pres.*, Samuel J. Furrow, P.O. Box 2087, Knoxville, Tenn. 37901

THETA EAST—(Ala., West Fla.)—*Pres.*, William R. Ireland, Vulcan Materials Co., P.O. Box 7497, Birmingham, Ala. 35223

THETA WEST—(Miss., La.)—*Pres.*, Bill Stitt, P.O. Box 471, Yazoo City, Miss. 39194

IOTA—(Ill., Wis.)—*Pres.*, William E. Montague, 915 S. 6th St., Springfield, Ill. 62703

KAPPA NORTH (Northwestern Ind.)—*Pres.*

KAPPA SOUTH—(Southeastern Ind.)—*Pres.*, S. George Notaras, McCready & Kreene, Inc., 8041 Knue Rd., Indianapolis, Ind. 46205

LAMBDA—(Minn., N.D., Man.)—*Pres.*, A. Douglas Larson, 867 Monterey Drive, Shore View, Minn. 55112

MU EAST—(Mo.)—*Pres.*, William C. Whitlow, 10 E. 4th St., Fulton, Mo. 65251

MU WEST—(Kan.)—*Pres.*, Oliver Samuel, 1523 W. 15th St., Emporia, Kansas 66801

NU—(Ark., Okla.)—*Pres.*, Jack F. Cozier, P.O. Box 35544, Tulsa, Okla. 74135

XL—(Colo., Wyo.)—*Pres.*, David C. Runyon, 6545 Bellaire Circle, Littleton, Colo. 80121

OMICRON NORTH—(Northern Calif., Nev.)—*Pres.*, Donald M. DuShane, Asst. Dean of Student Services, San Jose State University, 125 So. 7th St., San Jose, Calif. 95125

OMICRON SOUTH—(Southern Calif.)—*Pres.*, James F. Sierra, 16828 Bircher St., Granada Hills, Calif. 91344

PI NORTH—(Alta., B.C., Western Wash.)—*Pres.*, Peter A. Wickstrand, 4544 55th N.E., Seattle, Wash. 98105

PI SOUTH—(Western Ore.)—*Pres.*, Douglas R. Grim, 1100 Yeon Bldg., Portland, Ore. 97204

RHO NORTH—(Northern Texas)—*Pres.*, John E. Harding, 4409 10th St., Lubbock, Texas 79416

RHO SOUTH—(Southern Texas)—*Pres.*, Jesse B. Heath, Jr., Heath & Knippa, Attorneys, 2460 Two Shell Plaza, Houston, Texas 77002

SIGMA—(Mich., Northern Ohio)—*Pres.*, Verlin P. Jenkins, 1170 W. Exchange St., Akron, Ohio 44313

TAU—(Mont., Idaho, Eastern Ore., Eastern Wash.)—*Pres.*, Robert L. Woerner, E. 1825 Rockwood Blvd., Spokane, Wash. 99203
UPSILON—(Western Pa., W. Va.)—*Pres.*, J. Howard Womsley, 1453 Montgomery Rd., Allison Park, Pa. 15101
PHI—(Iowa)—*Pres.*, Scott E. Crowley, 2521 40th, Des Moines, Iowa 50310
PSI—(S.D., Neb.)—*Pres.*, C. W. Poore, 208 S. 19th St., Omaha, Neb. 68102
OMEGA—(Ariz., N.M., Utah)—*Weston L. Harris, Kipp & Christian*, 520 Boston Bldg., Salt Lake City, UT 84111

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham—David Cox, 12 Alden Lane, 35213
Mobile—Norton Brooker, Jr., P.O. Drawer 2727, 36601
Montgomery—Dr. Norwood J. Fleming, *Pres.*, 3135 Cloverdale Rd., 36106

ARIZONA

Phoenix—Richard Dow, 5812 N. 46th Place, 85018. As called.
Tucson—George E. Grady, 6612 Casas Adobes Dr., 85704. As called.

CALIFORNIA

Greater Los Angeles—Frank V. Marshall Jr., 610 Shatto Place, Los Angeles 90005. Phone: 487-7330, 1st Wed., noon, Sept.-June, The Chalon Mart Restaurant, 1910 S. Broadway at Washington.
Orange County—John L. Fellows, Jr., 23601 Verrazanno Bay, Laguna Niguel, Ca. 92677. Phone: 714/496-9759. Quarterly luncheons on 1st Fri. of month. Locations varied.
Rancho Santa Fe—Ed Harloff, 1340 Encinitas Blvd., Encinitas; Ca., 92024
Sacramento—Bob Ingels, 1905 Rolls Way, Carmichael, Ca. 95608. Last Fri. noon
San Francisco—Geo. Buland, Jr., P.O. Box 331, Los Altos, Calif., 94022. Thurs., noon weekly, Pucci's Pub, 40 Beldon Place.
Santa Clara Valley—Bill Gustafson, 5502 Begonia Dr., San Jose, Ca. 95124

DISTRICT OF COLUMBIA

Washington—Walter Weichbrodt, 4000 Cathedral Ave., NW 20016. Army-Navy Club Grill, 1st floor. Every 3rd Thursday of the month.

COLORADO

Denver—Ray Hixon, Jr., 1005 Acolora 80204

FLORIDA

Ft. Lauderdale-Broward County—Wynne M. Casteel, Jr., 829 Ponce De Leon Dr., 33316, Fort Lauderdale, Governor's Club Hotel, Ft. Lauderdale, 33305. Last Mon., noon.
Clearwater—Lloyd L. Huntley, 100 Clyde Lane Apt. 109, Dunedin, Fla. 33528. Meetings held as called.
Palm Beach County—Don Brooks, 3830 East Roan Ct., Lake Park, Fl. 33403. Last Tues. each month, luncheon, 12:15—Helen Wilkes Residence Hall off Flagler Drive in downtown West Palm Beach—1st floor dining room.
Sarasota—William S. Grover, 2200 Wason Dr., 33581, 2nd Mon., noon, University Club Library.
St. Petersburg—Jack H. Bowman, 930 Bayview Pl., N.E. 33704. 3rd Fri., 12 noon, Bradford's Coach House.
St. Petersburg Beach—Dean M. Hoffman, II, 2240 East Vina Del Mar. 33706. Last Friday of Month (Except July and August), odd numbered months (luncheon Stag 12:30 p.m. Pass-A-Grille Yacht Club). even numbered months (dinner open 7:30 p.m.), location varied
Tampa—Charles E. Mendez, Jr., P.O. Box 10059, 33609, meeting held as called.

GEORGIA

Atlanta—John M. Ralls, P.O. Box 7190, 30357
Middle Georgia—A. Alling Jones, 200 N. Columbia St., Milledgeville, Ga., 31061
Northwest Georgia—Milton E. McGee, P.O. Box 767, Rome Industrial Uniform Co., Rome, Ga., 30161
Southeast Georgia—Michael R. Hampton, P.O. Box 506, Statesboro, Ga. 30458. As called.

HAWAII

Honolulu—L. L. Gowans, 2785 Round Top Dr., 96815. 1st Thurs., noon, each month, Flamingo Chuckwagon

IDAHO

Boise—Charles McCabe, 6524 Grandview Dr. 83705, 3rd Fri. noon, each month, Hillcrest Country Club.

ILLINOIS

Lincoln Land—Jim Cummings, Box 377, Williamsville, Il. 62693

INDIANA

Carmel—James H. Lowe, 5755 N. New Jersey, Indianapolis 46220
Fort Wayne—Stephen J. Wesner, 1255 Korte Lane
Franklin—Lyman Snyder, Route #3, Box 16, 46131
Indianapolis—John Ends, 4047 Continental Ct., 46227, Fri., noon, Indianapolis Athletic Club

IOWA

Des Moines—David W. Strief, 700 Flemming Bldg., 50309, 2nd Mon., noon, Des Moines Club, 806 Locust St.
Mt. Pleasant—Charles R. McCuen, Box 658, 52641

KANSAS

Manhattan—J. MacDavidson, 1406 Poyntz, 66502. 3rd Mon., chapter house. 7:30 p.m.

KENTUCKY

Lexington—Richard A. Hulette, 98 Dennis Dr. 40503

LOUISIANA

Shreveport—Walter N. Hohmann, 840 Trabue 71106

MARYLAND

Baltimore—Charles E. Moore, Jr., 466 Kenora Dr., Millersville, MD 21108
College Park—Bruce Cwalina, 10 Edgemoor Rd., Limonium, MD 21093

MINNESOTA

Twin Cities—Jim Tegan, 3025 Walnut Grove Lane, Wayzata, MN 55391. Phone: 612/786-2009.

MISSOURI

Columbia—Robert Smith, 901 E. Broadway, 65201
Kansas City—Sam K. Bruner, 6901 W. 69th St., Overland Park, Ks. 66204, Luncheon every Friday noon (University Club), Charles Schutte, 5105 W. 84th Terrace, Shawnee Mission, Ks. 662. .7. 474-6590, Plaza luncheon, 1st Wed. (Plaza III) call Stan Staatz, 831-1415
St. Joseph—Jim Summers, 2008 Ashland Ave., 64506
St. Louis—Daniel E. Green, *Pres.*, 58 Conway Lane, 63124
Southeast Missouri—L. R. Roper, Jr., United Oil Co., 101 N. Kingshighway, Cape Girardeau, Mo. 63701

NEBRASKA

Kearney—Gary Curry, 4306 Avenue East, 68847

NEVADA

Northern Nevada—Lloyd Dyer, 1540 Lillian Way, Reno, 89502, 1st Thurs., Noon, Chapter House, 245 Univ. Terrace

NEW YORK

New York—(Downtown) Donald C. Hays, 1 Wall St., 10005. Fri., 12:30 Chamber of Commerce Bldg., 4th Fl., 65 Liberty St. (Midtown) F. W. Pain, c/o Sumner Rider Assoc., 355 Lexington Ave., 10017, Tues., 12:15, Cornell Club, 3rd Ave. & 50th St.
Syracuse—Loren E. Dawley, 7780 Salt Springs Rd., Fayetteville, N.Y. 13066. Once a month at chapter house.

OHIO

Akron—Howard Stockton, 906 Stewart Rd., Kent, Ohio 44240
Cincinnati—Raymond L. Spicher, 5543 Westwood Northern Blvd., Apt. 4, 45211. As called
Cleveland—L. Arthur Olson, 24307 Bruce Rd., Bay Village, Ohio 44140. Every Fri., 12 noon, Guv'nor. Pub. Union Commerce Bldg.
Mansfield—W. E. Slabaugh Jr., 476 Chevy Chase Rd., 44907
Toledo—James L. Shriner, 4445 Crophorn Dr. 43623. 1st Tues., each month. Holiday Inn, Perrysburg, Ohio (1 75 & US 20).

OREGON

Portland—Cal Dean, 2000 S.W. 1st Ave., 97201. Wed., noon, Room B, Cafeteria, 3rd Floor, Standard Plaza Bldg., 1100 S.W. 6th Ave.

PENNSYLVANIA

Harrisburg—Alfred G. Crabbe, 201 Maple Ave., Apt. 2A, Marysville, Pa. 17053. Wed., noon, Din. Rm. Holiday Inn Town, 23 S. 2nd
Pittsburgh—Richard H. Creps, 230 Inglewood Dr., 15228, Fri., noon, Kaufmann's Dept. Store, 11th Fl.

TENNESSEE

Knoxville—George W. Archer, Box 569 Norris, Tenn. As called
Memphis—Terry C. Graves, *Pres.*, 50 N. Goodlett, 38117
Nashville—H. Laird Smith, Jr., 219 Evelyn Ave. 37205

TEXAS

Amarillo—Gary Culp, 8608 Wilshire, 79110
Arlington—Roy Anderson, 1616 Darby Lane, #312, 76010. As called.
Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each month at noon at Christie's Restaurant.
Dallas—Joel Hayhurst, Box 3023, 75221, Quarterly meetings, Petroleum Club.
East Texas—Dr. Bill Gandy, 3421 Tudor, Nacogdoches, Texas 75961
El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924
Houston—Wm. L. Gray, Jr., 4750 One Shell Plaza 77003
Lubbock—Alan B. White, 2820 25th, 79410
San Antonio—Glenn Foster, Box 528, 78206. 1st Mon., 12:15, Tai Shan, 2611 Broadway

VIRGINIA

Richmond—Stran L. Trout, 6729 Dartmouth Ave., 23226. As called.

WASHINGTON

Seattle—Thomas Bigsby, 721 Highland Dr., Bellingham, Wa. 98225
Southeast Washington—John M. Parr, 605 Evergreen Plaza, Olympia. Wash. 98502

WISCONSIN

Fox River Valley—Don Koskinen, George Banta Co., Menasha, WI. 54952

CANADA

Alberta-Calgary—Bill Nield, 6020 Lakeview, Dr., Calgary 2, Alberta
Vancouver, BC—Kelly Lohn, #1204-1552 Esquimalt

COLONIES

Oregon Alpha Colony, 1290 East 18th Ave., Apt. 1, Eugene, Ore. 97405
LUS-Shreveport, David Hendrix, 146 Atlantic, Shreveport, La. 71105
Baylor University, Waco, Tx.

CHAPTER DIRECTORY

ALABAMA

AUBURN UNIVERSITY
 Alabama Beta (1879), 215 S. CollegeSt., Auburn, AL 36830

UNIVERSITY OF ALABAMA
 Alabama Alpha (1877), P.O. Box 1234, University, AL 35486

(CANADA)

UNIVERSITY OF ALBERTA
 Alberta Alpha (1930), 10942 87th Ave., Edmonton, Alta., Canada

ARIZONA

ARIZONA STATE UNIVERSITY
 Arizona Beta (1958), 701 Alpha Drive, Tempe, AZ 85281

UNIVERSITY OF ARIZONA
 Arizona Alpha (1922), 638 E. University Blvd., Tucson, AZ 85705

ARKANSAS

UNIVERSITY OF ARKANSAS

Arkansas Alpha (1948), 108 Stadium Drive, Fayetteville, AR 72701

(CANADA)

UNIVERSITY OF BRITISH COLUMBIA

British Columbia Alpha (1930), 1031 Highland Drive, W. Vancouver, B.C., Canada V7S 2G7

CALIFORNIA

CALIFORNIA STATE UNIVERSITY

California Zeta (1966), 17740 Halsted St., Northridge, CA 91324

STANFORD UNIVERSITY

California Beta (1891), 680 Lomita Drive, Stanford, CA 94305

UNIVERSITY OF CALIFORNIA

California Alpha (1873), 2714 Durant Ave., Berkeley, CA 94704

UNIVERSITY OF CALIFORNIA—DAVIS

California Epsilon (1954), 336 C Street, Davis, CA 95616

UNIVERSITY OF CALIFORNIA—IRVINE

California Theta (1975), 131½ Opal Ave., Balboa Island, CA 92662

UNIVERSITY OF CALIFORNIA—LOS ANGELES

California Gamma (1924), 308 Westwood Place, Los Angeles, CA 90024

UNIVERSITY OF CALIFORNIA—SANTA BARBARA

California Eta (1967), 6551 Segovia Road, Goleta, CA 93017

UNIVERSITY OF SOUTHERN CALIFORNIA

California Delta (1948), 1005 W. 28th St., Los Angeles, CA 90007

COLORADO

COLORADO COLLEGE

Colorado Beta (1913), 116 E. San Rafael, Colorado Springs, CO 80903

UNIVERSITY OF COLORADO

Colorado Alpha (1902), 1111 College Avenue, Boulder, CO 80302

FLORIDA

FLORIDA STATE UNIVERSITY

Florida Gamma (1950), Box U-6666, Tallahassee, FL 32306

JACKSONVILLE UNIVERSITY

Florida Delta (1968), Box 487, Jacksonville Univ., Jacksonville, FL 32211

ROLLINS COLLEGE

Florida Beta (1934), Box 1753, Rollins College, Winter Park, FL 32789

UNIVERSITY OF FLORIDA

Florida Alpha (1924), 121 S.W. 13th St., Gainesville, FL 32601

UNIVERSITY OF MIAMI

Florida Delta (1954), 1213 Walsh Ave., Apt. 42k, Coral Gables, FL 33124

UNIVERSITY OF SOUTH FLORIDA

Florida Epsilon (1967), Univ. of South Florida, CTR 2364, Tampa, FL 33620

GEORGIA

EMORY UNIVERSITY

Georgia Beta (1871), Drawer L, Emory University, Atlanta, GA 30322

GEORGIA COLLEGE

Georgia Zeta (1975), Box 1000, Georgia College, Milledgeville, GA 31061

GEORGIA SOUTHERN COLLEGE

Georgia Epsilon (1971), P.O. Box 12412, Georgia Southern College, Statesboro, GA 30458

GEORGIA TECH

Georgia Delta (1902), 734 Fowler St. N.W., Atlanta, GA 30313

MERCER UNIVERSITY

Georgia Gamma (1872), Box 80, Mercer University, Macon, GA 31207

UNIVERSITY OF GEORGIA

Georgia Alpha (1871), 690 S. Lumpkin, Athens, GA 30601

IDAHO

UNIVERSITY OF IDAHO

Idaho Alpha (1908), 804 Elm St., Moscow, ID 83843

ILLINOIS

KNOX COLLEGE

Illinois Delta-Zeta (1871), 516 S. West St., Galesburg, IL 61401

NORTHWESTERN UNIVERSITY

Illinois Alpha (1859), 2347 Sheridan Rd., Evanston, IL 60201

UNIVERSITY OF ILLINOIS

Illinois Eta (1893), 309 E. Chalmers, Champaign, IL 61820

INDIANA

BALL STATE UNIVERSITY

Indiana Kappa (1969), 1401 Riverside Ave., Muncie, IN 47303

BUTLER UNIVERSITY

Indiana Gamma (1859), 705 W. Hampton Dr., Indianapolis, IN 46208

DePAUW UNIVERSITY

Indiana Zeta (1868), 446 Anderson ST., Greencastle, IN 46135

FRANKLIN COLLEGE

Indiana Delta (1860), 698 E. Monroe St., Franklin, IN 46131

HANOVER COLLEGE

Indiana Epsilon (1861), Box 86, Hanover College, Hanover, IN 47243

INDIANA STATE UNIVERSITY

Indiana Eta (1869), 931 S. 7th St., Terre Haute, IN 47807

INDIANA UNIVERSITY

Indiana Alpha (1849), 1215 N. Jordan Drive, Bloomington, IN 47401

PURDUE UNIVERSITY

Indiana Theta (1893), 503 State St., W. Lafayette, IN 47906

VALPARAISO UNIVERSITY

Indiana Iota (1954), 652 Garfield St., Valparaiso, IN 46383

WABASH COLLEGE

Indiana Beta (1850), 114 W. College St., Crawfordsville, IN 47933

IOWA

DRAKE UNIVERSITY

Iowa Delta (1961), 1245 34th St., Des Moines, IA 50311

IOWA STATE UNIVERSITY

Iowa Gamma (1913), 325 Welch Avenue, Ames, IA 50010

IOWA WESLEYAN COLLEGE

Iowa Alpha (1871), Hershey Hall, Iowa Wesleyan College, Mt. Pleasant, IA 52641

STATE UNIVERSITY OF IOWA

Iowa Beta (1882), 729 N. Dubuque, Iowa City, IA 52240

KANSAS

EMPORIA KANSAS STATE COLLEGE

Kansas Epsilon (1968), 1326 Highland St., Emporia, KS 66801

KANSAS STATE UNIVERSITY

Kansas Gamma (1920), 508 Sunset Ave., Manhattan, KS 66502

UNIVERSITY OF KANSAS

Kansas Alpha (1882), 1621 Edgehill Rd., Lawrence, KS 66044

WASHBURN UNIVERSITY

Kansas Beta (1910), Washburn University, Topeka, KS 66621

WICHITA STATE UNIVERSITY

Kansas Delta (1959), 1750 N. Vasser, Wichita, KS 67208

KENTUCKY

CENTRE COLLEGE

Kentucky Alpha-Delta (1850), Box 756 Centre College, Danville, KY 40422

EASTERN KENTUCKY UNIVERSITY

Kentucky Theta (1969), 1105 Todd Hall, Box 349, Eastern Kentucky University, Richmond, KY 40475

WESTERN KENTUCKY UNIVERSITY

Kentucky Eta (1966), 1260 State St., Bowling Green, KY 42101

LOUISIANA

LOUISIANA STATE UNIVERSITY

Louisiana Beta (1938), 23 Dalrymple Drive, P.O. Box PD, Louisiana State University, Baton Rouge, LA 70803

UNIVERSITY OF SOUTHWESTERN LOUISIANA

Louisiana Gamma (1967), P.O. Box 1000, USL, Lafayette, LA 70501

MAINE

COLBY COLLEGE

Maine Alpha (1884), Colby College, Waterville, ME 04901

(CANADA)

UNIVERSITY OF MANITOBA

Manitoba Alpha (1930), 548 Stradbrook, Winnipeg, Man., Canada R3L 0J9

MARYLAND

UNIVERSITY OF MARYLAND

Maryland Alpha (1930), 4605 College Ave., College Park, MD 20740

WESTERN MARYLAND COLLEGE

Maryland Beta (1971), Box 662, Western Maryland College, Westminster, MD 21157

MASSACHUSETTS

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Massachusetts Gamma (1932), 97 Bay State Rd., Boston, MA 02215

MICHIGAN

GENERAL MOTORS INSTITUTE

Michigan Delta (1964), 1160 Dupont St., Flint, MI 48504

MICHIGAN STATE UNIVERSITY

Michigan Beta (1873), 626 Cowley Ave., East Lansing, MI 48823

UNIVERSITY OF MICHIGAN

Michigan Alpha (1864), 1437 Washtenaw, Ann Arbor, MI 48104

MINNESOTA

MANKATO STATE UNIVERSITY

Minnesota Beta (1964), 615 S. Broad St., Mankato, MN 56001

UNIVERSITY OF MINNESOTA

Minnesota Alpha (1881) 1011 4th St. S.E., Minneapolis, MN 55414

MISSISSIPPI

UNIVERSITY OF MISSISSIPPI

Mississippi Alpha (1877), Box 4466, U. of Mississippi, University, MS 38677

MISSOURI

UNIVERSITY OF MISSOURI

Missouri Alpha (1870), 101 Burnham Road, Columbia, MO 65201

WASHINGTON UNIVERSITY

Missouri Gamma (1891), #8 Fraternity Row, St. Louis, MO 63130

WESTMINSTER COLLEGE

Missouri Beta (1880), 500 Westminster Ave., Box 292, Fulton, MO 65251

MONTANA

UNIVERSITY OF MONTANA

Montana Alpha (1920), 500 University, Missoula, MT 59801

NEBRASKA

KEARNEY STATE COLLEGE

Nebraska Beta (1966), 521 W. 25th St., Kearney, NE 68847

UNIVERSITY OF NEBRASKA

Nebraska Alpha (1875), 1545 R St., Lincoln, NE 68508

NEVADA

UNIVERSITY OF NEVADA

Nevada Alpha (1972), 984 University Terr., Reno, NV 89507

NEW MEXICO

UNIVERSITY OF NEW MEXICO

New Mexico Alpha (1946), 1705 Mesa Vista N.E., Albuquerque, NM 87106

NEW YORK

COLGATE UNIVERSITY

New York Zeta (1918), Phi Delta Theta, P.O. Box 353, Hamilton, NY 13346

CORNELL UNIVERSITY

New York Alpha (1872), 2 Ridgewood Rd., Ithaca, NY 14850

SYRACUSE UNIVERSITY

New York Epsilon (1887), 703 Walnut Ave., Syracuse, NY 13210

UNION COLLEGE

New York Beta (1883), 1175 Lenox Rd., Schenectady, NY 12308

NORTH CAROLINA

DAVIDSON COLLEGE

North Carolina Gamma (1928), Box 673, Davidson, NC 28036

DUKE UNIVERSITY

North Carolina Alpha (1878), Box 4693, Duke Sta., Durham, NC 27706

UNIVERSITY OF NORTH CAROLINA

North Carolina Beta (1885), 304 S. Columbia St., Chapel Hill, NC 27514

NORTH DAKOTA

UNIVERSITY OF NORTH DAKOTA

North Dakota Alpha (1913), Box 8196, Univ. Sta., Grand Forks, ND 58201

(CANADA)

DALHOUSIE UNIVERSITY

Nova Scotia Alpha (1930), 1378 Seymour St., Halifax, N.S., Canada

OHIO

ASHLAND COLLEGE

Ohio Mu (1966), 660 Broad St., Ashland, OH 44805

BOWLING GREEN STATE UNIVERSITY

Ohio Kappa (1950), Bowling Green State Univ., Bowling Green, OH 43402

CASE WESTERN RESERVE UNIVERSITY

Ohio Eta (1896), 2225 Murray Hill, Cleveland, OH 44106

DENISON UNIVERSITY

Ohio Iota (1914), Denison University, Granville, Oh 43023

MIAMI UNIVERSITY

Ohio Alpha (1848), 102 N. Tallawanda, Oxford, Oh 45056

OHIO STATE UNIVERSITY

Ohio Zeta (1883), 1942 Iuka Ave., Columbus, OH 43201

OHIO WESLEYAN UNIVERSITY

Ohio Beta (1860), 19 Williams Drive, Delaware, OH 43015

UNIVERSITY OF AKRON

Ohio Epsilon (1875), 194 Spicer St., Akron, OH 44304

UNIVERSITY OF CINCINNATI

Ohio Theta (1898), 2718 Digby Ave., Cincinnati, OH 45220

YOUNGSTOWN STATE UNIVERSITY

Ohio Nu (1973), 271 W. Madison Ave., Youngstown, OH 44504

OKLAHOMA

OKLAHOMA STATE UNIVERSITY

Oklahoma Beta (1946), 224 S. Monroe, Stillwater, OK 74074

SOUTHWESTERN STATE UNIVERSITY

Oklahoma Gamma (1971), 914 N. Illinois, Weatherford, OK 73096

UNIVERSITY OF OKLAHOMA

Oklahoma Alpha (1918), 1400 College Ave., Norman, OK 73069

(CANADA)

UNIVERSITY OF TORONTO

Ontario Alpha (1906), 165 St. George St., Toronto, Ont., Canada M5R 2M2

OREGON

OREGON STATE UNIVERSITY

Oregon Beta (1918), 120 N.W. 13th St., Corvallis, OR 97330

WILLAMETTE UNIVERSITY

Oregon Gamma (1946), Willamette University, Salem, OR 97301

PENNSYLVANIA

ALLEGHENY COLLEGE

Pennsylvania Delta (1879), 681 Terrace St., Meadville, PA 16335

DICKINSON COLLEGE

Pennsylvania Epsilon (1880), Box 1773, Dickinson College, Carlisle, PA 17013

GETTYSBURG COLLEGE

Pennsylvania Beta (1875), 109 W. Lincoln Ave., Gettysburg, PA 17325

LAFAYETTE COLLEGE

Pennsylvania Alpha (1873), Box 4009, Lafayette College, Easton, PA 18042

LEHIGH UNIVERSITY

Pennsylvania Eta (1876), Box F15, Lehigh University, Bethlehem, PA 18015

PENNSYLVANIA STATE UNIVERSITY

Pennsylvania Theta (1904), 240 N. Burrows Rd., University Park, PA 16802

UNIVERSITY OF PENNSYLVANIA

Pennsylvania Zeta (1883), 3700 Locust Walk, Philadelphia, PA 19104

UNIVERSITY OF PITTSBURGH

Pennsylvania Iota (1918), 245 N. Dithridge St., Pittsburgh, PA 15213

WASHINGTON & JEFFERSON COLLEGE

Pennsylvania Gamma (1875), 253-D E. Wheeling St., Washington, PA 15301

SOUTH CAROLINA

CLEMSON UNIVERSITY

South Carolina Gamma (1970), P.O. Box 2185, Clemson University, Clemson, SC 29632

UNIVERSITY OF SOUTH CAROLINA

South Carolina Beta (1882), P.O. Box 85116, U.S.C., Columbia, SC 29208

SOUTH DAKOTA

UNIVERSITY OF SOUTH DAKOTA

South Dakota Alpha (1906), 202 E. Clark St., Vermillion, SD 57069

TENNESSEE

TENNESSEE TECH UNIVERSITY

Tennessee Delta (1969), 626 North Walnut, Cookeville, TN 38501

UNIVERSITY OF THE SOUTH

Tennessee Beta (1883), U. of the South, Box 828, Sewanee, TN 37375

UNIVERSITY OF TENNESSEE

Tennessee Gamma (1963), 1816 Melrose Place, Knoxville, TN 37916

VANDERBILT UNIVERSITY

Tennessee Alpha (1876), 200 25th Ave., S., Nashville, TN 37212

TEXAS

LAMAR UNIVERSITY

Texas Iota (1965), 3903 Irving Ave., Beaumont, TX 77705

SOUTHERN METHODIST UNIVERSITY

Texas Delta (1922), 3072 Yale Ave., Dallas, TX 75205

SOUTHWESTERN UNIVERSITY

Texas Gamma (1886), Box 105, Southwestern University, Georgetown, TX 78626

STEPHEN F. AUSTIN STATE UNIVERSITY

Texas Eta (1962), P.O. Box 7031, SFA Sta., Nacogdoches, TX 75961

TEXAS CHRISTIAN UNIVERSITY

Texas Zeta (1955), Box 29296, TCU, Fort Worth, TX 76129

TEXAS TECH UNIVERSITY

Texas Epsilon (1953), Box 4022, Tech Sta., Lubbock, TX 79409

UNIVERSITY OF TEXAS

Texas Beta (1883), P.O. Box 7054, Austin, TX 78712

UNIVERSITY OF TEXAS—ARLINGTON

Texas Kappa (1968), 300 S. College, Apt. D, Arlington, TX 76010

WEST TEXAS STATE

Texas Theta (1964), Box 1848, West Texas Sta., Canyon, TX 79015

UTAH

UNIVERSITY OF UTAH

Utah Alpha (1914), 85 S. Wolcott, Salt Lake City, UT 84102

VERMONT

UNIVERSITY OF VERMONT

Vermont Alpha (1879), 439 College St., Burlington, VT 05401

VIRGINIA

RANDOLPH-MACON COLLEGE

Virginia Gamma (1874), P.O. Box 1347, Ashland, VA 23005

UNIVERSITY OF RICHMOND

Virginia Delta (1875), Box 57, U. of Richmond, Richmond, VA 23173

UNIVERSITY OF VIRGINIA

Virginia Beta (1873), 1 University Circle, Charlottesville, VA 22903

VIRGINIA POLYTECHNIC INSTITUTE

Virginia Eta (1972), P.O. Box 404, Blacksburg, VA 24060

WASHINGTON & LEE UNIVERSITY

Virginia Zeta (1887)p 5 Henry St., Lexington, VA 24450

WASHINGTON

UNIVERSITY OF PUGET SOUND

Washington Delta (1952), 1309 N Washington, Tacoma, WA 98406

UNIVERSITY OF WASHINGTON

Washington Alpha (1900), 2111 N.E. 47th, Seattle, WA 98105

WASHINGTON STATE UNIVERSITY

Washington Gamma (1918), N.E. 515 Colorado Ave., Pullman, WA 99163

WHITMAN COLLEGE

Washington Beta (1914), 715 Estrella St., Walla Walla, WA 99362

WEST VIRGINIA

WEST VIRGINIA UNIVERSITY

West Virginia Alpha (1926), 209 Belmar Ave., Morgantown, WV 26505

WISCONSIN

LAWRENCE UNIVERSITY

Wisconsin Beta (1859), 711 E. Alton St., Appleton, WI 54911

RIPON COLLEGE

Wisconsin Gamma (1960), 224 Mapes Hall, Ripon College, Ripon, WI 54971

WYOMING

UNIVERSITY OF WYOMING

Wyoming Alpha (1934), Fraternity Park, U. of Wyoming, Laramie, WY 82070

DWIGHT RUTHERFORD

Insurance Executive Receives Ohio Honor

BY CHARLES W. REAMER
(Ohio '33)

Dwight H. Rutherford (Ohio Gamma '26) received the honorary Doctor of Laws degree in Athens June 12, on the 50th anniversary year of his graduation from Ohio University.

For Brother Rutherford, the award culminated a series of citations he has received from his alma mater, as well as in his business field of insurance.

He organized his own insurance company in 1926, shortly after his graduation from OU, and is still president and owner of the firm.

He formed the Athens County Insurance Agents Association and served as its first president. He was also treasurer and a trustee for 10 years of the Ohio Insurance Agents Association, which presented him in 1946 with its annual award "for contributing most to the cause of sound principles and practices" in his insurance transactions.

Becoming a member of the Million Dollar Round Table Club (life insurance) in 1950, he was an organizer and founder of Fidelity Life Insurance Co. of Columbus. He also helped found the Hocking Valley Bank in Athens and is a member of its board of directors.

The Ohio University Alumni Association, of which he was president in 1959-60, awarded him a certificate of merit for service to the university and community. He is a charter member of the Ohio University Fund trustees, serving as chairman for five years of fund drives which raised more than \$1.5 million for the university.

Admitted to the university's Jacob Lindley Society for his "generous contribution to the pursuit of quality and excellence" at the university, he is a member of the Ohio University Trustees Academy and Ohio University Associates.

He was a member of the Town and Gown Committee during the administration of President Vernon Alden, at which time he headed a private development firm which provided improved housing for faculty and students.

He was chairman of the Sheltering Arms Hospital Foundation during planning and building of O'Bleness Memorial Hospital in Athens and is a trustee of the Charles G. O'Bleness Foundation, which supports both town and university projects. The Athens Chamber of Commerce named him the outstanding businessman of the year in 1975.

He is past president of the Athens Rotary Club,

Alumni Profiles

member of the Athens Jaycees Community Advisory Board and past president of the Athens Board of Trade. He is also past president of the Scottish Rite, Aladdin Shrine, Columbus, and of the Order of Symposiarchs in Athens.

Senior warden of the Church of the Good Shepherd in Athens, he has been a member of the vestry for 22 years and served on the building committee during construction of a new church.

Brother Rutherford was initiated by Ohio Gamma in June, 1923 and carries Bond Number 391. He and his wife, Rose, live at Rebel Hill in Athens, Ohio.

Their daughter, Nancy, is married to Morgan Penn, (Ohio '53). The Penns, who have three children, reside in Columbus. ■

Five Phi Delts Discover Brotherhood in Russia

By GILSON WRIGHT
Ohio Wesleyan '30

A Phi reunion in Leningrad, Russia?

That's what happened in August, 1976, when five of the 12 men in a group of 40 discovered mid-way through a Scandinavian tour that they were brothers in the bond.

Bob Haines (Miami-Ohio '41) Cincinnati, and a long-time friend, Tom Trump (Dartmouth '38) Milwaukee, were well aware they were Phis before they and their wives decided to go on a tour sponsored by the alumni association at Miami University, Oxford, birthplace of the fraternity.

It was all news to Gene Witham (Miami-Ohio '41) North Canton, Ohio, to find that a member of his own Miami chapter was among the group. And when it was disclosed that I was a Phi, we decided to get a group photo for the Scroll but if you've ever been on a tour such as this was, you know how difficult it is to get four people collected for a photo. So we waited.

Then it was discovered that E.C. Oppenlander (Miami-Ohio '20) Bucyrus, Ohio, also was a Phi. And on the last day of a three-day stop in Leningrad, we were able to get together while our wives watched David W. Lawrence, director of the tour and a member of another Miami-born fraternity, Phi Kappa Tau, snap the picture.

LENINGRAD REUNION: Five Phis from three different chapters held an informal reunion in the czar's summer palace grounds at Leningrad during a Miami University-sponsored Scandinavian tour last summer. They included Gilson Wright (Ohio Wesleyan '30), Oxford, Ohio; E.C. Oppenlander (Miami-Ohio '20), Bucyrus, Ohio; Thomas Trump (Dartmouth '38), Milwaukee; Robert Haines (Miami-Ohio '41), Cincinnati; and Gene Witham (Miami-Ohio '41), North Canton, Ohio.

PHI FAMILY: Three generations of Phi Delts come together at the initiation of Stephen W. Holmes (North Carolina '79) at Chapel Hill, North Carolina. The trio includes Steve, Hiram P. Holmes (Michigan '17) and James C. Holmes (Ohio Wesleyan-Arizona '51).

PHI WEDDING: With some exceptions the wedding of Ed Cappel (Arizona '69) to Minnie Scarborough in Columbus, Georgia on April 10, was principally a Phi Delt affair. The male portion of the wedding party consisted of (STANDING) G. Nolan Bearden (Georgia Tech '28), Mrs. Cappel, Cappel, Dennis Ranzau (Oklahoma '69), and Thomas Boyd (Arizona '73); SITTING - James Adams (Arizona '69), John Cochran (Arizona '71), Christopher Job (California-Northridge '67), and William Carnegie (Arizona '69)

WASHINGTON, D.C.: Waldemar Weichbrodt (Northwestern '22), newly elected president of the Washington, D.C. Alumni Club, conducted the Golden Legion ceremony while Dr. John D. Millett (DePauw '33) watched. Millett, former president of the General Council, was the featured speaker (right).

GOLDEN LEGION CEREMONY: E. Randolph Wootton, Jr. (Washington & Lee '64) acts as sponsor for his father E. Randolph Wootton (Alabama '28) as he receives his Golden Legion certificate in ceremonies conducted at the Washington, D.C. Alumni Club's Founders Day.

WASHINGTON, D.C.: Part of the crowd attending the Washington, D.C. Alumni Club's Founders Day included (top) Fred Thomson (North Dakota '23), Col. Rodney Harrington (West Virginia '50), Capt. Wiley Pearson (DePauw '70), USMC, and his father Dr. Jed Pearson (DePauw '34); (bottom) Richard Dunkley (Richmond '57), Marvin Perry (Maryland '52) and Brian Bailey (Maryland '54).

ATLANTA

The Atlanta Alumni Club celebrated its annual Founder's Day Banquet at Cherokee Town and Country Club on March 25. The principal speaker of the evening was General Bernard W. Rogers, (Kansas State '43), Commanding General FORSCOM. The General, who has recently been nominated by the President for Chief of Staff delivered a truly outstanding Founder's Day address outlining the history and principals of Phi Delta Theta. All the 120 Brothers assembled left the hall inspired with their vows renewed in Phi Delta Theta.

The Golden Legion Award was presented by Horace P. Holden, (Vanderbilt '55) who gave Golden Legion certificates to the following brothers: Whitner Milner (Emory '27), Robert L. Jordon (Mercer '29) Joe Kent, Jr. (Georgia Tech '29) and Reuben N. Mason, Jr. (Florida '24).

In a unprecedented mood the Club awarded the Ward Wight Trophy for scholarship and the Frank Carter Trophy for scholarship to Georgia Beta at Emory University. The award presentation was made by Sam Smith (Emory '48), past province president and Steward Wight (Emory '47). The outgoing president recounted the club's activities during the club year 75-76, which included three fall luncheons, with prominent Phi speakers, a Christmas party and successful rush party in the fall.

Father-son groups present were Frank Jordon, Sr. (Mercer '27) and Frank Jordon, Jr. (Georgia Tech '59); John Hiles (Georgia Tech '50), Johnny Hiles (Georgia '78) and Tommy Hiles (Georgia Tech '79); Jack Reed (Georgia '38) and Harvey Reed (Georgia Tech '74); Mark C. Pope III (North Carolina '47) and Mark C. Pope IV (North Carolina '72); and Robert L. Jordon (Mercer '29), who was presented his Golden Legion award by his son, Lawton Jordon (Georgia Tech 61).

The new officers for year 76-77 are J. McKenzie Ralls (Emory '68) president; Hamilton Stockton, Jr. (Vanderbilt '64), vice president; Allen P. McDaniel (Vanderbilt '65), treasurer; Thomas T. James III (Georgia '67), secretary; and John B. Jackson, Jr. (Georgia Tech '45) continuing as executive vice president.

SANTA CLARA VALLEY

Excitement from the West Coast! Everybody is talking about the new Alumni Club of Santa Clara Valley! (Well, at least we're talking about it and we're proud we've started!)

A few months back, a group of Brothers got together under the guidance of Donald DuShane, Jr. (Oregon '65) and formed up the Club. For some of us it was the first time in a number of years that we had been in a group of Phis . . . and it felt good!

Officers have been elected and are as follows: President Dennis Fernandez (Colorado State '63), Vice President Wayne Leslie (Montana '62), Treasurer Dick Irion (Colorado '50); Corresponding Secretary Bill Gustafson (Northwestern '46), Acting Executive Secretary Don DuShane; Reporter John R. Jackson (UCLA '57).

Our first social function was a July BBQ at the home of our president. Food and drink was plentiful, conversation was good and the pool table busy!

One of our primary objectives is to help create an undergraduate chapter at California State University-San Jose (San Jose State). And we hope to encourage any Phi Delt alums in the area to join us in this endeavor as well as promoting the fellowship of Phi Delta Theta through our meetings and social gatherings.

All Phis in our area are urged to join with us in making this organization a success. Give our Dennis Fernandez a call on 252-6452.

—John Jackson

ATLANTA: Atlanta Alumni Club officers visit with their guest speaker, General Bernard Rogers, who was the principal speaker for the annual Founders Day banquet. They include Vice President John M. Ralls, Executive Vice President John B. Jackson, Jr., Epsilon North Province President Tom Body, General Rogers, President Bill Ransom, Treasurer Edwin H. Bishop and Secretary Thomas H. James.

GOLDEN LEGIONNAIRES: Phis who received their Golden Legionnaire pins in ceremonies conducted during Founders Day at the Atlanta Alumni Club include Whitner Milner (Emory '29), Reuben M. Mason, Jr. (Florida '24), Richard L. Jordon (Mercer '29) and Joe Kent, Jr. (Georgia Tech '29).

AWARDS: Georgia Beta at Emory captured both of the scholarship awards given by the Atlanta Alumni Club at Founders Day. Admiring the awards are Tom McCurman (Emory '77); Bob Seaman (Emory '77), with the Ward Wight Trophy; J. Mac Ralls, president-elect of the Atlanta Alumni Club and chapter adviser at Emory; Tom Body, Epsilon North province president; and Harry Singer (Emory '77), holding the Carter Cup.

LOS ANGELES GOLDEN LEGIONNAIRES: Golden Legionnaires who were presented with their pins at the Los Angeles Founders Day include Leonard B. McGlothlin (Colorado St. '29), Ernest L. Dolley (Washington '28), Carol G. Wynn (Stanford '28), Wilber M. Simms (Missouri '29), Robert A. Crowell (Washington '29), James E. Reynolds (Stanford '28) and Robert W. Shurmer (UCLA '29).

AWARDS: (Top) Jim Sierra (California-Northridge '68), Omicron South Province President, receives the Phi of the Year award at Los Angeles from Stan Brown (Nebraska-UCLA '36), past president of the General Council. (Bottom) Philip M. DeCarlo (California-Northridge '77) receives the Los Angeles Alumni Club's Brotherhood Award from Don Campbell (UCLA '39).

FOOD: Wayne Leslie enjoys the food at the Santa Clara Alumni Club's BBQ. He is vice president of the club.

FELLOWSHIP: Bill Schaefer and Adrian Nelson relax and enjoy some fellowship at the Santa Clara Alumni Club's BBQ gathering.

OFFICERS: Newly elected officers of the Santa Clara Alumni Club include Don Dushane, executive secretary; John Jackson, reporter; Wayne Leslie, vice president; Dick Irion, treasurer and Dennis Fernandez, president.

Knoff Gets '76 Harmon-Rice Award

Kurt Knoff (Kansas '75), a Kansas University two-sports star, was a decisive winner in balloting for the 1976 Harmon-Rice Trophy. He scored first on six of the seven ballots.

Knoff was an *All-Big 8* defensive back in 1973-74-75; First Team *All-American* in *Time* magazine; Second Team *All-American* in *The Sporting News*; Third Team *All-American* Associated Press; plus a second round draft choice of the Denver Broncos.

He was also a member of the Jayhawk baseball team and a Second Team *All-Big 8* outfielder in 1974 and 1975.

Again this year the committee had an outstanding group of candidates from which to choose. Trailing Knoff in the balloting were Rick Mosier (Ashland '76), a four-year basketball starter; Gary Gladioux (Washington-St. Louis '76), a four-year regular in both football and baseball; James Grubbs (Butler '76), an outstanding swimmer who managed to retain the same position in the balloting two consecutive years.

Knoff, although required to live in the athletic dorm and eat at their training table, gave active support to his chapter with his presence throughout his four years. He participated in all the community service projects, including a Parks Clean-Up, a Muscular Dystrophy Bike-A-Thon and the Easter Seals Basketball Tournament when raised \$1,000 last March.

His efforts helped bring the chapter the Paul Beam Trophy and a tie for the Harvard Trophy at the General Convention last summer in Knoxville.

He made a special point to attend all chapter meetings, rush parties, and to drop by the house after a home football game.

His scholarship record is outstanding as he was on the Dean's Honor Roll in the School of Business Administration for three years. He was an Academic *All-Big 8* selection for three years. He was nominated for a \$1,500 NCAA post graduate scholarship and was elected by his university as its "Best All Around Athlete" both his junior and senior years.

Runner-up Mosier was a four-year basketball starter at Ashland. President of his chapter for two semesters he was on the Dean's Honor Roll six of eight semesters as an accounting major. His top athletic honor came when he was named to the *All-American* Academic basketball team.

Third in the balloting was Gladioux, a four-year regular in football and baseball at Washington-St. Louis. He also had a 3 pt. grade average in biology. He served the chapter as secretary and later as house manager. He never missed a football game in four years and ranks third in school career receptions gaining 1,100 yards. In baseball he was named "Most Valuable Player" in 1976 and two new school records of ten home runs and 41 RBI's.

Completing the top quartet was Grubbs, who finished in the same position last year. He lettered four years at Butler as a varsity swimmer and was captain last year. He was the "Most Valuable Swimmer" for three consecutive seasons and holds six individual school records. He served one term as vice-president and another as president of his chapter.

Others scoring ballot points were Gary Colton (Centre '76), Michael Hall (Davidson '76), John Busby (Arkansas '76), Mark Ralston (Whitman '76), Matt Rhode (Valparaiso '76) and Steve Moor (Northwestern '76). Thirty candidates were entered in the balloting. ■

RICE-HARMON TROPHY WINNERS

1956-57	Wade Mitchell	Geo. Tech	Football
1957-58	Don Polkinghorne	Wash. U. (St. Louis)	Football
1958-59	Eddie Dove	Colorado U.	Football-Track
1959-60	Richie Lucas	Penn State	Football
1960-61	Bill Mulliken	Miami (Ohio)	Swimming
1961-62	Terry Baker	Oregon State	Football-Basketball
1962-63	Alex Gibbs	Davidson	Football-Baseball
1963-64	Jack Anderson	Ripon	Football-Basketball Tennis
1964-65	Tom Nowatzke	Indiana U.	Football
1965-66	Dave Williams	Wash. U. (Seattle)	Football-Track
1966-67	Jamie Thompson	Wichita State U.	Basketball-Golf
1967-68	John Scovell	Texas Tech	Football
1968-69	Charlie Hickcox	Indiana U.	Swimming
1969-70	Rex Kern	Ohio State	Football
1970-71	Jack Mildren	Oklahoma U.	Football
1971-72	Neal Mask	Kansas U.	Basketball
1972-73	Don Rives	Texas Tech	Football
1973-74	Mark Markovitch	Penn State	Football
1974-75	Carl Patrnchak	Northwestern	Football

Ed Ehlers Drafted By Three Pro Teams

By Bill Moor
Indiana '71)

Few men in sports history have ever been drafted out of college by three different sports. Ed Ehlers (Purdue '45) president of Edwin S. Ehlers and Associates insurance firm in South Bend, Indiana, is one of them.

EHLERS

He played in the National Basketball Association for five years after being Boston Celtics' No. 1 pick in 1947, was a bonus baby in the New York Yankee baseball organization and passed up pro football after being drafted by Chicago Bears' owner George Halas.

And this colorful career all started at South Bend (Indiana) Central High School where he was an all-stater in baseball and basketball under the immortal Johnny Wooden.

"John R. always worked with the quality person, not so much with the one who had the most talent," said Ed of the former UCLA coaching legend. "Then he took that kid and made him into a ball player. And that player would run through a wall for him."

From Central, Ehlers went on to Purdue where he was an All-American in basketball and captain of the All-Star team as well as being a star third baseman on the baseball squad before his schooling was interrupted for four years by World War II.

In 1947, he was drafted by the three different sports and chose to pursue baseball and basketball. "I asked Halas why he even drafted me and told him I wasn't that good of a football player. He said he knew but that he thought he could make me into one," Ed remembers.

He went on to play for the Celtics and ended up with the Fort Wayne Pistons after five years and played in the Yankee organization for three but never made it past Triple A.

His first roommate as Quincy (a Class B team where he was, the MVP one year), was Whitey Ford and he remembers playing both baseball and basketball with Chuck Connors, known better as television's "Rifleman."

But the Ed Ehlers success story doesn't end with

★ SPORTS SHORTS ★

DUNCAN McDONALD (Stanford '76), a member of the 1976 U.S. Olympic team set a new American record at 5,000 meters in August at Stockholm's Olympic Stadium with a time of 13:19.40 . . . TOM HARMON (Michigan '41), a member of the *All-Phi* Football Board and donor of the Harmon-Rice Trophy was the master of ceremonies this summer at the 1976 Pro Football Hall of Fame inductions in Canton, Ohio . . . JOE DUBIEL (UCLA '63) recently won the Hawaiian 1975-76 Amateur Boxing Championship for the 156 lb., class, light middleweight.

JIM UMBARGER (Arizona State '75) finished his second season in the American League with the Texas Rangers in October with a 10-12 record and a 3.19 ERA. He struck out 105 batters . . . JIM LONBORG (Stanford '64), who helped pitch the Boston Red Sox to a pennant in 1967, finished this season with a 18-10 record for the National League Eastern champion Philadelphia Phillies. His 3.08 ERA was tops for all Phillie starters . . . RON CEY (Washington State '70), Los Angeles Dodger third baseman, finished the season with a .277 average, 80 RBI's and 23 homeruns . . . KEN KRAVEC (Ashland '73) was called up late in the season and appeared on the mound in several games for the White Sox.

EARLY SEASON FOOTBALL SHORTS

All-Phi end SCOTT YELVINGTON (Northwestern '77) scored a touchdown in an opening loss to Purdue and got another on a 36-yd TD pass in a loss to Arizona . . . MATT HAMMACK (Oregon St. '77) scored on a six-yard pass in 24-12 loss to Washington-Seattle . . . BRIAN HALL (Texas Tech '77), a two-time *All-Phi* honor roll kicker, had three field goals and five extra points in opening wins over Colorado and New Mexico plus two field goals of 46 and 28 yards and three more extra points in an important 27-16 win over rival Texas A&M . . . *All Phi* and *All-Mid* American Conference guard MITCH HOBAN (Ball State '77) has been a standout in his team's first four victories . . . TIM YOUNG (Ball State '77), offensive tackle, was named MAC "Lineman of the Week" in the 27-14 win over Toledo.

All-Phi Lineman MARK PERRELLI (Oklahoma St. '77), 260-lb. offensive tackle, and DARRELL GOFORTH (Oklahoma St. '77), 255-lb. former *All-Big Eight* offensive guard who has shifted to center, starred for the Cowboys in their upset over nationally ranked Kansas . . . BILL BRYAN (Duke '78), *All-ACC* center, has starred in the four initial contests including a 21-18 win over Tennessee . . . RICKYE HICKS (Mississippi '77), an alternate *All-Phi* defensive back, was a starter in a 10-7 upset win over Alabama and another upset over Georgia 21-17 . . . DON PINKERTON (Whitman '78) has one interception in his team's first two wins . . . *All-Phi* defensive back CHRIS GOLUB (Kansas '77) had a fumble recovery and an interception in a 35-10 win over Washington State and another interception in a win over Wisconsin . . . RANDY DEAN (Northwestern '77) threw three touchdown passes of 3, 20, and 31 yds. in a 31-19 loss to Purdue; another touchdown pass against Arizona; plus 119 total offense in a 7-0 loss to Indiana.

his athletic career. Far from it. He returned to South Bend ("the city always beckoned me back") and entered the insurance business. He now sits on five different boards of directors besides being the president of his own insurance company. ■

THE BICENTENNIAL BADGE

A brand new Phi Delta Theta Badge, never before manufactured, is now available only at General Headquarters. It is larger than the standard badge (the shield measures approximately $\frac{1}{2}$ " across by $\frac{3}{4}$ " high) and is of Balclad quality with white enameled scroll, black enameled eye. Insurance, handling, and shipping charges are included in the low price of — \$12.00.

REQUEST TO PARENTS

If your son is living somewhere other than the address on the label on this magazine, we would appreciate your sending us his permanent address. Please send his new address, along with the address shown on this issue (or cut-off the label and send it) to: Phi Delta Theta Fraternity, Box 151, Oxford, Ohio 45056. We encourage you to read this issue and then forward it to your son.

NYLON JACKET

Navy blue, machine washable, water repellent nylon jacket with pressure snaps and 2" Phi Delta Theta letters. When ordering, please indicate M (38-40), L (42-44), or XL (46-48). (Add 50¢/Jacket for Postage)

Unlined \$11.00

Heavy Pile Lined \$18.00

T SHIRT

White, 50% cotton—50% polyester, with new Phi Delta Theta logo in navy blue, by Velva Sheen. When ordering, please indicate M (38-40), L (42-44) or XL (46). Add 25¢/shirt for postage.

\$2.75

Order above items from:

Phi Delta Theta Headquarters
P.O. Box 151
Oxford, Ohio 45056

Spring, 1977

THE SCROLL

OF PHI DELTA THETA

Dr. John D. Millett (DePauw '33) receives the NIC Gold Medal from Conference President George F. Jelen, Jr. (story on inside front cover)

DON SUTTON OF THE LOS ANGELES DODGERS WINS GEHRIG AWARD (STORY ON PAGE 28)

RANDY DEAN (NORTHWESTERN '77) TOPS ALL-PHI SELECTIONS (STORY ON PAGE 65)

Millett, Armstrong Receive Awards

Dr. John D. Millett (DePauw '33), past president of Phi Delta Theta's General Council, received the National Interfraternity Conference's Gold Medal at the 68th annual meeting of the Conference in Williamsburg, Virginia, Dec. 1.

The Gold Medal is the NIC's highest award and Dr. Millett was its 40th recipient. Ralph F. Burns, who served 40 years as the executive secretary of Alpha Sigma Phi, also received the award at this meeting, becoming the 41st recipient.

In addition to the honor given to Dr. Millett, another well-known Phi Delt, Neil A. Armstrong (Purdue '55) was selected as one of 12 persons to receive a special Bicentennial Award from the Interfraternity Research and Advisory Council. The award was presented in absentia.

Armstrong is currently a professor in the Aerospace Engineering Department at the University of Cincinnati. He is, of course, known to millions as the first man to step on the moon.

Dr. Millett is currently senior vice president for the Academy for Educational Development in Washington, D.C. He is former chancellor of the Ohio Board of Regents and former president of Miami University in Oxford, Ohio.

He was first elected to the General Council in 1968 at the Asheville, North Carolina, Convention

after serving many years as chairman of the fraternity's Survey Commission.

He was treasurer of the Council from 1970 to 1972 and then served as president from 1972 to 1974.

The NIC Gold Medal was first presented in 1940. The only other Phi Delt to receive it were George S. Ward (Illinois '10), and Judge William R. Bayes (Ohio Wesleyan '01).

Ward was president of the General Council from 1952 to 1954 and received the Gold Medal in 1961. He was the fraternity's NIC delegate from 1956 until his death in 1965.

Bayes was president of the General Council from 1934 to 1936 and also served as president of the NIC in 1927. He received the Gold Medal in 1951 and died in 1964.

Criteria for the award includes: (1) distinguished service to fraternity youth; (2) a life devoted to service to the fraternity movement; (3) personification of the goal and ideal of service to youth; (4) champion of efforts to raise fraternity standards; (5) freely gives of time, effort and energy; (6) promotion of sound educational attainment of positive advantage to youth; and (7) represents the composite aim of all fraternity leaders and workers to improve the service of the fraternity and educational systems. ■

DR. JOHN D. MILLETT

NEIL ARMSTRONG

THE SCROLL

OF PHI DELTA THETA

An Educational Journal

Vol. 101 No. 2 Spring 1977

BILL DEAN
EDITOR

ROBERT J. MILLER
BUSINESS MGR.

MRS. BLANCHE STELLE
EDITORIAL ASSISTANT

P.O. Box 151,
Oxford, Ohio 45056

The Scroll is an educational journal published continuously by the Phi Delta Theta Fraternity® since 1878 as its official organ. It is now published four times a year (Fall, Winter, Spring, Summer) at Long Prairie, Minnesota. Subscription Rates: for life \$25.00 (included in initiation fee); Annual \$4.00; Single Number, \$1. Second class postage paid at Oxford, Ohio, and at additional mailing offices. Please send form 3579 for undeliverable copies to Phi Delta Theta Fraternity®, 2 South Campus Ave., Oxford, Ohio 45056. Printed in U.S.A.

* Copyright 1977 by Phi Delta Theta Fraternity®. All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Member: College Fraternity
Editor's Association

From the Editor...

In the opening pages of this issue I have attempted to revive an effort that has been sidetracked by rising costs in recent issues. This effort involves presenting material to our readers that is not oriented especially toward Phi Delta Theta but is of general interest and concern.

In this instance the focus is on higher education and the fraternity system in general. Two of the articles are written by Phi Deltas who seem to me to be extremely qualified to write on their subjects.

I did not know when I asked Dr. John D. Millett (DePauw '33) to prepare an article about the future of higher education in this country that he would be named to receive the National Interfraternity Conference's Gold Medal for outstanding service to fraternity youth. The fact that this took place and is featured in this issue (see opposite page) makes his article all the more appropriate.

The significant honor that comes to Dr. Millett is well deserved. He is a leader in higher education in this country and it goes without saying that he has been a leader in Phi Delta Theta.

The Greek system also celebrated its 200th birthday last year and to commemorate the occasion The Scroll is pleased to present an article by William Pittman that discusses this anniversary and its significance. He is the former editor of *The Delta of Sigma Nu* and a faculty member in the school of journalism at Indiana.

Pittman's article is tied in with the report of the American College Fraternity Bicentennial Commission which accompanies his feature. The study and recommendations of the commission deal with the future of the fraternity system in the next 25 years.

Grade inflation is a subject that has been discussed widely on and off campus over the past few years. Dr. Charles Wicks (Willamette '47) is the newest member of Phi Delta Theta's General Council and is in a good position to discuss grade inflation. Dr. Wicks is a professor and chairman of chemical engineering at Oregon State University and continues his role as scholarship commissioner of the fraternity.

... in this issue

FEATURES:

Higher Education One Hundred Years Ahead.....	30
The Greek System—200 Years Old!	32
Commission Completes Study, Releases Findings	33
Adams Picked Transportation Head	35
Dennis DeConcini Elected As Senator From Arizona	35
Graduating Cum Laude. So What?	36
Don Sutton Wins Lou Gehrig Award	38
Tall Ships Experience 'A Dream Come True'	40
Phi Gains Affluence With Variety of Ideas	41
Arizona Beta Founder Also Assisted Hughes	45
Fraternity Mourns Passing of George Banta, Jr.	59
Texas Tech Kicker 'One of A Kind'	60
Baylor Becomes Tenth Texas Chapter	62
Tennessee Alpha Celebrates Centennial	64
Dean Paces All-Phi Football Elevens	65
Phi Deltas Prominent on Ranked Teams	70

DEPARTMENTS:

Busy Phis	42
Alumni News	46
Directory	48
What's Going On In Phi Delta Theta	54
The Chapter Grand	55
Phis in Sport	72

ON THE COVER: Dr. John D. Millett (DePauw '33), past president of the General Council of Phi Delta Theta, receives the National Interfraternity Conference's Gold Medal for outstanding service to fraternity youth from Conference President George F. Jelen, Jr., Alpha Delta Gamma, at the 68th Annual Meeting of the Conference in Williamsburg, Virginia, on December 1, 1976.

HIGHER EDUCATION ONE HUNDRED YEARS AHEAD

by
JOHN D. MILLETT
(DePauw '33)
Senior Vice President
Academy for Educational Development

Prophets are seldom honored, in their own or any other country. A very distinguished business executive in this country once told me that there were only a handful of persons in any organization who could be trusted to plan, to look ahead. Most persons become exceedingly fearful when they begin to anticipate the future. The unknown factors and the possible contingencies stagger the mind. All of us at best can foresee the future only dimly.

I would not undertake this essay if it were not for the arm twisting of Bill Dean. The good editor of this publication suggested this effort to look ahead, and I have no choice but to fulfill his command.

There are a few certainties, only a few, of which I am sure. One is that higher education in the future, as in the past, will reflect the expectations and the needs of the society it serves, and of the society that supports it. A second certainty is that higher education will change, perhaps too slowly, as society changes. A third certainty is that both higher education and society one hundred years from now will be different from what we know today.

One of the useful by-products of our observation of the Bicentennial of American Independence in 1976 was the appearance of several books telling us the story of 1876. I am confident that no one in our nation as of 1876 could foresee the United States of 1976. And yet here we are. With the same amount of good fortune, there will be persons in 2076 in the United States who will look back and perhaps be intrigued by the state of our well being and of our anxieties one hundred years earlier, as of 1976.

If I could foresee the kind of society that will exist in America as of 2076, I believe I could foretell the kind of higher education we shall probably experience as of that year. When I was a practicing political scientist, I used to say to my students that there were three essentials to the study of government: the political traditions of a society, the structure of political power in a society, and the process of political institutions in a society.

100 Years of Change

As I look back to 1876, I find a remarkable degree of continuity in the United States in our political traditions, in the structure of political power, and in the process of our political institutions. What has changed remarkably in those one hundred years has been our technology (our methods of work), our population size, and our material well being. And I find it obvious that higher education has changed immensely in those years largely in response to our changing technology, our changing population, and our changing material well being.

As I look ahead to 2076, I can hope for some further continuity in our political traditions, in our structure of political power, and in the process of our political institutions. At the same time I am uncertain about the future state of technology, of population, and of material well being in our country. And therefore I am uncertain about the future state of higher education.

I would guess that our technology will continue to advance in the face of several severe challenges: the challenge of an adequate supply of raw materials, the challenge of an expanding demand for energy, the challenge of proper protection of our environment. The challenge of national defense will remain with us in a troubled world where there are great disparities in the material well being of various national populations. There is little future for our nation without an advancing technology, and there is little future for an advancing

technology without higher education as the source of basic and applied knowledge.

It seems evident that the United States is approaching zero population growth. We should have a stable population before 2076. But unless other nations also achieve a stable population, even a declining population, by 2076, we shall confront some very serious obstacles to peace and stability on a worldwide basis. I am uncertain how higher education in the United States will be able to deal with this threat.

There are some who argue that along with zero population growth we must set our national purpose as zero economic growth. I do not accept this proposition. If our technology can find acceptable answers to the challenges of raw material supply, energy resources, and environmental protection, I see ahead the prospect of further economic growth and further material well being for our society. And perhaps we shall be willing to share a larger part of that well being with other peoples.

Two Kinds of Student Output Needed

Higher education needs two kinds of student outputs in the years ahead, even as we have endeavored to provide them in the years past. We must have a high quality education for those who will be the scientists, engineers, health specialists, leaders, managers, and faculty members of tomorrow. And we must have a good education for those who will be the technicians, the support personnel, the followers, and the voters of tomorrow.

I expect higher education in the next 100 years to reach out to perhaps as many as 75 percent of all youth at 18 years of age, compared with 40 or 45 percent today. We shall continue to strive for equality of educational opportunity for women, for minorities, for the socially disadvantaged. We have made substantial progress in this direction; perhaps in the next 100 years higher education will become truly blind to the race, religion, and national origin of American youth.

I worry about two possibilities. At the moment with some loss of confidence among the American people in science, in technology, and in economic growth, we as a nation have lost some confidence in higher education. There is a danger that we shall offer a good education to all, and forget about the need for an excellent education for some. The other danger is that we shall equate higher education with manpower needs rather than with civic needs.

A changing labor force in the United States between 1945 and 1970 was voracious in its appetite for educated talent. Colleges and universities concentrated their instructional attention upon meeting employment needs rather than civic needs. We forgot that one of the goals of higher education was the inculcation of a standard of civic virtue. We had better rectify this lapse soon, or both society and higher education will suffer irreparable loss in the next 100 years.

Future of the College Fraternity

In our excitement about the Bicentennial of the Declaration of Independence in 1976, we tended to forget that 1976 was also the Bicentennial of the American College Fraternity. Phi Beta Kappa was founded at William and Mary in 1776, and it was in the first 50 years of its existence a social rather than an academic recognition organization. The very evolution of Phi Beta Kappa suggests to me something about the future of the college fraternity.

The objective of fraternity has always been, I believe, to bring together those college students of academic talent committed to civic virtue. The twin objectives of social fraternity have been the cultivation of talent and virtue. Those objectives are written into the Ritual of Phi Delta Theta, even as I am sure they must be written into the ritual of other sororities and fraternities.

The future of the American college fraternity is a future tied to our ability to evidence a commitment to talent and virtue in American higher education. I would not have it otherwise. ■

APOLLO ROOM: Artist's conception of the signing of the Articles of Phi Beta Kappa in the Apollo Room of the Raleigh Tavern in

Williamsburg, Virginia, from a mural in the Sigma Alpha Epsilon Levere Memorial Temple, Evanston, Illinois. (courtesy of SAE)

The Greek System—200 Years Old

BY WILLIAM PITTMAN
Former Editor *The Delta of Sigma Nu*
Faculty Member, Indiana University
School of Journalism

In the 200 years since the founding of the nation, the college fraternity system has grown from a single, small literary society at the College of William and Mary to encompass 4,550 chapters of national and international fraternity organizations with nearly 2.7 million living members.

Fraternity men could easily be content to celebrate that growth in the 200th anniversary of the founding of the fraternity system, as a measure of the system's contribution to collegiate life since the founding of the first Greek-letter college fraternity, Phi Beta Kappa.

It can be documented that the fraternity system has enriched the system of higher education in North America, adding measurably to the social fibre of the institutions where fraternities have been welcome; contributing significantly to the growth and maturation of its members; providing early leadership opportunities for those who have become the movers and shakers in our society, and offering alternative lifestyles as well as living quarters for large numbers of students.

Fraternity Men Have Assumed Leadership Roles

To celebrate the past without scanning the future would be to deny the leadership role that fraternity men have traditionally assumed in a wide variety of endeavors, continuing the lessons of leadership learned on campus in adult roles in city, state, province and national leadership responsibilities. It is not by accident that a very high percentage of the elected government officials are members of college fraternities, or that the chief executives of many of the *Fortune Magazine* 500 largest corporations are also fraternity alumni.

Phenomenal growth of the fraternity system, particularly since 1941, clearly indicates a basic desire for fraternal association. It demonstrates as well that the system will endure.

Dramatic shifts in the direction of our society which have become apparent in the last two decades—the rise of minorities and the growth of urban-centered universities, open enrollment and a nearly universal drive for higher education—indicate some new directions for the college fraternity system as well.

American College Fraternity Bicentennial Commission

That's what the members of the American College Fraternity Bicentennial Commission have been studying in the months of the fraternity Bicentennial Year. The Commission, a joint cooperative

effort of Indiana University, the Fraternity Executives Association, and endorsed by the National Interfraternity Conference, met in two special task force groups including college presidents, fraternity presidents, vice-presidents of student personnel, fraternity alumni of distinction, general fraternity presidents, undergraduate members and fraternity professionals to try to design a futures approach to the American College Fraternity system.

The close cooperation of Indiana University, the Fraternity Executives Association, financial assistance from fraternities, their educational foundations, Indiana University Foundation, and the Lilly Endowment, Indianapolis, all made possible the ambitious undertaking.

The summer meetings of the Commission, held on the campus of Indiana University, focused the attention of Commission members on the contributions of the fraternity system to campus environment; personal growth and development of members; the contributions made by fraternities to the sense of institutional community; and the effect of fraternity membership on academic and cultural growth of the members.

Then, the Commission members journeyed to Williamsburg, site of the founding of Phi Beta Kappa, for a two-day conference beginning Dec. 2 at the College of William and Mary to refine the statements of fraternity future as a result of the work of the Commission and its Steering Committee. A synopsis report was presented in Williamsburg to the members of the Fraternity Executives Association and to representatives attending the four interfraternity conference celebration.

Final Report Will Be Available

The final report of the Commission, including the working papers that were prepared for background, will be made available to college and university libraries in published form; and will be available from

Indiana University and the Fraternity Executives Association and the National Interfraternity Conference office.

Leading the Bicentennial Commission project are Thomas C. Schreck, Dean of Student Services; Robert H. Shaffer, Professor of Higher Education; and Herman B. Wells, former IU President and former Regent (President) of Sigma Nu Fraternity.

The Steering Committee membership includes, besides Wells, Schreck and Shaffer, W.A. Butler, Jr., CAE, President of the Fraternity Executives Association, Delta Upsilon; Alfred P. Sheriff, III, Delta Tau Delta and William P. Schwartz, Sigma Alpha Mu, and Durward W. Owen, Pi Kappa Phi, former FEA Presidents.

Other Steering Committee members are: Jack Anson, Executive Director of the National Interfraternity Conference; Dr. Herbert Smith, Assistant Dean for Student Services and Director of the Interfraternity Institute at Indiana University; Thomas Bauer, IFC President at Indiana University; Jerry Tardy, Executive Associate of the Indiana University Foundation; William Pittman, School of Journalism and former Editor of the *Delta* of Sigma Nu, and James L. Green, Indiana University News Bureau.

Three major working papers were provided for members of the Commission, and will be included in the final report in published form. They include: *American Society in the Year 2000* by Dr. J. Herbert Holloman, Director of the Center for Policy Alternatives, Massachusetts Institute of Technology; *Higher Education in the Year 2000*, Dr. K. Patricia Cross, senior research psychologist, Educational Testing Service; and research educator, Center for Research and Development, University of California, Berkeley; and *The College Fraternity-200 Years of Service*, John Robson, Editor Emeritus *Banta's Greek Exchange* and Editor of *Baird's Manual*. ■

Commission Completes Study, Releases Findings

The 200-year-old college fraternity system received a "survival kit" to carry it into the year 2000 today as the American College Fraternity Bicentennial Commission completed a six-month study.

"The work of this commission points the way to a more complete partnership between a dynamic modern fraternity system and changing institutions of higher education in the next quarter century," Dr. Herman B. Wells, Indiana University chancellor said.

"Now it is up to the fraternity leaders, both in college and as alumni, to put the conclusions of the commission to use," he said. Dr. Wells is a former national president of Sigma Nu Fraternity

and a long-time counselor to the fraternity system.

Denying the intention to produce a "master plan" the commission attacked instead the process of change as it applies to a chief educational concern: What can be done to enable each student to realize his or her human potentiality?

Issues of Next Quarter Century Outlined

The commission recognized that the college fraternity has been one of the most durable of institutions in American higher education, though not always the most constructive and responsible influence.

Given that durability, the commission assumed the college fraternity would survive into the year 2000 mutated, however, by increasing demands for a humanizing agency in a technological society.

The commission defined as critical fraternity issues of the next quarter century:

1. How well can it foster the personal development of each of its members.
2. How well can it accommodate a more diverse membership.
3. How well can it adapt itself to whatever changes may come about in the academic community.
4. How well can it involve its alumni in the life of the chapter.
5. How well can it transmit its heritage of ideals, values and principles.
6. How well can it carry out its ethic of service.
7. How well can it sustain itself without having to rely on a chapter house as the center of activities.

Challenges Will Test System

Although the commission foresees the college fraternity, generally, as being strong and vital in the year 2000 it predicts as well as a number of challenges that will test the powers of the system to adapt.

Financial and governmental restraints will encroach upon the fraternity's powers of initiative, though somewhat indirectly. A more direct challenge may be the fraternity's ability to adapt to a more diverse student clientele.

Honors programs and schools of continuing education already have extended the college years from adolescence to middle age, and this open-ended approach to higher education will expand.

With this open-endedness comes a decline in on-campus residence and the rise of the huge chapter house as a burden rather than an asset. Chapters of the future may be lodged in apartment-type complexes with a diverse membership which for some may include women.

Educational technology will permit the chapter to become, if it likes, an adjunct to formal as well as extra-curricular education—truly living-learning centers.

RALEIGH TAVERN: Most famous hostelry in 18th-century Williamsburg was the Raleigh Tavern, a center of business and political activity as well as a social hub. Rebuilt on its original site,

Most importantly, the commission sees the fraternity as a bastion of education, an alternative to career training, as the importance of liberal arts declines and higher education orients itself to work rather than learning.

Positive Assumptions For The Future

The college fraternity is seen by the commission as being largely conservative and tied to a traditional value system. From this perception is derived asset of positive assumptions for the future:

1. Fraternities will generally be strong and vital in 2000.
2. Fraternities will be able to adapt themselves effectively to major changes in both higher education and in society at large.
3. Fraternities will continue to maintain some definite relationship with academic institutions.
4. Fraternities will continue to affirm their essential principles and traditions.
5. Fraternities will continue to be self-governing groups.
6. Fraternities will center their activities in some physical locus at an institution, but not necessarily a chapter house.
7. Fraternities will continue to attract superior and outstanding persons.
8. Fraternities will increasingly receive support through involvement of their alumni.
9. Fraternities will continue to provide important experiences in leadership training.
10. Fraternities will continue to serve as important agencies of personal development.
11. Fraternities will strengthen their identities as communities of shared values.
12. Fraternities will continue their commitment to the ethic of service.
13. Fraternities will gradually become more diverse in membership.
14. Fraternities will continue to base their existence on the lessons of their rituals.

the Raleigh today is one of the 11 major exhibition buildings of Colonial Williamsburg.

BY PRESIDENT CARTER

Adams Picked Transportation Head

Brock Adams (Washington-Seattle '48), a 12-year Democratic congressman from Washington's seventh district, has been named by President Carter to serve as the new Secretary of Transportation.

Adams, described as a liberal pro-labor Democrat, is recognized as one of the foremost experts on transportation in the House of Representatives.

As a result of the nomination there will be one less Phi Delt in the House. But there will be one more in the Senate.

In the November elections two Phis won elections for the first time—D. Douglas Barnard (Mercer '43), a Democrat from Georgia's 10th district, and Joseph S. Ammerman (Dickinson '46), a Democrat from Pennsylvania's 23rd district.

Dennis DeConcini (Arizona '59), a Democrat from Arizona, is the new freshman senior. In winning he became the first Southern Arizonan to go to the U.S. Senate in 56 years. He is from Tucson.

There is also one less Phi Governor as Republican James E. Holshouser, Jr. (Davidson '56) could not run for re-election in North Carolina due to that state's one-term law. This leaves two Phi Deltas as governors—George D. Busbee (Georgia '50) in

in Georgia and Jerry Apodaca (New Mexico '57) in New Mexico. Both are Democrats.

There are now 10 Phis in the House. Those winning re-election include Berkley Bedell (Iowa '44), Demo., Iowa's 6th; Richard Bolling (Sewanee '37), Demo., Missouri's 5th; James T. Broyhill (North Carolina '50), Rep., North Carolina's 10th; James M. Collins (SMU '37), Rep., Texas' 3rd; Barber B. Conable (Cornell '43), Rep., New York's 35th; Paul N. McCloskey, Jr. (Stanford '51), Rep., California's 12th; Robert C. McEwen (Vermont-Penn. '42), Rep., New York's 30th; and Paul G. Rogers (Florida '42), Demo., Florida's 11th.

Two Phis will not return to Congress for the new session. John Jarman (Westminster '36), Demo., Oklahoma's 5th, did not run for re-election, while Garner E. Shriver (Wichita '34), Rep., Kansas' 4th, lost his bid for re-election.

There are now three Phis in the Senate. Along with DeConcini there remain Georgia Democrat Sam Nunn (Georgia Tech '60) and Louisiana Democrat J. Bennett Johnston, Jr. (Washington and Lee '54).

Adams will be the first Phi Delt in the Cabinet in some time. As a relatively junior member of the Commerce Committee's transportation subcommittee in the House, he took the leading role in fashioning compromise legislation to build a new rail system from the wreckage of the Penn Central and other bankrupt northeastern railroads.

He also helped author the landmark airport and airways development act of 1970 that created a 10-year program of upgrading airports and navigation facilities financed by user charges.

According to the Associated Press he is expected to "spearhead a drive to revitalize the nation's deteriorating railroad system."

During the last two years in Congress he has served as chairman of the new House Budget Committee.

He was born in Atlanta in 1927 but grew up in Iowa and Oregon before moving to Washington where he was graduated with an economics degree from the University of Washington in 1949 summa cum laude.

He obtained a law degree from Harvard law school in 1952 and was in private practice in Seattle until 1961 when he became the U.S. Attorney for the western district of Washington. He entered Congress in 1964. ■

BROCK ADAMS

Dennis DeConcini Elected As Senator From Arizona

Graduating Cum Laude. So What?

BY DR. CHARLES WICKS
(Willamette '47)

The awarding of academic honors has been a long-standing tradition in American higher education. Dean's lists, honor rolls and the conferral of degrees with distinction have been commonly accepted means by which a university acknowledges outstanding scholastic achievement by their students. Recent trends in grading have resulted in a dilution in student recognition and have led to the question, "What does the grade mean?"

There is a joke going around Harvard University about the lonely senior who was the unfortunate member of his graduating class who failed to make the Dean's list or receive a diploma conferring magna cum laude or even cum laude honors. Eighty-two percent of the Class of '76 at America's oldest and most prestigious university graduated with some kind of honor.

Dr. Charles E. Wicks (Willamette '47) is the newest member of the General Council having been elected as a member-at-large at the 61st Biennial Convention last summer in Knoxville.

WICKS

He is professor and department head of chemical engineering at Oregon State University in Corvallis. In addition to his duties at Oregon State he is also on the editorial board of the *Chemical Engineering Education Journal*.

He has twice been honored for his teaching. He received the Carter Award for the "Most Inspirational Engineering Educator" and an Alumni Award for "Outstanding Professor on Campus." Publications include three engineering textbooks and 18 scientific journal articles.

Dr. Wicks is past president of the Chemical Engineers of Oregon and is active in the American Institute of Chemical Engineering. He was co-chairman of two national meetings and is a member of several national committees.

He is on the governor's committee relative to energy utilization in Oregon and has served as technical adviser to several chemical, metallurgical and oil companies.

Professor Wicks attended both Willamette and Oregon State as an undergraduate. He received a B.S. from Oregon State in 1950, an M.S. from Carnegie Institute of Technology in 1952 and a Ph.D. from the same institution in 1954. He has also done post doctoral work at the University of Wisconsin.

In Phi Delta Theta he was a charter member of Oregon Gamma at Willamette, a chapter adviser at Oregon State, a province president of Pi South Province, a member of the survey commission and scholarship commissioner.

Dr. Wicks has been recognized in *Who's Who in America*, *Who's Who in the West*, *American Men and Women of Science* and *Outstanding Educators in America*.

Dr. Wicks is a member of Phi Kappa Phi, Tau Beta Pi, Sigma Tau, Sigma Xi, Phi Lambda Upsilon, Alpha Phi Omega and Blue Key.

He and his wife Miriam have three children, Roger Curtis, Kenneth Lee and Julie Kathryn.

Harvard is not the only higher institution of learning in which there has been such a sudden increase in percentage of students receiving exceptionally high grades and honor distinctions. In fact, there is an apparent national trend among American universities. A recent study by a Michigan State University professor concludes that the overall GPA on most campuses has risen about half a letter grade between 1960 and 1972. In this same time span, the University of North Carolina doubled the percentage of A's it handed out. *The Seattle Times* reported that in the 1972 Fall Quarter seventy-two percent of all letter grades awarded to undergraduates at the University of Washington were either A's or B's. The Dean's list at the University of Virginia included fifty-three percent of the student body compared to twenty-one percent in 1965. The Dean of Dickinson College announced that he was dropping his Dean's list, saying, "I didn't feel it was an honor when it embraced so many people."

Reasons for "Grade Inflation"

One or more of the following statements are given as reasons for this apparent "grade inflation." The initial rise in the grade point average from 1960 on was probably a readjustment from the rather harsh grading standards adopted after the Russian Sputnik success. Also during the 1960's, many professors admit that they started giving higher grades than actually deserved for fear that some of the students might get in trouble with their draft boards and be sent to Vietnam.

Other educators feel that the change in grading practices goes back to about the mid-1960's when the students became dissatisfied with traditional grading methods. Many colleges adopted the satisfactory/unsatisfactory system of grading, under which students could elect to receive traditional grades, some pass/no pass equivalents, or a combination of both. More recently, several universities elected to eliminate the D and F grades, giving an incomplete grade for unsatisfactory performance which required the student's repeating of the course if he desired credit for it. Many universities, departments and schools have relaxed their interpretation of the "passing withdrawal" rule; students can now withdraw from a class clear up to and sometimes including finals week without being held responsible for the course.

Another reason acknowledged by many educators is that the grade inflation is a pure cop-out from hard, unpleasant decision making. Faculty members are well aware that the student evaluations of their course are influenced by the grades given the student; in other words, there is apparent bribing of students with good grades to get good grades

themselves, since the student opinion is now carrying greater importance in their tenure and promotion decisions. And some instructors will not fail a member of a minority group because of a feeling of guilt and/or fear.

Very few educators believe that grades today are higher because students are smarter. This position is supported by the Educational Testing Service which reports that the national average on its scholastic aptitude tests (SAT's) has been declining since the mid 1960's. The "grade inflation" has crept down to the high schools and their transcripts are no longer considered as true indicators for admitting students into the universities. "Vanderbilt will accept the alumnus' son or daughter who applies and has a straight A average," the Tennessee university proclaims, but they add that students with less-than-perfect must go into the "maybe" hopper.

What's in a Grade?

The grades received by a student are fundamentally a method of communication. Through the grade, the professor is presumably trying to inform someone of something. For the students, the grades should provide information which will help their decisions concerning future courses of study and on their academic ability. For the professor who must advise the student or evaluate the academic record for possible admissions to graduate school or professional schools, the grades should predict whether the student has the motivation, skills, knowledge and ability to do well in advanced courses. For a prospective employer, the overall grade performance and the grade pattern are used in decision making concerning the student's ability to do well on the job.

Unfortunately, due to the abundance of high grades given in each course, the academic record has been misleading relative to the student's true capabilities. Students gain overconfidence and professors and employers are forced to seek new measures for evaluating a student's potential. In fact, many evaluators are now requesting the individual's class ranking in addition to the overall grade performance.

Can the Trend be Reversed?

Unfortunately, once a college has accepted "grade elevation" standards, it is extremely difficult to return to the older norms. The students are likely to complain that the new system is unfair and the instructor's course enrollment will probably drop precipitously; this is an unwelcomed situation for any department which obtains its faculty members based on the student-faculty ratio.

The problem appears intractable; the teacher, department or institution which takes the first steps toward deflation will place their students at a serious disadvantage in competing for admission to graduate school or for jobs with the beneficiaries of inflated grades.

