

the serol

OF PHI DELTA THETA WINTER 1987-88

Dallas Will Host Biennial Convention

The Hyatt Regency at Reunion in downtown Dallas will serve as the host hotel for the 1987 Biennial Convention of the fraternity on June 23-26, 1988. The Dallas Alumni Club will be the official host for the 67th meeting of the General Fraternity.

ROBERT A. BIGGS Georgia Southern '76 Director of Chapter Services

WHAT: Phi Delta Theta's 67th

Biennial Convention

WHEN: June 23-26, 1988 WHERE: The Hyatt Regency

Dallas at Reunion,

Texas

WHO: Phis and Their Families

If you have never been to Dallas, chances are good you have some impressions of what the city is like.

If you watch the "Dallas" television show, you might think Dallas is a city where wheeler-dealers, dressed in three-piece suits, boots, and cowboy hats make multi-million dollar deals in expensive rooftop restaurants.

If you have studied the Old West, in your mind, Dallas still may be an outpost on the edge of the frontier where cattle raisers, cotton farmers, and oil drillers come to sell their commodities and kick up their heels. If you read the business pages, you know Dallas is a city with business savvy and a modern skyline to match. It is the financial capitol of the Southwest.

If you like fine clothes and unique merchandise, no doubt you have heard of Nieman-Marcus and other stores that make Dallas a shopping mecca with more square feet of shopping per capita than any other city in the United States.

So which of these is the real Dallas? All of these. From big city glitz and glamour to laid-back western charm, Dallas is a city where diversity is a code for living and variety truly is the spice of life.

It is difficult to advise visitors where to begin their tour of the city, but perhaps a logical place is the location of Bryan's Original Trading Post. Nestled in the western end of downtown amid skirmishing glass skyscrapers and old brick warehouses is the Dallas Historical Plaza. The centerpiece of the plaza is a one-room log cabin, believed to be one of a kind and a terrazzo map of Dallas County as it looked in 1846. The plaza is ringed by county administrative buildings dating to the turn of the century.

Continued on IBC...

Vol. 111, No. 1 Winter, '87-'88

Editor: Bill Dean

Business Manager: Robert J. Miller

Editorial Assistant: Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors: **Bob Biggs** Jesse D. Davis Ed Hopper Robert W. Hoysgaard Robert S. McInnes Robert J. Miller Rusty Richardson Jim Warner

The Scroll (ISSN 0036-9799) 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 \$500.00 (included in initiation fee); Annual \$20.00; Single Number, \$5. 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., P.O. Box 151, Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1987 by Phi Delta Theta Fraternity.® All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Members College Fraternity Editor's Association

MEMBER-NATIONAL INTERFRATERNITY CONFERENCE, INC.

OF PHI DELTA THETA ISSN 0036-9799

In This Issue

The 1987 Leadership College held this past summer in Oxford, Ohio featured leadership seminars and sessions and was attended by over 400 individuals.	
Thompson Wins Adviser Award Ralph J. Thompson (Eastern Kentucky '69), adviser at Eastern Kentucky, has won the 1986-87 Samuel V. Stone Chapter Adviser of the Year Award.	7
Galante Wins Harmon-Rice. Dan Galante (Lawrence '87), a four-time All-Midwest Conference defensive lineman and an AP first team Little-All-American, has won the 1987 Harmon-Rice award.	14
Departments	
Busy Phis Directory The Chapter Grand Alumni News What's Going On In Phi Delta Theta. Recent Additions To The David D. Banta Library	10 16 19 23 27
Phis in Sports	34

Response to College Termed 'Overwhelming'

The 1987 Leadership College in Oxford, Ohio attracted 440 individuals, including 378 undergraduates from 142 chapters and 9 colonies. There were also 28 chapter advisers in attendance.

ROBERT A. BIGGS Georgia Southern '76 Director of Chapter Services

The 1987 Leadership College in Oxford, Ohio brought together members from all across the United States and Canada to learn more about fraternity, leadership skills, and the great traditions on which Phi Delta Theta was founded.

The response to the Leadership College was overwhelming.

The college format has replaced

the former Chapter Officers' and Advisers' Conference programs that were held throughout the academic year on weekends at a variety of campus locations. There were 440 individuals involved with the leadership seminars and sessions on the campus of Miami University on August 5-9.

The participants included 378 undergraduates from 142 chapters and 9 colonies. There were 28 chapter advisers in attendance, as well as 28 faculty members and

several alumni visitors.

Opening Session

The Leadership College officially began with an opening session in Hall Auditorium. Several officials welcomed the Phis, including Miami University President Dr. Paul Pearson, Oxford Mayor David P. Roberts, and General Council President C. T. "Tal" Bray (South Florida '65). Mayor Roberts also read a proclamation declaring August 2-8, 1987 as Phi Delta Theta Week in Oxford. Following the singing of the Star-Spangled Banner and O! Canada, the College faculty and staff were introduced. When the session had concluded, the undergraduates adjourned to the first of five chapter meetings that had been scheduled throughout the College.

The chapter meeting concept involved the assignment of representatives into chapters of 25 men with a College faculty member serving as an adviser. The chapters selected

officers, established an agenda, and performed ritual at each meeting.

The meetings provided an excellent forum to discuss the various issues raised in the seminars and general sessions of the College. Areas such as leadership skills, alumni relations, pledge education, scholarship programming, risk management, alcohol responsibilities, etc. were discussed in the chapter meetings. Several undergraduates commented that this concept was "the best part of the program because it allowed the members a chance to openly discuss concerns and identify solutions."

Throughout the College, a Chapter Advisers Program was held under the direction of Brother C. T. "Tal" Bray. In addition, several special interest groups met, including the initiation team, wardens committee, and chorus.

Thursday Morning

The morning began with the "Fun Run" that was coordinated and held every morning by Executive Vice President Robert J. Miller (New Mexico '50). The activities continued with all undergraduates gathered in Hall Auditorium for a presentation on Miami University by John D. Millett (DePauw '33).

A walking tour of the university included the representatives touring the Founders' Room in Elliott Hall where the Founders signed the Bond in 1848. The tour concluded with a visit to General Headquarters and the David D. Banta Memorial Library.

The afternoon began with the first of four sessions where 11 different seminars were presented by the College faculty. The faculty was well prepared for its one and one-

IN THE PHOTOS: (opposite page) A group of delegates stop in front of the Phi Delt Gates presented to Miami in 1973. (top) Dave Westol presents his well-known "Hazing on Trial". (middle) Delegates visit the David D. Banta Library. (bottom) Delegates listen to one of the many presentations at a general session.

half hour seminar topic. A variety of presentation techniques was used by the faculty to create diversity and maintain interest.

The topics were Presidents Workshop, Career Planning, Alcohol Responsibilities, Fund Raising, Formal Rush, Alumni Relations, Using Chapter Advisers Effectively, Retreat Planning, Legal Issues, Leadership Skills, and Treasurers Workshop.

Later during the day, the representatives reconvened in Hall Auditorium for presentations on legal liabilities by Robert E. Manley, and Dave Westol of Theta Chi Fraternity presented his inspiring and thought-provoking scenario of Hazing on Trial. The presentation by Manley focused on legal liability, specifically as it relates to fraternity chapters. Information was also presented on the responsibilities of individuals in chapters to minimize risk. Westol's presentation on hazing was description of a fraternity chapter which engaged in hazing activities that resulted in a death of a young man which ultimately led to the ramifications of hazing in a courtroom. The presentation generated a great deal of worthwhile discussion in the chapter meetings throughout the College.

Seminars

The program continued on Friday morning with another round of 11 different seminars conducted by the College faculty. The topics for the second round were Presidents Workshop, Chapter Ritual, Chapter Publications, Chapter and University Relations, Informal Rush, Kitchen Management, House Corporations, Alumni Relations, Skills, Pledge Programming, and Treasurers Workshop.