How does the "grade inflation" affect the actions of the fraternity members? In evaluating prospective rushees, the chapter should consider the student's SAT scores whenever possible relative to other entering students. This will probably give a better indication of the individual's future academic success in college; however, it is not the only measure of success since the motivation of the student and his study environment will play a very important role.

The measure of the success of a chapter's scholarship cannot be based on GPA alone, but must be based upon the ranking on a particular campus. A 3.00 GPA on a 4.00 basis may rate a chapter first among all fraternities on certain campuses or in the bottom half of the fraternities on other campuses.

Individual members must recognize that their overall academic record will not be the sole basis by which they will be admitted to a graduate program or be evaluated for a potential job; instead, the grades and class ranking in certain specific, pertinent courses will often weigh very heavily in the decision making. ■

"Pssst . . . I'll Give You An 'A' If You'll Give Me An 'A' . . ."

Don Sutton Wins Lou Gehrig Award

Los Angeles Dodger pitcher Don Sutton, who spent his earliest years on a share-cropping farm near the Alabama-Florida border, is the 22nd winner of Phi Delta Theta's Lou Gehrig Memorial Award.

Sutton is the choice of the fraternity committee that selects the Gehrig winner, basing its vote for the major league player who best exemplifies the ability and character of the Hall of Fame first baseman.

Gehrig became a Phi Delt in his undergraduate days at Columbia University. The New York Yankee great's mother was a housekeeper at the chapter house when Lou was pledged.

The 31-year-old Sutton has been a mainstay on the Dodger pitching staff for the last half dozen years and overcame a personal challenge that threatened to become a jinx when he posted his first 20-victory season in 1976.

With 176 career victories, Sutton is now fourth on the all-time Dodger list, having passed the legendary Sandy Koufax as well as Burleigh Grimes during this past season.

"Winning ball games is a big thing, but it's very gratifying to be honored on the basis of this award," Sutton said when advised of his selection. "Being even remotely compared with the great Lou Gehrig is a distinct honor.

"I remember when Wes Parker was presented this award several years ago, and I've followed it since with interest," the pitcher added. "To follow Willie Stargell and Johnny Bench puts me in very fast company."

Consistency has been Sutton's main contribution to the Dodger cause since he assumed leadership of the staff that once was dominated by Koufax, Don Drysdale and Claude Osteen.

He's averaged 16.3 wins over the past six years, but the 20-victory challenge was beginning to haunt him.

"When I first won 19 games in 1972, I never thought there was a problem with ultimately getting to 20," he said. "But then I stopped at 18 and 19 the next two years and people began to talk about it.

"I should have known when it did come, it would come in 38-degree weather in San Francisco with hardly anyone in the stands," he laughed.

Walter Alton, who has been Sutton's only manager up to this point, pays him a high compliment.

"Don has always been ready to take his turn and give you his best," Alton, who announced his retirement at the end of the season, said. "He's never given me a minute of trouble on the club. He's just a high class person."

Sutton envisions a career in broadcast journalism when his pitching days are over, and is affiliated with a television production group in Los Angeles.

"I'm trying to learn the television and radio industry inside-out," he said. "Although I want to be on the air, I'm learning production, sales and the business side of it too."

Sutton has been a leader in "Baseball Chapel," the movement that sponsors non-denominational religious services in baseball clubhouses on Sundays.

He's been active in Fellowship of Christian Athletes and civic projects in the Glendale, Calif., area where he resided before moving to a new home in a different Los Angeles suburban area.

"Don is a tremendous person, and I'm real pleased he's our winner," says Ritter Collett (Ohio '42), sports editor of the *Dayton (Ohio) Journal Herald* and chairman of the Gehrig Selection Committee.

"Win or lose, he's always been a cooperative person with the media."

Don and his wife have two children. Darron, their 7-year-old son, has gained his own attention by saying Pete Rose of the Cincinnati Reds is his favorite ballplayer. "He admires a good one," says Darron's father.

Sutton is the fourth Dodger to have won the Gehrig award. The others are Pee Wee Reese (1956), the late Gil Hodges (1959) and Wes Parker (1973). ■

WINNERS OF THE LOU GEHRIG AWARD OF PHI DELTA THETA FRATERNITY

Year	Player	Club at the time
1955	Alvin Dark	New York Giants
1956	Pee Wee Reese	Brooklyn Dodgers
1957	Stan Musial	St. Louis Cardinals
1958	Gil McDougald	New York Yankees
1959	Gil Hodges	Los Angeles Dodgers
1960	Dick Groat	Pittsburgh Pirates
1961	Warren Spahn	Milwaukee Braves
1962	Robin Roberts	Baltimore Orioles
1963	Bobby Richardson	New York Yankees
1964	Ken Boyer	St. Louis Cardinals
1965	Vernon Law	Pittsburgh Pirates
1966	Brooks Robinson	Baltimore Orioles
1967	Ernie Banks	Chicago Cubs
1968	Al Kaline	Detroit Tigers
1969	Pete Rose	Cincinnati Reds
1970	Hank Aaron	Atlanta Braves
1971	Harmon Killbrew	Minnesota Twins
1972	Wes Parker	Los Angeles Dodgers
1973	Ron Santo	Chicago Cubs
1974	Willie Stargell	Pittsburgh Pirates
1975	Johnny Bench	Cincinnati Reds
1976	Don Sutton	Los Angeles Dodgers

DR. ALFRED T. HILL

Tall Ships Experience A 'Dream Come True'

Last July 4 was like a dream come true for Dr. Alfred T. Hill (Brown '33), a retired educator who has spent the last five years researching and writing about ships and the sea.

Dr. Hill, along with friend Dick Iliff, used his 21-foot Stamas cabin cruiser *Pepperell* as a water taxi for the visit of the Tall ships at Newport. They performed this service in exchange for a guaranteed mooring, guaranteed parking space for their cars and a free visit to the ships of their choice without having to stand in long lines with 10,000 tourists.

"We must have made some 35 taxi runs all over Newport harbor, carrying some 60 free passengers from early morning till late at night every day," said Hill.

The highlight of the experience was the opportunity to visit the big Russian ship, *The Kruzenshtern*.

"What was the best part of it?" my wife asked. "Just being there and seeing all those huge square-riggers, boarding a number of them, chatting with crew members from several countries, and the genuine sense that we were not merely spectators or tourists, but actual participants in our small way in the greatest spectacle of America's Bicentennial Celebration."

Dr. Hill has had several articles published that deal with his seafaring great-grandfather, Tristram Jordan. A forthcoming book entitled *Voyages*, published by the David McKay Company in cooperation with the South Street Seaport Museum of New York, has just been released.

He has spent most of his life in education. Having graduated from Brown in 1933, he took his first job as an English teacher at Cushing Academy, Ashburnham, Mass. He then received an Ed.M. from Harvard and taught English six years at Culver Military Academy in Indiana.

In 1943 he was in the office of chief of ordinance for the War Department in Detroit.

He held management jobs with Western Electric and Herrick, Waddell and Company from 1944 to 1946 before attending Columbia University where he received his Ph.D. in 1950.

After serving two years as vice president and acting president of Lake Erie College, he spent the next five years as director and president of Pine Manor Junior College in Wellesely, Mass.

Dr. Hill then served as a staff associate for the Council for Financial Aid to Education in New York for two years and as executive director for the

Alumni Profiles

POLISH SHIP DAR POMORZA

Council for the Advancement of Small Colleges in Washington from 1956 to 1967. He spent two years with the Commission for Higher Education before retiring in 1971.

Dr. Hill has traveled extensively, having visited 45 states as well as the Caribbean, Labrador, Europe and South America. He is married and has two daughters. The Hills now make their home in Falmouth, Mass. ■

Phi Gains Affluence With Variety of Ideas

Everybody has an idea sometime in his life that could bring in a lot of money, but few ever follow up on them.

Woodie Hall (Utah '37) could never be accused of failing to follow up on his. He lives with his family at Lake San Marcos, California, in affluence earned from following up on his ideas — about 125 of them.

His idea line is mainly toys, games, novelties and “gimmicks” like his mink cufflinks. “In the four years since I retired, not once have I ever gone to bed without something exciting waiting for me to work on in the morning,” he claims.

Some of his gimmicks that have caught the fancy of the public have been “Talking Animals” — tiny plaques with various animals attached with a saying. For instance, a duck with the motif, “You quack me up,” and a cow announcing, “I’m in the mood for love.”

He also markets phony credit cards like “Bunco Americard,” executive marbles, zodiac dice and a dice game called “Don’t Bug Me.”

Hall, 64, retired as a national sales manager with the Kingsley Manufacturing Co. five years ago to put his ideas to work for him.

Hall has had a long career in selling, both as a salesman and as a sales executive. After setting new sales records for the Kingsley Company, he served as the firm’s sales manager for 17 years. In recent years he has achieved prominence in the sales promotion and writing fields.

He has been awarded the Dartnell Gold Medal Award for excellence in business letter writing and has received three special awards from Sales Management.

He has also been extensively quoted in college texts dealing with sales letter writing. A colonel in the U.S. Army Reserve, he was awarded the Legion of Merit during World War II.

Woodie speaks to service club luncheons regularly, delivering a talk that tells how to market your idea—no matter how strange you think it might be.

“The man doesn’t live who hasn’t had at least one good idea in his life,” says Hall. “Don’t sit on these ideas. Someone, somewhere, will be glad to use them.”

He also offers five steps with which to climb the ladder of success. They include dreaming, daring, deciding, determination and dedication.

In his own words, “Retirement was one of the busiest things I ever did.”

IN BUSINESS

BOARD ROOM

•**J. Richard Zapapas** (Purdue '48), president of Elizabeth Arden, Inc. since 1975, has been elected to the board of directors of Eli Lilly and Company and becomes a group vice president.

•**William Morris** (MIT '60) has been made a director of Lehman Brothers, a New York banking firm. ■

PRESIDENTIAL SUITE

•**William C. Corey** (Syracuse '50) has been named president of Branded Footwear Marketing for the Comfort Products Division of R.G. Barry Corporation with headquarters in New York City.

•**Graham S. Anderson** (Washington-Seattle '55) has been elected president and chairman of Pettit-Morley Co., a Seattle based insurance brokerage firm.

•**George R. Evans** (Ohio '33) has been elected to the office of the president and vice chairman of the Beneficial Corporation's board of directors, a Delaware based NYSE listed holding company.

•**J. William McBride, Jr.** (Westminster '64) has been elected president of The Meade Company Inc., a local independent insurance agency in Topeka, Kansas. ■

•ZAPAPAS

•EVANS

VP's DESK

•**Robert E. Courtin, Jr.** (Tulane '49), head of the marketing department of Lakewood and Trust Co., Dallas, has been promoted to senior vice president. ■

•OGDEN

•POSTON

BUSINESSMEN ALL

•**Timothy A. Reiman** (Oklahoma '55) has been appointed regional director of Ordinary Agencies' newly-created Great Lakes Region comprising the states of Indiana and Michigan. He lives in Carmel, Indiana.

•**Thomas P. Phelan** (UCLA '06), a former president of the Los Angeles Stock Exchange, has come out of retirement and is putting his talents to use helping with the fledgling Tehran Stock Exchange. He is a member of the International Executive Service Corps, a group of retired business executives who volunteer to work in underdeveloped countries around the world.

•**Joseph S. Ogden** (Miami-Ohio '59) has been named district manager of the Boston district, Ford Parts and Service Division. The district is responsible for directing the parts and service activities of the 300 Ford and Lincoln-Mercury dealers throughout New England.

•**Beaumont W. Whitaker** (Indiana St. '35) has been named manager at The Babcock & Wilcox Company's nuclear power generation division.

•**J. Don Mason** (Miami-Ohio '35) has been working as director-special corporate projects for the Hobart Corporation in Troy, Ohio. Mason, a member of the fraternity's Educational Foundation Board, will be working with the Office of the President prior to his planned retirement next spring.

•**Edward H. Fawcett** (Florida '39), a 33-year veteran at *The Washington Star*, has been elected treasurer of the newspaper.

•**David H. Mills** (Indiana '69), branch manager of Merchants' Speedway Office, has been promoted to assistant vice president and branch manager.

•**Charles D. Stevens** (Penn '73) has joined Laura Secord Candy Shops Ltd. as senior product manager (boxed chocolates). The company is Canada's leading confection company and is located in Toronto.

•**J.D. Hasselbach** (Cincinnati '68) has joined the Celotex Corp., a subsidiary of Jim Walter Corp., as the national accounts executive for the Chicago division. He formerly served as assistant regional sales manager for Masonite Roofing Division in Meridian, Miss.

•**Ed Poston** (Emporia State-Kansas '70), a local television newsman, has joined Media Five Inc., in Tulsa as executive vice president for public relations and production. He was a charter member of Kansas Epsilon.

•**Jeffrey Bowen** (Northwestern '69) is now a mortgage banker in Durango, Colo. His private agency represents United Mortgage of Denver.

•**Harry W. Strong** (Drake '75) has been named sales manager of Stitzell Electric Supply Co., Inc., in Des Moines. ■

HONORED

•**John W. deGroot, Jr.** (Dickinson '48), manager plant chemistry and development, floor plant, Armstrong Cork Company, Lancaster, Pa., was cited in *Plastics Engineering* for his voluntary contribution of time and energy to the Society of Plastics Engineers.

•**Robert L. McCoy** (Swarthmore '49) of the Charles A. Skirven realty firm in Columbia, Maryland, has been named Realtor of the Year by the Howard County Board of Realtors.

•**William J. Tobin** (Butler '48), editor in chief of the *Anchorage (Alaska) Daily News*, has been notified that his newspaper has been nominated for public service awards by the Associated Press Managing Editors Association for two series of articles on welding flaws and other problems involving the trans-Alaska oil pipeline.

•**Emory Board Chairman Henry L. Bowden** (Emory '32) was the recipient of the 1976 Shining Light Award, presented annually by WSB Radio and the Atlanta Gas Light Co. to honor Georgians who have contributed to the betterment of humanity.

•Thomas Eakin (Denison '56) has been awarded the Ohio American Revolution Bicentennial Advisory Commission's highest Commendation for founding the Cy Young Museum, July 4, 1975, and the Ohio Baseball Hall of Fame, July 5, 1976.

•Dr. Frank A. "Dutch" Meyer (Nebraska '51) has been selected in *Who's Who in the South and Southwest* for 1976-77. ■

*BOWEN

*DEGROOT

PROFESSIONAL POSTS

•Robert L. Burnett, Jr. (Lamar '69), president and chief executive officer of Jefferson Savings & Loan in Beaumont, Texas, has successfully completed the state bar examination and has been sworn in as an attorney and counselor at law.

•Charles V. Phillips, Jr. (Maryland '46) was recently elected president of the Suburban Maryland Home Builders Association. He is senior vice-president and general manager of the Residential Division of Kettler Bros., Inc.

*BURNETT

*PHILLIPS

•Stephen Trimble (North Carolina '48) has been elected president of the District of Columbia bar association.

•William G. Porter (South Dakota '50), Rapid City attorney, has been named president-elect of the state bar of South Dakota.

•John A. Bannerman (New Mexico '69) has finished a four-year obligation as a Navy Judge Advocate and has entered private law practice with the Albuquerque law firm of Shaffer, Butt, Jones and Thorton.

•Maurice A. "Tom" Cook (Northwestern '34) has been elected president of the Candy Brokers Association of America. He is with O.R. Cook and Sons, Fort Wayne, Indiana.

•Robert W. Forker (Miami-Ohio '43), CLU, agent for the Northwestern Mutual

Life Insurance Company and a prominent civic and organizational leader in Zanesville, Ohio, has been elected president of The National Association of Life Underwriters.

•Kevin V. (Tuck) Canipelli (Emory '66) has become associated with the law firm of Schwartz & Bolinger, Jacksonville, Florida. He was formerly a division chief with the public defender's office.

•Richard G. Taylor (Mississippi '44), president of DeSoto Harwood Lumber Co. in Memphis, was elected president of the National Oak Flooring Manufacturers Association in November.

•Francis R. Dugan (Cincinnati '47) has been elected to a six-year term on the National Metrics Board. He is president of Dugan and Meyers Construction Co. in Cincinnati.

•Raleigh L. Ohlmeyer, Jr. (LSU '66), in addition to being an assistant district attorney in charge of homicide and rape, has recently been appointed special adviser to the Orleans Parish Grand Jury in New Orleans. ■

*FORKER

*DUGAN

IN GENERAL

•Andrew J. Burkhardt (Cincinnati '40) retired in September after 37 years service for Eastern Airlines, much of it as a top transportation officer in the Washington, D.C. area.

•A.C. Ekker (Utah '67) was recently featured on the cover of the November 1976 issue of *National Geographic*. Inside was a feature story on Ekker, who has a guide service and runs river trips along with operating a ranch in Green River, Utah. He guided Robert Redford on his rides over the outlaw trails previously taken by Butch Cassidy and the Sundance Kid. ■

IN EDUCATION

FACULTY AND STAFF

•James F. Dickinson (Colgate '39), president of Westbrook College, has announced his retirement effective June 30, 1977.

•Dr. Elden T. Smith (Ohio Wesleyan '32), former member of the General Council and former president of Ohio Wesleyan, has been placed in charge of an Association of American College project

that has received grants of more than \$30,000 for one year to assist in launching a service that will aid colleges and universities in identifying and selecting presidential candidates.

•John F. Carlson (Wyoming '69), a former chapter consultant and current chapter adviser at Wyoming, has recently been appointed by the Board of Trustees at Wyoming to the position of Senior Economist with the Water Resources Research Institute at the university.

•Bill MacLean (Emory '76) is currently working on his Ph.D. in child psychology at George Peabody in Nashville.

BALES

•George C. (Bob) Bales (Illinois '41) is currently serving as a vice president of Pepperdine University, Malibu, Calif. He has played a heavy role in the building and development of the new campus, as well as in the promoting of and recruiting for Pepperdine's athletic programs.

•Prof. Albert D. Van Nostrand (Amherst '43), chairman of Brown University's English department, has developed a course in "functional writing" that presents writing not as a matter of constructing grammatical sentences but as a process of organizing ideas. "What we are doing is slowing down the writing process so that the student can see the decisions he makes as he makes them," the professor explains. ■

IN THE COMMUNITY

•Stephen J. Smallwood (Syracuse '61) has been named vice president for development by the joint administrative board of the New York Hospital-Cornell Medical Center.

•Richard L. Measelle (Miami-Ohio '61), CPA and managing partner of the Detroit office of Arthur Andersen & Co., has been elected to the board of trustees of Hutzel Hospital. ■

IN GOVERNMENT

•Donald J. Porter (South Dakota '42) has been appointed as a justice to the Supreme Court of South Dakota. ■

IN POLITICS

•Frank Horne (Georgia '68) won a resounding victory to the Georgia House of Representatives on Nov. 2. Democrat Horne defeated three opponents in the Democratic primary and general election to become Bibb County's newest representative. He is an attorney in the Macon firm of Mullis, Reynolds, Marshall and Horne. ■

IN THE ARMED SERVICES

PROMOTED

*Col. Eric Erickson, Jr. (Minnesota '53) has been promoted to full colonel in the U.S. Army. His present assignment is as an adviser to the Minnesota National Guard. He is also adviser to Minnesota Alpha and was named "Outstanding Minnesota Alpha Alum for 1975-76." ■

*HORNE

*ERICKSON

DECORATED

*Commander David H. Gerdel (Duke '60), CEC, USN, has received the nation's second highest peacetime award for contributions made during his tour of duty with the Military Assistant to the President. He was awarded the Legion of Merit for his contributions and has been currently assigned to the staff of the Commander, Naval Facilities Engineering Command in Alexandria, Virginia. ■

FAREWELL RECEPTION: General Bernard Rogers (Kansas St. '43) was honored at a farewell reception at the Fort McPherson Officers' Club Sept. 29 by the Atlanta Alumni Club. General Rogers was leaving to assume his new position as Army Chief of Staff. Congratulating him are John B. Ralls (Emory '68), president of the club, John B. Jackson (Georgia Tech '45), and Clifford Kirtland (Michigan St. '45).

OLDSMOBILE ALPHA: Members of Phi Delta Theta present at Oldsmobile's National Marketing Conference in Miami in October were W.D. Johnston (Duke '52), zone manager, Houston; C.E. Hebard, Jr. (Virginia '44), zone manager, Oklahoma City; M.H. Lillard, Jr. (Davidson '39), director of territory surveys, Lansing;

J.E. Delaney (Michigan State '52), car distributor, Jacksonville; Q.T. Jamieson (Allegheny '49), business manager, Philadelphia; D.T. Dolven (Oregon State '60), car distributor, Los Angeles. A.J. Priddy (GMI '65), car distributor, Dallas, was present but not in picture.

E. V. GRAHAM

Arizona Beta Founder Also Assisted Hughes

The man "most responsible" for bringing Phi Delta Theta to the Arizona State campus apparently also played a key role in bringing the late Howard Hughes to Las Vegas.

E.V. (Emmette) Graham (Colorado College '26) recently told his Hughes story to the *Arizona Republic*. "In 18 months, during the mid-1950's, I purchased many large tracts of land in the Las Vegas area for Hughes," he said. "But the job began to take up too much time from my own realty business in Scottsdale. Besides, I felt it wouldn't be long before someone discovered my association with Hughes."

Graham had been recommended to Hughes by long-time friend Del Webb, late owner of the New York Yankees and a string of motels. Hughes wanted to invest in Las Vegas real estate but was afraid the prices would become extremely inflated if word got out of his interest.

Therefore, Webb took Graham to meet Hughes in early 1953. "We met, that time and the other times to follow, in his tower suite at the Desert Inn after Del and I had been run through a gamut of guards," said Graham. "Well, we made the deal on a handshake. After that, in Houston, Denver, Los Angeles or wherever, I would meet his executives somewhere in the black of night and be handed anywhere from \$130,000 to \$250,000 depending on the deal at hand."

"Think of the trust he was showing in me. I couldn't help but respond with great loyalty to him. At one point all the property I had purchased for him was in the name of either my wife or me. Eventually I had to use other friends around the country to 'repurchase' the land in their names."

The transfer of all the properties took almost three weeks. Finally, the agreement ended, as it had begun, with a handshake.

Graham first came to Arizona from his native Colorado in the early 1930's when he arrived in Phoenix with "\$45 in my jeans." He learned to fly and was a pilot for the old Scenic Airways. Later, he started the Associated Advertising Company and entered into a highly profitable association with Phil Tovera, the meat-packer and rancher.

During World War II he served the country in counter-espionage and then returned to Arizona and got into the real estate business. "I guess you could call me one of the builders of Scottsdale," he said. "I put the property together for Fifth Avenue, and I was Fowler McCormick's broker

Alumni Profiles

when he put the ranch together."

Long-time Phi Deltos no doubt remember Graham as the man who helped promote the cause of Arizona Beta at the Asheville Convention of 1958. That convention granted the charter and the chapter was installed Nov. 29, 1958, by President H.L. Stuart (Penn St. '20). Following the installation a portrait of Graham was presented to be hung in the chapter house as an expression of gratitude from the men in the chapter.

"I remember advertising for any Phis attending Arizona State or on the faculty," Graham recalled. "After we got the approval of headquarters for petitioning I bought a small house to start from and after a real petitioning struggle we made it."

Never one to do things in a small way, Graham then got Frank Loyd Wright (Wisconsin '88) to do the houseplan for the chapter. "I felt I owed Phi Delta Theta a big debt for the many things it did for me when I was at Colorado Beta. Anything I could help pass on to other Phis was a privilege."

E.V. Graham today? "Nowadays I'm just caring for my own property in the Carefree and Pinnacle Peak areas. If it's good enough to sell, it's good enough to buy, I always thought." ■

Phi Now Works At Third Career

To most individuals one successful career in life is a worthy goal, but Walter I. Miller (Dartmouth '22) can boast of three successful careers in his lifetime and he is still going strong.

Miller, who retired from the air force in 1962 with the rank of general after 20 years of service, began with a distinguished career in Illinois banking. From 1925-42, he was a trust officer for the Commercial National Bank and was secretary of the Title and Trust Co. and the Dime Savings and Trust Co., all of Peoria.

In 1942 he entered the air force as a captain and rose to major general, achieving the latter rank in 1955. He served as comptroller for the U.S. Air Force in Europe from 1957-62.

Upon his retirement from the service, General Miller began a third career as secretary of the Dartmouth Alumni College Association, working in the college secretary's office. He was liaison between the college and those who attended the two-week summer Alumni College sessions and assisted on numerous other alumni programs. He retired from the Dartmouth position in 1970.

He has served Dartmouth in a variety of ways from agent for the Alumni Fund to bequest chairman. He has also been active in recruitment and enrollment activities for the college. For several years, he has been the anonymous author of citations accompanying the coveted Alumni Awards, the highest accolade given by the alumni association.

One exception to this procedure was his own citation, awarded to him Dec. 5, 1975 at the annual Dartmouth Alumni Council banquet.

In the letter of citation Miller is credited with "literally putting the Dartmouth Alumni College on the map as you helped to promote it starting in 1964 and later to organize it when working for the Secretary of the College and assisting on a variety of continuing education projects."

DARTMOUTH ALUMNI AWARD: General Walter I. Miller (Dartmouth '22), standing left, received the Dartmouth Alumni Award in ceremonies conducted Dec. 5, 1975. Presenting the award at the microphone is J. Michael McGean, secretary of the College. Watching are Mrs. John G. Kemey, wife of Dartmouth's president and Raymond J. Rasenberger, president of the alumni council.

CLEVELAND

Thomas C. Eakin (Denison '56) was awarded the Cleveland Alumni Club's "Alumni Phi of the Year" award at Founder's Day ceremonies conducted May 7 at Cleveland's University Club.

Del Donahoo (Iowa '46) was the main speaker for the affair. His talk was entitled "On the Way Here."

The undergraduate report was given by Steve Friess (Case Western Reserve '78) of the local Ohio Eta chapter.

Jim Hugo (Kent St. '70) served as master of ceremonies. Hugo is president of the club.

LINCOLN LAND

Mr. and Mrs. Don Kramer hosted the semi-annual social gathering for area Phi Deltas and their wives on Nov. 12. Also present were three actives from Illinois Delta Zeta at Knox College—Tim Lock, Paul Zucker and Ed Lanphier, and active Gil Cole (he came with mom and dad) from Indiana Beta at Wabash.

The evening was keyed to fellowship, good conversation and fun, but a bit of business was also attended to as Dave Nyman, president, introduced Bill Mon-

tague, Iota Province President, who related incidents from his recent travels through the province and at the General Convention. The actives gave us some insight to life at Wabash and Knox.

Lincoln Land officers meet regularly and include among their plans the building of a more complete rushing effort and the possible creation of alumni groups in Bloomington, Champaign, Chicago and Galesburg.

All Phi Deltas in the vicinity of Springfield are urged to become a part of this active alumni group.—Jim Cummings

WASHINGTON, D.C.

The Phi Delta Theta Alumni Club of Washington, D.C. held its September luncheon in the Rayburn Office Building of the House of Representatives. Guests at the meeting were those Phis who were members of the 94th Congress. The luncheon was arranged through the office of Congressman John Jarmen (R-Oklahoma).

Those members of the 94th Congress that attended were Representatives Garner Shriver (Wichita State '42), Paul Rogers (Florida '42), Robert McEwen (Vermont '42), James Collins (SMU '37),

James Broyhill (North Carolina '50), and Senator Sam Nunn (Georgia Tech '60).

The meeting provided an opportunity for Washington Phis to have a first-hand account of the recently concluded Congress as well as the chance to renew old friendships. Over 40 members of the alumni group participated.

The Washington Alumni Club meets the third Thursday of every month. Several more luncheons of the Congressional type are being planned as well as the annual Founder's Day Banquet. Any interested Brothers should contact Wally Weichbrodt or Carl Scheid.—Randolph Dove

Colgate Honors Dunn with Plaque

Before a rain-dampened but enthusiastic Homecoming Day group of Colgate Phis, their ladies, friends and active chapter members, New York Zeta paid tribute to Brother John B. Dunn ('17) and his wife Helen in an impressive ceremony held at the chapter house following the Holy Cross-Colgate game Oct. 9.

A handsome bronze plaque, affixed to the wall of the chapter living room, was unveiled by Brothers Frank O'Hern ('23) and Lloyd L. Huntley ('24), attesting to the extraordinary and devoted service rendered by Brother Dunn to the fraternity since its establishment on the Colgate campus in 1918.

The inscription on the plaque reads: "To John B. Dunn - in recognition of his dedication to the founding and maintenance of New York Zeta and the major financial support rendered by him and his wife Helen."

Brother Dunn served as Bursar of Colgate University for 16 years—1943-1960—and for two terms as a director of the Colgate Alumni Association. He is also the recipient of a Maroon Citation and, in 1967, on the 50th anniversary of his class graduation, he was awarded the highest honor bestowed upon an alumnus by his Alma Mater—"The Colgate Alumni Award for Distinguished Service."—Lloyd Huntley

WASHINGTON, D.C.: Wally Weichbrodt (Northwestern '22) visits with Georgia Senator Sam Nunn (Georgia Tech '60) at a recent alumni luncheon.

DUNN HONORED: (Top) A plaque recognizing John B. Dunn (Colgate '17) was placed in the chapter's living room Oct. 9. (see plaque lower right). Lloyd L. Huntley ('24) and Frank O'Hern ('23) admire the plaque while chapter president Pierre DeLa Croix ('77) watches. (Bottom) Dunn and his wife Helen are flanked by O'Hern and Huntley.

WASHINGTON, D.C.: (Top) Several of the Congressmen present at the Washington, D.C. Alumni Club's recent luncheon included: Garner Shriver (Wichita State '42), Paul Rogers (Florida '42), Robert McEwen (Vermont '42), James Collins (SMU '37), and James Broyhill (North Carolina '50). Club president is Wally Weichbrodt (Northwestern '22) (far left); (Bottom) Other Phis at the luncheon were Francis Brown (Akron '36), Colburn Aker (Ohio State '70), Egbert Tingley (Maryland '72), James Kinsel (Maryland '43) and Carl Scheid (Chicago '32).

FORT WAYNE

The Fort Wayne Alumni Club is alive and well again as brothers from colleges and universities throughout the Midwest gathered this past Nov. 18 to celebrate and honor new recipients of the Golden Legion Awards.

In an inspiring and emotional evening, Devon Weaver (Hanover '63) presented Golden Legion certificates and pins to Brothers John R. Sinks (Indiana '24), Dr. Alan R. Chambers (Illinois '28), George S. Collyer (Butler '28), Wilbert E. Petrie (Michigan '28), Robert G. McMurtry (Centre '29), and Milton P. Swearingen (Franklin '30).

Food, drink and fellowship were plentiful as Bob Punsky (De Pauw '34) acted as General Chairman of the event with the aid of outgoing president Steve Wesner (Indiana '61). Jay Thayer (Indiana '74) was in charge of entertainment while the work of numerous other brothers made the evening a tremendous success.

Election of new officers was held and will be in 1977 as follows: Jay Thayer, president; Don Hand (Indiana '65), vice-president; Don Johnston (Miami-Ohio '68), secretary; and John Friess (Michigan '57), treasurer.

Beginning the second Thursday in January and continuing each second Thursday of every month, all area Phi Delt alumni are invited to meet for a noon luncheon buffet at the beautiful downtown Fort Wayne Summit Club.

This will be a great way to stay in touch with area brothers as well as give every-

FORT WAYNE: Golden Legion recipients at the Fort Wayne Alumni Club Founder's Day Banquet Nov. 18 include: Milton P. Swearingen, Wilber E. Petrie, Dr. Alan Chambers, R. Gerald McMurtry, J. Robert Sinks and George Collyer.

one the opportunity to share ideas to keep our great Phi Delt traditions strong and continuing forward. The Fort Wayne Alumni chapter of Phi Delta Theta is on

the move again and all Phis in Fort Wayne and vicinity are urged to join in with us in making this organization a great success!—Jay Thayer

DIRECTORY

THE PHI DELTA THETA FRATERNITY

Incorporated under the laws of the state of Ohio, March 12, 1881

Founded at Miami University, Oxford, Ohio, December 26, 1848, by Robert Morrison, John McMillan Wilson, Robert Thompson Drake, John Wolfe Lindley, Andrew Watts Rogers, and Ardivan Walker Rodgers

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Joseph M. Clark, Vanderbilt '16, Shannon, Miss. 38868; Debanks M. Henward, Syracuse '24, 351 S. Warren St., Syracuse, N.Y. 13202; Frank S. Wright, Florida '26, P.O. Box 2701, Palm Beach, Fla. 33480; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, Or. 97405; Dr. Elden T. Smith, Ohio Wesleyan '32, 6311 Valley Rd., Bethesda, Md. 20034; Ted Maragos, North Dakota '55, 915 Shakespear, Grand Forks, N.D. 58201.

LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: George Banta Jr., (1923-34), Riverlea, Menasha, Wis. 54952; Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, Neb. 68502; George E. Houser, (1950-52), Suite 101, 5805 Balsam St., Vancouver 3, B.C., Can.; H. L. Stuart, b) 1958-60, 400 E. Hamilton Ave., State College, Pa. 16801; Dr. Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, Fla. 33305; Judge Sam Phillips McKenzie, (1962-64), 809 Fulton County C.H., Atlanta, Ga. 30303; Jack E. Shepman, (1964-66), 5640 S. County Line Rd., Hinsdale, Ill. 60521; Stanley D. Brown, (1966-68), 10704 Stradella, Los Angeles, Calif. 90024; Howard E. Young, (1968-70), 5321 Bordley, Houston, Texas 77027; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; Dr. John D. Millett, (1972-74), Academy for Education Development, 1414 22nd St. NW, Washington, D.C. 20037; Lothar A. Vasholz, 7050 South Steele, Littleton, Co. 80122

OFFICERS

THE GENERAL COUNCIL

President—Douglas M. Phillips, 9591 Yellowstone Drive, Huntington Beach, Ca. 92646
Treasurer—T. Glen Cary, 12650 Harriet Circle, Dallas, Texas 75234
Reporter—Bruce Thompson, 4444 IDS Center, 80 South 8th St., Minneapolis, Mn 55402
Member-at-Large—Harold A. Minnich, 1095 Erie Cliff Drive, Lakewood, Ohio 44107
Member-at-Large—Charles E. Wicks, 3222 Greenwood Dr., N.W., Corvallis, Or. 97330

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056
 Telephone—513-523-6345

Executive Vice President, Robert J. Miller
Director of Chapter Services, Cary R. Buxton

Chapter Consultants, Robert P. Roberts, Art Hoge, Robert Biggs

EDITOR OF THE MAGAZINES—Editor of *The Scroll* and *The Palladium*, Bill Dean, Box 4648 Tech Station, Lubbock, TX 79409

REPRESENTATIVE TO THE N.I.C. HOUSE OF DELEGATES—Douglas M. Phillips, 9591 Yellowstone Dr., Huntington Beach, CA 92646.

THE SURVEY COMMISSION—Stanley D. Brown, (Chairman), 10704 Stradella Ct., Los Angeles, Ca. 90024; Harry M. Gerlach, 4100 Jackson Ave., #570, Austin, Texas 78731; Jonathan R. Pavey, 10906 Pleasant View, Carmel, Ind. 46032; T. William Estes, Box 12187, Nashville, Tenn. 37212; Robert S. Dinkel, 600, 407 8th Ave., S.W., Calgary, Alberta, Canada T2P 1E6; Robert J. Miller, *ex officio*.

WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES—Chairman, Philip M. Young, 21070 W. Wagar, Rocky River, Ohio 44116; Owen F. Walker, 1122 Nat'l. City Bank Bldg., Cleveland, Ohio 44114; Richard E. Galloway, Price, Waterhouse & Co., 1900 Central Natl. Bank Bldg., Cleveland, Ohio 44114.

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—James J. Porter, 95 Hawley Woods Rd., Barrington, Ill. 60010; Nelson Hall Layman, The Northern Trust Co., 50 S. La Salle St., Chicago, Ill. 60603; Kenneth R. Keck, 610 Chatham Rd., Glenview, Ill. 60025

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—J. Don Mason, 516 Ridge Ave., Troy, Ohio 45373; Harbaugh Miller, Miller, Entwisle & Duff, 128 Frick Bldg., Pittsburgh, Pa. 15219; Clifford Sommer, 6400 York Ave., S., #207, Edina, Minn. 55435; John W. Worsham, Capitol National Bank P.O. Box 3347, Houston, Texas 77001; G. Noland Bearden, P.O. Box 398, High Point, N.C., 27260. Lothar A. Vasholz, 7050 S. Steele Littleton, Co. 80122

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Bridgen, Suite 307, 80 Richmond St. West, Toronto, Ont. M5H 2A7; A. Ross Ashforth, 39 Gemini Rd., Willowdale, Ont.; M.H. Crombie, 302 Gaspe Park, Nuns Island, Montreal; Robert S. Dinkel, 600-407, 8th Ave. S.W. Calgary, Alta. T2P1E6; J. Fred Green, 544 Talbot St., St. Thomas, Ont.; Alan Hayman, 6189 Oakland Rd., Halifax, N.S.; Arni C. Thorsteinson, 110-246 Roslyn Rd., Winnipeg, Manitoba, Canada R3L0H2

ALUMNI COMMISSIONER—Douglas M. Wilson, 165 Shadowy Hills, Oxford, Ohio 45056

COMMUNITY SERVICE—Ray Hunkins, P.O. Drawer 531, Wheatland, Wyo. 82201

FINANCE COMMISSIONER—Harold A. Minnich, 1095 Erie Cliff Dr., Lakewood, Ohio 44107

SCHOLARSHIP COMMISSIONER—Charles E. Wicks, 3222 Gumwood Terrace, Corvallis, Ore. 97330

THE SCROLL EDITORIAL ADVISORY COMMITTEE—Douglas M. Phillips (Chairman), 10151 Craile Dr., Huntington Beach, Ca. 92646; Dr. John Davis Jr., Suite 222, 820 Quincy St., Topeka, KS 66612; Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74135; Harold J. Schrader, 1105 Crestview Dr., Cedar Rapids, IA 52403; Jack McDonald, 208 E. Divide Ave., Bismarck, ND 58501; *Ex officio*: Bill Dean, editor, and Robert Miller, executive vice president.

THE PROVINCES

ALPHA—(Conn., Me., Mass., N.H., N.S., Que., R.I., Vt.)—*Pres.*, Frederick B. Lowrie, Jr., 32 Enmore St., Andover, MA. 01810

BETA—(N.Y., Ont.)—*Pres.*, Robert G. Richardson, Sherwood Farms, Aurora, N.Y. 13036

GAMMA NORTH—(Eastern Pa., N.H., Del.)—*Pres.*, David J. Morrison, 208 Apollo Dr., Bethlehem, PA 18017

GAMMA SOUTH—(Southeastern Pa., M.D.)—*Durke G. Thompson*, 4720 Montgomery Lane, Bethesda, Md. 20014

DELTA NORTH—(Va., D.C.)—*Pres.*, Frank Abernathy, 5100 Patterson Ave., Richmond, Va. 23226

DELTA SOUTH—(N.C., S.C.)—*Pres.*, John A. Poole, Box 5072, Raleigh, N.C. 27607

EPSILON NORTH—(Ga.)—*Pres.*, Thomas D. Body III, 3188 Argonne Dr., N.W., Atlanta, Ga. 30305

EPSILON SOUTH—(East Fla.)—*Pres.*, Claude T. Bray, 4601 W. Kennedy, #112 Tampa, Fla. 33609

ZETA—(Southern Ohio)—*Pres.*, Warren W. Smith, 110 Robinwood Dr., Terrace Park, Ohio 45174

ETA NORTH—(Ky.)—*Pres.*, Hugh G. Hines, 114 South 4th St., Danville, Ky. 40422

ETA SOUTH—(Tenn.)—*Pres.*, Samuel J. Furrow, P.O. Box 2087, Knoxville, Tenn. 37901

THETA EAST—(Ala., West Fla.)—*Pres.*, William R. Ireland, Vulcan Materials Co., P.O. Box 7497, Birmingham, Ala. 35223

THETA WEST—(Miss., La.)—*Pres.*, Bill Stitt, P.O. Box 471, Yazoo City, Miss. 39194

IOTA—(Ill., Wis.)—*Pres.*, William E. Montague, 915 S. 6th St., Springfield, Ill. 62703

KAPPA NORTH (Northwestern Ind.)—*Pres.*, Robert B. Schuermann, 452 Park #1, Valparaiso, IN 46383

KAPPA SOUTH—(Southeastern Ind.)—*Pres.*, S. George Notaras, McCready & Kreene, Inc., 8041 Knue Rd., Indianapolis, Ind. 46205

LAMBDA—(Minn., N.D., Man.)—*Pres.*, A. Douglas Larson, 867 Monterey Drive, Shore View, Minn. 51112

MU EAST—(Mo.)—*Pres.*, William C. Whitlow, 10 E. 4th St., Fulton, Mo. 65251

MU WEST—(Kan.)—*Pres.*, Oliver Samuel, 1523 W. 15th St., Emporia, Kansas 66801

NU—(Ark., Okla.)—*Pres.*, Jack F. Cozier, P.O. Box 35544, Tulsa, Okla. 74135

XI—(Colo., Wyo.)—*Pres.*, David C. Runyon, 6545 Bellaire Circle, Littleton, Colo. 80121

OMICRON NORTH—(Northern Calif., Nev.)—*Pres.*, Donald M. DuShane, Asst. Dean of Student Services, San Jose State University, 125 So. 7th St., San Jose, Calif. 95125

OMICRON SOUTH—(Southern Calif.)—*Pres.*, James F. Sierra, 16828 Bircher St., Granada Hills, Calif. 91344

PI NORTH—(Alta., B.C., Western Wash.)—*Pres.*, Peter A. Wickstrand, 4544 55th N.E., Seattle, Wash. 98105

PI SOUTH—(Western Ore.)—*Pres.*, Douglas R. Grim, 1100 Yeon Bldg., Portland, Ore. 97204

RHO NORTH—(Northern Texas)—*Pres.*, John E. Harding, 4409 10th St., Lubbock, Texas 79416

RHO SOUTH—(Southern Texas)—*Pres.*, T. Earl Lockhart, Jr., 920 American Bank Tower, Austin, TX 78701

SIGMA—(Mich., Northern Ohio)—*Pres.*, Verlin P. Jenkins, 1170 W. Exchange St., Akron, Ohio 44313

TAU—(Mont., Idaho, Eastern Ore., Eastern Wash.)—*Pres.*, Robert L. Woerner, E. 1825 Rockwood Blvd., Spokane, Wash. 99203

UPSILON—(Western Pa., W. Va.)—*Pres.*, J. Howard Womsley, 1453 Montgomery Rd., Allison Park, Pa. 15101

PHI—(Iowa)—*Pres.*, Scott E. Crowley, 2521 40th, Des Moines, Iowa 50310

PSI—(S.D., Neb.)—*Pres.*, C. W. Poore, 208 S. 19th St., Omaha, Neb. 68102

OMEGA—(Ariz., N.M., Utah)—Weston L. Harris, Kipp & Christian, 520 Boston Bldg., Salt Lake City, UT 84111

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham—David Cox, 12 Alden Lane, 35213

Mobile—Norton Brooker, Jr., P.O. Drawer 2727, 36601

Montgomery—Dr. Norwood J. Fleming, *Pres.*, 3135 Cloverdale Rd., 36106

ARIZONA

Phoenix—Richard Dow, 5812 N. 46th Place, 85018. As called.

Tucson—George E. Grady, 6612 Casas Adobes Dr., 85704. As called.

CALIFORNIA

Greater Los Angeles—Frank V. Marshall Jr., 610 Shatto Place, Los Angeles 90005. Phone: 487-7330, 1st Wed., noon, Sept.-June, The Chalon Mart Restaurant, 1910 S. Broadway at Washington.

Orange County—John L. Fellows, Jr., 23601 Verrazano Bay, Laguna Niguel, Ca. 92677. Phone: 714/496-9759. Quarterly luncheons on 1st Fri. of month. Locations varied.

Rancho Santa Fe—Ed Harloff, 1340 Encinitas Blvd., Encinitas; Ca., 92024

Sacramento—Bob Ingels, 1905 Rolls Way, Carmichael, Ca. 95608. Last Fri. noon

San Francisco—Thurs., noon weekly, Pucci's Pub, 40 Beldon Place.

Santa Clara Valley—Bill Gustafson, 5502 Begonia Dr., San Jose, Ca. 95124

DISTRICT OF COLUMBIA

Washington—Waldemar Weichbrodt, 4000 Cathedral Ave., NW 20016. Army-Navy Club Grill, 1st floor. Every 3rd Thursday of the month.

COLORADO

Denver—Ernest A. Witucki Jr., 13849 W. Dakota, N. Lakewood, CO 80228

FLORIDA

Ft. Lauderdale-Broward County—Marvin E. Meacham, 2849 N.E. 28 St., Ft. Lauderdale, FL 33306. Bridge Restaurant, 3200 E. Oakland Park Blvd., Ft. Lauderdale. Last Mon., noon.

Clearwater—Lloyd L. Huntley, 100 Clyde Lane Apt. 109, Dunedin, Fla. 33528. Meetings held as called.

Palm Beach County—Don Brooks, 3830 East Roan Ct., Lake Park, FL 33403. Last Tues. each month, luncheon, 12:15—Helen Wilkes Residence Hall off Flagler Drive in downtown West Palm Beach—1st floor dining room.

Sarasota—William S. Grover, 2200 Wason Dr., 33581, 2nd Mon., noon, University Club Library.

St. Petersburg—Jack H. Bowman, 930 Bayview Pl., N.E. 33704. 3rd Fri., 12 noon, Bradford's Coach House.

St. Petersburg Beach—Dean M. Hoffman, II, 2240 East Vina Del Mar. 33706. Last Friday of Month (Except July and August), odd numbered months (luncheon Stag 12:30 p.m. Pass-A-Grille Yacht Club). even numbered months (dinner open 7:30 p.m.), location varied

Tampa—Charles E. Mendez, Jr., P.O. Box 10059, 33609, meeting held as called.

GEORGIA

Atlanta—John M. Ralls, P.O. Box 7190, 30357

Macon—Sam Jones, 2520 Rockbridge Rd., 31204 Shaves Steakhouse, Riverside Dr., as called.

Middle Georgia—A. Alling Jones, 200 N. Columbia St., Milledgeville, Ga., 31061

Northwest Georgia—Milton E. McGee, P.O. Box 767, Rome Industrial Uniform Co., Rome, Ga., 30161

Southeast Georgia—Michael R. Hampton, P.O. Box 506, Statesboro, Ga. 30458. As called.

HAWAII

Honolulu—L. L. Gowans, 2785 Round Top Dr., 96815. 1st Thurs., noon, each month. Flamingo Chuckwagon

IDAHO

Boise—Charles McCabe, 6524 Grandview Dr. 83705, 3rd Fri. noon, each month, Hillcrest Country Club.

ILLINOIS

Lincoln Land—Jim Cummings, Box 377, Williamsville, Il. 62693

INDIANA

Carmel—James H. Lowe, 5755 N. New Jersey, Indianapolis 46220

Fort Wayne—Jay S. Thayer, 3925 East Saddle Dr., 46804

Franklin—Lyman Snyder, Route #3, Box 16, 46131

Indianapolis—John Ends, 4047 Continental Ct., 46227, Fri., noon, Indianapolis Athletic Club

IOWA

Des Moines—Keith E. Uhl, 9th Floor, Fleming Bldg., 50309, 2nd Mon., noon, Des Moines Club, 806 Locust St.

Mt. Pleasant—Charles R. McCuen, Box 658, 52641

KANSAS

Manhattan—J. MacDavidson, 1406 Poyntz, 66502, 3rd Mon., chapter house. 7:30 p.m.

KENTUCKY

Lexington—Richard A. Hulette, 98 Dennis Dr. 40503

LOUISIANA

Shreveport—Walter N. Hohmann, 840 Trabue 71106

MARYLAND

Baltimore—Charles E. Moore, Jr., 466 Kenora Dr., Millersville, MD 21108

College Park—Bruce Cwalina, 10 Edgemoor Rd., Limonium, MD 21093

MINNESOTA

Twin Cities—Jim Tegan, 3025 Walnut Grove Lane, Wayzata, MN 55391. Phone: 612/786-2009.

MISSOURI

Columbia—Robert Smith, 709 Russell Blvd., 65201

Kansas City—Sam K. Bruner, 6901 W. 69th St., Overland Park, Ks. 66204, Luncheon every Friday noon (University Club), Charles Schutte, 5105 W. 84th Terrace, Shawnee Mission, Ks. 66207, 474-6590, Plaza luncheon, 1st Wed. (Plaza III) call Stan Staatz, 831-1415

St. Joseph—Jim Summers, 2008 Ashland Ave., 64506

St. Louis—Daniel E. Green, Pres., 58 Conway Lane, 63124

Southeast Missouri—L. R. Roper, Jr., United Oil Co., 101 N. Kingshighway, Cape Girardeau, Mo. 63701

NEBRASKA

Kearney—Gary Curry, 4306 Avenue East, 68847

NEVADA

Northern Nevada—Lloyd Dyer, 1540 Lillian Way, Reno, 89502, 1st Thurs., Noon, Chapter House, 245 Univ. Terrace

NEW YORK

New York—(Downtown) Donald C. Hays, 1 Wall St., 10005, Fri., 12:30 Chamber of Commerce Bldg., 4th Fl., 65 Liberty St. (Midtown) F. W. Pain, c/o Summer Rider Assoc., 355 Lexington Ave., 10017, Tues., 12:15, Cornell Club, 3rd Ave. & 50th St.

Syracuse—Loren E. Dawley, 7780 Salt Springs Rd., Fayetteville, N.Y. 13066. Once a month at chapter house.

OHIO

Akron—Howard Stockton, 906 Stewart Rd., Kent, Ohio 44240

Cincinnati—Raymond L. Spicher, 5543 Westwood Northern Blvd., Apt. 4, 45211. As called

Cleveland—L. Arthur Olson, 24307 Bruce Rd., Bay Village, Ohio 44140. Every Fri., 12 noon, Guv'nor. Pub. Union Commerce Bldg.

Mansfield—W. E. Slabaugh Jr., 476 Chevy Chase Rd., 44907

Toledo—James L. Shriner, 4445 Crophorn Dr. 43623, 1st Tues., each month. Holiday Inn, Perrysburg, Ohio (1 75 & US 20).

OREGON

Portland—Cal Dean, 2000 S.W. 1st Ave., 97201, Wed., noon, Room B, Cafeteria, 3rd Floor, Standard Plaza Bldg., 1100 S.W. 6th Ave.

PENNSYLVANIA

Harrisburg—Alfred G. Crabbe, 201 Maple Ave., Apt. 2A, Marysville, Pa. 17053, Wed., noon, Din. Rm. Holiday Inn Town, 23 S. 2nd

Pittsburgh—Richard H. Creps, 230 Inglewood Dr., 15228, Fri., noon, Kaufmann's Dept. Store, 11th Fl.

TENNESSEE

Knoxville—George W. Archer, Box 569 Norris, Tenn. As called

Memphis—Terry C. Graves, Pres., 50 N. Goodlett, 38117

Nashville—H. Laird Smith, Jr., 219 Evelyn Ave. 37205

TEXAS

Amarillo—Gary Culp, 8608 Wilshire, 79110

Arlington—John Gilligan, 408 N. Fiedler, #143, 76012. As called.

Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each month at noon at Christie's Restaurant.

Corpus Christi—Larry S. Wetter, 4510 Shea Pkwy., 78411. As called.

Dallas—Joel Hayhurst, Box 3023, 75221, Quarterly meetings, Petroleum Club.

El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924

Houston—Wm. L. Gray, Jr., 4750 One Shell Plaza 77003

Lubbock—Alan B. White, 2820 25th, 79410

San Antonio—Glenn Foster, Box 528, 78206, 1st Mon., 12:15, Tai Shan, 2611 Broadway

VIRGINIA

Richmond—Stran L. Trout, 6729 Dartmouth Ave., 23226. As called.

WASHINGTON

Seattle—Thomas Bigsby, 721 Highland Dr., Bellingham, Wa. 98225

Southwest Washington—John M. Parr, 605 Evergreen Plaza, Olympia, Wash. 98502

WISCONSIN

Fox River Valley—Don Koskinen, George Banta Co., Menasha, WI. 54952

CANADA

Alberta-Calgary—Bill Nield, 6020 Lakeview, Dr., Calgary 2, Alberta

Vancouver, BC—Kelly Lohn, #1204-1552 Esquimalt

COLONIES

Oregon Alpha Colony, 1290 East 18th Ave., Apt. 1, Eugene, Ore. 97405

LUS-Shreveport, David Hendrix, 146 Atlantic, Shreveport, La. 71105

Wisconsin Alpha Colony, Ron Cooper, 620 N. Carroll St., Apt. 313, Carrolton Apts., Madison, WI 53703

CHAPTER DIRECTORY**ALABAMA****AUBURN UNIVERSITY**

Alabama Beta (1879), 215 S. College St., Auburn, AL 36830

UNIVERSITY OF ALABAMA

Alabama Alpha (1877), P.O. Box 1234, University, AL 35486

(CANADA)**UNIVERSITY OF ALBERTA**

Alberta Alpha (1930), 10942 87th Ave., Edmonton, Alta., Canada

ARIZONA**ARIZONA STATE UNIVERSITY**

Arizona Beta (1958), 701 Alpha Drive, Tempe, AZ 85281

UNIVERSITY OF ARIZONA

Arizona Alpha (1922), 638 E. University Blvd., Tucson, AZ 85705

ARKANSAS**UNIVERSITY OF ARKANSAS**

Arkansas Alpha (1948), 108 Stadium Drive, Fayetteville, AR 72701

(CANADA)**UNIVERSITY OF BRITISH COLUMBIA**

British Columbia Alpha (1930), 1031 Highland Drive, W. Vancouver, B.C., Canada V7S 2G7

CALIFORNIA**CALIFORNIA STATE UNIVERSITY**

California Zeta (1966), 17740 Halsted St., Northridge, CA 91324

STANFORD UNIVERSITY

California Beta (1891), 680 Lomita Drive, Stanford, CA 94305

UNIVERSITY OF CALIFORNIA

California Alpha (1873), 2714 Durant Ave., Berkeley, CA 94704

UNIVERSITY OF CALIFORNIA—DAVIS

California Epsilon (1954), 336 C Street, Davis, CA 95616

UNIVERSITY OF CALIFORNIA—IRVINE

California Theta (1975), 131½ Opal Ave., Balboa Island, CA 92662

UNIVERSITY OF CALIFORNIA—LOS ANGELES

California Gamma (1924), 518 Glenrock Rd., Los Angeles, CA 90024

UNIVERSITY OF CALIFORNIA—SANTA BARBARA

California Eta (1967), 6551 Segovia Road, Goleta, CA 93017

UNIVERSITY OF SOUTHERN CALIFORNIA

California Delta (1948), 1005 W. 28th St., Los Angeles, CA 90007

COLORADO**COLORADO COLLEGE**

Colorado Beta (1913), 116 E. San Rafael, Colorado Springs, CO 80903

UNIVERSITY OF COLORADO

Colorado Alpha (1902), 1111 College Avenue, Boulder, CO 80302

FLORIDA**FLORIDA STATE UNIVERSITY**

Florida Gamma (1950), Box U-6666, Tallahassee, FL 32306

JACKSONVILLE UNIVERSITY

Florida Zeta (1968), Box 487, Jacksonville Univ., Jacksonville, FL 32211

ROLLINS COLLEGE

Florida Beta (1934), Box 1753, Rollins College, Winter Park, FL 32789

UNIVERSITY OF FLORIDA

Florida Alpha (1924), 121 S.W. 13th St., Gainesville, FL 32601

UNIVERSITY OF MIAMI

Florida Delta (1954), 1213 Walsh Ave., Apt. 42k, Coral Gables, FL 33124

UNIVERSITY OF SOUTH FLORIDA

Florida Epsilon (1967), Univ. of South Florida, CTR 2364, Tampa, FL 33620

GEORGIA

EMORY UNIVERSITY

Georgia Beta (1871), Drawer L, Emory University, Atlanta, GA 30322

GEORGIA COLLEGE

Georgia Zeta (1975), Box 1000, Georgia College, Milledgeville, GA 31061

GEORGIA SOUTHERN COLLEGE

Georgia Epsilon (1971), P.O. Box 12412, Georgia Southern College, Statesboro, GA 30458

GEORGIA TECH

Georgia Delta (1902), 734 Fowler St. N.W., Atlanta, GA 30313

MERCER UNIVERSITY

Georgia Gamma (1872), Box 80, Mercer University, Macon, GA 31207

UNIVERSITY OF GEORGIA

Georgia Alpha (1871), 690 S. Lumpkin, Athens, GA 30601

IDAHO

UNIVERSITY OF IDAHO

Idaho Alpha (1908), 804 Elm St., Moscow, ID 83843

ILLINOIS

KNOX COLLEGE

Illinois Delta-Zeta (1871), 516 S. West St., Galesburg, IL 61401

NORTHWESTERN UNIVERSITY

Illinois Alpha (1859), 2347 Sheridan Rd., Evanston, IL 60201

UNIVERSITY OF CHICAGO

Illinois Beta (1865), 5625 S. University, Chicago, IL 60637

UNIVERSITY OF ILLINOIS

Illinois Eta (1893), 309 E. Chalmers, Champaign, IL 61820

INDIANA

BALL STATE UNIVERSITY

Indiana Kappa (1969), 1401 Riverside Ave., Muncie, IN 47303

BUTLER UNIVERSITY

Indiana Gamma (1859), 705 W. Hampton Dr., Indianapolis, IN 46208

DePAUW UNIVERSITY

Indiana Zeta (1868), 446 Anderson ST., Greencastle, IN 46135

FRANKLIN COLLEGE

Indiana Delta (1860), 698 E. Monroe St., Franklin, IN 46131

HANOVER COLLEGE

Indiana Epsilon (1861), Box 86, Hanover College, Hanover, IN 47243

INDIANA STATE UNIVERSITY

Indiana Eta (1869), 931 S. 7th St., Terre Haute, IN 47807

INDIANA UNIVERSITY

Indiana Alpha (1849), 1215 N. Jordan Drive, Bloomington, IN 47401

PURDUE UNIVERSITY

Indiana Theta (1893), 503 State St., W. Lafayette, IN 47906

VALPARAISO UNIVERSITY

Indiana Iota (1954), 652 Garfield St., Valparaiso, IN 46383

WABASH COLLEGE

Indiana Beta (1850), 114 W. College St., Crawfordsville, IN 47933

IOWA

DRAKE UNIVERSITY

Iowa Delta (1961), 1245 34th St., Des Moines, IA 50311

IOWA STATE UNIVERSITY

Iowa Gamma (1913), 325 Welch Avenue, Ames, IA 50010

IOWA WESLEYAN COLLEGE

Iowa Alpha (1871), Hershey Hall, Iowa Wesleyan College, Mt. Pleasant, IA 52641

STATE UNIVERSITY OF IOWA

Iowa Beta (1882), 729 N. Dubuque, Iowa City, IA 52240

KANSAS

EMPORIA KANSAS STATE COLLEGE

Kansas Epsilon (1968), 1326 Highland St., Emporia, KS 66801

KANSAS STATE UNIVERSITY

Kansas Gamma (1920), 508 Sunset Ave., Manhattan, KS 66502

UNIVERSITY OF KANSAS

Kansas Alpha (1882), 1621 Edgehill Rd., Lawrence, KS 66044

WASHBURN UNIVERSITY

Kansas Beta (1910), Washburn University, Topeka, KS 66621

WICHITA STATE UNIVERSITY

Kansas Delta (1959), 1750 N. Vasser, Wichita, KS 67208

KENTUCKY

CENTRE COLLEGE

Kentucky Alpha-Delta (1850), Box 756 Centre College, Danville, KY 40422

EASTERN KENTUCKY UNIVERSITY

Kentucky Theta (1969), 1105 Todd Hall, Box 349, Eastern Kentucky University, Richmond, KY 40475

WESTERN KENTUCKY UNIVERSITY

Kentucky Eta (1966), 1260 State St., Bowling Green, KY 42101

LOUISIANA

LOUISIANA STATE UNIVERSITY

Louisiana Beta (1938), 23 Dalrymple Drive, P.O. Box PD, Louisiana State University, Baton Rouge, LA 70803

UNIVERSITY OF SOUTHWESTERN LOUISIANA

Louisiana Gamma (1967), P.O. Box 1000, USL, Lafayette, LA 70501

MAINE

COLBY COLLEGE

Maine Alpha (1884), Colby College, Waterville, ME 04901

(CANADA)

UNIVERSITY OF MANITOBA

Manitoba Alpha (1930), 548 Stradbrook, Winnipeg, Man., Canada R3L 0J9

MARYLAND

UNIVERSITY OF MARYLAND

Maryland Alpha (1930), 4605 College Ave., College Park, MD 20740

WESTERN MARYLAND COLLEGE

Maryland Beta (1971), Box 662, Western Maryland College, Westminster, MD 21157

MASSACHUSETTS

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Massachusetts Gamma (1932), 97 Bay State Rd., Boston, MA 02215

MICHIGAN

GENERAL MOTORS INSTITUTE

Michigan Delta (1964), 1160 Dupont St., Flint, MI 48504

MICHIGAN STATE UNIVERSITY

Michigan Beta (1873), 626 Cowley Ave., East Lansing, MI 48823

UNIVERSITY OF MICHIGAN

Michigan Alpha (1864), 1437 Washtenaw, Ann Arbor, MI 48104

MINNESOTA

MANKATO STATE UNIVERSITY

Minnesota Beta (1964), 615 S. Broad St., Mankato, MN 56001

UNIVERSITY OF MINNESOTA

Minnesota Alpha (1881) 1011 4th St. S.E., Minneapolis, MN 55414

MISSISSIPPI

UNIVERSITY OF MISSISSIPPI

Mississippi Alpha (1877), Box 4466, U. of Mississippi, University, MS 38677

MISSOURI

UNIVERSITY OF MISSOURI

Missouri Alpha (1870), 101 Burnham Road, Columbia, MO 65201

WASHINGTON UNIVERSITY

Missouri Gamma (1891), #8 Fraternity Row, St. Louis, MO 63130

WESTMINSTER COLLEGE

Missouri Beta (1880), 500 Westminster Ave., Box 292, Fulton, MO 65251

MONTANA

UNIVERSITY OF MONTANA

Montana Alpha (1920), 500 University, Missoula, MT 59801

NEBRASKA

KEARNEY STATE COLLEGE

Nebraska Beta (1966), 521 W. 25th St., Kearney, NE 68847

UNIVERSITY OF NEBRASKA

Nebraska Alpha (1875), 1545 R St., Lincoln, NE 68508

NEVADA

UNIVERSITY OF NEVADA

Nevada Alpha (1972), 245 University Terr., Reno, NV 89507

NEW MEXICO

UNIVERSITY OF NEW MEXICO

New Mexico Alpha (1946), 1705 Mesa Vista N.E., Albuquerque, NM 87106

NEW YORK

COLGATE UNIVERSITY

New York Zeta (1918), P.O. Box 353, Hamilton, NY 13346

CORNELL UNIVERSITY

New York Alpha (1872), 2 Ridgewood Rd., Ithaca, NY 14850

SYRACUSE UNIVERSITY

New York Epsilon (1887), 703 Walnut Ave., Syracuse, NY 13210

UNION COLLEGE

New York Beta (1883), 1175 Lenox Rd., Schenectady, NY 12308

NORTH CAROLINA**DAVIDSON COLLEGE**

North Carolina Gamma (1928), Box 673, Davidson, NC 28036

DUKE UNIVERSITY

North Carolina Alpha (1878), Box 4693, Duke Sta., Durham, NC 27706

UNIVERSITY OF NORTH CAROLINA

North Carolina Beta (1885), 304 S. Columbia St., Chapel Hill, NC 27514

NORTH DAKOTA**UNIVERSITY OF NORTH DAKOTA**

North Dakota Alpha (1913), Box 8196, Univ. Sta., Grand Forks, ND 58201

(CANADA)**DALHOUSIE UNIVERSITY**

Nova Scotia Alpha (1930), 1378 Seymour St., Halifax, N.S., Canada

OHIO**ASHLAND COLLEGE**

Ohio Mu (1966), 660 Broad St., Ashland, OH 44805

BOWLING GREEN STATE UNIVERSITY

Ohio Kappa (1950), Bowling Green State Univ., Bowling Green, OH 43402

CASE WESTERN RESERVE UNIVERSITY

Ohio Eta (1896), 2225 Murray Hill, Cleveland, OH 44106

DENISON UNIVERSITY

Ohio Iota (1914), Denison University, Granville, Oh 43023

MIAMI UNIVERSITY

Ohio Alpha (1848), 102 N. Tallawanda, Oxford, Oh 45056

OHIO STATE UNIVERSITY

Ohio Zeta (1883), 1942 Iuka Ave., Columbus, OH 43201

OHIO WESLEYAN UNIVERSITY

Ohio Beta (1860), 19 Williams Drive, Delaware, OH 43015

UNIVERSITY OF AKRON

Ohio Epsilon (1875), 194 Spicer St., Akron, OH 44304

UNIVERSITY OF CINCINNATI

Ohio Theta (1898), 2718 Digby Ave., Cincinnati, OH 45220

YOUNGSTOWN STATE UNIVERSITY

Ohio Nu (1973), 271 W. Madison Ave., Youngstown, OH 44504

OKLAHOMA**OKLAHOMA STATE UNIVERSITY**

Oklahoma Beta (1946), 224 S. Monroe, Stillwater, OK 74074

SOUTHWESTERN STATE UNIVERSITY

Oklahoma Gamma (1971), 914 N. Illinois, Weatherford, OK 73096

UNIVERSITY OF OKLAHOMA

Oklahoma Alpha (1918), 1400 College Ave., Norman, OK 73069

(CANADA)**UNIVERSITY OF TORONTO**

Ontario Alpha (1906), 165 St. George St., Toronto, Ont., Canada M5R 2M2

OREGON**OREGON STATE UNIVERSITY**

Oregon Beta (1918), 120 N.W. 13th St., Corvallis, OR 97330

WILLAMETTE UNIVERSITY

Oregon Gamma (1946), Willamette University, Salem, OR 97301

PENNSYLVANIA**ALLEGHENY COLLEGE**

Pennsylvania Delta (1879), 681 Terrace St., Meadville, PA 16335

DICKINSON COLLEGE

Pennsylvania Epsilon (1880), Box 1773, Dickinson College, Carlisle, PA 17013

GETTYSBURG COLLEGE

Pennsylvania Beta (1875), 109 W. Lincoln Ave., Gettysburg, PA 17325

LAFAYETTE COLLEGE

Pennsylvania Alpha (1873), Box 4009, Lafayette College, Easton, PA 18042

LEHIGH UNIVERSITY

Pennsylvania Eta (1876), Box F15, Lehigh University, Bethlehem, PA 18015

PENNSYLVANIA STATE UNIVERSITY

Pennsylvania Theta (1904), 240 N. Burrows Rd., University Park, PA 16802

UNIVERSITY OF PENNSYLVANIA

Pennsylvania Zeta (1883), 3700 Locust Walk, Philadelphia, PA 19104

UNIVERSITY OF PITTSBURGH

Pennsylvania Iota (1918), 245 N. Dithridge St., Pittsburgh, PA 15213

WASHINGTON & JEFFERSON COLLEGE

Pennsylvania Gamma (1875), 253-D E. Wheeling St., Washington, PA 15301

SOUTH CAROLINA**CLEMSON UNIVERSITY**

South Carolina Gamma (1970), P.O. Box 2185, Clemson University, Clemson, SC 29632

UNIVERSITY OF SOUTH CAROLINA

South Carolina Beta (1882), P.O. Box 85116, U.S.C., Columbia, SC 29208

SOUTH DAKOTA**UNIVERSITY OF SOUTH DAKOTA**

South Dakota Alpha (1906), 202 E. Clark St., Vermillion, SD 57069

TENNESSEE**TENNESSEE TECH UNIVERSITY**

Tennessee Delta (1969), 626 North Walnut, Cookeville, TN 38501

UNIVERSITY OF THE SOUTH

Tennessee Beta (1883), U. of the South, Box 828, Sewanee, TN 37375

UNIVERSITY OF TENNESSEE

Tennessee Gamma (1963), 1816 Melrose Place, Knoxville, TN 37916

VANDERBILT UNIVERSITY

Tennessee Alpha (1876), 200 25th Ave., S., Nashville, TN 37212

TEXAS**BAYLOR UNIVERSITY**

Texas Lambda (1977), Box 123, Baylor University, Waco, TX 76703

LAMAR UNIVERSITY

Texas Iota (1965), 3903 Irving Ave., Beaumont, TX 77705

SOUTHERN METHODIST UNIVERSITY

Texas Delta (1922), 3072 Yale Ave., Dallas, TX 75205

SOUTHWESTERN UNIVERSITY

Texas Gamma (1886), Box 105, Southwestern University, Georgetown, TX 78626

STEPHEN F. AUSTIN STATE UNIVERSITY

Texas Eta (1962), P.O. Box 7031, SFA Sta., Nacogdoches, TX 75961

TEXAS CHRISTIAN UNIVERSITY

Texas Zeta (1955), Box 29296, TCU, Fort Worth, TX 76129

TEXAS TECH UNIVERSITY

Texas Epsilon (1953), Box 4022, Tech Sta., Lubbock, TX 79409

UNIVERSITY OF TEXAS

Texas Beta (1883), P.O. Box 7054, Austin, TX 78712

UNIVERSITY OF TEXAS—ARLINGTON

Texas Kappa (1968), 300 S. College, Apt. D, Arlington, TX 76010

WEST TEXAS STATE

Texas Theta (1964), Box 1848, West Texas Sta., Canyon, TX 79015

UTAH**UNIVERSITY OF UTAH**

Utah Alpha (1914), 85 S. Wolcott, Salt Lake City, UT 84102

VERMONT**UNIVERSITY OF VERMONT**

Vermont Alpha (1879), 439 College St., Burlington, VT 05401

VIRGINIA**RANDOLPH-MACON COLLEGE**

Virginia Gamma (1874), P.O. Box 1347, Ashland, VA 23005

UNIVERSITY OF RICHMOND

Virginia Delta (1875), Box 57, U. of Richmond, Richmond, VA 23173

UNIVERSITY OF VIRGINIA

Virginia Beta (1873), 1 University Circle, Charlottesville, VA 22903

VIRGINIA POLYTECHNIC INSTITUTE

Virginia Eta (1972), P.O. Box 404, Blacksburg, VA 24060

WASHINGTON & LEE UNIVERSITY

Virginia Zeta (1887), 5 Henry St., Lexington, VA 24450

WASHINGTON**UNIVERSITY OF PUGET SOUND**

Washington Delta (1952), 1309 N Washington, Tacoma, WA 98406

UNIVERSITY OF WASHINGTON

Washington Alpha (1900), 2111 N.E. 47th, Seattle, WA 98105

WASHINGTON STATE UNIVERSITY

Washington Gamma (1918), N.E. 515 Colorado Ave., Pullman, WA 99163

WHITMAN COLLEGE

Washington Beta (1914), 715 Estrella St., Walla Walla, WA 99362

WEST VIRGINIA**WEST VIRGINIA UNIVERSITY**

West Virginia Alpha (1926), 209 Belmar Ave., Morgantown, WV 26505

WISCONSIN**LAWRENCE UNIVERSITY**

Wisconsin Beta (1859), 711 E. Alton St., Appleton, WI 54911

RIPON COLLEGE

Wisconsin Gamma (1960), 224 Mapes Hall, Ripon College, Ripon, WI 54971

WYOMING**UNIVERSITY OF WYOMING**

Wyoming Alpha (1934), Fraternity Park, U. of Wyoming, Laramie, WY 82070

THE BICENTENNIAL BADGE

A brand new Phi Delta Theta Badge, never before manufactured, is now available only at General Headquarters. It is larger than the standard badge (the shield measures approximately ½" across by ¾" high) and is of Balclad quality with white enameled scroll, black enameled eye. Insurance, handling, and shipping charges are included in the low price of — \$12.00.

NYLON JACKET

Navy blue, machine washable, water repellent nylon jacket with pressure snaps and 2" Phi Delta Theta letters. When ordering, please indicate M (38-40), L (42-44), or XL (46-48). (Add 50¢/Jacket for Postage)

Unlined \$11.00
Heavy Pile Lined \$18.00

T SHIRT

White, 50% cotton—50% polyester, with new Phi Delta Theta logo in navy blue, by Velva Sheen. When ordering, please indicate M (38-40), L (42-44) or XL (46). Add 25¢/shirt for postage: \$2.75

Order above items from:

Phi Delta Theta Headquarters
P.O. Box 151
Oxford, Ohio 45056

WHAT'S GOING ON IN $\Phi \Delta \Theta$

Appointments—Meetings—Announcements

Awards Program Evaluation Scheduled

In an attempt to improve the fraternity's incentive awards program, the General Council, meeting in Bloomington, Minnesota, Oct. 23-24, named a special committee to review the entire schedule and make recommendations in the areas of chapter, campus and general fraternity awards.

The committee will be composed of Province Presidents C.T. "Tal" Bray, J. William Stitt II, Weston L. Harris, Editor Bill Dean, former chapter consultant Robert B. Schuermann and Director of Chapter Services Cary Buxton. Bruce Thompson, reporter of the Council, will also work with the committee. Bray will serve as chairman.

The Council voted unanimously to remove from suspension the Illinois Beta charter for the chapter at the University of Chicago.

The Council also approved an operating budget for the 1976-78 biennium and reviewed a number of chapters who continue to experience difficulties in their operations.

Numerous appointments were made. Past President Lothar Vasholz was named to serve the unexpired term of Robert J. Behnke as a trustee of the Educational Foundation and J. Don Mason was appointed to a new three year term on the Foundation.

Kenneth R. Keck was named to serve an additional six year term as a trustee of the Frank J.R. Mitchell Scroll Endowment Fund and George Banta III was named to a six year term as a trustee of the Banta Endowment Fund.

Richard E. Galloway was named to a six year term as a trustee of the Walter B. Palmer Foundation Endowment Fund.

As recommended by action of the 1976 convention, the Council appointed a special committee to study the fraternity's nominating procedure for the election of members to the General Council.

Vasholz was named chairman of this committee which will be composed of Province Presidents John Harding, John Poole, Doug Larson, George Notaras, Sam Furrow, Oliver Samuel and Survey Commission member Robert Dinkel. Hal Minnich, Council member-at-large, will also serve on the committee.

The Council spent a considerable time deliberating on plans for the General Officers conference in New Orleans Feb. 4-6.

Buxton also gave an updated report on the schedule of Chapter Officer and Adviser Conferences for the 1976-77 academic year.

Attending the meeting were President Doug Phillips, Treasurer Glen Cary, Member-at-Large Charles Wicks, Thompson, Minnich, Executive Vice President Bob Miller, Buxton, and Chapter Consultant Robert P. Roberts, Jr. ■

* NEWSFRONTS *

Cliff Sommer (Minnesota '32) was elected president of the Phi Delta Theta Educational Foundation at a fall meeting of the board of trustees in Cincinnati.

Other officers elected included Harbaugh Miller (Pittsburgh '23), vice president; David C. Prugh (Miami-Ohio '43), secretary; J. Don Mason (Miami-Ohio '35), assistant secretary; and Harold Minnich (Akron '24), treasurer.

Elected to the scholarship committee were Mason, chairman, John Worsham (Texas '51), and Sommer. Named to the investment committee were Minnich, chairman, Sommer and Miller.

It is hoped that the number of scholarship grants can be increased for 1977. This past summer 18 were granted in addition to the Arthur Priest Award.

Indiana State Treasurer Jack New (Indiana '48) was a guest of Indiana Delta at a formal dinner Sept. 27. During the dinner New discussed plans for the reorganization of the states' 360 agencies, as well as the financial problems and prospects in the future.

The invitation to New is part of a new program initiated by chapter president Phil Edwards to acquaint Phi Delta alumni, Franklin College administrators and faculty members with the members of Indiana Delta.

Members of the Louisiana Beta Chapter at LSU took part in a Muscular Dystrophy Marathon this fall that raised over \$12,000. The chapter participated in a football marathon as their part of the effort.

Phi Deltas interested in the Lendman Associates Career Conferences should note the following conference schedule: March 4-5, Chicago, Washington, D.C., and Saddle Brook, New Jersey; March 10-11, San Francisco; March 11-12, Houston; March 25-26, Atlanta and Pittsburgh; April 1-2, Dallas, Chicago and Stamford, Conn.; April 15-16, Washington, D.C. and San Francisco; April 22-23, Atlanta; April 28-29, Dallas; April 29-30, Saddle Brook and Detroit; May 5-6, Norfolk, Virginia; May 6-7, San Diego; May 13-14, Chicago; May 20-21, Houston, Boston and Atlanta.

★ ★ The Chapter Grand ★ ★

Names in The Chapter Grand are listed in alphabetical order by name of school where chapter is located. Date and place of death are given if known.

Alabama

Herbert Calhoun Lorick (Alabama '32) died Sept. 15, 1976. He lived in Augusta, Georgia.

Alberta

Stephen M. Schmaltz (Alberta '32) died June 21, 1976. He lived in Edmonton, Alberta, Canada.

Allegheny

John Reay Hodge, Jr. (Allegheny '53) died Sept. 10, 1976. He lived in Muncie, Indiana.

John Francis Preston (Allegheny '20) died August 31, 1976. He lived in Chevy Chase, Maryland.

Amherst

Willis Aiken Reinke (Amherst '33) died August 14, 1976. A resident of Keene, New Hampshire, he is survived by an Amherst Phi cousin, Jean F. Webb '31.

Auburn

Earl Joseph Kreis, Jr. (Auburn '48) died August 15, 1976. A resident of Birmingham, Alabama, he was a contractor. Survivors include an Auburn Phi relative, Harry McMillan '66.

Brown

Earl Holler Tomlin (Brown '18) died April 19, 1976. A resident of Cranston, Rhode Island, he was the first executive director of the Rhode Island Council of Churches and an expert on the Middle East. He was a former vice-president of the American Baptist Foreign Mission Society and had made 15 trips to the Middle East.

Butler

Richard Warren Christena (Butler '32) died Sept. 21, 1976. He was a salesman and a lifelong Indianapolis resident. Among survivors is a Butler Phi brother, Ross W. Christena '42.

California

Golden Legionnaire Volney Vernon Brown (California '28) died Oct. 10, 1976, in Beverly Hills, California. He was for many years a real estate investment broker in the Beverly Hills area.

Robert Hyatt Clark (California '35) died May 18, 1976. He resided in Arcadia, California.

Henry Burton Wilcox (California '19) died Sept. 23, 1976. He lived in Berkeley, California.

Centre

Joe Elliott Bright (Centre-Pennsylvania '27) died Jan. 29, 1976. A resident of Valdosta, Georgia, he is survived by a Kentucky Phi nephew, Theodore B. Bates '51.

Hugh Harding Chapman (Centre-Kentucky '12) died Aug. 1, 1976. He was a resident of State College, Pennsylvania. A native of Morganfield, Kentucky, he was a retired accountant and tax consultant.

Chicago

Word has been received of the death of Wolcott Scott Allison (Chicago '28) in 1976. He resided in Kenilworth, Illinois.

George Albert Newett, Jr. (Chicago '13) died

July 26, 1976. He lived in Ishpeming, Michigan. Cincinnati

John Howard Doyle (Cincinnati '47) died April 23, 1976. He resided in Cincinnati, Ohio.

Word has been received of the death of Oscar Benjamin Reemelin (Cincinnati '04) in March of 1975. A resident of Dayton, Ohio, he is survived by a Miami-Ohio Phi son, Robert E. Reemelin '48.

Colgate

William Howard Vanderhoef (Colgate '16) 81, died June 16, 1976. He was the Hamburg, New York, School Superintendent from 1940 until 1956. He

REEMELIN helped to organize the New York State Athletic Protective Plan for insuring high school athletes in 1932 and served as the president for 27 years. Mr. Vanderhoef was an organizer of the Hamburg Rotary Club and its first president. He was a Rotarian for more than 50 years. Among survivors is a Colgate Phi son, Howard K. Vanderhoef '43.

Colorado

Frederick Richard Hite (Colorado '40) 62, died Aug. 27, 1976. A resident of Wheat Ridge, Colorado, he was formerly the Jefferson County assistant district attorney and the state racing commissioner. An active Republican, he had also served as secretary-treasurer of the National Association of State Racing Commissions.

Colorado College

Perry Pohlman Greiner (Colorado College '24) died April 28, 1976. A resident of Colorado Springs, he is survived by a Colorado College Phi brother, David J. Greiner '41.

Richard Edwin Morrison (Colorado College '30) died July 21, 1976. He lived in Great Bend, Kansas.

Harry Franklin Taylor (Colorado College '22) died May 12, 1976. He resided in Roswell, New Mexico.

Colorado State

Word has been received of the death of Charles Stewart Dennison (Colorado State '16) in 1976. A resident of Denver, Colorado, he was president of Rocky Mountain Bank Note Company from 1929 until his retirement in 1970.

Columbia

Word has been received of the death of Irving Stanley Spaulding (Columbia '32) in March of 1976. He lived in Nashua, New Hampshire.

Dalhousie

Douglas Gordon Bagg (Dalhousie '38) died Oct. 5, 1975. A resident of Halifax, N.S., Canada, he is survived by a Dalhousie Phi brother, Alexander C. Bagg '34.

Edmund Ruffin Jones, Jr. (Dalhousie '34) died Sept. 11, 1976. He lived in Gainesville, Florida.

Denison

Martin Bayley Bosca (Denison '76) 22, was

killed June 20, 1976 in an auto accident. He lived in Springfield, Ohio.

Dr. Ernest Henry Morris (Denison '15) died Sept. 5, 1976. He lived in Canadian, Texas.

Dickinson

Homer Cecil Holland (Dickinson '13) died Sept. 16, 1976. He was a resident of Palisades Park, New Jersey.

Carroll Whiteley (Dickinson '29) died July 29, 1976. He lived in Lansdowne, Pennsylvania.

DePauw

Robert Stevenson Askew (DePauw '42) died Feb. 29, 1976, in Birmingham, Michigan. He was a senior systems analyst for General Motors, having worked in the Detroit offices for 27 years. Among survivors is a DePauw Phi brother, William B. Askew '41.

Edmund Rogers Osborne (DePauw '31) died Aug. 26, 1976. At the time of his death he was retired and living in Osgood, Indiana.

Duke

Dr. Emil Charles Beyer (Duke '38) died Sept. 22, 1975. He lived in Morehead City, North Carolina.

Emory

Charles Thornton Cowart (Emory '38) died Sept. 30, 1976. A resident of La Grange, Georgia, he is survived by a Mercer Phi brother, Dennis L. Cowart '31.

David McGifford Faulkner (Emory '49) 51, died Sept. 14, 1976. A resident of Coral Gables, Florida, he was the community affairs director for Sears Roebuck and Company. He was a past president of the Museum of Science and Planetarium and had served the greater Miami Chamber of Commerce as chairman of the Human Resources Action Committee in 1973.

FAULKNER

Gettysburg

William Dale Fritz (Gettysburg '25) died June 11, 1976. A resident of Gettysburg, Pennsylvania, he was a consultant of the Gettysburg Engineering Company.

Word has been received of the death of John Murray Hetrick (Gettysburg '29) in December of 1975. He lived in Mifflintown, Pennsylvania.

Hanover

Charles Kirwan McHarry (Hanover '36) 62, died Sept. 8, 1976. A columnist for the *New York Daily News*, he wrote the "On the Town" column of the news items about show business personalities and comments.

Indiana

Robert Marquette Newman (Indiana '52) died July 13, 1976. At the time of his death he was living in Irving, Texas. Among survivors is an Indiana Phi father, Alvin E. Newman '19 and an Indiana Phi uncle, S.J. Marquette '40.

Iowa

Clyde Edsel Herring (Iowa '37) 61, died

Sept. 24, 1976. He lived in Bethesda, Maryland, but had his own law firm in Washington, D.C., specializing in administrative and transportation law. He was appointed by President Eisenhower to the Interstate Commerce Commission in 1959 and served until 1964. Formerly he was a county attorney in Des Moines, Iowa.

Iowa State

Francis V. Roy, Jr. (Iowa State '39) died March 13, 1976. A resident of Atherton, California, he was the Manufacturing Director of the Wallace Division of the Wallace Murray Corporation. Among survivors is an Iowa State Phi brother, Charles T. Roy '35.

Iowa Wesleyan

Eldon Spencer Oberman (Iowa Wesleyan '59) died Aug. 2, 1976. He lived in Morning Sun, Iowa.

Kansas

Golden Legionnaire Colonel Konrad Christoph Beck, Jr. (Kansas '28) died Oct. 11, 1976. A resident of Tucson, Arizona, he was a loyal and active Phi. He served The University of Arizona chapter as an adviser during the 1960's and spent long and tireless efforts to assist the fraternity in its struggle to remain on campus. Among his numerous service awards are the European African Middle Eastern Campaign Medal, the American Defense Service Medal, the Bronze Star Medal, Oak Leaf Cluster, the WWII Victory Medal, and the Army of Occupation Medal with 2 Overseas Bars.

Clyde Heffner Smith (Kansas, Washington-St. Louis '17) died April 29, 1976. A resident of Miami, Florida, he is survived by a Washington-St. Louis Phi brother, Hoyle H. Smith, and a Kansas State Phi nephew, Charles C. Smith '41.

Kansas State

Carl D. Hultgren (Kansas State '17) died Sept. 21, 1976. He resided in Topeka, Kansas.

Perry Marsden Thomas (Kansas State '28) died May 17, 1976. A resident of Belvidere, Illinois, he is survived by a Butler Phi brother, William H. Thomas '35.

Kentucky

Dr. John Theodore Hatcher (Kentucky '34) died June 9, 1976. He was a dentist living in Springfield, Illinois.

James Andrew Tapscott, Jr. (Kentucky-Illinois '29) died Oct. 24, 1976. He lived in Owensboro, Kentucky.

Kentucky Wesleyan

Word has been received of the death of Terry Forsythe Rice (Kentucky Wesleyan '67).

Knox

Jack Zinser (Knox '33) died June 9, 1976. He resided in Fullerton, California.

Lafayette

Joseph Kunkle Robinson, Jr. (Lafayette '22) died Sept. 14, 1976. He lived in Greensburg, Pennsylvania.

Michael Henry Sheridan (Lafayette '33) died August 23, 1976. He lived in Wilkes-Barre, Pennsylvania.

McGill

Francis Murray Mitchell (McGill '32) died May 7, 1976. He lived in Montreal, Canada.

Manitoba

Terrance James Ashbridge (Manitoba '66) died Jan. 15, 1976. He lived in Winnipeg, Manitoba.

Mercer

Word has been received of the death of Edward Wimberly Dennis (Mercer '45). He lived in Houston, Texas. Survivors include two Mercer

Phi uncles, Thomas Ward Dennis '25 and Allen J. Dennis '19, a Georgia Tech Phi brother, John C. Dennis, Jr. '43 and two Georgia Tech Phi cousins, Robert G. Dennis '49 and Francis S. Dennis, Jr. '44.

Miami-Florida

Stanley Albert Van Dyk (Miami-Florida '54) died Sept. 13, 1976. A resident of Coral Gables, Florida, he was initiated at the first meeting of the Florida Delta Chapter and was a strong supporter of the chapter's activities. Survivors include a Miami-Florida Phi son, Jay Stanley Van Dyk '55.

Miami-Ohio

Richard Cummins Harris (Miami-Ohio '38) 60, died August 4, 1976. A resident of Cleveland, Ohio, he was formerly the president of the True Temper Corporation.

KUMLER

Charles A. (Gus) Kumler (Miami-Ohio '96), the oldest living graduate of Miami-Ohio at 102, died on Dec. 10 at the Westover Retirement Home in Hamilton, Ohio. A native of Seven Mile, Ohio, he was a retired director of the First National Bank & Trust Co. of Hamilton who organized the Farmer National Bank of Seven Mile in 1909 and served as president and manager until it merged with First National. He was an organizer and first president of the Milk Producers of Butler County and was a 50-year member of the Knights of Pythias Lodge, a member of the Seven Mile Kiwanis Club, the Butler County Historical Society and the Miami University Alumni Club of Hamilton. He was a first cousin of the famed Judge Kennesaw Mountain Landis, former commissioner of baseball.

Michigan

Norman Taylor Bolles (Michigan '18) 80, died March 5, 1976. A resident of Portsmouth, Rhode Island, he was the owner of the I.P. Richards Company of East Providence. Among survivors is a Brown Phi son, Herbert W. Bolles '46.

James Mather Swan (Michigan '27) died August 16, 1976. A native of Fowler, Indiana, he had lived in Lakeland, Florida, for the past twenty years.

The Summer, 1976 issue reported the death of Thomas Benjamin Prichard (Michigan '64) on page 86. Tom Prichard is alive and living in Marion, Ohio. Our apologies for the error.

Michigan State

Word has been received of the death of George Samuel Patterson (Michigan State '37) in May of 1976. He resided in Carbondale, Illinois.

Garfield Grannis Thatcher (Michigan State '32) died July 30, 1976. He lived in Waynesville, North Carolina.

Minnesota

Kenneth Fred Davis (Minnesota '17) died Oct. 9, 1976. He lived in Zumbrota, Minnesota.

MOORE

Orleans, Louisiana.

Alan Haynes Moore (Minnesota '30) died Feb. 27, 1976. He lived in Hopkins, Minnesota.

Mississippi

George Hunter Bergold, Jr. (Mississippi '64) died March 17, 1976. He resided in McComb, Mississippi.

Word has been received of the death of Earl Zollicoffer Browne (Mississippi '13) in October of 1976. He lived in New

Orleans, Louisiana.

Word has been received of the death of Frederick Zollicoffer Browne (Mississippi '03) in early 1976. He lived in Tyler, Texas.

Missouri

Bill B. Faudres (Missouri '48) died July 25, 1976. A resident of Midland, Texas, he was a very successful cattleman.

Montana

COONEY

His father was the late Governor Frank H. Cooney of Montana. Among survivors are two Montana Phi brothers, Walter P. Cooney '33 and Tyler Cooney '36.

Charles Frederick Farmer (Montana '09) died August 11, 1976. Among survivors are two Montana Phi brothers, James Alexander Farmer '23 and Alfred Ernest Farmer '22.

Nebraska

Edgar Vance Eckman (Nebraska '31) died Oct. 19, 1976. He resided in Pawnee City, Nebraska.

Leo Patrick Winey (Nebraska '53) died July 17, 1976. A resident of Council Bluffs, Iowa, he is survived by a Nebraska Phi brother, Kenley William Winey '59.

North Carolina

Frank Bayard Short (North Carolina '00) died March 26, 1976. He lived in Asheville, North Carolina.

North Dakota

Boyd Milne Begg (North Dakota '21) died in June of 1976. A resident of Walnut Creek, California, he was with Raymond International and took part in the building of many of the largest bridges in the United States. Survivors include two North Dakota Phi nephews, Robert B. Griffith '36 and Robert Griffith '68.

Northwestern

Bruce Brydia Paddock (Northwestern '15) died Feb. 7, 1976. A resident of Batavia, Illinois, he is survived by a Northwestern Phi son, Bruce G. Paddock '39.

William Charles Rastetter, Jr. (Northwestern '31) died Dec. 14, 1975. A resident of Fort Wayne, Indiana, he is survived by a Michigan State Phi son, William C. Rastetter, III '67.

Charles D. Saunders (Northwestern '22) died August 18, 1976. He was the Executive Vice-President of the First National Bank in Seattle, Washington. While at Northwestern, he was chapter president and won varsity letters in football and basketball. While living in Seattle, he served as a director of a number of corporations and participated in a number of community affairs including the presidency of the Provident Hospital and the Seattle Chamber of Commerce. Among survivors is a Nebraska Phi brother-in-law, George A. Riley '19.

Paul Fetezer Youngberg (Northwestern '33) died Sept. 24, 1976, in New York City. A resident of Muskegon, Michigan, he was the owner and president of Great Lakes Plating Corporation.

Ohio

Frank Alfred Cunningham (Ohio '41) died April 23, 1976. A resident of Strubenville, Ohio, he is survived by an Ohio Phi brother, Kenneth D. Cunningham '39.

Dr. Blaine Randolph Goldsberry (Ohio '15) died August 17, 1976. A resident of Athens, Ohio, he was a practicing physician and surgeon for more than 50 years. He served as the Ohio University team physician for 30 years. During his senior year at Ohio he was the captain of the basketball team and in 1966 was named to the Ohio University Athletic Hall of Fame.

GOLDSBERRY He served as the chief of staff at Sheltering Arms Hospital in Athens for a number of years and the radiological center at O'Bleness Memorial Hospital was named in his honor. Among survivors are two Ohio Phi nephews, John R. Goldsberry '50 and William B. Blair '65 and an Ohio Phi cousin, David R. Goldsberry '45.

Erle Cooley Jackson (Ohio '15) died August 8, 1976. He lived in Nelsonville, Ohio.

Word has been received of the death of Edward Ports (Ohio '11) in July of 1975. He lived in Phoenix, Arizona.

Laban Jerome Summer, Jr. (Ohio '58) died June 25, 1976. A resident of Columbus, Ohio, he was the Director of the Self Insured Division, Bureau of Workmen's Compensation for the State of Ohio.

Ohio State

James Robert Andreas (Ohio State '50) 51, died Sept. 6, 1976, in Tucson, Arizona. He had been employed in various marketing and advertising positions with the Rubbermaid Industries from 1953 to 1972.

Joseph Francis Harris (Ohio State '39) died Sept. 13, 1976. He lived in Columbus, Ohio.

Ohio Wesleyan

Roy Thurlie Bennett (Ohio Wesleyan '33) died July 18, 1976. He lived in Dayton, Ohio.

Charles Richard Whitney (Ohio Wesleyan '27) died May 8, 1976. A resident of Scottsdale, Arizona, he had worked with the State of Ohio and the State Liquor Control Board in Findlay, Ohio, until his retirement.

Oklahoma

Robert Judson Bell (Oklahoma '21) died July 26, 1976. A resident of McAlister, Oklahoma,

he practiced law and also served as mayor, city attorney and assistant Pittsburg County attorney. He presided as District Judge of Pittsburg and McIntosh Counties for 12 years, retiring in January of 1975. While at the University of Oklahoma, he served twice as president of the chapter and was president of the Oklahoma University Student Council. He was elected to Phi Beta Kappa and the Order of the Coif before his graduation. Among survivors is an Oklahoma State Phi son, Robert J. Bell, Jr. '50.

Oregon

Alfred Carl Edwards (Oregon '32) 66, died Nov. 13, 1975. A resident of San Diego, California, he is survived by a Stanford Phi brother, Harry J. Edwards '23.

Oregon State

John Raymond Balbach (Oregon State '21) died August 20, 1976.

Pennsylvania

Frank Rose Bailey (Pennsylvania '24) died June 21, 1976. He lived in Naples, Florida.

Taylor Bechtold Glading (Pennsylvania '29) 68, died Sept. 26, 1976. He was a chartered life underwriter with the Penn Mutual Life Insurance Co. of Philadelphia since 1929. He was the recipient of the "Man of the Year Award" from Penn Mutual in 1957 and a member of the Million Dollar Round Table. Survivors include a Pennsylvania Phi brother, James Bechtold Glading '32 and a Pennsylvania Phi cousin, Charles B. Bechtold, Jr., '41.

Penn State

Golden Legionnaire James Nelson Francis (Penn State '29) 69, died August 23, 1976. A resident of Warren, Pennsylvania, he was a technical director at the West Penn Oil Company.

Frank Merton Saybolt (Penn State '32) died Sept. 2, 1976. He resided in Trenton, New Jersey.

Pittsburgh

Clifford Barton Bryce (Pittsburgh '24) died March 3, 1976. He lived in McKeesport, Pennsylvania.

Raymond Selva Kirkwood (Pittsburgh '18) died Jan. 5, 1976. He lived in Montebello, California.

Purdue

Frank Albert Carten (Purdue '22) died May 5, 1976. He lived in Syracuse, New York.

Louis Anthony Harmon (Purdue '34) died Jan. 3, 1976. He had retired from the Ford Motor Company in Dearborn, Michigan. Survivors include a Purdue Phi brother, Harold Harmon '27 and a Michigan Phi brother, Thomas D. Harmon '41.

Rollins

Wendell Cornell Stone (Rollins '35) died Oct. 6, 1976. He lived in Winter Park, Florida.

Sewanee

Daniel Culpepper Scarborough, III (Sewanee '41) 59, died Sept. 21, 1976. A resident of Shreveport, Louisiana, he is survived by a Washington and Lee Phi cousin, John B. Atkins '45.

William Buck Sparkman (Sewanee '36) died July 4, 1976. He lived in Aiken, South Carolina.

Word has been received of the death of John Alexander Witherspoon, Sr. (Sewanee '28) 76, in September of 1976. A resident of Nashville, Tennessee, he was the retired vice president of the Third National Bank. He was formerly with the John Hancock Insurance Co. and the Volun-

teer Life Insurance Company. Survivors include a Sewanee Phi son, John A. Witherspoon, Jr. '53, a Vanderbilt Phi son, Gilbert Harrington Witherspoon '56, and a Mercer Phi grandson, John A. Witherspoon, IV, '79.

South Dakota

Clifford Thomas Pay (South Dakota '28) died Nov. 7, 1975. He lived in Pierre, South Dakota. Among survivors is a South Dakota Phi son, Warren Lancelot Pay '55, two South Dakota Phi nephews, Richard H. Pay '43 and William H. Pay '49, and a North Dakota Phi nephew, Milton A. Pay, Jr., '44.

Southwestern-Texas

John Hughes Allen (Southwestern '24) died July 24, 1976. He resided in Mineral Wells, Texas.

Roland Gayle Carpenter (Southwestern '71) died March 4, 1976. He resided in Houston, Texas.

H.O. Whitehurst (Southwestern '25) died July 23, 1974. He lived in Groesbeck, Texas.

Stanford

Gordon Rice (Stanford '51) was killed in a skiing accident Feb. 2, 1976. He lived in Mineral Park, California.

Word has been received of the death of Robert Ronald Sears (Stanford '45). He lived in Lafayette, California.

Swarthmore

Frederick Marshall Pine (Swarthmore '25) died Oct. 16, 1976. He lived in Media, Pennsylvania.

Syracuse

Frederick William Blain (Syracuse '32) died June 14, 1976. He resided in Syracuse, New York.

Ray Ludington Kimber, Jr. (Syracuse '39) died Sept. 16, 1975. A resident of Venice, Florida, he was retired from the Corning Glass Works in July of 1973 after 27 years as a product engineer. He is survived by two Syracuse Phi uncles, Edward A. Kimber '23 and George H. Kimber '16.

Richard A. Napierski (Syracuse '59) died March 18, 1975. He lived in Syracuse, New York.

Texas

Robert Fariss Campbell (Texas '12) 86, died August 14, 1976. A resident of Houston, Texas, he was an attorney with the firm of Andrews, Kurth, Campbell and Jones for 62 years. Among survivors is a Texas Phi son, Robert F. Campbell, Jr., '44.

Donald Duncan (Texas '11) died July 19, 1976. He was in the ranching business and resided in Egypt, Texas. Among survivors is a Westminster Phi nephew, Donald C. Duncan '39.

Tulane

William A. West (Tulane '16) 80, died Sept. 10, 1976. A resident of New Orleans, Louisiana, he practiced law from 1924 until his retirement in 1970. He was a member of the Louisiana Bar Association and the New Orleans Bar Association.

U.C.L.A.

Walter Wickes Perkins (U.C.L.A. '47) died August 9, 1976. A resident of South Pasadena, California, he is survived by a U.C.L.A. Phi brother, Ronald S. Perkins '48.

Alan De Forrest Reynolds, Jr. (U.C.L.A. '30) died June 22, 1976. He lived in Los Angeles, California.

Union

Erros Douglas Brooks (Union '32) died Feb.

9, 1976. He lived in Port Henry, New York.

Vincent Peter Catone (Union '32) died Aug. 23, 1976. A resident of Atlanta, Georgia, for the past 21 years, he was retired from the Rexall Drug Company.

Arthur William Finkell (Union '36) died Dec. 20, 1975. A resident of Albany, New York, he was a parole officer with the New York State Corrections Dept.

Frank Yates Peck (Union '37) died July 11, 1976. A resident of Syracuse, New York, he was the retired owner of Union Springs Liquor Company.

Utah

Wayne H. Farnsworth (Utah '24) died Oct. 16, 1976. A resident of San Leandro, California, he was in the research division with Hall-Scott Motor Company of Berkeley, California, until his retirement.

Vanderbilt

Adam Gillespie Adams, Jr. (Vanderbilt '08) died Oct. 26, 1976. A resident of Miami, Florida, he was in the real estate business since his arrival in Miami in 1925. An ardent historian, he was past chairman of the Florida Civil War Centennial Commission, a director of the Florida Historical Society and a past chairman of the Florida Library and Historical Commission. Mr. Adams

ADAMS was past president and director of the Historical Association of Southern Florida. A member of a longtime Phi family (see Scroll January of 1967), he attended the 100th reunion of the Vanderbilt chapter on Oct. 2, 1976. He was one of seven brothers, all members of Phi Delta Theta. Survivors include a Vanderbilt Phi nephew, Alfred Adams, Jr., '49.

Richard Louis Bowron (Vanderbilt '13) 85, died Oct. 22, 1976. A resident of Birmingham, Alabama, he was the retired vice president for U.S. Steel and superintendent of the Ensley works for many years. A loyal Phi, he is survived by numerous Phi relatives included below: a nephew, James E. Bowron, Jr. (Alabama '40); a son, James E. Bowron (Alabama '14); a brother, Robert H. Bowron (Alabama '21); a nephew, Richard A. Bowron (Alabama '44); a nephew, Walter G. Bowron (Auburn '45); a son-in-law, Sam H. Phillips (Florida '39); and a grandson, Samuel H. Phillips, III (Mississippi '66).

Alonzo Marion Tenison (Vanderbilt '18) died July 9, 1976. He resided in Nashville, Tennessee. Among survivors is a Sewanee Phi brother, William J. Tenison '33, a Vanderbilt Phi son, Alonzo Marion Tenison, Jr., '39, and a Georgia Tech Phi nephew, William J. Tenison, Jr., '60.

James Culbert West (Vanderbilt '42) died April 5, 1976, in Nashville, Tennessee. A native of Nashville, he was executive vice president and treasurer of Culbert Construction Company. Among survivors is a Vanderbilt Phi brother, Johnson M. West, Jr., '46, a Vanderbilt Phi cousin, William R. Manier, IV, '70, and a Vanderbilt Phi relative, Robert C.H. Mathews, Jr., '49.

Washburn

George Christopher Hall (Washburn '46) 51, died August 3, 1976, in Newport Beach, California. In 1971, he retired from his law practice in Newport Beach and moved to San Bernardino, California, where he was general counsel for the Campus Crusade for Christ. Among survivors is a Washburn Phi cousin, Glenn O. Elble '16.

Louis Arthur Myers (Washburn '30) 68, died August 17, 1976. A resident of Topeka, Kansas, he retired as the vice-president of the First State Bank in 1972. Among survivors is a Washburn Phi relative, Robert J. Myers '26.

Washington

Charles Edward Diamond (Washington '28) died May 28, 1976. He lived in Tigard, Oregon.

Richard Dudley Turner (Washington '36) died Sept. 1, 1976. He lived in Tacoma, Washington.

Washington and Lee

Archie Johnson Alexander (Washington and Lee '22) 78, died Sept. 14, 1976. A resident of Charleston, West Virginia, he was a former chief of the West Virginia Department of Mines. He was a retired coal consultant formerly associated with the Island Creek Coal Company. Among survivors is a Kentucky Phi brother-in-law, Joseph M. Ferguson '32.

Rush William Eichholtz (Washington and Lee '30) died Nov. 19, 1975. He lived in Bellefontaine, Ohio, and is survived by a Miami-Ohio Phi son, William H. Eichholtz '58.

William Nelson Offutt, III (Washington and Lee '30) died July 8, 1976. A resident of Lexington, Kentucky, he is survived by a Washington and Lee Phi son, William N. Offutt, IV, '61, and a Kentucky Phi nephew, William S. Long '59.

Walter Paschal Reeves, Jr. (Washington and

Lee '39) 58, died July 16, 1976. A resident of Athens, Georgia, he was the Associate Provost of the University of Georgia and a professor in the Department of English. Dr. Reeves was the author of five books on Thomas Wolfe and also wrote numerous articles and reviews on American literature.

Washington State

James Lee Dayton (Washington State '50) died Jan. 31, 1976. He lived in Stayton, Oregon. Among survivors is a Washington State Phi brother, Stanley H. Dayton '48.

Westminster

Word has been received of the death of James Edward Wesseling (Westminster '22) in the spring of 1976.

West Virginia

Dr. Robert A. Ashworth (West Virginia '12) 94, died Nov. 5, 1975. He lived in Beckley, West Virginia. Survivors include four West Virginia Phi sons, Harold B. Ashworth '28, R.J. Ashworth '32, Charles V. Ashworth '32, and John C. Ashworth '48, a West Virginia Phi cousin, Felix A. Lilly '34, a West Virginia Phi nephew, John D. Ashworth '40, and a West Virginia Phi grandson, Charles V. Ashworth, Jr., '56.

Whitman

Word has been received of the death of Lawrence Clair Churchman (Whitman '15). A resident of Los Gatos, California, he is survived by a Whitman Phi brother, Clifford S. Churchman '15.

Word has been received of the death of Thomas Patrick Smith (Whitman '51). He lived in Africa.

Willamette

Jess Anthony Nunn (Willamette '42) died March 27, 1976. A resident of Vancouver, Washington, he is survived by a Willamette Phi brother, Warne Harry Nunn '41.

Wyoming

Norman Dale Bassford (Wyoming '38) 62, died August 30, 1976. A resident of Boulder, Colorado, for the past 8 years, he was Colorado loan manager for Bankers' Life Insurance Co. At the University of Wyoming he majored in agriculture and was a member of the football team.

Word has been received of the death of Gene Marion Groshart (Wyoming '38) in the summer of 1976. He lived in Worland, Wyoming.

Donald Grant Teeters (Wyoming '53) died Feb. 19, 1976. He lived in Mission Viejo, California.

EACH YEAR MANY PHIS HONOR THEIR BROTHERS WHO HAVE ENTERED THE CHAPTER GRAND THROUGH THE PHI DELTA THETA EDUCATIONAL FOUNDATION. THIS FOUNDATION PROVIDES SCHOLARSHIP GRANTS TO DESERVING UNDERGRADUATE PHIS DELTS.

*** IN COELO QUIES EST ***

Fraternity Mourns Passing of George Banta, Jr.

George Banta, Jr. (Wabash '14), former president of the General Council (1932-34) and one of the motivating forces in the fraternity during the past 50 years, died in Menasha, Wisconsin, Jan. 18 after a long illness.

He was a third generation Phi. His father, George Banta (Franklin-Indiana 1876), was the first president of the General Council and is considered to be one of Phi Delta Theta's "Second Founders" along with Walter B. Palmer (Emory 1877).

His grandfather, David D. Banta (Indiana 1885), was one of the original members of Indiana Alpha.

His son, George Banta III (Lawrence '45), is the current Chairman of the Board of the George Banta Company. There are two Phi grandsons, Robert M. Banta (Duke '68) and William Humleker (Lawrence '73). There was also a Phi half-brother, Mark Banta (Wisconsin '04) who is now deceased.

George Banta, Sr., founded the George Banta Company, one of the largest printing corporations in the country and George, Jr., joined the firm in 1911. He served as both President and Chairman of the Board, retiring in 1971.

George Banta, Jr.'s relationship with Phi Delta Theta was a special one, beginning with his initiation as a member of Indiana Beta at Wabash Aug. 11, 1910, at the Niagara Falls Convention as part of a model initiation.

GEORGE BANTA, JR.

He entered Wabash that fall, already a Phi. "It was an unusual situation which ought not to have been done but was, perhaps, typical of the times," he once remarked.

He only spent a year at Wabash before his father's illness caused him to cease his education and return to Menasha to look after the printing business.

He recalled working for the fraternity in an unofficial capacity during World War I, inspecting chapters at Minnesota Alpha, North Dakota Alpha and Wisconsin Alpha.

In 1925 he was asked by GC President Charles A. Macauley (Miami-Ohio '98) to take over the editorship of *The Scroll* and *Palladium* in an emergency resulting from the reorganization of the administration of the fraternity.

The George Banta Company had begun publication of *The Scroll* in 1902 and President Macauley felt it would be an ideal situation, if only temporary. He agreed to take the temporary post which lasted nine years.

Banta was elected to the General Council as a member-at-large in 1926. He became reporter in 1928 and president in 1932.

His wife, Margaret Killen Banta, who is also deceased, served as the president of Kappa Alpha Theta, also beginning in 1932 and lasting until 1936.

He helped found Banta's *Greek Exchange* and was its editor for many years following his father's death in 1935.

While president of the General Council he originated the Survey Commission and also founded The Golden Legion Award. He began an early interest in the National Interfraternity Conference, attending his first meeting with his father in 1910. Later, he became Phi Delta Theta's official delegate and was elected vice president of NIC.

Following his service on the General Council, Banta still maintained an active interest in fraternity affairs. He served on the Survey Commission from 1940 until 1951, and served as chairman of the building committee that planned the construction of the fraternity's general headquarters building in Oxford, Ohio, completed in 1947.

He was responsible for creating the David D. Banta Memorial Library Fund to handle the expenses of the library of the same name on the second floor of the headquarters building.

Banta was born in Menasha on March 25, 1893, and was educated in the Menasha public school system. He was active in civic and social life in Menasha and was well known for his historical and philanthropic work through the Banta Foundation.

He received honorary degrees from Lawrence University, Wabash College and Franklin College.

The family has requested that memorials be made to the Phi Delta Theta Educational Foundation. ■

Texas Tech Kicker 'One of A Kind'

BY BILL DEAN
(Texas Tech '61)
Scroll Editor

"Someone once told me it wasn't how hard you tried but how long you kept at it. It's true. The longer you keep at something, sooner or later, the breaks begin to fall your way."

Such is the philosophy of Brian Hall (Texas Tech '77) who kicked 15 field goals and 33 extra points in leading the Red Raiders to a 10-1 season and a co-championship of the Southwest Conference this fall.

Brian led Tech in scoring this season with 78 points. He had 39 consecutive extra point attempts during his junior and senior seasons. He finished as Tech's second-leading field goal kicker in history with 28 of 38 field goals and became their leading extra point kicker with 79 of 85.

Only thing is, he did all this kicking with an artificial leg.

When he was 14 years old he was involved in a freak accident that resulted in the amputation of his right foot above the ankle. He was riding on top of a sprinkler system on his father's farm about three miles outside of Dalhart, Texas. His foot became entangled in the wheel and sprocket of the sprinkler system and he had to be rushed to Amarillo, Texas, where the operation was performed.

"It was about eight weeks before I got the artificial leg," he recalls. "They had to fit it with a plaster cast mold. Then they had to reshape it from time to time. The leg is made out of plastic and fiberglass. It fits on like a boot. Then it straps on at the knee and another strap goes up to the waist to help relieve the weight of it."

"Back in 1968 tight-legged pants were in style and the artificial leg was quite noticeable. It was also very awkward for a time."

Today his limp is so slight it would be difficult for anyone to suspect the problem.

"I still wanted to be involved in athletics so I was the team manager my sophomore year in high school," he says. "But one day I tried kicking the football and it didn't hurt."

The school had to check on the legality of participation. He was finally cleared for eligibility by the Texas Interscholastic League.

As a junior he began his kicking career. He scored 57 points as a junior and 29 as a senior. When he enrolled at Texas Tech he asked the freshman football coach for permission to try out.

"I didn't tell him about my leg," Brian states. "When he saw the leg he just looked at me. He never said anything."

Brian missed his first extra point effort that year and was afraid he might not get another chance. But he did, and he was successful on 14 extra point attempts and one field goal the rest of that season.

He was on the varsity the following year but was redshirted. Then he quickly became Tech's number one kicker the next three years.

He had a disappointing junior year in 1975 even though he led the team in scoring. "I missed an

"People will forget Brian Hall when a new kicker comes along. But they will remember this team and the year they had for many years to come."

extra point against Oklahoma State and we lost by one," he recalls. "I also missed a field goal against Arizona and we lost by two."

But his senior year made up for everything. He kicked 15 field goals which is a Tech record for one season. He didn't miss a field goal attempt from 40 yards or closer.

His field goals were the difference for the Red Raiders in their games against New Mexico (20-16), Texas (31-28), and Baylor (24-21). He also had important field goals in the Texas A&M game (27-16) and a key one in the Arkansas game (30-7). His A&M kick was his career best, 46 yards.

Texas Tech achieved something this season they had never been able to achieve previously—a share of the conference title. In addition, the 8th ranked Raiders got a bowl bid to face Nebraska in the Bluebonnet Bowl in Houston.

"People will forget Brian Hall when a new kicker comes along," he states. "But they will remember this team and the year we had for many years to come. It was a total team effort and it was a thrill to be a part of it."

Hall was named the winner of the Kern Tips Memorial Award at the end of the season. The honor, which he describes as "the highlight of my career," is given annually in memory of late Exxon

broadcaster Kern Tips, who broadcast Southwest Conference games for the oil company network. It is given to the senior of high academic standing, unquestionable morals and outstanding qualities of sportsmanship. Another contender for the award was Bo Busby (Arkansas '77), a defensive back for the Razorbacks.

Brian is asked to speak constantly. "Athletic banquets have now begun to outnumber Future Farmers of America requests," he relates. He was Texas vice president of FFA while a freshman at Tech and was also active in the organization while in high school.

"Phi Delta Theta has given me the social outlet that I needed," he remarks. "I have found friendship and brotherhood in the chapter and this has been of great benefit to me." Hall has twice been called upon to give a speech at the last formal smoker of rush—an assignment seldom given to an undergraduate.

Hall, who is an Agricultural Communications major, plans to go into agricultural sales work when he graduates. "I might even try politics," he smiles. If he does, chances are he will be successful at it.

Brian's coach, Steve Sloan, pretty well sums it up. "Brian Hall is an incredible young man—one of a kind." ■

Baylor Becomes Tenth Texas Chapter

Tryon Coterie, social fraternity at Baylor University in Waco, Texas, became the 142nd active chapter of Phi Delta Theta when it was installed as Texas Lambda Jan. 15.

The ceremony was held in Miller Chapel on the Baylor campus with 57 charter members, their friends and families in attendance.

Doug Phillips (New Mexico '49), president of the General Council, presided over the installation and T. Glen Cary (Texas Tech '56), treasurer of the Council, delivered remarks on behalf of the fraternity.

Installation Team

Other members of the installation team included John E. Harding (Texas Tech '37), president of Rho North Province; Earl Lockhart (Texas Tech '50), president of Rho South Province; John Worsham (Texas '51), member of the Educational Foundation and chapter adviser at Texas; Harry Gerlach (Miami-Ohio '30), president of the Austin Alumni Club; Joe Nelson (Texas Tech '60), chapter adviser at Baylor; and Terry Scarborough (Texas Tech '68), chapter adviser at Southwestern.

Tryon Coterie President Jay Burns accepted the charter from Phillips. Following the installation Try-C entertained members and dates along with members from other Phi Delt chapters present with a dance and dinner party at the Top of the Town

TEXAS LAMBDA INSTALLATION: Newly initiated members of Texas Lambda at Baylor stand behind the installation team composed of Joe Nelson, chapter adviser; Earl Lockhart, president of Rho South Province; Robert J. Miller, Executive Vice President; John Harding, president of Rho North Province; Ron Haynes,

Club in Waco.

The formal initiation of the 57 charter members took place the day before with Phillips serving as president and Miller as warden. The other members of the initiation team were undergraduates from SMU, TCU, Texas-Arlington and Texas Tech.

The initiation took place at the St. Louis Catholic Church in Waco. Indications are that many others of the hundreds of Try-C alumni will also be initiated in the near future.

"We owe a huge debt of gratitude to John Harding for working so hard with Try-C and laying the groundwork for the ultimate installation," Phillips stated.

Petitioning Background

Try-C voted on Oct. 4, 1976, to petition for a charter but this decision came nearly two years after the Baylor fraternity made a commitment to Phi Delta Theta.

In the spring of 1975 Baylor allowed general fraternities to come on campus after an absence of many years. Max Sandlin, president of Try-C at the time, along with Hank Judin, vice president, met with the executive council and several members to discuss the desirability of affiliating.

Sandlin appointed committees to investigate the possibilities. George Heath, Ernie Fletcher, Wes Bailey, Mark Thornton and Judin were among the

current active chapter president; Doug Phillips, president of the General Council; Jay Burns, out-going chapter president; T. Glen Cary, treasurer of the General Council; John Worsham, member of the Educational Foundation; and Harry Gerlach, president of the Austin Alumni Club.

committee chairmen who were charged with the duty of visiting the campuses of many Texas universities and talking to the chapters of various fraternities.

Also, representatives of various fraternities were meeting with Try-C on the Baylor campus. These representatives would first meet with Sandlin who would then introduce them to the executive council. After this initial meeting the entire membership would be addressed.

Harding represented Phi Delta Theta. After talking to approximately 15 fraternities over a period of many weeks, Try-C expressed a desire to join with the Phi Deltas.

However, before being chartered, Try-C wanted to examine the effects that this change would have on the university, the student body and the other fraternities on campus.

Tryon Coterie had long been recognized as the leading fraternity on campus and realized that their actions would directly affect the others. Sandlin and Bill Neilson, who was president of the student body, discussed the move with Abner V. McCall, president of the university.

After talking with the presidents of the other fraternities and sororities, most of whom had not investigated affiliation, Try-C felt that it would be advantageous to itself, Phi Delta Theta and Baylor to postpone the installation until a more appropriate time. In the following months, several of the other fraternities and sororities investigated affiliation to the extent that Tryon Coterie felt that the environment was right for final chartering.

Presently there are five national fraternities on the campus with six in the process of chartering while three fraternities remain local. Two social sororities have gone national and four remain local.

Try-C History

Try-C has a long history at Baylor, steeped in tradition. Although a charter was not obtained until the fall of 1947, the first discussion of the organization occurred in the spring of that same year.

Ruel Nash, first president of Try-C, and Hilton Howell, another founding father, discussed the possibility of a new fraternal order. In the years following World War II there was an influx of students into American universities, and Baylor was no exception.

Nash and Howell felt that the clubs on campus at that time did not meet the needs of these older, more mature students. They decided to talk with their close friends for help.

Eighteen men made up the founding fathers of Tryon Coterie. They included Tom Adams, Charles Bernard, Bob Braswell, Harold Dubose, Jack English, Curtis Frazier, Leland Frazier, R.L. Hamilton, Pryor Hammrick, James Hansen, John Hansen, Howell, Jack Kattner, Nash, Dan Quay, Bob Reese, Bob Reise, and Louis Stone.

The name of the organization was chosen for two

reasons. The unique idea behind the organization was brotherhood. Therefore, the founders elected not to call it a fraternity, but rather a coterie.

The other half of the name came from one of the founders of Baylor University. William Milton Tryon was thought to be the perfect gentleman by the founders of the new coterie. Thus the name Tryon Coterie was born.

The crest was designed by Braswell and untold hours were spent on the new constitution by Howell. The group was chartered by Baylor in the fall of 1947 with former Texas Governor and Baylor President Pat Neff and his wife in attendance.

The first sweetheart, Patty Kobitz, was presented and Try-C's first sponsor, J.N. Ramsour, was introduced. By 1948, Try-C had 40 active members and was recognized as the leading Baylor fraternity, a spot it holds even today.

Baylor University

Baylor University is the oldest Texas university in continuous existence since its founding. It was chartered by the Republic of Texas in 1845. With a limited enrollment of approximately 8,600, Baylor offers over 100 fraternities, sororities, clubs and societies to fulfill the students' needs.

Baylor maintains a College of Arts and Sciences and six schools: Business, Education, Graduate, Law, Music and Nursing. Baylor has a medical center in Dallas and an affiliated undergraduate and graduate education program at The Academy of Health Sciences at Fort Sam Houston.

Several universities from across the nation have cooperative degree programs with Baylor. The university offers 12 different degrees, including the doctorate of philosophy. It is a fully accredited university and demands the highest academic standards of its students and faculty. Baylor competes in the Southwest Athletic Conference in all major sports. ■

New Texas Lambda initiates include, in alphabetical order: Randal Akin, Houston; Scott White Aurich, Houston; Wesley Wilkerson Bailey, Waco; Blake Kennedy Box, Amarillo; David Frank Burch, Hurst; William C. Burns, II, Boise, ID; Alton Jay Burns, Mabank; Irving Lee Bush, III, Tempe, AZ; Keith David Calcote, Fort Leonard Wood, MO; Val Gilbert Colesworthy, Plano; Robin Delmas Creasman, Wauchula, FL; Kimmy Odean Davis, Ashdown, AR; Christopher Dave Deily, Plano; Terrence Riley DeWitt, Carmichael, CA; Robert Samuel Douglas, Tillar, AR; James Randall Draper, Euless; James Montgomery Erben, Boerne; Michael Bulkner Fanning, San Antonio; Ernest S. Fletcher, Jr., Temple; John Woodol Gann, Jr., England, AR; Jack Thomas Gardner, Garland; Michael Wayne Gates, Artesia, NM; Weir Randolph Goodwin, IV, Houston; Richard Alton Gray, Dallas; Joel Mansfield Hailey, Seguin; Norman Ronald Haynes, Jr., Grandville, MI; John Crawford Hicks, Big Spring; Jack Hightower, Waxahachie; Hilton Hatchett Howell, Waco; Jay Hudson Humphrey, Garland; Alton A. Jones, Dallas; Kenneth Ray Koepke, San Antonio; Larry Allen Lawrence, Dallas; Malcolm Jeffrey Lipsen, El Paso; Stanley Clark Moore, Humble; William Lee McCann, Dallas; Walter David McElroy, Dallas; John Price McWilliams, Plainview; Walter Augustus Nicholson, Waco; John Tandy Parish, Temple; Alva Kenneth Quesenberry, Jr., Garland; Larry Wayne Ridings, Garland; Max Allen Sandlin, Jr., Atlanta; Stuart Gregory Smith, Houston; John William Stanford, Jr., Waco; Mark Edward Starr, Waco; Richard Darius Stone, Dallas; Paul Michael Swearingen, Canal Zone, Panama, Central America; Dallas Robertson Sweezy, San Antonio; Jerry Dale Thompson, Lubbock; Dale Wayne Updegrove, Alexandria, LA; Bradley Eugene Welch, Dallas; Steven Gregory White, Dallas; Frank Ashburn Wood, Houston; Samuel Coke Youngblood, San Antonio; Thomas Glenn Zimmerman, Dallas; and Joseph Richard Zorn, Jr., Baytown.

Tennessee Alpha Celebrates Centennial

More than 200 alumni plus their wives and dates participated in the Centennial Celebration of Tennessee Alpha at Vanderbilt over the weekend of Oct. 1-2.

The festivities began with an open house at the chapter house on Friday evening, continued with a Bloody Mary Brunch at the house preceding the Vanderbilt-Tulane football game on Saturday afternoon and concluded with a cocktail party and dinner dance at the Hyatt Regency Hotel in Nashville on Saturday night.

A.B. Benedict, III (Vanderbilt '64), president of the Nashville Alumni Club, acted as master of ceremonies for the dinner. Part of the program was the presentation of "The History of Tennessee Alpha".

The chapter was the first fraternity on the Vanderbilt campus, receiving its charter Jan. 20, 1876. Since fraternities were prohibited by the administration at that time, the group operated "sub rosa" for seven years until the Chancellor recognized their existence.

During this period they were called the Dixie Reading Club, and held their meetings at the Odd Fellows Hall downtown in Nashville in what is now the Sudekum Building.

In 1892 they built the first fraternity house on the Vanderbilt campus at 2019 Broadway. This house had a round tower at one end, commonly called "Heaven" by its members.

In 1910 this house was moved to the rear of the property and the well-remembered three-story colonial columned house was built on the same site.

The janitor, Pope Fitzgerald, lived in the older house in the rear and became the bootlegger on campus as he kept whiskey under the floor.

The new house stood on this location until 1963 when the present house was built at 200-25th Avenue South.

It was also pointed out in the history that Tennessee Alpha alumni have played a leading role in the history of Nashville, of Tennessee and of the United States.

Three former governors of Tennessee were members of Tennessee Alpha, Malcolm Patterson ('82), Hill McAlister ('97), and Prentice Cooper ('17), who also served as U.S. Ambassador to Peru.

The great sportswriter, Grantland Rice ('01), was a member of Tennessee Alpha along with two present bank chairmen, Andrew Benedict, Jr. ('35), of First American National Bank, and James A. Webb, Jr. ('44), of Nashville City Bank.

In addition to the presentation of the history, Benedict introduced Headley Ball ('77), president of the active chapter, who brought everyone up to date

with a current report of activities on campus.

Following this report, Headley introduced Dorothy Halliburton, who has been the cook, adviser and friend of many brothers since 1956 when she started to work for the chapter.

Later the group was entertained by "The Mayor of Morrow, Georgia" and "Burford" who were able to shake loose many laughs from the group. The evening was then turned over to the Louis Brown Orchestra.

The celebration was over a year in planning on the part of interested alumni and active chapter members. It was described as a "complete success" and served to remind those present that Phi Delta Theta membership is indeed more than "just a campus interlude."

TENNESSEE ALPHA CELEBRATION: Tennessee Alpha at Vanderbilt celebrated its 100th anniversary Oct. 1-2. Among those present included: (Top) Jack Braden ('63), Suzanne Braden, Keller Carlock ('60), Martha Carlock, and Tom Carlock ('63); (Middle) Robert J. Sims ('29), Evelyn Sims, William L. Killebrew ('29), Lee Killebrew, Ewing L. Bradford ('29), Grace Anthony, Dr. Hiram P. Salter ('29), Christine Bradford, and Max L. Anthony ('21); (Bottom) Betty and Dillard Adams ('55), Madeline and Howell Adams ('53), Ann and Marion S. Adams, Jr. ('53), Sue Andrews with her father Adam G. Adams ('08), Karen and Chancellor Alfred T. Adams ('18), Betsy and Lep Adams ('55), Peggy and Alf Adams, Jr. ('49), and Tom and Anita Adams ('58).

Dean Paces All-Phi Football Elevens

BY DR. JOHN DAVIS, JR.
(Washburn '38)
Scroll Sports Editor

Randy Dean (Northwestern '77), who was honored as one of the five top collegiate athletes of 1976 at the NCAA Convention in Miami during January, heads the 1977 *All-Phi* football eleven along with five other *All-Americans*.

The *All-Americans* include center Darrell Gofourth (Oklahoma State '77), center Bill Bryan (Duke '77), center Dick Rehbein (Ripon '77), offensive guard Bob Nemecek (Ashland '77) and offensive guard Mitch Hoban (Ball State '77).

Dean, a unanimous *All-Phi* football choice, is an academic *All-Big Ten* honoree with 3.94 grade average. He also won a National Football Foundation \$1,000 Scholarship and was selected to play in the East-West Shrine game.

The Northwestern senior finished second high in Big Ten total offense this year with 1,561 yards. He was the Big Ten's "Offensive Player of the Week" for his performance against Michigan State and was voted his team's 1976 Most Valuable Player.

Randy was also the high scorer of the U.S. Olympic team handball squad last summer at Montreal with 30 points.

Six schools dominate the team with 16 of the 22 positions. Paced by Ripon, the Midwest Conference champions with five—an all-time high for one

school, Northwestern had three and four schools, Kansas, Arkansas, Ball State and Oklahoma State each had two.

Seven unanimous choices by the Board highlight the offensive unit. They are quarterback Dean, center Gofourth, guard Hoban, end Scott Yelvington (Northwestern '77), tackle Mark Perrelli (Oklahoma State '77), and backs Jeff Johnson (Ripon '78) and John Orrico (Lafayette '77).

Gofourth made the UPI, Kodak and *Sporting News All-America* teams at center.

Hoban, a two-time *All-Conference* choice, made the AP's Third Team *All-America*. Yelvington had 649 yards in receptions and a career total of 1,762 yards to rank seventh in fraternity history.

Paul Wiggin Fills For Smith on All-Phi Board

Paul Wiggin (Stanford '56), head coach of the Kansas City Chiefs, is a guest member of the *All-Phi* Football Board for the 1976 season filling for Wilfred Smith (De Pauw '20), former sports editor of the *Chicago Tribune* and a member of the Board for 28 years before his death last summer.

WIGGIN

Wiggin, an *All-Phi* and an *All-American* at Stanford, co-captained the West team in the 1956 Shrine game. He then spent 11 years as a defensive end with the Cleveland Browns while they won five divisional titles and one NFL championship. He was the top assistant with the San Francisco 49ers, gaining three consecutive NFL play-offs before being named head coach of the Chiefs.

1976 PHI FOOTBALL HONORS

National Football Foundation Senior Scholar-Athlete Awards (Eleven \$1,000 grants - Phi Delt received two)
RANDY DEAN (Northwestern) and JOHN "BO" BUSBY (Arkansas)

Chicago Tribune Silver Big Ten Football Award
Northwestern - RANDY DEAN MVP

DARRELL GOFORTH (Oklahoma State) center: Kodak, *Sporting News* & UPI *All American*.

BILL BRYAN (Duke) center: Football Writers *All American* & A.P. *All American* Third team.

BOB NEMECEK (Ashland) offensive guard: A.P. Little *All American* Third team.

DICK REHBEIN (Ripon) NCAA Division III *All American* Offensive Lineman.

Shrine East-West Game: RANDY DEAN (Northwestern) & BILL BRYAN (Duke)

Tangerine Bowl: (Oklahoma State) Darrell Gofourth, center & Mark Perrelli, O.T.

Gator Bowl: (Penn State) Andy Onkotz, T.E. & John Dunn, O.T.

Astro-Bluebonnet Bowl: (Nebraska) Randy Poeschl, DT; (Texas Tech) Alan Emerson, DB; John Klinger, DE; Tommy Duniven QB; David Kuykendall, punter; & Brian Hall, kicker.

NCAA Division II Finalist: (Akron) Bob Larson, DE.

Pro Bowl: Jack Ham (Penn State) Pittsburgh, A.F.C. Outside Linebacker.

Canadian All Stars: Rhett Dawson (Florida State) Wide Receiver, Saskatchewan.

THE ALL PHI FOOTBALL BOARD

29 Years—Dallas Ward (Oregon State '27); Former coach, now assistant athletic director, University of Colorado.

29 Years—Francis Wistert (Michigan '24); *All-American* tackle, 1934; Hall of Fame; Vice-President Autolite Company, Toledo, Ohio.

23 Years—Bobby Grayson (Stanford '36); *All-American* back, 1935, 1936; in business, Portland, Oregon.

22 Years—Tom Harmon (Michigan '41); *All-American* back, 1940 & 1941; TV Sports Director; Los Angeles, California.

8 Years—Ray R. Evans (Kansas '44); *All-American* back, 1948; Retired Bank President, Kansas City, Mo.

29 Years—Dr. John Davis, Jr. (Washburn '38); Scroll sports editor for 33 years, Topeka, Kansas.

Former Board Members: Grantland Rice (Vanderbilt '01); Howie O'Dell (Pitt. '34); William Glassford (Pitt. '36); Stu Holcomb (Ohio State '32); Art Lewis (Ohio '35); Gordon Locke (Iowa '22); Wilfrid Smith (De Pauw '20).

END
Yelvington
Northwestern

TACKLE
Perrelli
Oklahoma State

GUARD
Hoban
Ball State

BACK
Dean
Northwestern

FIRST TEAM OFFENSE					
Pos.	Name	School	Pts.	Class	Wt.
*End	Scott Yelvington	Northwestern	35(U)	Sr.	215
End	Scott Wiley	West Tx. St.	31	Soph.	165
*Tackle	Mark Perrelli	Okla. St.	35(U)	Sr.	260
Tackle	Tim Young	Ball State	31	Jr.	235
*Guard	Mitch Hoban	Ball State	35(U)	Sr.	215
Guard	Pat Loesch	Ripon	27	Jr.	220
*Center	Darrell Gofourth	Okla. St.	35(U)	Sr.	253
Back	Randy Dean	Northwestern	35(U)	Sr.	195
Back	Jeff Johnson	Ripon	35(U)	Jr.	175
Back	John Orrico	Lafayette	35(U)	Jr.	185
Flanker	Stan Jakaitis	Ripon	25(U)	Jr.	175

*All Phi Last Year

Perrelli was another standout lineman at Oklahoma State and, along with Gofourth, sparked the team to a Big-8 co-championship and a Tangerine Bowl victory.

Johnson, *All-Midwest Conference* quarterback, passed for 1,100 yards and rushed for 859 for a total offensive mark of 1,760, tops in the fraternity this year.

Orrico, a versatile junior, rushed for 829 yards and had 335 yards in pass receptions for a total of 1,164 yards and 11 touchdowns. In addition, he had 17 kickoff returns for 418 yards, a 24.6 average. He returned one kick 91 yards for a score.

Completing the team at end is Scott Wiley (West Texas State '79), who had 22 receptions for 530 yards. The other tackle is Tim Young (Ball State '78), an *All-Conference* Second Team tackle.

The other guard is Pat Loesch (Ripon '78), two-time *All-Midwest Conference*. The other back is Stan Jakaitis (Ripon '78), an *All-Midwest Conference* receiver who had 30 receptions for 445 yards.

The first team defense has six unanimous choices. They include back Chris Golub (Kansas '77), linebacker Tom Dinkle (Kansas '78), linebacker Jeff Hughes (Ripon '79), linebacker Mike Baldissin (Washington-Seattle '77), middle guard Dale White (Arkansas '79), and tackle Tom Eilertson (Idaho '78).

Golub, co-captain and *All-Big 8* choice, led the Jayhawk secondary with 80 tackles. Dinkle also had 80 tackles including five for losses.

Hughes led the fraternity with a high of nine interceptions plus 60 tackles. Baldissin was the

END
Wiley
West Texas

TACKLE
Young
Ball State

GUARD
Loesch
Ripon

BACK
Johnson
Ripon

BACK
Orrico
Lafayette

FLANKER
Jakaitis
Ripon

CENTER
Gofourth
Oklahoma State

END
Sprouse
Northwestern

TACKLE
Eilertson
Idaho

MIDDLE GUARD
White
Arkansas

LINEBACKER
Dinkle
Kansas

FIRST TEAM DEFENSE						
Pos.	Name	School	Pts.	Class	Wt.	
End	Kevin Sprouse	Northwestern	33	Sr.	220	
End	Bob Larson	Akron	31	Jr.	195	
Tackle	Tom Eilertson	Idaho	35(U)	Jr.	230	
Tackle	Vic Kalman	Gettysburg	27	Sr.	225	
MG	Dale White	Arkansas	35(U)	Soph.	237	
LB	Mike Baldissin	Wash. U.-Sea.	35(U)	Sr.	215	
LB	Tom Dinkle	Kansas	35(U)	Jr.	240	
LB	Jeff Hughes	Ripon	35(U)	Soph.	175	
*Back	Chris Golub	Kansas	35(U)	Sr.	200	
*Back	John "Bo" Busby	Arkansas	31	Sr.	200	
Back	Jeff Seymour	Ripon	29	Soph.	180	

*All Phi Last Year

Washington co-captain and had 200 tackles. White a sophomore, logged 76 tackles and four fumble recoveries.

Eilertson had 73 tackles plus ten quarterback sacks.

The ends are Kevin Sprouse (Northwestern '77), who had 91 tackles for the season, and Bob Larson (Akron '78), who had 66 tackles for Akron's NCAA Division II finalists.

The other tackle is Vic Kalman (Gettysburg '77), who had 64 tackles this season. The other backs are John "Bo" Busby (Arkansas '77), honored as a National Football Foundation Scholar Athlete despite missing four games with a broken arm, and Jeff Seymour (Ripon '79), a back who had five interceptions plus 71 tackles.

The second team offense includes four unanimous choices headed up by Duke's Bryan at center. The others are backs Ernie House (Eastern Kentucky '78) and Ken Meyer (Lawrence '77) and tackle Carl Van Valkenberg (Washington-Seattle '77).

Bryan was an AP Second Team *All-American* and made the Football Writers *All-American* team. House was captain of Eastern Kentucky's Ohio Valley champs and had a total offense of 1,471 yards and 10 touchdowns.

Meyer was Lawrence's co-captain and had 1,684 yards total offense and 13 touchdowns. His career total offensive mark was 4,754 yards placing him fifth on the fraternity honor roll of 40 players with over 2,000 yards.

The ends are Jim Nelson (Eastern Kentucky '78),

END
Larson
Akron

TACKLE
Kalman
Gettysburg

LINEBACKER
Baldissin
Wash.-Seattle

BACK
Golub
Kansas

BACK
Seymour
Ripon

BACK
Busby
Arkansas

LINEBACKER
Hughes
Ripon

END
Nelson
Eastern Kentucky

TACKLE
Wallace
Virginia

GUARD
Nemecek
Ashland

BACK
House
Eastern Kentucky

BACK
Meyer
Lawrence

BACK
Ball
SMU

FLANKER
Rankin
Wash.-St. Louis

CENTER
Bryan
Duke

SECOND TEAM OFFENSE

Pos.	Name	School	Pts.	Class	Wt.
End	Jim Nelson	East. Ky.	17	Jr.	185
End	Paul Scaffidi	Lawrence	11	Jr.	185
Tackle	Mike Wallace	Virginia	19	Sr.	250
Tackle	C. Van Valkenberg	Wash.-Seattle	21(U)	Sr.	240
Guard	Bob Nemecek	Ashland	23	Sr.	215
Guard	Dick Rehbein	Ripon	19	Sr.	230
Center	Bill Bryan	Duke	21(U)	Sr.	230
Back	Ernie House	East. Ky.	21(U)	Jr.	200
Back	Ken Meyer	Lawrence	21(U)	Sr.	185
Back	Bill Ball	SMU	23	Sr.	215
Flanker	Bill Rankin	Wash.U.-St. L.	19	Soph.	160

who had 24 receptions for 339 yards, and Paul Scaffidi (Lawrence '78), who had 29 catches for 383 yards.

The other tackle is Mike Wallace (Virginia '77), a 260-lb. tackle being eyed by pro scouts.

The guards are Bob Nemecek (Ashland '77), who made the AP Little *All-American* Third Team, and Dick Rehbein (Ripon '77), a three-time *All-Midwest* selection who was named on the NCAA Division III *All-American* team.

The remaining backs are Bill Ball (SMU '77), who had a seven yard average and touchdown runs of 80 and 23 yards against Rice and Houston, and flanker Bill Rankin (Washington-St. Louis '79), who had 34 receptions for 521 yards.

Unanimous players on the second team defense include tackle Tom Dyer (Wabash '78), middle guard Karl Goebel (Ball State '79) and linebackers Carl Nesselbush (Colgate '77) and Jeff Frank (Lawrence '77).

Dyer led his team in tackles and sacks while Goebel had 51 tackles for Ball State. Frank was an *All-Midwest* Conference selection and Nesselbush had 47 tackles for Colgate.

The ends are Keith Dare (Ashland '79), a sophomore with 118 tackles, and Newt Dorsett (SMU '78), who had 55 tackles.

The other tackle is Scott Duncan (Northwestern '79), who is a linebacker moved to tackle. He had 59 tackles.

The other linebacker is Richard Rubio (Gettysburg '79). He had 59 tackles.

END
Scaffidi
Lawrence

TACKLE
Van Valkenberg
Wash.-Seattle

GUARD
Rehbein
Ripon

END
Dare
Ashland

TACKLE
Dyer
Wabash

MIDDLE GUARD
Goebel
Ball State

LINEBACKER
Frank
Lawrence

SECOND TEAM DEFENSE					
Pos.	Name	School	Pts.	Class	Wt.
End	Keith Dare	Ashland	27	Soph.	205
End	Newt Dorsett	SMU	21	Jr.	200
Tackle	Tom Dyer	Wabash	21(U)	Jr.	210
Tackle	Scott Duncan	Northwestern	23	Soph.	225
MG	Karl Goebel	Ball State	21(U)	Soph.	225
LB	Carl Nesselbush	Colgate	21(U)	Sr.	190
LB	Jeff Frank	Lawrence	21(U)	Sr.	175
LB	Richard Rubio	Gettysburg	15	Soph.	180
Back	Bryan Carr	West Tex. St.	25	Sr.	185
Back	Ricky Hicks	Miss.	25	Sr.	200
Back	Tom Stevens	Oregon St.	23	Soph.	190

The remaining trio of backs include Bryan Carr (West Texas State '77), an *All-Missouri Valley* Second Team selection, Ricky Hicks (Mississippi '77), a repeater from '75 with 52 tackles, and Tom Stevens (Oregon St. '79), who had key interceptions against Washington St. and in a 10-9 upset of California. ■

OTHER PHIS LISTED IN THE BALLOTING

ENDS: Matt Hammack (Ore. State); Rich Arena (Puget Sound); Dave Severn (Western Maryland); Jim Howard (Allegheny); Don Fitzgibbons (Wash. U.-St. Louis); Andy Onkotz (Penn State).
TACKLES: Gary Fricke (Hanover); Dan Melsek (Illinois); Michael McCleod (TCU); Jay Kopel (Davidson); Dave Wenzel and Dan Sinclair (Wash. U.-St. Louis); Mike Long (Willamette).
GUARDS: Rudi Tanck and Mike Weitzman (Northwestern); Steve Ferguson (Hanover); Greg Coldiron (Wabash); Creighton Meland (Penn U.); Ken Brown and Mike Kessler (Lafayette).
CENTERS & LINEBACKERS: Jeff Laurie (Franklin); Paul Andrews (Davidson); George Ballantyne (Wash. & Lee).
BACKS: Willie Keola (Willamette); Jim Nichols (Davidson); Dave Seibert (Western Maryland); Mike Rychlik (West Texas State); Mark Montgomery (Franklin); Andy Reust (Kansas); Alan Emerson and Tommy Duniven (Texas Tech).

PHI KICKERS HONOR ROLL

- *Randy Dean (Northwestern) Sr. Academic All Big 10 33 punts for 1,166 yds. with 35.3 av.
- *Brian Hall (Texas Tech) Sr. For season 33 of 34 PAT plus 15 of 20 FG for a total of 78 pts. Leading Red Raider scorer.
- *David Kuykendall (Texas Tech) Sr. 46 punts for 1,807 yds. with 39.3 av.
- *Doug Pirtle (DePauw) Sr. 60 punts for 2,268 yds. with 27.8 av. All ICC Punter.
- *Frank Simek (Wash. U.-St. Louis) Jr. 32 punts for 1,146 yds. with 35.8 av.

*Phi Honor Roll in previous years.

END
Dorsett
SMU

TACKLE
Duncan
Northwestern

LINEBACKER
Nesselbush
Colgate

BACK
Carr
West Texas

BACK
Hicks
Mississippi

BACK
Stevens
Oregon State

LINEBACKER
Rubio
Gettysburg

Phi Delts Prominent on Ranked Teams

Phi Delts were prominent on the nationally ranked teams of Eastern Kentucky, Puget Sound, Ashland and Division II finalist Akron plus the conference championship teams of Ripon and Allegheny.

Phi's perennially dominate the teams of Lawrence, Washington University of St. Louis, Gettysburg and Wabash, and 1976 was no exception.

The offensive ends are paced by *All-Phi* Bill Rankin (Washington-St. Louis '79), Stan Jakaitis (Ripon '78) and Jim Nelson (Eastern Kentucky '78). Others include Paul Scaffidi (Lawrence '78), who had 29 catches for 383 yards; Dan Bogden (Ashland '78), with 289 yards; Rich Arena (Puget Sound '78) and Dan Severn (Western Maryland '77).

The offensive tackles are led by Gary Fricke (Hanover '77), who was his team's captain and a two-time *All-HBCC* and *All-District NAIA*.

Others include John Cipriani (Lawrence '77), *All-Midwest* Conference choice; Dan Sinclair (Washington-St. Louis '77) and teammate Dave Wenzel (Washington-St. Louis '77), co-winners of their team's "Outstanding Offensive Lineman" award; Jay Kopel (Davidson '77), a top blocker and co-captain; and Mark Noffke (Valparaiso '77), a four-year starter and "Lineman of the Week" against Evansville.

Sinclair additionally won the Battling Bear award and the Darryl Sharp Memorial award at Washington-St. Louis.

Little *All-American* Bob Nemecek (Ashland '77) and Pat Loesch (Ripon '78) pace the offensive guards. Completing the list are Steve Ferguson (Hanover '77), *All-HBCC*; Tom Steib (Allegheny '79); Greg Coldiron (Wabash '78), a Louisville transfer; and Ken Brown (Lafayette '78).

At center are a pair of repeaters, *All-Phi* Dick Rehbein (Ripon '77), and Jeff Lawrie (Franklin '78).

The honorary backs are dominated by three *All-Phi*s quarterbacks, Ernie House (Eastern Kentucky '78), Jeff Johnson (Ripon '78), and Ken Meyer (Lawrence '77).

John Orrico (Lafayette '77) tops the running backs with 829 yards and 335 yards in receptions for a total offensive figure of 1,164 yards and 11 touchdowns.

Others are Carl Allen (Franklin '77), who rushed for 381 yards; Dave Harvey (Wabash '78), who passed for 786 yards; Willie Keola (Willamette '77), who rushed for 378 yards; Al Smalls (Whitman '77), who passed for 1,398 yards and Washington-St. Louis teammates Paul Terna ('78), named the Bear's "Outstanding Back" for 1,247 yards passing plus 44 points; and Frank Simek ('78), who had 449 yards rushing.

1976 LITTLE ALL PHI FOOTBALL TEAM

OFFENSE

Ends — Wide Receivers — Flankers

Rich Arena	Puget Sound	Jr.	212 lbs.
Dan Bogden	Ashland	Jr.	205 lbs.
Stan Jakaitis	Ripon	Jr.	175 lbs.
Jim Nelson	Eastern Ky.	Jr.	185 lbs.
Bill Rankin	Wash. U.-St. Louis	So.	160 lbs.
Paul Scaffidi	Lawrence	Jr.	185 lbs.
Dan Severn	Western Maryland	Sr.	190 lbs.

Tackles

John Cipriani	Lawrence	Sr.	210 lbs.
*Gary Fricke	Hanover	Sr.	220 lbs. (Cap.)
Jay Kopel	Davidson	Sr.	210 lbs. (Co-c.)
Mark Noffke	Valparaiso	Sr.	225 lbs.
Dan Sinclair	Wash. U.-St. Louis	Sr.	235 lbs.
*Dave Wenzel	Wash. U.-St. Louis	Sr.	225 lbs.

Guards

Ken Brown	Lafayette	Jr.	250 lbs.
Greg Coldiron	Wabash	Jr.	210 lbs.
Steve Ferguson	Hanover	Sr.	195 lbs.
*Pat Loesch	Ripon	Jr.	220 lbs.
Bob Nemecek	Ashland	Sr.	215 lbs.
Tom Steib	Allegheny	So.	195 lbs.

Center

*Dick Rehbein	Ripon	Sr.	230 lbs.
*Jeff Lawrie	Franklin	Jr.	210 lbs.

Backs

Carl Allen	Franklin	HB	Sr.	180 lbs.
Dave Harvey	Wabash	QB	Jr.	190 lbs.
*Ernie House	Eastern Ky.	QB	Jr.	200 lbs. (Cap.)
Jeff Johnson	Ripon	QB	Jr.	170 lbs.
*Willie Keola	Willamette	FB	Sr.	195 lbs.
*Ken Meyer	Lawrence	QB	Sr.	185 lbs. (Co-c.)
Frank Simek	Wash. U. — St. L.	FB	Jr.	190 lbs.
*Al Smalls	Whitman	QB	Sr.	175 lbs.
*Paul Terna	Wash. U.-St. L.	QB	Jr.	170 lbs.

*Little All Phi 1975

DEFENSE

Ends

Keith Dare	Ashland	So.	205 lbs.
Don Fitzgibbons	Wash. U.-St. L.	Jr.	185 lbs.
Jim Howard	Allegheny	So.	210 lbs.
Bob Larson	Akron	Jr.	205 lbs.

Tackles

Tom Dyer	Wabash	Jr.	210 lbs.
Vic Kalman	Gettysburg	Sr.	225 lbs.
Jeff Larimore	Indiana State	Jr.	245 lbs.
Mike Long	Willamette	Jr.	255 lbs.
Mike Miller	Valparaiso	Jr.	225 lbs.

Middle Guard

Karl Goebel	Ball State	So.	225 lbs.
Mike Kessler	Lafayette	Jr.	215 lbs.

Linebackers

Paul Andrews	Davidson	Sr.	210 lbs. (Co-c.)
*George Ballantyne	Wash. & Lee	So.	195 lbs.
Chuck De Paolo	Sewanee	Sr.	180 lbs.
Jeff Frank	Lawrence	Sr.	175 lbs.
Rick Gehring	Puget Sound	Jr.	210 lbs.
Keith Hallowell	Gettysburg	Jr.	190 lbs.
Pete Schoenlaub	Whitman	Sr.	195 lbs.

Defensive Backs

Jeff Hughes	Ripon	So.	170 lbs.
*Mark Montgomery	Franklin	Sr.	175 lbs.
John Nemunaitis	Case-West. Res.	Jr.	180 lbs.
Jim Nichols	Davidson	Sr.	178 lbs.
Don Pinkerton	Whitman	Sr.	175 lbs.
Richard Rubio	Gettysburg	So.	175 lbs.
Dave Seibert	West. Maryland	Jr.	170 lbs.
Rod Swan	Knox	Sr.	170 lbs.

*Little All Phi 1975

The defensive ends are paced by *All-Phi* Keith Dare (Ashland '79) and Bob Larson (Akron '78). Others include Jim Howard (Allegheny '79) and Don Fitzgibbons (Washington-St. Louis '79).

All-Phi Tom Dyer (Wabash '78) and Vic Kalman (Gettysburg '77) head the defensive tackles followed by mid-to-late season standouts Mike Long (Willamette '77), Jeff Larimore (Indiana St. '78) and Mike Miller (Valparaiso '78), who was named to the ICC Second Team.

The middle guards are Karl Goebel (Ball State '79), an *All-Phi*, and Mike Kessler (Lafayette '78), a junior who started every contest.

The honorary linebackers are the *Little All-Phi*'s strongest element. Jeff Frank (Lawrence '77) was an *All-Phi*. The others are Paul Andrews (Davidson '77), team co-captain; George Ballantyne (Washington & Lee '79), who had 71 tackles; Chuck De Paolo (Sewanee '77), who alternated as a running back; Rick Gehring (Puget Sound '78), who had 99 tackles; Keith Hallowell (Gettysburg '78), who led his team with 65 tackles; and Pete Schoenlaub (Whitman '77), whose top game was 14 tackles against Pacific.

Two *All-Phi*s top the defensive backs — Jeff Hughes (Ripon '79) and Richard Rubio (Gettysburg '79). Jeff Seymour (Ripon '77) was *All-Midwest* Conference with 59 tackles while repeater Mark Montgomery (Franklin '77) was co-captain of his team and had two pass interceptions.

Others include John Nemunaitis (Case-Western Reserve '78), who won the John Anderson Defensive Award for underclassmen; Don Pinkerton (Whitman '77), who had two interceptions; Dave Seibert (Western Maryland '78), who had 51 tackles; Rod Swan (Knox '77), who was an *All-Midwest* Conference selection and Jim Nichols (Davidson '77), who called his team's defensive signals and led in tackles. ■

SOPHOMORES AND PHIKEIAS

A	Kris Axberg	Valparaiso	Soph.	LB
A	Al Bednarek	Ripon	Soph.	RB
	(374 yds. total offense)			
A	Ken Biel	Valparaiso	Soph.	TB
A	Bill Cannon	Wabash	Soph.	LB
	(Three interceptions: Teams Outstanding Defensive Player)			
A	Chris Campbell	Texas Tech	Soph.	MG
A	Scott Duncan	Northwestern	Soph.	LB
	(64 tackles)			
P	Ray Eaton	Wabash	Fresh.	RB
	(Rushed for 286 yds.)			
P	Phil Foreman	Wash. U.-Seattle	Soph.	G
P	Alan Hatch	Texas Tech	Soph.	DB
A	Bob Jones	Ashland	Soph.	DT
A	Greg Kozman	Wabash	Soph.	SE
P	Mick Martin	Wabash	Fresh.	TE
	(16 receptions for 229 yds. kicked 13 of 18 PAT's, 3 of 4 FG's)			
A	Jim Meyer	Wash. U.-St. Louis	Soph.	TE
A	Dan Melsek	Illinois	Soph.	OT
A	Bob McCarthy	Davidson	Soph.	QB
	(Total offense 537 yds.)			
P	Roger Overby	Florida State	Jr.	WR
P	Blaine Oglvie	Northwestern	Soph.	LB
A	Andy Onkotz	Penn. State	Soph.	TE
P	Sam Poulus	Northwestern	Soph.	Kicker
	(8 of 9 PAT plus 4 of 7 FG for 20 pts.)			
P	Charlie Potts	Sewanee	Soph.	RB
P	Scott Renderer	Whitman	Jr.	RB
	(228 yds. rushing against Eastern Ore. St.)			
A	Richard Rubio	Gettysburg	Soph.	DB
A	Jim Robertson	Wash. U.-St. Louis	Soph.	LB
P	Jeff Toews	Wash. U.-Seattle	Soph.	G
A	Mike Weitzman	Northwestern	Soph.	NG
P	George Yarno	Wash. State	Soph.	NG

★ SPORTS SHORTS ★

FRED MCNAIR (North Carolina '73), member of the world's second ranking doubles team, clinched the second round of the Davis Cup Zone competition in a doubles win over Venezuela. MCNAIR and his teammate, far behind and apparently beaten, staged a remarkable comeback winning seven consecutive games and taking 13 consecutive points to win a five set doubles final of the Grand Prix Doubles in Houston, Texas . . . **FRANK DUFFY** (Stanford '68), Cleveland shortstop, topped all American League shortstops with a fielding average of .983 . . . **JIM HUTTON** (Whitman '76), who is on the Phi Delta Theta Basketball Honor Roll with over 1,000 career points, has been appointed the new assistant basketball coach at Whitman . . . **GREG BUTTLE** (Penn State '75), *All-Phi* and unanimous *All-American*, was voted the "Most Valuable Player of 1976" in his rookie season as a linebacker for the New York Jets by the season ticketholders club . . .

RICH BROOKS (Oregon State '63), who played football and coached at rival Oregon State, was named head football coach at the University of Oregon in early December. BROOKS was a defensive halfback for the Beavers in 1960-62. He was the back-up quarterback to Heisman Trophy Winner and current member of the *All-Phi* Football Board, **TERRY BAKER** (Oregon State '63). He was an assistant at UCLA this year and his coaching experience includes four years in professional football with the Los Angeles Rams and San Francisco 49ers plus six years at Oregon State under Dee Andros . . .

PAUL WIGGIN (Stanford '56) has been awarded a three-year extension on his contract with the Kansas City Chiefs by owner Lamar Hunt. Hunt commented that "We're not happy with our won-lost record but we know we're on the right track. He has inspired our organization." WIGGIN has had two consecutive 5-9 seasons at Kansas City, but the team has shown signs of youthful improvement . . .

BILL STINSON (Florida State '74), an Eglin Air Force Base (Florida) security policeman, recently captured two medals at the sixth National Police Olympics in Jacksonville. He copped the silver with a second place in the high jump, while finishing third for the bronze in the long jump . . . **FRANK BOOTH** (Stanford '32) won both the 50-yard freestyle and 100 meter freestyle at the National AAU Long Course Masters Swim Championships at St. Louis in September. He set a 100 meter freestyle national record of 1:11.894. Earlier this year he set another national record, swimming the 50-yard freestyle in 28.15 at the Mission Viejo National Short Course championships. BOOTH, who is obviously fit at the age of 65, is a strong advocate of the AAU Masters swim program, a program of competitive swimming for anyone over age 25. BOOTH was a member of the U.S. Olympic Team and finished second at the 1932 Olympic Games in Los Angeles, swimming on the 800-meter freestyle relay team. He captained the Stanford swim team.

GREG BUTTLE (Penn State '75) was runner-up in the UPI poll for "Rookie of the Year" in the National Football League's AFC . . . **RICHARD BEECHNER** (Nebraska '56), an administrative assistant to the Nebraska athletic director, has accepted

the position as assistant football coach at Washington State . . . **VERLIN P. JENKINS** (Akron '24) and **FRANK "WHITEY" WAHL** (Akron '46) have been inducted into the Akron Athletic Hall of Fame. Both were selected All-Ohio during their playing days and were team captains. The 1923 team that JENKINS captained lost only one game. WAHL won eight letters in basketball, baseball and track while JENKINS won a total of nine letters, three each in football, basketball and track. Both were previously elected to the Summit County Athletic Hall of Fame.

ALL PHI BASKETBALL PROSPECTS

KIM STEWART (Wash. U.-Seattle) 22 pts. against Duke, 22 against LaSalle and 20 against Colorado . . . **TIM EVANS** (Puget Sound) 22 pts. in overtime win over Sacramento State—also *All-Phi* **RICK WALKER**, **RICKY BOLTS** and **MIKE KUNTZ** (Puget Sound) . . . **GREG HICKMAN** (Whitman) 19 pts. against Western Baptist; thru 4 games 48 pts. and 25 rebounds . . . **RAY BURKE** (Knox) 15 pts. against Augustana . . . **TOM HINGA** (Colorado) 11 pts. against Nevada-Las Vegas . . . **BRAD CARTWRIGHT** (Northwestern), who missed last year with knee surgery, 7 pts. against Notre Dame . . . **KEN KREMER** (Valparaiso) 8 pts. against Notre Dame—also **MIKE TAYLOR** (Valparaiso) . . . **BILL CASKEY** (De Pauw) 6 pts. against Illinois Wesleyan . . .

Others to consider as the season progresses, **RICK CHAPPELL** (Wabash), **KEVIN KELLY** (Dalhousie), **JOHN RIDAL** (Denison), **DOUGLAS PEAKE** and **RON JORDAN** (Willamette), **DAVID DIETRICK** (Western Maryland), **BILL FALOON** (Allegheny), **JOHN DUMA** and **MIKE GEORGE** (Washburn).

PHI DELTA THETA FOOTBALL RECORDS 1976 ADDITIONS

(Complete Records History in Spring 1975 Scroll pages 102-104-105; additions Spring 1976 Scroll page 70.)

PHI DELT CAREER TOTAL OFFENSE

(40 over 2000 yds.)

Ken Meyer	Lawrence	1973-74-75-76	4,754 yds.
		(5th highest in fraternity history)	
Randy Dean	Northwestern	1974-75-76	2,830 yds.
		(21st highest in fraternity history)	

PHI DELT CAREER RECEPTION YARDAGE

(23 over 1000 yds.)

1,762 yds.	Scott Yelvington	Northwestern	1974-75-76
			(7th highest in fraternity history)

PHI DELT SINGLE GAME PASSING

(12 over 245 yds.)

337 yds.	Al Smalls	Whitman	1976 against Whitworth
			(8th highest in fraternity history)
276 yds.	Randy Dean	Northwestern	1976 against Mich. State
276 yds.	Ken Meyer	Lawrence	1976
			(tie for 11th highest in fraternity history)

PHI DELT CAREER KICK SCORING

(6 over 100 pts.)

163 pts.	Brian Hall	Texas Tech	1974-75-76
			(2nd highest in fraternity history)

LONGEST PHI DELT KICK-OFF RETURN

(6 over 90 yds.)

91 yds.	John Orrico	Lafayette	1976
			(5th highest in fraternity history)

A View from the Top

BY DOUGLAS M. PHILLIPS (New Mexico '49)

President of the General Council

BY DOUGLAS M. PHILLIPS

(New Mexico '49)

President of the General Council

Past President John D. Millett (DePauw '33) was awarded the Gold Medal by the National Interfraternity Conference at its Bicentennial Meeting at Williamsburg, Virginia, on Dec. 2, 1976. This is the highest honor given by NIC and is given for outstanding service to the fraternity system. This award thus recognizes the many significant contributions made by Brother Millett in behalf of all fraternities.

Those of us who have been privileged to work with him have long been aware of the talent and dedication he has devoted to fraternities and to share the benefits of these activities. It is an honor he has richly deserved and all members of Phi Delta Theta, I know, join with me in extending our congratulations to him on this occasion.

This issue of the Scroll contains articles on the award and on other aspects of the NIC meeting. It is important to remember that the year 1976 marked the Bicentennial of the fraternity system as well as of the country. The meeting of the NIC in Williamsburg celebrated the founding of Phi Beta Kappa as the first general social fraternity in 1776 at William and Mary.

During the entire life of this country, fraternities have played an essential role in the development of the leadership among college men who in turn took essential roles in the development of the leadership of this country throughout the world. The present strength and continued growth of fraternities is evidence of the recognized value of fraternities and of the opportunities and challenges which are open to college men today only through fraternities and their legacy of leadership and service.

Chapter Officers and Advisers Conferences

The Chapter Officer and Adviser Conferences (COAC's) have been held as scheduled with members of the General Council and representatives of GHQ staff in attendance, together with Province Presidents, Chapter Advisers, and the undergraduate representatives coordinated through the host chapter. The reports of the COAC's held to date indicate that they have provided a forum for an active discussion of chapter problems and the training and the dissemination of information needed to resolve those problems.

The success of these COAC's is a credit to the participation of the active chapters and the Province Presidents and GHQ staff. Any comments or suggestions about the COAC's and their future improvement are always welcome since these are the single most important training vehicle for the officers of our undergraduate chapters and of our Chapter Advisers, the key to any successful chapter.

General Officers Conference

A Conference of all general officers of the fraternity was conducted Feb. 4-6 in New Orleans. The purposes of the meeting were a rededication of all general officers to the principles of Phi Delta Theta, providing all general officers a full knowledge of current fraternity operations, allowing a full discussion of the COAC's, and the work of the Province Presidents.

Pledge Training

Unfortunately, it is necessary to remind everyone once again that Phi Delta Theta is unalterably opposed to any form of hazing and will take immediate action to discipline everyone within its jurisdiction who indulges in any form of undignified treatment, physical or mental, of pledges or members. Section 135 of the General Statutes of the fraternity reads as follows: "No Chapter of Phi Delta Theta shall indulge in any abuse or undignified treatment of its pledges or members; any violation shall be punishable by the General Council."

Historically, Phi Delta Theta has never permitted any hazing activities in its chapters and every General Council has unanimously acted swiftly and surely to eradicate any form of hazing and replace it with constructive pledge education programs which are consistent with the purpose of Phi Delta Theta in training its members for positions of leadership.

The General Council and GHQ are fully devoted to the accomplishment of this purpose and will take prompt action to see that violations do not arise in any chapter. Anyone having any information about such activities or any suggestions concerning this topic may forward their correspondence to Bob Miller so that it can be directed to the proper channels.

This effort to maintain and improve our constructive pledge education programs depends on the support and active participation of all Phis and, as in all other areas of fraternity activities, the General Council is grateful to all members who have helped to uphold the heritage of the principles of Phi Delta Theta as established by our founders. ■

TO:
OUR BROTHER PHIS EVERYWHERE

You, Your Wife, and Family
are cordially invited
to attend and participate in

Φ Δ Θ

THE CENTENNIAL CELEBRATION of MISSISSIPPI ALPHA

University of Mississippi Campus
Oxford, Mississippi

FRIDAY - APRIL 22
SATURDAY - APRIL 23
SUNDAY - APRIL 24
1977

For Registration and Accommodation Information
write:

The Centennial Committee
Mississippi Alpha Phi Delta Theta
P.O. Box 846
Oxford, Mississippi 38655

YA'LL

COME

Summer, 1977

THE SCROLL

O F P H I D E L T A T H E T A

CONTRIBUTIONS EXCEED \$100,000

... LIST OF CONTRIBUTORS BEGINNING ON PAGE 103

A View from the Top

BY DOUG PHILLIPS (New Mexico '49)
President of the General Council

Founders Day, 1977, with functions that provide all Phis with an opportunity to rededicate their efforts to the principles of the Fraternity, has come and gone. All reports to date indicate that our alumni clubs and active chapters continue to enjoy their Brotherhood at Founders Day in more meaningful expressions than ever before.

Alumni clubs are expanding and searching for new activities through which they can participate significantly in all areas of Fraternity operations. These efforts by our alumni are supported by the resources of the entire Fraternity to the fullest extent possible.

At every opportunity, and especially at the recent Founders Day events, the General Council has again acknowledged the deep gratitude of the entire Fraternity to all alumni for their many invaluable contributions to Phi Delta Theta. Their financial support is essential to the conduct of important programs of the Fraternity, and alumni are continuing this support in growing numbers and greater amounts.

A list of the financial contributors appears in this issue of *The Scroll* and the General Council extends the sincere thanks of the Fraternity to these loyal Phis. Equally important and significant, however, are the host of other contributions made by alumni collectively and individually. These include all those who volunteer as chapter advisers, general officers, alumni club officers and those who participate in innumerable other events which promote the Fraternity.

These efforts are the backbone of the successful operation of the Fraternity and they eloquently demonstrate that Phi Delta Theta is indeed a "Fraternity for Life." We salute all these Phis who play such a key role in the success of Phi Delta Theta.

Because of the enormous importance of the work of all volunteer officers, one of the most difficult and challenging tasks of the General Council is the responsibility for making appointments of the general officers. Discharging this responsibility is

affected by various considerations and is compounded by the abundance of outstanding and talented men with which Phi Delta Theta is blessed in its membership.

The General Council has followed only one policy in making these appointments — to select the Brother best suited to carry out the duties of each position in order that all our general officers can best serve the interests of Phi Delta Theta. The General Council has never been influenced by any possible personal favoritism in making appointments.

Those who are willing to work as a general officer commit themselves to spend considerable time and effort in one of the important and sensitive areas of activity assigned to the General Officers. They need your help and they deserve the support of all Phis. We are confident that you will provide that support and work with them in any way possible for the good of the Fraternity.