Following the seminars, the undergraduates met for another general session and a presentation on the spiritual meaning of Phi Delta Theta by General Council Reporter Father David Turner (Minnesota '70). A slide show was presented by Brother Turner that provided insight into the spiritual aspect of our Fraternity and the

meaning it has for us as members of Phi Delta Theta. After another chapter meeting, the undergraduates again participated in a third round of 11 different seminars. The topics were Presidents Workshop, Hazing Issues, Public Relations, Menu Planning, Social Event Planning, Dealing with Conflict, Community Service, Sexual Harassment, Leadership Skills, Communication Skills, and Scholarship Programming.

The evening events included an initiation ceremony performed under the direction of Brother Robert J. Miller. Representatives from several chapters participated in the ceremony that included both a model opening and closing of a chapter meeting in accordance with the ritual ceremonies.

Chapter Awards

The evening concluded with the presentation of various awards. General Council Member-at-Large Frank H. Abernathy, Jr. (Richmond '60) introduced several award presenters during the evening. Cary Buxton (Butler '73), president of Rho North Province, presented the Bininger Religious Life Award to the Utah chapter. Runners-up chapters were Tennessee, Pittsburgh, and Indiana University -Pennsylvania. Charles E. Wicks (Willamette '47), past president of the General Council, presented Scholarship Awards to chapters that finished first on their campus in grades and to those chapters the Sound Learning winning Award.

Scholarship Awards went to chapters at Arkansas, GMI-EMI, Miami University, Texas Tech, and Utah. Sound Learning Awards went to chapters at California Irvine, California - San Diego, the University of the Pacific, Georgia College, Ball State, Southern Indiana, Emporia State, Eastern Kentucky, Southwestern Louisiana, Mankato State, Southwest Missouri State, Kearney State, Stephen F. Austin, and Wyoming. Carl Stages (LSU '81), president of Theta Pro-

vince, presented the Publication Awards. The Rush Publication Award was presented to the Oklahoma State chapter, and the William Allen White Outstanding Alumni Newsletter Award was presented to the chapter at Iowa State. Fred Dunn (Indiana '65), president of Kappa South Province, presented the Community Service Awards. The Stan Brown Trophy winner was the MIT chapter; the Lubbock Trophy winner was the Arkansas chapter; and the Paul C. Beam Trophy winner was the chapter at Kansas. Community Service Citations were presented to chapters at Auburn, California - Santa Barbara, California - San Diego, Florida, Jacksonville, Tampa, Chicago, DePauw, Centre, GMI-EMI, Northwood Institute, Westminster, Kearney State, Miami University, Cincinnati, Ashland College, Oklahoma, Gettysburg, SMU, Texas Tech, and Lamar.

Arby Dickert (Clemson '78), president of Delta South Province, presented the St. Louis Trophy to the Ohio Alpha chapter at Miami Honorable mention University. chapters were Iowa State and Utah. Robert P. Roberts, Jr. (Ball State '74), president of Kappa North Province, presented General Headquarters Trophies to the chapters at California Berkeley, Florida, Iowa Wesleyan, Western Maryland, Westminster, Miami University, Southwestern, Cincinnati, and Texas Tech.

Stanley W. Gilson (Cal State Northridge '70), president of Omicron West Province, presented Improvement Citations to the chapters at California Davis, Idaho, Southwest Missouri, Rochester Institute of Technology, Oregon Institute of Technology, Pittsburgh, Widener, Stephen F. Austin, Richmond, Virginia Polytechnic Institute, and Ripon.

Erin J. Haynes (Oregon State '72), president of Pi South Province, presented Silver Star Awards to the chapters at Tampa, Iowa State, Wichita State, MIT, Washington University, and Washington.