The General Officers Conference held in New Orleans February 4-6 was successfully concluded as a forum for an exchange of ideas and information for the general officers and the General Council. Recommendations were prepared and submitted to the General Council by the committees on awards and on General Council at its meeting in Memphis, Tennessee on April 22-23.

Attention was also focused on those few chapters currently in need of rebuilding programs and the further efforts needed to rebuild these chapters. This remains one of the most critical areas of the ongoing operations of the Fraternity. A study of these recent efforts indicates that the dedicated work of general officers, alumni, and active members has resulted in some improvement in these troubled chapters. The General Fraternity is deeply grateful to all those who have made a special contribution to these rebuilding programs and we look forward to realizing the full benefits of these sustained programs when they have been completed. ■

THE SCROLL

OF PHI DELTA THETA®

An Educational Journal

Vol. 101 No. 3 Summer 1977

BILL DEAN
EDITOR

ROBERT J. MILLER
BUSINESS MGR.

MRS. BLANCHE STELLE
EDITORIAL ASSISTANT

P.O. Box 151,
Oxford, Ohio 45056

The Scroll is an educational journal published continuously by the Phi Delta Theta Fraternity® since 1878 as its official organ. It is now published four times a year (Fall, Winter, Spring, Summer) at Long Prairie, Minnesota. Subscription Rates: for life \$25.00 (included in initiation fee); Annual \$4.00; Single Number, \$1. Second class postage paid at Oxford, Ohio, and at additional mailing offices. Please send form 3579 for undeliverable copies to Phi Delta Theta Fraternity®, 2 South Campus Ave., Oxford, Ohio 45056. Printed in U.S.A.

* Copyright 1977 by Phi Delta Theta Fraternity.® All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Member: College Fraternity
Editor's Association

In This Issue

Phi Delt 'Loaned' To New York City 74

Kenneth S. Axelson (Chicago '44), senior vice president and director of finance and administration of J.C. Penney, discusses his year "on loan" to New York City as deputy mayor for finance.

Ammerman Elected to Congress..... 77

Joseph S. Ammerman (Dickinson '46), a Democrat, unseated a Republican incumbent in Pennsylvania's 23rd congressional district last fall.

Minnich Discusses Fraternity Finances 78

Harold A. Minnich (Akron '24), member-at-large of the GC and finance commissioner, discusses the use and management of various fraternity funds.

Barnard Elected in Georgia 79

D. Douglas Barnard (Mercer '43) was easily elected as Georgia's representative to Congress from the 10th district last November.

McGuire Named 'Phi of the Year' 80

Clarence McGuire (Kansas '28), president of Hoover Brothers, Inc., in Kansas City, has been named as "Phi of the Year" for 1976.

Missouri Gamma Phi Heads Bemis Corp..... 81

Richard A. Young (Washington-St. Louis '37) has spent his life shattering tradition—an alumni profile.

Capps Named 'Man of Year' in St. Louis..... 82

George Capps (Washington-St. Louis '37) was named St. Louis "Man of the Year" for 1976 by the *St. Louis Globe-Democrat*—an alumni profile.

Four Unanimous Choices Top All-Phis 100

The 1976-77 *All-Phi* basketball team as selected by the *All-Phi* Board is headed by four unanimous picks.

Rohde Gets Trautman Award 102

Matt Rohde (Valparaiso '76), a pitcher for Valparaiso, has been named winner of the George M. Trautman Award as the outstanding collegiate Phi baseball player for 1976.

1976 Contributions Exceed \$100,000..... 103

Robert J. Miller (New Mexico '50), executive vice president, discusses last year's fund raising campaigns. All contributors are listed by chapter.

Departments

Busy Phis	84
The Chapter Grand	87
Directory	90
Alumni News	95
What's Going On in Phi Delta Theta	96

Phi Delt "Loaned" to New York City

In September, 1975 New York City teetered on the brink of default. In what seemed to be the Big Apple's darkest hour Mayor Abraham Beame named Kenneth Strong Axelson (Chicago '44) as Deputy Mayor for Finance.

Axelson, a senior vice president and director of finance and administration of J.C. Penney, was "loaned" to the city by Penney for 12 months. The charge for his services was \$1.

Those 12 months have come and gone and Axelson will not soon forget the experience. "It seems like a century" he told *Chain Store Age Executive*. "My tenure with the city has been a totally

different environment than Penney. I report to the chief executive of Penney. In government, everybody's your boss. Instead of just the Mayor, I've had to interface with the Emergency Financial Control Board, the Municipal Assistance Corp. (two bodies created to deal with the city's financial woes), the U.S. Treasury Dept., Congress, the Governor of New York and the Legislature.

"I've never seen so many auditors in my life; the city and state controllers, the Treasury and the General Accounting Office (of Congress). And these are in addition to all the program auditors."

Major Accomplishment

Looking back on the experience Axelson feels his most important accomplishment as deputy mayor will have been to launch a modern accounting system to monitor the city's finances and to bridge the gap between the mayor and con-

troller.

"Most government accounting is an expenditure limitation device, rather than a management tool," he explains, pointing out that the systems are set up to prevent bureaucrats from exceeding their spending authority, and not to help them make management decisions. "But I just don't know how to manage anything without some method of reporting."

When he arrived on Sept. 15, 1975, he found a shockingly antiquated accounting system which, among other things, used one method of accounting to record revenues and another to record expenditures.

Lack of Team Work

The frustrations were many. The lack of "teamwork" still mystifies him. He told *The New York Times* that he was "shocked at the changing alliances and the cross-purposes of politics. 'The damn games they play,' he fumed. "The world collapsing around us — you would think people would go out of their way to pull together. I just don't understand it." Teamwork, of course, is the essence of corporate life.

But the 13-year Penney veteran believes that his New York experience will make him much more sensitive to the role of business in the community and in government. He says that his perspective on government and its problems has largely changed, and that he feels he will be more involved, though not in any direct political way.

Evaluations

Last November he addressed the Association for a Better New York to discuss his experiences and evaluations. The following is the bulk of that speech.

New York City, I found, was

Kenneth S. Axelson (Chicago '44) is a senior vice president for finance and administration of the J.C. Penney Company, Inc. He joined the company in 1963 as vice president and director of finance.

He has a rich accountant's background. Prior to joining Penney he spent 11 years with Peat, Marwick, Mitchell and Co., a New

York City certified public accounting firm serving as partner in charge of management consulting services.

Axelson graduated from the University of Chicago in 1944 with an A.B. in business. At Chicago he was a John Crerar Scholar. A native of Chicago, he left the Windy City in 1946 to serve as a staff accountant for Arthur Andersen & Co. in Seattle.

He served briefly as controller of Columbia Lumber Company of Alaska in Juneau and as a management consultant of McKinsey & Company back in Chicago

before coming to New York.

After joining Penney in 1963 he steadily worked his way up the ladder. He was appointed to be director of finance and administration in 1967 following election to the board of directors in 1964. He was named a senior vice president in 1974.

He serves as a director on the boards of Protection Mutual Insurance Company, Park Ridge, Ill.; The Discount Corporation of New York; and Grumman Corporation. He is a trustee of Dry Dock Savings Bank in New York.

In addition, he is a member of the American Institute of CPAs, the National Association of Accountants and the Financial Executives Institute in New York.

The Penney executive is a director of the National Retail Merchants Association and a member of the Security and Exchange Commission's Advisory Committee on the Implementation of a Central Market System. He is the recipient of the first annual *Journal of Accountancy* Literary Award, 1976.

Axelson is married to Roberta O. Bearhope of Indianapolis and they have four sons.

During Height of Financial Crisis

a perfect example of a city that went too far. The government and the services that were provided to New York's citizens cost more than they could afford to pay. To keep on providing those services, the City's government turned to a simple device: borrowing from tomorrow to live well today.

During the Sixties, when the City's economy was growing, it was possible to keep ahead of this borrowing. But as the growth in the economy slowed down and as the demands for services continued to increase, the City found itself incurring deficits.

State and Federal aid that had been anticipated and borrowed against was not realized. Real estate tax revenues, also borrowed against, were not realized. The result was that maturing notes had to be rolled over, piling up these debts.

Social Services

New York City has had a tradition of supplying social services. It was almost a point of pride. But the services grew in number and the number of people who needed to avail themselves of these services grew as well. But even as the deficits mounted, the City endeavored to maintain its position in social care.

And when things got pinched and there wasn't enough revenue to pay the operating expenses of the City, it was determined that some of these operating expenses could be funded in the capital budget. This means that the expenses were not paid out of current revenue but funded by long-term bonds. The result was that last year (1975) there were over 600 million dollars in operating expense items in the capital budget.

During this period, City employ-

ees were pressing for pay increases, and there was just no money any place. Employees were contributing to their pensions by deductions from their wages and salaries. The City agreed to take on the biggest part of that cost so that employees no longer had to contribute up to 5 per cent of their salaries to the pension funds. It was called "increased take home pay," and on it, there were no taxes, no withholding, no anything. What the City agreed to do was take on this obligation in the future. It seemed like a good arrangement. The employees went home with more money in their pockets, and the City was out-of-

pocket appreciably less than it would have been had a wage increase taken place. But, there was a catch 22: pension funds became increasingly under funded.

Inflation

Then inflation caught up with New York City. If costs hadn't gone up, maybe the crisis wouldn't have occurred for several more years. But the guillotine fell on the City when the recession hit, and the economy of the City fell a lot further than elsewhere around the country.

The erosion in the tax base, inflation, and the catchup on all the debts finally brought the City to

the crash point in Spring 1975.

MAC was formed to try to convert short term debt to long term debt. It did a great job and has sold almost four billion dollars of long term debt. But the market closed in on MAC. With that, the State enacted the Emergency Financial Control Board to take over the fiscal authority of the City. The idea was to provide a degree of supervision and a degree of control that could resist the political process and could insist on things that had to be done when they had to be done.

There was also another objective: that was to provide the legal authority to intervene in the independent agencies that have grown up in the City. These agencies were specifically structured over the years to make them independent of political influence from City Hall.

This was the situation in early September of 1975, when, at Mayor Beame's invitation and with the support of my Company - J.C. Penney - I became Deputy Mayor for Finance for the City of New York.

Assignment

Specifically, my assignment was to assist the Mayor in carrying out the fiscal reforms that were imposed by law and by necessity on the City, to install new financial control systems and introduce modern financial reporting techniques, to develop the first three year financial plan in the history of the City, to help work out credit arrangements for financing the City as it moved forward, and to carry out and oversee the problems of making the cuts and other accommodations that would be necessary within the City administration in order to arrive at a balanced budget.

What I learned immediately upon entering City government is that no successful politician works an eight hour day. They never heard of it. The day never ends, and the next one starts before the present one finishes. The energy that is required for a politician

to succeed is enormous. I could leave Gracie Mansion at one o'clock in the morning and you know who would still be going strong when I left? The Mayor, and he's about seventy years old. And he was always on the job early in the morning.

All of the stereotyped images I had of politicians have vanished. What I found were not smoke filled rooms where money changed hands and deals were made, but rooms where men and women faced tough, excruciating decisions.

We in business look at a situation from the point of view of the bottom line. In government, this isn't the prime consideration. Rather, it's the constituency you serve, and social equations must be factored into decision making.

After a year at City Hall, I think I have a pretty good understanding of the complex and emotion-filled issues that have encouraged fiscal excesses. New York City is changing the way its fiscal affairs are managed. Some of the problems, of course, will require additional State and Federal actions to solve them - such as welfare, health care, and mass transit.

But in addition to resolving these underlying problems, it is essential that we restore investors' confidence in our City's future.

Credibility

Credibility begets confidence - that means telling it like it is. And to tell it like it is, New York City - and municipalities generally - need the discipline - and investors the assurance - of generally accepted accounting principles.

For a business corporation, presentation of the income statement and balance sheet and, indeed, all its financial reporting must comply with accounting principles that are primarily reflected in the opinions and statements of the Financial Accounting Standards Board and its predecessor organizations. These principles have evolved over an extended period

of time and have been the subject of investigation, analysis, and debate by issuers, investors, analysts, regulators, and others involved in or related to the corporate financial process.

Recommendations

On the other hand, municipal accounting practices have never had anywhere near the same degree of attention, and I believe that the time is overdue for the financial community to give its attention to the area of municipal accounting practice and to subject differences in municipal accounting to the same rigorous conceptual challenge and analysis that has gone into the formulation of generally accepted accounting principles for corporations. Specifically, therefore, I would call for: First, an examination by the Financial Accounting Standards Board into the differences between municipal accounting principles and those generally accepted for business corporations and the promulgation of a Financial Accounting Standard dealing with this subject. In this way, those differences in accounting principles that are appropriate to municipal issuers will have an adequate weight of theoretical and authoritative support, and at the same time unnecessary differences will be eliminated.

Second. Establishment by investors of the requirement that a municipality adopt and follow such authoritative accounting practices in order to have continuing access to the financial markets. This is what is today practiced in the corporate financial markets, and there is an urgent necessity that the same approach be followed in the municipal markets.

During the past year, the New York State Controller and City officials have worked together to establish a group of accounting principles that reflect good municipal accounting practice. These have been promulgated by the State Controller in the form of Accounting Systems Directives.

New York City has implemented these accounting policies, and its recording and reporting practices reflect this. Thus, the adoption of conservative accounting principles is one of the cornerstones of fiscal reform that New York City has placed in effect.

Conservative accounting principles are the foundation of these fiscal reforms and broad-based support within the financial community and the accounting profession for municipal accounting principles would greatly enhance New York City's program for regaining access to the capital markets. It would also hasten the day when close State jurisdiction over the City's day-to-day financial affairs would no longer be required and when Federal intervention and assistance would happily be a thing of the past. The discipline of the marketplace is, I believe, one of the best assurances that investors can have that New York City's financial affairs — or any city's financial affairs — are being properly and prudently managed.

The alternative to the discipline of the marketplace, as I see it, is greater State and Federal intervention. This to me — and I'm sure to many of you — is contrary to our concept of democracy and home rule.

But it can happen. And the likelihood of its happening will be much greater if the City fails to balance its budget for the year ended June 30, 1978. It is critical that this budget be balanced. This discipline is imperative if investors' confidence in New York City's ability to manage its fiscal affairs is to be restored.

The Role of Business

What can you and I do? Well, I intend to stay involved and help in any way I can. And I would encourage you to get more involved too — especially at a high level where you can influence policy.

What do businessmen bring to City government? An independent point of view, a degree of credibility that is not always accorded

to political figures, and access to expertise and experience that political leaders may lack.

And for the individual, let me tell you, it's a fascinating experience.

I believe the City would welcome dollar-a-year men, as well as

volunteers from business who would devote what time they could to giving the City their know-how.

I think business must involve itself in City government not only because we cherish this greatest City in the world, but because, in the long run, it is good for us. ■

Ammerman Sent To Congress

"I could be described as someone who has a small town outlook on fiscal matters . . . but a person who is inclined to be moderately liberal in matters of human rights."

Such is the political philosophy of Rep. Joseph S. Ammerman (Dickenson '46), a Democrat who unseated a Republican incumbent in Pennsylvania's 23rd congressional district last November.

He sought and obtained membership on three House Agriculture subcommittees of interest to members of his sprawling district, Dairy and Poultry, Forests and Investigations.

Ammerman will also serve on three subcommittees of the House Administration Committee, one of them with jurisdiction over the Library of Congress and the Smithsonian Institution.

His seat on the full House Administration Committee had been held by Wayne Hays, the con-

troversial Ohio congressman who resigned last fall. He requested a seat on the committee because of a long held interest in election law reform. The committee has jurisdiction over the Federal Election Commission.

Another one of his interests is that of government reform. "We have a government which has grown so large it is out of touch with the people it is supposed to serve," he said. "We have so many bureaucrats who fail to keep in mind that they are servants of the general public."

The new congressman is no stranger to politics. He was first elected to office in 1954 as district attorney for Clearfield County, Pa. He served until 1961 when he became U.S. Attorney for the Western District of Pennsylvania from 1961-63.

After returning to a law practice he was elected to the state senate in 1970 and reelected in 1974. He served as chairman of the Pennsylvania Senate Environmental Resources Committee from 1971-75 and was elected senate majority caucus secretary in 1973.

Ammerman was born in Curwensville, Pa. in 1924 and was educated in the local school system. He got his A.B. degree from Dickenson in 1948 where he graduated Phi Beta Kappa. He graduated from the Dickenson School of Law with a J.D. in 1950. Earlier, he served in the U.S. Army Corps of Engineers from 1943-46 and earned the rank of captain.

He is a bachelor and shares a house in his district with his 82-year old mother, Katherine Shearer Ammerman. ■

REP. AMMERMAN

Minnich Discusses Fraternity Funds

BY HAROLD A. MINNICH
(Akron '24)

Endowment funds established or sponsored by Phi Delta Theta provide substantial financial support for our fraternity programs and for the goals which we seek. Each one has been established and operated by fraternity statutes adopted in General Convention to direct their use and management. These special funds are:

1. Frank J.R. Mitchell Scroll Endowment Fund \$1,360,000
2. Walter B. Palmer Foundation Endowment Fund 1,326,000
3. David D. Banta Memorial Library Fund 32,000
4. Phi Delta Theta Educational Foundation 400,000

Total Assets: \$3,118,000

The Frank J.R. Mitchell Scroll Endowment Fund was established in order to provide a perpetual source of income sufficient to defray cost of printing and publishing a lifetime subscription to the Scroll for every member. From date of the first issue of the Scroll in 1875, the fraternity had relied on individual subscriptions to defray the costs of publication.

Establishment of this endowment fund in 1920 was intended to place the magazine on a self-

Harold A. Minnich (Akron '24) was first elected to the General Council as a member-at-large at the Miami Beach Convention in June, 1974. He was re-elected at the Nashville Convention last summer.

Because of his excellent financial experience, the Council called upon him in 1967 to become Finance Commissioner and he has continued in that position to present day.

MINNICH He had been a member of the Board of Trustees of the Palmer Fund since 1933 when the account was transferred to the Central National Bank in Cleveland and he served as chairman from 1950 until his election to the GC in 1974.

supporting basis. Thereafter, the fraternity paid \$10.00 of each initiation fee into the Mitchell Fund. Principal value of the fund grew steadily. However, the income return on monies deposited could not keep pace with steady inflation of publication costs. In 1974, the allocation was increased to \$20.00 for each new member.

This Fund is managed by three Trustees, namely, N. Hall Layman (Illinois '35), James J. Porter (Williams '51), and Kenneth R. Keck (Colorado '60). Assets are held by The Northern Trust Company as agent and they provide investment recommendations which are subject to approval of the individual Trustees. Current assets are invested approximately two-thirds in equities and one-third in fixed income securities. Current gross income is about \$78,000.00 per year. This covers direct costs of publication but does not pay for indirect expenses of general headquarters staff and facilities involved. To remedy this deficit, members have been requested to donate an additional \$10.00 to the Endowment Fund.

The David D. Banta Memorial Library Fund, now qualified as a private charitable foundation, was established to provide an income to aid maintenance and development of the David D. Banta Library in our General Headquarters building. This Fund is held and managed by Philip M. Young (Allegheny '48), George Banta III (Wabash '28), and Robert Cerne (Case-Western Reserve '63), as Trustees. Current income of \$1,200.00 per year supplies a portion of the total expense of maintaining the Library. As funds are available, they may be used to purchase new books or memorabilia. The Library has been designed to accumulate writings by members of the fraternity and unusual memorabilia which may be of general interest to the membership and

the general public.

The Walter B. Palmer Foundation Endowment Fund was established in 1924. Its primary purpose is to provide loans to aid chapters and chapter house corporations finance the acquisition or renovation of chapter houses and to purchase new furnishings and equipment.

The Fund was started with donations from members aggregating \$107,000.00. For some years additional capital was provided by allocating \$10.00 of each initiation fee to the Fund. Although the Fraternity may make use of income for its general operations, it has allowed the income to accumulate in order to provide a growing fund to meet increasing loan requests. The assets are under the management of Philip M. Young (Allegheny '48), Richard F. Galloway (Akron U. '63), and Owen F. Walker (Brown '33), as Trustees. Assets are held in the custody of Central National Bank of Cleveland as agent for the Trustees. All investments are subject to direction by the Trustees. Current income amounts to approximately \$65,000.00 per year and for the past four years no part of the initiation fee has been allocated to this fund by the fraternity, inasmuch as the current accumulation of income has kept pace with increasing loan demands.

This is the Fund that touches most closely on the operations of individual chapters. Through December 31, 1976, the Fund has granted a total of 188 loans to 95 chapters and chapter house corporations for a total of \$2,977,050.00. Presently, the assets consist of the following:

Notes	
and Mortgages:	\$ 956,053.00
Cash:	95,356.00
Bonds:	275,134.00
Sundry:	1.00
Total:	\$ 1,326,544.00
There are 44 loans presently	

outstanding. Commitments outstanding for loans which have not yet been disbursed cover three items totaling \$53,500.00. In addition, there is \$88,000.00 held in escrow for the benefit of California Gamma when and as they desire to purchase a new chapter house. Balance of the reserves are to protect any second mortgages on which a default may occur on the first mortgage debt and also to cover requested new loans. Inquiries indicate that there are three loans which may be granted soon for about \$60,000.00. New loans granted during the past two year period ending June 30, 1976, were to 13 chapters or chapter house corporations for an aggregate of \$378,400.00.

Loans are granted for a maximum period of 15 years and are based on (1) value of the security to be pledged; (2) active alumni backing; and (3) most importantly, the ability of the active chapter and its likely continued ability to pay a sufficient rental to the house corporation to cover taxes, mortgage commitments, insurance, and a reasonable reserve for maintenance of the property through the period of the loan.

During a half century of existence, a majority of the loans were made on security of a second mortgage. Although defaults occurred in a number of instances and required readjustment of payment terms, no loss of principal has occurred prior to 1976. That record was marred during the past year when a chapter was thrown off campus and the holder of a large first mortgage bought the property at foreclosure sale for much less than its lien. The Fund holds a judgment for the balance of \$9,136.00 due on its second mortgage, but probably will sustain at least a partial loss even though it holds personal guarantees on the note.

The Phi Delta Theta Educational Foundation was organized in 1960 as a public charitable corporation under the laws of Ohio by sponsorship of the General Fraternity. Internal Revenue Service has

granted it a certificate of exemption from taxation and all donations to it are tax deductible.

The Foundation is managed by its six Trustees, who are appointed by Central National Bank of Cleveland as agent for the Trustees under the supervising management of an Investment Committee appointed by the Trustees. Numerous contributions have contributed to the steady growth of the funds. Currently, assets are invested 61.5% in equi-

ties and 38.5% in fixed income securities. Gross income is currently \$20,000.00 and is used to provide scholarships. During the past year, 18 scholarships were granted to worthy applicants. The current objective of the Trustees to provide at least one scholarship for each Province in the fraternity.

Periodic reports and audits received on each of the Funds indicate that they are well managed and are fulfilling their purposes. ■

Barnard Elected In Georgia

D. Douglas Barnard (Mercer '43), who worked his way from a teller position to executive vice president of Georgia Railroad Bank and Trust Company, was easily elected as Georgia's representative to the House of Representatives from the 10th district last November.

The real issue was decided in the early morning of Sept. 1 when he unseated an incumbent in a run-off to determine the Democratic primary winner. He was a narrow winner, getting 51.8 per cent of the vote.

In the 95th Congress he has been appointed to the Banking, Finance and Urban Affairs Committees.

Barnard graduated with a B.A. from Mercer in 1943 and served in the U.S. Army from 1943 to 1945. He then reentered Walter F. George School of Law at Mercer and graduated with an LL.B. degree in 1948.

He took his first job as a teller with Georgia Railroad Bank and Trust Company in 1948 and then spent two years with the Federal Reserve Bank of Atlanta. He returned to the former company in 1950 and worked his way up to become executive vice president.

Barnard served as Gov. Carl Sanders executive secretary from 1963 to 1965. He also served as a member of the board of the state Department of Transportation from 1966 until 1976 when he resigned to run for Congress.

He is a native Augustan and was educated in the public schools of Richmond County. In that regard he is the first Augustan sent to the U.S. Congress since 1897.

He served on his city's Transportation Authority from 1973 to 1976 and was Augusta College "Alumnus of the Year" in 1966. He served as chairman of the Richmond County Democratic Executive Committee from 1955 to 1960 and was a member of the state Democratic Executive Committee from 1963 to 1966.

In 1957 he was named the "Outstanding Young Man of the Year" in Augusta.

While at Mercer he was named "Who's Who in American Colleges and Universities" and was a member of Blue Key Honor Society.

He is married to the former Naomi Elizabeth Holt and they have three children; Mrs. Pamela Holt Barnard Chafee, born 1952; Lucy Irene Barnard, born 1955, and D. Douglas Barnard III, born 1957. ■

REP. BARNARD

McGuire Named 'Phi of the Year'

Clarance McGuire (Kansas '28), president of Hoover Brothers, Inc., in Kansas City, has been named winner of the **Raymond L. Gardner Award** as "Phi of the Year" for 1976.

He was presented the award in a surprise ceremony at the Kansas City Alumni Club's Founders Day dinner on March 23. He was nominated by Kansas Alpha at

the University of Kansas.

The award is presented each year by the Seattle Alumni Club in memory of **Raymond L. Gardner** (Washington-Seattle '18), a member of the General Council from 1952 to 1956. It is presented annually to an alumnus who best exemplifies the teachings of the Bond through participation in fraternity affairs, activities in higher education and community service.

McGuire, a basketball and golf letterman at Kansas, served as chapter adviser for Kansas Alpha in the 1930's, worked to raise money for a new addition to the chapter house in the 1940's. He is currently president of the Kansas Alpha Phi Delta Theta Educational Foundation which, in its ten years of existence, has raised over \$200,000 for house renovation.

The renovation began in the summer of 1974 and each summer since vast improvements have been made to both the exterior and the interior. This summer the final touches will be added as work will be completed to the first floor.

McGuire was the 1965-66 president of the University of Kansas Alumni Association and served an automatic five year term on the board of directors. During his tenure he served as membership chairman. He had previously served a term on the board of directors starting in 1943. He is also a member of the board of trustees of Park College in Parkville, Missouri.

He was named "Phi of the Year" in 1950 by the Greater Kansas City Alumni Association. He was presented the Silver Beaver by the Boy Scouts of America for service to youth. In addition, McGuire won the Howard McCutcheon award for civic service in the Kansas City Area and is listed in *Who's Who* in the Midwest.

In 1959 he was the Protestant nominee by the National Confer-

ence of Christians and Jews in the Greater Kansas City area. He also received the Catholic Community Service Citation for outstanding service to the community. In 1970 he received a citation for distinguished service from the University of Kansas Alumni Association.

As an undergraduate McGuire served as president of Kansas Alpha in 1928. He was a member of Phi Beta Kappa and Schem, senior men's honorary society.

McGuire is a member of the Second Presbyterian Church and has served on the board of deacons, trustees and elders. He has been active in men's council work for many years and is a past president of the National Council of Presbyterian Men.

He is a member of the board of directors of the Boy Scouts of America in Kansas City and is a past president of Club 13 of Rotary. In 1958 he served as general chairman of the United Funds campaign. In 1953 and 1954 he was president of the Kansas City Metropolitan Board of the YMCA and he is a member of the board of directors of Mercy Hospital and was personally involved in a major fund raising drive.

He is described by Kansas Alpha President Jeffrey Millikan as "standing out among many dynamic alumni. His continued devotion to Phi Delta Theta is an inspiration to each member of Kansas Alpha." ■

RAYMOND L. GARDNER AWARD WINNERS

1960 - Sidney O. Smith, Sr. - Georgia '08
 1961 - O.N. Torian - Sewanee '93
 1962 - William H. Mounser - Mississippi '38
 1963 - Robert J. Behnke - Washington '43
 1964 - Roger D. Branigin - Franklin '23
 1965 - Ralph W. Sockman - Ohio Wesleyan '11
 1966 - J. Quincy Adams - S.M.U. '50
 1967 - Carman E. Kipp - Utah '48
 1968 - Carey Croneis - Denison '22
 1969 - John Davis, Jr. - Washburn '38
 1970 - S. Stanley Learned - Kansas '24
 1971 - Wales H. Madden, Jr. - Texas '49
 1972 - Ray L. Hunt - S.M.U. '65
 1973 - William A. Howard - Alberta '41
 1974 - Perry C. McGriff - Florida '60
 1975 - Harry W. Massey - Florida State '55

Missouri Gamma Phi Heads Bemis Corp.

Richard A. Young (Washington-St. Louis '37) has spent his life shattering tradition.

On May 11 he became chairman of the Bemis Company, Inc. of Minneapolis, a diversified manufacturing company with 81 plants in 24 states and 10 other countries. His appointment ended 119 years of management by a Bemis family member.

Young joined Bemis as president in 1971, having been a member of its Board of Directors since 1964. He assumed the additional role of chief executive officer on Jan. 1, 1976.

The firm manufactures more than 10,000 products for some 20,000 industrial customers — including nearly all major U.S. corporations. In the 1971-74 period, Bemis enjoyed a 62 percent gain in sales and more than 275 percent increase in earnings.

In 1975 the company sales and earnings sagged, as anticipated by the company, reflecting the downturn in the U.S. economy and depletion of inventories in the firm's primary markets such as paper and plastic packaging materials and fashion fabrics. By 1976 however Bemis was on an uptrend.

A native of St. Louis, Young was chairman and chief executive officer of American Zinc Company in that city and a prominent business leader there prior to joining Bemis.

Young was named "Phi of the Year" by the St. Louis Alumni Club in 1967. While an undergraduate at Missouri Gamma he lettered in varsity football and served as rush chairman and president of his fraternity. He was a delegate to the 1934 General Convention at Mackinac Island.

He graduated in 1936 with a degree in chemical engineering and then earned an M.B.A. from the Harvard Graduate School of Business Administration in 1938. That same year he joined American Zinc Company as assistant to the plant manager at Fairmont City, Ill., zinc smelter.

In 1944 he was named vice president of American Zinc Company of Illinois and then he was elected vice president of American Zinc, Lead and Smelting Company (now Azcon) in 1950. In 1951 he transferred to the company's headquarters in St. Louis and was elected a director of the company in 1953.

Young is a director of the First National Bank of Minneapolis and is active in civic and youth organizations. He is a trustee of the Twin City Area Educational TV Corp. and a director of the Greater Minneapolis Chamber of Commerce.

He was recognized for "Outstanding Contributions to Chemical Engineering" in 1960 by Washington

Alumni Profiles

University in St. Louis and received a national award as "Outstanding Layman" on June 6, 1968, from Religious Heritage of America, Inc.

He is a member of American Institute of Mining, Metallurgical and Petroleum Engineers and the Mining and Metallurgical Society of America. He also serves on the board of the First National Bank of Minneapolis, the Soo Line Railroad Company and Morgan Adhesives Company of Stow, Ohio.

Young resides with his wife, the former Janice Westmoreland of Amarillo, Texas, in Wayzata, Minn. The couple has three children. ■

Alumni Profiles

George Capps Named St. Louis 'Man of Year'

NOTE: In the Jan. 2, 1977 St. Louis Globe-Democrat's Sunday Magazine the featured story was on George Howard Capps (Washington-St. Louis '37), the "1976 Man of the Year" of the publication. Portions of that story are printed below with permission of the St. Louis Globe-Democrat.

George Howard Capps (Washington-St. Louis '37) runs a world-wide conglomerate that stretches from here to Hong Kong with the skill and savvy of the board room and the genial gusto of an ice cream social.

But with it all, he never really leaves the warm and special world he shares with Helen Capps and their family of seven. All during their growing-up days — their youngest child is now 16 — it became a world of stern discipline tempered with laughter, of rules and regulations laced with love.

He is the human heart of a far-flung empire, president of Capitol Coal and Coke Co. and Volkswagen Mid-American Inc., chairman of Capitol Land Co. and operating head or partner in multiple subsidiaries and ventures, the corporated children of the parent firms.

In his 25-year climb from selling coal to heading a conglomerate, Capps has moved swiftly into the board room and executive suite and into the rarefied climate of civic leadership. He is on 17 corporate, community, hospital, university, agency boards, has been cited for community service, leadership in promoting harmonious human relations, business acumen.

Slim, ramrod straight, 6 feet tall, his 175-pound weight watched meticulously, the now-balding businessman grew out of a childhood bout with allergies into a self-professed "health nut," with a gym in his basement, a swimming pool and tennis court in the backyard and a closet full of vitamins. He neither drinks nor smokes, never takes coffee, offers apples instead to office visitors.

Capps got his first taste of the business world in 1934 when he sold telephone service for Southwestern Bell — not realizing he someday would sit on that utility's board.

He went on to graduate from Washington University in St. Louis, where he was an active Phi Delt, associate editor and business manager of the yearbook and business manager of the newspaper. He stayed on to obtain his law degree.

He enlisted in the Navy in October, 1940, and served aboard the U.S.S. Arkansas. While still in service he was accepted by the FBI, where he met his

wife, Helen. He stayed in the bureau until 1950 when he returned to the family coal business.

With the company's growth came, for the embryo empire builder, a testing and proving time. There were new ideas to be explored, business needs to be met, new companies to be formed, opportunities to be grasped. He was struck with the potential business in foreign autos and when one of 14 Volkswagen distributorships in the country was offered him, he snapped it up.

That, in turn, led to the formation of his own truck line to deliver the cars more economically to dealers' showrooms.

Like a quickly spreading stream, the infant conglomerate began to form and to absorb subsidiaries,

GEORGE CAPPS, WITH HIS WIFE, HELEN

partnerships, syndicates, joint ventures. There are now 50 on the list.

Capps has some definite ideas about business in this country. "Why should business have a black eye in our society?" he asks. "Without business there wouldn't be money for hospitals, universities, welfare programs. If everyone who criticizes business today would just get exposed to it, he would be hooked for life."

He also has some definite ideas about his country. Disappointed when a student commencement speaker bemoaned the low ebb of U.S. prestige Capps wrote the following to each of the graduates: "If we start thinking about what's wonderful about America it must start with our religious faith. A nation not believing in the Eternal Father of us all is a nation which cannot long endure . . . I hope you will always love our country . . . as it deserves to be held high and revered and respected."

When honored on Eagle Scout Recognition Day in 1963 he said: "Left wing radicals have tried to be-

little and poke fun at our heritage. They call us flag wavers if we say or do something patriotic; they ridicule the battle cries which have brought us victory, not compromise. But as Astronaut John Glenn said, 'Freedom, devotion to God and country are not things of the past. They will never become old-fashioned.'" ■

IN BUSINESS

BOARD ROOM

•Cleveland R. Wilcoxon, Jr. (Georgia '54) has been elected chairman and chief executive officer of Adair Realty Co., one of Atlanta's oldest real estate brokerage firms.

•Julian J. Ewell (Duke '36), a retired U.S. Army lieutenant general, has been named a director of Criterion Insurance Co. in Washington, D.C.

•John J. Ascuaga (Idaho '51), owner of the Sparks Nuggett Hotel-Casino in Las Vegas, has been appointed to the board of directors of the Security National Bank of Nevada. ■

PRESIDENTIAL POSTS

•Kenneth E. Glass (Cincinnati '63) has been appointed president of Perkins Diesel Corporation and executive director, North American area operations, for the Perkins Engines Group of Massey-Ferguson Limited. He is responsible for all of Perkins' operations in the U.S. and Canada, including the start-up and operations of Perkins' new North American headquarters facility at Canton, Ohio.

•Jeffrey N. Downing (Iowa St. '69) has been elected president of Downing Development, Inc., of West Des Moines. He recently received the Exceptional Services Award for 1976 from the Greater Des Moines Homebuilders Association and was elected treasurer of that organization. ■

*GLASS

*DOWNING

VP'S DESK

•William Lee Weiss (Penn St. '51) is now serving as vice president, operations of the Wisconsin Telephone Company. He

had formerly been vice president and general manager (Western Region) of Bell in Pennsylvania.

•B.J. Hamilton (Oklahoma St. '48) has been named vice president of manufacturing of Flint Steel Co. He had been program manager.

•N. Thomas Neff (Pittsburgh '47) has been named vice president of sales for Hoad Engineers, Inc. in Ypsilanti, Michigan.

•Scott S. Thomas (Arkansas '68) has been promoted to vice president by the First National Bank of Collinsville, Ill. He had been in charge of the real estate and commercial loan departments.

•Douglas E. Benson (Allegheny '50) has been elected vice president-purchasing of the AVM Corporation in Jamestown, Pa. He had been corporate director of purchases.

•Kennett Forssen (Washington-Seattle '69) will remain as president of Forssen Engineers, Inc. and has been named a vice president of Daniel, Mann, Johnson and Mendenhall of Los Angeles, one of the largest consulting firms in the world. DMJM recently acquired Forssen Engineers, Inc. based in Anchorage. ■

*WEISS

*FORSSSEN

BUSINESSMEN ALL

•Jeffrey B. Bradley (Bowling Green '65) has been promoted to corporate director of business development for Korf Industries, Inc. in Charlotte, N.C.

•Richard B. McLaughlin (Kansas '74) has successfully completed the prescribed course of study in the 24th Career Development School for Life Underwriters conducted by Massachusetts Mutual Life Insurance Co.

•Daniel R. Gallik (Miami-Ohio '61) has been named assistant manager of Stouffer Foods' Solon, Ohio, frozen food plant operations. He had been manager of ware-

housing and distribution.

*BRADLEY

*GALLIK

•Jack F. Magaw (Ohio St. '61) and Larry L. Gornall (Miami-Ohio '63) have been recently promoted and teamed up to manage a large TRW Ross Gear Division manufacturing plant in Lebanon, Tennessee.

•Jim Sierra (Calif. St.-Northridge '68) is the new product manager for Pressure Sensitive Foams, Wilshire Foam Products, Inc., Carson, Calif. He is Omicron South province president. ■

HONORED

•George Shirk (Oklahoma '34), an Oklahoma City attorney and former mayor, was honored by the Oklahoma Bar Association when it presented him with a distinguished service award in Tulsa last December at its annual convention. Shirk received the award while confined to a wheelchair following a recent bout with a cancerous tumor.

•E.W. Williams, Jr. (SMU '49) was recently named "Man of the Year" by the Amarillo (Texas) *Globe-News*. He is the executive vice president of the Amarillo National Bank and was cited for his work as chairman of the Amarillo Hospital District Board of Managers.

•Harold N. Kress (Cincinnati '53) has been elected into the Hall of Fame of the Cincinnati Association of Life Underwriters. He was named "Man of the Year" for 1976 by the association. He is an agent for the Mutual Life Insurance Co. of New York in Cincinnati.

•Milo Kirk Miller, M.D. (Swarthmore '44) received a bronze medal from the American Academy of Psychosomatic Medicine in December. He recently completed a book entitled *How To Keep From Being Tired, Nervous, Depressed and Fatigued*.

•J. Don Mason (Miami-Ohio '35), director of special projects of Hobart Corp.,

has been named to receive the 1976 Troy (Ohio) Jaycees Community Service Award. He also serves on the fraternity's Educational Foundation Board.

•**Donald S. Kennedy** (Butler '23) was honored with a gala 75th anniversary dinner in Oklahoma City in January. The occasion was Kennedy's 75th birthday and the 75th anniversary of the founding of Oklahoma Gas and Electric Co. of which he is board chairman. ■

PROFESSIONAL POSTS

•**Lester Shipley** (Mississippi '50) has been elected president of the Mississippi Seedsmen's Association.

•**Dr. Erik D. Olsen** (Nebraska '58) has been elected as executive vice president of the California Dental Service, the nation's largest dental prepayment organization.

•**Harold W. Maysent** (Whitman '49), president of Rockford Memorial Hospital in Rockford, Ill., has been named chairman-elect of the Illinois Hospital Association Board of Trustees.

•**Dr. Anton P. Sohn** (Cincinnati '58), Washoe Medical Center pathologist, was recently installed as president of the Washoe County, Nevada, Medical Society.

•**Scott C. Lewis** (Cornell '58), president of the Metal Buildings Division of Braden Steel Corporation in Tulsa, has been elected chairman of the Metal Building Manufacturer's Association. ■

IN EDUCATION

FACULTY AND STAFF

•**Robert J. Bourdette** (Washburn '69) has received his MS degree in Education with a major in counseling and guidance from Kansas University.

•**Paul W. Pierson** (Penn St. '39) retired last October as head of landscape planning at Penn State's Office of Physical Plant.

•**Dr. Walter E. Havighurst** (Ohio Wesleyan '23) Miami University research professor emeritus of English, has written a new portrayal of Ohio entitled *Ohio: A Bicentennial History*. The work was funded by the National Endowment for the Humanities. Havighurst has also recently

PHI DELT TEAM: Jack F. Magaw (Ohio St. '61) and Larry L. Gornall (Miami-Ohio '63) have been named to manage of TRW Ross Great Division plant in Lebanon, Tn.

•WILLIAMS

•KIEFER

published an article entitled "The Way to Future City" in the *Journal of the Illinois State Historical Society*.

•**Raymond B. Kiefer** (Akron '56) has become acting vice president of administration for Governors State University in Park Forest South, Ill. He had been business manager and university professor of administration.

•**Doug Wilson** (Miami-Ohio '64), Miami University director of alumni affairs, has been named chairman-elect of the Great Lakes District of the Council for Advancement and Support of Education. He is Phi Delta Theta's Alumni Commissioner.

•**Dr. John D. Millett** (DePauw '33), former president of Miami University and former president of Phi Delta Theta, was the principal speaker at the recent annual autumn convocation of the Miami University European Center in Luxembourg.

•**Griffin T. Lassiter** (Alabama '71) has been named director of university relations at Troy State University in Troy, Alabama.

•**Dr. Chris Boldt** (Texas Tech '62) was recently elected chairman of the mathematics section of the Texas Junior College Teachers Association and president-elect of the Great Dallas Council of Teachers of Mathematics. He is a math instructor at Eastfield College of the Dallas County Community College District. ■

LOYAL ALUMNI

•**William R. Johnson** (Wisconsin '50), president and chief executive officer of National Investment Services of America, Inc. Milwaukee, has joined the Executive Advisory Board of the University of Wisconsin School of Business. ■

IN GOVERNMENT

•**Theodore T. Foley** (Miami-Ohio '37) has been assigned to an American Embassy post in Barbados as regional capital resources development officer for the Agency for International Development. The territory encompasses the 17 countries of the English speaking Caribbean community.

•**Steve Williams** (Nevada '75) is serving as the assistant sergeant-at-arms to the

Nevada Assembly for the 59th Session of the Nevada Legislature. He was president of Nevada Alpha in 1975.

•**Hamilton Jordan** (Georgia '66), a long-time aide and campaign director to President Carter, heads up a staff of what the new President calls a "political coordination unit" within the White House. Its duties are general but political writers indicate that Jordan will play a leading role in the Carter White House. ■

•LASSITER

•BOLDT

IN POLITICS

•**Alan Glover** (Nevada '71) was re-elected to his third term in the Nevada Legislature last fall. He will serve as chairman of the assembly's legislative functions committee and retain his seats on the powerful ways and means committee and the transportation committee. ■

IN GENERAL

•**Mark A. Smith, Jr.** (Georgia Tech '47) was a candidate for treasurer of Kiwanis International at its recent convention in San Diego.

•**Seeger Ellis** (Virginia '25), a noted recording artist and pianist, was recently the feature of a Public Broadcasting System one-hour documentary entitled "The Times and Tunes of Seeger Ellis". There was a preview showing of the doc-

ARIZONA PHIS: County Attorney Stephen D. Neely (Arizona '65) and County Assessor Stephen E. Emerine (Idaho '56) will represent Phi Delta Theta in the government of Pima County in Tucson, Arizona. Both won 1976 elections running as Democrats.

mentary on Nov. 14, 1975 in Houston, Texas. At the end he received a standing ovation from over 400 present.

•Henry Earl Bradshaw (Iowa Wesleyan '31) and his wife Verga were the subjects of a feature story in the *Des Moines Sunday Register*, Feb. 20, 1977. The husband and wife team has spent 30 years in the business of free lance writing and photography about travel and the outdoors. ■

IN THE COMMUNITY

•John H. Harralson, Jr. (Kentucky '51) has been elected chairman of the Jefferson County (Kentucky) Government Conference. He is the former mayor of Brownsboro Village and is real estate supervisor for South Central Bell Telephone Company. ■

IN THE ARMED SERVICES

PROMOTED

*Neil B. Paxson (Dickinson '60) has been promoted to the rank of Army lieutenant colonel in recent ceremonies at Ft. McPherson, Ga. He is presently assigned to the Public Affairs Office of US Army Forces Command at the fort. ■

DECORATED

•Capt. Jim Martin (Wyoming '62) was presented the Meritorious Service Medal in January for his work at Headquarters US Air Forces in Europe. He is now stationed at Offutt Air Force Base, Nebraska, where he works in the Special Security Office at Headquarters Strategic Air Command. ■

IN GENERAL

*Major General Richard A. Miller (Oregon St. '48), Oregon State Adjutant General, was unanimously elected as president of the National Guard Association of the United States for a two year term Sept. 1, 1976, during the annual NGAUS Conference in Washington, D.C. ■

*PAXSON

*MILLER

ROCKWELL PHIS: Jack Shepman (Cincinnati '47), former president of the General Council, is flanked by two Phi associates during an advertising seminar of Rockwell International in Toronto. On the right is Crosby Kelly (Arizona '40), vice president, communication; and on the left is Jack Laflin (Southern California '56), director of communication services and advertising. Shepman is manager of merchandising services.

ROTARY PRESIDENT: Joe Donahue (Lehigh '49) (far left), president of the Rotary Club of New York, presided over the Rotary Management Seminar at the Waldorf Astoria last fall. During a break in the program he visited with George Kennelly, vice president of the New York Telephone Company; Dr. Norman Vincent Peale; Governor George Romney and John Ellis. Dr. Peale and Governor Romney were principal speakers at the seminar attended by more than 1,100 Rotarians and friends.

Bicentennial Edition of *Baird's Manual* To Appear in 1977

A new edition of *Baird's Manual of American College Fraternities*, the first since the 18th Edition of 1968, has been planned for publication on July 31, 1977.

This "Bicentennial Edition" will be a testimonial to the accomplishments and the growth of the American college Greek-letter society throughout its remarkable 200-year history. Contents include:

*Updated chapter rosters of the men's and women's national social fraternities, men's and women's national professional fraternities, national honor and recognition societies, and miscellaneous Greek-letter organizations.

*Revised historical section on the American College Fraternity. The nature of fraternity is explained to show how this vital campus institution has contributed to America as a civilization.

*A directory of universities and colleges, where there are Greek-letter societies, describes the institution briefly and lists the societies that they shelter.

The pre-publication price of the Bicentennial Edition is \$15 postpaid, after publication, \$17.50. Address orders to Baird's Manual Foundation, Inc., 744 Lake Crest Drive, Menasha, Wisconsin 54952.

★★ The Chapter Grand ★★

Names in The Chapter Grand are listed in alphabetical order by name of school where chapter is located. Date and place of death are given if known.

Akron

Clarence Hiram Bunten (Akron '31), died Jan. 10, 1977 in Akron, Ohio. He was a 60 year resident of Akron.

William Donald Talcott (Akron '31) 69, died Sept. 10, 1976. A resident of North-Olmsted, Ohio, he retired in 1966 as vice president of a Cleveland Savings and Loan Association with 20 years of service. Among survivors is an Akron Phi step-brother, Alton G. Sweitzer '37.

Colonel John Wintford Leonard, Jr. (Akron '36) died Sept. 23, 1977. A resident of San Jose, California, he was an Inspector General of the Sixth U.S. Army at the Presidio of San Francisco, California, until his retirement in 1969.

Amherst

Claudius Francis Beatty (Amherst '12) 85, died Jan. 31, 1976. A resident of Washington, D.C. he was the retired president of Socony Paint Products and was a director of Socony-Vacuum Oil Co., now Mobil Oil Company, until his retirement in 1955.

John Francis Funke (Amherst '26) 71, died July 3, 1976. A resident of Washington, D.C. he retired in 1973 as an administrative law judge for the National Labor Relations Board.

Auburn

John Lightner Feagin, Sr. (Auburn '28) 71, died December 21, 1976. A resident of Memphis, Tennessee, and a retired district engineer for the Portland Cement Association, he was active in successful efforts to rebuild the Phi house at Auburn after it was destroyed by fire in 1966. He is survived by two Auburn Phi sons, John L. Feagin, Jr. '64 and Frank C. Feagin '66, an Auburn Phi brother, Jefferson Bau Feagin '31, three Auburn Phi cousins, Arthur H. Feagin '32, Clifton H. Feagin '28, and Sam Bau Feagin '47 and a Vanderbilt Phi cousin, Lawrence Baker Feagin '22.

Richard Hoyt McClendon (Auburn '74) died Feb. 11, 1976. He resided in Birmingham, Alabama.

Leonidas Preston Whorton (Auburn '33) 64, died Jan. 2, 1977. A resident of Dallas, Texas, he was the retired manager of research of development for Atlantic Richfield Co. having served with the company for 37 years. He was a member of the Dallas Council on World Affairs, a three year member of the Highland Park School Board, and a member of the Bishop College Board of Trustees. Among survivors is an Auburn Phi brother, Carl M. Whorton '36.

British Columbia

Word has been received of the death of Robert William McQuarrie (British Columbia '69) in March of 1976. He lived in Coquitlan, British Columbia.

Butler

Charles Dean Brossman (Butler '26) 72, died November 3, 1976. A resident of Morehead City, North Carolina, he was a former execu-

tive vice president of the Management Council of Southwestern Connecticut, and a former staff director of the Stamford Area Commerce and Industry Association.

John Edwin Habbe (Butler '21) died August 31, 1976. He was also affiliated with Indiana University. Among survivors is a Wisconsin Phi son, Donald E. Habbe '52.

Louis Kirkhoff (Butler '15) 86, died Jan. 6, 1977. A resident of Indianapolis, Indiana, he was a retired supervisor of traffic for Indiana Bell Telephone Company. Among survivors is a Butler Phi brother, John L. Kirkhoff '36.

Case

Vincent Fiordalis (Case '39) died August 22, 1976. A resident of Cleveland, Ohio, he is survived by a Hanover Phi son, Stuart C. Fiordalis '71.

Chicago

Michael Thorn Lulu (Chicago '46) died May 29, 1972. He lived in Falls Church, Virginia.

Cincinnati

James Walter Friendship (Cincinnati '27) died in May of 1976. He lived in Cincinnati, Ohio.

Edward Louis Roth (Cincinnati '24) died October 12, 1976. A resident of Pass-A-Grill Beach, Florida, he is survived by a Cincinnati Phi brother-in-law, Henry R. Stark '33.

Francis Layton Unzicker (Cincinnati '31) died Dec. 29, 1976. He resided in Clearwater, Florida.

Colby

George Ernest Ingersoll (Colby '18) died October 22, 1976. He was a resident of Medford, New Jersey.

Ralph Anthony Pape (Colby '18) died September 21, 1976. He lived in Portsmouth, New Hampshire.

James Eli Shepherd (Colby '14) 84, died May 9, 1976. A resident of New London, New Hampshire, he retired in 1960 after 24 years as the postmaster of New London.

William Linscott Waldron (Colby '99) 98, died Dec. 16, 1976. A resident of Pittsfield, Maine, he was the oldest living graduate of Colby College graduating in the class of 1899. He was formerly a municipal judge for the town of Pittsfield and a retired clerk of Somerset County Court.

Colorado

John Edmund Lindrooth (Colorado '29) died January 10, 1977. He resided in Lake Havasle City, Arizona.

Colorado College

Joseph Wilson Ray, Jr. (Colorado College '29) died Nov. 6, 1976 in New Port Beach, California. A resident of New Port Beach and Kailua Kona, Hawaii, he was the owner of Sievers and Ray sales dealership for General Motors in San Bernardino, California.

Cornell

Robert Robinson Bergen (Cornell '08) died March 25, 1976. He lived in Arlington, Florida.

Dalhousie

Donald Ross MacLeod (Dalhousie '30) 73, died October 20, 1976. A resident of New Glasgow, Nova Scotia, he retired in 1973 as the president

of D.R. MacLeod Co. Ltd. He was former town councillor and mayor of New Glasgow and was elected to the House of Assembly in 1956. He joined the Stanfield cabinet in 1964 as a minister without portfolio. He was the appointed minister responsible for water resources until 1970.

Dartmouth

Chester Theodore Alpaugh (Dartmouth '23) died Nov. 12, 1976. He was a resident of Panama City, Florida, and was retired from the International Paper Company.

Alfred Riley Union, Jr. (Dartmouth '13) 85, died Nov. 10, 1976. He resided in Rancho Mirage, California. Among survivors is a Dartmouth Phi nephew, Paul B. Union '38.

Davidson

James Mason Westall (Davidson '38) 58, died Oct. 12, 1976. A resident of Asheville, North Carolina, he was the president and chairman of the board of Asheville Federal Savings and Loan Association. He was formerly vice president of Earle-Chesterfield Mill Co. and J.M. Westall and Company. A community leader, he was chairman of the United Fund budget committee in 1962, was named "Boss of the Year" in 1974, and was a recipient of the Silver Beaver Award for his service with the Boy Scouts of America. Among survivors is a Davidson Phi brother, Jack W. Westall '42.

WESTALL

1962, was named "Boss of the Year" in 1974, and was a recipient of the Silver Beaver Award for his service with the Boy Scouts of America. Among survivors is a Davidson Phi brother, Jack W. Westall '42.

DePauw

Otis Rich Sanford (DePauw '25) 75, died Dec. 17, 1976. A resident of Scarsdale, New York, he worked for A.T.&T. for 41 years until his retirement in 1961. Mr. Sanford served on the boards of the YMCA and the United Fund in Detroit, Cleveland, Cincinnati, Westfield, N.J., and White Plains, N.Y.

Emory

Harvey Miller Arnold (Emory '32) died in July of 1976. A resident of Jonesboro, Georgia, he was a retired metal fabricator draftsman. Among survivors are a Georgia Phi cousin, William T. Jones '26 and an Emory Phi cousin, Henry J. Miller '26.

Florida

William Davidson Stark, Jr. (Florida '35) died October 30, 1976. He lived in Jacksonville, Florida.

Franklin

Burke Edward Anderson (Franklin '34) 64, died January 11, 1977. A resident of Indianapolis, Indiana, he was the retired executive secretary of the Indiana Real Estate Board. Survivors include a Purdue Phi brother, Eugene I. Anderson '39 and a Purdue Phi nephew, David E. Anderson '67.

Georgia

Dr. Bonner Milwee Durham, Jr. (Georgia '36) 60,

WESTALL

ANDERSON

died Dec. 23, 1976. Dr. Durham was a prominent physician living in Americus, Georgia.

Sanford Eugene Haley (Georgia '29) died Jan. 21, 1976. He lived in Anderson, South Carolina.

Bertram Dentzler Radford (Georgia '26) died April 29, 1976. He was a resident of Greensboro, North Carolina.

Georgia Tech

Gilbert Morris Stout (Georgia Tech '07) died October 23, 1976. A resident of Atlanta, Georgia, he was retired chairman of the board at Sharp-Boyston Realty Company. A loyal Georgia Tech supporter, Mr. Stout was formerly a Tech trustee and an early president of the Georgia Tech National Alumni Association. He served as the president of Eta Province from 1920 to 1924.

Hanover

Frank Swoope Montgomery (Hanover '11) 86, died January 21, 1977. A resident of Pompano Beach, Florida, he was a retired professor at Michigan State University.

James Robert Pottenger (Hanover '43) died May 2, 1976. He lived in Madison, Ohio.

Brady Lewis Whyte (Hanover '78) was killed in an accident October 1, 1976. A resident of Springvalley, Ohio, he was returning to school at the time of the accident.

Idaho

Ausman Todd "Pete" Beall (Idaho '38) died Dec. 20, 1976. He was a resident of Washougal, Washington.

John Thornton Baggs, Jr. (Idaho '60) 38, died November 11, 1976 in an airplane crash. A resident of Freehold, New Jersey, he was a co-pilot for Trans-World Airline serving on Boeing 727 passenger jets. Mr. Baggs was a veteran of the Vietnam War and held the rank of major in the Air Force Reserve. He had received two Distinguished Flying Cross awards and seven Air Medals for action in Vietnam.

Indiana

William Dan Eikenberry (Indiana '41) 57, died Dec. 10, 1976. He resided in Greenfield, Indiana.

Kansas

Hugh Winton Mohrbacher (Kansas '27) 71, died November 29, 1976. A resident of Arlington, Virginia, he was a retired official of the Agency for International Development. When he retired in 1966, he was institutional branch chief of the contracts staff in the Bureau for Africa and Europe in AID.

Kansas State

Harold Gasaway Lewis (Kansas State '28) 71, died February 14, 1977. A resident of Tulsa, Oklahoma, he was the retired president of Tulsa Rig, Rell and Manufacturing Co., Braden Steel Corp., and Anco Manufacturing and Supply Co. He was a founder of the Southeastern State Bank and served as a director of First National Bank and Trust Co. in Tulsa.

Louis Howard Scholl (Kansas State '38) 59, died October 21, 1976. He was a resident of Shawnee, Kansas.

Robert Perry Warren (Kansas '31) died January 11, 1977. A resident of Emporia, Kansas, he was the retired president of the Warren

Mortgage and Investment Company. Survivors include a Kansas Phi brother, **Frank N. Warren '38**, a Kansas Phi cousin, **Earl G. Newman '34** and a Kentucky Phi cousin, **Clinton H. Newman '31**.

Know

Fred Townsend Jay (Knox '09) died December 2, 1976. He resided in Geneva, Illinois.

Lafayette

Thomas Byington Howell LaBar (Lafayette '23) died July 6, 1976. He lived in Hacketts-town, New Jersey.

Maryland

Madison Emory Lloyd (Maryland '30) died October 25, 1976. He was a resident of Tryon, North Carolina.

Mercer

Joseph Milton Hardy (Mercer '28) died April 19, 1976. A resident of Gainesville, Georgia, he is survived by two Georgia Phi brothers, **A.S. Hardy, Jr. '24** and **Charles L. Hardy, Sr. '30**, a Georgia Phi nephew, **Charles L. Hardy, Jr. '63** and a Georgia Phi grandson, **Heidt N. Fendig, Jr. '75**.

Joseph Bartow Stubbs (Mercer '16) 80, died July 1, 1976. A resident of Decatur, Georgia, he was in the lumber business. Among survivors are two Mercer Phi sons, **Joseph B. Stubbs, Jr. '53** and **William F. Stubbs '54** and a Sewanee Phi cousin, **Sidney J. Stubbs, Jr. '44**.

Miami-Ohio

Thomas Edmund Bell (Miami-Ohio '22) 76, died November 29, 1976. A resident of Richmond, Indiana, he was retired in 1967 from the Pilgrim and Frauman Insurance Agency after 31 years of service.

Michigan State

Word has been received of the death of **William Karl Baumgart** (Michigan State '46) 52, in 1976. A resident of Bloomington, Illinois, he was a co-owner of Baumgart Building Center.

Minnesota

Charles William Baston (Minnesota '42) died December 24, 1976. He lived in Palos Verdes Est., California.

Word has been received of the death of **Eugene Byron Rogers** (Minnesota '31) in November of 1976. He lived in Minneapolis, Minnesota.

Missouri

Herbert P. Grenda (Missouri '36) 67, died October 25, 1976. A resident of Denver, Colorado, he was formerly the owner of an automobile dealership in Chillicothe, Missouri. While at the University of Missouri he was a member of the football team and was a co-captain in 1934. Among survivors is an Iowa Phi nephew, **Richard C. Grenda '49**.

John Robert Harris (Missouri '44) 54, died December 1, 1976. At the time of his death he was a partner in the firm of Industrial Metals Ltd. in Ronkinkoma, New York. A veteran of WWII, he was decorated with the Purple Heart, the Good Conduct Medal and the American Campaign World War II. Survivors include a Missouri Phi cousin, **Frank Harris '29**.

Montana

Dr. Donald Robert Barnett (Montana '18) 81, died January 30, 1977. A resident of Missoula, Montana, he was a retired optometrist.

Bruce W. Ross (Montana '22) 77, died Feb-

ruary 8, 1977. A resident of Missoula, Montana, he was retired in 1965 as a mechanical engineer and sawmill operator.

Northwestern

William Clinton French (Northwestern '37) 61, died December 9, 1976. He was the president of the U.S. Steel Products Division and resided in Pittsburgh, Pennsylvania. Active in numerous community affairs, he was a former executive board member for the Allegheny Trails Council of the Boy Scouts of America and was a director of the Steel Shipping Container Institute and the Packing Institute. Among survivors is a Northwestern Phi brother, **Robert S. French '42**.

Ohio

John Richard McDonnell (Ohio '50) died January 10, 1977. He was a resident of Jasonville, Indiana.

Nelson Eugene Risher (Ohio '33) 66, died November 29, 1976. A resident of Warren, Ohio, he was the assistant to the Secretary of State, **Ted W. Brown**, a position he had held since 1956.

Charles Ernest Schleyer (Ohio '20) 80, died February 2, 1977. A resident of Orlando, Florida, he was retired in 1967 from the Department of Defence. While at the University of Ohio he was captain of the football team in his senior year.

Ohio State

David Boren Folkerth (Ohio State '37) died November 3, 1976. He lived in Columbus, Ohio.

Stuart Knight Holcomb (Ohio State '32) 66, died January 11, 1977 in Sarasota, Florida. An original member of the All Phi Football Board, he had a distinguished career as a coach and manager. He was the General Manager of the Chicago White Sox 1971-1973, football coach at Purdue 1946-1955 and athletic director at Northwestern 1956-1966. He was the captain of Ohio State's

HOLCOMB

1931 football team.

Among survivors is a Northwestern Phi son, **Stuart K. Holcomb, Jr. '60**.

Louis Jefferson Wissler (Ohio State '21) 77, died October 22, 1976. A resident of Wooster, Ohio, he retired in 1963 as the district manager of the Wooster division of the Ohio Power Co. Active in community interest, he had served on the board of directors and was past president of the Wooster Chamber of Commerce, was a member of the Wooster Community Hospital Board of Trustees and was active in the United Way Campaign. Among survivors is an Ohio State Phi nephew, **John E. Wissler '48**.

Oklahoma

Wayne A. Sanders (Oklahoma '28) died November 22, 1976. A resident of Scottsdale, Arizona, he was the director of the Veterans Administration Regional Office for Arizona from 1956 until his retirement in 1973. Mr. Sanders was the organizer and former president of the Arizona Chapter Society of Former FBI Agents, a member of the Phoenix Chapter of the

SANDERS

Navy League and a member of the Retired Officer Association. Survivors include an Oklahoma Phi brother, Harold B. Sanders and an Oklahoma Phi cousin, Bert B. Barefoot, Jr. '35.

Henry Cecil Thompson (Oklahoma '30) 68, died December 16, 1976. A resident of Broken Arrow, Oklahoma, he retired in 1974 as vice president and pilot for Lee Drilling Company. Among survivors is an Oklahoma State Phi son, Henry C. Thompson, Jr. '56.

Oklahoma State

Donald Heritage Bryan (Oklahoma State '50) died September 22, 1976. He lived in Sewickley, Pennsylvania.

Oregon

DURNO
Dr. Edwin Russell Durno (Oregon '21) 77, died November 20, 1976. A Medford, Oregon, resident, Dr. Durno began his practice as a physician and surgeon in 1930. He served in the U.S. Congress from Oregon's Fourth Congressional District from 1961 to 1962 after having served in the State Senate 1958-1960. He was defeated for the U.S. Senate in 1962. While at the University of Oregon he was named All-Pacific Coast Conference in basketball three years and was selected as an All-American in 1921.

Oregon State

Golden Legionnaire Vernon Sylvester Lawrence (Oregon State '29) 71, died December 10, 1976. A resident of Portland, Oregon, he was a partner for 45 years in the Lawrence Portland Laundry and Dry Cleaners. Survivors include an Oregon State Phi brother, Duane C. Lawrence '26 and an Oregon State Phi cousin, Sylvester E. Lawrence '16.

Pennsylvania

Warren Adams Pine, Jr. (Pennsylvania '30) 66, died March 20, 1975. A resident of Homestead, Florida, he retired in December 1973 as vice president in charge of development of Inter-Continental Hotels Corp. for Pan American World Airways.

Joseph A. Russell (Pennsylvania '17) died March 27, 1976. He lived in Fort Ogden, Florida.

Penn State

Dr. Jesse Donald Conn (Penn State '33) 65, died September 14, 1976 at his home in Mesa, Arizona. Dr. Conn retired in 1971 after practicing in Windsor, Pennsylvania, since 1937.

Carson William Culp (Penn State '34) died December 14, 1976. He lived in Potomac, Maryland, and was a member of a long standing Phi family. His father, was an original founder of the Penn State chapter. Survivors include three Phi brothers, Richard T. Culp (Maryland '36), Clyde E. Culp, Jr. (Penn State '38) and Thomas C. Culp (Penn State '42), two Phi sons, Carson W. Culp (Penn State '61) and James G. Culp (Penn State '64) and a nephew, Richard T. Culp (Maryland '66).

Pittsburgh

Dr. Joseph Charles Donchess (Pittsburgh '30) died in February of 1977. While at Pitt he was an end on the football team in the late 20's. At the time of his death he lived in Oak Brook, Illinois.

Edwin Richabaugh Freas (Pittsburgh '24) died December 19, 1976. Residing in Pittsburgh he

was the retired secretary of the former Northside dental supply firm of Vernon-Benshoff Co.

Erson Vaughn Ogg (Pittsburgh '22) died January 3, 1977. A resident of Pittsburgh, he was an engineer and retired management consultant and was associated with Indiana Glass Company.

Charles Howartn West (Pittsburgh '19) died August 23, 1976. He lived in Moravia, New York.

Purdue

Kenneth Clay Gano (Purdue '28) 72, died January 8, 1977. A resident of South Bend, Indiana, he retired in 1969 after 30 years of service to the Bendix Corporation.

Bruce Arthur Goble (Purdue '16) died July 13, 1976. He lived in Greenfield, Indiana, and was a retired printing company owner.

Thomas Paine Kieffer (Purdue '43) died September 23, 1976. He was the president of Kieffer Paper Mills in Brownstown, Indiana. Among survivors is a Purdue Phi nephew, Frank K. Voss '71.

John Gerould Oxer (Purdue '22) died January 3, 1977. A resident of Palm Beach, Florida, he was a partner in the engineering firm of Norman C. Schmidt and Associated until his retirement. Among survivors is a Purdue Phi relative, Van Tuyl Oxer '16.

Richmond

Charles Hamilton Woolard (Richmond '42) died October 17, 1976. He resided in Richmond, Virginia.

Sewanee

Leicester Charles Chapman (Sewanee '17) 82, died November 17, 1976. A resident of Los Altos, California, he was retired as the Southern California regional manager of the Veteran's Administration in 1958.

Southwestern-Texas

James Marion Burleson (Southwestern '30) 66, died May 19, 1976 in Vienna, Austria. A resident of Austin, Texas, he retired in 1976 as the Comptroller of the Texas Employment Commission.

Stanford

Henry Harriman Clock (Stanford '29) died November 22, 1976. Residing in Long Beach, California, he was an attorney and partner in the law firm of Clock, Waestman and Clock and was also a partner in the family firm of The Clock Co.

Stewart Clarke Warner (Stanford '31) died September 30, 1976. He lived in Los Angeles, California.

Toronto

Charles Grant Littlefield (Toronto '22) died August 12, 1975. He resided in Burlington, Ontario.

Edwin Roy Clifford Meredith (Toronto '16) died October 20, 1976. A resident of Bolton, Ontario, he is survived by a British Columbia Phi nephew, Thomas W. Meredith '43 and a Manitoba Phi great-nephew, Thomas M. Meredith '69.

Orval Douglas Vaughan (Toronto '17) died October 15, 1976. He lived in Toronto, Canada.

Utah

Fremont Coates Kutnewsky (Utah '14) 87, died December 28, 1976. He was an Albuquerque, New Mexico, businessman and a free lance

writer. Among survivors is a Minnesota Phi nephew, Wallace E. Neal, Jr. '51.

Melvin Rowntree Thorley (Utah '30) died June 6, 1976. He lived in LaCanada, California.

Union

John Philip McMahon (Union '56) died September 23, 1976. He was the general plant staff supervisor for New Jersey Bell Telephone Company in Newark, New Jersey.

Wilford Donald Wilder (Union '25) died September 24, 1976. A resident of Skaneateles, New York, he was a retired system supervisor of power control for Niagara Mohawk Power Corp.

Vanderbilt

Ralph Buckingham Gray (Vanderbilt '09) died September 15, 1976. He was a retired attorney from Chicago living in Coral Gables, Florida.

Vermont

Irah Justin Chase (Vermont '34) died January 29, 1977. A resident of South Burlington, Vermont, he was an accountant and auditor for Firestone Rubber Co. in the southwest for many years.

Lawrence Findley Killick (Vermont '22) died November 14, 1976. He retired from the University of Vermont where he was the Director of Development and was living in Pompano Beach, Florida, at the time of his death.

George Philip Tuttle, Jr. (Vermont '11) 88, died January 30, 1977. A resident of Erie, Pennsylvania, he was the director of the Office of Admissions and Records at the University of Illinois for 45 years. A loyal and active Phi he was the president of Iota Province from October 1939 to 1940. For 18 years Mr. Tuttle was an advisor to the Phi Delta Theta chapter at the University of Illinois. He was a national scholarship commissioner and a member of the board of fraternity affairs.

Wabash

Thomas Carl Cravens (Wabash '16) died November 15, 1976. He resided in Martinsville, Indiana.

Frank Hamilton McMillan (Wabash '25) 76, died November 17, 1976. For 30 years he was the president of V.E. Eilers and Company, an Indianapolis food brokerage firm. At the time of his death he was living in Greenwood, Indiana.

Washburn

Melvin Allen Armstrong (Washburn '32) died June 24, 1976. He resided in Shawnee Mission, Kansas.

Nelson Thomas Hartson (Washburn '12) 88, died November 8, 1976. He was a founding partner of the prominent Washington, D.C. law firm of Hogan and Hartson. During the 1930's he was a professor of taxation at Georgetown University Law School. For many years he was a director and general counsel for the Riggs National Bank and Woodward and Lothrop. Mr. Hartson served two terms as chairman of the Washington chapter of the American Red Cross.

HARTSON

Washington

Allington Burks Summers (Washington '22) 78, died January 19, 1977. A resident of Rockville, Maryland, he was a retired business and financial consultant. A world traveler and industrial consultant to many countries, Mr. Summers was the ambassador to Luxembourg for President Eisenhower in 1960-61. During the years 1930 to 1948 he assisted in the industrial and development studies of Latin America, South and East Africa, the Near East, Greece, Finland, France, Spain and Portugal. Mr. Summers accompanied Secretary of State Maurice Stans on a scientific research expedition and safari to Chad in 1966. A loyal Phi, he had served as president of the Washington Alumni Club. Among survivors is a Maryland Phi nephew, Harold J. Woolston, Jr. '52 and a Pennsylvania Phi brother, Paul D. Summers '23.

Washington State

Robert Wilson Stuart (Washington State '33) died March 27, 1976. He lived in Everett, Washington.

Whitman

Leonard E. Council (Whitman '31) died May

18, 1976 in Mesa, Arizona. He was a resident of Gig Harbor, Washington.

Dave Smith Edwards (Whitman '44) 55, died February 10, 1977. A resident of Beaverton, Oregon, he was president of Hoch and Selby, upholstery suppliers. Among survivors is an Indiana Phi nephew, John C. Montgomery '56.

Willamette

BULAND
Club.

George Leonard Buland (Willamette '53) 45, died January 5, 1977. A resident of Los Altos, California, Mr. Buland was employed by the P and R Trucking Company in San Jose. A loyal and active Phi, he was the President of Omicron North Providence from May 1961 until January 1964. For many years he had served as the executive secretary of the San Francisco Alumni

Williams

James Hendrick Terry (Williams '22) 77, died December 6, 1976. A resident of Tucson, Arizona, he was a lawyer and was with the firm of Terry and Wright, established in 1946.

He was the assistant U.S. attorney for the southern district of New York in 1927 and the head of the criminal division in 1933. During WWII he served as senior attorney with the Office of Emergency Management War Relocation Authority. After the war he served as special assistant to the Attorney General of the United States.

Wisconsin

Colonel William Cushman Farnum (Wisconsin '13) 87, died January 20, 1977. He was one of the members of the U.S. Army's first flying classes in the early 1920's. During WWII he was named commander of Hickam Field in Hawaii and later was garrison commander of the airfield on Tinian Island in the South Pacific; Col. Farnum retired in 1949 with 32 years of service. Later he was the business manager and treasurer of St. John's Episcopal Church on Lafayette Square in Washington, D.C., retiring in 1967.

Wyoming

Dr. Herbert Burwell Fowler, Jr. (Wyoming '42) 58, died January 2, 1977. A resident of Portland, Oregon, Dr. Fowler was the director of the Whitecloud Center at the University of Oregon Health Science Center. Recently he was notified by the Soviet government that he was to be awarded the Lenin Prize Laureate in Science to be presented in Moscow in May 1977. The prize is given annually for outstanding development of science and for effectiveness of scientific research and technical development.

*** IN COELO QUIES EST ***

DIRECTORY

THE PHI DELTA THETA FRATERNITY

Incorporated under the laws of the state of Ohio, March 12, 1881

Founded at Miami University, Oxford, Ohio, December 26, 1848, by Robert Morrison, John McMillan Wilson, Robert Thompson Drake, John Wolfe Lindley, Andrew Watts Rogers, and Ardivan Walker Rodgers

OFFICERS

THE GENERAL COUNCIL

President—Douglas M. Phillips, 9591 Yellowstone Drive, Huntington Beach, CA 92646
Treasurer—T. Glen Cary, 12650 Harriet Circle, Dallas, TX 75234
Reporter—Bruce Thompson, 4444 IDS Center, 80 South 8th St., Minneapolis, MN 55402
Member-at-Large—Harold A. Minnich, 1095 Erie Cliff Drive, Lakewood, OH 44107
Member-at-Large—Charles E. Wicks, 3222 Greenwood Dr., N.W., Corvallis, OR 97330

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056
 Telephone—513-523-6345

Executive Vice President, Robert J. Miller
Director of Chapter Services, Cary R. Buxton

Chapter Consultants, Robert P. Roberts, Art Hoge, Robert Biggs

EDITOR OF THE MAGAZINES—Editor of *The Scroll* and *The Palladium*, Bill Dean, Box 4648 Tech Station, Lubbock, TX 79409

REPRESENTATIVE TO THE N.I.C. HOUSE OF DELEGATES—Douglas M. Phillips, 9591 Yellowstone Dr., Huntington Beach, CA 92646.

THE SURVEY COMMISSION—Stanley D. Brown, (Chairman), 10704 Stradella Ct., Los Angeles, CA 90024; Harry M. Gerlach, 4100 Jackson Ave., #570, Austin, TX 78731; T. William Estes, Box 12187, Nashville, TN 37212; Robert S. Dinkel, 600, 407 8th Ave., S.W., Calgary, Alberta, Canada T2P 1E6; William C. Whitlow, 10 East 4th St., Fulton, MO 65251; Robert J. Miller, *ex officio*.

WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES—Chairman, Philip M. Young, 21070 W. Wagar, Rocky River, OH 44116; Owen F. Walker, 1122 Nat'l. City Bank Bldg., Cleveland, OH 44114; Richard E. Galloway, Price, Waterhouse & Co., 1900 Central Natl. Bank Bldg., Cleveland, OH 44114.

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—James J. Porter, 95 Hawley Woods Rd., Barrington, IL 60010; Nelson Hall

Layman, The Northern Trust Co., 50 S. La Salle St., Chicago, IL 60603; Kenneth R. Keck, 610 Chatham Rd., Glenview, IL 60025

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Clifford Sommer, *Pres.*, 6400 York Ave., S., #207, Edina, MN 55435; J. Don Mason, 516 Ridge Ave., Troy, OH 45373; Harbaugh Miller, Miller, Entwistle & Duff, 128 Frick Bldg., Pittsburgh, PA 15219; John W. Worsham, Capitol National Bank P.O. Box 3347, Houston, TX 77001; G. Noland Bearden, P.O. Box 398, High Point, N.C., 27260. Lothar A. Vasholz, 7050 S. Steele Littleton, CO 80122

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Bridgen, Suite 307, 80 Richmond St. West, Toronto, Ont. M5H 2A7; A. Ross Ashforth, 39 Gemini Rd., Willowdale, Ont.; M.H. Crombie, 302 Gaspe Park, Nuns Island, Montreal; Robert S. Dinkel, 600-407, 8th Ave. S.W. Calgary, Alta. T2P1E6; J. Fred Green, 544 Talbot St., St. Thomas, Ont.; Alan Hayman, 6189 Oakland Rd., Halifax, N.S.; Arni C. Thorsteinson, 110-246 Roslyn Rd., Winnipeg, Manitoba, Canada R3L0H2

ALUMNI COMMISSIONER—Douglas M. Wilson, 165 Shadowy Hills, Oxford, OH 45056

COMMUNITY SERVICE—Ray Hunkins, P.O. Drawer 531, Wheatland, WY 82201

FINANCE COMMISSIONER—Harold A. Minnich, 1095 Erie Cliff Dr., Lakewood, OH 44107

SCHOLARSHIP COMMISSIONER—Charles E. Wicks, 3222 Gumwood Terrace, Corvallis, OR 97330

THE SCROLL EDITORIAL ADVISORY COMMITTEE—Douglas M. Phillips (Chairman), 10151 Craile Dr., Huntington Beach, CA 92646; Dr. John Davis Jr., Suite 222, 820 Quincy St., Topeka, KS 66612; Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74135; Harold J. Schrader, 1105 Crestview Dr., Cedar Rapids, IA 52403; Jack McDonald, 208 E. Divide Ave., Bismarck, ND 58501; *Ex officio*: Bill Dean, editor, and Robert Miller, executive vice president.

THE PROVINCES

ALPHA—(Conn., Me., Mass., NH., N.S., Que., R.I., Vt.)—*Pres.*, Frederick B. Lowrie, Jr., 32 Enmore St., Andover, MA. 01810

BETA—(N.Y., Ont.)—*Pres.*, Robert G. Richardson, Sherwood Farms, Aurora, N.Y. 13036

GAMMA NORTH—(Eastern Pa., N.H., Del.)—*Pres.*, David J. Morrison, 208 Apollo Dr., Bethlehem, PA 18017

GAMMA SOUTH—(Southeastern Pa., M.D.)—*Durke G. Thompson*, 4720 Montgomery Lane, Bethesda, MD 20014

DELTA NORTH—(Va., D.C.)—*Pres.*, Frank Abernathy, 5100 Patterson Ave., Richmond, VA 23226

DELTA SOUTH—(N.C., S.C.)—*Pres.*, John A. Poole, Box 5072, Raleigh, N.C. 27607

EPSILON NORTH—(Ga.)—*Pres.*, Thomas D. Body III, 3188 Argonne Dr., N.W., Atlanta, GA 30305

EPSILON SOUTH—(East Fla.)—*Pres.*, Claude T. Bray, 4601 W. Kennedy, #112 Tampa, FL 33609

ZETA—(Southern Ohio)—*Pres.*, Warren W. Smith, 110 Robinwood Dr., Terrace Park, OH 45174

ETA NORTH—(Ky.)—*Pres.*, Hugh G. Hines, 114 South 4th St., Danville, KY 40422

ETA SOUTH—(Tenn.)—*Pres.*, Samuel J. Furrow, P.O. Box 2087, Knoxville, TN 37901

THETA EAST—(Ala., West Fla.)—*Pres.*, William R. Ireland, Vulcan Materials Co., P.O. Box 7497, Birmingham, AL 35223

THETA WEST—(Miss., La.)—*Pres.*, Bill Stitt, P.O. Box 471, Yazoo City, MS 39194

IOTA—(Ill., Wis.)—To be named.

KAPPA NORTH (Northwestern Ind.)—*Pres.*, Robert B. Schuermann, 452 Park #1, Valparaiso, IN 46383

KAPPA SOUTH—(Southeastern Ind.)—*Pres.*, S. George Notaras, McCready & Kreene, Inc., 8041 Knue Rd., Indianapolis, IN 46205

LAMBDA—(Minn., N.D., Man.)—*Pres.*, A. Douglas Larson, 867 Monterey Drive, Shore View, MN 51112

MU EAST—(Mo.)—*Pres.*, William C. Whitlow, 10 E. 4th St., Fulton, MO 65251

MU WEST—(Kan.)—*Pres.*, Oliver Samuel, 1523 W. 15th St., Emporia, KS 66801

NU—(Ark., Okla.)—*Pres.*, Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74135

XI—(Colo., Wyo.)—*Pres.*, David C. Runyon, 6545 Bellaire Circle, Littleton, CO 80121

OMICRON NORTH—(Northern Calif., Nev.)—*Pres.*, Donald M. DuShane, Asst. Dean of Student Services, San Jose State University, 125 So. 7th St., San Jose, CA 95125

OMICRON SOUTH—(Southern Calif.)—*Pres.*, James F. Sierra, 16828 Bircher St., Granada Hills, CA 91344

PI NORTH—(Alta., B.C., Western Wash.)—*Pres.*, Peter A. Wickstrand, 4544 55th N.E., Seattle, WA 98105

PI SOUTH—(Western Ore.)—*Pres.*, R. Daniel Keck, 1877 Geary Pl. S. E., Albany, OR 97321

RHO NORTH—(Northern Texas)—*Pres.*, John E. Harding, 4409 10th St., Lubbock, TX 79416

RHO SOUTH—(Southern Texas)—*Pres.*, T. Earl Lockhart, Jr., 920 American Bank Tower, Austin, TX 78701

SIGMA—(Mich., Northern Ohio)—*Pres.*, Verlin P. Jenkins, 1170 W. Exchange St., Akron, OH 44313

TAU—(Mont., Idaho, Eastern Ore., Eastern Wash.)—*Pres.*, Robert L. Woerner, E. 1825 Rockwood Blvd., Spokane, WA 99203

UPSILON—(Western Pa., W. Va.)—*Pres.*, J. Howard Womsley, 1453 Montgomery Rd., Allison Park, PA 15101

PHI—(Iowa)—*Pres.*, Scott E. Crowley, 2521 40th, Des Moines, IA 50310

PSI—(S.D., Neb.)—*Pres.*, C. W. Poore, 208 S. 19th St., Omaha, NE 68102

OMEGA—(Ariz., N.M., Utah)—*Pres.*, Weston L. Harris, Kipp & Christian, 520 Boston Bldg., Salt Lake City, UT 84111

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham—David Cox, 12 Alden Lane, 35213

Mobile—Norton Brooker, Jr., P.O. Drawer 2727, 36601

Montgomery—Dr. Norwood J. Fleming, *Pres.*, 3135 Cloverdale Rd., 36106

ARIZONA

Phoenix—Richard Dow, 5812 N. 46th Place, 85018. As called.

Tucson—George E. Grady, 6612 Casas Adobes Dr., 85704. As called.

CALIFORNIA

Greater Los Angeles—Frank V. Marshall Jr., 610 Shatto Place, Los Angeles, CA 90005. Phone: 487-7330, 1st Wed., noon, Sept.-June, The Chalon Mart Restaurant, 1910 S. Broadway at Washington.

Orange County—John L. Fellows, Jr., 23601 Verrazanno Bay, Laguna Niguel, CA 92677. Phone: 714/496-9759. Quarterly luncheons on 1st Fri. of month. Locations varied.

Rancho Santa Fe—Ed Harloff, 1340 Encinitas Blvd., Encinitas, CA 92024

Sacramento—Bob Ingels, 1905 Rolls Way, Carmichael, CA 95608. Last Fri. noon

San Francisco—Thurs., noon weekly, Pucci's Pub, 40 Beldon Place.

Santa Clara Valley—Bill Gustafson, 5502 Begonia Dr., San Jose, CA 95124

DISTRICT OF COLUMBIA

Washington—Waldemar Weichbrodt, 4000 Cathedral Ave., NW 20016. Army-Navy Club Grill, 1st floor. Every 3rd Thursday of the month.

COLORADO

Denver—Ernest A. Witucki Jr. 13849 W. Dakota, N. Lakewood, CO 80228

FLORIDA

Ft. Lauderdale-Broward County—Marvin E. Meacham, 2849 N.E. 28 St., Ft. Lauderdale, FL 33306. Bridge Restaurant, 3200 E. Oakland Park Blvd., Ft. Lauderdale. Last Mon., noon.

Palm Beach County—Don Brooks, 3830 East Roan Ct., Lake Park, FL 33403. Last Tues. each month, luncheon, 12:15—Helen Wilkes Residence Hall off Flagler Drive in downtown West Palm Beach—1st floor dining room.

Sarasota—William S. Grover, 2200 Wason Dr., 33581, 2nd Mon., noon, University Club Library.

St. Petersburg Beach—Dean M. Hoffman, II, 2240 East Vina Del Mar. 33706. Last Friday of Month (Except July and August), odd numbered months (luncheon Stag 12:30 p.m. Pass-A-Grille Yacht Club). even numbered months (dinner open 7:30 p.m.), location varied

Tampa—Charles E. Mendez, Jr., P.O. Box 10059, 33609, meeting held as called.

GEORGIA

Atlanta—John M. Ralls, P.O. Box 7190, 30357

Macon—Sam Jones, 2520 Rockbridge Rd., 31204 Shaves Steakhouse, Riverside Dr., as called.

Middle Georgia—A. Alling Jones, 200 N. Columbia St., Milledgeville, GA 31061

Northwest Georgia—Milton E. McGee, P.O. Box 767, Rome Industrial Uniform Co., Rome, GA 30161

Southeast Georgia—Michael R. Hampton, P.O. Box 506, Statesboro, GA 30458. As called.

HAWAII

Honolulu—L. L. Gowans, 2785 Round Top Dr., 96815. 1st Thurs., noon, each month, Flamingo Chuckwagon

IDAHO

Boise—Charles McCabe, 6524 Grandview Dr. 83705, 3rd Fri. noon, each month, Hillcrest Country Club.

ILLINOIS

Chicago—Don Ogilvie, Suite 401, 9950 W. Lawrence, Schiller Park, IL 60176

Lincoln Land—Jim Cummings, Box 377, Williamsville, IL 62693

INDIANA

Carmel—James H. Lowe, 5755 N. New Jersey, Indianapolis, IN 46220

Fort Wayne—Jay S. Thayer, 3925 East Saddle Dr., 46804

Franklin—Lyman Snyder, Route #3, Box 16, 46131

Indianapolis—John Ends, 4047 Continental Ct., 46227, Fri., noon, Indianapolis Athletic Club

IOWA

Des Moines—Keith E. Uhl, 9th Floor, Fleming Bldg., 50309, 2nd Mon., noon,
Des Moines Club, 806 Locust St.
Mt. Pleasant—Charles R. McCuen, Box 658, 52641

KANSAS

Manhattan—J. MacDavidson, 1406 Poyntz, 66502, 3rd Mon., chapter house.
7:30 p.m.

KENTUCKY

Lexington—Richard A. Hulette, 98 Dennis Dr. 40503

LOUISIANA

Lafayette—Paul DeMahy, 106 W. Bernard St., St. Martinville, LA 70582
Shreveport—Walter N. Hohmann, 840 Trabue 71106

MARYLAND

Baltimore—Charles E. Moore, Jr., 466 Kenora Dr., Millersville, MD 21108
College Park—Bruce Cwalina, 10 Edgemoor Rd., Limonium, MD 21093

MINNESOTA

Twin Cities—Jim Tegan, 3025 Walnut Grove Lane, Wayzata, MN 55391.
Phone: 612/786-2009.

MISSOURI

Columbia—Robert Smith, 709 Russell Blvd., 65201
Kansas City—Sam K. Bruner, 6901 W. 69th St., Overland Park, KS 66204,
Luncheon every Friday noon (University Club), Charles Schutte, 5105 W.
84th Terrace, Shawnee Mission, KS 66207, 474-6590, Plaza luncheon, 1st
Wed. (Plaza III) call Stan Staatz, 831-1415
St. Joseph—Jim Summers, 2008 Ashland Ave., 64506
St. Louis—Daniel E. Green, Pres., 58 Conway Lane, 63124
Southeast Missouri—L. R. Roper, Jr., United Oil Co., 101 N. Kingshighway,
Cape Girardeau, MO 63701

NEBRASKA

Kearney—Gary Curry, 4306 Avenue East, 68847
Omaha—C. W. Poore, Jr., 208 S. 19th St. 68102

NEVADA

Northern Nevada—Lloyd Dyer, 1540 Lillian Way, Reno, 89502, 1st Thurs.,
Noon, Chapter House, 245 Univ. Terrace

NEW YORK

Syracuse—Stephen Bonsall, 327 Elm St. 13203. Once a month at chapter
house.

OHIO

Akron—Howard Stockton, 906 Stewart Rd., Kent, OH 44240
Cincinnati—Raymond L. Spicher, 5543 Westwood Northern Blvd., Apt. 4,
45211. As called
Mansfield—W. E. Slabaugh Jr., 476 Chevy Chase Rd., 44907
Toledo—James L. Shriner, 4445 Crophorn Dr. 43623, 1st Tues., each
month. Holiday Inn, Perrysburg, OH (1 75 & US 20).

OREGON

Portland—Cam Molter, %Campbell, Galt & Newlands, 921 S.W. Washington,
97205. Wed., noon, Room B, Cafeteria, 3rd Floor, Standard Plaza Bldg.,
1100 S.W. 6th Ave.

PENNSYLVANIA

Harrisburg—Alfred G. Crabbe, 201 Maple Ave., Apt. 2A, Marysville, PA
17053. Wed., noon, Din. Rm. Holiday Inn Town, 23 S. 2nd
Pittsburgh—Richard H. Creps, 230 Inglewood Dr., 15228, Fri., noon, Kauf-
mann's Dept. Store, 11th Fl.

TENNESSEE

Knoxville—George W. Archer, Box 569 Norris, TN As called
Nashville—H. Laird Smith, Jr., 219 Evelyn Ave. 37205

TEXAS

Amarillo—Gary Culp, 8608 Wilshire, 79110
Arlington—John Gilligan, 408 N. Fiedler, #143, 76012. As called.
Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each
month at noon at Christie's Restaurant.
Beaumont—Claude Thorp, 2450 Gladys, 77702
Corpus Christi—Larry S. Wetter, 4510 Shea Pkwy., 78411. As called.
Dallas—Joel Hayhurst, Box 3023, 75221, Quarterly meetings, Petroleum
Club.
El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924
Houston—Wm. L. Gray, Jr., 4750 One Shell Plaza 77003
Lubbock—Alan B. White, 2820 25th, 79410
San Antonio—Glenn Foster, Box 528, 78206, 1st Mon., 12:15, Tai Shan, 2611
Broadway

VIRGINIA

Richmond—Stran L. Trout, 6729 Dartmouth Ave., 23226. As called.

WASHINGTON

Seattle—Thomas Bigsby, 721 Highland Dr., Bellingham, WA 98225
Southwest Washington—John M. Parr, 605 Evergreen Plaza, Olympia. WA
98502

WISCONSIN

Fox River Valley—Don Koskinen, George Banta Co., Menasha, WI. 54952

CANADA

Alberta-Calgary—Bill Nield, 6020 Lakeview, Dr., Calgary 2, Alberta
Montreal, Quebec—Donald Dowie, 183 Centennial Dr., Pointe Claire,
Quebec, Canada
Vancouver, BC—Kelly Lohn, #1204-1552 Esquimalt

COLONIES

Oregon Alpha Colony, 670 E. 16th, Eugene, OR 97401
LSU-Shreveport, David Hendrix, 146 Atlantic, Shreveport, La. 71105
Quebec Alpha, 3647 University St., Montreal, Quebec, Canada

CHAPTER DIRECTORY**ALABAMA**

AUBURN UNIVERSITY
Alabama Beta (1879), 215 S. College St., Auburn, AL 36830
UNIVERSITY OF ALABAMA
Alabama Alpha (1877), P.O. Box 1234, University, AL 35486

(CANADA)

UNIVERSITY OF ALBERTA
Alberta Alpha (1930), 10942 87th Ave., Edmonton, Alta., Canada

ARIZONA

ARIZONA STATE UNIVERSITY
Arizona Beta (1958), 701 Alpha Drive, Tempe, AZ 85281
UNIVERSITY OF ARIZONA
Arizona Alpha (1922), 638 E. University Blvd., Tucson, AZ 85705

ARKANSAS

UNIVERSITY OF ARKANSAS
Arkansas Alpha (1948), 108 Stadium Drive, Fayetteville, AR 72701

(CANADA)

UNIVERSITY OF BRITISH COLUMBIA
British Columbia Alpha (1930), 1031 Highland Drive, W. Vancouver, B.C.,
Canada V7S 2G7

CALIFORNIA

CALIFORNIA STATE UNIVERSITY
California Zeta (1966), 17740 Halsted St., Northridge, CA 91324
STANFORD UNIVERSITY
California Beta (1891), 680 Lomita Drive, Stanford, CA 94305
UNIVERSITY OF CALIFORNIA
California Alpha (1873), 2714 Durant Ave., Berkeley, CA 94704
UNIVERSITY OF CALIFORNIA—DAVIS
California Epsilon (1954), 336 C Street, Davis, CA 95616
UNIVERSITY OF CALIFORNIA—IRVINE
California Theta (1975), 131½ Opal Ave., Balboa Island, CA 92662
UNIVERSITY OF CALIFORNIA—LOS ANGELES
California Gamma (1924), 518 Glenrock Rd., Los Angeles, CA 90024
UNIVERSITY OF CALIFORNIA—SANTA BARBARA
California Eta (1967), 6551 Segovia Road, Goleta, CA 93017
UNIVERSITY OF SOUTHERN CALIFORNIA
California Delta (1948), 1005 W. 28th St., Los Angeles, CA 90007

COLORADO

COLORADO COLLEGE
Colorado Beta (1913), 116 E. San Rafael, Colorado Springs, CO 80903
UNIVERSITY OF COLORADO
Colorado Alpha (1902), 1111 College Avenue, Boulder, CO 80302

FLORIDA

FLORIDA STATE UNIVERSITY
Florida Gamma (1950), Box U-6666, Tallahassee, FL 32306
JACKSONVILLE UNIVERSITY
Florida Zeta (1968), Box 487, Jacksonville Univ., Jacksonville, FL 32211
ROLLINS COLLEGE
Florida Beta (1934), Box 1753, Rollins College, Winter Park, FL 32789
UNIVERSITY OF FLORIDA
Florida Alpha (1924), 121 S.W. 13th St., Gainesville, FL 32601
UNIVERSITY OF MIAMI
Florida Delta (1954), 1213 Walsh Ave., Apt. 42k, Coral Gables, FL 33124
UNIVERSITY OF SOUTH FLORIDA
Florida Epsilon (1967), Univ. of South Florida, CTR 2364, Tampa, FL 33620

GEORGIA

EMORY UNIVERSITY

Georgia Beta (1871), Drawer L, Emory University, Atlanta, GA 30322

GEORGIA COLLEGE

Georgia Zeta (1975), Box 1000, Georgia College, Milledgeville, GA 31061

GEORGIA SOUTHERN COLLEGE

Georgia Epsilon (1971), P.O. Box 12412, Georgia Southern College, Statesboro, GA 30458

GEORGIA TECH

Georgia Delta (1902), 734 Fowler St. N.W., Atlanta, GA 30313

MERCER UNIVERSITY

Georgia Gamma (1872), Box 80, Mercer University, Macon, GA 31207

UNIVERSITY OF GEORGIA

Georgia Alpha (1871), 690 S. Lumpkin, Athens, GA 30601

IDAHO

UNIVERSITY OF IDAHO

Idaho Alpha (1908), 804 Elm St., Moscow, ID 83843

ILLINOIS

KNOX COLLEGE

Illinois Delta-Zeta (1871), 516 S. West St., Galesburg, IL 61401

NORTHWESTERN UNIVERSITY

Illinois Alpha (1859), 2347 Sheridan Rd., Evanston, IL 60201

UNIVERSITY OF CHICAGO

Illinois Beta (1865), 5625 S. University, Chicago, IL 60637

UNIVERSITY OF ILLINOIS

Illinois Eta (1893), 309 E. Chalmers, Champaign, IL 61820

INDIANA

BALL STATE UNIVERSITY

Indiana Kappa (1969), 1401 Riverside Ave., Muncie, IN 47303

BUTLER UNIVERSITY

Indiana Gamma (1859), 705 W. Hampton Dr., Indianapolis, IN 46208

DePAUW UNIVERSITY

Indiana Zeta (1868), 446 Anderson St., Greencastle, IN 46135

FRANKLIN COLLEGE

Indiana Delta (1860), 698 E. Monroe St., Franklin, IN 46131

HANOVER COLLEGE

Indiana Epsilon (1861), Box 86, Hanover College, Hanover, IN 47243

INDIANA STATE UNIVERSITY

Indiana Eta (1869), 931 S. 7th St., Terre Haute, IN 47807

INDIANA UNIVERSITY

Indiana Alpha (1849), 1215 N. Jordan Drive, Bloomington, IN 47401

PURDUE UNIVERSITY

Indiana Theta (1893), 503 State St., W. Lafayette, IN 47906

VALPARAISO UNIVERSITY

Indiana Iota (1954), 652 Garfield St., Valparaiso, IN 46383

WABASH COLLEGE

Indiana Beta (1850), 114 W. College St., Crawfordsville, IN 47933

IOWA

DRAKE UNIVERSITY

Iowa Delta (1961), 1245 34th St., Des Moines, IA 50311

IOWA STATE UNIVERSITY

Iowa Gamma (1913), 325 Welch Avenue, Ames, IA 50010

IOWA WESLEYAN COLLEGE

Iowa Alpha (1871), Hershey Hall, Iowa Wesleyan College, Mt. Pleasant, IA 52641

STATE UNIVERSITY OF IOWA

Iowa Beta (1882), 729 N. Dubuque, Iowa City, IA 52240

KANSAS

EMPORIA KANSAS STATE COLLEGE

Kansas Epsilon (1968), 1326 Highland St., Emporia, KS 66801

KANSAS STATE UNIVERSITY

Kansas Gamma (1920), 508 Sunset Ave., Manhattan, KS 66502

UNIVERSITY OF KANSAS

Kansas Alpha (1882), 1621 Edgehill Rd., Lawrence, KS 66044

WASHBURN UNIVERSITY

Kansas Beta (1910), Washburn University, Topeka, KS 66621

WICHITA STATE UNIVERSITY

Kansas Delta (1959), 1750 N. Vasser, Wichita, KS 67208

KENTUCKY

CENTRE COLLEGE

Kentucky Alpha-Delta (1850), Box 756 Centre College, Danville, KY 40422

EASTERN KENTUCKY UNIVERSITY

Kentucky Theta (1969), 1105 Todd Hall, Box 349, Eastern Kentucky University, Richmond, KY 40475

WESTERN KENTUCKY UNIVERSITY

Kentucky Eta (1966), 1260 State St., Bowling Green, KY 42101

LOUISIANA

LOUISIANA STATE UNIVERSITY

Louisiana Beta (1938), 23 Dalrymple Drive, P.O. Box PD, Louisiana State University, Baton Rouge, LA 70803

UNIVERSITY OF SOUTHWESTERN LOUISIANA

Louisiana Gamma (1967), P.O. Box 1000, USL, Lafayette, LA 70501

MAINE

COLBY COLLEGE

Maine Alpha (1884), Colby College, Waterville, ME 04901

(CANADA)

UNIVERSITY OF MANITOBA

Manitoba Alpha (1930), 548 Stradbrook, Winnipeg, Man., Canada R3L 0J9

MARYLAND

UNIVERSITY OF MARYLAND

Maryland Alpha (1930), 4605 College Ave., College Park, MD 20740

WESTERN MARYLAND COLLEGE

Maryland Beta (1971), Box 662, Western Maryland College, Westminster, MD 21157

MASSACHUSETTS

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Massachusetts Gamma (1932), 97 Bay State Rd., Boston, MA 02215

MICHIGAN

GENERAL MOTORS INSTITUTE

Michigan Delta (1964), 1160 Dupont St., Flint, MI 48504

MICHIGAN STATE UNIVERSITY

Michigan Beta (1873), 626 Cowley Ave., East Lansing, MI 48823

UNIVERSITY OF MICHIGAN

Michigan Alpha (1864), 1437 Washtenaw, Ann Arbor, MI 48104

MINNESOTA

MANKATO STATE UNIVERSITY

Minnesota Beta (1964), 615 S. Broad St., Mankato, MN 56001

UNIVERSITY OF MINNESOTA

Minnesota Alpha (1881), 1011 4th St. S.E., Minneapolis, MN 55414

MISSISSIPPI

UNIVERSITY OF MISSISSIPPI

Mississippi Alpha (1877), Box 4466, U. of Mississippi, University, MS 38677

MISSOURI

UNIVERSITY OF MISSOURI

Missouri Alpha (1870), 101 Burnham Road, Columbia, MO 65201

WASHINGTON UNIVERSITY

Missouri Gamma (1891), #8 Fraternity Row, St. Louis, MO 63130

WESTMINSTER COLLEGE

Missouri Beta (1880), 500 Westminster Ave., Box 292, Fulton, MO 65251

MONTANA

UNIVERSITY OF MONTANA

Montana Alpha (1920), 500 University, Missoula, MT 59801

NEBRASKA

KEARNEY STATE COLLEGE

Nebraska Beta (1966), 521 W. 25th St., Kearney, NE 68847

UNIVERSITY OF NEBRASKA

Nebraska Alpha (1875), 1545 R St., Lincoln, NE 68508

NEVADA

UNIVERSITY OF NEVADA

Nevada Alpha (1972), 245 University Terr., Reno, NV 89507

NEW MEXICO

UNIVERSITY OF NEW MEXICO

New Mexico Alpha (1946), 1705 Mesa Vista N.E., Albuquerque, NM 87106

NEW YORK

COLGATE UNIVERSITY

New York Zeta (1918), P.O. Box 353, Hamilton, NY 13346

CORNELL UNIVERSITY

New York Alpha (1872), 2 Ridgewood Rd., Ithaca, NY 14850

SYRACUSE UNIVERSITY

New York Epsilon (1887), 703 Walnut Ave., Syracuse, NY 13210

UNION COLLEGE

New York Beta (1883), 1175 Lenox Rd., Schenectady, NY 12308

NORTH CAROLINA

DAVIDSON COLLEGE

North Carolina Gamma (1928), Box 673, Davidson, NC 28036

DUKE UNIVERSITY

North Carolina Alpha (1878), Box 4693, Duke Sta., Durham, NC 27706

UNIVERSITY OF NORTH CAROLINA

North Carolina Beta (1885), 304 S. Columbia St., Chapel Hill, NC 27514

NORTH DAKOTA**UNIVERSITY OF NORTH DAKOTA**

North Dakota Alpha (1913), Box 8196, Univ. Sta., Grand Forks, ND 58201

(CANADA)**DALHOUSIE UNIVERSITY**

Nova Scotia Alpha (1930), 1378 Seymour St., Halifax, N.S., Canada

OHIO**ASHLAND COLLEGE**

Ohio Mu (1966), 660 Broad St., Ashland, OH 44805

BOWLING GREEN STATE UNIVERSITY

Ohio Kappa (1950), Bowling Green State Univ., Bowling Green, OH 43402

CASE WESTERN RESERVE UNIVERSITY

Ohio Eta (1896), 2225 Murray Hill, Cleveland, OH 44106

DENISON UNIVERSITY

Ohio Iota (1914), Denison University, Granville, Oh 43023

MIAMI UNIVERSITY

Ohio Alpha (1848), 102 N. Tallawanda, Oxford, Oh 45056

OHIO STATE UNIVERSITY

Ohio Zeta (1883), 1942 Iuka Ave., Columbus, OH 43201

OHIO WESLEYAN UNIVERSITY

Ohio Beta (1860), 19 Williams Drive, Delaware, OH 43015

UNIVERSITY OF AKRON

Ohio Epsilon (1875), 194 Spicer St., Akron, OH 44304

UNIVERSITY OF CINCINNATI

Ohio Theta (1898), 2718 Digby Ave., Cincinnati, OH 45220

YOUNGSTOWN STATE UNIVERSITY

Ohio Nu (1973), 271 W. Madison Ave., Youngstown, OH 44504

OKLAHOMA**OKLAHOMA STATE UNIVERSITY**

Oklahoma Beta (1946), 224 S. Monroe, Stillwater, OK 74074

SOUTHWESTERN STATE UNIVERSITY

Oklahoma Gamma (1971), 914 N. Illinois, Weatherford, OK 73096

UNIVERSITY OF OKLAHOMA

Oklahoma Alpha (1918), 1400 College Ave., Norman, OK 73069

(CANADA)**UNIVERSITY OF TORONTO**

Ontario Alpha (1906), 165 St. George St., Toronto, Ont., Canada M5R 2M2

OREGON**OREGON STATE UNIVERSITY**

Oregon Beta (1918), 120 N.W. 13th St., Corvallis, OR 97330

WILLAMETTE UNIVERSITY

Oregon Gamma (1946), Willamette University, Salem, OR 97301

PENNSYLVANIA**ALLEGHENY COLLEGE**

Pennsylvania Delta (1879), 681 Terrace St., Meadville, PA 16335

DICKINSON COLLEGE

Pennsylvania Epsilon (1880), Box 1773, Dickinson College, Carlisle, PA 17013

GETTYSBURG COLLEGE

Pennsylvania Beta (1875), 109 W. Lincoln Ave., Gettysburg, PA 17325

LAFAYETTE COLLEGE

Pennsylvania Alpha (1873), Box 4009, Lafayette College, Easton, PA 18042

LEHIGH UNIVERSITY

Pennsylvania Eta (1876), Box F15, Lehigh University, Bethlehem, PA 18015

PENNSYLVANIA STATE UNIVERSITY

Pennsylvania Theta (1904), 240 N. Burrows Rd., University Park, PA 16802

UNIVERSITY OF PENNSYLVANIA

Pennsylvania Zeta (1883), 3700 Locust Walk, Philadelphia, PA 19104

UNIVERSITY OF PITTSBURGH

Pennsylvania Iota (1918), 245 N. Dithridge St., Pittsburgh, PA 15213

WASHINGTON & JEFFERSON COLLEGE

Pennsylvania Gamma (1875), 253-D E. Wheeling St., Washington, PA 15301

SOUTH CAROLINA**CLEMSON UNIVERSITY**

South Carolina Gamma (1970), P.O. Box 2185, Clemson University, Clemson, SC 29632

UNIVERSITY OF SOUTH CAROLINA

South Carolina Beta (1882), P.O. Box 85116, U.S.C., Columbia, SC 29208

SOUTH DAKOTA**UNIVERSITY OF SOUTH DAKOTA**

South Dakota Alpha (1906), 202 E. Clark St., Vermillion, SD 57069

TENNESSEE**TENNESSEE TECH UNIVERSITY**

Tennessee Delta (1969), 626 North Walnut, Cookeville, TN 38501

UNIVERSITY OF THE SOUTH

Tennessee Beta (1883), U. of the South, Box 828, Sewanee, TN 37375

UNIVERSITY OF TENNESSEE

Tennessee Gamma (1963), 1816 Melrose Place, Knoxville, TN 37916

VANDERBILT UNIVERSITY

Tennessee Alpha (1876), 200 25th Ave., S., Nashville, TN 37212

TEXAS**BAYLOR UNIVERSITY**

Texas Lambda (1977), Box 123, Baylor University, Waco, TX 76703

LAMAR UNIVERSITY

Texas Iota (1965), 3903 Irving Ave., Beaumont, TX 77705

SOUTHERN METHODIST UNIVERSITY

Texas Delta (1922), 3072 Yale Ave., Dallas, TX 75205

SOUTHWESTERN UNIVERSITY

Texas Gamma (1886), Box 105, Southwestern University, Georgetown, TX 78626

STEPHEN F. AUSTIN STATE UNIVERSITY

Texas Eta (1962), P.O. Box 7031, SFA Sta., Nacogdoches, TX 75961

TEXAS CHRISTIAN UNIVERSITY

Texas Zeta (1955), Box 29296, TCU, Fort Worth, TX 76129

TEXAS TECH UNIVERSITY

Texas Epsilon (1953), Box 4022, Tech Sta., Lubbock, TX 79409

UNIVERSITY OF TEXAS

Texas Beta (1883), P.O. Box 7054, Austin, TX 78712

UNIVERSITY OF TEXAS—ARLINGTON

Texas Kappa (1968), 300 S. College, Apt. D, Arlington, TX 76010

WEST TEXAS STATE

Texas Theta (1964), Box 1848, West Texas Sta., Canyon, TX 79015

UTAH**UNIVERSITY OF UTAH**

Utah Alpha (1914), 85 S. Wolcott, Salt Lake City, UT 84102

VERMONT**UNIVERSITY OF VERMONT**

Vermont Alpha (1879), 439 College St., Burlington, VT 05401

VIRGINIA**RANDOLPH-MACON COLLEGE**

Virginia Gamma (1874), P.O. Box 1347, Ashland, VA 23005

UNIVERSITY OF RICHMOND

Virginia Delta (1875), Box 57, U. of Richmond, Richmond, VA 23173

UNIVERSITY OF VIRGINIA

Virginia Beta (1873), 1 University Circle, Charlottesville, VA 22903

VIRGINIA POLYTECHNIC INSTITUTE

Virginia Eta (1972), P.O. Box 404, Blacksburg, VA 24060

WASHINGTON & LEE UNIVERSITY

Virginia Zeta (1887), 5 Henry St., Lexington, VA 24450

WASHINGTON**UNIVERSITY OF PUGET SOUND**

Washington Delta (1952), 1309 N Washington, Tacoma, WA 98406

UNIVERSITY OF WASHINGTON

Washington Alpha (1900), 2111 N.E. 47th, Seattle, WA 98105

WASHINGTON STATE UNIVERSITY

Washington Gamma (1918), N.E. 515 Colorado Ave., Pullman, WA 99163

WHITMAN COLLEGE

Washington Beta (1914), 715 Estrella St., Walla Walla, WA 99362

WEST VIRGINIA**WEST VIRGINIA UNIVERSITY**

West Virginia Alpha (1926), 209 Belmar Ave., Morgantown, WV 26505

WISCONSIN**UNIVERSITY OF WISCONSIN**

Wisconsin Alpha (1977) 620 N. Carroll St., Apt. 313, Carrollton Apts. Madison, WI 53703

LAWRENCE UNIVERSITY

Wisconsin Beta (1859), 711 E. Alton St., Appleton, WI 54911

RIPON COLLEGE

Wisconsin Gamma (1960), 224 Mapes Hall, Ripon College, Ripon, WI 54971

WYOMING**UNIVERSITY OF WYOMING**

Wyoming Alpha (1934), Fraternity Park, U. of Wyoming, Laramie, WY 82070

DALLAS

Bill Clements, former deputy secretary of Defense in the Ford administration and chairman and chief executive officer of SEDCO, Inc., was the featured speaker of the Dallas Alumni Club's Founders Day banquet at the Bent Tree Country Club, March 30.

HOUSTON

The Houston Alumni Club popped the cork on a new year with its annual Founders Day celebration March 22 at the Houston Country Club with 105 brothers attending.

The brothers welcomed two special guests—Earl Lockhart, Jr., the new president of Rho South Province, and Rob Miller, Jr., the son of Executive Vice President Robert J. Miller.

Three brothers were inducted into the Golden Legion and the following slate of new officers was elected: President Larry Peterson, Vice President Fisher Trigg, Treasurer Ed Frank, Social Chairman Bart Bentley and Secretary John Shirley.

Still to come in 1977 are three more functions including a casual "couples" party in early summer, a fall stag Mexican buffet dinner at the River Oaks Country Club and our traditional Christmas cocktail party for members, wives and dates to be held this year at the River Oaks home of Jesse and Hetta Heath.

I would like to extend to any brothers living in the Houston area a personal invitation to look into the benefits of membership in our club. With 225 active members from a variety of schools plus a diversified and imaginative social line-up we're a hard act to beat for the annual dues of \$25.00. For further information write Bart Bentley at 2508 Reba, Houston, Tx. 77019. —Larry A. Peterson

LUBBOCK, TEXAS

Over 100 alumni, actives and Phikeias attended the Lubbock Alumni Club's Founders Day dinner March 15 at the Texas Epsilon lodge.

The program was informal with no guest speaker. Gary Phillips (Texas Tech '78) was in charge of the traditional candle lighting service to honor the six founders. Rex Isom (Texas Tech '78), chapter presi-

dent, presented a chapter report for the past year and John Harding (Texas Tech '37), Rho North province president, discussed the status of the chapters in Rho North Province. He paid particular attention to the recent installation of our newest chapter at Baylor.

Alumni club officers elected for the coming year include Fred A. Undersood (Texas Tech '69), president; Alan Hale (Texas Tech '75), treasurer; and Steve Hurt (Texas Tech '71), member-at-large. Hurt is the outgoing club president.

NORTHERN NEVADA

With brothers from both Nevada Alpha and the Northern Nevada Alumni Club in attendance, Brother James W. Barnhill (Kentucky '29) was initiated into the Golden Legion on January 22 at his home in Reno. He was one of the nation's early pilots and eventually worked for many years with the Federal Aviation Administration before his retirement.

The club celebrated Founders Day

March 19 at the Sparks Nugget owned by Brother John Ascuga.

SAN ANTONIO

Dr. Richard Edward Wood Adams (New Mexico '53), professor of anthropology and Dean of Humanities and Social Sciences at The University of Texas at San Antonio, was the featured speaker at the San Antonio Alumni Club's Founders Day dinner March 20. His topic was the archaeological project he participated in at the Maya Lowlands. He illustrated his talk with slides.

Adams had been a member of the club 15 years ago before he left on the archaeological expeditions. The dinner was held at the San Antonio Country Club.

Club officers include Harold L. Bitter (Maryland '49), president; Clyde J.B. Johnson, III (Texas '66), vice president; Glenn Foster (Indiana '18), secretary-treasurer and Ard E. Richardson (Michigan State '40), immediate past president.

Moore Honored by San Diego

John H. Moore, who entered Allegheny College, Meadville, Pa., in 1897 and joined the Bond of Phi Delta Theta in 1898, reached his 100th birthday hale and hearty on Jan. 28.

A resident of San Diego since 1910 and a practicing attorney there until he retired when he was 85, Moore was honored with a citation commemorating his long and honorable membership in the fraternity, his service to his community and his many contributions to the legal profession.

The occasion was the regular monthly luncheon of the San Diego County Alumni Club of Phi Delta Theta on Feb. 15 at the San Diego Hilton, president Ed Harloff presiding and Russ Crane presenting the guest of honor. The club meets at The Hilton at noon on the third Tuesday of each month, June through August excepted. —Deke Koppes, club reporter

John H. Moore (Allegheny '00), the honored guest of the San Diego County Alumni Club, is flanked by J.T. (Terry) McCullen, (Minnesota '23), treasurer; and Ed Harloff (North Dakota '49), president.

WHAT'S GOING ON IN Φ Δ \ominus

Appointments—Meetings—Announcements

Texas Placed on Three-Year Probation

The Texas Beta chapter at the University of Texas-Austin was placed on probation for three years by the General Council at its Feb. 4 meeting in New Orleans.

The probation came as a result of a hazing incident involving pledges during a chapter initiation week. Chapter representatives **Wales Madden III**, immediate past president; **Randy Ames**, a recent initiate; **Patrick Oles**, current president; and alumni representatives **Lewis Little** (Texas '51) and **Wales Madden, Jr.** (Texas '52) met with the Council before the decision was reached.

Five Conditions

The probation carried five conditions. The chapter must adopt and enforce house rules and by-laws which prohibit any physical abuse or undignified treatment of its pledges or members. The chapter must adopt and enforce a written pledge training program. Every active and pledge must in writing agree to conduct himself in accordance with the rules and pledge training program. An alumni advisory board must be constituted to monitor the progress of pledges. Finally, a full written statement of the hazing incident must be submitted to the Council.

The Council also reviewed reports on chapters experiencing problems. Specifically, the members visited with Omega Province President **Wes Harris** to discuss problems at Arizona Alpha (University of Arizona) and New Mexico Alpha (University of New Mexico).

Routine Matters

The rest of the meeting was

mostly routine.

The Council reviewed the work of province presidents and appointed each to a two year term, subject to the approval of the chapters in each area. Seventeen chapters, located mostly in provinces without a president, had not yet been visited. Thirty-seven had received at least two visits.

Cary Buxton, director of chapter services, reported on plans for Chapter Officer and Adviser Conferences during the balance of the academic year.

Colony status was granted to McGill University, which had petitioned for the return of the Quebec Alpha chapter. The group has the support of local alumni.

The Council appointed **Stanley D. Brown** (Nebraska-UCLA '36), **T. William Estes, Jr.** (Vanderbilt '55), **Robert S. Dinkel** (Alberta '53), **Harry M. Gerlach** (Miami-Ohio '30), and **W.C. Whitlow** (Westminster '40) to serve on the Survey Commission for the next two years. **Brown** will be chairman.

Robert P. Roberts, Jr., a chapter consultant the past two years, was granted a \$1,000 fellowship by the Council.

The Council authorized **Bob Miller**, executive vice president to negotiate an agreement for the manufacture of an official fraternity ring.

Chapter Adviser Award

In reaffirming its belief in the role of the chapter adviser the Council voted to continue the program of recognizing the outstanding adviser each year. Appointed to serve on the selec-

tion committee were **Michael Gavalas** (Florida St. '72), **Durke G. Thompson** (Maryland '64), **Doug Larson** (Mankato '69) and **Oliver J. Samuel** (Kansas '46). **Samuel** will be chairman.

The Council reviewed plans for the publishing of an updated issue of *Baird's Manual of American College Fraternities* and, while encouraging the project, refused to commit the fraternity to underwrite the cost of 150 copies totaling \$2,250.

Present at the meeting were **Doug Phillips**, president; **T. Glen Cary**, treasurer; **Bruce Thompson**, reporter; **Hal Minnich**, member-at-large; **Dr. Charles Wicks**, member-at-large; **Miller**, **Buxton** and **Arthur F. Hoge III**, consultant.

Brian Dunn Set For Fall Service

Brian D. Dunn (Cornell '77), Cornell's delegate to the 61st Biennial Convention last summer, has joined Phi Delta Theta as a chapter consultant and will be visiting chapters this fall. He just graduated this June with a B.S. degree and a

DUNN

major in Manpower and Industrial Psychology. His minor was Collective Bargaining and Communications.

A native of White Plains, New York, **Dunn** participated in a variety of activities at Cornell and was consistently on the

Three New Province Presidents Named By GC

Three new province president appointments have recently been announced by the General Council. They include David J. Morrison (Lehigh '73), Gamma North; Robert B. Schuemann (Valparaiso '71), Kappa North; and Earl Lockhart (Texas Tech '50), Rho South.

Gamma North includes Eastern Pennsylvania, New Hampshire and Delaware. Kappa North includes Northwestern Indiana while Rho South encompasses Southern Texas.

DUNN...

Dean's List for his scholarship.

He won the Clem Miller Government Fellowship and was elected to the Senior Men's Honorary. He served as a state senatorial legislative assistant and as a U.S. Congressional assistant. He was vice president of Cornell's IFC and served on the University's Academic Integrity Board.

In his chapter he was a member of the Steering Committee for three years, edited the chapter newsletter, directed the 1976 Community Service Project and served as alumni secretary, academic chairman and social chairman. He was also the captain of three intramural teams — softball, volleyball and soccer. He was his chapter's delegate to the 1975 Bi-Provence Conference as well as to the Knoxville Convention.

Dunn has had an interesting variety of work experiences during his summer vacations ranging from a summer bartender in Vina Sol, Beniza, Spain, to a summer painter to a switchboard operator.

He was host and staff writer of WCIC-TV programming of "Crossfire Ithaca" and was host and producer of WVBR-RM's Sports Call. In addition, he won a *New York Times* Writing award. ■

MORRISON Morrison is assistant director of the Lehigh University Office of Publications. He received his B.A. in Journalism from Lehigh in 1973. In Pennsylvania Eta he served as house manager, social chairman, alumni secretary and president. He was also secretary of IFC and served on the Fraternity Management Association board of directors. He has been a member of the house corporation and was recently the recipient of the "Outstanding Service Award" at the Pennsylvania Eta Centennial last fall.

He is a member of the Elkins Park Volunteer Fire Company, the Suburban Public Relations Club and the Pennsylvania Abolition Society. He is author of one book, *A Guide Book to Historic LaMott*, and is in progress on another, *A History of Pennsylvania Eta of Phi Delta Theta*.

SCHUEMANN Schuemann, a vocational counselor in the Occupational Development Center at Valparaiso, is a former chapter consultant. He served the fraternity from 1971 to 1973, following which he pursued his master's degree at Memphis State, while serving as assistant to the Dean of Students.

He then returned, in 1974, to Valparaiso to become Director of Financial Aid. He has served as adviser to Indiana Iota for the past two years.

His current job is connected with a federally funded program that assists economically disadvantaged individuals obtain marketable job skills and educa-

tion so that they may be employable. It serves a four to six county area of Northwestern Indiana.

Schuemann received his B.S. degree from Valparaiso in 1971. While an undergraduate he served as pledge class president, rush chairman, IFC president, vice president and president.

LOCKHART Lockhart is the owner of an Austin, Texas, real estate company and is a licensed broker and realtor in the state of Texas. He is a member of the Commercial and Investment Division of the National Institute of Real Estate Brokers and has been active throughout his career in a number of professional real estate organizations.

In addition, he has taken an active role in many community activities, including the Exchange Club, Community Chest, YWCA, YMCA, Boy Scouts, Boys' Ranch, Citizens Advisory Council to the mayor of Austin, Toastmasters International and Lions International.

He graduated from Texas Tech in 1950 with a BBA degree majoring in sales and advertising. He did post-graduate study in real estate law and creative thinking. He was named to *Who's Who in American Colleges and Universities* as an undergraduate and was a member of Delta Sigma Pi, the Wesley Foundation and the Tech Chamber of Commerce.

He served from 1945 to 1946 in the U.S. Army Engineer Corps. After graduation from Tech he went to work as a salesman and associate realtor with J.W. Chapman and Sons in Lubbock, Texas. In 1959 he then took a management position in Lubbock with Landmark Homes, Inc. He started his own real estate firm in 1961 and later relocated in Austin. ■

Reports, Information Highlight Meet

General officers were brought up to date on developments within the fraternity and participated in workshops designed to help them do a better job for the fraternity at a three-day General Officers Conference in New Orleans, Feb. 4-6.

In conjunction with the officers conference the newly appointed Awards and the Nominating Procedure committees both held meetings throughout the period.

Doug Phillips, president of the General Council, opened the meeting on Feb. 5. He reviewed the Council's decision to place Texas Beta on a three-year probation (see story this issue) and then presented **Jack Cozier** (Oklahoma St. '53), Nu Province president, with a plaque for 10 years of service as a province president.

Recent Developments

Bob Miller, executive vice president, discussed the recent installation of Texas Lambda at Baylor University in Waco, Texas, where 57 new members were initiated and the reactivation of Illinois Beta at Chicago where 21 men were initiated. He discussed suspended chapters at Kentucky and Oregon and colonies at LSU-Shreveport, Wisconsin and McGill. He also covered troubled chapters at Arizona, New Mexico and Youngstown State.

T. Glen Cary, treasurer, gave a quarterly financial report for the period ending Dec. 31, 1976.

Bruce Thompson, reporter, called on **Bill Dean**, editor of the Scroll, and **Doug Wilson** alumni commissioner, to give reports on their areas of activity.

Hal Minnich, finance commissioner and council member-at-large, presented a financial report on the various fraternity funds (see article, this issue).

Ray Hunkins (Montana '61),

Community Service Day Chairman, gave a general report on plans for this year's CSD. He indicated that more and more chapters are going to year-long community service projects.

Stan Brown (Nebraska-UCLA '36), Survey Commission chairman, reviewed the work of this group and indicated several areas where the fraternity might want to colonize.

Canadian Presentations

Bob Dinkle (Alberta '53), member of the Survey Commission, presented **Miller** with a plaque commemorating his 25 years of service to the fraternity on behalf of the Canadian chapters. He then presented **Phillips** with an authentic Eskimo carving and a plaque in recognition of the Bi-Centennial celebration of the United States, also on behalf of the Canadian chapters.

The session was concluded with a panel discussion led by **Hugh Hines** (Centre '60), president of Eta North Province, related to the work of the province president. Others on the panel included **Wes Harris** (Utah '67), Omega Province President; **Durke Thompson** (Maryland '64), Gamma South Province President; **Sam Furrow** (Tennessee '65), Eta South Province President and **John Harding** (Texas Tech '37), Rho North Province President.

The session on Feb. 6 was opened with a panel discussion led by **Dr. Charles Wicks**, member-at-large of the Council, on how to run a Chapter Officer and Adviser Conference. Others included **George Notaras** (Lawrence '53), Kappa South Province President; **Thompson** and **John Poole** (North Carolina '65), Delta South Province President.

Tal Bray (South Florida '65), Epsilon South Province President,

gave a report on the recommendations of the Awards Committee of which he is chairman. The committee was unable to finish its work at the conference but hoped to have a final report by the General Council meeting in April. All committee recommendations are subject to approval of the council.

Nominating Committee

Oliver Samuel (Kansas '46), Mu West Province President, reported on the recommendations of the Nominating Committee. Their recommendations would call for a committee to be composed of the past president, three general officers, three actives and two alumni.

The committee would be appointed during the fall prior to the convention and would present one name for the office of president and at least four names in nomination for the council.

The committee would meet prior to the convention and would actively solicit names of nominees from Bi and Tri Province meetings, from chapters, alumni clubs and the fraternity in general.

They would make known to any proposed nominee the responsibilities and duties involved and would require a biographical sketch and photo from each nominee. Each nominee would be given time to meet with delegates during the convention.

Nominations from the floor would be screened by the committee. Nominating speeches would be limited to two for a total of five minutes.

The positions of treasurer and reporter would remain appointive as they are now. The term of office on the council would not be limited.

Adoption of the recommendations by the Council and then the Convention would require changing Statute 40 of the Code. ■

NEWS NOTES

Illinois Beta at the University of Chicago was removed from suspension earlier this year with the initiation of 21 new members. The initiation culminated several years of work by alumni and headquarters personnel in reviving the chapter.

Over a year ago, Stephen M. Dunne (California-Santa Barbara '75) requested that his chapter aid him in efforts to send a friend to the village at San Antonio Agua Calientes in Guatemala on a restoration program. The town was damaged very heavily by the Guatemalan Earthquake and, as a result, the village had lost her best school.

It was necessary for each volunteer to pay his own way on the expedition. The chapter responded immediately to his request and contributed one-fifth of his total costs. The new school is under construction and Dunne reports that he has a tremendous feeling of pride in the efforts of California Eta in regard to the project.

Three members of Missouri Alpha at The University of Missouri have been named to Phi Beta Kappa, the first recipients of the honor at the chapter since 1960.

Michael Seneff, a senior majoring in chemistry; David Tolo, a December '76 graduate who will enter medical school this fall; and Gary Powell, a May '76 grad now attending the University of Missouri law school, all fulfilled the requirement of a 3.61 gpa in order to be inducted into the prestigious organization.

Seneff has served as secretary and vice president of the chapter while Powell has served as historian and president. Tolo has been a service project chairman and intramural coordinator.

In addition, seniors Jim Leimkuhler, an advertising major, and Mark Fitzpatrick, a news-editorial major, were inducted into Kappa Tau Alpha, the journalism honorary.

Sigma and Zeta provinces held a Chapter Officer and Adviser Conference Nov. 12 and 13 at Denison University's chapter house in Granville, Ohio. The meeting was under the supervision of Albert Clarke of the host chapter.

There were five groups in the work sessions on Nov. 12. They included house corporations and chapter finances, chapter advisers, scholarship, pledge programs and alumni relations.

Hobart S. Boyd (Illinois '00) recently celebrated his 100th birthday. The occasion was marked by a dinner in Lewistown, Illinois, attended by members of his family and friends.

He was born in Lewistown on Oct.

SCHOOL CONSTRUCTION: A new school building is being constructed for the village at San Antonio Agus Calientes in Guatemala, a village heavily damaged by the Guatemalan Earthquake. Assisting in the project is Stephen M. Dunne (California-Santa Barbara '75) who received funds from his chapter to help him make the trip to Guatemala.

Wieglos Named As Consultant

Lawrence P. Wieglos (Indiana '77) has joined the headquarters staff as a chapter consultant and will be visiting chapters with the start of the fall semester.

WIEGLOS

Wieglos, who graduated from Indiana with a B.S. degree majoring in marketing and advertising, was president of Indiana Alpha and was a delegate to the 1976 General Convention at Knoxville.

17, 1876, and has lived his entire life in that city. He began the practice of law there after graduating from Illinois in 1900 with an L.L.B. degree.

He was elected County Judge of Fulton County in 1910 and was twice reelected. He served as president of the Lewistown National Bank for more than 50 years until his resignation in 1965.

He is reported in excellent health and is quite alert and interested in the activities of the Illinois State Bar of which he is a 50-year member.

Boyd, however, is not the oldest living Phi. He is at least second in that category to Albert E. Smith (Iowa Wesleyan '97). Smith celebrated his 100th birthday last May. He joined the fraternity in 1894. When he retired in 1932 he and his wife moved to Seattle. He now resides in Spokane.

He also served the chapter as housemanager and was named "Best Pledge" while he was a Phikeia. He won the *Indiana Daily* student scholarship for his work in advertising. He had had the responsibility for 30 accounts with the student newspaper as an account representative since 1974.

Prior to coming to Indiana he traveled extensively. He lived and worked in the Virgin Islands and has made two tours of Europe as well as the West Indies and other Caribbean Islands.

Wieglos, who is from Hammond, Indiana, has also been a volunteer Motor Corp Driver for the American Red Cross and has done work for the Bloomington Hospital as a Volunteer Weekly Redcoat.

While in the Virgin Islands he worked with Litwin Construction Company as a cost clerk. He has also worked as a vending route man for Macke Corporation in Gary and has done inventory and costing for Seward and Company in Bloomington.

The new consultant is a professional clown and has owned his own franchise in three cities. He enjoys swimming, sailing and scuba diving. ■

Four Unanimous Choices Top All-Phis

BY DR. JOHN DAVIS, JR.
(Washburn '38)
Scroll Sports Editor

Four of the top five 1976-77 All-Phi basketball team were unanimous selections of the board.

They include Rick Walker (Puget Sound '78) and Tim Evans (Puget Sound '78) from the nationally ranked NCAA Division II Puget Sound team, Kim Stewart (Washington-Seattle '78) and Jerry Marifke (Northwestern '79). Completing the honorary first team is Bill Caskey (DePauw '78), a second team choice last year.

Walker and Evans, both first team repeaters from last year, were both AP Little All-Northwest selections and paced all scorers with 555 and 480 points plus 208 and 138 rebounds respectively. Walker was his team's leading scorer in 15 games with top games of 32 against both Portland and Gonzaga and 31 against Portland State. Evans was the leading scorer in 11 contests with his top game being 32 against Chicago.

Stewart carried a 13.1 scoring average and a 1.9 rebound mark per contest plus 111 blocked shots. His top games were 22 points against both Duke and LaSalle.

Caskey carried an 11.0 scoring average through 24 games and had 220 rebounds plus 70 assists. His best game was 17 points and

14 rebounds against Valparaiso. With his senior year remaining, he has 673 career points and 536 career rebounds.

Pacing the second team are a pair of unanimous choices—Greg Hickman (Whitman '77) and John Ridall (Denison '79). Others include Bill Faloon (Allegheny '77), with 17 ballot points, and Ray Burke (Knox '77) with 12, Bob Estey (Colgate '78) and Mike George (Washburn '78), with 9 each.

Hickman, team co-captain and repeater from last year, came back from knee surgery with an 8.0 scoring average plus a 5.0 rebound mark. In his career he scored 843 points and grabbed 410 rebounds.

Ridall topped his team in playing time with 870 out of 980 minutes. Through a 24-game season he had an 11.5 scoring average, 115 rebounds and 120 assists. Burke had a 4.4 scoring average plus 87 rebounds for the Knox Midwest Conference Western division champs. His top game was 15 points against Augustana.

Faloon had a 3.8 gpa on a 4.0 system in pre-medical studies plus winning the Alden and Doane Distinguished Scholar awards. He had an 8.9 scoring average and a 9.0 rebound mark. He was his

team rebound leader in 10 contests with a top game of 18 against Lock Haven. In a 76-game career he tallied 684 points and grabbed 583 rebounds.

An unusual situation found Estey and George tied with nine ballot points each. Estey was valuable in every Red Raider game of an 13-11 season with a 5.6 average while George scored 178 points for the Ichabods with a top mark of 15 against Emporia State.

Phikeia Dave Lawson (Whitman '80) is the outstanding pledge basketball performer for the 1976-77 season. He led the Missionaries in scoring. His top offensive games were 23 points and 13 rebounds against Lewis and Clark at home and 22 points and 9 rebounds against Lewis and Clark on the road.

SPORTS SHORTS

Omitted from an earlier Scroll Sports Hall of Fame in golf was the name of HARRY L. GIVAN (Washington-Seattle '35). GIVAN was British Columbia Amateur champion, Pacific N.W. Amateur champion five times, Pacific NW Open champion, Washington State Amateur champion four times and the Washington State Open champion in 1936. He was picked to the Morse Cup team four times and was captain all four times. He was Northwest Senior champion twice. In 1936 he was on the U.S. Walker Cup team. In 1945 Continued on Page 102...

1976-77 ALL PHI BASKETBALL BOARD

29 years—Dr. John Davis, Jr., (Washburn '38) Scroll sports authority for over 35 years, Topeka, Kansas.

11 years—Harold J. "Gus" Schrader (Iowa '46) Sports Editor, The Cedar Rapids Gazette and member of Harmon-Rice Trophy Committee.

9 years—Hugh Durham (Florida State '59) Former All Phi cager and Coach at Florida State since 1966.

5 years—Gerald Myers (Texas Tech. '59) Coach of Texas Tech.

4 years—Richard G. Shrider (Ohio State '48) Former basketball coach now Director of Athletics at Miami (Ohio).

FORMER BOARD MEMBERS: Howard Hobson (Oregon '26) 14 years; William "Tippy" Dye (Ohio State '37) 11 years; Gerald Tucker (Oklahoma '44) 4 years; A.T. "Slats" Gill (Oregon State '24) 7 years, deceased; Harold "Andy" Anderson (Bowling Green '50) 6 years, deceased; Forrest Twogood (Iowa '29) 5 years, deceased; Omar "Bud" Browning (Oklahoma '35) 25 years, retired.

1976-77 ALL PHI BASKETBALL TEAM

FIRST TEAM

Pos. Name	School		Pts.	Class	Hgt.	Av.
*F Rick Walker	Puget Sound	(U)	25	Jr.	6'5"	20.0
**F Bill Caskey	De Pauw		21	Sr.	6'3"	11.0
C Kim Stewart	Wash. U. (Seattle)	(U)	25	Jr.	6'7"	13.1
*G Tim Evans	Puget Sound	(U)	25	Jr.	6'6"	17.6
G Jerry Marifke	Northwestern	(U)	25	Soph.	6'4"	6.8

SECOND TEAM

Pos. Name	School		Pts.	Class	Hgt.	Av.
F Bill Faloon	Allegheny		17	Sr.	6'7"	8.9
F Ray Burke	Knox		12	Sr.	6'5"	4.4
**C Greg Hickman	Whitman	(U)	15	Sr.	6'8"	8.0
G John Ridall	Denison	(U)	15	Soph.	6'4"	11.5
G Bob Estey	Colgate		9	Jr.	6'4"	5.6
G Mike George	Washburn		9	Jr.	6'4"	6.8

Other Phis Mentioned in the Balloting: Tom Hinga, Colorado; Rick Chappell, Wabash; Dick Dohrmann, Stanford; Rocky Botts, Puget Sound; Ken Kremer, Valparaiso; John Duma, Washburn; David Cockrill, Tennessee; and Dan Harmsen, Ripon.

*All Phi First Team last year. **All Phi Second Team last year.

FIRST TEAM

Rick Walker
(Puget Sound '78)
Forward

Tim Evans
(Puget Sound '78)
Forward

Kim Stewart
(Wash.-Seattle '78)
Center

Jerry Marifke
(Northwestern '79)
Guard

Bill Caskey
(DePauw '78)
Guard

SECOND TEAM

Greg Hickman
(Whitman '77)
Center

John Ridall
(Denison '79)
Guard

Bill Faloon
(Allegheny '77)
Forward

Ray Burke
(Knox '77)
Forward

Mike George
(Washburn '78)
Guard

Bob Estey
(Colgate '78)
Guard

ADDITIONS TO PHI DELTA THETA BASKETBALL RECORDS

(Original Summer Scroll 1975 - Additions Fall Scroll 1975)

Career Basketball Points (98 over 800 Career Pts.)				
1,223	Cliff Bell	Wabash	(97 games)	1973-76
1,081	Jim Hutton	Whitman	(97 games)	1973-76
1,054	Scott Seright	Franklin		1973-76
921	Joe Jansen	Wabash	(98 games)	1973-76
843	Greg Hickman	Whitman		1973-77
833	Len Fulkerson	Wabash	(83 games)	1973-77

Career Rebounds (19 over 500 Career Rebounds)				
855	Scott Seright	Franklin		1973-76
763	Cliff Bell	Wabash	(97 games)	1973-76
583	Bill Faloon	Allegheny	(76 games)	1973-77

... Sports Shorts Continued

he was elected "Man of the Year in Seattle Sports" and he was selected to the Washington State Hall of Fame in 1970...

LADDIE GALE (Oregon '39), a member of Oregon's 1938-39 NCAA championship basketball team, was selected with four others to the Basketball Hall of Fame earlier this year. That team was coached by **HOWARD "HOBBIE" HOBSON** (Oregon '26)... **Dr. VERNON I. CHEADLE** (Miami-Ohio '32), a three-sport letterman at Miami in the early 1930's, has been selected as Miami's M-Man of the Year for 1976 and was honored during the half-time of the Miami-Dayton football game last fall...

STUART K. HOLCOMB (Ohio State '32) died January 11, 1977 (see Chapter Grand). He was an original member of the *All-Phi* Football Board when he was the grid-iron mentor at Purdue. Subsequently he was for ten years the athletic director at Northwestern. He retired in 1973 as general manager of the Chicago White Sox Baseball club...

JACK MILLER MCGUIRE (Ohio State '33), Iowa State's fiercely competitive veteran swimming coach, has retired. His teams have won eight conference swimming titles to make him the "most champion" coach in Cyclone history. He also coached the Owa State golf team and twice won the Big Eight championship.

VINCE TOBIN (Missouri '65), after ten years as a Missouri assistant, has accepted the position of defensive coach for the B.C. Lions of the Canadian Football League... **DAVID KNAUS** (Texas Tech '75), a former *All-Phi* football lineman, has been named as defensive tackle coach at the University of Wyoming... **JOE GALAT** (Miami-Ohio '62), former *Little-All Phi* selection and defensive coordinator at Youngstown University, has been named defensive line coach of the New York Giants... **HUGH CAMPBELL** (Washington State '63), former *All-Phi* end, *All-American* end and second ranking Phi Delt career receiver with 2,453 yards (1960-61-62) has left the lead football position at Whitworth College to become head coach of the Edsmonton Eskimos of the CFL...

DICK NOLAN (Maryland '55), who coached the San Francisco 49ers for eight seasons and was NFL "Coach of the Year" in 1970, has joined the New Orleans Saints as a linebacker coach... **TOM MCMILLAN** (Jacksonville '73), NCAA *All-American* infielder drafted from the Cleveland Indians, signed a contract recently with the Seattle Mariners expansion American League Baseball Club... **DAVID JAYNES** (Kansas '74), former AP *All-American* and *All-Phi* quarterback, has signed with the Tampa Bay Buccaneers... **DICK TOWERS** (Kansas State '53), formerly an assistant football coach at Duke and formerly head coach at Southern

Illinois, has returned to his native state of Kansas as the administrative director of athletics for the Great Bend, Kansas, school district...

JOHN Y. BROWN (Kentucky '56), former owner of the Kentucky Colonels of the defunct ABA, recently purchased the NBA Buffalo Braves basketball franchise... **JIM UMBARGER** (Arizona State '75), lefthanded pitcher with two years of experience, was recently traded from the Texas Rangers to the Oakland A's... **ROD FRANZ** (California '50),

two-time *All-American* lineman and a three-time *All-Phi* selection, was recently named to the National Football Foundation's College Hall of Fame along with eleven other collegiate stars. The group was inducted at the Foundation's 20th awards dinner Dec. 6, 1976... A pair of Phi *All-Americans*, **LAUREN H. (LADDIE) GALE** (Oregon '39) and **WILLIAM C. (SKINNY) JOHNSON** (Kansas '33), were two of the three starts of yesteryears named recently to the National Basketball Hall of Fame.

Rohde Gets Trautman Award

Matt Rohde (Valparaiso '76), a pitcher for Valparaiso, has been named winner of the **George M. Trautman Award** for 1976. The

Trautman Award is given annually to the outstanding collegiate Phi Delt baseball player.

Rohde was presented the award on Jan. 25 in conjunction with Indiana Iota's annual rush preference dinner in Schererville, Indiana. **Jon R. Pavey** (Ohio Wesleyan-Ohio St. '61), representing the General Council, presented the award. Also in attendance was **Bob Schueman** (Valparaiso '71), Kappa North province president.

Rohde was a four-year letterman and was named *All-ICC* the last three years. He led the conference in strikeouts all three years, and his pitching carried the Crusaders to the NCAA Regional this year.

He had three one-hit career games and a no-hitter in 1976. His earned run averages for the last three years were 2.25 ('74), 1.98 ('75) and 2.75 ('76).

Rohde was also very active in his chapter serving as alumni secretary, vice president and president. ■

MATT ROHDE

SCROLL DEADLINES

1977-78

For Fall '77 issue..... June 15
For Winter '78 issue..... Sept. 15
For Spring '78 issue..... Dec. 15
For Summer '78 issue.. March 15
For Summer Tabloid.... May 10

1976 Contributions Exceed \$100,000

BY ROBERT J. MILLER
New Mexico '50
Executive Vice President

First, a word of thanks to Phi Delta Theta alumni who contributed so generously to the 1976 fund raising campaign. Both the Loyalty Fund, which is used for general operations, and the Educational Foundation, where the income is used for scholarships, benefited from your magnanimity.

Although the 1976 gross figures do not quite measure up to 1975, there are some interesting contrasts. First of all, the most recent campaign fell only \$800 short of the record setting 1975 drive. However, the 1975 campaign benefited from a gift of almost \$6,000 from the Wisconsin Alpha House Corporation which was not made available in 1976. Had this generous stipend been duplicated, 1976 would have been another record year for the Fraternity.

The 4,536 alumni who made an average gift of \$15.96 to the Loyalty Fund built up a total of \$72,410.67. The number of donors fell 14 percent, while the total amount donated declined only 7 percent.

On the other hand, 834 alumni made an average contribution of \$41.82 for a total of \$34,879.88 to the Educational Foundation. In this category, the number of contributors was up 6 percent, while the total amount given ascended 33 percent.

One minor campaign may have had an influence on the total amount given to the Loyalty Fund. One hundred forty-one brothers contributed \$1,869 to the Mitchell Fund in answer to a special appeal made by PGC Lothar A. Vasholz early in the calendar year. Most of the Phis in this category donated only to the Mitchell Fund and many may have done so in lieu of making a gift to the Loyalty Fund.

Phis who contributed \$100 or more are recognized by membership in the Sword and Shield Society. The total enrollment for 1976 increased by 34, to a total of 175, representing a 22% growth. Phis who contribute between \$25.00 and \$99.99 are recognized as members of the Azure Association. The number in this group grew by 349 to a total of 1,830, an improvement of 24%.

The trustees of the Educational Foundation have again announced that 18 scholarships of \$600 each, plus the Priest Award of \$800, will be granted in 1977, thanks to the continued generosity of alumni.

Contributions to the Loyalty Fund have enabled the Fraternity to continue its chapter visitation program, and the popular Chapter Officer and Adviser Conferences.

Once again, we extend sincere gratitude to our loyal alumni.
PROUD TO BE A PHI!

MEMORIAL GIFTS TO THE PHI DELTA THETA EDUCATIONAL FOUNDATION (1976)

Henry S. Barshinger (Gettysburg '19)
Mrs. Ershal Barshinger
Ellis G. Bohon, II (Purdue '67)
Ellis G. Bohon
Volney V. Brown, Sr. (California '22)
Carlyle F. Richards
Edgerton Cooper Cooley (Wisconsin '16)
J.W. Mendenhall
Neil R. Craddock (Auburn '65)
Tom Flournoy, III
Robert H. Crowder (Colorado College '25)
Mrs. Vena B. Crowder
Edward E. DeWees (Miami U. '24)
Thomas H. DeWees
Robert J. Miller
Glenn Foster
Charles E. Diamond (U. of Washington '28)
Mrs. C.E. Diamond
John H. Doyle (Cincinnati '47)

Mrs. Jane K. Doyle
Mrs. Glenn Foster
Robert J. Miller
William Fraunfelder (Ohio Wesleyan '36)
Mrs. Marian B. Fraunfelder
Ralph B. Gray (Vanderbilt '09)
Mrs. Julia A. Gray
John H. Kinser, Jr. (Tennessee '75)
Samuel J. Furrow
Richard L. Gray
Norman R. Miller (Wabash '27)
Warren P. Miller
Einor F. Nelson (Idaho '30)
Mrs. Zena W. Nelson
George P. O'Brien (Washburn '16)
Mrs. Alba J. O'Brien
Allan R. Pannill (North Carolina '48)
Mrs. Allan R. Pannill
Howard P. Robinson (Franklin '22)
Mrs. Howard P. Robinson
Lee Searcy (DePauw '30)
Warren P. Miller
W. Austin Seward (Indiana '17)

Glenn Foster
H. Laird Smith, Sr. (Vanderbilt '26)
H. Laird Smith, Jr.
Raymond M. Smith (Lafayette '49)
Mrs. Edith C. Smith
Arthur W. Sprague (Syracuse '25)
Mrs. Arthur W. Sprague
Thomas C. Swann, III (Georgia Tech '46)
William B. Williford
W. Howard Vanderhoef (Colgate '16)
Mrs. Ethel J. Vanderhoef
Harry B. Wilcox (California '19)
Mrs. Harry B. Wilcox

Additional Memorial Gift to Loyalty Fund:
Richard P. Coombs (Montana '73)
W.R. Coombs

Additional Memorial Gift to Lou Gehrig
Fund:
John Evans (Not a Phi)
Nursing Staff of King's Daughter's Hospital

ALPHA
University of Alabama
Kington, William P.
Laird, Almon B.
Laird, Julian D.
Laird, Charles L.
Laird Jr., Charles L.
Laird, H. Davis
Laird, Robert J.
Laird, Ralph F.
Laird, Charles A.
Laird Jr., James P.
Laird Jr., William C.
Laird Jr., Cecil G.
Laird, Chester H.

*Given, Sam P.
Henderson, Edmond H.
Henry, Ted M.
Hobbie III, Richard M.
Hubbard, James H.
Hughes, Lawrence E.
James, George T.
Mancuso, Thomas G.
Manquum, Eugene P.
Murphy, Lawson W.
Perrine Jr., Kenneth T.
Pitts Jr., William E.
Porter, James W.
Porter Sr., John F.
Quina Jr., Marion A.

ALABAMA BETA
Auburn University
*Adams, Richard D.

Scott, John R.
Self, Dennis R.
Stewart Jr., Edgar A.
Tomlinson, Jack O.
Tomlinson Jr., Jack O.
Walthall Jr., George P.
White, William A.
Williams, Edward
Williams, Edward D.
Wootton, E. Randolph

*Adams, Robert B.
Bartness, Garry B.
Benton Jr., John M.
Byrd, William G.
Clements Jr., A. K.
Cox III, Samuel A.
Crossley, Walton W.
Dameron, William M.
Deaton, Hugh E.
Dykes, Robert R.
Edmore, Albert
Feagin, Frank C.
Feagin, Jefferson B.
Feagin, John L.
Feagin Jr., John L.

*Flournoy III, Thomas P.
Heisler, Lawrence R.
Hilton-Green Jr., Henry L.
Holmes Jr., Allison D.
Howell, William B.
Ireland, John R.
Ireland, William R.
Key III, Griffin T.
Malone, Booth M.
Malone, William M.
McCall, Edward E.
McCall Jr., William F.
McGriff, Eugene G.
O'Neal Jr., Moncure C.
Paxton Jr., William M.

*Pearce, Benon W.
Pearce, Phillip C.
Persons, Wilton B.
Slappey, S. G.
Smith, Frederic L.
Smyth, Newton O.
Sutton, Walter L.
Tankersley, George J.
Terrell, Phillip A.
Walthall IV, Thomas A.
Weaver, Michael L.
Webb Jr., Charles A.
Webb, John C.
Welch Jr., Theron S.
Winter, Arch R.

Wood, Thomas W.
ALBERTA ALPHA
University of Alberta
*Bradburn Jr., Robert A.
*Campbell, Kenneth F.
*Colwell, Murray C.
*Culver, Donald L.
*Davies, John E.
*Dinkel, Robert S.
*Fleury, Francis J.
*Fowers Jr., John E.
*Haqq, John A.
*Howard, William A.
*Hunter, James I.

*Sword and Shield Society

ALUMNI CONTRIBUTIONS enabled staff members and volunteer officers to establish new chapters and work on the return of old ones during the past year. The 142nd active chapter of the fraternity was recently established at Baylor University in Waco, Texas.

Kennedy, Franklin J.
Kernack, George D. S.
Lloyd, Robert V.
Manning, James H.
Matheson, James D.
Nelson, Terrence A.
Ried, William J.
Sherwood, Harris M.
Thexton, William D.
Wilkins, David L.

Wheaton, George H.
Winckler, Peter A.

CALIFORNIA ALPHA University of California at Berkeley

Albeck II, Johannes
Albright, Donald Z.
Barker, Robert C.
Bartlett Jr., Francis W.
Becker, Jerry L.
Bellini, Guido D.
Bir III, Herman T.
Brown, Volney V.
Buckley, Charlton H.
Bur, Clarence C.
Cole, Louis M.
Craw, Albert S.
Crook, Theo H.
Dana, Robert J.
Daulton, Frederick R.
Deubner, Julius C.
Dingwell, Park T.
Dunn, Barry L.
Ede Jr., George W.
Forney, Richard A.
Forney, William D.
Garver Jr., Paul L.
Gillis, Lyman R.
Guidice, Henry M.
Holland, John L.
Holmes III, J. E.
Hoover, Robert C.
Hughes, W. George
Jewett, Hugh S.
Johnson, Franklin H.
Kerch, Charles G.
Kierulff, Dudley J.
Largan Jr., Bernard W.
Miller, Kenneth
Moore Jr., Russell L.
Moulthrop, Franklin W.
Muholland, Daniel B.
Nebecker, Dudley H.
Peterson, Sidney R.
Picard Jr., William H.
Porter, Thomas B.
Reade Jr., George
Richards, Donald L.
Robinson, William G.
Schuyler, Gerald B.
Seely, William M.
Shaw, John M.
Simpson, Clifford R.
Strong, Richard W.
Thomas, Donald L.
Tuck, William K.
Walker Jr., Percival J.
Waste, William E.
Weiss, Robert C.
Western, Jack A.
White Jr., William A.

Arizona Alpha
University of Arizona
Allen Jr., Thomas E.
Beaham, Thomas G.
Bilby, Ralph M.
Brooks, Peter A.
Burnand III, A. A.
Chambers, George W.
Collins Jr., Charles E.
Darragh, Thomas E.
Davis, Barto C.
Donnell, John B.
Doyle, John N.
Edmondson, Charles S.
Ember, Edwin
Finch, Daniel L.
Gabbard, Frederic W.
Geary, Robert E.
Gilbert, Larry F.
Glass, John B.
Herlihy, F. George
Herman Jr., Harry A.
Hoar, Frederic W.
Holmes, James C.
Johnson, Raymond C.
Kennedy, David D.
Mattera, Gallo R.
Ober, Gerald M.
Parker, Lloyd O.
Ragains Jr., John A.
Robson, Jon R.
Shane, John W.
Sitterley Jr., Theodore S.
Skiff, Mason N.
Smith, Lawson V.
Sprague Jr., Albert A.
Stiver, George L.
Taggart Jr., Van Cleve
Thompson II, Ed H. L.
Thompson, Louis E.
Tomko, Tim J.
Webster, Thomas C.
Westfall, Leslie M.
White, Sheldon K.
Wiersema, Theodore E.

ARIZONA BETA Arizona State University

Applebaum, Jay M.
Atkins, Robert P.
Blanton, Daniel L.
Belolan, Robert B.
Griffith, Philip A.
Jacobson, Albert D.
Koch, Stewart W.
Kramer, Victor W.
Meordnick, Denis J.
Mixon, David G.
Patton, David W.
Riddle, Stephen H.
Wright, Stuart L.

ARKANSAS ALPHA University of Arkansas

Anderson Jr., William A.
Atterberry, Philip R.
Glover, Robert I.
Hawkins, Henry M.
Lowry, Robert C.
Martin, William A.
Norris, Jimmy R.
Reid, Chase S.
Riggs III, John A.
Rutherford III, James L.
Sawyers, Robert H.
Smith Jr., Robert H.
Thompson Jr., Lewis A.

BRITISH COLUMBIA ALPHA University of British Columbia

Anderson, Gordon M.
Atkinson, B. Kennedy
Crocker, S. Fraser
Gardner, Jack H.
Genis, James D.
Harvie, Alexander
Housser, George E. B.
Jackson, James K.
Manson, William G.
Tarlton, Frank B.
Trapp Jr., Thomas J.
Wallace, William

Rice Sr., Jefferson L.
Riese, Raymond
Scheel Jr., Walter H.
Stark, William H.
Stevens, Lloyd C.
Stiller, Robert Lundahl
Strong, Francis C.
Tarbell, C. Eugene
Thanos Jr., Andrew K.
Thomas, Terence W.
Tilden, Heber V.
Vaughan III, Benjamin F.
West, Cecil
Westmore, Charles B.
Whitten Jr., Harold L.
Wooster, Hiram F.
Wrenn, Heaton L.

CALIFORNIA GAMMA University of California at Los Angeles

Anderson, J. F.
Anderson, Pierre F.
Asbury, William J.
Bender, Jack R.
Brixey Jr., Stephen S.
Campbell, Donald N.
Clark, Ronald R.
Cutshall, Robert M.
Dessierich, Edwin W.
Fairbank, John W.
Foote, Loren W.
Gey, Hugh K.
Givens, Maynard J.
Gray, James R.
Guion, Joseph S.
Haight, Leslie L.
Handy Jr., William U.
Harrish, William F.
Hartley, Robert W.
Jackson, John B.
Jackson, John R.
Jayred, Malcolm D.
Johnson Jr., Duncan C.
Kenison, Raymond S.
Ketchum, Jack B.
King, John N.
Lackman, Neal C.
Lieber, Carl H.
Lynn, Philip E.
Lyons, Francis D.
MacLean, Donald R.
Magruder, William M.
Marshall Jr., Frank V.
Martin, Charles E.
Martin, Palmer L.
Matter, John E.
McCabe, John R.
Medberry III, Chauncey J.
Mekjian, Ernest A.
Morman, Robert R.
Parslow, Philip L.
Petticoard, William T.
Pinel, Steven R.
Poussette, Donald C.
Pratt Jr., William C.
Proberts, William J.
Rankin, Dean E.
Rexrode, James A.
Rohrer, Kenwood B.
Shaw, Richard L.
Smith, Michael G.
Stewart, J. Ian
Swenson, Frederick M.

CALIFORNIA DELTA University of Southern California

Anderson, Robert E.
Bailey, Wilfrid L.
Bedford, William J.
Bowers, William J.
Bundy, James F.
Diqueros, Richard B.
Golding, John C.
Gremlen II, William K.
Hough, Frank R.
Hubert Jr., Parker F.
Hughes, John M.
Johnston, Calvin H.
Kaplanis, Peter J.
Kurten, Barry M.
Light, Charles G.
Lindberg, Charles R.
Mauldin Jr., Thomas W.
Orr, Frederick W.
Paxon Jr., John P.
Ross, Norman J.
Shaffer, Wayne E.
Sierra, Edward L.
Simpson, Douglas P.
Smith, Alexander R.
Stark, Thomas B.
Starnberg, Thomas J.
Strahan, Richard M.
Wagner, Richard P.
Young, George R.
Zenz, Brian H.

CALIFORNIA EPSILON University of California at Davis

Hansen, James B.
Icardi, Dennis N.
Philleo, Christopher
Valena, Roger G.

CALIFORNIA ZETA California State Univ. at Northridge

Mansfield, Roger W.
Maziaro, Edward M.
Motak, Walter S.

CALIFORNIA ETA University of California at Santa Barbara

Belden, John R.
Kraft, Warren H.
Lozan, William A.
Long, Richard E.
Meyn, Peter W.
O'Brien Jr., Philip J.
Papiano, Neil Leo
Perry, Samuel E.
Pratt, Arthur C.
Prince, Charles L.
Prince, Philip H.
Procter, Edwin W.
Reynolds, James H.
Reynolds, Kenneth M.

CALIFORNIA THETA University of California at Irvine

Black, Peter N.

COLORADO ALPHA University of Colorado

Adams Jr., Fred T.
Armstrong Jr., Lawrence E.
Ashman Jr., Ward

COLORADO BETA Colorado College

Allen, Charles C.
Allison IV, Charles F.
Briggs, Harold A.
Burns II, Robert W.
Coi, Richard N.
Cosgrove, Robert J. C.
Craig Jr., Joseph E. G.
Dickson, Thomas W.
Duke Jr., Gabriel C.
Frank, Stevens D.
Grant, Richard T.
Hamilton Jr., William W.
Handke, August F.
Jacobs, James B.
Jadotte, M. Marks
Knight, John L.
McCool, James M.
Reinking, Marvin H.
Sabin, Gerould A.
Schultz, Frederick D.
Smith, Clyde E.
Stark, Jr., Carl
Udick, Robert E.
Weiskopf, Gilbert F.

COLORADO GAMMA Colorado State University

Abbott, Ed M.
Balls, Earl W.
Ballard Jr., James J.
Bowles, James A.
Carollo Jr., Albert M.
Carroll, Edward P.
Cochran, Harry D.
Da Seif, Wallace M.
Gamble, Bradford M.
Grant Jr., James K.
Griffin, Gregory S.
King, Dick A.
Mead, Keith
Meeker, John G.
Osborn III, Thomas W.
Plummer, Ralph N.
Potts, James K.
Skalla, Dan G.
Warde, Timothy A.

COLORADO DELTA University of Florida

Alison, John R.
Allen Jr., George M.
Anthony, Henry
Austin, James M.
Barlett Jr., Earl
Barre, Joseph V.
Becton, Robert L.
Bedell, Nathan
Boone, John W.
Brenan, Michael H.
Brown, James H.
Bryan, P. Jackson
Burgess Jr., Thompson
Burritt, Robert H.
Camp Jr., James D.
Christian, Floyd T.
Connors, John W.
Crago, John A.
Curry, Henry F.
Davis, Clyde
Deal, Gregory R.
Denny III, Charles H.
Doyle, Daniel D.
Drake, Phillip A.
Enslap, Herbert M.
Edwards, W. B.
Edwards, Thomas J.
Ellis, John E.
Fawcett, Ed H.
Gardner, Earl E.
Gillette, Gardner T.

COLORADO EPSILON University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO ZETA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

Barnett, Joseph H.
Barnhill, Samuel R.
Bliss M. D., A. Allen
Bonney, Willis M.
Bother, David M.
Brennan III, John J.
Brown, John H.
Broyles, Thomas M.
Dillingham, Dan L.
Dillingham, Tom B.
Eastman, Frank A.
Elsank, William Y.
Gilliland Jr., John L.
Goley, Ralph G.
Grant, Robert W.
Gress, Jerry L.
Griffin, Loren D.
Hays, Donald C.
Henderson, John W.
Holt Jr., Charles M.
Irion, J. R.
Johnson, Kent M.
Johnson, Kent W.
Keagle Jr., Charles L.
Kelly, Charles J.
Kemp III, John H.
Kramer, Robert W.
Kramer, Robert W.
Leach, Winthrop W.
Lipscomb M. D., William R.
Malcof, George J.
Moore M. D., Hugh L.
Mytton, William P.
Neelson, Stanford C.
Oslo, Max K.
Porter II, William Woods
Pressey Jr., Sumner W.
Rafferty, William T.
Rose, John G.
Rothschopf, Kenneth C.
Savoy, Clarence E.
Sax, Norman A.
Sayre, Charles L.
Schaefer, William C.
Schmidt Jr., Theodore G.
Shaffer, Donald E.
Siekmeier Jr., Leonard S.
Speck, Richard L.
Stiefel, Alfred C.
Streator, Frank B.
Telfer, James D.
Trindle, Don E.
Unbreit, Robert M.
Wiles, Douglas P.
Williams Jr., Eugene L.
Wynn II, Warren R.
Wynne Jr., Oscar B.
Zimmerman, Raymond M.

COLORADO GAMMA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO DELTA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO EPSILON University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO ZETA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO THETA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO IOTA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO KAPPA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO LAMDA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO MU University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO NU University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO XI University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO OMI University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO PI University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO RHO University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

COLORADO SIGMA University of Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

Hadlock, Bruce W.
Hendry, James B.
Hiroos, Fred M.
Hudson, James A.
Huffman Jr., Robert C.
Jackson II, Frank D.
Johnson Jr., Leslie J.
Lanier, James H.
Lathrop Jr., William U.
Leavenood, Victor P.
Leslie, Richard M.
Martin, Jack W.
Mason Jr., Reuben M.
McGriff Jr., Perry C.
McGuffin, Robert F.
McNab Jr., Robert C.
Milton, John
Moran IV, Terence J.
Morgan, Francis B.
Moran, Wynne H.
Mumms, Ralph W.
Norris, Dana W.
Overstreet, Edgar L.
Pace, Richard A.
Pepper, Louis C.
Pine, Thomas H.
Poage, Robert G.
Rice, Russell S.
Rion, William E.
Robbins, Robert J.
Rogers, Paul G.
Sanders, Albert J.
Schaefer, John W.
Shaver Jr., Stanley C.
Simmons, Joseph A.
Smith Jr., Campbell W.
Smith, Ivan J.
Smith, Jan E.
Snow, Marcus L.
Thomas Jr., Laverne
Thompson Jr., Ford L.
Thornton, James P.
Timberlake Jr., Walter B.
Tammis Jr., Edward A.
Told Jr., William H.
Triplett, Thomas E.
Tucker Jr., John W.
Wade Jr., Benjamin F.
Warner, Charles E.
Warren, Jeffrey W.
Watson, Patrick B.
Watts Jr., Olin E.
Whitten, James R.
Wiles, Douglas P.
Williams Jr., Eugene L.
Wynn II, Warren R.
Wynne Jr., Oscar B.

FLORIDA BETA Rollins College

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA GAMMA Florida State University

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA DELTA University of Miami

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA EPSILON University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA ZETA University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA THETA University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA IOTA University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA KAPPA University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA LAMDA University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA MU University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA NU University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA XI University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA OMI University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA PI University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

FLORIDA RHO University of South Florida

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

Elliot Jr., George I. S.
Exley, Thomas L.
Fletcher, Richard V.
Fokes Jr., Robert E.
Gaines, Alexander P.
Ghegan, William S.
Green, Lewis C.
Hester, John P.
Hester, Richard D.
Hill, Nathan E.
Kelly, S. Walter
Lumpkin II, Edwin K.
Maffett Jr., James D.
McAllister, Harry M.
McGinness, George T.
McGowan III, John C.
Meadow, William K.
Monroe Jr., William L.
Moore Jr., William F.
Neighbors, William A.
Newton, Howell W.
Piper, Myles S.
Reppard Jr., Aaron H.
Roberts III, Owen M.
Shaefer Jr., William G.
Shepard, Charles D.
Smith, George W.
Smith, Hart
Smith, Sam B.
Smith Jr., Sidney O.
Steedman, Arthur H.
Strubling, William L.
Stroud, John B.
Tucker Jr., John W.
Williford, William B.
York Jr., Glenn T.

GEORGIA BETA Brady University

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

GEORGIA GAMMA University of Georgia

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

GEORGIA DELTA University of Georgia

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

GEORGIA EPSILON University of Georgia

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

GEORGIA ZETA University of Georgia

Adams, Peter L.
Bodley, Kenneth A.
Bray, Claude I.
Engler Jr., George W.
Fouts, Edwin L.
Goss III, Neal G.
Murtaugh, Timothy D.
Neuman, Eric C.
Newton, Stanley P.
Rindy Jr., Donald O.
Sharpless, William D.

GEORGIA THETA

••Sword and Shield Society

Shaw, Warren W.
Sheets, J. Eugene
Shuck, Dale M.
Simpson, R. D.
Sims, Theron L.
Smith, John L.
Smith, Milton C.
Smith, Wallace B.
Snyder, William P.
Taquet, Robert C.
Tennant, Ralph D.
Trask, Ozell M.
Whitaker, John C.
White, Lloyd R.

KANSAS GAMMA
Kansas State University
Arens, Cecil F.
Boucek, Ronald L.
Brantingham, Paul T.
Brecheisen, Kenneth O.
Broman, Charles R.
Brumback, Aloysius M.
Bruner, Jack R.
Buckley, William J.
Burris, Leon P.
Cole, Charles C.
Collard, Robert L.
Connor, John W.
Cook, Larry E.
Cortelyou, Rushton G.
Cortright, John F.
Craw, Riley T.
Crum, Jay D.
Dalton, William A.
Davis, Jon D.
Dehner, Louis A.
Divine, Howard E.
Durham, D. E.
Edgell, Homer Lee
Fleming, Richard W.
Funk, John W.
George, David B.
Graves, Robert A.
Gray, Donald C.
Groff, Richard C.
Gross, David R.
Gross, Donald P.
Grover, Orrin F.
Hammit, James R.
Hanson, Gregory P.
Harson, Theron B.
Harpster, Gene O.
Howard, Shelton C.
Huff Jr., John F.
Isaacson, Walter P.
Jones, Harry D.
Krabbenhoft, Clifford R.
Lewis, Harold G.
Loy, John W.
McGraw, Morris J.
McGuinness, Steven A.
McGraw, William C.
McKone, John R.
New, Lowell D.
Nichols, James B.
O'Leary, Robert E.
Olson, Mark S.
Parsons, Stephen C.
Peterson, Max R.
Phinney, Donald C.
Plattner, Vernon L.
Powell, Douglas E.
Robertson, Joseph E.
Shaw, Graham H.
Springer, Donald A.
Steinamp, Charles W.
Stone, James L.
Stott, Benjamin J.
Tolle, John H.
Tuckelson, Donald E.
West, William E.
Winn, R. Keith
Young, Robert E.

KENTUCKY EPSILON
University of Kentucky
Arvin, Joseph C.
Atchison, John G.
Bohne, Stuart J.
Courtney, Robert E.
Currie, Walter F.
Graham, David W.
Harralson, John H.
Harris, Thomas W.
Haynes, Douglas C.
Hutchinson, Frank Y.
Jackson, Laban P.
Jones, Richard R.
Kaster, William B.
Kennedy, William B.
Kevill, James R.
Owen Jr., Robert A.
Penick, William Clifton
Phillips, William A.
Potts Jr., James I.
Ray Jr., Edward H.
Ricketson Jr., Frank H.
Rox, Thomas D.
Shouse, S. Headley
Smith, Larry L.
Tate, William P.
Thomas, Thomas R.
Tompert, Richard E.
Wright Jr., Orman R.

KENTUCKY ZETA
Kentucky Wesleyan College
Gatz, Edward J.
Herzer, Dillon K.
Kellis, Warren D.
Keriff, John E.
KENTUCKY ETA
Western Kentucky University
Bartlett II, William R.
Callahan Jr., Thomas V.
Hawkins, Donald W.
Rountree, Robert M.
KENTUCKY THETA
Eastern Kentucky University
Fry, David L.
Kelly, Robert D.

LOUISIANA ALPHA
Tulane University
Alford, Louis E.
Benoist, Edwin E.
Briede III, William H.
Brothers, John C.
Colomb, Arthur M.
Farnsworth, George S.
Fraser Jr., Swenson F.
Glover, John A.
Helmman Jr., Seldon S.
Hendrick, Robert S.
Hopkins Jr., Joseph V.
Howe, Jack G.
Kerrian, R. Emmett
Lambert, Ezekial R.
McCauley Jr., F. C.
Murphy Jr., Robert A.
Pugh Jr., Lawrence G.
Ray, Walter C.
Russell, Edwin T.
Sims, Julian H.
Waters Jr., A. Adair
Young, David W.
Zetzmenn Jr., William G.

LOUISIANA BETA
Louisiana State University
Arrihgi Jr., Shirley S.
Bellinger, Thomas
Butler, Marion T.
Cullerton, Richard C.
Gouck Jr., Maurice W.
Ricard, Louis A.
Rallsback, Clyde W.
Richardson I, Claiborne F.
Rousell III, Louis J.
Sellen, David F.
Taylor Jr., Charles D.
Tullios, Kenneth W.
Wainer, Harry A.

LOUISIANA GAMMA
University of Southwestern
Louisiana
Mellancorn, Ronald J.
Rice, Rodney
MAINE ALPHA
Colby College
Amidon, Marden C.
Doyle Jr., Jerry J.
Farren, Michael F.
Fiedler, Edmund F.
Hall Jr., John F.
Leroy III, Charles P.
Miles Jr., John J.
Mittelsdorf, George L.
Mourse, Newton L.
Stiegler Jr., A. Frank
Towns, Charles E.

KANSAS DELTA
Wichita State University
Anderson, Thornton E.
Gragg, Donald E.
Hampel, Paul E.
Herlocker, Gary W.
Kent, Larry E.
Kersey, Richard P.
Schweitzer, Otis
Shumard, Charles B.
Stoll, Ned C.
Taylor, Ross M.
Turner Jr., Edgar E.
KANSAS EPSILON
Emporia Kansas State College
Marks, Steven K.
KENTUCKY ALPHA DELTA
Centre College
Alexander, Harry M.
Farra, John B.
Hayward, Joseph H.
Hines Jr., Hugh G.
Hogg, John S.
Holder Jr., Harry C.
Johnson, Richard G.
Kelsey, Frederick C.
Major Jr., Walter W.
Manby Jr., Thomas F.
Mateer, Richard A.
McMurry, Robert G.
Robertson, Robert W.
Rogers, Thomas H.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MASSACHUSETTS GAMMA
Massachusetts Institute of Technology
Baker, James L.
Bedell, John R.
Bickerman, Fred M.
Billey, David W.
Ellis III, Charles W.
Frank Jr., Phillip F.
Howell, John H.
Iskra, Frank J.
Johnson, E. Stanley
Johnson, Laurence R.
Kamp II, William S.
Kelly Jr., Albert J.
Kerr, Brene M.
Lohsitz, Jules L.
Longmire, David R.
Moorhouse, Robert A.
Robinson, Donald E.
Spahr, William H.
Sutton, Robert M.
Thayer, Harold E.
Trutmann, Heini P. J.
Yansen, Donald E.

MICHIGAN ALPHA
University of Michigan
Adams, James E.
Beery, Joseph A.
Biqard, Edward S.
Branch, Judson B.
Broderick, George M.
Church, Harrison A.
Consaal, Harry P.
Copley, Everett C.
Forman, Donald A.
Haley, John F.
Hall, Harry L.
Hanning, William H.
Harrison, Charles F.
Hershey, David E.
Hole, Richard E.
Hoover, H. Earl
Kelm, Earl G.
Kress, Edward S.
Libby Jr., William J.
Masters Jr., Frank H.
McIntyre, George W.
Morrison, Stephen G.
Orme, Paul M.
Petric, Wilbur E.
Prather, George C.
Reiman, Timothy A.
Riddell, Ross S.
Roby Jr., Douglas F.
Root, James W.
Scherling, Richard E.
Shelden, James W.
Sherman Jr., Arthur G.
Snyder, Gregory L.
Spanler, Charles G.
Steapler, Theodore R.
Thornquist, Conrad E.
Tinkham, Daniel L.
Wachter Jr., Frank
Waterston, William D.
Whitworth Jr., Robert F.
Wilkins, James H.
Williams, E. Harrison

MICHIGAN BETA
Michigan State University
Allen, Bevan
Best Jr., Jacob H.
Blackwood, Fred H.
Elandring II, Robert J.
Burlingame, Mark V.
Conover, Frank W.
Dartton, Thomas E.
Gaida, Fred C.
Garside, John W.
Gilmore, John F.
Hood Jr., Charles C.
Howell, Richard P.
Husker, Cecil L. R.
Johnson, Donald C.
Johnson, Richard S.
Jones, Albert H.
Kirkpatrick, Thomas L.
Kruerger Jr., Charles C.
Krusell, Donald F.
Lyon, Charles R.
Marshall, Charles R.
McKibbin Jr., Clifford W.
Moffett, John C.
Newton, Joseph B.
O'Connell, Don P.
O'Connell, Phillip A.
O'Connell, Theodore E.
Pete, Robert H.
Pierce, Roger M.
Reading, Avery J.
Richardson Jr., Ard E.
Robinson, George G.
Sailors, James R.
Shaw, Richard J.
Webster, Joseph C.
Weegner, Dwight S.
Welsher, F. Geoffrey
Wheeler, Wallace G.

MICHIGAN DELTA
General Motors Institute
Armstrong, Harold S.
Brown, Laurence A.
Cheek, Bruce Alan
Clipp III, Frank P.
Cunningham, Jerry W.
Danules, Joseph P.
Donnelly III, William J.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MICHIGAN ALPHA
University of Michigan
Adams, James E.
Beery, Joseph A.
Biqard, Edward S.
Branch, Judson B.
Broderick, George M.
Church, Harrison A.
Consaal, Harry P.
Copley, Everett C.
Forman, Donald A.
Haley, John F.
Hall, Harry L.
Hanning, William H.
Harrison, Charles F.
Hershey, David E.
Hole, Richard E.
Hoover, H. Earl
Kelm, Earl G.
Kress, Edward S.
Libby Jr., William J.
Masters Jr., Frank H.
McIntyre, George W.
Morrison, Stephen G.
Orme, Paul M.
Petric, Wilbur E.
Prather, George C.
Reiman, Timothy A.
Riddell, Ross S.
Roby Jr., Douglas F.
Root, James W.
Scherling, Richard E.
Shelden, James W.
Sherman Jr., Arthur G.
Snyder, Gregory L.
Spanler, Charles G.
Steapler, Theodore R.
Thornquist, Conrad E.
Tinkham, Daniel L.
Wachter Jr., Frank
Waterston, William D.
Whitworth Jr., Robert F.
Wilkins, James H.
Williams, E. Harrison

MICHIGAN BETA
Michigan State University
Allen, Bevan
Best Jr., Jacob H.
Blackwood, Fred H.
Elandring II, Robert J.
Burlingame, Mark V.
Conover, Frank W.
Dartton, Thomas E.
Gaida, Fred C.
Garside, John W.
Gilmore, John F.
Hood Jr., Charles C.
Howell, Richard P.
Husker, Cecil L. R.
Johnson, Donald C.
Johnson, Richard S.
Jones, Albert H.
Kirkpatrick, Thomas L.
Kruerger Jr., Charles C.
Krusell, Donald F.
Lyon, Charles R.
Marshall, Charles R.
McKibbin Jr., Clifford W.
Moffett, John C.
Newton, Joseph B.
O'Connell, Don P.
O'Connell, Phillip A.
O'Connell, Theodore E.
Pete, Robert H.
Pierce, Roger M.
Reading, Avery J.
Richardson Jr., Ard E.
Robinson, George G.
Sailors, James R.
Shaw, Richard J.
Webster, Joseph C.
Weegner, Dwight S.
Welsher, F. Geoffrey
Wheeler, Wallace G.

MICHIGAN DELTA
General Motors Institute
Armstrong, Harold S.
Brown, Laurence A.
Cheek, Bruce Alan
Clipp III, Frank P.
Cunningham, Jerry W.
Danules, Joseph P.
Donnelly III, William J.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MASSACHUSETTS GAMMA
Massachusetts Institute of Technology
Baker, James L.
Bedell, John R.
Bickerman, Fred M.
Billey, David W.
Ellis III, Charles W.
Frank Jr., Phillip F.
Howell, John H.
Iskra, Frank J.
Johnson, E. Stanley
Johnson, Laurence R.
Kamp II, William S.
Kelly Jr., Albert J.
Kerr, Brene M.
Lohsitz, Jules L.
Longmire, David R.
Moorhouse, Robert A.
Robinson, Donald E.
Spahr, William H.
Sutton, Robert M.
Thayer, Harold E.
Trutmann, Heini P. J.
Yansen, Donald E.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MASSACHUSETTS GAMMA
Massachusetts Institute of Technology
Baker, James L.
Bedell, John R.
Bickerman, Fred M.
Billey, David W.
Ellis III, Charles W.
Frank Jr., Phillip F.
Howell, John H.
Iskra, Frank J.
Johnson, E. Stanley
Johnson, Laurence R.
Kamp II, William S.
Kelly Jr., Albert J.
Kerr, Brene M.
Lohsitz, Jules L.
Longmire, David R.
Moorhouse, Robert A.
Robinson, Donald E.
Spahr, William H.
Sutton, Robert M.
Thayer, Harold E.
Trutmann, Heini P. J.
Yansen, Donald E.

MICHIGAN ALPHA
University of Michigan
Adams, James E.
Beery, Joseph A.
Biqard, Edward S.
Branch, Judson B.
Broderick, George M.
Church, Harrison A.
Consaal, Harry P.
Copley, Everett C.
Forman, Donald A.
Haley, John F.
Hall, Harry L.
Hanning, William H.
Harrison, Charles F.
Hershey, David E.
Hole, Richard E.
Hoover, H. Earl
Kelm, Earl G.
Kress, Edward S.
Libby Jr., William J.
Masters Jr., Frank H.
McIntyre, George W.
Morrison, Stephen G.
Orme, Paul M.
Petric, Wilbur E.
Prather, George C.
Reiman, Timothy A.
Riddell, Ross S.
Roby Jr., Douglas F.
Root, James W.
Scherling, Richard E.
Shelden, James W.
Sherman Jr., Arthur G.
Snyder, Gregory L.
Spanler, Charles G.
Steapler, Theodore R.
Thornquist, Conrad E.
Tinkham, Daniel L.
Wachter Jr., Frank
Waterston, William D.
Whitworth Jr., Robert F.
Wilkins, James H.
Williams, E. Harrison

MICHIGAN BETA
Michigan State University
Allen, Bevan
Best Jr., Jacob H.
Blackwood, Fred H.
Elandring II, Robert J.
Burlingame, Mark V.
Conover, Frank W.
Dartton, Thomas E.
Gaida, Fred C.
Garside, John W.
Gilmore, John F.
Hood Jr., Charles C.
Howell, Richard P.
Husker, Cecil L. R.
Johnson, Donald C.
Johnson, Richard S.
Jones, Albert H.
Kirkpatrick, Thomas L.
Kruerger Jr., Charles C.
Krusell, Donald F.
Lyon, Charles R.
Marshall, Charles R.
McKibbin Jr., Clifford W.
Moffett, John C.
Newton, Joseph B.
O'Connell, Don P.
O'Connell, Phillip A.
O'Connell, Theodore E.
Pete, Robert H.
Pierce, Roger M.
Reading, Avery J.
Richardson Jr., Ard E.
Robinson, George G.
Sailors, James R.
Shaw, Richard J.
Webster, Joseph C.
Weegner, Dwight S.
Welsher, F. Geoffrey
Wheeler, Wallace G.

MICHIGAN DELTA
General Motors Institute
Armstrong, Harold S.
Brown, Laurence A.
Cheek, Bruce Alan
Clipp III, Frank P.
Cunningham, Jerry W.
Danules, Joseph P.
Donnelly III, William J.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MASSACHUSETTS GAMMA
Massachusetts Institute of Technology
Baker, James L.
Bedell, John R.
Bickerman, Fred M.
Billey, David W.
Ellis III, Charles W.
Frank Jr., Phillip F.
Howell, John H.
Iskra, Frank J.
Johnson, E. Stanley
Johnson, Laurence R.
Kamp II, William S.
Kelly Jr., Albert J.
Kerr, Brene M.
Lohsitz, Jules L.
Longmire, David R.
Moorhouse, Robert A.
Robinson, Donald E.
Spahr, William H.
Sutton, Robert M.
Thayer, Harold E.
Trutmann, Heini P. J.
Yansen, Donald E.

MICHIGAN ALPHA
University of Michigan
Adams, James E.
Beery, Joseph A.
Biqard, Edward S.
Branch, Judson B.
Broderick, George M.
Church, Harrison A.
Consaal, Harry P.
Copley, Everett C.
Forman, Donald A.
Haley, John F.
Hall, Harry L.
Hanning, William H.
Harrison, Charles F.
Hershey, David E.
Hole, Richard E.
Hoover, H. Earl
Kelm, Earl G.
Kress, Edward S.
Libby Jr., William J.
Masters Jr., Frank H.
McIntyre, George W.
Morrison, Stephen G.
Orme, Paul M.
Petric, Wilbur E.
Prather, George C.
Reiman, Timothy A.
Riddell, Ross S.
Roby Jr., Douglas F.
Root, James W.
Scherling, Richard E.
Shelden, James W.
Sherman Jr., Arthur G.
Snyder, Gregory L.
Spanler, Charles G.
Steapler, Theodore R.
Thornquist, Conrad E.
Tinkham, Daniel L.
Wachter Jr., Frank
Waterston, William D.
Whitworth Jr., Robert F.
Wilkins, James H.
Williams, E. Harrison

MICHIGAN BETA
Michigan State University
Allen, Bevan
Best Jr., Jacob H.
Blackwood, Fred H.
Elandring II, Robert J.
Burlingame, Mark V.
Conover, Frank W.
Dartton, Thomas E.
Gaida, Fred C.
Garside, John W.
Gilmore, John F.
Hood Jr., Charles C.
Howell, Richard P.
Husker, Cecil L. R.
Johnson, Donald C.
Johnson, Richard S.
Jones, Albert H.
Kirkpatrick, Thomas L.
Kruerger Jr., Charles C.
Krusell, Donald F.
Lyon, Charles R.
Marshall, Charles R.
McKibbin Jr., Clifford W.
Moffett, John C.
Newton, Joseph B.
O'Connell, Don P.
O'Connell, Phillip A.
O'Connell, Theodore E.
Pete, Robert H.
Pierce, Roger M.
Reading, Avery J.
Richardson Jr., Ard E.
Robinson, George G.
Sailors, James R.
Shaw, Richard J.
Webster, Joseph C.
Weegner, Dwight S.
Welsher, F. Geoffrey
Wheeler, Wallace G.

MICHIGAN DELTA
General Motors Institute
Armstrong, Harold S.
Brown, Laurence A.
Cheek, Bruce Alan
Clipp III, Frank P.
Cunningham, Jerry W.
Danules, Joseph P.
Donnelly III, William J.

MASSACHUSETTS BETA
North College
Benson, Richard S.
Boyd, Robert O.
Cronkrite, John M.
Crescenzo, William M.
Bergerman, Norman S.
Dyer, G. Blair
Eaton, Frederick E.
Gibbins, Charles W.
Johnson, R. Ross
Johnston, Hugh L.
McCalland, Douglas E.
McKillop, John G.
McLachlan, Glenn E.
McNicol, Randolph B.
Peters, John E.
Quinton, Jeffrey
Smethurst, Robert G.
Wortheinstein, Arni C.
Wittmann, Neil C.
Zaplatsky, John S.

MISSOURI ALPHA
University of Missouri
Adams, Samuel H.
Adrian, Edward H.
Alder, William E.
Andrews Jr., Irving W.
Bacon, Charles R.
Barada, Franc A.
Bates, William H.
Beachy Jr., Robert S.
Bentley Jr., William W.
Bentley, P. F.
Bentley Jr., Richard T.
Bixby, Joseph R.
Blackwell, Menefee D.
Blume, Dayton G.
Brecklin, Joseph H.
Brownfield, William N.
Burns Jr., Luke J.
Burton, Delmar L.
Chapman Jr., Donaldson
Chorn, William G.
Clardy, John C.
Clark II, Robert R.
Coffey M. D., Ralph R.
Collier, James C.
Connelly, Douglas E.
Daniels Jr., John N.
Digges, Sam C.
Donovan, Steven R.
Edwards, Samuel T.
Egan, Alfred E.
Evans, Neil R.
Evans, Russell L.
Faulkner, Bill B.
Fowler, Orin C.
Gibson, Richmond T.
Hamilton, Thomas R.
Hendley, Don R.
Hider, George T.
Hobart Jr., Norman
Hugley, James G.
Howe, Harry
Hughes, Frederick G.
Jenkins, Edward L.
Kabler, Mary L.
Kemper, William T.
Knight Sr., M. Reed
Lindsay Jr., Alvin F.
Little Jr., Matthias
Lowe, Frank M.
Meacham Jr., Marvin E.
Minor, George E.
Mitchell, James P.
Moore, Allen
Morton, James C.
Neate, Sidney B.
Nutter, James B.
Paul, Richard E.
Perz, Dennis J.
Phillips, Lew B.
Ritts Sr., Barton
Rogers, Jack
Rhodes Jr., George E.
Richardson, Carl B.
Schaeffer, William C.
Sebrre, Frank P.
Senter, John R.
Shelden, Russell D.
Smith, Philip W.
Snyder, Charles E.
Spencer Jr., Byron
Stanford, Lee E.
Summers Jr., Carl W.
Taylor Jr., Ralph O.
Weakley, William Beattie
Williams, Robert T.
Woodson, William H.
Younans, Paul E.

MISSOURI ALPHA
University of Missouri
Adams, Samuel H.
Adrian, Edward H.
Alder, William E.
Andrews Jr., Irving W.
Bacon, Charles R.
Barada, Franc A.
Bates, William H.
Beachy Jr., Robert S.
Bentley Jr., William W.
Bentley, P. F.
Bentley Jr., Richard T.
Bixby, Joseph R.
Blackwell, Menefee D.
Blume, Dayton G.
Brecklin, Joseph H.
Brownfield, William N.
Burns Jr., Luke J.
Burton, Delmar L.
Chapman Jr., Donaldson
Chorn, William G.
Clardy, John C.
Clark II, Robert R.
Coffey M. D., Ralph R.
Collier, James C.
Connelly, Douglas E.
Daniels Jr., John N.
Digges, Sam C.
Donovan, Steven R.
Edwards, Samuel T.
Egan, Alfred E.
Evans, Neil R.
Evans, Russell L.
Faulkner, Bill B.
Fowler, Orin C.
Gibson, Richmond T.
Hamilton, Thomas R.
Hendley, Don R.
Hider, George T.
Hobart Jr., Norman
Hugley, James G.
Howe, Harry
Hughes, Frederick G.
Jenkins, Edward L.
Kabler, Mary L.
Kemper, William T.
Knight Sr., M. Reed
Lindsay Jr., Alvin F.
Little Jr., Matthias
Lowe, Frank M.
Meacham Jr., Marvin E.
Minor, George E.
Mitchell, James P.
Moore, Allen
Morton, James C.
Neate, Sidney B.
Nutter, James B.
Paul, Richard E.
Perz, Dennis J.
Phillips, Lew B.
Ritts Sr., Barton
Rogers, Jack
Rhodes Jr., George E.
Richardson, Carl B.
Schaeffer, William C.
Sebrre, Frank P.
Senter, John R.
Shelden, Russell D.
Smith, Philip W.
Snyder, Charles E.
Spencer Jr., Byron
Stanford, Lee E.
Summers Jr., Carl W.
Taylor Jr., Ralph O.
Weakley, William Beattie
Williams, Robert T.
Woodson, William H.
Younans, Paul E.

MISSOURI BETA
Westminster College
Barber, John W.
Behrens, Edward G.
Bilyea, David L.
Black, William S.
Blair, H. Menley
Bledsoe, Cyrus C.
Boss, Henry E.
Brell, Robert N.
Broach Jr., V. Carter
Busse, Ewald W.
Carley, James E.
Clapp III, Harvey S.
Clayton Jr., Edward H.
Cramer Jr., Walter E.
Davis, Thomas H.
Gordon, Edward C.
Griesa, Charles S.
Henderson Jr., Elmer C.
Hoffmeister, Fred L.
Hurd Jr., Harry G.
Jameson, Richard E.
Jarvis, John J.
Johnson, Richard E.
Kleppinger, Carl
Lenz, Charles W.
Loneragan, Warren M.
Maxwell, Robert H.
McCall, Jack G.
McClive Jr., Charles K.
McDaniel, Paul N.
McElhinney, Herbert G.
Newman, Eugene N.
Oberman, Theo R.
Offutt, William B.
Pankin, Steven W.
Pendleton, Richard T.
Laney Jr., John B.
Lipscomb III, Ernest B.
Love III, James S.
McRoberts M. D., Martin L.
Miley, James W.
Moore Jr., James H.
Moore, Roy A.
Mounger, Henry H.
Mounger, John H.
Mounger, William H.
Murry, Thomas D.
Orr, John W.
Phillips Jr., Logan B.
Pope, Allan P.
Ridgway, Julie M.
Robertson, George E.
Russell, Albert R.
Russell, Jerry T.
Rutledge III, William O.
Sandifer Jr., Fred M.
Stewart, William E.
Stratton, Henry T.
Stribling Jr., James L.
Towns Jr., Robert B.
Wade, George K.
Williams, Lyle A.
Wolfe, Randolph P.

MISSOURI BETA
Westminster College
Barber, John W.
Behrens, Edward G.
Bilyea, David L.
Black, William S.
Blair, H. Menley
Bledsoe, Cyrus C.
Boss, Henry E.
Brell, Robert N.
Broach Jr., V. Carter
Busse, Ewald W.
Carley, James E.
Clapp III, Harvey S.
Clayton Jr., Edward H.
Cramer Jr., Walter E.
Davis, Thomas H.
Gordon, Edward C.
Griesa, Charles S.
Henderson Jr., Elmer C.
Hoffmeister, Fred L.
Hurd Jr., Harry G.
Jameson, Richard E.
Jarvis, John J.
Johnson, Richard E.
Kleppinger, Carl
Lenz, Charles W.
Loneragan, Warren M.
Maxwell, Robert H.
McCall, Jack G.
McClive Jr., Charles K.
McDaniel, Paul N.
McElhinney, Herbert G.
Newman, Eugene N.
Oberman, Theo R.
Offutt, William B.
Pankin, Steven W.
Pendleton, Richard T.
Laney Jr., John B.
Lipscomb III, Ernest B.
Love III, James S.
McRoberts M. D., Martin L.
Miley, James W.
Moore Jr., James H.
Moore, Roy A.
Mounger, Henry H.
Mounger, John H.
Mounger, William H.
Murry, Thomas D.
Orr, John W.
Phillips Jr., Logan B.
Pope, Allan P.
Ridgway, Julie M.
Robertson, George E.
Russell, Albert R.
Russell, Jerry T.
Rutledge III, William O.
Sandifer Jr., Fred M.
Stewart, William E.
Stratton, Henry T.
Stribling Jr., James L.
Towns Jr., Robert B.
Wade, George K.
Williams, Lyle A.
Wolfe, Randolph P.

MISSOURI GAMMA
Washington University
Adams, Jackson F.
Bagley, Hughes A.
Buhl, John R.
Buhmaster, Robert H.
Burton, John G.
Carlyle, John A.
Carrall, William S.
Clark III, Stuart G.
Cook, John W.
Cridder, Russell J.

MISSOURI GAMMA
Washington University
Adams, Jackson F.
Bagley, Hughes A.
Buhl, John R.
Buhmaster, Robert H.
Burton, John G.
Carlyle, John A.
Carrall, William S.
Clark III, Stuart G.
Cook, John W.
Cridder, Russell J.

NEBRASKA ALPHA
University of Nebraska
Abel, George P.
Anderson, Allan
Bastian, George
Buckley Jr., L.
Cole, Dana C.
Craft, Charles
Cunningham, John
Dinsmore, James
Duryea Jr., Cecil
Goetze, John W.
Hoffman, Joseph
Hustead, Theodor
Jones, Jaret E.
Kearns, William
Larson, Herbert
Lyle, James C.
McMahon, Raymond
Miller, Kenneth
Morrison, Dennis
Neh, Joseph G.
Olivier, James H.
Plummer, Alan L.
Reutzel, Emil W.
Ringwalt, Charles
Russell, Richard
Rusthoven, Terry
Ryder, Del Wayne
Scheidt, Richard T.
Stuart III, Chas
Stuart, Charles
Stuart, James
Stuart Jr., James
Stuart, William
Teal III, Fred
Tambert, Samuel
Vankrindle, Niel
Williams Jr., M.
Yort, Albert A.

NEBRASKA ALPHA
University of Nebraska
Abel, George P.
Anderson, Allan
Bastian, George
Buckley Jr., L.
Cole, Dana C.
Craft, Charles
Cunningham, John
Dinsmore, James
Duryea Jr., Cecil
Goetze, John W.
Hoffman, Joseph
Hustead, Theodor
Jones, Jaret E.
Kearns, William
Larson, Herbert
Lyle, James C.
McMahon, Raymond
Miller, Kenneth
Morrison, Dennis
Neh, Joseph G.
Olivier, James H.
Plummer, Alan L.
Reutzel, Emil W.
Ringwalt, Charles
Russell, Richard
Rusthoven, Terry
Ryder, Del Wayne
Scheidt, Richard T.
Stuart III, Chas
Stuart, Charles
Stuart, James
Stuart Jr., James
Stuart, William
Teal III, Fred
Tambert, Samuel
Vankrindle, Niel
Williams Jr., M.
Yort, Albert A.

NEBRASKA BETA
Montana State University
Adams, Jonathan

NEBRASKA BETA
Montana State University
Adams, Jonathan

NEBRASKA BETA
Montana State University
Adams, Jonathan

NEBRASKA BETA
Montana State University
Adams, Jonathan

CANADIAN FUNDS

All gifts in Canadian currency are retained by the Fraternity in Canadian accounts.

Gifts	Amount	Average
Loyalty Fund	77	\$1,427
Scholarship Fund	12	500
Total Giving		\$1,927

ALUMNI CONTRIBUTIONS assisted the Gen-
fraternity promote a wide range of chapter
such as the annual Community Service
along with a program of year-long
community service projects.

...II, Walter D.
...Philip
...Morris L.
...Charles H.
...David W.
...Edward W.
...Robert M.
...James L.
...Troy L.
...William M.
...Stuart F.
...Leroy A.
...Edwin R.
...Norman V.
...William H.

NEW YORK ZETA
Union College
...Joseph W.
...Rudolph A.
...Walter J.
...George W.
...Charles R.
...Paul E.
...Winterton U.
...Kenneth D.
...William H.
...Wendell D.
...Frederick B.
...William D.
...Richard H.
...Thomas H.
...Robert H.
...Loring
...Meyer, Richmond F.
...Murphy, John C.
...Myers, Harry B.
...Noe, Bruce J.
...Ruschmeyer, Henry K.
...Slattery, Hugh J.
...Strunk, Robert E.

NEW YORK DELTA
Columbia University
...Armstrong, John R.
...Roland, John R.
...Buermann Jr., Henry
...Bullard, Charles K.
...Gardner, Graham
...Geisler, L. Raphael
...Griffith, P. Leroy
...Hanel, Leon L.
...Hill, John W.
...Hirons, Gardner
...Knuth, Harvey G.
...Magennis, Edward
...Maurice, Stewart
...O'Connor, Clarendon P.
...Racke, Paul G.
...Saacke, Charles W.
...Seedorff, John H.
...Smith, Charles L.
...Streeter, Daniel D.
...Volckening, Lloyd I.
...Ward Jr., Everett

NEW YORK EPSILON
Syracuse University
...Christian Jr., Roger S.
...Corcoran, James P.
...Corey, E. A.
...Corey, Earle S.
...Dolan, Thomas F.
...Donaldson, Robert J.
...Edwards, Lynn L.
...Greiner, George K.
...Hoffmann, Karl E.
...Irvine, Paul F.
...Joer, William G.
...Kingsley, Grover G.
...Lamb, Lester G.
...Merrick III, Hollis W.
...Parker, Russell B.
...Pessel, Thomas F.
...Proper, Theodore R.
...Schnurr, Max J.
...Shults, Malcolm A.
...Vecchiore, Frank J.
...Ward, Bruce W.
...Weaver, Robert L.
...Woolley, Robert L.

NEW YORK ZETA
Colgate University
...Barrell, Robert F.
...Bell, Clarence E.
...Cotton, Don A. L.
...Dunn, John E.
...Ernest, Robert M.
...Gaskell Jr., Robert S.
...Rees, Wilbur B.
...Hultner, Borer L.
...Huntley, Lloyd L.
...Johns, John M.

NEW YORK DELTA
Columbia University
...Armstrong, John R.
...Roland, John R.
...Buermann Jr., Henry
...Bullard, Charles K.
...Gardner, Graham
...Geisler, L. Raphael
...Griffith, P. Leroy
...Hanel, Leon L.
...Hill, John W.
...Hirons, Gardner
...Knuth, Harvey G.
...Magennis, Edward
...Maurice, Stewart
...O'Connor, Clarendon P.
...Racke, Paul G.
...Saacke, Charles W.
...Seedorff, John H.
...Smith, Charles L.
...Streeter, Daniel D.
...Volckening, Lloyd I.
...Ward Jr., Everett

NEW YORK EPSILON
Syracuse University
...Christian Jr., Roger S.
...Corcoran, James P.
...Corey, E. A.
...Corey, Earle S.
...Dolan, Thomas F.
...Donaldson, Robert J.
...Edwards, Lynn L.
...Greiner, George K.
...Hoffmann, Karl E.
...Irvine, Paul F.
...Joer, William G.
...Kingsley, Grover G.
...Lamb, Lester G.
...Merrick III, Hollis W.
...Parker, Russell B.
...Pessel, Thomas F.
...Proper, Theodore R.
...Schnurr, Max J.
...Shults, Malcolm A.
...Vecchiore, Frank J.
...Ward, Bruce W.
...Weaver, Robert L.
...Woolley, Robert L.

NEW YORK ZETA
Colgate University
...Barrell, Robert F.
...Bell, Clarence E.
...Cotton, Don A. L.
...Dunn, John E.
...Ernest, Robert M.
...Gaskell Jr., Robert S.
...Rees, Wilbur B.
...Hultner, Borer L.
...Huntley, Lloyd L.
...Johns, John M.

...association
...Sword and Shield Society

Kraemer, Alfred R.
*Lapierre, Douglas B.
Liehman III, David L.
Livermore, Robert M.
Newell, John
O'Brien, Frank
Perretta, Victor A.
Rosenboren, R. P.
Schas, William D.
*Siddford Jr., Noel D.
Teetsel, Charles F.
Tredwell Jr., Henry H.
*Vanderboer, Howard K.
Vanderkar, Paul C.
*Weatherley Jr., Thomas A.
*Zetkov Jr., Thomas E.

NORTH CAROLINA ALPHA
Duke University
*Berger, Robert B.
*Biggerstaff, Ralph L.
Branhams Jr., John T.
Burrell, Robert G.
Campbell, Bruce E.
Carter, T. Brian
Dale, Mark A.
*Darnell, Leonard J.
Donley, James D.
Evans, David W.
*Ewell, Julian J.
Fulford Jr., William A.
Grover, Frederick L.
*Hoopy, G. Clayton
*Huguley Jr., G. W.
*Johnson, David S.
Jones, Charles S.
*Kay, Louis
Lautz, R. W.
Lavery, Robert O.
*Linsay Jr., Charles T.
Mann, Glenn E.
*McClintock, Cornelius A.
*Munro, Taylor H.
*Mitchell, William H.
Moyer, Robert B.
Myers, Charles C.
Myers, David M.
Nelson M. D., Robert S.
Neumeister, Leslie L.
*Nicholas, Don Y.
*Noel, William L.
Perkinson Jr., Seth J.
Perry, Clifford W.
*Reese, John E.
*Rice Jr., Samuel L.
Ricks, Robert H.
Robb, Spencer H.
*Smith Jr., Gordon L.
Smith, Powell S.
Smith, Richard B.
Stouffer, Paul M.
Thomas, James C.
*Van Lill III, Stephen J.
Walker III, J. C.
*Wetmur, Leon G.

NEW YORK ZETA
Union College
...Joseph W.
...Rudolph A.
...Walter J.
...George W.
...Charles R.
...Paul E.
...Winterton U.
...Kenneth D.
...William H.
...Wendell D.
...Frederick B.
...William D.
...Richard H.
...Thomas H.
...Robert H.
...Loring
...Meyer, Richmond F.
...Murphy, John C.
...Myers, Harry B.
...Noe, Bruce J.
...Ruschmeyer, Henry K.
...Slattery, Hugh J.
...Strunk, Robert E.

NEW YORK DELTA
Columbia University
...Armstrong, John R.
...Roland, John R.
...Buermann Jr., Henry
...Bullard, Charles K.
...Gardner, Graham
...Geisler, L. Raphael
...Griffith, P. Leroy
...Hanel, Leon L.
...Hill, John W.
...Hirons, Gardner
...Knuth, Harvey G.
...Magennis, Edward
...Maurice, Stewart
...O'Connor, Clarendon P.
...Racke, Paul G.
...Saacke, Charles W.
...Seedorff, John H.
...Smith, Charles L.
...Streeter, Daniel D.
...Volckening, Lloyd I.
...Ward Jr., Everett

NEW YORK EPSILON
Syracuse University
...Christian Jr., Roger S.
...Corcoran, James P.
...Corey, E. A.
...Corey, Earle S.
...Dolan, Thomas F.
...Donaldson, Robert J.
...Edwards, Lynn L.
...Greiner, George K.
...Hoffmann, Karl E.
...Irvine, Paul F.
...Joer, William G.
...Kingsley, Grover G.
...Lamb, Lester G.
...Merrick III, Hollis W.
...Parker, Russell B.
...Pessel, Thomas F.
...Proper, Theodore R.
...Schnurr, Max J.
...Shults, Malcolm A.
...Vecchiore, Frank J.
...Ward, Bruce W.
...Weaver, Robert L.
...Woolley, Robert L.

NEW YORK ZETA
Colgate University
...Barrell, Robert F.
...Bell, Clarence E.
...Cotton, Don A. L.
...Dunn, John E.
...Ernest, Robert M.
...Gaskell Jr., Robert S.
...Rees, Wilbur B.
...Hultner, Borer L.
...Huntley, Lloyd L.
...Johns, John M.

NEW YORK DELTA
Columbia University
...Armstrong, John R.
...Roland, John R.
...Buermann Jr., Henry
...Bullard, Charles K.
...Gardner, Graham
...Geisler, L. Raphael
...Griffith, P. Leroy
...Hanel, Leon L.
...Hill, John W.
...Hirons, Gardner
...Knuth, Harvey G.
...Magennis, Edward
...Maurice, Stewart
...O'Connor, Clarendon P.
...Racke, Paul G.
...Saacke, Charles W.
...Seedorff, John H.
...Smith, Charles L.
...Streeter, Daniel D.
...Volckening, Lloyd I.
...Ward Jr., Everett

NEW YORK EPSILON
Syracuse University
...Christian Jr., Roger S.
...Corcoran, James P.
...Corey, E. A.
...Corey, Earle S.
...Dolan, Thomas F.
...Donaldson, Robert J.
...Edwards, Lynn L.
...Greiner, George K.
...Hoffmann, Karl E.
...Irvine, Paul F.
...Joer, William G.
...Kingsley, Grover G.
...Lamb, Lester G.
...Merrick III, Hollis W.
...Parker, Russell B.
...Pessel, Thomas F.
...Proper, Theodore R.
...Schnurr, Max J.
...Shults, Malcolm A.
...Vecchiore, Frank J.
...Ward, Bruce W.
...Weaver, Robert L.
...Woolley, Robert L.

NEW YORK ZETA
Colgate University
...Barrell, Robert F.
...Bell, Clarence E.
...Cotton, Don A. L.
...Dunn, John E.
...Ernest, Robert M.
...Gaskell Jr., Robert S.
...Rees, Wilbur B.
...Hultner, Borer L.
...Huntley, Lloyd L.
...Johns, John M.

...association
...Sword and Shield Society

*Lodiam Jr., Warren V.
McBryde Jr., Angus M.
*McLelland Jr., James E.
McKnight, Colbert A.
McKnight, John P.
Miller, John M.
Myers, Dennis E.
Newell, C. Morris
Poindexter III, John S.
*Rogers, Raymond W.
*Smith, George W.
Tomlinson, John W.
Veren Jr., Eugene W.

NORTH DAKOTA ALPHA
University of North Dakota
Baker, Joseph P.
Barrickman, Duane M.
*Bjorge, Marilyn L.
Boyum, Arnie S.
Duffy, Clyde
Eynon, Allen W.
Feld, Charles A.
Frederickson, Robert J.
Glasscock, Thomas C.
Harris, Bill J.
Harris, Jack R.
Hilde, Myron P.
*Indwile M. D., Joseph L.
McDonald, Thomas E.
*Nierling, Richard D.
*Odegard, Ralph M.
Olson, Myer O.
Pinkhas, Sherman F.
*Richmond, McJudy J.
*Richardson, William L.
Robertson, Arthur D.
Schlaberg, Warren L.
Seruward, Ole A.
Shannon, Kenneth J.
Stevens, Lloyd B.
*Thompson, Harris A.
*Thomson, Frederick M.
Tree, Lyle C.

NOVA SCOTIA ALPHA
Dalhousie University
Christoff, Flenk F.
Fox, David H.
Fullerton, Samuel G. E.
Jost, Peter W.
*Lavalley, Serge E.
Rondeau, Brock H. M.
*Wyman, Herbert D.

OHIO ALPHA
Miami University
Anderson, Harry F.
Baker, John R.
Barnhart, James B.
*Barnum, Thomas F.
Baumhardt, Richard E.
*Beers, Walter L.
Bigelow, Robert L.
Blakes, Alfred W.
Blayne, Robert H.
Boring, Thomas R.
Bowsher, Philip A.
*Broad III, William H.
Brouse, Karl L.
Brown, Robert E.
Brown, W. Hoover
Brown Jr., Willis E.
Buchanan Jr., David L.
Burkhardt, Arthur A.
Carroll, Richard E.
Carroll, Schuler H.
Chandler Jr., Arthur D.
Chadwick, Vernon I.
Clark, Kenneth H.
Coates, Charles F.
Coggswell, Gary F.
Crimmins, Roger B.
Damon, Arthur B.
Davis, William F.
*Day, Willis F.
Dencke, Walter E.
Doering, Garland G.
*Ellis, John B.
Estep Jr., Wade L.
*Ewank, Wilbur C.
Fels, John V.
*Foley, Theodore T.
*Forker, Robert W.
*Franklin, Walter D.
Fulmer, Randall D.
Garbutt, John B.
*Gerlach, Harry M.
Giersmo Jr., Joseph M.
Gorsuch, Charles J.
Greene, Earl C.
Groeninger, Jack H.
Guise, Norman D.
Haglund, Carl D.
Haglund Jr., Carl D.
Hallett, John G.
Heidrich, Robert K.
Hurlbut, Dana M.
Hurlbut Jr., Guy L.
Job, Richard T.
Johnson, Henry J.
*Johnson, Thomas E.
Keever, Edward W.
Keller, Donald B.
Kennedy, John S.
*Kerr Jr., Kenneth L.
Kirk, Dick W.
Kirk, Kenneth H.
*Lind, Gordon J.
Maloney, John P.
*Marsh Jr., Alvin C.
*Mason, J. Don
McCann, Jack M.
McCann, John A.
McGowan, Samuel B.
McIlvay, James D.
*Moasclie, Richard L.
*Mendenhall, Charles L.
*Merzweiler Jr., Leo A.
Millett, Stephen M.
*Mills III, L. David
*Moreland, John R.
Moyer, William W.
Neer, David L.
Neth, John E.
Ogden, Joseph S.
*Oster Jr., Ralph J.
Owen, William S.
*Pratt, Dana W.
Prugh, Reed C.
*Williams, Robert W.

OHIO GAMMA
Ohio University
*Abel, J. Donald
Bainbridge, Lauren J.
*Baldwin, Thomas L.
*Bolman, Joseph A.
*Brownlee Jr., John A.
Cannon, Dennis J.
*Chiara, Joseph R.
*Collett, Charles R.
*Critt, Harold W.
Davidson, Wendell J.
Dennells, Ray C.
*Ede, John H.
*Emrick, Terry J.
*Friedrich, A. J.
*Gorrell, Howard L.
Hamilton, Charles G.
Hamilton, John D.
Harkins, Otto M.
*Hecker, Wade S.
*Henderson, Thomas J.
*Higgins, D. C.
*Hosang, John M.
*Kerr Jr., Robert K.
Klein Schmidt, Rudolph F.
Lewis, Seth W.
Ludwig, Paul R.
Luss, Gary R.
*Mack, Nace M.
Mason, Grant A.
McDonald, Lee E.
Oley Jr., William B.
Peppers, Jerry P.
Potter, Donald F.
*Rialston, Maurice H.
Reader, Larry D.
Rumson, James E.
*Shoemaker, Thomas E.
*Sidwell, Dale R.
*Silas, William S.
*Smith, Paul L.
Warren, Richard S.
*Williams, Edward W.
*Williams, John E.

Pyle, Timothy C.
*Quay, Robert C.
Reardon, James D.
Reemelin, Robert E.
*Reid Jr., Donald G.
Reider, Alan R.
Robeson, Kyle
Russell, Gary B.
*Sanders Jr., William H.
Schneider, Donald
Schoener, Joseph A.
Schwarz, William
Short, Rufus D.
*Smith, John W.
*Smaucker, Paul H.
Southard, James A.
Srofe, John B.
Stephenson, William D.
*Stewart, William J.
Stoecklein, Peter B.
Stout, Donald E.
Struggles, John E.
*Suifron, Benjamin F.
Sullivan, Peter B.
Trocin, Robert E.
*Veatch, Ellis H.
*Wallace, James B.
*Wells, Robert R.
Wertenberger, George F.
*Wilson, Douglas M.
Zarlock, Kenneth W.

OHIO BETA
Ohio Wesleyan University
Adams, Bradley S.
Agler, Robert W.
*Allinger, John E.
Barnett, John H.
Barton Jr., William B.
*Beattie, Revere G.
Bennett, Paul A.
*Benson Sr., Russell R.
Blomquist, Glenn C.
Bowman, Ivan L.
Boyles, Walter B.
Brondes Jr., Julian R.
*Child, Rollin B.
Coultrap, William G.
*Ellis, Herbert R.
Ensign, Gregory M.
Fassett, Lloyd A.
Ferguson, D. P.
*Eike, John A.
*Finness, Russell E.
Granger, Donovan L.
*Harris, Carlyle S.
Havighurst, Walter E.
*Hout, Frederick B.
Keller, Charles P.
Long, James M.
*McCarty, Dean A.
McKinley, Harold C.
Monroe, William K.
Newton, Don P.
Parker, Paul A.
Parker, Weldon M.
Peters, George S.
Peters, Joseph H.
Pierson, John R.
Queen, David D.
Rickert, John A.
Roos, James B.
*Ross, J. David
Rudolph, Karl M.
Schwartz, Karl R.
Shippa Jr., Fred C.
*Shippa, Herman M.
Slater, Richard M.
Sloan, John D.
Smith, Elden T.
*Stewart, David R.
*Stewart, Edward D.
*Stewart, Graham F.
*Stewart, James R.
*Stewart, W. R.
Walker, Neal G.
Watts, David L.
*Watts, Mack P.
Watts, Russell E.
Wells, Brian S.
*Whitacre, Herbert O.
*Wilson, George S.
*Wilson, Robert E.
*Wood, Frederick G.

OHIO DELTA
Ohio State University
Alber, George H.
Arts, Curtis P.
Ashton, Theodore
*Auld, Henry E.
Austin, J. Atwood
*Babcock, Wayne H.
Bachman, Ronald W.
*Barnhart, Robert A.
Bates, Chester E.
Bauer, Robert F.
Beeler, Clyde S.
*Blue, Robert L.
Bower Jr., James C.
Brown, William B.
Burns, Norman J.
Campbell, Montgomery
Chaspar, Frank J.
Clover, C. C.
Clymer, William L.
Cott, Phillip E.
*Coe, Vincent
*Collins, John J.
Conly, James M.
*Cox, John E.
Cramer, W. E.
Daughters, Charles M.
Denk, Thomas F.
*Denning, Paul W.
*Einkner, Elbert C.
*Ellerfeldt, Earl R.
*Elliott Jr., A. Lovell
*Eyerman, Thomas J.
Feigert, M. W.
Fisher, Richard W.
Fulmer, Gary C.
Fulmer Jr., Thomas B.
*Gander, Robert M.
Greene, Carlton S.
*Griewold, Francis R.
Gudekauf, Jeffrey E.
Gushman, John L.
Hainen, Jerry L.
Hanover, James B.
Hartley, James E.
*Hawens, W. Wallace
Heil, Harvey P.
*Hiden, Eugene A.
Higgins, John B.
*Holton, Thomas A.
Holzner, Robert J. L.
Hupp, George T.
*Johnson, Philip L.
Jones, Eben H.
Kirklin, Michael J.
Koenig, William J.
*Mackey, Frederick C.
Maddox, Byron R.
Martin, Charles W.
Maxwell, Richard N.
McLelland, A. Glenn
McLaughlin, John R.
*Michael, Walter
*Milligan, Frederick J.
Moran, Clark E.
Moss, Joseph W.
Pavey, Jonathan R.
Proctor, Paul E.
Rush, William R.
Rice, Melvin H.
Roos, Boyd H.

OHIO GAMMA
Ohio University
*Abel, J. Donald
Bainbridge, Lauren J.
*Baldwin, Thomas L.
*Bolman, Joseph A.
*Brownlee Jr., John A.
Cannon, Dennis J.
*Chiara, Joseph R.
*Collett, Charles R.
*Critt, Harold W.
Davidson, Wendell J.
Dennells, Ray C.
*Ede, John H.
*Emrick, Terry J.
*Friedrich, A. J.
*Gorrell, Howard L.
Hamilton, Charles G.
Hamilton, John D.
Harkins, Otto M.
*Hecker, Wade S.
*Henderson, Thomas J.
*Higgins, D. C.
*Hosang, John M.
*Kerr Jr., Robert K.
Klein Schmidt, Rudolph F.
Lewis, Seth W.
Ludwig, Paul R.
Luss, Gary R.
*Mack, Nace M.
Mason, Grant A.
McDonald, Lee E.
Oley Jr., William B.
Peppers, Jerry P.
Potter, Donald F.
*Rialston, Maurice H.
Reader, Larry D.
Rumson, James E.
*Shoemaker, Thomas E.
*Sidwell, Dale R.
*Silas, William S.
*Smith, Paul L.
Warren, Richard S.
*Williams, Edward W.
*Williams, John E.

363 alumni made contribu- tions to both the Loyalty Fund and The Scholarship Fund in 1976.

OHIO EPSILON
University of Akron
Alexander, Forest G.
Ames, Malcolm
Auten, William R.
*Black D.D.S., Stephen L.
Booggs, Peter M.
Bowling, Bernard B.
*Cailliet, Gene
*Cox, Richard G.
Curtis, Garrett W.
*Eckwe, Robert M.
Feeney Jr., Earl H.
*Frye II, Harold E.
*Graham, Eugene D.
Hargrove Jr., Arden E.
Bought, Marvin G.
*Holskamp, William F.
Bond, Robert L.
Higley, Robert P.
*Hoff, Garfield L.
*Jenkins, Verlin P.
*Jeter, Raphael G.
*Johnson, Richard A.
Rehrle, Jerry E.
*Kallinger, Fred D.
*Kaltar, Steve E.
*Krengon, Edwin L.
*Martin, Paul E.
Martin, Ronald M.
*McLelland, Charles A.
McConaughy, Thomas B.
*Malick, Robert G.
*Miller, Thomas E.
Minnich, Harold A.
*Naus, John R.
*Oats Jr., James D.
Orensen, Edward L.
Palmer, William A.
*Parry, George T.
Reed, Roger E.
*Rogers Jr., Bruce W.
Rowley, John G.
Rowley, William A.
*Rowse, Robert J.
Schotzinger, Charles E.
*Shaffer, Paul C.
Sherman, Philip S.
Smith, Jean P.
Stockton, William B.
Strong, Millard W.
Sullivan, William C.
Teran, Alan A.
Truxa, Charles E.
Walsh, Peter B.
Williams, Max W.

OHIO ETA
Case Western Reserve University
Allen, Gilbert L.
Ameduri, Gene J.
Anderson, Richard A.
Atherton, Neil P.
Baldwin, Timothy W.
Bertolo, Richard B.
*Blydenburgh, Stuart M.
*Bodwell, George E.
Bond, Robert L.
Bonema, Alfred A.
*Bosworth, Frederic M.
Boudreau, William F.
Buerkel, David H.
Cerne, Roger H.
*Dehanel Jr., John B.
*Duderstadt Jr., John F.
*Dummersch, Donald R.
Eastman, Sidney L.
Eisenman, Robert V.
Fischley, Walter S.
*Flora, Laurence D.
Foust, John E.
Frease, Joseph
Friswell, Willard P.
*Gutmann, Phillip W.
Harris, Thomas J.
*Hauer, Douglas T.
Havens, Andrew C.
*Heil, Carl E.
*Helmright, Henry H.
Hrastar, George J.
*Johnson, Frederick R.
Jones, Harold W.
Klenpaw, Philip J.
*Laskowski, Walter T.
Leuthy, Henry R.
*May Jr., Clarence W.
*McSweeney, William J.
*Miller, John A.
*Miller, John A.
*Morris, Donald R.
Ovington, William J.
Pierce, James E.
Rakiewicz, John J.
Robbins, James D.
Roberts, Percival B.
Roos, Edward H.
*Rupp, Warren E.
*Slatkovich, Watson E.
*Small, Charles B.
*Smythe, Chauncey B.
*Tappan, Paul R.
*Trelawson, James B.
*Walter, Gene H.
*Whitacre Jr., Corwin C.
Zeis, J. F.

OHIO BETA
Ohio Wesleyan University
Adams, Bradley S.
Agler, Robert W.
*Allinger, John E.
Barnett, John H.
Barton Jr., William B.
*Beattie, Revere G.
Bennett, Paul A.
*Benson Sr., Russell R.
Blomquist, Glenn C.
Bowman, Ivan L.
Boyles, Walter B.
Brondes Jr., Julian R.
*Child, Rollin B.
Coultrap, William G.
*Ellis, Herbert R.
Ensign, Gregory M.
Fassett, Lloyd A.
Ferguson, D. P.
*Eike, John A.
*Finness, Russell E.
Granger, Donovan L.
*Harris, Carlyle S.
Havighurst, Walter E.
*Hout, Frederick B.
Keller, Charles P.
Long, James M.
*McCarty, Dean A.
McKinley, Harold C.
Monroe, William K.
Newton, Don P.
Parker, Paul A.
Parker, Weldon M.
Peters, George S.
Peters, Joseph H.
Pierson, John R.
Queen, David D.
Rickert, John A.
Roos, James B.
*Ross, J. David
Rudolph, Karl M.
Schwartz, Karl R.
Shippa Jr., Fred C.
*Shippa, Herman M.
Slater, Richard M.
Sloan, John D.
Smith, Elden T.
*Stewart, David R.
*Stewart, Edward D.
*Stewart, Graham F.
*Stewart, James R.
*Stewart, W. R.
Walker, Neal G.
Watts, David L.
*Watts, Mack P.
Watts, Russell E.
Wells, Brian S.
*Whitacre, Herbert O.
*Wilson, George S.
*Wilson, Robert E.
*Wood, Frederick G.

OHIO DELTA
Ohio State University
Alber, George H.
Arts, Curtis P.
Ashton, Theodore
*Auld, Henry E.
Austin, J. Atwood
*Babcock, Wayne H.
Bachman, Ronald W.
*Barnhart, Robert A.
Bates, Chester E.
Bauer, Robert F.
Beeler, Clyde S.
*Blue, Robert L.
Bower Jr., James C.
Brown, William B.
Burns, Norman J.
Campbell, Montgomery
Chaspar, Frank J.
Clover, C. C.
Clymer, William L.
Cott, Phillip E.
*Coe, Vincent
*Collins, John J.
Conly, James M.
*Cox, John E.
Cramer, W. E.
Daughters, Charles M.
Denk, Thomas F.
*Denning, Paul W.
*Einkner, Elbert C.
*Ellerfeldt, Earl R.
*Elliott Jr., A. Lovell
*Eyerman, Thomas J.
Feigert, M. W.
Fisher, Richard W.
Fulmer, Gary C.
Fulmer Jr., Thomas B.
*Gander, Robert M.
Greene, Carlton S.
*Griewold, Francis R.
Gudekauf, Jeffrey E.
Gushman, John L.
Hainen, Jerry L.
Hanover, James B.
Hartley, James E.
*Hawens, W. Wallace
Heil, Harvey P.
*Hiden, Eugene A.
Higgins, John B.
*Holton, Thomas A.
Holzner, Robert J. L.
Hupp, George T.
*Johnson, Philip L.
Jones, Eben H.
Kirklin, Michael J.
Koenig, William J.
*Mackey, Frederick C.
Maddox, Byron R.
Martin, Charles W.
Maxwell, Richard N.
McLelland, A. Glenn
McLaughlin, John R.
*Michael, Walter
*Milligan, Frederick J.
Moran, Clark E.
Moss, Joseph W.
Pavey, Jonathan R.
Proctor, Paul E.
Rush, William R.
Rice, Melvin H.
Roos, Boyd H.

Rossell, James L.
Russell Jr., Ralston
*Saber, John G.
*Schaefer, Richard B.
Schalk Jr., Yale H.
Schellhase, William R.
Sharp, John C.
Sigler, John W.
*Solt Jr., Robert L.
Sweeney, John G.
*Thames, Silas W.
Tolk, Robert A.
Turnbull, Donald C.
*Ullman Jr., Heber W.
*Wahl, James D.
Warne, Ralph D.
Wasson, Richard H.
Wible, Calvin D.
Widdis, Clark S.
*Wing, David G.
Winzeler, Daniel M.
*Winzeler Jr., Robert C.
Witte, Charles G.
*Wood, Richard D.
Woodley, Ralph G.
Zieg, William F.
Zollar, Norman C.

OHIO ETA
Case Western Reserve University
Allen, Gilbert L.
Ameduri, Gene J.
Anderson, Richard A.
Atherton, Neil P.
Baldwin, Timothy W.
Bertolo, Richard B.
*Blydenburgh, Stuart M.
*Bodwell, George E.
Bond, Robert L.
Bonema, Alfred A.
*Bosworth, Frederic M.
Boudreau, William F.
Buerkel, David H.
Cerne, Roger H.
*Dehanel Jr., John B.
*Duderstadt Jr., John F.
*Dummersch, Donald R.
Eastman, Sidney L.
Eisenman, Robert V.
Fischley, Walter S.
*Flora, Laurence D.
Foust, John E.
Frease, Joseph
Friswell, Willard P.
*Gutmann, Phillip W.
Harris, Thomas J.
*Hauer, Douglas T.
Havens, Andrew C.
*Heil, Carl E.
*Helmright, Henry H.
Hrastar, George J.
*Johnson, Frederick R.
Jones, Harold W.
Klenpaw, Philip J.
*Laskowski, Walter T.
Leuthy, Henry R.
*May Jr., Clarence W.
*McSweeney, William J.
*Miller, John A.
*Miller, John A.
*Morris, Donald R.
Ovington, William J.
Pierce, James E.
Rakiewicz, John J.
Robbins, James D.
Roberts, Percival B.
Roos, Edward H.
*Rupp, Warren E.
*Slatkovich, Watson E.
*Small, Charles B.
*Smythe, Chauncey B.
*Tappan, Paul R.
*Trelawson, James B.
*Walter, Gene H.
*Whitacre Jr., Corwin C.
Zeis, J. F.

OHIO BETA
Ohio Wesleyan University
Adams, Bradley S.
Agler, Robert W.
*Allinger, John E.
Barnett, John H.
Barton Jr., William B.
*Beattie, Revere G.
Bennett, Paul A.
*Benson Sr., Russell R.
Blomquist, Glenn C.
Bowman, Ivan L.
Boyles, Walter B.
Brondes Jr., Julian R.
*Child, Rollin B.
Coultrap, William G.
*Ellis, Herbert R.
Ensign, Gregory M.
Fassett, Lloyd A.
Ferguson, D. P.
*Eike, John A.
*Finness, Russell E.
Granger, Donovan L.
*Harris, Carlyle S.
Havighurst, Walter E.
*Hout, Frederick B.
Keller, Charles P.
Long, James M.
*McCarty, Dean A.
McKinley, Harold C.
Monroe, William K.
Newton, Don P.
Parker, Paul A.
Parker, Weldon M.
Peters, George S.
Peters, Joseph H.
Pierson, John R.
Queen, David D.
Rickert, John A.
Roos, James B.
*Ross, J. David
Rudolph, Karl M.
Schwartz, Karl R.
Shippa Jr., Fred C.
*Shippa, Herman M.
Slater, Richard M.
Sloan, John D.
Smith, Elden T.
*Stewart, David R.
*Stewart, Edward D.
*Stewart, Graham F.
*Stewart, James R.
*Stewart, W. R.
Walker, Neal G.
Watts, David L.
*Watts, Mack P.
Watts, Russell E.
Wells, Brian S.
*Whitacre, Herbert O.
*Wilson, George S.
*Wilson, Robert E.
*Wood, Frederick G.

OHIO DELTA
Ohio State University
Alber, George H.
Arts, Curtis P.
Ashton, Theodore
*Auld, Henry E.
Austin, J. Atwood
*Babcock, Wayne H.
Bachman, Ronald W.
*Barnhart, Robert A.
Bates, Chester E.
Bauer, Robert F.
Beeler, Clyde S.
*Blue, Robert L.
Bower Jr., James C.
Brown, William B.
Burns, Norman J.
Campbell, Montgomery
Chaspar, Frank J.
Clover, C. C.
Clymer, William L.
Cott, Phillip E.
*Coe, Vincent
*Collins, John J.
Conly, James M.
*Cox, John E.
Cramer, W. E.
Daughters, Charles M.
Denk, Thomas F.
*Denning, Paul W.
*Einkner, Elbert C.
*Ellerfeldt, Earl R.
*Elliott Jr., A. Lovell
*Eyerman, Thomas J.
Feigert, M. W.
Fisher, Richard W.
Fulmer, Gary C.
Fulmer Jr., Thomas B.
*Gander, Robert M.
Greene, Carlton S.
*Griewold, Francis R.
Gudekauf, Jeffrey E.
Gushman, John L.
Hainen, Jerry L.
Hanover, James B.
Hartley, James E.
*Hawens, W. Wallace
Heil, Harvey P.
*Hiden, Eugene A.
Higgins, John B.
*Holton, Thomas A.
Holzner, Robert J. L.
Hupp, George T.
*Johnson, Philip L.
Jones, Eben H.
Kirklin, Michael J.
Koenig, William J.
*Mackey, Frederick C.
Maddox, Byron R.
Martin, Charles W.
Maxwell, Richard N.
McLelland, A. Glenn
McLaughlin, John R.
*Michael, Walter
*Milligan, Frederick J.
Moran, Clark E.
Moss, Joseph W.
Pavey, Jonathan R.
Proctor, Paul E.
Rush, William R.
Rice, Melvin H.
Roos, Boyd H.

ALUMNI CONTRIBUTIONS last year helped sponsor Chapter Officer and Adviser Conferences that were attended by 427 undergraduates and 57 advisers from 125 chapters.

- Hunter, Wesley J.
Hyde, Richard G.
Jenkins, Byron T.
Jording, Keith N.
Jung, Jerry R.
Kautz, James C.
Keller, Lionel J.
Kingsbury, James L.
Koehler, Frederick G.
Kress, Harold N.
Krieg, John K.
Lafaver, Loyal N.
Long, Roger J.
Linder, Gustave V.
Lindsey, Robert F.
Maesscher, Clifford G.
McCall, James C.
McGraw, Cleon F.
Merten, David F.
Merten Jr., Harold A.
Miller, Donald E.
Mills, James A.
Minturn, Robert L.
Moran, Ryall S.
Morris, Richard C.
Munaw, Lloyd G.
Myers, Robert A.
Myers, Robert A.
Ottewitte, Eric H.
Pahren, Herbert S.
Peebles, Walter S.
Price Jr., Thomas P.
Rapp, John M.
Riggenbach, David R.
Robinson, Burton E.
Ryan, Barry J.
Schaffner, John F.
Scheumann, Marcus C.
Schneider, Paul J.
Schwindt, Robert F.
Seymour, Jack M.
Shackelford, Raleigh R.
Sheppard, John E.
Spalding, Robert M.
Stein, Joseph L.
Streibig, Glenn A.
Stueve, Samuel A.
Walker, Ronald E.
Waller, William T.
Wessinger, Edward F.
Wolber, Erwin J.
Wright, George L.
Wuest, Edward W.
Yablonski, Dennis J.
Yeiser, Eric B.
Zepf, Robert C.
- OHIO IOTA**
Denison University
Ames, Roger C.
Borland, Thomas R.
Cary, Clifford M.
Chambers, Barry M.
Dickinson Jr., Carl M.
Dunnick, John M.
Eakin, Thomas C.
Edwards, Robert C.
Folsom, Thomas G.
Gardner, Douglas M.
Graves Jr., Harold E.
Hittunen, Neil S.
Jensen, Joshua E.
Keefe, Peter D.
Kent, A. B.
Knapp, J. Lincoln
Koehler, Paul L.
Lamping III, Frank J.
Lewis, David R.
McAllister, Hoyt A.
McGregor, H. Laird
McLennan, David B.
Millett, David F.
Moral, Alfred R.
Munaw, Joseph M.
Norman, Seth P.
Pugsley, Robert H.
Ransbottom, James A.
Rau, John E.
Rhodamel, Robert T.
Richardson, Harold L.
Rice, Richard A.
Riosson, Francis B.
Wehr, William J.
Wolff Jr., Armin M.
Wuichet, Tom P.
Wydan, Perry B.
Zurn, Everett F.
- OHIO KAPPA**
Bowling Green State University
Ashley, Fred C.
Bainbridge, Thomas E.

- Noland, James E.
Parry, Ed F.
Perry, James R.
Petree, Francis Meryl
Polk Jr., Arthur C.
Price, Dave D.
Pryor, Kenneth F.
Reiff, John C.
Roemer, Edward P.
Savage, Royce H.
Schick Dds, Robert D.
Slam, J. Rupert
Stone, Earl N.
Stuart, Robert J.
Talbot Jr., Albert G.
Thomas, Elmer K.
Tidwell, James M.
Tucker, Gerald M.
Walt, Phil M.
White, Philip E.
Williams Jr., Bradford J.
- OKLAHOMA BETA**
Oklahoma State University
Bloomer, Larry D.
Boucher, Joseph A.
Evans, Jess C.
Hromas, James G.
Kellow, Charles D.
Kersten, Ronald M.
Knight, Joseph N.
Kuykendall, Steven T.
Matthews, Thomas M.
McAllister, Jake L.
McClendens, James B.
Merrington, Dennis G.
Slattery, Ken J.
Tucker II, Walter G.
Vermillion, Richard R.
Wilson, Billy C.
Witman, William K.
- OKLAHOMA GAMMA**
Southwestern State University
Elliott, William D.
Jurjens Jr., Raymond W.
- ONTARIO ALPHA**
University of Toronto
Anderson, Donald H.
Bartlett, William H.
Berenger, M. R.
Berlette, Robert C.
Boles, Leonard R.
Craig, James B.
Green, J. Fred
Harris, Roland A.
Hitchon, Lawrence E.
Hunt, A. Brewer
Jannaway, Graeme S.
Loree, Donald G.
Parkes, William H.
Spaulding, William B.
- ONTARIO BETA**
University of Western Ontario
Clark, G. C.
Hartwell, Douglas J.
Hofer, Joseph J. J.
Kemp, John T.
Peace, Andrew R.
Wotherspoon, Douglas G.
- OREGON ALPHA**
University of Oregon
Alm, Frank
Baird, Russell E.
Beete, Bruce E.
Beene, Ward L.
Bodner, Steve
Brown, Scott J.
Burr, Sherwood P.
Carlson, Guy W.
Chamberlain, George E.
Cloud, Marion D.
Coleman, James E.
Conleton, Edwin I.
Coutler, Robert H.
Doran, Michael S.
Douglas Jr., George S.
Downs, Chester A.
Fletcher, Ferdinand E.
Fletcher, Ferdinand T.
Fletcher, Stephen G.
Ford, Kenneth M.
Giles, Raymond B.
Hamley, John D.
Harrow, David L.
Hobson, Howard A.
Holmes, Phillip
Hunt, Alan F.
Hunter, Robert C.
Ingold II, Ernest
Jones, Thomas S.
Keene, Claire H.
Ledford, Bill R.
Milne, Douglas B.
Mitchell, Charles T.
Mitchell, Peter D.
Neale, George
Nesler, John S.
Parelius Jr., Martin W.
Perkins, Richard M.
Peterson, Norman A.
Playley, Everett H.
Roberts, James E.
Robertson, Ernest M.
Scharp, George L.
Scharp, William F.
Smith, J. Alan
Smith Jr., Raymond R.
Stevens, Merrit D.
Tice, Larry D.
Weed, James R.
Wiener, David R.
Williamson, Robert C.
Wittliff, Wilbur H.
- OREGON ETA**
Oregon State University
Ackles, Kenneth M.
Ackles Jr., Kenneth M.
Adams, John A.
Ashah, Albert A.
Baker, Harry S.
Baker, Terry W.
Bauer, Albert
Bennett, Edward G.

- Bennett, Ralph H.
Boise, Reuben R.
Bower, Donald L.
Brakke, Richard T.
Carlson, Kenneth D.
Christiansen, Charles C.
Cornell, Holly A.
Dudrey, John A.
Edwards, Robert J.
Eichelberger, William O.
Findlay, David N.
Forsyth, Norton A.
Hartung, Thomas F.
Hinman, John A.
Horne, Thomas J.
Lambert, Stephen D.
Lawrence, Duane C.
Leffel, John A.
Liberty, Girard D.
Maletis, James G.
Marks, Jerry E.
Mayfield, Stanley G.
Merchant, Ivan O.
Moore, William J.
Porter, Harold E.
Reynolds, Norman G.
Schwaband, Peter A.
Scott, Delbert E.
Spencer, Lewis N.
Stearns, Russel
Steelhammer, John C.
Stewart, Harry J.
Talsid, Leifand C.
Swan, A. Grant
Tebb, Paul F.
Tingley, William A.
Tove, Don C.
Waddell, Robert L.
Wellington, Richard O.
West, Lewis N.
Wilson M. D., Stuart D.
Wright, Byron C.
Wuerch, George F.
- OREGON GAMMA**
Willamette University
Backlund, Victor L.
Baird, D. Duane
Barrick Jr., Claude W.
Bergmann, Floyd H.
Broucher, John C.
Buland Jr., George L.
Burris, Nedry V.
Gibson, Lay J.
Gillett, Orlo M.
Green, Alan L.
Hutchinson Jr., James S.
Jacobson, Richard A.
Lamore, Jefferson D.
McAllister, William M.
Merriam, William P.
Stacer, Richard K.
Swayze, Frank R.
Von Eschen, Ellis F.
Wicks, Clarence R.
- PENNSYLVANIA ALPHA**
Lafayette College
Adams Jr., Roy S.
Baillie, Frederick G.
Blackman Jr., Cyrus L.
Brown, James C.
Cleckner Jr., William H.
Cooper Jr., John M.
Cornwell, William M.
Cortiglia, Robert A.
Doern, John G.
Filipponi, Edward J.
Hannemann, Joseph H.
Harris III, Elliott
Jones, Hugh H.
Laub, George C.
Neff, Robert
Oliver, William J.
Phelps, Edwin J.
Rheps Jr., Edwin J.
Robinson, William D.
Ruppersberg Jr., Anthony J.
Schillerstrom, Thomas J.
Sheridan, Michael H.
Skudera, Richard M.
Stoddard Jr., William B.
Tomkins, Hugh C.
Veit, C. W.
Wenzel, Paul J.
- PENNSYLVANIA BETA**
Gettysburg College
Bair, Ronald A.
Christy, Don F.
Coyne, Henry F.
Dulebohn, George R.
Hall, Charles E.
Heaps Jr., Marshall T.
Herold Jr., Robert A.
Hoch, Ralph M.
Holman Jr., A. W.
Hottle, Robert E.
Keiser, R. L.
Keiser, William P.
Kuhn, Walter R.
Love, Paul Z.
Mahon, Bruce A.
Marr, Harry Z.
McSherry, Robert L.
Mittel, M. Eugene
Musselman, Amos S.
Myers, Calvin R.
Palmer, Scott E.
Pritchard, D. Ross
Straine, H. H.
Stuckel, Bruce J.
Thomas, Otto L.
Weaver, T. E.
- PENNSYLVANIA GAMMA**
Washington and Jefferson College
Booth Jr., Charles H.
McCladen III, Frank R.
Butts, Donald W.
Campbell, Willard D.
Creshore, Louis B.
Davidson, William R. D.
Dietrich, Frank A.
Donaldson, William E.
Fulton Jr., G. Plumer
Gust, Joseph R.
Hultgren, Harold H.
Johnson, George S.
King, Campbell R.

- McBride, Neal F.
McCrea, George F.
McKenzie, Ronald D.
Niemeyer, Russell J.
Panchura, A. T.
Reece, David A.
Skilling Jr., David M.
Thorn Jr., Clarence R.
Warden, Herbert E.
Weir, Holland D.
Whitmarsh Jr., David C.
Wilson Jr., Robert H.
Wrenshall III, William E.
- PENNSYLVANIA DELTA**
Allegheny College
Archer, Charles T.
Betzinger, John C.
Boynott, Carlyle T.
Brownell, Howard F.
Carroll, Daniel A.
Chester, Donald M.
Christner, Alan S.
Deuerlein, William B.
Dietrich, Robert S.
Engstrom Jr., G. E.
Faulstich, William E.
Fitzpatrick, George M.
Fontana M. L., Don J.
George, J. M. Shnell
Godley, Robert W.
Gottshall, William H.
Harrison, John B.
Hill, R. Alexander
Hill III, Elgin A.
Houser, James C.
Jackson, Donald R.
Kunselman, Everett B.
Larson Jr., Tom K.
Lauffenburger, Jerome P.
Marshall, Alan C.
McVay, William W.
Merriman, Laurence A.
Mischler, Forrest C.
Peckham, Harold D.
Reed, Earle L.
Robertson, Raymond H.
Smith, Samuel H.
Wells, William M.
Wilson, Harold B.
- PENNSYLVANIA EPSILON**
Dickinson College
Barnshaw, Robert W.
Bashore, R. M.
Bialkowski, Z. A.
Cleave, C. P.
Dolan, Elizabeth M.
DeVries, Christopher
Eaby, David R.
Fell, Gordon S.
First Jr., Edward C.
Gornly, William M.
Graf, Christian V.
Hank, William E.
Hoffman II, Dean M.
Klotz, Richard R.
Kurtz, Robert W.
Martin, John C.
Moore Jr., Forrest D.
Nealey Jr., Paul L.
Norris, Hugh C.
Rahold, C. Norris
Robbins, John W.
Runkle, John W.
Schultz Jr., William C.
Shaffer, Maurice E.
Smith, Floyd C.
Stelzer, Richard C.
Stephens, William S.
Stern Jr., Ellis E.
Suter, William B.
Tustin Jr., Edward B.
Warren, Howard B.
Williams Jr., C. H.
Young, Richard M.
- PENNSYLVANIA ZETA**
University of Pennsylvania
Ansilio, Lawrence M.
Bartlett, Jerome
Bechtold Jr., Charles B.
Benson, Edward L.
Boyce Jr., John K.
Bradley, Thomas H.
Braun, Louis E.
Brown, Robert J.
Burgess, James M.
Bayer D.D.S., Benjamin M.
Caruth, Allen H.
Christie Jr., J. W.
Day, Peter
Dedding, Frank S.
Ednie, Alfred V.
Farrell, Jack T.
Finlay, Bliss R.
Fleming, Ned N.
Frazer, Joseph T.
Gaumann, Carl G.
Goodheart, Douglas D.
Gundelfinger, J. P. W.
Heinen, Leonard T.
Hill, Richard H.
Hopkins Jr., David W.
Huntington Jr., Robert G.
Kapp, John G.
Keblish Jr., P. A.
Keys, William R.
Kurz, A. R.
Kurz, Karl R.
Kutz Jr., James F.
Lamb, C. Charles
Latimer, Edwin D.
Latta, T. H.
Lawson, Jack P.
Lloyd Jr., John H.
Marburg, Edgar
Martin, F. Clark
McCladen III, Frank R.
McKinn, Edward R.
Moore, Kinman T.
Neff Jr., Charles
Ohntzup, George J.
Owen, E. Spencer
Read, Walter N.
Reas, Graham J.
Rubin, Martin A.
Russell, John F.
Russell, John F.
Salmon, F. H.
Smith, Henry H.
Smith, Hallet C.

- Smith, Franklin C.
Steele, Arnold J.
Stetzer, Paul S.
Stevens, Arthur D.
Summers, A. B.
Summers, Paul D.
Suzuki, Charles R.
Thompson, William B.
Weeks Jr., Edwin S.
Weinmayer Jr., Edwin A.
Wells, Richard B.
Wise, Roy K.
Young, Donald F.
- PENNSYLVANIA ETA**
Lehigh University
Arlotti, Fred J.
Bailey, Joseph T.
Bloom, Louis M.
Booth, Edwin
Brunn, Herbert T.
Cunningham, David S.
Figueroa, Howard G.
Fisher, Carl L.
Flaherty Jr., Robert E.
Hershey Jr., John R.
Hood Jr., James G.
Hotchkiss, William R.
Laquerre Jr., Rene E.
Lennig, Linwood G.
McKenzie, Frank R.
Niemeyer, James R.
Nutting Jr., Harry O.
Penman, Walter R.
Reifsnnyder Jr., H. N.
Reinhold, Paul E.
Schantz, Robert M.
Scrivener Jr., Samuel
Smith, Don R.
Stearns, Donald B.
Sturck, M. Carl
Taylor Jr., Perry R.
Tirrell, John F.
Tremblay, L. R.
Washburn, William T.
Weston Jr., Frederick
Young Jr., Jacob F.
Young, Ronald J.
- PENNSYLVANIA THETA**
Pennsylvania State University
Barton, David B.
Blaisdell, Donald C.
Benson, Walter E.
Cassar, John C.
Coul, J. H.
Edgeworth, William E.
Ekin, Eldon P.
Eichelberger, George W.
Engels, James L.
Fair Jr., John H.
Farrell, Charles N.
Feeney, Dennis M.
Feigles, Ronald W.
Graham, Bruce
Hafer, S. Charles
Hamer, Richard M.
Harrington Jr., Gordon
Jays, Albert W.
Herkert, Albert C.
Herzog, Donald M.
Hondru, Bryan C.
Hooper, Robert W.
Huey, Peter D.
Huston, Frederick B.
Judson, Ralph D.
Knoch, Al
Kovalovsky, Frank V.
Lewis, Paul E.
Maurer, R. M.
McClary, M. James
McConzie, Ryan J.
McKenzie, Matthew
Mullen, James A.
Minor, Cyrenus C.
Myers, Malcolm W.
Remaley, Clarence R.
Rogers, Henry H.
Rosedahl, Harrison L.
Ryan Jr., John T.
Smith, Thomas L.
Stearns, Howard L.
Stiles, C. A.
Stuart, Howard L.
Swain, Everett T.
Thomas, A. D.
Trimmer, Paul A.
Troy, Merlin W.
Warren, Charles E.
Weiss, William L.
Wolfe, M. D. James A.
Wilcox, Raymond H.
Wilkinson, Ray W.
- PENNSYLVANIA IOTA**
University of Pittsburgh
Anderson, Delwyn W.
Anderson II, Samuel H.
Baker, Lawrence W.
Barley, George T.
Bennett, Ralph C.
Betz, Gregor W.
Bollinger, Park G.
Canan, William T.
Dannies, Robert B.
Desquain, Alexander G.
Del Graco, Robert A.
Donchess, Joseph C.
Duval, Howard C.
Emery Jr., Milton G.
Garvin, Robert F.
Harper, William T.
Harris, George J.
Harrison, Charles E.
Kearney, Allan
Landsadel Jr., R. J.
Liken, Charles E.
Loos, Wilson N.
Ludwig Jr., Valentine H.
Lysan, Walter R.
McCladen III, Frank R.
McClarend, William A.
McIntyre, Lewis W.
McLean, Thomas W.
Miller, Harbaugh
Moore, G. Harold
Morton, Albert G.
Nicholls, Samuel S.
Pomeroy, Richard T.
Salva, Paul P.
Schauer, Bill A.
Stein, Herbert A.

- Stoptford, James E.
Swartz, Frederick M.
Todd, Emerson S.
Turner, Philip C.
Vitarrell, Robert A.
Wagner, James E.
Wichman, Carl G.
Wichman, J. Russell
Wilson, James C.
Winter, Paul F.
Wright, Andrew M.
Wright Jr., Charles W.
- PENNSYLVANIA KAPPA**
Bartmore College
Barnes, Carl C.
Baum, Leroy G.
Cuttino, George F.
Grant, Willard W.
Hess, Paul M.
Jenkins, Edward C.
Kain, William M.
Linterker, M. E.
Lundy, Harry I.
McLain III, Will
Metcalfe, Orrick
Mucha, Stephen
Mukerji II, Dhan G.
Neff, Charles
Newton Jr., Harold P.
Owings, Roger B.
Prange Jr., Arthur J.
Pratt, Carl D.
Reilly, William J.
Spencer, Thomas P.
- QUEBEC ALPHA**
McGill University
Allen, Albert G.
Cordon, Frank P.
Elliott, Peter H.
Fenwick, Donald R.
Grove, Alexander V.
Hastings, Frederick
Hershey, C. Andrew
Johnson, C. Henry
McKee Jr., James W.
Newton, Victor W.
Pugsley, William B.
- RHODE ISLAND ALPHA**
Brown University
Aldrich, Lawson M.
Benson, Alfred M.
Browne, William M.
Buxton, Coburn A.
Campbell, Warren R.
Gould, Floyd T.
Grubbs, Daniel D.
Harris, Harold
Harris, Charles N.
Hofmann, Louis H.
Houck, Montrose J.
Lyon, Earl T.
Mooney, James J.
Richter, Karl E.
Rounds, Robert H.
Tomkins, Edwin M.
Tuttle, Howard M.
Ward, Richard S.
Windsor, Grover H.
- SOUTH CAROLINA ETA**
University of South Carolina
Angie, David L.
Colman Jr., James H.
Fair, Jerome M.
Fair, James S.
Harris Jr., Robert H.
Rosen, Bert E.
Rosen, Dan A.
- SOUTH CAROLINA GAMMA**
Clemson University
Bailey, Robert A.
Bishop, Mark R.
Bunphries, Thomas C.
Knight, Mitchell S.
Lacher, William L.
London III, John R.
Moyer Jr., Eugene H.
- SOUTH DAKOTA ALPHA**
University of South Dakota
Bader, Edward R.
Barker, Wayne E.
Briccia, Stephen M.
Butts, Wallace H.
Christopherson, G.
Clarke, Michael H.
Early, Kenneth B.
Ellis, Garland W.
Espe, Curtiss W.
Gackie, Charles J.
Gerdes, Daniel D.
Gunderson, H. J.
Hansen, Richard L.
Hoy, Carter L.
Kelly, Daniel J.
Lane, Robert C.
March, Philip L.
Moore, Robert B.
Olson, Craig A.
Park, Thomas S.
Poore Jr., Charles A.
Rice, Robert C.
Ritter, Robert C.
Siekreier, Donald
Thomas, William A.
Wakefield, George
Whiting, Fred W.
- TENNESSEE ALPHA**
Vanderbilt University
Adams, Alfred T.
Adams Jr., Howell
Adams, Thomas E.
Anthony, Max L.
Avent, James M.
Baker, Thomas H.
Benedict Jr., Amos
Blair III, Frank
Boswell, Robert H.
Bradford, Richard A.
Bradford, William
Bransford, John S.
Brown, Tom T.

...son Jr., William A.
...n II, Daniel F. C.
...bert, James R.
...andler, Randolph C.
...ck, Joseph M.
...ie, George W.
...ble Jr., Neely B.
...n III, Neely B.
...n, John S.
...nk, Charles F.
...n Jr., William G.
...y, Charles A.
...ley Jr., Guilford
...n, Danford R.
...r, William M.
...son, John C.
...r, Richard D.
...n, Winston P.
...n Jr., Joe H.
...n, Robert J.
...n III, Frank A.
...n, James J.
...n, Walter G.
...n Jr., Syd H.
...n, L. G.
...n, Edward B.
...n Jr., Carl M.
...n Jr., Herbert C.
...n Jr., Douglas S.
...n Jr., Morton B.
...n, William C.
...n Jr., Robert G.
...n, Bill R.
...n, Sydney F.
...n, James C.
...n, Charlie B.
...n, Miller
...n, Richard F.
...n, Robert G.
...n, Richard M.
...n, John M.
...n, William B.
...n Jr., White H.
...n Jr., John D.
...n, Emmet
...n III, Thomas A.
...n, Jack R.
...n Jr., Jack R.
...n, Steven A.
...n, Garner E.
...n Jr., Lee O.
...n, Edwin P. B.
...n, Fred A.
...n III, Charles J.
...n Jr., Vernon H.
...n Jr., Laird
...n Jr., Samuel E.
...n, James V.
...n Jr., Norman A.
...n, Henry R.
...n Jr., Joseph
...n Jr., John B.
...n, William S.
...n Jr., Francis M.
...n, Blake K.
...n, Jesse E.
...n, Thomas S.
...n, Thomas S.
...n, Allyn C.
...n, E. Hoyle
...n, Tom B.

*Dealey, Joseph M.
*Duncan, Gardner C.
*Foxworth, Jack L.
*Hinchey, John R.
*Roy Jr., Dudley A.
*Gannon Jr., Clair H.
*Gannon, Fred G.
*Garwood, W. St. John
*Harris, Tom
*Heath Jr., Jesse B.
*Holloway, Gordon A.
*Howell Jr., Douglas W.
*Johnson II, Clyde J.
*Kerr, Saine P.
*Kerr Jr., James H.
*Kroll, Guy E.
*Little, Lewis H.
*Madden Jr., Males H.
*McKnight, Thomas L.
*Milton, Wade T.
*Patterson Jr., Robert W.
*Price, Dan R.
*Schneider, Jules E.
*Shelshire, David S.
*Shelshire, Fred A.
*Shelton III, John M.
*Smith, Robert B.
*Smith, Wilbur L.
*Spies Jr., Albert R.
*Stedman Jr., Edward D.
*Taylor, W. Dudley
*Temple, James R.
*Thomas Jr., Sellers J.
*Tristram, John F.
*Vaughn, Jack C.
*Webb, Richard C.
*Wilson III, Robert C.
*Worsham, John W.

Gossett, Robert H.
*Bahn, Charles D.
*Harding Sr., John E.
*Hinchey, John R.
*Rumter, Charles S.
*Kieberg, Stephen J.
*MacKenzie, Neal S.
*MacKenzie, Scott C.
*MacKenzie, Michael K.
*Nichie Jr., Robert E.
*Middleton, Roy A.
*Mowery Jr., Ray C.
*Parker, Joseph J.
*Reed, Andrew E.
*Ricker, Jerry G.
*Sale, Robert K.
*Scovell, John F.
*Seely, Frederick F.
*Smith Jr., Roland
*Spencer, Richard F.
*Stafford, Bobby L.
*Steinman, J. Charles
*Taylor, Richard C.
*Todd, Kenneth C.
*Underwood, Fred A.
*Watson Jr., William E.
*Watson Jr., William E.
*Williams Jr., Clyde E.
*Witcher, Loftin V.
*Woodbridge, Robert A.

VIRGINIA BETA
University of Virginia
Austin Jr., William A.
*Akelson, Jack L.
Bates, James O.
Burgess, Alfred F.
Clark Jr., John T.
Conway, French B.
Costigan, Daniel E.
Frost, E. Marshall
Gowen, George E.
Hall, Doug D.
Hicks, Clarence P.
Hugely III, G. W.
Jordan, Matthew P.
Kirksey, James W.
Knowles, Edward A.
Knoxton, Mauri S.
Lancaster, Marsh
Porter, Benjamin W.
Ritter, Laurence S.
Shilson, James S.
Wallace, J. W.

March, Willis C.
McCabe, Montclair
*McCallum, David B.
*McCarthy, Joseph L.
*Melrose Jr., Samuel H.
Meyers, Bruce F.
Nickelson, Stanley G.
Miller, Laurie R.
Montgomery, William W.
*May Jr., Edward O.
Jordan, Robert
*Nabhaus, W. Verne
*Nabhaus, Wayne C.
O'Neil, Frederick F.
Parker, William L.
Peterson, Haller E.
Price, Robert G.
Rasmus, Scott F.
Rasmus, Theodore R.
Reid, William B.
*Scarff, John B.
Sheppard Jr., Robert L.
Smith, Rufus C.
Stockwell, Richard P.
*Swinehart, John F.
*Thompson, Robert F.
*Todd, James D.
Turner, Milton M.
Vandenburgh, William G.
*Wachter, John R.
*Westlund, Bernard J.
*Wickstrand, Peter A.
*Willow, Clinton T.
Wilson, Herbert H.
Wolthausen, Thomas A.
Wood, William B.
Woodman, Van M.
Wright, Howard S.

Mears, Dwight J.
*Silver, Scott E.
Snider, Don M.

Smith, Frederick H.
*Statz, Robert G.
*Veld, Frederick J.
Wakeman, Arthur G.
Wheeler, Crawford

*Sard and Shield Society

THE BICENTENNIAL BADGE

A brand new Phi Delta Theta Badge, never before manufactured, is now available only at General Headquarters. It is larger than the standard badge (the shield measures approximately $\frac{1}{2}$ " across by $\frac{3}{4}$ " high) and is of Balclad quality with white enameled scroll, black enameled eye. Insurance, handling, and shipping charges are included in the low price of — \$12.00.

REQUEST TO PARENTS

If your son is living somewhere other than the address on the label on this magazine, we would appreciate your sending us his permanent address. Please send his new address, along with the address shown on this issue (or cut off the label and send it) to: Phi Delta Theta Fraternity, Box 151, Oxford, Ohio 45056. We encourage you to read this issue and then forward it to your son.

NYLON JACKET

Navy blue, machine washable, water repellent nylon jacket with pressure snaps and 2" Phi Delta Theta letters. When ordering, please indicate M (38-40), L (42-44), or XL (46-48). (Add 50¢/Jacket for Postage)

Unlined \$11.00
Heavy Pile Lined \$18.00

T SHIRT

White, 50% cotton—50% polyester, with new Phi Delta Theta logo in navy blue, by Velva Sheen. When ordering, please indicate M (38-40), L (42-44) or XL (46). Add 25¢/shirt for postage. \$2.75

Order above items from:

Phi Delta Theta Headquarters
P.O. Box 151
Oxford, Ohio 45056

Fall, 1977

ACT NOW TO REMAIN A SUBSCRIBER - See Next Page and Back Cover

THE SCRIBLL

O F P H I D E L T A T H E T A

IN MEMORIAM
GEORGE BANTA, JR. (WABASH '14)
1893 - 1977
See Page 110

A View from the Top

BY DOUG PHILLIPS (New Mexico '49)
President of the General Council

This issue of *The Scroll* contains a special notice to all alumni readers that they will be required to furnish their correct address and inform us that they wish to continue to receive *The Scroll*, including the summer supplement in tabloid form which prints the chapter newsletters. A similar notice will appear in the three following issues, thereby advising all alumni over a period of one year of this requirement.

If a person fails to return the corrected address notice from *The Scroll* but makes a financial contribution during the year, he will remain on the mailing list. We do not want to drop any of our regular contributors just because they failed to return *The Scroll* notice.

At the end of one year, alumni who have not responded once during that year to indicate their correct address and their desire to receive *The Scroll* will be dropped from the mailing list. If a member is removed from the mailing list and wishes at a later time to receive the magazine, he will be restored to the mailing list upon notification to General Headquarters supplying his correct address.

This action was authorized by the General Council after long and extensive surveys of the current distribution and readership of *The Scroll*. These surveys have indicated that many of the present addresses on the mailing list are no longer valid and that some alumni simply do not have sufficient time to read *The Scroll*. Each initiate of Phi Delta Theta is entitled to receive *The Scroll* under his lifetime subscription provided in the General Statutes. Because it constitutes the basic medium of communication between all levels of the Fraternity, considerable amounts of time, effort and money are devoted by the Fraternity to the publication and mailing of *The Scroll* in the face of constantly rising costs.

To the extent that copies are sent to addresses where they do not reach an alumnus, this communication is not realized and the fundamental purpose of *The Scroll* is lost; as a result, the

Fraternity suffers a financial loss, and both it and the alumnus suffer a loss of communication. The same is true of copies which reach alumni who do not have the time to read *The Scroll*.

It seems obvious that if copies of *The Scroll* were sent only to active members and interested alumni of Phi Delta Theta, our communications would be strengthened and the Fraternity would save the costs of publishing and mailing copies which are never read by a Phi. These twin objectives are the goals sought to be achieved by the action of the General Council. We are confident that this one-year notice to our alumni will provide a reasonable opportunity for every interested reader of *The Scroll* to continue to receive it, and at the same time permit the Fraternity to streamline its distribution of *The Scroll* so that copies are published and sent only to interested readers who can mutually benefit from communication with the Fraternity. We believe that this will, in turn, permit the Fraternity and its members to realize the full potential of *The Scroll*.

We should again note that the General Council is fully confident in Brother Bill Dean (Texas Tech '60), who continues to do a truly outstanding job of editing *The Scroll*. Not only has Brother Dean maintained the highest professional standards of journalism in achieving communication through *The Scroll* with all areas of the Fraternity, he has also introduced many features which have reduced the overall costs of *The Scroll*. All Phis are indebted to him for the excellent work he has done.

Province Presidents

This past academic year has been a banner year for the Province Presidents in their visitations to their chapters. Final figures indicate that our 33 Province Presidents made more than 280 visits to more than 140 chapters and colonies. These volunteer efforts, together with the volunteer efforts of Chapter Advisers, House Corporation members, alumni clubs, and others, are directly responsible for the success of our chapters. The General Council has voted a special message of thanks to the Province Presidents for their devoted efforts during the past year.

Vol. 101 No. 5

Fall 1977

BILL DEAN
EDITOR

ROBERT J. MILLER
BUSINESS MGR.

MRS. BLANCHE STELLE
EDITORIAL ASSISTANT

P.O. Box 151
Oxford, Ohio 45056

The Scroll is an educational journal published continuously by the Phi Delta Theta Fraternity® since 1878 as its official organ. It is now published five times a year (Fall, Winter, Spring, Summer, Summer Supplement) at Long Prairie, Minnesota. Subscription Rates: for life \$25.00 (included in initiation fee); Annual \$4.00; Single Number, \$1. Second class postage paid at Oxford, Ohio, and at additional mailing offices. Please send form 3579 for undeliverable copies to Phi Delta Theta Fraternity®, 2 South Campus Ave., Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1977 by Phi Delta Theta Fraternity®. All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Member: College Fraternity
Editor's Association

THE SCROLL

OF PHI DELTA THETA®

An Educational Journal

In This Issue

Tributes Paid to George Banta, Jr. 110

Since the death of George Banta, Jr. (Wabash '14), numerous tributes have been collected from various fraternity leaders with whom he worked. They are presented in this issue as a memoriam.

Georgia Phi in Key White House Role..... 114

One of the most influential individuals in the White House staff assembled by Jimmy Carter appears to be the President's long-time aide and campaign director, Hamilton Jordan (Georgia '66).

DeConcini Well Grounded in Politics 115

Dennis DeConcini (Arizona '59), freshman Democrat senator from Arizona in the 95th Congress, is a member of an Arizona family that has been prominent in government, law and business.

Hoge Discusses New Role at GHQ..... 116

Art Hoge, III (Westminster '75), who recently replaced Cary Buxton (Butler '73) as director of chapter services, discusses his new phase of fraternity service.

Chapters in Distress — An Update 127

Robert J. Miller (New Mexico '50), executive vice president, updates the list of "Endangered Species Chapters" that he first discussed in his "State of the Fraternity Report" in the Winter, 1977 issue.

The 30th Annual Phi Delta Theta All-Sports Honor Roll 136

Dr. John Davis, Jr. (Washburn '38), Scroll sports editor, presents his annual All-Sports listing of Phis in track and field, baseball, swimming, wrestling, tennis, golf and in miscellaneous categories.

Departments

The Chapter Grand	117
Busy Phis	122
What's Going on in Phi Delta Theta	125
Directory	128
Alumni News	130
Phis in Sport	134

Tributes Paid to George Banta, Jr.

EDITOR'S NOTE: In the Spring, 1977 issue we reported the death of George Banta, Jr. (Wabash '14), former president of the General Council (1932-34), who died Jan. 18, 1977. Since then we have been collecting tributes to him from various fraternity leaders with whom he worked in his long years of service to Phi Delta Theta. They are presented here as a memorial to Brother Banta.

By Dr. Clem E. Bininger
(Centre '31)
President, General Council,
1960-62

From my initiation into Phi Delta Theta on the unusual date of February 29, 1928 (less than a year to the Golden Legion) at the Centre College of Kentucky, the name of Banta has been indelibly impressed upon my mind from the reading of *The Scroll* and *Banta's Greek Exchange*.

Little did I realize that I'd later be privileged to serve as Province President and as President of the General Council . . . and get to know so well the late George Banta and his Phi Delta son, Bud Banta.

The family devotion to fraternities and sororities was honored in a unique way when Brother George served as President of Phi Delta Theta at the same time his beloved wife was serving as President of Kappa Alpha Theta.

An officer in the First Presbyterian Church of Neenah, Wisconsin, along with another Past President of the General Council, the late John Wilterding, Brother George was also an outstanding Board member at Lawrence College.

In the finest sense of the word Brother Banta was "a Christian gentleman of the old school", and I doubt that we shall see his like

GEORGE BANTA, JR.
(Wabash '14)

again in Phi Delta Theta. The Chapter Grand has been enriched by his induction into its Halls where he has been reunited with his distinguished Phi father and where his wife is doubtless a Phi Delta sweetheart as she was upon this earth.

By Ray Blackwell
(Franklin '24)
Scholarship Commissioner 1937-42
Alumni Secretary 1958-67
Scroll Editor 1965-67

During the many years I was privileged to serve Phi Delta Theta, I had the rare opportunity of becoming personally acquainted with a large number of extremely loyal Phis. I never met one who was any more devoted to the fraternity tradition or to his own fraternity than the late George Banta, Jr.

As a very young Phi my first meeting with Brother Banta left a profound impression upon me of the man himself, but more especially of his unquestioned love for Phi Delta Theta. As my re-

sponsibilities increased, my contacts with George became more frequent, and my respect for him grew on each occasion to observe him in action.

Upon my visits to Menasha during my editorship of *The Scroll* he would always clear his calendar so that we could discuss frankly some of his concerns about fraternity affairs in general. We did not always agree in our thinking but in the rare instances when we disagreed, I never once doubted that he was acting solely for the good of Phi Delta Theta as he viewed it.

George did not hesitate to voice his opposition to any proposals which he did not consider in the best interests of the fraternity. He was particularly disturbed by any appearance of rowdiness or "horseplay" in connection with fraternity activities.

George Banta, Jr., treasured historical significance of individuals and objects and did all any man could to preserve the past for the benefit of future generations of Phis.

The entire fraternity world owes much to George not alone for his own tireless activities but for the example he set and encouragement he gave others associated with him in his business, each to serve his own fraternal group in any and every way possible. If such service encroached upon office time—well, it was in a worthy cause! Phi Delta Theta drew heavily and effectively from the Banta reservoir for many of its leaders. So did other fraternities.

In so many ways Phi Delta Theta, indeed the entire collegiate and fraternity world, is indebted to George W. Banta, Jr., the man, the editor and publisher, the business executive, the fraternity proponent, the devoted Phi, and a loyal friend. Thank you, Brother Banta!

By John C. Cosgrove
(Penn State '05)

Finance Commissioner 1950-66

Your letter informing me of the death of Brother George Banta is quite a shock even though we all know we have to go sometime to the great beyond. Although I haven't seen George Banta recently, I realize his fine work for our fraternity, and I am sure that you and the other administrative officers will miss your intimate contacts.

In our loss of George Banta, a devoted Brother in the Bond, we have lost one of the men who has worked very hard in directing and managing our fraternity. Our grief is softened by the knowledge that our fraternity will continue to benefit from the wonderful contributions he made in his lifetime.

By Russell H. Fitzgibbon
(Hanover '23)
Scroll Editor 1932-36

The announcement in *The Scroll* of the death of George Banta, Jr., must have come as a shock to the thousands of Phis who knew him. To me it brought especially poignant memories of the close associations I had with him in the 1920s and 30s when I was much more active in fraternity affairs. Those relationships were most direct in the years when I edited *The Scroll*, 1931-36, and they involved, in addition to constant correspondence, many meetings at conventions, officers' conferences, and on other occasions.

George was less than ten years older than I, but I always regarded him as an almost infallible source of fraternity wisdom, knowledge, and devotion. There was doubtless a bit of hero worship at least unconsciously involved in my attitude—it was a time when such men as George, Dean Hoffman, Art Priest, Bill Bayes, and others were providing inspired leadership for Phi Delta Theta.

They were succeeded by other equally devoted and talented leaders, but perhaps in the days of one's youth, admired and loved leaders tend to assume a larger-than-life stature. It was certainly true of George Banta, Jr.

In the countless conversations I had with George and in the scores of letters I received from him, never once did he express a petty attitude toward anyone, never did he reflect a position on fraternity policy or problems that was not based on a profound devotion to and understanding of the role of the fraternity system in American higher education. Coupled with that he was a very human person, a completely efficient and genial host at the one or two Menasha-based officers' conferences I attended, a witty and effective speaker.

Others will write more knowledgeably on George's many specific contributions to the fraternity and the fraternity system. I would simply like to attest to his indelible niche as a statesman in both. He is truly one of the Phi immortals along with his own father, Walter Palmer, and others. A tablet in St. Paul's in London has a Latin inscription regarding the cathedral's architect, Christopher Wren, "If you would see his monument, look about you." Though George would have been the first to insist that others share the accolade, we can extend the Wren tribute to him: Phi Delta Theta in 1977 is no small measure a monument to George Banta, Jr.

By Harry M. Gerlach
(Miami-Ohio '30)
Field Secretary 1934-39
Scholarship Commissioner
1947-49, 1962-71

I joined the General Headquarters staff on Oct. 1, 1932. At that time George was a member of the General Council. I do not remember when he became President of the General Council. I do

MR. AND MRS. BANTA: Mr. and Mrs. George Banta, Jr., rarely ever missed a Phi Delta Theta Convention. This one was the 1966 Convention on the Grand Bahama Islands.

remember that he, and possibly one or two other members of the General Council, personally endorsed notes so that money could be borrowed from a local bank to enable the General Headquarters, and thereby the General Fraternity, to function during the depression years of the thirties. Initiation fees from the chapters were not sufficient to meet the budget of the General Fraternity.

George also contributed money to make the David Demaree Banta Library possible when the new General Headquarters building was erected. In all probability he made other dollar contributions about which I have no knowledge.

Dollar contributions are no measure whatever of George's tremendous loyalty to Phi Delta Theta. Throughout his more active years he was known as "Mr. Phi Delta Theta". His influence upon Phi Delta Theta, and the fraternity world, was significant. I don't suppose the minutes of the General Council through all those years he served as a member will tell the whole story. Only very old members of the fraternity who were active for some of those years can know a little of the story.

Together they probably can produce a tremendous record of George's devotion.

I surely hope that someone will bring together a true statement of the facts and that the fraternity will produce an adequate memorial in his name. Most regrettably his death signals the end of the influence of a Banta upon Phi Delta Theta.

By Walter Havighurst
(Ohio Wesleyan '23)
Librarian

Back in 1945 when the Building Committee was planning the new Headquarters, George Banta quickly and warmly responded to the proposal of two facing murals in the foyer—one picturing the rustic Old Miami of 1848 and the other showing the widespread fraternity on the map of North America.

No other Phi had so balanced a sense of Phi Delta Theta's small beginnings and its destined enlargement.

By Emmett J. Junge
(Nebraska '26)

President, General Council 1948-50

My long active service in Phi Delta Theta as a province and national officer began in 1932

PHI FAMILY: The Phi Delta tradition runs deep in the Banta family. Present for the 1966 Convention were George Banta III (Lawrence '45), George Banta, Jr. and Bob Banta (Duke '69).

when Brother Banta was elected president of the General Council at the Estes Park Convention. I always looked to him for counsel and advice whenever I needed guidance or inspiration.

I always found George to be very fair in his decisions, thinking first of his fraternity and its future. His whole life, except for his family and his publishing business, was dedicated to Phi Delta Theta and the leadership that it should provide in the college fraternity world. I know that through his constant interest and attention he influenced many outstanding brothers into active participation in our alumni affairs and also helped many others like myself who did not have the long fraternity background to properly consider and solve the many problems that arose.

If there ever was a "Mr. Phi Delta Theta" it was George Banta, Jr. He served us with honor and dignity, and I will greatly miss his visits at future national conventions. I personally appreciated his help during my presidency of the General Council when we were involved in our controversial membership clause problems.

By Harbaugh Miller
(Pittsburgh '23)

Educational Foundation 1968-73,
1975-

From the time I first met George Banta in 1934, he was an idol of mine, one to be looked up to at all times, one whose judgment always inspired confidence, one whose character and integrity were beyond question, one who represented the best in American business and, above all, one who represented the very best in Phi Delta Theta and best exemplified the teachings of the Bond. He will be sorely missed, but his memory will always inspire us to be better members of Phi Delta Theta.

By Fred J. Milligan, Sr.
(Ohio State '28)

Field Secretary 1928-29
Educational Foundation 1962-64

I, too, was saddened by the death of George Banta, whose contributions to Phi Delta Theta were practically unlimited.

When I became National Traveling Secretary in 1928, George Banta was a member of the General Council and consequently I became well acquainted with him. Since this was my first year out of college, I admired him particularly because he gave me good advice on how to maintain cordial relations with the chapters and at the same time deliver the General Headquarters message effectively.

Later, George Banta proposed me as Dean of Men at Lawrence College, Appleton, Wisconsin, and at his invitation I visited the institution. After agonizing for some time over a decision, I decided to accept an offer by then Attorney General John W. Bricker to become an Assistant Attorney General of Ohio. But I never forgot the expression of confidence and warm friendship displayed toward me by George Banta. Believe me, it was mutual.

By Harold A. Minnich
(Akron '24)

Member at Large
General Council

The passing of Brother George Banta, Jr., has taken from us a third generation of loyal Phis who have contributed so much to the traditions and ideals of Phi Delta Theta. Throughout his lifetime, he contributed his talents and his resources to build a stronger fraternity for his undergraduate brothers and to promote a brotherhood for life.

For more than three decades, I worked with George at and between conventions. Whenever debate on controversial issues became heated on the convention floor and threatened unity of our

purposes, George stood up before the delegates, with a string of convention ladders hanging to his knee, and calmed the tempers by a few clam reminders that we came together to solve our problems for the ultimate good of all.

In his quiet manner, he worked with me for months to establish the David D. Banta Memorial Library Foundation as a means of relieving part of the financial burden on the fraternity for maintenance and expansion of the library at General Headquarters. In many other instances, he has helped chapters and brothers who needed financial backing.

I shall always treasure the memories of Brother Banta as one who was a living example of the principles of Phi Delta Theta among his brothers and in his community.

U.S. Naval Institute
Proceedings, April 1977

George Banta, Jr.

In January 1922, a young man

from Menasha, Wisconsin, convinced the Naval Institute's Board of Control that the printing company founded by his father, the George Banta Company, could print the *Proceedings* while meeting the three essential criteria desired by all magazine publishers—high quality work, punctual performance, and reasonable cost. Mr. George Banta, Jr., delivered on his promise, for in January 1977, 55 years later, the George Banta Company continued as the printer of *Proceedings*, *The Blue-jackets' Manual*, and many additional Naval Institute books.

Mr. Banta passed away on 18 January 1977 at age 83. Under his guidance, the George Banta Company had grown into a nine-division corporation serving thousands of customers, domestic and foreign; but, more importantly, he had influenced the lives of thousands of men and women whom he had personally touched with his impeccable integrity, his abundant generosity, his per-

vasive love of his fellow men, his devout adherence to high Christian ideals in both his personal life and business activities, and a personal grace which set him clearly apart as a very special man.

The members of our Board of Control, staff, and Naval Institute join together in a heartfelt expression of sympathy to Mr. George Banta, Jr.'s family members and countless friends, all of whom had their lives so enriched by having him among them for so many good years.

By Frank Wright
(Florida '25)

Member at Large
General Council 1950-54

George Banta, upholding in his long and distinguished business and fraternal career, the great Banta name with very special honor, will always occupy an unparalleled niche among my memories of the immortals of Phi Delta Theta.

AT MENASHA: The Phi tradition also runs deep in the George Banta Company in Menasha, Wisconsin. Looking at an issue of *The Scroll* were John H. Wilterding (Lawrence '23), past president of the General Council (1954-56); George Banta, Jr.; and Haywood Biggers (Lawrence '32), former editor of *The Scroll*. All three company executives and fraternity leaders are now deceased.

GROUNDBREAKING: George Banta, Jr., turns the first shovel at groundbreaking ceremonies in 1945 for the new headquarters building on the Miami campus at Oxford. Banta spearheaded the drive that resulted in the construction of the building.

Georgia Phi in Key White House Role

One of the most influential individuals in the White House staff assembled by Jimmy Carter appears to be the President's long-time aide and campaign director, **Hamilton Jordan** (Georgia '66).

Jordan, 32, is one of the young Georgians in the White House staff whose name seems to constantly pop up in the country's leading news magazines, newspapers and electronic media when they attempt to analyze the new power base forming in Washington, D.C.

He was recently referred to as "The second most powerful man in Washington" by *Washington Post* writer Sally Quinn (*Washington Post*, Jan. 16).

He was appointed to the position of Assistant to the President in January, 1977. He and his immediate staff make up what is known as the "political coordination" unit within the White House. His duties are general and his influence appears to be considerable.

Prior to being appointed by Carter, he served as campaign director of the Carter Presidential Campaign. From March, 1973, to December, 1974, **Jordan** was campaign director for the Democratic National Committee.

From February, 1969, to January, 1971, he was campaign manager for Carter's campaign for governor of Georgia, and from January, 1971, to March, 1973, he served as the Governor's Executive Secretary.

In Atlanta Carter's staff was marked by a fairly "loose" and congenial relationship among aides who had worked for the Governor for several years and who were equal in his eyes and their own. This same atmosphere seems to prevail at the Carter White House.

He recently told a group of reporters that when the rush of making administration appointments finally dies down, he would like "to spend a lot of time trying to see that certain things work right."

He mentioned specifically such matters as paper flow and scheduling, the concerns of a man who intends to remain at the center of power. "I hope to have time," he said, "to reflect and plan beyond the next day."

Hamilton Jordan was born Sept. 21, 1944, in Charlotte, North Carolina. He went to Albany High School in Albany, Georgia, and received an A.B. degree from the University of Georgia in 1967.

He met his wife Nancy at the University, where her sorority sister (Kappa Delta) was engaged to a Phi Delt brother. They dated casually, then didn't see each other until he came back from Viet Nam. He was a volunteer with the International Voluntary Services and served in South Viet Nam in the area of refugee relocation from July, 1967, to February, 1969.

When he returned both he and Nancy found themselves working for Jimmy Carter. They were married in 1970 right in the midst of the Carter gubernatorial campaign. They live in Washington in a small house she picked out herself.

There is a long-standing Phi Delt tradition in the **Jordan** family. His father, **Richard L. Jordan** (Mercer '29) and his grandfather, **Hamilton McWhorter, Jr.** (Georgia '01) were both Phis as is **Richard L. Jordan, Jr.** (Georgia Tech '62), a brother.

He has two Phi Delt uncles—**Albert B. Jones** (Georgia '38) and **Frank J. Jordan** (Mercer '28) and a Phi cousin, **Albert B. Jones, Jr.** (Georgia '66).

Jordan and his staff made the initial White House staff selections and it is generally conceded by observers that his role seems certain to remain strong and influential. ■

DeConcini Well Grounded in Politics

Member of an Arizona family that has been prominent in government, the law and business, Dennis DeConcini (Arizona '59) is well into his first year as a freshman senator from Arizona in the 95th Congress.

He resigned from his post as Pima County Attorney in 1976 to campaign for the Senate seat of retiring Republican Senator Paul Fannin and defeated Republican Rep. Sam Steiger to gain his seat.

The freshman Senator has received unusually good committee appointments to the Appropriations and Judiciary Committees and the Special Committee on Aging.

Until his election, he had been active in the business community as a director of a statewide savings and loan association. As an officer of several family businesses, he has had primary responsibility for real estate management and development.

From 1968 to 1973 he was a member of the law firm of DeConcini and McDonald, practicing with John R. McDonald, J. William Brammer, Jr., and his father.

His political roots date back to 1958 when he was elected Precinct Committeeman at the age of 21. He was a member of the Pima County Democratic Central Committee for more than 12 years and served on the State Executive Committee for 10 years. In 1964, Dennis was a member of the Arizona delegation to the Democratic National Convention and in September of that year was elected State Vice Chairman of the State Democratic Committee.

DeConcini was active in numerous state and federal campaigns, including the campaign organizations of former Arizona Governor Sam Goodard in 1962, 1964, 1966 and 1968. In 1974, he was the General Campaign Manager

for Raul H. Castro's gubernatorial race.

He served Governor Goddard as Special Counsel from January through September of 1965 and as Administrative Assistant from September, 1965, until January, 1967. In November, 1972, he was elected Pima County Attorney and commenced a four year term on Jan. 1, 1973. Governor Castro appointed him Administrator of the Arizona Drug Control District in July, 1965.

During his tenure as Pima County Attorney, his programs to assist consumers, deal fairly with first-time offenders, protect the environment and wipe out the flow of hard drugs brought national recognition to his office. The National District Attorneys Association named it the model office of its size in the country for the implementation of standards and goals. He was elected president of the Arizona County Attorneys and Sheriffs Association in 1976, and was awarded the County Attorney of the Year award for 1975.

DeConcini attended Tucson public schools with the exception of four years in Phoenix schools from 1948 to 1952. He received a Bachelor of Arts degree from Arizona in 1959 majoring in political science and minoring in history.

He was commissioned Second Lieutenant in the Adjutant General's Corps where he served for one year. He obtained his law degree from the University of Arizona College of Law in 1963, and the same year entered the private practice of law with his father and brother, Dino.

He served the Judge Advocate General Corps, U.S. Army Reserves, from December, 1964, through May, 1967, at which time he was honorably discharged.

His father, Evo DeConcini, has combined a successful Tucson law practice with service to the state as Pima County Superior Court Judge, Arizona Attorney General and Justice of the Arizona Supreme Court. His mother, Ora, is an active Democrat and currently Arizona Democratic National Committeewoman.

DeConcini is married to the former Susan Margaret Hurley, a member of a pioneer Phoenix family. They have three children: Denise, Christina and Patrick Evo. ■

Hoge Discusses New Role at GHQ

BY ART HOGE
(Westminster '75)

Director of Chapter Services

In beginning a new phase of fraternity service, it is interesting to note the fraternity system as a whole, where it once was, where it has recently been, its present position and its future.

Through my travels the past two years as a Chapter Consultant,

Arthur F. Hoge, III (Westminster '75) has replaced Cary Buxton (Butler '73) as director of chapter services. Hoge has served for the past two years as a chapter consultant.

While in Missouri Beta he served as librarian, scholarship chairman, assistant treasurer, treasurer, member of the steering committee and delegate to the Biennial Convention at Miami Beach in 1974. He was elected "Outstanding Senior" and won a Phi Delta Theta Educational Foundation scholarship.

On campus he served in the Westminster college student assembly and was a member of the student publications board. He played on the varsity soccer team and was captain of the varsity rifle team.

He received a Bachelor of Arts degree and majored in mathematics, graduating with a 3.24 overall average and 30 in a class of 143. He received a math department assistantship and belonged to Pi Mu Epsilon, national honorary in math, and Mu Alpha Theta, another math honorary. He was a charter member and president of the former, and founder and president of the latter.

He also belonged to Omicron Delta Kappa, national honorary leadership fraternity, and Epsilon Beta Alpha, honorary business fraternity. In 1975 he was selected *Who's Who Among Students in American Universities and Colleges*.

In addition he still found time to edit the school yearbook and newspaper and serve one year as business manager of the school newspaper. He was also involved in the Army ROTC program and won a scholarship which he declined.

Hoge makes his home in Oklahoma City.

I have noticed, as have others, a revival in the system, a blossoming spring after a hard winter freeze. It is not uncommon to see chapters, once on the verge of extinction, rise rather rapidly to successful levels. In general, the viewpoints of students have and are changing once again, and this particular change happens to be a healthy one for the fraternity system.

In viewing my role with Phi Delta Theta and its chapters, the General Fraternity is more than a central organizational structure. It should also be a guiding source for experienced and knowledgeable assistance. Without this, the advantages to belonging to such an international organization would be far diminished.

The Feeding Point

The chapter, feeding point of the fraternity, is constantly in a state of change. Approximately a quarter of its membership will leave each year, officers usually change more frequently, and yet the management required to run such an organization successfully calls for the skills necessary for the operation of many businesses. Such an organization is certainly prone to problems, and we find that the more successful chapters are the ones that continually work to improve their management principles. Some may believe the prosperity of any particular group is due to some form of favorable fortune, should occur by itself or is a result of a particular campus.

While each campus is different and certainly influences the type of group which can survive within its premises, successful fraternities can be found on each and only the key needs to be found which will open the lock. Helping the chapter find this key is an area in which the General Fraternity should assist.

Three Common Elements

Prosperous chapters have common elements, three of which are brotherhood, organization and alumni support. This leads into the major portion and most important asset of the fraternity—its alumni. The fraternity relies heavily on this source to provide the guidance and support necessary to insure a chapter's continued existence. It has often been said the most important position in the fraternity is the Chapter Adviser, for from this volunteer worker comes that continuity and guidance on a day-to-day basis that is vital to a chapter's performance.

To really solidify a chapter's position, however, the alumni backing should go further than this. It is interesting to note that many chapters go up and down in their performance, but those that are continually healthy and are able to steadily advance through difficult times are those with a strong alumni structure. This guidance often is a result of individual alumni support, House Corporations and/or alumni clubs.

The Future

The composition of the fraternity is an interesting one—I would relate it to a triangle—each point needed to complete the framework yet each relying on the other. For the future there will most certainly be problems, some to the degree (if not greater) experienced during the past decade. Noting the leadership and support the fraternity has received in the past, Phi Delta Theta should continue to be a highly respected fraternity. Its outstanding record can continue with the proper leadership and support from all three points of the triangle. Helping to coordinate this support and leadership is the general goal I have established for myself. ■

★ ★ The Chapter Grand ★ ★

Names in The Chapter Grand are listed in alphabetical order by name of school where chapter is located. Date and place of death are given if known.

Akron

Budd Stillwell Eichner (Akron '36) died November 16, 1976 in Bloomfield Hills, Michigan.

Courtland Hungerford (Akron '23) 79, died February 1, 1977. In 1963 he retired as manager of Industrial Relations of the Firestone Plant in Akron, Ohio.

Dr. Robert Lawrence Schnee (Akron '46) died January 1, 1977. He resided in Des Moines, Iowa.

Arizona

Wayne Kiester Condict (Arizona '44) died March 9, 1977. He lived in Tucson, Arizona.

Auburn

Van Shapard, Jr. (Auburn '39) died June 27, 1976. A resident of Columbia, Tennessee, he is survived by a Vanderbilt Phi cousin, Joseph B. Shapard '25.

Brown

Warren Russell Campbell (Brown '31) died December 11, 1976. A resident of Cranston, Rhode Island, he was formerly the state insurance commissioner and the first president of the Brown Navy Club.

Butler

Ted Merrill Campbell (Butler '24) 76, died in March of 1977. A resident of El Paso, Texas, he was formerly the vice-president of American Fletcher National Bank of Indianapolis, Indiana.

California

Victor Hugo Doyle (California '15) died March 26, 1977. A resident of San Jose, California, he was in the pipe line business for 50 years. Among survivors are two California Phi nephews, George F. Dimmler '36 and Charles L. Dimmler '35.

Harold Carl Moore (California '26) died December 19, 1976. He lived in San Diego, California.

Terrill Poage Knight (California '42) died February 23, 1977. A resident of Chico, California, he is survived by a Virginia Phi brother, George P. Knight '33, a California Phi brother, John R.T. Knight '31 and a California-Davis Phi nephew, Hugh G. Knight '60.

California-Davis

David Dwight Tassell (California-Davis '74) was killed in an auto accident in early August of 1976 near his home in Antioch, California.

Case

Halley Edmund Eisinger (Case '32) 66, died May 9, 1977. A resident of Akron, Ohio, he was the founder and president of the Akron Metal Etching Company and was also the secretary-treasurer of the Rohrich Corporation.

Herman Leonard Weiss (Case '39) died September 6, 1976. He resided in Greenwich, Connecticut.

Robert Clifford Wilson (Case '40) died September 22, 1976. He lived in Elm Grove, Wisconsin.

Centre

Karl Henry Bruner (Centre '23) died February 11, 1977. A resident of Miami, Florida, he is sur-

vived by a Centre Phi nephew, James L. Howard '56.

Chicago

George Benjamin Loy (Chicago '22) died March 31, 1977. A resident of Indianapolis, Indiana, he is survived by a Butler Phi nephew, Robert E. Bell '59 and a Tulane Phi great nephew, Rond C. Smith '64.

Cincinnati

Word has been received of the death of David Maynard Stembel (Cincinnati '23) in March of 1977. He resided in Delray Beach, Florida.

Colby

Peter Harold Laraba (Colby '54) 48, died September 26, 1976. A resident of Bradford, Mass., he was a corporate and commercial attorney with the firm of Soroka, McDonald, Davis, Cogswell and Macdougall.

Milton Alvah Philbrook (Colby '18) 82, died November 16, 1976. A resident of Westbrook, Maine, he was formerly the principal at Westbrook High School until his retirement in 1955. Since retiring he had resumed teaching and worked summers as a lobster fisherman on Matinicus Island.

Dr. Leon Hugh Warren (Colby '25) died February 11, 1977. He lived in Rutland, Vermont, and was a veteran of WWII.

WARREN
renowned research institution for the study of British and American history and literature.

James Andrew Mundie (Colgate '23) died February 24, 1977. He lived in Kenner, Louisiana.

Lawrence Earl Stokes (Colgate '21) died January 10, 1977. A resident of Manasquan, New Jersey, he was a teacher at the Pingry School for 25 years.

Colorado

James Stanfield Royds (Colorado '37) died February 28, 1977. He lived in New York, New York.

Arthur William Gill (Colorado '09) 92, died January 8, 1977. A resident of Tucson, Arizona, he was a faculty member of the College of Engineering at the University of Arizona from 1942 until his retirement in 1964. He was an associate professor emeritus of systems engineering. Among survivors is a North Dakota Phi son, Joe P. Gill '35.

Colorado College

William Quintus Haney (Colorado College '32) died March 11, 1977. A resident of Colorado Springs, Colorado, he was an attorney. Among

survivors are two Colorado College Phi brothers, John D. Haney '33 and James M. Haney '39, and a Colorado College Phi nephew, John A. Haney '62.

Gerald Avery Sabin (Colorado College '19) 80, died March 23, 1977. A resident of Denver, Colorado, he retired in 1961 as the advertising director of the C.F. and I. Steel Corporation. Active in the Boy Scouts for over 60 years, he was the recipient of the Silver Beaver Award. Survivors include a Colorado College Phi grandson, Philip M. Gentry '77.

Dr. Joseph Wendell Shocks (Colorado College '16) died November 2, 1976. He lived in Winnetka, Illinois.

Elbert Staughton Wade (Colorado College '15) died January 13, 1977. A resident of Carmel Valley, California, he was retired as a certified public accountant with the firm of Haskins and Sells.

Walter Ray Wood (Colorado College '26) died November 4, 1976. He lived in Denver, Colorado.

Colorado State

Earl Martin Pyley (Colorado State '24) died April 19, 1976. He lived in Glendale, California.

Columbia

Edward Anthony Zneimer (Columbia '18) died April 14, 1977. He resided in Upper Montclair, New Jersey.

Cornell

Clarence Blyler Kugler, Jr. (Cornell '03) 96, died December 6, 1976. A former resident of Philadelphia, he was the owner of several Kugler Restaurants. At the time of his death, he lived in Ventnor City, New Jersey. Among survivors is a Cornell Phi nephew, Clarence B. Kugler, III, '25.

Myles Standish Stowe Piper (Cornell '37) died September 4, 1976. He lived in Ft. Myers, Florida.

James B. Woodbury (Cornell '18) died April 18, 1977. He lived in Kansas City, Missouri.

Dartmouth

Carl Knickerbacker Gish (Dartmouth '15) died March 19, 1977. He resided in Saugatuck, Connecticut.

Word has been received of the death of Carl Armend Pfan (Dartmouth '13). He lived in Winter Park, Florida.

Denison

Richard Bevan Austin (Denison '23) 76, died February 7, 1977. A resident of Flossmore, Illinois, he was a federal judge serving northern Illinois since 1961 and had held senior status since October 1975. In 1953 he was recognized by an Alumni Citation from Denison and received an honorary Doctor of Law degree in 1957. Survivors include a Denison Phi son, Robert B. Austin '62.

Dr. Ralph Philip Stockdale (Denison '30) died November 26, 1976. He lived in Tempe, Arizona. Among survivors is a Denison Phi brother, Clarence E. Stockdale '26 and an Ohio State Phi nephew, Thomas M. Stockdale '55.

De Pauw

Daniel Ferguson Elliott (De Pauw '33) died February 6, 1977. A resident of Highland, Indiana, he was retired from Inland Steel where he was employed for 47 years.

Golden Legionnaire Lewis Russell Hirt (De Pauw '24) died February 14, 1977. He lived in Glen Ellyn, Illinois.

Word has been received of the death of **Robert Lower Punskey** (De Pauw '34) 65, in the spring of 1977. A resident of Fort Wayne, Indiana, he was an insurance executive. He was the founder of the Allen County Cancer Society in 1944 and served on the national board of the United Cancer Council as its president from 1966-68. A loyal and active Phi, he was the president of the Fort Wayne alumni club for many years.

PUNSKY
Among survivors is an Indiana Phi son-in-law, **Stephen Wesner '61**.

Colonel John Clayton Robertson (De Pauw '36) 62, died March 29, 1977. A resident of Green Valley, Arizona, he was retired from the USAF. Among survivors is an Allegheny Phi cousin, **Raymond H. Robertson '37**.

Dickinson

Ralph Moody Bashore (Dickinson '17) 82, died January 14, 1977. A resident of Pottsville, Pennsylvania, he was the senior partner in the law firm of Bashore and Lindsey. An active Democrat, he was named Secretary of Forests and Waters in 1934 and Secretary of Labor and Industry in 1935. He served as Secretary of the Pennsylvania State Democratic Committee and as president of the Schuylkill County Democratic Committee. Among survivors is a Dickinson Phi grandson, **George G. Lindsay, III, '76**.

Word has been received of the death of **George Leroy Gordon** (Dickinson '12). A resident of Coatesville, Pennsylvania, he is survived by two Dickinson Phi nephews, **William T. Gordon '35** and **Franklin L. Gordon '40**.

Drake

Phillip Grant Richard (Drake '19) 78, died November 5, 1976. He retired as owner and president of C.E. Richard and Sons, Inc., and was a resident of Muscatine, Iowa.

Duke

Arthur Winfield Knight (Duke '38) died December 16, 1976. He lived in Durham, North Carolina. Survivors include a Duke Phi brother, **Alton J. Knight '26**.

Emory

John Welch Bates (Emory '42) died July 6, 1976. A resident of Quincy, Florida, he is survived by an Emory Phi brother, **George D. Bates, Jr. '44**, a Florida Phi cousin, **Normal B. Wood '53**, a Georgia Tech Phi uncle, **Richard C. Munroe '42** and a Georgia Tech Phi cousin, **William D. Munroe '42**.

Earl Rogers Collins (Emory '26) died March 16, 1975. Prior to his death, he lived in Beverly Hills, California.

James Hinton (Emory '44) died May 1, 1977. He lived in Philadelphia, Pennsylvania.

Lamar James Jackson (Emory '18) died April 20, 1977. He lived in Tignall, Georgia.

Jack Pearce, Jr. (Emory '52) died August 13, 1976. A resident of Atlanta, Georgia, he is survived by an Emory Phi brother, **Robert W. Ashmore '56**.

Sidney Scott, Jr. (Emory '55) 42, died September 22, 1976. A resident of Chattanooga, Tennessee, he was the executive vice president of Blue Cross and Blue Shield of Tennessee. He began his career with the company in 1957 when he joined the organization as supervisor of hospital claims and was promoted in 1974 to his vice presidential position.

Dr. Everette Whitfield, Jr. (Emory '52) died October 30, 1976. A resident of Montgomery, Alabama, he is survived by an Alabama Phi son, **Randall E. Moncrief '80**.

Florida

James Hertle Brinson (Florida '29) died April 3, 1977. He lived in Miami, Florida.

William Olin Cannon (Florida '43) died July 28, 1976. A resident of Jacksonville, Florida, he is survived by a Florida Phi brother, **Clavert W. Cannon '36** and a Florida Phi cousin, **C. Addison Proud, Jr. '35**.

Word has been received of the death of **Robert Campbell Huffman, Jr.** (Florida '30) in the winter of 1976. A resident of St. Petersburg, Florida, he is survived by a Case Phi uncle, **Russell B. Huffman '06**.

Emmett Gardner Smith (Florida '40) died November 6, 1976. He lived in Sacramento, California.

Franklin

J. Harold Owens (Franklin '37) died May 18, 1976. He lived in Clarendon Hills, Illinois.

Georgia Tech

Word has been received of the death of **Schley Gordy** (Georgia Tech '10) in October of 1976. He resided in Columbus, Georgia.

Gettysburg

Charles Gross Duncombe (Gettysburg '09) died February 24, 1977. He lived in Detroit, Michigan.

Jay Blair Ernest (Gettysburg '18) died February 21, 1976. He lived in Mexico, Pennsylvania.

Christian Charles Kattenhorn (Gettysburg '20) died March 23, 1976. A resident of Somers Point, New Jersey, he was retired in 1965 as Inspection Chief of the Quality Control for the General Services Administration in New York.

Ralph William Rice (Gettysburg '26) died July 23, 1976. He lived in Cumberland, Maryland.

Word has been received of the death of **Richard Eugene Sheffer** (Gettysburg '44) in the spring of 1977. A resident of Lancaster, Pennsylvania, he was an employee of Clark Dental Co.

Earl William Teerkes (Gettysburg '23) died January 2, 1977. He lived in South El Monte, California.

Hanover

Edwin Ernest Anderson (Hanover '36) died April 29, 1977. A resident of Lakes Wales, Florida, he is survived by a Hanover Phi brother, **Ralph H. Anderson '31**.

Donald Louis Brunner (Hanover '42) died

October 11, 1976. He lived in Shelbyville, Indiana.

Donald R. Hudson (Hanover '29) died March 30, 1977. He lived in Ravenna, Ohio.

Idaho

Wilson Theodore Bowlby (Idaho '49) died February 4, 1977. He resided in Hayden Lake, Idaho.

Charles Hayden Owens, Jr. (Idaho '41) died in February of 1976. A resident of Bradenton, Florida, he is survived by an Idaho Phi father, **Charles H. Owens '17**.

Illinois

Wayne Octavus Ashby (Illinois '51) died December 29, 1976. A resident of Cedar Rapids, Iowa, he was an electronics design engineer with Collins Radio Group, Rockwell International.

Hobart Sherman Boyd (Illinois '00) died December 19, 1977. He lived in Lewiston, Illinois.

William John Fulton, Jr. (Illinois '29) 70, died March 16, 1977. He was the *Chicago Tribune's* United Nations correspondent, having retired in 1972. He was a 40-year veteran of the *Tribune*. Among survivors is an Illinois Phi brother, **Robert B. Fulton '31**, a North Carolina Phi cousin, **Richard F. Reston '42** and a North Carolina Phi nephew, **James B. Reston '63**.

Indiana

Joe Frederick Breeze (Indiana '23) died March 9, 1977. He lived in Ogden, Utah.

Driscoll Anson Carstens (Indiana '26) died March 28, 1977. He resided in Port Orange, Florida.

Robert Francis Elliott (Indiana '28) died January 4, 1977. He resided in Canton, Ohio.

Walter Sherman Heazlitt (Indiana '14) died in April of 1976. He lived in New Albany, Indiana.

John Robert Phillips (Indiana '20) died October 6, 1976. He lived in Linton, Indiana.

Iowa

Arthur Herman Alex (Iowa '31) died January 31, 1977. He resided in Bettendorf, Iowa.

Soloman Wayne Ferris (Iowa '27) died February 4, 1977. A resident of Hampton, Iowa, he was president of Ferris Nursery for 32 years. He was a past president of Iowa Nurserymen's Association and the American Association of Nurserymen. Ferris served for several terms as the chairman of the county Republican committee.

Tench Temme Gammon (Iowa '31) died August 2, 1976. A resident of Ft. Lauderdale, Florida, he is survived by an Iowa Wesleyan Phi brother, **Jack M. Gammon '35** and an Iowa State Phi nephew, **John P. Gammon '64**.

John Bernard Kelly (Iowa '38) died January 11, 1977. A resident of Emmetsburg, Iowa, he was the vice president of the Iowa Trust and Savings Bank of Emmetsburg. Among survivors is an Iowa Phi nephew, **John E. Kelly '59**.

David Walker Warfel (Iowa '23) died March 12, 1977. He lived in Santa Monica, California.

Iowa State

Robert Hungerford Dodds (Iowa State '36) died November 25, 1976. He lived in Port Washington, New York.

Golden Legionnaire Bernis James Meltzer (Iowa State '16) died October 29, 1976. He resided in Phoenix, Arizona.

Harold Leonard Miller (Iowa State '36) died February 21, 1977. He lived in Harris, Iowa.

Iowa Wesleyan

Randy Kay Jirsa (Iowa Wesleyan '72) died February 18, 1976. He lived in Wellman, Iowa.

Kansas

John William Coyle (Kansas '09) died December 22, 1976. He resided in Oklahoma City, Oklahoma.

Clinton W. Kanaga (Kansas '11) died February 1, 1977. A resident of Emporia, Kansas, he is survived by two Kansas Phi sons, Clinton W. Kanaga, Jr. '42 and William S. Kanaga '46, a U.C.L.A. Phi nephew, John Morton Ireland '54 and a Kansas Phi grandnephew, John W. Jenkins '50.

Kansas State

Larry Richard Brown (Kansas State '68) died February 13, 1977. He lived in Lawrence, Kansas.

Aleysis Max Brumbaugh (Kansas State '27) died May 4, 1977. A resident of Poca Raton, Florida, he was formerly the Florsheim Shoe Company sales representative. He was also vice president of Bennrum Company. In 1961 he retired from the Army Reserve as a major general with honors such as the Legion of Merit, the Bronze Star, and the Army Commendation Medal.

Word has been received of the death of William Donald Guy (Kansas State '42) in 1977. A resident of Chanute, Kansas, he was an economist with the Kansas State University Extension Service. Survivors include a Kansas State Phi brother, Thomas D. Guy '42.

Joseph Edward Headley (Kansas State '61) died June 27, 1976. He lived in Lebanon, Indiana.

Kentucky

James Walter Barnhill (Kentucky '29) 70, died April 29, 1977. A resident of Reno, Nevada, he was a retired inspector in charge of the Reno FAA office for 13 years. Survivors include a Vanderbilt Phi brother, Percy T. Beard '29.

Word has been received of the death of Theodore Hudson Hardwick (Kentucky '29) in March of 1977. A resident of Lexington, Kentucky, he is survived by a Washington and Lee Phi brother, Jack H. Hardwick '31, and a Washington and Lee Phi cousin, Robert R. Reid, Jr. '49.

Lehigh

Raymond Koch Serfass (Lehigh '32) died August 6, 1976. A resident of Jackson, Michigan, he is survived by a Cornell Phi son, Donald G. Serfass '61.

Donald Johnson Young (Lehigh '50) died November 23, 1976. He lived in Haverford, Pennsylvania.

Lombard

Dr. Frank Ludwig Unmack (Lombard '15) 85, died January 29, 1977. A resident of Tacoma, Washington, he was a physician and practiced in Deer Lodge, Montana, until his retirement.

Louisiana State

Michael Bullard (Louisiana State '72) died April 28, 1977. A resident of New Orleans, Louisiana, he was the pro at Acadiana Country Club.

Manitoba

James Elgin Irvine (Manitoba '36) died March 2, 1977. A resident of Springfield, Ohio, he is survived by a Manitoba Phi brother, William Angus '40.

William James Rinn (Manitoba '36) died March 8, 1976. He lived in Brandon, Manitoba, Canada.

Maryland

Delphin Delmas Caples (Maryland '30) died December 28, 1976. He resided in Reisterstown, Maryland.

McGill

William Sansom (McGill '51) died February 8, 1977. A resident of Hendersonville, Tennessee, he was a materials consultant in the engineering services department of the DuPont Co.

Mercer

Word has been received of the death of Edward Jelks (Mercer '09) in the spring of 1977. A resident of Jacksonville, Florida, he is survived by a Mercer Phi nephew, Howard C. Jelks, Jr. '48 and an Emory Phi nephew, Allen N. Jelks '52.

Miami-Florida

Reese Leroy Dengler, Jr. (Miami-Florida '52) died January 8, 1976. A resident of Plantation, Florida, he is survived by a Miami-Florida Phi brother-in-law, David Montgomery '54.

Miami-Ohio

Joel Dale McPherson (Miami-Ohio '34) died December 29, 1976. He lived in Southport, Connecticut.

William Cool Price (Miami-Ohio '33) died October 21, 1976. He lived in Maumee, Ohio.

Michigan

Will Lynn Harris (Michigan '26) died January 18, 1977. He lived in Lookout Mountain, Tennessee.

Malcolm McCormick Scott (Michigan '16) died February 20, 1977. He lived in Connellsville, Pennsylvania.

Atthol B. Thompson (Michigan '19) died December 20, 1976. He resided in Grand Rapids, Michigan.

Missouri

Charles David Henry (Missouri '34) died March 9, 1977. A resident of Overland Park, Kansas, he is survived by a Florida Phi son, David B. Henry '63.

Montana

Harold Bruce Bauer (Montana '48) died September 23, 1976. He lived in Great Falls, Montana.

Robert Frederic Nelson (Montana '30) died February 28, 1977. A resident of Weaverville, North Carolina, he was a retired civic and social worker. He served for 23 years as executive director of United Charities of Chicago.

Nebraska

Richard Neil Randolph (Nebraska '58) 41, died January 20, 1977. A resident of Lincoln, Nebraska, he was the president of Randolph Oldsmobile.

North Carolina

Frederick Burr Johnson (North Carolina '29) died March 4, 1977. A resident of Raleigh, North Carolina, he is survived by a North Carolina Phi son, Frederick B. Johnson, Jr. '62.

John David Wells (North Carolina '44) died March 14, 1977. A resident of Tempe, Arizona, he is survived by a North Carolina Phi cousin, William R. Mills, Jr. '31.

North Dakota

Edmund William Boe (North Dakota '27)

died March 9, 1977. A resident of Grand Forks, North Dakota, he was recently voted the "Outstanding Athlete of the Century" for the University of North Dakota. While at the university he earned three letters each in four major sports—football, basketball, track and baseball. Among survivors is a North Dakota Phi brother, Harold Boe '25.

Thomas Minner Stannard (North Dakota '58) died in March of 1976. A resident of Williston, North Dakota, he is survived by a Minnesota Phi brother, James M. Stannard '56.

Word has been received of the death of Edward Joseph Sheehy (North Dakota '30) in July of 1976. He lived in Grand Forks, North Dakota.

Harrison Albert Thexton (North Dakota '24) died November 30, 1976. He lived in Cavalier, North Dakota.

TORGESON

view, Illinois.

Theodore Andrew Torgeson (North Dakota '10) died April 22, 1976. At the time of his death he lived in Boulder, Colorado, although he was also a resident of Estevan, Sask., Canada. (See Scroll, Summer, 1975, p. 114).

Northwestern

Horace Rutledge Coleman (Northwestern '22) died July 24, 1976. He was a resident of Glenview, Illinois.

George David Potter (Northwestern '34) died May 14, 1976. He lived in Winnetka, Illinois.

Ohio

Leighton Edington Anmiller (Ohio '18) died December 11, 1976. He resided in Columbus, Ohio.

Dr. Lowell Edward Barnelle (Ohio '24) 74, died February 14, 1977. A resident of Glouster, Ohio, he was a dentist practicing since 1936. He was a member of the Northeast Regional Board of Dental Examiners and a life member of the American Dental Association. He served for 11 years on the Ohio State Dental Board, serving as president and secretary.

Albert Edward Miller (Ohio '16) died April 8, 1977. A resident of Lombard, Illinois, he is survived by an Ohio Phi grandson, John W. Miller, Jr. '69.

Russell Bertram Miller (Ohio '52) died January 30, 1977. He lived in Hudson, Ohio.

John Martin Emde (Ohio '18) died April 13, 1977. A resident of Akron, Ohio, he is survived by an Ohio Phi nephew, John C. Holland '61.

Clyde Leonard Jenkins (Ohio '30) died April 4, 1977. He lived in Sarasota, Florida.

Ohio State

Alan H. Behling (Ohio State '22) died December 16, 1976. He resided in Columbus, Ohio.

Richard Eugene Cheney (Ohio State '38) died February 24, 1976. He lived in Sarasota, Florida.

Richard Charles Larkins (Ohio State '31)

died April 7, 1977. A resident of Columbus, Ohio, he retired in 1970 as the athletic director of Ohio State University after serving for 14 years. He was responsible for expanding the program to 18 varsity sports. He was the recipient of the National Association of College Athletic Directors' James J. Corbett Award for his outstanding contribution to collegiate athletics.

Walter Jacob Michael (Ohio State '22) died January 20, 1977. A resident of Bucyrus, Ohio, he is survived by a Miami-Ohio Phi son, James S. Michael '47.

Frederick Boise Miller (Ohio State '29) 70, died March 3, 1977. A resident of Miami, Florida, he was an investment expert with the Reynolds Securities, Inc.

James Robert Schopp (Ohio State '08) died November 13, 1976. A resident of Lancaster, Ohio, he is survived by a Denison Phi nephew, William J. Taylor '42.

Jeremiah Hyde Stilson (Ohio State '50) 48, died February 25, 1977. A resident of Worthington, Ohio, he is survived by an Allegheny Phi father, Alden E. Stilson, Sr. '22 and an Ohio State Phi brother, Alden E. Stilson, Jr. '46.

Homer Fox Strangways (Ohio State '31) died April 2, 1977. A resident of Detroit, Michigan, he was a retired zone sales manager for National Dairy.

James Orville Yerian (Ohio State '27) died July 17, 1976. He lived in Columbus, Ohio.

Oklahoma

Thaddeus Winston Eason (Oklahoma '28) 72, died March 6, 1977. A resident of Oklahoma City, Oklahoma, he was the president of Eason Oil Company. At the time of his death he was the president of the board of Eason Oil Company. He served in the Oklahoma House of Representatives during the 1933 and 1935 sessions. A loyal and active Phi, he was a major donor in the building of the present Oklahoma University Phi house. For several years he hosted summer rush parties for the Oklahoma University and the Oklahoma State University chapters. He was a member of the Industrial Advisory Board of Oklahoma State University, had established the Eason Chair of Oncology at the University of Oklahoma Health Sciences Center, and had established the Eason Collection of Graphics at the Oklahoma Art Center.

SHIRK
George Henry Shirk (Oklahoma '34) died in Oklahoma City on March 23. He served as mayor of Oklahoma City from 1965-67 and was a highly successful corporate attorney and wide known philanthropist. His civic and business accomplishments were so widely known and respected that Oklahoma City's Downtown huge cultural center has been named the Shirk Memorial Plaza. He also served as head of the Oklahoma Historical Society and the

Oklahoma Heritage Center. His father, L.H. Shirk, helped establish the Oklahoma Alpha Chapter in 1923 as sponsor. He was admitted to the Oklahoma Hall of Fame in 1969 and is listed in *Who's Who in the South and Southwest*, *Who's Who in America: Contemporary Authors*, and the *Dictionary of International Biography*. Survivors include a Phi brother, Paul R. Shirk, Oklahoma State '51.

Cranfield Fowler (Oklahoma '22) died October 22, 1976. A resident of Oklahoma City, Oklahoma, he is survived by two Miami-Ohio Phi cousins, Ryan Gilbert Whisenant '22 and John B. Whisenant '17 and an Oklahoma Phi nephew, Daniel J. Fowler '55.

Don Lyle Wallace (Oklahoma '32) died March 30, 1976. He lived in Colorado City, Texas.

Oregon

Knute Irving Digerness (Oregon '24) died January 30, 1977. He resided in Silverton, Oregon.

Dr. Frank Vernon Prime, Jr. (Oregon '38) died April 14, 1977. A resident of Eugene, Oregon, he retired in 1975 after practicing dentistry for 30 years.

Wilbur Howard Wittliff (Oregon '41) 60, died April 11, 1977. He lived in Eugene, Oregon.

Oregon State

Thomas Albert Davies (Oregon State '32) died December 16, 1976. He lived in Eugene, Oregon.

Richard James Michael (Oregon State '33) died May 27, 1976. He resided in San Carlos, California.

Norman Gradon Reynolds (Oregon State '36) died January 23, 1977. He was a resident of Atlanta, Georgia.

Pennsylvania

Kenneth Charles Hamilton (Pennsylvania '17) died March 17, 1977. He lived in Milwaukee, Wisconsin.

Walter Thomas Robinson (Pennsylvania '13) died March 21, 1976. He was a resident of Greeley, Colorado.

Penn State

Stuart St. Clair (Penn State '12) 92, died March 15, 1977. At the time of his death he was living in Orange Park, Florida. A geological expert, he was for a number of years a geologist and consulting engineer with offices in New York and Pennsylvania. He had been active in mineral and mine examination in the United States, Canada, Newfoundland, the West Indies, Mexico, Indonesia, Burma and Central America.

Frederick Patrick Widmayer (Penn State '73) died in an accident December 11, 1976. He lived in Media, Pennsylvania.

Pittsburg

BENNETT
Ralph Chester Bennett (Pittsburg '24) died February 7, 1977. Residing in New Brighton, Pennsylvania, he was retired as the president of the board of directors of the Union Building and Loan Association. Formerly he was the deputy controller of Beaver County for 20 years and the first chairman of the Beaver County Housing Authority. Active in community life, he was a charter member of the

board of directors of Community College and a former member of the New Brighton School Board.

Henry George Russell, Jr. (Pittsburg '30) died March 15, 1975. He lived in Kingston, Pennsylvania.

Purdue

Milton Eugene Bridgwater (Purdue '48) died November 14, 1976. He resided in New Albany, Indiana.

Ronald Frank Coe (Purdue '21) died January 1, 1977. He lived in Houston, Texas.

Howard Ellway Sproull (Purdue '12) died May 30, 1977. A 50-year resident of Hyde Park, he retired in 1956 as branch and division sales manager of the American Blower Corp. He was a veteran of WWI and took part in the American Relief Administration in Prague, Czechoslovakia in 1919.

Randolph-Macon

George Boyd Tyler (Randolph-Macon '13) died December 7, 1976. He lived in Staunton, Virginia.

Sewanee

William Fields Bailey, Jr. (Sewanee '61) died January 25, 1977. A resident of Dothan, Alabama, he is survived by a Sewanee Phi brother, Louis M. Bailey '65.

S.M.U.

Robbie Grafton Beall, Jr. (S.M.U. '42) died May 1, 1977. A resident of Jacksonville, Texas, he is survived by an S.M.U. Phi brother, Ray W. Beall '47 and a Texas Phi nephew, Richard T. McCarroll '65.

James Redus McElwrath (S.M.U. '34) died September 18, 1976. Residing in Combes, Texas, he is survived by an S.M.U. Phi brother, Albert McElwrath '36, a Texas Phi brother, John T. McElwrath '39, and a Washington and Lee Phi brother, Henry Rogers McElwrath '30.

South Dakota

Colonel Joe Henry Crakes (South Dakota '31) died March 23, 1976. Residing in Victorville, California, he is survived by a South Dakota Phi son, Patrick J. Crakes '56.

South Florida

David Gordon Pettigrew (South Florida '69) 29, died January 15, 1977, in Charlotte, North Carolina. In the fall of 1975 he was the director of the Mecklenburg County Council on Aging after returning to the University of North Carolina to obtain a master's degree in counseling. Prior to completing his education, he was a group representative for Aetna Life and Casualty Insurance Company.

Southwestern

John Howard Samuel (Southwestern '23) died September 14, 1976. He lived in Big Spring, Texas.

Swathmore

Charles Alfred Zinn (Swathmore '22) died February 21, 1977. A resident of Du Bois, Pennsylvania, he is survived by an Allegheny Phi son, Rod S. Davenport '53, and a Pittsburg Phi brother, Samuel M. Davenport '32.

James Howard Molloy (Swathmore '19) 79, died March 20, 1977. A resident of Washington, D.C., he was a former U.S. commissioner for eastern Pennsylvania and a retired chief examiner of the U.S. Coast Guard Admiralty Court.

Frederick Allen Musselman (Swathmore '24) died April 11, 1976. He lived in Media, Pennsylvania.

Roger Baker Owings (Swarthmore '15) died October 30, 1976. He lived in Ft. Worth, Texas.
Syracuse

Robert Ward Burnham (Syracuse '34) died February 9, 1977. He lived in Flarport, New York.

Orman K. Lamb (Syracuse '21) died December 8, 1976. He resided in Downingtown, Pennsylvania.
Texas

Robert Sumner Shepard, Jr. (Texas '37) died November 18, 1976. He lived in Dallas, Texas.
T.C.U.

James Mark Whitler (T.C.U. '68) died April 22, 1977. He lived in Virden, Illinois.

Toronto

Word has been received of the death of Kenneth Oscar Roos (Toronto '27) in December of 1976. He lived in Ottawa, Ontario, Canada.

Tulane

Golden Legionnaire Edwin T. Russell (Tulane '10) 87, died April 25, 1977. A resident of Peoria, Illinois, he was associated for 33 years with the Hunter Lumber Company and for 9 years with the Simpson-Powelson Lumber Company. Among survivors are a Knox Phi son, John T. Russell '37 and a Kansas Phi grandson, Henry E. Russell '68.

RUSSELL

U.C.L.A.

John Henry Kammerer (U.C.L.A. '45) died January 21, 1977. He resided in Concord, California.

Charles Emanuel Martin (U.C.L.A. '14) died January 12, 1977. He lived in Seattle, Washington.

Word has been received of the death of Jerry Birch O'Neal (U.C.L.A. '50) in January of 1977. He resided in Torrance, California.

Utah

Richard Summers Bennett (Utah '32) died December 3, 1976. He lived in Salt Lake City, Utah.

Walter Owen Eldridge (Utah '25) died December 21, 1976. He was a resident of Albuquerque, New Mexico.

Union

Lowell Lloyd De Groot (Union '21) died January 28, 1977. He lived in Sarasota, Florida.

Valparaiso

Stephen Grant Johnson (Valparaiso '71) died April 1, 1977. He was a 1st Lieutenant in the Air Force and was stationed at Sawyer Air Force Base outside Marquette, Michigan, when he was killed in the crash of his training flight. Survivors include a Valparaiso Phi brother, David T. Johnson '72 and a Valparaiso Phi cousin, Carl E. Keller '63.

Walter Ainslie MacNary (Valparaiso '26) 75, died January 14, 1977. He was the president of the Hammond National Company of Hammond, Indiana.

Vanderbilt

Robert David Herbert, Jr. (Vanderbilt '31) died October 16, 1976. A resident of Nashville, Tennessee, he was vice-chairman of the board of Herbert Materials, the largest and oldest manufacturer of building supplies in Nashville. Among survivors are a Vanderbilt Phi brother, John S. Herbert '30, a Sewanee Phi brother, Thomas L. Herbert '34, a Sewanee Phi cousin, William B. Herbert '68, a Vanderbilt Phi nephew, Sam B.

Herbert '68, and two Vanderbilt Phi cousins, White H. Morrison, Jr. '37 and Rogers H. Morrison '42.

Dalton McBee, Jr. (Vanderbilt '35) died May 4, 1977. He lived in Greenwood, Mississippi, and is survived by a Mississippi Phi cousin, Richard C. McBee '33.

Robert Womack Stroud (Vanderbilt '33) died March 17, 1976. A resident of Phoenix, Arizona, he is survived by three Vanderbilt Phi cousins, Minos Fletcher '22, Frank W. Fletcher '26 and John S. Fletcher '31.

Thomas Brown Temple (Vanderbilt '48) died December 30, 1976. A resident of Richmond, Virginia, he is survived by a Vanderbilt Phi brother, Palmer C. Temple '57 and a Vanderbilt Phi brother-in-law, James E. Caldwell, III '40.

Jesse Ely Wills (Vanderbilt '22) 77, died March 4, 1977. Residing in Nashville, Tennessee, he was the retired chairman of the board of National Life and Accident Insurance Company. He was a published poet and was a contributor to the Fugitive poetry movement in the 1920s. Since 1958 he was a member of the Vanderbilt Board of Trustees and a member of its Executive Committee until 1970. Among survivors are two Vanderbilt Phi sons, Matthew B. Wills '34 and William R. Wills, II '56 and a Vanderbilt Phi cousin, Walter S. Bearden, Jr. '32.

WILLS

Vermont

Gerald Barton Robinson Van Name (Vermont '29) died March 12, 1977. He resided in New York, New York.

George Pollard Leon (Vermont '32) died January 9, 1977. He lived in Southampton, New York.

Virginia

William Bascom Jordan, Jr. (Virginia '33) died December 2, 1976. He lived in Danville, Virginia.

Wabash

Frank H. McMillan (Wabash '26) 76, died November 17, 1976. A resident of Indianapolis, Indiana, he was the president of V.E. Eilers and Company for 30 years. Previously he was with the A. and P. Tea Company in Hammond, Indiana, and Lafayette, Indiana. At the time of his death he was living in Greenwood, Indiana.

Walter Rice Sharpe (Wabash '17) died March 27, 1977. He lived in Palo Alto, California.

Washburn

Joseph Henry Haynes (Washburn '17) died February 6, 1977. Residing in Clifton, Kansas, he is survived by a Kansas State Phi son, Loren D. Haynes '50.

Francis Steadman Ball (Washburn '26) 72, died May 16, 1977 in Atchison, Kansas. An attorney, he had served several terms in the Kansas legislature. He served one four-year term beginning in 1945 in the Kansas Senate, served a term from 1957-1959 in the Kansas House, and was re-elected to three terms in the Senate from 1961-1973. He was the chairman of the Kansas Legislative Council from 1961 to 1965 and from 1969 to 1971. Mr. Ball was chairman of the Senate Judiciary Committee and the

Kansas Judicial Council from 1963 to 1973. Active in numerous community activities, he was a member of the national YMCA board from 1940 to 1954. Survivors include a Washburn Phi brother, Wilson Blair Ball '28, a Washburn Phi cousin, Robert J. Cassidy '52 and a Kansas State Phi cousin, Jerome Meisenheimer '26.

Washington

Archibald Campbell (Washington '13) died January 17, 1977. He lived in Lakeland, Florida.

Fenimore Ernest Owen (Washington '14) died of a heart attack March 1, 1977. He was 84 and a resident of New York City and Mystic, Conn. He was a retired construction engineer and consultant to electric utility and water power companies. Owen was a past president of the New York City Alumni Club and an active worker in the club for the past 30 years.

OWEN

For many years he served as the master of ceremonies at the Golden Legion presentations. His interest in young Phi's extended to helping graduates locate career opportunities in New York City. At the time of his death he was completing construction on a new home he was personally building in Mystic, Conn.

Washington and Jefferson

John Herbert Montgomery (Washington and Jefferson '41) died March 31, 1975. He lived in Phoenix, Arizona.

Washington and Lee

Frank Colville, Jr. (Washington and Lee '16) died March 18, 1977. He was a retired lumberman living in McMinnville, Tennessee. Among survivors is a Knox Phi nephew, Charles Colville, Jr. '48.

Washington-St. Louis

Alfred Henry Kerth (Washington-St. Louis '24) died May 20, 1976. He resided in Clayton, Missouri.

Westminster

Edwin Nelson Browne (Westminster '18) died January 12, 1977. He resided in Quincy, Illinois.

Word has been received of the death of Robert John DeBasio (Westminster '59) in August of 1976. He lived in St. Louis, Missouri.

Clarence Davidson Todd, Jr. (Westminster '34) died December 16, 1976. A resident of Sarasota, Florida, he was a retired Washington, D.C., lawyer.

Whitman

Verne Jerome Dresser (Whitman '13) died October 26, 1976.

Randolph Balfour Gibson (Whitman '33) died March 27, 1976. He lived in Tigard, Oregon.

Willamette

William Lloyd Reder (Willamette '47) died October 6, 1976. He lived in Cardiff, California.

Williams

George VanGorder (Williams '18) died February 20, 1977. He lived in Bronxville, New York.

Wyoming

James Norris Minick (Wyoming '49) died April 1, 1976. A resident of Dallas, Texas, he was an exploration staff geologist with the Atlantic Richfield Company. Among survivors are three Wyoming Phi brothers, Hubert Minick '45, Elliot Minick '45, and Charles R. Minick '53.

IN BUSINESS

BOARD ROOM

•**F. Ross Johnson** (Manitoba '52), president of Standard Brands, Inc., has been promoted to chairman and will continue as chief executive officer.

•**Edward B. Bates** (Chicago '40) has been named chairman of Connecticut Mutual Life of Hartford, Connecticut. He had become executive vice-president and a company director in 1962.

•**Charles B. Lahan** (Vanderbilt '59) has been elected to the board of directors of the Bay National Bank and Trust Company of Laguna Beach, Fla.

•**Stephen S. Brixey, Jr.** (UCLA '59) has been elected to the board of directors of Bateman, Eichler, Hill, Richards, a member of the New York Stock Exchange located in Los Angeles. ■

PRESIDENTIAL POSTS

•**Harold W. Booth** (Cornell '55) has become president of Bankers Life Nebraska. He was formerly executive vice president and treasurer of Blue Cross/Blue Shield of Illinois.

•**Donald L. Bower** (Oregon State '47) has been named president of the recently organized Chevron U.S.A., Inc., principal domestic oil and gas subsidiary of Standard Oil Co. of California. He is also a vice president and director of the parent company.

•**Jack E. Laughner** (Butler '55) has been elected president and chief operating officer of Bindley Western Drug Company, Inc., a wholly owned subsidiary of Bindley Western Industries, Inc., in Indianapolis. ■

VP'S DESK

•**Ronald D. Roberts** (Butler '58) has been promoted to vice president, Old Security Life Insurance Company in Kansas City, Missouri. He most recently has been western division sales manager.

•**Jerry Bierbaum** (Iowa State '67) has been named an assistant vice president of Merrill, Lynch, Pierce, Fenner & Smith, Inc. He has been an account executive in the New York Institutional Sales Office.

•**Jerry J. Burgdoerfer** (Indiana '57) has been elected as an executive vice president of The Hertz Corporation in New

York City. He was previously vice president, marketing. ■

•LAUGHNER

•BURGDOERFER

BUSINESSMEN ALL

•**Thomas Bellinger** (LSU '49) has been appointed chairman of the credit policy committee of American Security Bank in Washington, D.C. The position is responsible for all policies and procedures governing the extension of credit at the bank.

•**James Babbitt** (South Florida '70) has been promoted to industrial relations manager at the Bellinger Division of Jacksonville (Florida) Shipyards, Inc.

•**Frank Jennings** (Illinois '71) has launched Frank Jennings and Associates, a real estate firm in Beverly Hills, Calif. The company will specialize in residential and investment consultation and brokerage.

•**Leland G. Costley** (Texas Tech '71) has been named a career representative of the Houston-Seger general agency of National Life Insurance Company of Vermont.

•JENNINGS

•COSTLEY

•**Michael Getto** (Kansas '56) recently joined the Holiday Inn System as a franchise area manager. He will be responsible for over 50 franchised Holiday Inns in Oregon, Washington, Idaho, Mon-

tana, northern Nevada and the San Francisco, Calif. area.

•**Ray Hixon, Jr.** (Mercer '69) was recently appointed general sales manager for Wallco West Wallcoverings in Phoenix.

•**Gregory L. West** (Ohio State '72) has recently been appointed to the newly created position of construction field representative for Arthur Treacher's Fish & Chips, Inc., a Columbus, Ohio, based international fast food chain.

•**William H. Reider** (Minnesota '54), president of William H. Reider and Associates, has been appointed by the airline pilots of Northwest Orient Airlines as their consultant on employee benefits programs. His company is an independent consulting and insurance brokerage firm specializing in employee benefits planning.

•WEST

•REIDER

•**Thomas L. Nolan, Jr.** (Northwestern '60), vice president of Loewi & Co., has been featured in his company's low key 30-second television commercials that have run daily for the past 15 months in 15 Midwest markets.

•**N. Dale Musser** (Cincinnati '66) was recently promoted to manager of administration, market development, branch and agency division, Hobart Corp. in Troy, Ohio.

•**Junius Rochester** (Whitman '55), a Seattle private consultant in economic, business and community resources development, has been appointed assistant to the president of MacMillan Bloedel, Canada's largest forest products company.

•**W. Stephens Toler** (Missouri '74) has been named 1976 "Salesman of the Year" for the seven states comprising General Telephone Company of the Southeast.

•**Ted R. Ramstad** (Washington '63) has just been promoted to manufacturing venture manager in the venture operations group in the Philadelphia headquarters of Scott Paper Company.

*TOLER

*MUSSEY

•D.N. Upshaw (UCLA '52) has been appointed as vice president and general manager, Asia-Pacific operations of the International Harvester World Truck Group.

•Robert J. Shelley, III (Miami-Florida '67) has been named as advertising and marketing specialist at Alco Food Service Equipment Company in Miami.

*RAMSTAD, T.

*SHELLEY

•Brock A. Robertson (Washington '62) has been appointed to the position of general manager-state accessory division of the Huffman Manufacturing Company of Dayton, Ohio.

•Douglas L. Bendle (Mississippi '63) has been appointed national sales manager-Motor Coaches by the Avco Aerostructures Division, Nashville, Tenn.

•Al Love (Florida St. '62) has been designated a Certified Commercial-Investment Member of the Realtors National Marketing Institute. He is owner of Al Love, Realtor, Clearwater, Florida.

•Robert S. Nemecek (Ashland '76) has been appointed field sales representative for TRW in Detroit.

*ROBERTSON

*LOVE

HONORED

•Dr. Joseph C. Hinsey (Northwestern '22) was presented a special medallion by

the Association for Research in Nervous and Mental Diseases at its last annual meeting in New York City. The medallion was to pay tribute for the investigations made by Dr. Hinsey on the role of the hypothalamus, an important part of the central nervous system. His work began in this field in 1927 when he was on the staff of the Washington University Medical School in St. Louis and was continued at the medical schools of Northwestern, Stanford and Cornell. He is now retired and lives with his wife Sally in Scarsdale, New York.

•E. Smith Reed, Jr. (Arizona '67), chief product engineer with The Toro Co. of Minneapolis, has received Fifth Award of \$250 in a national competition for the Design of Weldments sponsored by the James F. Lincoln Arc Welding Foundation of Cleveland. His award was for his report of the design and fabrication of a welded lawn mower reel replacing a riveted malleable iron design.

•Frank C. Springer, Jr. (Chicago '34) was honored by the International Pharmaceutical Manufacturing Association as a founder and 30-year member in ceremonies conducted at New York City in November. Springer was manager of public relations for Eli Lilly International Corp. until his retirement last year.

•George H. Ebner (Dickinson '58), executive director of the Bicentennial Commission of Pennsylvania, received the Commonwealth's third straight Silver Anvil in May—the top award of the Public Relations Society of America. The award was for the Commission's Bicentennial Wagon Train Pilgrimage to Pennsylvania, a replay of history-in-reverse which brought five wagon trains from the corners of America to Valley Forge last July 3.

•Larry Heinzerling (Ohio Wesleyan '67), chief of the Associated Press Bureau in Johannesburg, has won the 1977 Headliners Award for foreign correspondence. He was cited for "outstanding coverage of a major news event . . . The Emerging Continent, Africa." He has been nominated for a Pulitzer Prize in international reporting for reporting of South African race riots. His father, Lynn Heinzerling (Akron '29) won the Pulitzer Prize in 1960 for his reporting, also for AP, on strife in the newly-independent Congo, now Zaire.

PROFESSIONAL POSTS

•Robert L. Shoemaker (Illinois '29) has been elected a life member of the National Audio-Visual Association by unanimous action of its board. He has been a member for 30 years and was one of the founders and the chairman of the association's Institute for Audio-Visual Selling in conjunction with Indiana University.

•W. Thomas Berriman (Pittsburgh '52) has been elected the new president of the American Society of Hospital Attorneys of the American Hospital Association.

tion. He lives in King of Prussia, Pa., where he practices law.

•Charles T. Lester, Jr. (Emory '64) has been elected president of the Younger Lawyers Section of the State Bar of Georgia. He is a partner in the Atlanta law firm of Sutherland, Asbill and Brennan.

MISCELLANEOUS

•James M. Underwood (Pittsburgh '30) has retired as chief executive officer of Vulcan, Inc., of Latrobe, Pa., but will continue as board chairman. He was featured in the Summer, 1976, issue of *The Scroll* (page 79).

•Dave Lott (Northwestern '35) is the author of a new book entitled *Jimmy Carter—and How He Won*. The book sold 105,000 copies in its first two months.

•Alf Johnson (New Mexico '51) is the developer of a northwestern Wisconsin resort area, "Nest of Eagles". The resort is located at Spooner Lake and features recreational activities for all four seasons.

•J. Willard Marriott (Utah '25), chairman of the Marriott Corp., observed the 50th anniversary of his establishing a root beer stand in Washington, D.C. by breaking ground for a new corporate headquarters in Bethesda, Maryland. The root beer stand is now a billion dollar corporation of motels, hotels, amusement parks and restaurants located world wide.

•William Harrah (UCLA '34) is one of northern Nevada's busiest senior citizens. He has recently announced plans to start construction on the first phase of Harrah's World on Interstate 80 west of Reno.

•George R. Larson (Lombard '30) has just returned from a three-month assignment in Rio de Janeiro, Brazil, where he did volunteer work for the International Executive Service Corps.

IN EDUCATION

FACULTY & STAFF

•Hal Hoverland (Miami-Ohio '51) has been elected president of the Western Association of Collegiate Schools of Business, a regional association of the American Assembly of Collegiate Schools of Business. Dr. Hoverland is Dean of the School of Administration, California State, San Bernardino.

•Prof. Joel Hildebrand (Pennsylvania '03), professor emeritus of chemistry at California-Berkeley, still climbs four flights of stairs on campus each day to pursue his chemistry research. At the age of 95 he still lectures to students at Berkeley. He has been on the faculty there for 64 years, and he figures that about 40,000 students have taken his chemistry courses.

LOYAL ALUMNI

•James M. Ramstad (Minnesota '68) has

recently been elected president of the Minnesota Alumni Club of Washington, D.C. In addition he was elected to the national board of directors of the Minnesota Alumni Association. He practices law in the nation's capitol where he also serves as an adjunct professor of government at The American University.

*LOTT

*RAMSTAD, J.

*Charles R. McCuen (Iowa Wesleyan '49), president of the Capitol Savings and Loan Association of Mt. Pleasant, Iowa, has been named to a three-year term on the Iowa Wesleyan College Board of Trustees. He is also chairman of the board of directors of the Iowa Savings and Loan League, Inc., and serves as secretary of the local Phi Delta Theta alumni club.

*Clifford W. Perry (Duke '36) is one of the alumni candidates for the Duke University Board of Trustees. He has served on the board since 1966. He is a director of Hanes Corporation.

*Dr. E.W. Alton Ochsner (South Dakota '18) has received an Alumni Achievement Award from South Dakota. Dr. Ochsner is an internationally known chest surgeon and has been condemning cigarette smoking as a leading cause of lung cancer since the early 1940's.

*Robert H. Hicks, Jr. (Lehigh '44) has been elected regional vice president of Region V (the Southeastern states) of the Lehigh University Alumni Association. He is a general contractor in the Baltimore area.

*Wells K. Wohlwend (UCLA '52) has been elected as a member of the Board of Trustees of the UCLA Foundation. He is a partner in the Los Angeles and Century City law firm of Johnson, Bannon, Wohlwend & Johnson.

IN POLITICS

*Rich Shelby (Southwestern-Oklahoma

*HICKS

*WOHLWEND

'70), a 30-year-old ex-Marine Corps officer, has been named Republican state chairman at a recent Oklahoma state GOP convention.

*The Cincinnati Post recently did a page 1 feature story on Bryce Harlow (Oklahoma '36), Proctor & Gamble's vice president for national government relations. Harlow has twice taken leave from P&G in the last 16 years to work for the government.

IN GOVERNMENT

*Two Phi Deltas, John W. Warner, Jr. (Colgate '55) and George W. Cosper (Maryland '69) are serving as agency spokesmen for the U.S. Secret Service. Warner is assistant to the director (public affairs) and a 17-year veteran of the organization that protects presidents and investigates federal crimes of currency counterfeiting and government check forgery. Cosper has been with the agency for eight years and a member of Warner's staff for three years.

*WARNER

*COSPER

*John McCraw (TCU '61) has been sworn in as judge of the new 219th District Court in McKinney, Texas. He was appointed to this position by Texas Governor Dolph Briscoe shortly after the court was created. He had been a practicing attorney in McKinney.

*Howell W. Melton (Florida '48) has taken the oath of office as President Carter's first judicial appointment. He becomes the first full-time U.S. District Judge in Jacksonville, Fla., since last November.

*McCRAW

*MELTON

*Thomas A. Pavlovic, M.D. (Northwestern '63) has just completed a two-year assignment by the U.S. State Department as medical advisor at the U.S.

Embassy in Bonn, West Germany, and is currently on the faculty of the cardiovascular division, department of medicine, Washington University-St. Louis.

*James B. Young (Franklin '50) has resigned his post as United States Attorney in Indiana. He had been a Franklin attorney and will return there to continue his law practice.

IN THE COMMUNITY

*Jasper Dorsey (Georgia '36), vice president and chief executive officer of Southern Bell's Georgia operations, has been elected to a three-year term on the Advisory Council of the Georgia Agriculture Development Authority Board.

*Henry A. Shaw (British Columbia '32) has been elected district governor of Rotary International for an area covering interior parts of British Columbia and the state of Washington.

*Jack C. Finks (Miami-Florida '66) has been promoted to Sergeant with the Dade County Public Safety Department (Sheriff's Dept.). He will now leave his current assignment as a detective in the economic crime unit to assume command of a uniform patrol squad.

*John MacCracken (Ohio Wesleyan '54) has been honored by the Voluntary Action Center of Santa Clara County (Calif.) and the Junior League of San Jose for his service to the community. He served on the original steering committee for Contact Telephone Ministries, a 24-hour crisis intervention service. He is a senior contract administrator at FMC Corporation's San Jose Ordinance Plant.

*DORSEY

*FINKS

IN THE ARMED SERVICES

WINGED

*Sec. Lt. John A. Snider (Duke '75) has received his silver wings as a pilot in the USAF. He also received the Academic Achievement Award, the Outstanding Military Award and was selected Outstanding Second Lieutenant by members of his class at Craig AFB, Alabama. He will continue training at Shaw AFB, South Carolina.

PROMOTED

*Brig. Gen. John K. Davis (New Mex-

ico '51) has been selected for promotion to Major General in the U.S. Marine Corps. He had been assigned as commander of all Marine Corps air bases in the western area of the United States and as commanding general of the Marine Corps Air Station at El Toro, Calif. He is now the commanding general of the Third Marine Aircraft Wing at El Toro. ■

IN GENERAL

•Maj. Gen. DeWitt C. Smith, Jr. (Maryland '43) has been named the Army deputy

•MacCRACKEN

•DAVIS

chief of staff for personnel and has also been nominated by Secretary of Defense Harold Brown for promotion to lieutenant general. He had been serving as Army War College commandant. He recently had been named the 1977 Kermit Roosevelt exchange lecturer to the United Kingdom.

•Capt. Cory Babbitt (Arizona St. '71) was awarded the Distinguished Flying Cross in June, 1976, for participating in aerial reconnaissance while flying for the 100th Strategic Reconnaissance Wing in South Korea. ■

WHAT'S GOING ON IN Φ Δ Θ

Appointments—Meetings—Announcements

Council Wrestles with Mailing Problems

The general problem of maintaining accurate mailing addresses for initiates highlighted a mostly routine General Council meeting at the Sheraton Inn-Memphis Airport in Memphis on April 22.

The Council agreed that the editor of *The Scroll* should publicize for the next year a decision by the Council that would require each subscriber to return his mailing label off the back cover of the magazine as an indication that he wanted to continue receiving the magazine. If the address on the label is incorrect and the magazine had been forwarded to the member, he will be asked to note his correct mailing address before returning the label.

The action was taken because of test samples that indicate that a significant percentage of the addresses on the master mailing list are inaccurate.

The Council also reviewed a report on the so-called "Endangered Species" chapters as submitted by the headquarters staff. It was agreed that the names of such chapters should be printed an-

nually in *The Scroll* and that in the case of critical chapters, drastic action should be taken to separate from membership or place on alumni status those members who are not supporting a program for improvement.

Upon reviewing the recommendation of Province President Earl Lockhart the Council voted unanimously to remove the Texas Gamma chapter at Southwestern University from probation.

Reports submitted by the Texas Beta chapter officers at Texas in response to the probationary status of the chapter were reviewed and approved. The chapter was placed on three years' probation by the General Council at its previous meeting for violation of the fraternity's anti-hazing ordinance.

The continuing problem of chapter delinquencies was reviewed by the Council as well as a discussion of alumni club activity. The suggestion was made that the Alumni Commissioner promote the development of alumni clubs in retirement areas such as those located in Arizona, California and Florida.

The Council discussed possible meeting sites for the 1978 General Officers Conference and listed as its first choice San Antonio with the meeting scheduled for the first weekend of February.

Robert S. Dinkel (Alberta '53) was named to serve as chairman of the 1978 Convention Committee on Constitution and General Statutes.

The reports of the Nominating Procedure Committee and the Awards Committee were studied in detail by the Council members. The Awards Committee report was referred back to the committee for additional refinement and recommendations.

It was noted that 263 visits have been made to 141 chapters by province presidents during the current academic year. Only six chapters had not been visited as of April 20.

The Council, by unanimous vote, named the firm of Ernst and Ernst to prepare an audit of the fraternity's financial condition for the fiscal year ending June 30, 1977. Also by unanimous vote the Council elected to

Continued on Page 126

Lendman Associate Career Help Still Available

Phi Delts seeking career assistance may still qualify to participate in Lendman Associates' Career Conferences held nationally throughout the year.

Every week in major U.S. cities, Lendman Equal Opportunity Career Conferences are being conducted, offering literally hundreds of career opportunities.

The first evening involves listening to representatives from 25 to 50 local and national companies describe their current professional positions. Later in the evening you may personally meet the individual company representatives of your choice in hopes of securing an interview the following day.

Over 2,500 of the nation's top hiring companies have successfully used the Lendman system, and over 20,000 men and women have been placed as a result of their participation.

To qualify you must possess a minimum of a four-year college degree. Additionally, related work or military experience is required. However, candidates having earned an engineering degree or graduate level degree need not necessarily possess related work skills.

For more information contact one of the following regional offices: **Northeast Region:** 1212 Avenue of the Americas, Room 2303, New York, New York 10036, (212) 221-4504; **Mid-Atlantic Region:**

1516 Harmon Street, Suite 300, Norfolk, Virginia 23518, (804) 583-5926; **Southeast Region:** 1945 The Exchange, Suite 275, Atlanta, Georgia 30339, (404) 433-0822; **Midwest Region:** John Hancock Center, Suite 3020, 875 N. Michigan Ave., Chicago, Ill. 60611, (312) 337-4300; **Southwest Region:** 7540 L.B.J. Freeway, Suite 930, Dallas, Texas 75251, (214) 661-9591; **Western Region:** 44 Montgomery Street, Suite 1756, San Francisco, Ca. 94104, (415) 421-4820.

Lendman conferences for the fall are scheduled as follows:

September

8-9 Washington, D.C.
9-10 Chicago, Illinois
9-10 San Diego, California
16-17 Cincinnati, Ohio
23-24 Boston, Massachusetts
23-24 Houston, Texas

23-24 San Francisco, California
30-1 Detroit, Michigan
30-1 Atlanta, Georgia

October

7-8 Washington, D.C.
14-15 Chicago, Illinois
21-22 Saddle Brook, Illinois
21-22 Dallas, Texas
21-22 Cincinnati, Ohio
21-22 Los Angeles, California

November

3-4 Norfolk, Virginia
4-5 Atlanta, Georgia
11-12 Boston, Massachusetts
11-12 San Francisco, California
11-12 Chicago, Illinois
11-12 Houston, Texas

December

1-2 Washington, D.C.
2-3 Dallas, Texas
2-3 Atlanta, Georgia
2-3 San Diego, California
8-9 Saddle Brook, N.J.
8-9 Chicago, Illinois

Menard Joins Consultant Ranks

Pierre M. Menard (Michigan State '77) has joined the headquarters staff as a chapter consultant and is currently beginning his first round of chapter visitations.

Menard received a B.S. in psychology from Michigan State last spring and was very active in chapter affairs of Michigan Beta. He was chapter secretary, served on both the pledge program committee and by-laws committee, and was elected president for the spring 1976 and winter 1977.

On campus he worked as research editor for the Michigan State Network news department and was later promoted to continuity director.

He is a native of Central Falls, Rhode Island, where he attended high school. He was the recipient of the Le Foyer Educational Foun-

dation scholarship. He lists as hobbies hockey, writing, television and radio. ■

Dan Keck Named To Head Province

R. Daniel Keck (Oregon State '71) has been named by the General Council to serve as president of Pi South Province replacing Doug Grim (Washington St. '67).

Pi South includes two chapters in Western Oregon—Oregon State University and Willamette.

Keck formerly served the fraternity as a chapter consultant and was later named director of alumni services. He is a sales representative with the Container Corporation of America in Tualatin, Oregon. ■

MENARD

KECK

Council-Cont. from Page 125

suspend payments to the Palmer Fund for the 1977-78 fiscal year.

Present at the meeting were President Doug Phillips, Treasurer T. Glen Cary, Reporter Bruce Thompson, Members-at-large Harold Minnich and Charles Wicks, Executive Vice President Robert J. Miller, and Director of Chapter Services Cary Buxton. ■

Chapters In Distress — An Update

By **ROBERT J. MILLER**
(New Mexico '50)
Executive Vice President

For the past several years, the General Council has asked the Headquarters staff to prepare a list of Phi Delta Theta chapters which fail to measure up to minimum standards of operation.

In doing so, the staff has chosen to divide chapters into a number of categories under a title, which for lack of anything better, has been called the "Endangered Species Chapters." Early in the game, the list was held confidential, being distributed only to a limited number of officers.

In the State of the Fraternity Report for the 1974-76 biennium, the Executive Vice President chose to publicize the list of sub-par chapters. After all, word that such a list existed had spread from coast to coast and its existence was known by significant numbers of undergraduates and alumni.

Identifying the chapters on the list caused furor in a number of quarters, but there is reason to believe that it may also have contributed to the improvement of several chapters. In any event, the General Council has since endorsed the publication of the list and has requested that this follow-up report be submitted, along with the publication of a new "Endangered Species" list for 1977.

It is a special pleasure to report, first of all, that the list has been reduced in size. Twenty-two chapters appeared on the 1976 list as opposed to 18 chapters in 1977. Additional good news is that the following chapters have been removed from the list because of the improvement exhibited during the 1976-77 academic year: Louisiana Beta—Louisiana State Uni-

versity; New York Beta—Union College; Nova Scotia Alpha—Dalhousie University; Ohio Epsilon—University of Akron; Pennsylvania Gamma—Washington & Jefferson College; Pennsylvania Epsilon—Dickinson College; Texas Gamma—Southwestern University; Texas Iota—Lamar University; Utah Alpha—University of Utah; and Virginia Eta—Virginia Polytechnic University.

The General Officers of the fraternity wish to express appreciation to undergraduates and alumni alike who devoted time and talent to the improvement of the above chapters.

Special note should also be made of three chapters which, although still on the "Endangered Species" list, have shown significant improvement. With a repeat performance in 1977-78 of the kind of dedication and devotion experienced in 1976-77, the following three chapters will doubtless be off the list very shortly: Pennsylvania Beta—Gettysburg College, Pennsylvania Theta—Pennsylvania State University, and Vermont Alpha—University of Vermont.

With so much good news out of the way, we regrettably turn our attention to the negative side of this report.

The "Endangered Species Chapters"—1977

The following chapters are in a very unstable condition, and they are listed as "critical." Without substantial alumni support, in cooperation with dedicated, sincere effort at the undergraduate level, there is some doubt whether these chapters will be in existence a year from now: Arizona Alpha—University of Arizona; Florida Delta—University of Miami; Georgia Gamma—Mercer University; and New Mexico Alpha—University of New Mexico.

The chapters listed below have

limited manpower, but, even so, should survive the 1977-78 academic year, especially if efforts are undertaken immediately to improve chapter management: California Alpha—University of California, Berkeley; Minnesota Beta—Mankato State University; and Ohio Nu—Youngstown State University.

The chapters in this third category are performing well under improved management techniques developed during the past year. Were it not for limited manpower, they would be considered in good condition. However, it is essential that these chapters devote additional effort to their rushing techniques in order to increase chapter size during the coming year: Florida Alpha—University of Florida; Montana Alpha—University of Montana; Pennsylvania Theta—Pennsylvania State University; and Vermont Alpha—University of Vermont.

The final category is a listing of chapters which have sufficient size to operate successfully, but there exists a need to improve leadership and management techniques: Manitoba Alpha—University of Manitoba; New York Zeta—Colgate University; Oklahoma Alpha—University of Oklahoma; Oregon Gamma—Willamette University; Pennsylvania Beta—Gettysburg College; Virginia Delta—University of Richmond; and Virginia Zeta—Washington & Lee University. ■

CORRECTION

In the Summer, 1977, issue on page 99 it was stated in a cutline that Stephen M. Dunne (California-Santa Barbara '75) had gone to Guatemala to aid the village at San Antonio Agua Calientes. The village was damaged by the Guatemalan earthquake. Dunne did not make the trip but did help raise funds from the chapter at Santa Barbara that paid a portion of the travel expenses of a friend for the journey.

DIRECTORY

THE PHI DELTA THETA FRATERNITY

Incorporated under the laws of the state of Ohio, March 12, 1881

Founded at Miami University, Oxford, Ohio, December 26, 1848, by Robert Morrison, John McMillan Wilson, Robert Thompson Drake, John Wolfe Lindley, Andrew Watts Rogers, and Ardivan Walker Rodgers

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Joseph M. Clark, Vanderbilt '16, Shannon, MS 38868; Debanks M. Henward, Syracuse '24, 351 S. Warren St., Syracuse, N.Y. 13202; Frank S. Wright, Florida '26, P.O. Box 2701, Palm Beach, FL 33480; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, OR 97405; Dr. Elden T. Smith, Ohio Wesleyan '32, 6311 Valley Rd., Bethesda, MD 20034; Ted Maragos, North Dakota '55, 915 Shakespear, Grand Forks, N.D. 58201.

LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: George Banta Jr., (1923-34), Riverlea, Menasha, WI 54952; Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; George E. Houser, (1950-52), Suite 101, 5805 Balsam St., Vancouver 3, B.C., Can.; H. L. Stuart, b) 1958-60, 400 E. Hamilton Ave., State College, PA 16801; Dr. Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL 33305; Judge Sam Phillips McKenzie, (1962-64), 809 Fulton County C.H., Atlanta, GA 30303; Jack E. Shepman, (1964-66), 5640 S. County Line Rd., Hinsdale, IL 60521; Stanley D. Brown, (1966-68), 10704 Stradella, Los Angeles, CA 90024; Howard E. Young, (1968-70), 5321 Bordley, Houston, TX 77027; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; Dr. John D. Millett, (1972-74), Academy for Education Development, 1414 22nd St. NW, Washington, D.C. 20037; Lothar A. Vasholz, 7050 South Steele, Littleton, CO 80122

OFFICERS

THE GENERAL COUNCIL

President—Douglas M. Phillips, 9591 Yellowstone Drive, Huntington Beach, CA 92646

Treasurer—T. Glen Cary, 12650 Harriet Circle, Dallas, TX 75234

Reporter—Bruce Thompson, 4444 IDS Center, 80 South 8th St., Minneapolis, MN 55402

Member-at-Large—Harold A. Minnich, 1095 Erie Cliff Drive, Lakewood, OH 44107

Member-at-Large—Charles E. Wicks, 3222 NW Gumwood Dr., Corvallis, OR 97330

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056

Telephone—513-523-6345

Executive Vice President, Robert J. Miller

Director of Chapter Services, Cary R. Buxton

Chapter Consultants, Robert P. Roberts, Art Hoge, Robert Biggs

EDITOR OF THE MAGAZINES—Editor of *The Scroll* and *The Palladium*, Bill Dean, Box 4648 Tech Station, Lubbock, TX 79409

REPRESENTATIVE TO THE N.I.C. HOUSE OF DELEGATES—Douglas M. Phillips, 9591 Yellowstone Dr., Huntington Beach, CA 92646.

THE SURVEY COMMISSION—Stanley D. Brown, (Chairman), 10704 Stradella Ct., Los Angeles, CA 90024; Harry M. Gerlach, 4100 Jackson Ave., #570, Austin, TX 78731; T. William Estes, Box 12187, Nashville, TN 37212; Robert S. Dinkel, 600, 407 8th Ave., S.W., Calgary, Alberta, Canada T2P 1E6; William C. Whitlow, 10 East 4th St., Fulton, MO 65251; Robert J. Miller, *ex officio*.

WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES—Chairman, Philip M. Young, 21070 W. Wagar, Rocky River, OH 44116; Owen F. Walker, 1122 Nat'l. City Bank Bldg., Cleveland, OH 44114; Richard E. Galloway, Price, Waterhouse & Co., 1900 Central Natl. Bank Bldg., Cleveland, OH 44114.

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—James J. Porter, 95 Hawley Woods Rd., Barrington, IL 60010; Nelson Hall Layman, The Northern Trust Co., 50 S. La Salle St., Chicago, IL 60603; Kenneth R. Keck, 610 Chatham Rd., Glenview, IL 60025

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Clifford Sommer, *Pres.*, 6400 York Ave., S., #207, Edina, MN 55435; J. Don Mason, 516 Ridge Ave., Troy, OH 45373; Harbaugh Miller, Miller, Entwistle & Duff, 128 Frick Bldg., Pittsburgh, PA 15219; John W. Worsham, Capitol National Bank P.O. Box 3347, Houston, TX 77001; G. Noland

Bearden, P.O. Box 398, High Point, N.C., 27260. Lothar A. Vasholz, 7050 S. Steele Littleton, CO 80122

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Bridgen, Suite 307, 80 Richmond St. West, Toronto, Ont. M5H 2A7; A. Ross Ashforth, 39 Gemini Rd., Willowdale, Ont.; M.H. Crombie, 302 Gaspé Park, Nuns Island, Montreal; Robert S. Dinkel, 600-407, 8th Ave. S.W. Calgary, Alta. T2P1E6; J. Fred Green, 544 Talbot St., St. Thomas, Ont.; Alan Hayman, 6189 Oakland Rd., Halifax, N.S.; Arni C. Thorsteinson, 110-246 Roslyn Rd., Winnipeg, Manitoba, Canada R3L0H2

ALUMNI COMMISSIONER—Douglas M. Wilson, 165 Shadowy Hills, Oxford, OH 45056

COMMUNITY SERVICE—Ray Hunkins, P.O. Drawer 531, Wheatland, WY 82201

FINANCE COMMISSIONER—Harold A. Minnich, 1095 Erie Cliff Dr., Lakewood, OH 44107

SCHOLARSHIP COMMISSIONER—Charles E. Wicks, 3222 Gumwood Terrace, Corvallis, OR 97330

THE SCROLL EDITORIAL ADVISORY COMMITTEE—Bruce F. Thompson (Chairman), 4444 IDS Center, 80 South 8th St., Minneapolis, MN 55402; Dr. John Davis Jr., Suite 222, 820 Quincy St., Topeka, KS 66612; Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74135; Harold J. Schrader, 1105 Crestview Dr., Cedar Rapids, IA 52403; Jack McDonald, 208 E. Divide Ave., Bismarck, ND 58501; *Ex officio*: Bill Dean, editor, and Robert Miller, executive vice president.

THE PROVINCES

ALPHA—(Conn., Me., Mass., NH., N.S., Que., R.I., Vt.)—*Pres.*, Frederick B. Lowrie, Jr., 32 Enmore St., Andover, MA. 01810

BETA—(N.Y., Ont.)—*Pres.*, Robert G. Richardson, Sherwood Farms, Aurora, N.Y. 13036

GAMMA NORTH—(Eastern Pa., N.H., Del.)—*Pres.*, David J. Morrison, 208 Apollo Dr., Bethlehem, PA 18017

GAMMA SOUTH—(Southeastern Pa., M.D.)—Durke G. Thompson, 4720 Montgomery Lane, Bethesda, MD 20014

DELTA NORTH—(Va., D.C.)—*Pres.*, Frank Abernathy, 5100 Patterson Ave., Richmond, VA 23226

DELTA SOUTH—(N.C., S.C.)—*Pres.*, John A. Poole, Box 5072, Raleigh, N.C. 27607

EPSILON NORTH—(Ga.)—*Pres.*, Thomas D. Body III, 3188 Argonne Dr., N.W., Atlanta, GA 30305

EPSILON SOUTH—(East Fla.)—*Pres.*, Claude T. Bray, 4601 W. Kennedy, #112 Tampa, FL 33609

ZETA—(Southern Ohio)—*Pres.*, Warren W. Smith, 110 Robinwood Dr., Terrace Park, OH 45174

ETA NORTH—(Ky.)—*Pres.*, Hugh G. Hines, 114 South 4th St., Danville, KY 40422

ETA SOUTH—(Tenn.)—*Pres.*, Samuel J. Furrow, P.O. Box 2087, Knoxville, TN 37901

THETA EAST—(Ala., West Fla.)—*Pres.*, William R. Ireland, Vulcan Materials Co., P.O. Box 7497, Birmingham, AL 35223

THETA WEST—(Miss., La.)—*Pres.*, Bill Stitt, P.O. Box 471, Yazoo City, MS 39194

IOTA—(Ill., Wis.)—To be named.

KAPPA NORTH (Northwestern Ind.)—*Pres.*, Robert B. Schuemann, 452 Park #1, Valparaiso, IN 46383

KAPPA SOUTH—(Southeastern Ind.)—*Pres.*, S. George Notaras, McCready & Kreene, Inc., 8041 Knue Rd., Indianapolis, IN 46205

LAMBDA—(Minn., N.D., Man.)—*Pres.*, A. Douglas Larson, 867 Monterey Drive, Shore View, MN 51112

MU EAST—(Mo.)—*Pres.*, William C. Whitlow, 10 E. 4th St., Fulton, MO 65251

MU WEST—(Kan.)—*Pres.*, Oliver Samuel, 1523 W. 15th St., Emporia, KS 66801

NU—(Ark., Okla.)—*Pres.*, Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74135

XI—(Colo., Wyo.)—*Pres.*, David C. Runyon, 6545 Bellaire Circle, Littleton, CO 80121

OMICRON NORTH—(Northern Calif., Nev.)—*Pres.*, Donald M. DuShane, Asst. Dean of Student Services, San Jose State University, 125 So. 7th St., San Jose, CA 95125

THE SCROLL of Phi Delta Theta for FALL, 1977

129

OMICRON SOUTH—(Southern Calif.)—Pres., James F. Sierra, 16828 Bircher St., Granada Hills, CA 91344
PI NORTH—(Alta., B.C., Western Wash.)—Pres., Peter A. Wickstrand, 4544 55th N.E., Seattle, WA 98105
PI SOUTH—(Western Ore.)—Pres., R. Daniel Keck, 9753 Alsea Dr., Tualatin, OR 97062
RHO NORTH—(Northern Texas)—Pres., John E. Harding, 4409 10th St., Lubbock, TX 79416
RHO SOUTH—(Southern Texas)—Pres., T. Earl Lockhart, Jr., 920 American Bank Tower, Austin, TX 78701
SIGMA—(Mich., Northern Ohio)—Pres., Verlin P. Jenkins, 1170 W. Exchange St., Akron, OH 44313
TAU—(Mont., Idaho, Eastern Ore., Eastern Wash.)—Pres., Robert L. Woerner, E. 1825 Rockwood Blvd., Spokane, WA 99203
UPSILON—(Western Pa., W. Va.)—Pres., J. Howard Womsley, 1453 Montgomery Rd., Allison Park, PA 15101
PHI—(Iowa)—Pres., Scott E. Crowley, 2521 40th, Des Moines, IA 50310
PSI—(S.D., Neb.)—Pres., C. W. Poore, 208 S. 19th St., Omaha, NE 68102
OMEGA—(Ariz., N.M., Utah)—Weston L. Harris, Kipp & Christian, 520 Boston Bldg., Salt Lake City, UT 84111

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham—David Cox, 12 Alden Lane, 35213
Mobile—Norton Brooker, Jr., P.O. Drawer 2727, 36601
Montgomery—Dr. Norwood J. Fleming, Pres., 3135 Cloverdale Rd., 36106

ARIZONA

Phoenix—Richard Dow, 5812 N. 46th Place, 85018. As called.
Tucson—George E. Grady, 6612 Casas Adobes Dr., 85704. As called.

CALIFORNIA

Greater Los Angeles—Frank V. Marshall Jr., 610 Shatto Place, Los Angeles, CA 90005. Phone: 487-7330, 1st Wed., noon, Sept.-June, The Chalon Mart Restaurant, 1910 S. Broadway at Washington.
Orange County—John L. Fellows, Jr., 23601 Verrazanno Bay, Laguna Niguel, CA 92677. Phone: 714/496-9759. Quarterly luncheons on 1st Fri. of month. Locations varied.
San Diego County—Richard K. Stacer 3745 Clairemont Mesa Blvd., San Diego, CA 92117. Luncheon—3rd Tues. of each month, San Diego Hilton.
Sacramento—Bob Ingels, 1905 Rolls Way, Carmichael, CA 95608. Last Fri. noon
San Francisco—Thurs., noon weekly, Pucci's Pub, 40 Beldon Place.
Santa Clara Valley—Bill Gustafson, 5502 Begonia Dr., San Jose, CA 95124

DISTRICT OF COLUMBIA

Washington—Beatty R. Julien, 5801-33rd St., N.W. 20015. Army-Navy Club Grill, 1st floor. Every 3rd Thursday of the month.

COLORADO

Denver—Rolf F. Arentzen, 5420 S. Clinton Ct., Englewood, CO 80110

FLORIDA

Ft. Lauderdale-Broward County—Marvin E. Meacham, 2849 N.E. 28 St., Ft. Lauderdale, FL 33306. Bridge Restaurant, 3200 E. Oakland Park Blvd., Ft. Lauderdale. Last Mon., noon.
Palm Beach County—Burton L. Moore, 2941 Ashley Dr., West. Villa A, West Palm Beach, FL 33406. Last Tues. each month, luncheon, 12:15—Helen Wilkes Residence Hall off Flagler Drive in downtown West Palm Beach—1st floor dining room.
Sarasota—William S. Grover, 2200 Wason Dr., 33581, 2nd Mon., noon, University Club Library.
St. Petersburg Beach—Dean M. Hoffman, II, 2240 East Vina Del Mar. 33706. Last Friday of Month (Except July and August), odd numbered months (luncheon Stag 12:30 p.m. Pass-A-Grille Yacht Club). even numbered months (dinner open 7:30 p.m.), location varied
Tampa—Charles E. Mendez, Jr., P.O. Box 10059, 33609, meeting held as called.

GEORGIA

Atlanta—John M. Ralls, P.O. Box 7190, 30357
Macon—Sam Jones, 2520 Rockbridge Rd., 31204 Shaves Steakhouse, Riverside Dr., as called.
Middle Georgia—A. Alling Jones, 200 N. Columbia St., Milledgeville, GA 31061
Northwest Georgia—Milton E. McGee, P.O. Box 767, Rome Industrial Uniform Co., Rome, GA 30161
Southeast Georgia—Michael R. Hampton, P.O. Box 506, Statesboro, GA 30458. As called.

HAWAII

Honolulu—L. L. Gowans, 2785 Round Top Dr., 96815. 1st Thurs., noon, each month, Flamingo Chuckwagon

IDAHO

Boise—Charles McCabe, 6524 Grandview Dr. 83705, 3rd Fri. noon, each month, Hillcrest Country Club.

ILLINOIS

Chicago—Don Ogilvie, Suite 401, 9950 W. Lawrence, Schiller Park, IL 60176
Lincoln Land—Jim Cummings, Box 377, Williamsville, IL 62693

INDIANA

Carmel—James H. Lowe, 5755 N. New Jersey, Indianapolis, IN 46220
Fort Wayne—Jay S. Thayer, 3925 East Saddle Dr., 46804
Franklin—Stephan Teets, 401 South Dunn, Franklin, IN 46131
Indianapolis—John Ends, 4047 Continental Ct., 46227, Fri., noon, Indianapolis Athletic Club

IOWA

Des Moines—William A. Goodwin, 1515 Linden St., Suite 210, 50309. Elbon Club, 806 Locust St.
Mt. Pleasant—Charles R. McCuen, Box 658, 52641

KANSAS

Manhattan—J. MacDavidson, 1406 Poyntz, 66502. 3rd Mon., chapter house. 7:30 p.m.

KENTUCKY

Lexington—Richard A. Hulette, 98 Dennis Dr. 40503

LOUISIANA

Baton Rouge—Wallace G. Nesbit, Jr.
Lafayette—Paul DeMahy, 106 W. Bernard St., St. Martinville, LA 70582
Shreveport—Walter N. Hohmann, 840 Trabue 71106

MARYLAND

Baltimore—Charles E. Moore, Jr., 466 Kenora Dr., Millersville, MD 21108
College Park—Bruce Cwalina, 10 Edgemore Rd., Limonium, MD 21093

MINNESOTA

Twin Cities—Jim Tegan, 3025 Walnut Grove Lane, Wayzata, MN 55391. Phone: 612/786-2009.

MISSISSIPPI

Jackson—Dalton Mounger, Box 2125 39205. As called.

MISSOURI

Columbia—Robert Smith, 709 Russell Blvd., 65201
Kansas City—J. Duncan McInnes, P.O. Box 13245, Commerce Tower Station 64114. Luncheon every Friday noon (University Club), Charles Schutte, 5105 W. 84th Terrace, Shawnee Mission, KS 66207. 474-6590, Plaza luncheon, 1st Wed. (Plaza III) call Stan Staatz, 831-1415
St. Joseph—Jim Summers, 2008 Ashland Ave., 64506
St. Louis—Daniel E. Green, Pres., 58 Conway Lane, 63124
Southeast Missouri—L. R. Roper, Jr., United Oil Co., 101 N. Kingshighway, Cape Girardeau, MO 63701

NEBRASKA

Kearney—Gary Curry, 4306 Avenue East, 68847
Omaha—Charles W. Poore, Jr., 208 S. 19th St. 68102.

NEVADA

Northern Nevada—Lloyd Dyer, 1540 Lillian Way, Reno, 89502, 1st Thurs., Noon, Chapter House, 245 Univ. Terrace

NEW YORK

Syracuse—Stephen Bonsall, 327 Elm St. 13203. Once a month at chapter house.

OHIO

Akron—Howard Stockton, 906 Stewart Rd., Kent, OH 44240
Cincinnati—Raymond L. Spicher, 5543 Westwood Northern Blvd., Apt. 4, 45211. As called
Mansfield—W. E. Slabaugh Jr., 476 Chevy Chase Rd., 44907
Toledo—James L. Shriner, 4445 Crophorn Dr. 43623. 1st Tues., each month. Holiday Inn, Perrysburg, OH (1 75 & US 20).

OREGON

Portland—Cam Molter, %Campbell, Galt & Newlands, 921 S.W. Washington, 97205. Wed., noon, Room B, Cafeteria, 3rd Floor, Standard Plaza Bldg., 1100 S.W. 6th Ave.

PENNSYLVANIA

Harrisburg—Alfred G. Crabbe, 201 Maple Ave., Apt. 2A, Marysville, PA 17053. Wed., noon, Din. Rm. Holiday Inn Town, 23 S. 2nd
Pittsburgh—Richard H. Creps, 230 Inglewood Dr., 15228, Fri., noon, Kaufmann's Dept. Store, 11th Fl.

TENNESSEE

Knoxville—George W. Archer, Box 569 Norris, TN As called
Nashville—H. Laird Smith, Jr., 219 Evelyn Ave. 37205

TEXAS

Amarillo—Gary Culp, 8608 Wilshire, 79110
Arlington—John Gilligan, 408 N. Fiedler, #143, 76012. As called.
Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each month at noon at Christie's Restaurant.
Beaumont—Claude Thorp, 2450 Gladys, 77702
Corpus Christi—Larry S. Wetter, 4510 Shea Pkwy., 78411. As called.
Dallas—Joel Hayhurst, Box 3023, 75221. Quarterly meetings, Petroleum Club.
El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924
Houston—Wm. L. Gray, Jr., 4750 One Shell Plaza 77003
Lubbock—Alan B. White, 2820 25th, 79410
San Antonio—Glenn Foster, Box 528, 78206. 1st Mon., 12:15, Tai Shan, 2611 Broadway

VIRGINIA

Richmond—Stran L. Trout, 6729 Dartmouth Ave., 23226. As called.

WASHINGTON

Seattle—Thomas Bigsby, 721 Highland Dr., Bellingham, WA 98225
Southwest Washington—John M. Parr, 605 Evergreen Plaza, Olympia. WA 98502

WISCONSIN

Fox River Valley—Don Koskinen, George Banta Co., Menasha, WI. 54952

CANADA

Alberta-Calgary—Bill Nield, 6020 Lakeview, Dr., Calgary 2, Alberta
Montreal, Quebec—Donald Dowie, 183 Centennial Dr., Pointe Claire, Quebec, Canada
Vancouver, BC—Kelly Lohn, #1204-1552 Esquimalt

COLONIES

Calif. Iota Colony, 553 South 7th St., San Jose, CA 95112
Oregon Alpha Colony, 670 E. 16th, Eugene, OR 97401
LSU-Shreveport, David Hendrix, 146 Atlantic, Shreveport, La. 71105
Quebec Alpha, 3647 University St., Montreal, Quebec, Canada

AMARILLO

The Amarillo Alumni Club has grown and prospered during the last two years. Not only has membership grown but the club is in its best financial condition ever. In the Amarillo area, there are approximately 200 Phis, of which 130 are graduates of Texas Theta at West Texas State.

Founder's Day was celebrated March 24, 1977, at Sutphen's Barbeque Restaurant in Amarillo. Some 70 Phis enjoyed cocktails, barbeque and an excellent speech by new head football coach at West Texas State, Bill Yung.

The traditional Amarillo Alumni Club Christmas Reception was again a huge success as 60 club members and their wives or dates gathered at Foxfire Apartments Clubroom. Earlier in the fall, the Alumni Club sponsored a reception at Homecoming at West Texas State.

Upcoming events will include a summer picnic, sponsorship of rush parties, periodic luncheons as called and Homecoming and Christmas receptions.

Recently the Amarillo Alumni Club was deeply saddened by the death of Brother Rip C. Underwood, 71, a long-time Amarillo businessman.

Any Panhandle-area Phi interested in Phi Delta Theta should contact Gary Culp, 8608 Wilshire, Amarillo, Texas 79110 or call 806/352-1954.—Gary R. Culp

HARRISBURG

The Harrisburg Alumni Club met at the Carlisle, Pa., Embers Restaurant to celebrate Founder's Day on April 15, 1977. The ceremony was performed by Brother Ted Brookhouser, who acted as master of ceremonies, with the assistance of six brothers, all Golden Legionnaires. Inducted into the Golden Legion were Maurice E. Shaffer (Dickinson '30), and Fred T. Wolf (Dickinson '30).

The speaker of the evening was Brother Art Hoge, chapter consultant.

Two undergraduate brothers from Dickinson were guests of the evening, Martin Robertstein and Walt Werner.

HOUSTON

On Friday, June 10, the Houston Alumni Club threw its second party of 1977 as

HOUSTON: Members and their wives (top and bottom) enjoy the fun and good food at the Houston Alumni Club's poolside party and hamburger fry.

120 brothers, wives and dates gathered to enjoy a poolside party at the Tanglewood home of Bill (Texas Tech '63) and Cheryl Jeter. Festivities began in the early afternoon with a doubles tennis tournament at the River Oaks Tennis Club. The contest was won by Jesse B.

Heath, Jr. (Texas '63) and Louis Brandt (Miss '59), and rumor has it that Heath has been clandestinely investigating into the whereabouts of his trophy ever since.

The party then moved to the Jeter's home where an open bar, a cool breeze (which was warmly welcomed), and char-

PITTSBURGH HOMECOMING: Alumni Homecoming Chairman George Harris (Pittsburgh '52) presents Homecoming Queen Natalie Jean Davis with the traditional flowers after she was named Homecoming Queen during halftime activities at Pittsburgh this fall. Chancellor Wesley W. Posvar and escort Kevin Cooper watch. Harris is a past president of the local alumni club and is presently a trustee of the Penn Iota House Corporation.

coal broiled hamburgers were the order of the evening. All in all, it was a lot of fun for all present, and our thanks go out to the Jeters for their gracious hospitality.

Our next function will be a stag Mexican buffet dinner at the River Oaks Country Club. Tentatively set for Wednesday night, September 14, this evening of beer, margaritas, and south of the border cuisine is always an annual favorite with the area brothers. At this time, we would like to invite any graduating seniors who may be moving into Houston as well as all other area brothers who have not yet signed up this year to attend the September function.

We would also like to extend a special invitation to the Houston alumni of Baylor's "Tryon Coterie" fraternity who have recently been initiated into Phi Delta Theta following the "Tri-C's" recent charter as Texas Lambda, our newest Texas chapter. With our annual Christmas party for members, wives and dates (at the River Oaks home of Jesse and Hetta Heath) still to come, we still have plenty of entertainment to offer for the annual dues of \$25.00.

For more information please write our Social Chairman, Bart Bentley, at 2508 Reba, Houston, Texas 77019.—Larry Peterson

MISSOURI ALPHA

Missouri Alpha celebrated its 107th year on the University of Missouri campus during the 1977 Founder's Day Banquet March 4.

It was the first Founder's Day celebration at Missouri Alpha in several years. Alumni secretaries Dan Ward and Prince McDougal did an excellent job organizing the dinner, which promises to be an annual event. More than 50 alumni attended this year's dinner.

Greg Walker ('73), former president of the chapter and currently news director at KWIX Radio, Moberly, served as master of ceremonies.

Four brothers, including Earl Moore, Mexico, (Westminster '29), John Fellows ('30), Sidney B. Neate ('28), and Frank G. Harris ('29), all of Columbia, were initiated into the Golden Legion, commemorating 50 years of membership in the fraternity.

Bud Werner ('54), vice president of R.J. Reynolds Tobacco Co., delivered the

after-dinner talk. Brother Werner, a former president of the chapter, is the father of Mark Werner, a sophomore at Missouri. Brother Werner of Winston-Salem, N.C., was also honored for having traveled the longest distance to attend the banquet.

Dick McDougal ('50), of Sikeston, was honored as "Phi of the Year" for continuing service to the fraternity. Brother McDougal is the father of Prince McDougal ('79).

Russell Coats ('72) was honored by the chapter for five years of service as chapter adviser.

Following the dinner and a social hour, a group of actives and recent alumni spent the rest of the evening and a good portion of the next morning at several Columbia gathering spots.—Dave Busse

NORTHERN NEVADA

Founder's Day was held at Brother John Ascuaga's Nugget in Sparks on March 19, 1977. Dr. Robert Kinney, Dean of Students at the University of Nevada-Reno, was the guest speaker.

Dr. Kinney informed the brothers and their guests of the status of the Greek system at UN-R, pointing out several weak spots in which their help was needed.

Brother Dave Harvey was elected president of the Northern Nevada Alumni Club for the 1977-78 year; Charles Saladino, vice president; Lloyd Dyer was re-elected treasurer; Alan Glover, secretary; and El Frazer was elected as the new member of the Housing Corporation.

PHOENIX

The 1977 Founder's Day Banquet for the Greater Phoenix Alumni and ASU undergraduate chapter was held at one of Brother Marriott's finest hotels, the Camelback Inn. Over one hundred attended this fine event which honored Arizona Beta founder, Emette V. Graham.

Arizona Beta has continued to be one of the outstanding chapters in the country. Their attendance and contribution to Founder's Day was impressive, to say the least. Brother J.A. "Ted" Riggins (Arizona '36) kept the evening alive as speaker with great stories of days past. Special thanks must go to Brother Tom McCarthy (Montana '68) who was the "fire" behind this year's committee. Tom is a truly dedicated Phi and active Golden Legionnaire.

Steve Butterfield was elected alumni president and plans to have more alumni events if the budget can hold up. With over 700 alumni in the valley, it would be a shame if we couldn't get together more than once a year.—Richard A. Dow

RICHMOND

The Richmond Alumni Club held its annual Founder's Day Banquet on April 15, 1977, at the University of Richmond. The dinner was preceded by a cocktail party at the Virginia Delta Lodge and was well attended by alumni and actives.

The evening was highlighted by the

KANSAS CITY: Kurt Knoff (Kansas '75), a standout football and basketball player at Kansas, receives the Harmon-Rice Award in ceremonies at the Kansas City Founders Day event in late March. With Knoff are Oliver Samuel (Kansas '46), president of Mu West Province, and Dr. John Davis, Jr. (Washburn '38), sports editor of The Scroll. Davis made the presentation.

NORTHERN NEVADA: (top) Rose Ascuaga, John Ascuaga, Connie Saladino, Chuck Saladino; Judy Harvey, David Harvey, and Mr. and Mrs. Jim Rolph enjoy the fun at the Northern Nevada Founders Day dinner. (bottom) Others in attendance included (standing) Ginger Gill, Richard Stodieck, Heidi Neddenriep and Ron Anderson; (seated) Peggy Hamernick, Alan Glover, Elaine Kinney and Robert Kinney, featured speaker. Glover is club president.

PHOENIX: (top) E.V. Graham (left) was honored by Arizona Beta as its founder at the Phoenix Founders Day. Present to help honor Graham were Col. Fred Wells and State Senator James Mack, both charter members of Arizona Beta. (bottom) Dr. Clyde E. Flood (Arizona '30) receives congratulations on receiving his Golden Legion award from his son, Mike (UCLA '59), who is also president of the club.

induction of Brother Roland P. Riddick into the Golden Legion and an address by Chapter Consultant Bob Biggs.

Officers elected for 1977-78 are President Mike Keck, Vice-President Jimmy Robinson, Treasurer Bob Bulls, and Secretary John Turner.

The coming year will bring the 100th anniversary of the Richmond Alumni Club, and plans are underway to make the year one that will not be forgotten.—Stran L. Trout

ST. LOUIS

On March 30 the St. Louis Alumni Club held its annual Founder's Day banquet at the Sheraton Westport Hotel. In addition to the opportunity the banquet affords old friends to reunite and swap memories, Founder's Day provides four traditional highlights to St. Louis-based Phis.

First, actives from the three Missouri chapters are invited to attend and meet their alums. Again in 1977, the invitation was accepted by a large number. Each chapter gets a portion of the program to give the alumni a "State of the Chapter" report. This year's reports were well given and warmly received.

Next comes the Golden Legion ceremony to honor Phis with 50 years of membership. We were lucky to be able to honor a large number of our brothers.

Then the St. Louis Alumni Club announces its "Phi of the Year" selection. Brother R.C. Coburn (Missouri '23) presented the symbolic gavel to this year's recipient, Brother Robert H. McRoberts (Cincinnati '16) for his long and valuable service to his community.

Last, but probably most important, is something that occurs whenever Phis meet. They mingle, they talk, and they leave with a renewed commitment to Phi Delta Theta. As the evening winds down, it's easy to see that the attendees, all of whom enjoyed themselves and the chance to meet with the others, are indeed "Proud to be Phis."

ST. PETERSBURG BEACH

Newly elected officers of the St. Petersburg Beach Alumni Club are: Mark I. Shames, president; Henry E. Lewis, vice president; C. Richard Davis, secretary; Lyman C. Cherry, treasurer; Warren L. Smith, chaplain; Richard E. Raymond, historian; Fred H. Houser, warden; and Dean Hoffman, reporter.

Meetings of the group are held the last Friday of each month (except during July and August) and are two-fold in nature. On even numbered months there is a luncheon at 12:30 p.m. in the Pass-a-Grille Yacht Club, and on odd numbered months there is a dinner at 7:30 p.m. in varied locations as announced at the previous meeting.

SAN ANTONIO

San Antonio Alumni Club observed Founder's Day on March 20, 1977, with a good crowd of about 40 people. There

ST. LOUIS: Robert H. McRoberts (Cincinnati '16) (left), receives the symbolic gavel of the St. Louis Alumni Club from R.C. Coburn (Missouri '23) after he was named "Phi of the Year" by the club.

was one Golden Legionnaire, Brother William F. Calohan (Chicago '30), who was introduced by Brother Leonard J. Otten (Maryland '40). The new officers of the Alumni Club were installed at Founder's Day. They are: Landon A. McCollister (Oklahoma '25), president; William C. "Nemo" Herrera (Southwestern Texas '22), vice president; and Glenn Foster (Indiana '18), secretary-treasurer.

The highlight of the meeting was an illustrated lecture by Brother Richard E.W. Adams (New Mexico '53) on the Maya Lowlands. Brother Adams is professor of anthropology and Dean of Humanities and Social Sciences at the University of Texas at San Antonio and spoke on his recent experiences in Guatemala and Yucatan.

SANTA CLARA VALLEY

The newly-formed Santa Clara Valley Alumni Club held its first Founder's Day Banquet in early April, and it was a great success. Officers of a fledgling club always wonder how such a first-time event will turn out, but President Dennis Fernandez did a masterful job of putting together an excellent program with the grand "coup" being the appearance of General Council President Doug Phillips as our guest of honor.

Brother Jerry Halverson obtained the site (Los Gatos Lodge) and an excellent menu for us. Club vice president Wayne "the voice" Leslie took us through a few Phi Delt songs (he only had to use the songsheet once!)

Brother Don DuShane, Jr., directed a meaningful Golden Legion ceremony honoring Monty Hawks (California '18), John Porter (California '16), and John Jensen (Idaho '30). Brother Jensen's wife, Dorothy, was present to see her husband inducted into the Golden Legion. Later in the evening, Dorothy was asked to pick the door prize tickets out of the hat . . . what ticket did she pick? That's right, husband John!

Brother Steve Albers was instrumental in inviting potential Phis to our banquet. A nucleus of outstanding undergraduates at San Jose State University has formed and shown great interest in our fraternity. Brothers Albers and DuShane have work-

ed with these fellows, and it appears that a colony and future chapter will be coming soon. This group was a fine addition to our Founder's Day program, and we enjoyed having them present.

Treasurer Dick Irion says we're solvent . . . he's a banker and ought to know! We are a growing club, having a good time and doing things to strengthen the fellowship of Phi Delta Theta. We welcome area Phis to join us . . . give Dennis Fernandez a call at 252-6452, or meet us any third Monday, 11:45 A.M. at the Victoria Station Restaurant, corner of Wolfe and Homestead in Sunnyvale.—John Jackson

WASHINGTON, D.C.

The annual Founder's Day Banquet was conducted at the Kenwood Country Club on March 16. Over 100 Phis and their ladies attended the dinner.

The program included reports from the presidents of Maryland Alpha and Maryland Beta, and the induction of five brothers into the Golden Legion. Those Phis are Wellington Barto (Dartmouth '30), Clarke Stout (Kansas '27), Jerrome Kuykendall (Washington-Seattle '30), John Horner (Randolph Macon '30), and George Huguely (Duke '30). Brother Huguely's son, George (Virginia '54), accepted the award for his father.

Congressman Robert McEwen (Vermont-Pennsylvania '42), was toastmaster, and General Bernard Rogers (Kansas State '43), was the main speaker. General Rogers, Army Chief of Staff, spoke on the role of the fraternity.

The club also elected officers for the coming year. They are President Beatty R. Julien (Valparaiso '24), Vice Presidents Daniel Shaffer (Cincinnati '65) and Randolph Dove (Western Maryland '74), Treasurer John Flood (Gettysburg '53), and Secretary James Kinsel (Maryland '43).

Again, as in so many past years, Brother Carl Scheid did an outstanding job in arranging the banquet.

The Washington Alumni Club meets the third Thursday of every month in the Army-Navy Club at noon. Interested brothers should contact any officer for information.—Randolph V. Dove

SAN ANTONIO: (top) William F. Calohan (Chicago '30) receives his Golden Legion certificate from Leonard J. Otten (Maryland '40). (bottom) After the banquet Landon A. McCollister (Oklahoma '25), new president; Harold L. Bitter (Maryland '49), outgoing president; William C. "Nemo" Herrera (Southwestern Texas '22), new vice president; and Dean Richard E.W. Adams (New Mexico '53), speaker, enjoy some fellowship.

SANTA CLARA VALLEY: (top) Monty Hawks (California '18), John Porter (California '16), and John Jensen (Idaho '30) were the Golden Legion honorees at the Santa Clara Valley Founders Day. (middle) Jim Lux (Iowa '53), George Haney (Colorado '44), and Pen Page (Stanford '47) enjoy fellowship at the banquet. (bottom) Club President Dennis Fernandez and General Council President Doug Phillips visit following the banquet.

LOUISIANA BETA: Louisiana Beta alumni at a recent reunion include: SEATED-Jack Bushman, Dr. Floyd Vallery, Jack Howe, T.J. Pringle, Joe Atchison, Fred Johnson, Paul Storck, Al Darby, Don Baker, Allen Braud, Ben Helm, Howard Jackson, and Herb Lambert; STANDING-Bob Destiche, Clyde Railsback, P.J. St.

Romain, Ted Stambaugh, Sonny Metcalf, Bubba Vordon, Dr. Charles Ogilvie, H. Benton Holt, Dr. C.D. Taylor, Jack Moore, Will Sherwood, Amos Schiller, James H. Smith, Bucky Buchanan, and Wally Nesbit.

WASHINGTON, D.C.: Alumni receiving Golden Legion certificates at Washington, D.C., include Wellington Barto (Dartmouth '30), Clarke Stout (Kansas '27), Jerrome Kuykendall (Washington-Seattle '30), John Horner (Randolph-Macon '30), and George Huguely, Jr. (Virginia '54), accepting for his father, George Huguely (Duke '30).

FEATURED SPEAKER: The featured speaker at the Washington, D.C. Alumni Club's Founder's Day dinner, General Bernard Rogers (Kansas State '43), visits with Congressman Robert McEwen (Vermont-Pennsylvania '42) following the banquet. General Rogers is now serving as Army Chief of Staff in the nation's capitol.

Jim Otto (Miami-Florida '60) and **Andy Olson** (Northwestern '76), both members of the World

OTTO the field in competition, both have spent many years with the game.

Jim Otto is best known for his many years of outstanding

play as an All-Pro center in the AFL and NFL, and for his jersey number "00" which is famous as his trademark throughout the nation. **Olson** spent four years at Northwestern on the sidelines as a football manager, and for the last two summers he was a member of the College All-Star Game staff prior to joining the Raiders.

The Raiders' domination of the Minnesota Vikings was a special triumph for **Otto**, who played for the Raiders for 16 years and held the NFL record of playing in 210 consecutive games. Year after year the Raiders, captained by **Otto**, were in the playoffs, and year after year their dynamic

efforts were stymied. In 1976, however, the Raiders attained their Crowning Glory.

OLSON Jim Otto had to watch from afar as the Raiders narrowly defeated the New England Patriots in an exciting playoff game, and then cheered along with millions as the Silver and Black demolished their nemesis, the Pittsburgh Steelers. For the last two years in a row the Steelers had kept the Raiders out of the Super Bowl, and now

revenge belonged to "The Good Guys".

Otto, currently the Business Manager for the Oakland team, was an all-state linebacker and center at the University of Miami-Florida where he graduated with a degree in education. He pledged Florida Delta and become one of the most famous Phis in all of professional football. Born in Wassau, Wisconsin, Jim and his wife Sally now live in Yuba City, California.

Andy Olson, who is just concluding his internship with the club, joined the Raiders at the start of the 1976 pre-season just after his work with the College All-Stars in Chicago. He was pledge trainer, alumni secretary, and treasurer of his Illinois Alpha chapter, and prepared the nomination of Harmon-Rice Award winner Carl Patrnczak ('75). Now living in Alameda, California,

Olson originally comes from Glen Ridge, New Jersey.

The greatness of the Oakland Raiders lies in its future, and these Phi Delts will be there to share in the glory. ■

SPORTS SHORTS

DON MEREDITH (SMU '60), former *All-Phi* and Dallas Cowboy quarterback, will return this fall to ABC television as a commentator for the Monday Night Football Game. He will rejoin Frank Gifford and Howard Cosell, reuniting the original trio that began the Monday night broadcasts in 1970 before his three year stint with NBC . . . BARRY CLEMENS (Ohio Wesleyan '65), former Ohio Wesleyan *All-American* and 11-year NBA veteran (Chicago, Seattle, Cleveland and Portland), is the director of the Battling Bishop Basketball Camp for young people in grades 5-12. The camp will be housed in Ohio Wesleyan's Branch Rickey Physical Education Center . . .

DALE MOREY (LSU '43), former *All-Phi* Honor Roll golfer and an excellent amateur player for years, won his third straight prestigious United States Senior Golf Title at Greenwich, Conn., in mid-

June. The furniture hardware manufacturer from High Point, North Carolina, paced a 500 player field playing on three courses with a one-stroke victory over an opponent who led him by five strokes after the opening day . . . ROY CEY (Washington State '70), regular third baseman of the L.A. Dodgers, was featured on the front page of *The Sporting News* last May as he boasted a .425 average plus nine home runs and 29 RBI's at that date . . . KEN KRAVEC (Ashland '73), Chicago White Sox rookie pitcher, pitched 6½ innings of hitless ball before bowing to the New York Yankees on Memorial Day . . .

ALVIN DARK (LSU '45) was named manager of the San Diego Padres in June. He last managed the Oakland A's to the world championship in 1974 and was fired a year later by Charlie Finley after losing to Boston for the American League title . . . MITCH HOBAN (Ball State '77), two-time *All-Phi* football lineman and A.P. Third Team All-American, has signed to play with the Edmonton Eskimos of the CFL . . . FRED McNAIR (North Carolina '73), two-time All-Sports Honor Roll tennis selection, was chosen to play doubles for the U.S. Davis Cup

Continued on Inside Back Cover

1977 All Phi Football Prospects

All Phi and Little All Phi Holdovers

OFFENSE

ENDS: SCOTT WILEY, West Texas State Jr.; JIM NELSON, Eastern Kentucky Sr.; RICH ARENA, Puget Sound Sr.; DAN BOGDEN, Ashland Sr.

TACKLES: TIM YOUNG, Ball State Sr.; TOM EILERTSON, Idaho Sr.

GUARDS: PAT LOESCH, Ripon Sr.; KEN BROWN, Lafayette Sr.; GREG COLDIRON, Wabash Sr.; TOM STEIB, Allegheny Jr.

CENTER: JEFF LAWRIE, Franklin Sr.

LINEBACKERS: TOM DINKLE, Kansas Sr.; JEFF HUGHES, Ripon Jr.; RICHARD RUBIO, Gettysburg Jr.; GEORGE BALLANTYNE, Wash. & Lee Jr.; RICK GEHRING, Puget Sound Sr.; KEITH HALLOWELL, Gettysburg Sr.

OFF. BACKS: JEFF JOHNSON, Ripon Sr.; JOHN ORRICO, Lafayette Sr.; STAN JAKAITIS, Ripon Sr.; PAUL SCAFFIDI, Lawrence Sr.; BILL RANKIN, Wash. U-St. Louis Jr.; DAVE HARVEY, Wabash Sr.; ERNIE HOUSE, Eastern Kentucky Sr.; FRANK SIMEK, PAUL TERNA, Wash. U-St. Louis Srs.

DEFENSE

ENDS: BOB LARSON, Akron Sr.; NEWT DORSETT, SMU Sr.; KEITH DARE, Ashland Jr.; DON FITZGIBBONS, Wash. U-St. Louis Sr.; JIM HOWARD, Allegheny Jr.

TACKLES: TIM DYER, Wabash Sr.; SCOTT DUNCAN, Northwestern Jr.; JEFF LARIMORE, Indiana State Sr.; MIKE LONG, Willamette Sr.; MIKE MILLER, Valparaiso Sr.

MIDDLE GUARDS: DALE WHITE, Arkansas Jr.; KARL GOEBEL, Ball State Jr.; MIKE KESSLER, Lafayette Sr.

DEFENSIVE BACKS: JEFF SEYMOUR, Ripon Jr.; TOM STEVENS, Oregon State Jr.; JOHN NEMUNAITIS, Case-Western Reserve Sr.; RICHARD RUBIO, Gettysburg Jr.; DAVE SEIBERT, Western Maryland Sr.

Potential All Phi Candidates (as of July, 1977)

END: HARRY MURPHY, Kansas DE Jr.; ANDY ONKOTZ, Penn. State TE Jr.; AL MALIK, Case-Western Reserve TE Jr.; GREG LEONHARDT, Hanover TE Sr.; MARK RAUKER, Valparaiso WR Sr.; JIM MEYER, Wash. U-St. Louis TE Soph.; GREG KOZMAN, Wabash Flanker Jr.; RICK WINDHORN,

TACKLES:

Wabash DE Jr.; SAM BEST, Calif. U. DE Soph. LYMAN SMITH, Duke DT Jr.; DAN MELSEK, Illinois DT Jr.; RANDY POESEL, Nebraska DT Jr.; MARK MUDER, Okla. State OT Sr.; JOHN DUNN, Penn. State OT Jr.; MICHAEL McLEOD, TCU DT Sr.; BOB JONES, Ashland DT Jr.; STEVE SANKER, Centre OT Sr.; BOB EDDY, Lawrence DT Jr.; ROBERT DLWGOSH, Wash. U-St. Louis DT Soph.; BILL GLENNON, Penn. State OT Jr.

GUARDS:

MIKE SANDUSKY, Duke OG Jr.; RUDI TANCK, Northwestern OG Sr.; MIKE WEITZMAN, Northwestern NG Jr.; CREIGHTON MELAND, Penn. U. OG Sr.; BRUCE ROBERTS, Iowa Wesleyan OG Jr.; PHIL FOREMAN, Wash. U-Seattle OG Jr.

CENTERS:

TOM TURNURE, Wash. U-Seattle Jr.; ALAN ALEXANDER, Centre Jr.; FRANK BOURESSA, Lawrence Jr.

LINEBACKERS: JIM RIELLY, Duke Jr.; DOUG CONROY, Illinois Jr.; CHRIS CAMPBELL, Texas Tech Jr.; JARRY TAYLOR, Davidson Sr.; CHRIS RE, Gettysburg Sr.; DOUGLAS VIGEN, Randolph-Macon Sr.; CHUCK DE PAOLO, Sewanee Sr.; CHRIS AXBERG, Valparaiso Jr.; BILL CANNON, Wabash Jr.; BLAINE OGILIVIE, Northwestern Jr.; MIKE KELLY, Gettysburg Jr.; TOM GAVLIN, Knox Soph.; MARK MADLAND, Puget Sound Jr.

OFFENSIVE BACKS:

CLYDE WALKER, Florida State QB Sr.; CHARLES WEBER, Illinois FB Jr.; SCOTT STRANSKI, Northwestern QB Jr.; ROBERT MCCARTHY, Davidson QB Jr.; JAY PRITTE, DePauw FB Soph.; SCOTT McCALLISTER, Eastern Kentucky TB Jr.; ED ANDERSON, Iowa Wesleyan QB Sr.; TIM SIEVERT, Lawrence FB Jr.; ROBERT STEWART, Lafayette QB Sr.; AL BEDNAREK, Ripon RB Sr.; CHARLIE POTTS, Sewanee RB Soph.; KEN BIEL, Valparaiso TB Jr.; DUANE AKINA, Wash. U-Seattle QB Jr.; ROGER OVERBY, Florida State WR Jr.

DEFENSIVE BACKS:

JOHN PIGOTT, Stanford Jr.; GUY KNAPFELC, Jr., and STEVE BOBOWSKI, Sr., Northwestern; TOM BRADLEY, Penn. State Jr.; ALAN EMERSON, Texas Tech Sr.; DAVE HILL, Lawrence Sr.; TIM ROBERTS, Lawrence Jr.; MIKE RYCHLIK, West Texas State Sr.; JIM ROBERTSON, Wash. U-St. Louis Soph.

KICKERS:

SAM POULOUS, Northwestern Jr.; GEORGE GAVADOS, Florida State Soph.; WILLIAM HURSH, SMU Jr.

The 30th Annual Phi Delta Theta All-Sports Honor Roll

By DR. JOHN DAVIS, JR.

(Washburn '38)

Scroll Sports Editor

Baseball

Track & Field

SPRINTS-440-880

Mike Cook, *Colgate*, Jr. (100-10.0 & 220-22.5; Capt. '78)
Ken McCurtain, *Lamar*, Soph. (220-22.4 & 440-48.6)
Howard Phelps, *Centre*, Jr. (220-22.6 & 440-49.0)
Frank Zbeisam, *Case-Western Res.*, Jr. (100-10.0 & 220-22.4)

DISTANCE - CROSS COUNTRY

Jim Baumgartner, *Michigan*, Soph. (Indoor 1000-2:09.59, 3rd Big 10) (Outdoor 800-1:50.47, 6th Big 10)
*Greg Bowser, *Case-Western Res.*, Sr. (3 mile 14:50 & SC 9:20)
*Mark Koenig, *Case-Western Res.*, Jr. (Capt. C.C., 5 mile 25:24)
*Doug Leary, *Case-Western Res.*, Sr. (mile-4:13.3 & 880-1:55.5-Conf. Ch.)
Kevin Retelle, *Lawrence*, Jr. (4th Midwest Conf. mile, Captain)
*Kevin Scheuer, *Union*, Soph. (Indoor 1000-2:10.8; 880-1:51.5; mile 4:14.1)
*Charlie White, *Illinois*, Jr. (Indoor 1000-2:09.5, 3rd Big 10) (Outdoor 800-1:48.6, 4th Big 10)

HURDLES

Chris Blauman, Jr. (440IH, qualified NCAA Div. III)
Cliff Canepa, *Colgate*, Jr. (HH 14.6, school record)
Mark Decker, *Union*, Soph. (Indoor 60 HH 7.5)
*Rich Porter, *Indiana St.*, Sr. (HH 14.4-440 H 56.5)

HIGH JUMP

Bob Eddy, *Lawrence*, Soph. (Outdoor 6'6", 2nd team scoring)
Andrew Piper, *Missouri*, Soph. (Outdoor 6'6"-Indoor 6'4")
Cliff Rogers, *Union*, Soph. (6'4")

LONG JUMP

Bill Rankin, *Wash. U.-St. Louis*, Soph. (22'10")

TRIPLE JUMP

Cliff Canepa, *Colgate*, Jr. (46'11" school record, teams top scorer)
Earl Chilton, *Union*, Soph. (46'1")

SHOT PUT

*John Sloan, *Illinois*, Jr. (54'6", 3rd Big 10)
*Mark Waldmann, unattached (*SMU*), Soph. (57'6")

JAVELIN

*Stan Scheumann, *Valparaiso*, Sr. (185')

POLE VAULT

*Mike May, *Union*, Jr. (13')

CATCHERS

Mike Bonamarfee, *Knox*, Jr. (All Midwest Conf.)
Dave Hogg, *Northwestern*, Soph. (.387 av., 50 RBI's, 11 HR, All Big 10)
Gerald Nipp, *Southwestern Okla. St.*, Jr. (All Conf., .255 av., 16 RBI's)
Bill Simon, *Lawrence*, Fresh. (.402 av., 33 hits, All Midwest 2nd team)

PITCHERS

*Tim Barr, *Davidson*, Sr. (Season 8-7, ERA 1.99, SO 106)
Steve Bobouski, *Northwestern*, Jr. (Season 5-3, ERA 2.87)
Dave Hill, *Lawrence*, Jr. (Season 6-1, ERA 2.04)
Jim Seabright, *Ashland*, Jr. (Season 6-2, ERA 3.55)
Scott Stranski, *Northwestern*, Soph. (Season 7-0, ERA 3.17, SO 56)
John Yandle, *Stanford*, Sr. (School record career innings pitched, 3rd in career SO)

INFIELDERS

*Gary Ashby, *Texas Tech*, Sr. 1B (.354 av., 54 RBI's, All SWC 1976 & 1977, NCAA All American)
*Ralph Bradbury, *Arkansas*, Sr. 1B (.250 av., 20 RBI's & 11 SB)
Bruce Dahleim, *Illinois*, Sr. 1B
*Mike Brown, *Southwestern Okla. St.*, Jr. 2B (.280 av., 18 RBI's, 10 extra base hits)
*Earl Freeman, *Colgate*, Sr. 2B (.258 av.)
*Ralph Tomassi, *Ashland*, Sr. 2B (.250 av., 12 SB & Captain)
*Kurt Bruksch, *Northwestern*, Jr. SS (All ICC 1975-76-77; .375 av., Capt., Team Leader RBI's & HR)
Jim Petran, *Lawrence*, Fresh. SS (.280 av., All Midwest 2nd team)
Bob Boyd, *Denison*, Soph. 3B (Voted Team Most Improved Player)

OUTFIELDERS

Greg Brown, *Wash. U.-Seattle*, Soph. (.255 av. for 42 games)
*Jim Hague, *Northwestern*, Jr. (.238 av.)
Jim Robertson, *Wash. U.-St. Louis*, Soph. (.278 av.)
Phil Tidrick, *Ashland*, Soph. (.387 av., Team Leader)
*Paul Scaffidi, *Lawrence*, Jr. (.241 av., Team Leader in walks & SB)
*Frank Simek, *Wash. U.-St. Louis*, Jr. (.375 av., & 21 RBI's)
*Fred Williams, *Ashland*, Jr. (.290 av., 25 RBI's, 6 HR & 11 SB)

UTILITY

Jimmy Nichols, *Davidson*, Sr. (C & 1B, .256 av.)
John Williams, *Ashland*, Soph. (P & OF, .322 av. & 22 RBI's)

DESIGNATED HITTER

*Bill Donaldson, *DePauw*, Jr. (.333 av., 24 RBI's 4 triples, 3 HR, All Indiana C. Conf.)

Jeff Moore, *Kansas State*, Jr. (.300 av., 22 RBI's, Big 8 Conf. record of 8 triples)

Swimming

FREE STYLE-SPRINTS-MIDDLE DISTANCE

*Mike Anderson, *Willamette*, Soph. (School record 50-100-200)
*Bryan Ray, *Colgate*, Sr. (Co-Capt., 50-21.98 & 100-48.6)
Jim Walters, *Northwestern*, Fresh. (100-48.3, 200-1:45.3, 500-4:46.0, 1000-10:08.8)

FREE STYLE-DISTANCE

*Mike Grimmer, *Illinois*, Sr. (School records 500-1000-1650)
Ron Kurz, *Purdue*, Soph. (School records 1000 & 1650)
Jim Watkins, *Colorado*, Jr. (1650 yd-13th Big 8)

BACKSTROKE

Fred Dyer, *Denison*, Sr. (Captain)
Peter Hedberg, *Colby*, Fresh. (School records 100-56.9 & 200-2:07.3)
*Bill Parry, *Akron*, Jr. (School records 100-57.8 & 200-2:06.9)
Scott Roth, *Penn State*, Sr. (School records 100-56.7 & 200-2:06.5)

BREASTSTROKE

*Chris Hopkins, *Colgate*, Sr. (School record 200-2:00.83)
*Jon Towler, *Butler*, Jr. (ICC Champion 100-1:02.0 & 200-2:15.60)
David Quigley, *Colby*, Soph. (School record 100-1:04.73 & 200-2:22.49)

BUTTERFLY

Peter Dwyer, *Colby*, Soph. (School record 100-57:07)

INDIVIDUAL MEDLEY

*Dave Barnes, *Illinois*, Sr. (Capt. School record 200 & 400 IM)
Rod Cook, *Willamette*, Fresh. (NW Conf. & NAIA Dist. Ch. 200 IM)

DIVING

Dick Hoag, *Lawrence*, Fresh. (2nd compulsory & 3rd optional, Conf.)
John Masterson, *TCU*, Jr. (one & three meter)
Tom Weyhrauch, *Ariz. State*, Soph. (5th WAC, one & three meter)

Wrestling

118 Thru 126 Lbs.

*Craig Helmuth, *Gettysburg*, Jr., 126 lbs. (MAC Champion, 19-1)
Robert Ortenizo, *Gettysburg*, Soph. 118 lbs. (5th NCAA Div. III, 15-4)

134 Thru 145 Lbs.

*Ray Downey, *Auburn*, Jr., 134 lbs. (11-1)

Kevin Carlisle, *Lafayette*, Jr., 142 lbs. (12-9, Tri-Capt., 2nd ECC)
 Scott Perkins, *Colgate*, Sr., 142 lbs. (26-3, Captain 3rd yr.)

150 Thru 175 Lbs.

*George Hahn, *Lafayette*, Jr., 158 lbs. (16-2, Tri-Capt., 3rd ECC)
 *Tom Kiefer, *Case-Western Res.*, Sr., 158 lbs. (11-3, Captain)
 *Joseph Brucker, *Ripon*, Jr., 167 lbs. (Capt., 3rd Midwest Conf.)
 Dean Helm, *Lafayette*, Jr., 167 lbs. (4th ECC)
 *Steve Hogg, *Maryland*, Sr., 167 lbs. (ACC Champion, MV-ACC Tournament)
 *Leo Ellis, *Drake*, Soph., 175 lbs. (21-9, 2nd Midwest Reg.)

190 Thru Heavyweight

*Casey Lakey, *Whitman*, Jr., 190 lbs. (8-1, qualified Nat. Meet)
 *Mike Miller, *Valparaiso*, Jr., Heavy (12-8-2)
 Mike Weitzman, *Northwestern*, Soph., Heavy (19-5; topped team with 52 pts.; Runner-up Big 10)

Tennis

SINGLES

*Robert Bradley, *Rollins*, Sr. (Capt., Career 66-37; Outstanding athlete '77)
 John Chandler, *Lawrence*, Jr. (No. 2 Singles & No. 1 Doubles)
 *Ted Daniel, *Duke*, Jr. (ACC No. 2 Champion, 21-1, Capt.)
 *Paul Krieger, *Gettysburg*, Sr. (No. 1; 12-3 in '77; Capt.; Career 64-33)
 Kris Milligan, *Drake*, Sr. (No. 1 Singles & Doubles; Capt.; 96 Career wins)
 *Mike Newport, *Oklahoma*, Sr. (Big 8 No. 5 Singles Champion)
 Dave Robinson, *Duke*, Soph. (ACC Runner-up No. 3; undefeated during season)
 Skip Smith, *Colorado*, Soph. (Runner-up Big 8 No. 2 Singles, 20-11)

DOUBLES

Jack Carlson & Jeff Bakalar, *Washburn* (No. 2 Central States Conf. Champion)
 *Daniel & Chip Davis, *Duke* (ACC No. 1 Champion, 18-4)
 *Tom Papenthien & Ted Holhne, *Ripon* (No. 1)
 *Wm. Turner & Kendall Wise, *Mississippi* (Career Doubles 34-8)

Golf

Mark Barrington, *Drake*, Sr. (No. 1, 8th Mo. Valley Conf.)
 *Bruce Bork, *Wash. State*, Sr. (No. 1, Co-Capt.)
 *Lynn Blevins, *Oklahoma*, Sr. (4th Big-8 Conf.)
 Becknell Bowden, *Geo. Tech*, Soph. (No. 1)
 Steve Findlay, *Hanover*, Sr. (No. 1, All NAIA Dist., All Conf.)
 James Fonda, *Wabash*, Jr. (No. 1)
 Glenn Goethals, *Stanford*, Sr. (No. 4)
 John Jones, *Allegheny*, Soph. (No. 2, All PAC)
 Will Kropp, *Iowa Wesleyan*, Jr. (Captain)
 *Ed Klein, *Wash. State*, Sr. (No. 2, Co-Capt.)
 Mike Mealia, *Indiana*, Sr. (No. 2)
 Jobe Moss, *Texas Tech*, Sr. (No. 1, Houston All American 245)
 Doug Peake, *Willamette*, Soph. (NW Conf. & Dist. Team Ch.)
 *Mike Peck, *Stanford*, Sr. (No. 1, PAC-8 Champion; won NCAA Driving Title with 251 yd. av.)
 Brad Randaccio, *Denison*, Soph. (Captain-elect '78)

John Rodes, *Centre*, Jr. (CAC runner-up)
 John Wright, *Allegheny*, Sr. (Co-Captain, All PAC)

Miscellaneous

Roland East, *Lehigh*, Sr., La Crosse (Captain)
 Joe Gevardi, *Colorado*, Jr., La Crosse (Team leading scorer)
 John Grim, *Bowling Green*, Jr., La Crosse (All Midwest 2nd Team)
 Frank Mongers, *Ashland*, Sr., La Crosse (Team leading scorer)
 Paul Sadowski, *Cornell*, Jr., La Crosse (N.C.A.A. Team Champion)
 Rich Bjorkman, *Texas Tech*, Sr., Soccer (Captain)
 Larry Charlton, *Allegheny*, Jr., Soccer (Co-Captain)
 Chip Fowler, *Michigan*, Soph., Soccer (All Midwest)
 Roy Kean, *Indiana*, Jr., Soccer (Team No. 2 ranked)
 Steve Lauchel, *Knox*, Sr., Soccer (All Conf.; Captain, MVP)
 Andy Leeker, *Rollins*, Jr., Soccer (All South)
 David Medanich, *TCU*, Soph., Soccer (All SWC)
 Tom Meyers, *Rollins*, Jr., Soccer (All South)
 Steve Schenberger, *Western Md.*, Sr., Soccer (Co-Capt., All-MAC 2nd Team)
 Charles Straus, *Emory*, Sr., Soccer (Led team scoring for 2nd year)
 *Bill Essel, *Mankato State*, Jr., Hockey (All American Div. II)
 *Bill Proudman, *Penn State*, Sr., Hockey (All MAC, Captain)
 Bruce Konopka, *Penn U.*, Jr., Crew (Captain, No. 1 stroke)
 Rick Zimmerman, *Cornell*, Jr., Crew (Varsity 3 years)
 Paul Miachika, *British Columbia*, Soph., Sailing (2nd Canadian Intercollegiate)
 Mike Heimstra, *So. Dakota*, Jr., Boxing (So. Dakota AAU Ch. 1975-76-77)
 *Dave Smitson, *Geo. Tech*, Jr., Gymnastics (Co-Capt., qualified NCAA)
 Bruce Barkwill, *Lawrence*, Fresh., Rugby (Leading scorer)
 Al Bellanca, *Denison*, Jr., Rugby (Captain)
 Scott Roth, *Penn State*, Sr., Water Polo (Captain, Team 5th NCAA)
 Robert Egan, *Stanford*, Soph., Water Polo (NCAA Champion Team)

Phikeias

Bruce Bollinger, *Davidson*, Baseball (.243 av., 30 RBI's, 8 HR)
 Ken Garland, *Willamette*, Baseball (.333 av., P & OF)
 Bill Le Fevee, *TCU*, Baseball (Led SWC in homers)
 Mick Martin, *Wabash*, Baseball
 Scott Poehling, *Nebraska*, Track (Indoor 600-1:09.8, 2nd Big 8)
 David Wood, *Texas Tech*, Track (High Hurdles 14.52)
 Joe Brugger, *Lafayette*, Wrestling (150 lbs. 10-5-3)
 Fred Gutierrez, *Case-Western Res.*, Wrestling (190 lbs., qualified Nat.)
 Rob King, *Davidson*, Wrestling (Heavy 8-2-1)
 Ward Black, *Allegheny*, Tennis (No. 3)
 Guy Hooper, *Emory*, Tennis (No. 1 with 8-2 record)
 Matthew Lower, *Gettysburg*, Swimming (School records 100 & 200 Breast)

SPECIAL MENTION

Track & Field

Jarry Taylor, *Davidson*; Randy Rademaker, *Knox*; Mark Angelino, *Colgate*; Neil Capretto & Tom Steib, *Allegheny*; *Jim Dohrmann, *Indiana State*; William Southerland, *No. Carolina*; Don Bartusiak, *Penn U.*; Peter Pettit, *Union*; Joe Socha, Jim Cameron & Mark Breseman, *Lawrence*.

Baseball

Brad Schwartz, *Duke*; Alan Alig, *Davidson*; Dennis Trompeter, *Northwestern*; *Greg Leonhardt, *Hanover*; Marc Ramsdale, *Kansas State*; Tom Yasotsky, *Knox*; *Larry & Chris Meikel, *Washburn*; Dave Middous, *Geo. Tech*; *John Klimek, *Idaho*; Dave Hill, *Lawrence*; Barry Wentland & Jim Korchinski, *Allegheny*; Jeffrey Johnson & Jeffrey Hughes, *Ripon*; Tom Biggam & Jay Buckley, *Whitman*; Ed Stacy, *Bowling Green*; Jerry Argust, *Stanford*; John Amant, *South Dakota*; *Chris Hudson, *Maryland*; Terry Sheen, *Kearney Neb. State*; Ed Knight, *Centre*; Richard Cottle, *Georgia College*.

Wrestling

Troy Downey, *Auburn*; Tom Edgren, *Illinois*; Rob Potter, *Allegheny*; Mike Doscher & Carl Mischinski, *Lafayette*; John Zinser, *Purdue*.

Swimming

Paul Craig, *Colgate* (Captain); John De Meyer, *Idaho*; Bud Mathieu, *Illinois*; John Cipriani, *Lawrence*; Damien Schaffer, *Akron*; John Leitch & John Hixson, *Whitman*; Bill Lewis & Fritz Scheumann, *Purdue*; Cardell Cook & Chip Shand, *Centre*.

Tennis

Dave Reich, *Knox*; Dave Hughson, *Drake*; David Black, *Allegheny*; Mike McMahon, *Duke*; Bruce McNair, *No. Carolina*; Rodrigo Guerra, *Stanford*; Tom Wall, *Wash. U.-Seattle*; Greg Kirby, *Kearney Neb. State*; Randy Hoover, *Mississippi*.

Golf

Doug Knight, *Whitman*; Michael Zahn, *Ripon*; Tim McFarlin, *Southeastern Okla. State*; Jack McCauley, *Allegheny*; Ron DeSantis, *Lafayette*; Terry Langan (Captain) & Tim Langan, *Colgate*; Greg Christenson & Charles West, *Centre*.

* Honor Roll Previous Years

Shorts-Cont. from Page 135

team against Argentina in the American Zone finals in Buenos Aires in May . . . BILL ESSEL (Mankato '78) was recently named to the Division II Coaches All-America hockey team as a forward . . .

This in the NFL draft: BILL BRYAN (Duke '77), center, Denver 4th round; RANDY DEAN (Northwestern '77), quarterback, New York Giants 5th round; TOMMY DUNNIVEN (Texas Tech '77), quarterback, Cincinnati 6th round; DERREL GOFORTH (Oklahoma State '77), center, Green Bay 7th round; CHRIS GOLUB (Kansas '77), defensive back, Kansas City 7th round

THE BICENTENNIAL BADGE

A brand new Phi Delta Theta Badge, never before manufactured, is now available only at General Headquarters. It is larger than the standard badge (the shield measures approximately $\frac{1}{2}$ " across by $\frac{3}{4}$ " high) and is of Balclad quality with white enameled scroll, black enameled eye. Insurance, handling, and shipping charges are included in the low price of — \$12.00.

T SHIRT

White, 50% cotton—50% polyester, with new Phi Delta Theta logo in navy blue, by Velva Sheen. When ordering, please indicate M (38-40), L (42-44) or XL (46). Add 25¢/shirt for postage. \$2.75

NYLON JACKET

Navy blue, machine washable, water repellent nylon jacket with pressure snaps and 2" Phi Delta Theta letters. When ordering, please indicate M (38-40), L (42-44), or XL (46-48). (Add 50¢/Jacket for Postage)

Unlined \$11.00
Heavy Pile Lined \$18.00

Phi Delta Theta Headquarters
P.O. Box 151
Oxford, Ohio 45056

Order above items from:

Notice to All Subscribers

The General Council is going to make an attempt to update the fraternity mailing list so that the magazine goes to the home of each Phi rather than to his parents, his former roommate or some other nondescript place.

The Council will make this effort in the next four issues of the magazine.

If you want to continue receiving the magazine you should clip out that portion of this cover (to the right) with your address and identification number on it and mail it to Box 151, Oxford, Ohio 45056. This will be an indication that the address is a good one and that you want to continue receiving the magazine at the address you have clipped out.

If the address on this cover is incorrect and the magazine has been forwarded to you, then you should clip it out but indicate on it your correct address. This will be an indication that you want to continue receiving the magazine at the correct address.

If the general fraternity has received nothing from you by Aug. 1, 1978, you will be dropped from the mailing list of The Scroll.