Robert F. Fitzpatrick (Maryland '58), president of Gamma South Province, presented Gold Star Awards to the chapters at California Berkeley, California - Irvine, Florida, South Florida, Jacksonville, Georgia College, Chicago, Kansas, Emporia State, Eastern Kentucky, Western Maryland, GMI-EMI, Mankato State, Mississippi, Westminster, Kearney State, North Dakota, Miami University, Cincinnati, Ashland, Penn State, Southwestern, and Texas Tech.

Abernathy presented the Outstanding Chapter Adviser of the Year Award to Ralph Thompson of Eastern Kentucky and runners-up awards to Roger Heineken Emporia State, Booth Malone Auburn, and John Score - Southwestern.

Saturday Morning

The fourth and final round of seminars was presented on Saturday morning. The topics were Presidents Workshop, Working with employees, Risk Management, IFC/Panhellenic Relations, Membership Education, Program Planning, Chapter Standards, Substance

Abuse Education, Scholarship Programming, Fraternity Awards, and Pledge Programming.

Following the sessions, undergraduates met in Hall Auditorium for a business meeting under the direction of Bray. Bray outlined the Fraternity's Strategic Plan for the current biennium, as well as for the next five years. A report was also given by Palmer Fund Trustee Philip M. Young (Allegheny '48) on the activities of the Foundation and procedures to secure loans for house corporations. Once the meeting adjourned the undergraduates enjoyed an afternoon of relaxation and recreation before the Leadership College Banquet.

College Banquet

The keynote speaker for the banquet was Dennis Yablonsky (Cincinnati '75) who spoke about his fraternity experiences in relation to his success in business as CEO and President of Cincom Systems. He offered several suggestions on personal leadership skills and an overview of his philosophy of leadership. He also challenged the undergraduates to take back one or two very specific ideas from the College and apply them in their respective chapters.

The awards presented at the banquet included the Educational Foundation Scholarships; the Kansas City Trophy to the Western Maryland chapter, with Emporia State, Ashland, and Southwestern chapters named as honorable mention; the Founders Trophy to the chapter at Eastern Kentucky with the GMI-EMI and North Dakota chapters named as honorable mention; and the Harvard Trophy to the chapter at Mississippi with the Florida, Miami University, and Texas Tech chapters named as honorable mention.

A slide show was presented by Chris Shrader (Miami '82) and David Haggard (Cincinniti '90) that highlighted the activities of the College. Finally, Brother Bray closed the banquet and College with a challenge to the undergraduates that they "transmit the Fraternity to those who may follow after, not only, not less, but greater than it was transmitted to them."

The Leadership College Dean, Dr. Edward Whipple (Hanover '74) made possible the Leadership College experience as it was he who suggested this concept to the General Council one year earlier. Brother Whipple is already working on a program for another leadership College during the summer of 1989. For those who participated in the 1987 Leadership College, it was a great learning experience, one that will be remembered throughout a person's lifetime.

IN THE PHOTOS: (upper left) Frank Abernathy presents the Kansas City Trophy to Maryland Beta representatives. (middle left) David Turner presents the Founders Trophy to Kentucky Theta representative. (lower left) Tal Bray presents the Harvard Trophy to the Mississippi Alpha representative. (lower right) Leadership College Dean Ed Whipple receives Phi Delt mortarboard during the Leadership College Banquet from Sparky Reardon.

Thompson Wins Adviser Award

Ralph J. Thompson (Eastern Kentucky '69) is the 1986-87 recipient of the Samuel V. Stone Chapter Adviser of the Year Award. He is the adviser at Eastern Kentucky.

ROBERT A. BIGGS Georgia Southern '76 Director of Chapter Services

The 1986-87 recipient of the Samuel V. Stone Chapter Adviser of the Year Award is Brother Ralph J. Thompson (Eastern Kentucky '69) from Eastern Kentucky University.

Brother Thompson was the faculty adviser of Alpha Chi Iota (local fraternity) and became an alumnus of Phi Delta Theta after the installation of Alpha Chi Iota in 1969 when a charter was granted.

Ralph has served as chapter adviser for 18 years and has also served as a house corporation member. He has been recognized in the past by Phi Delta Theta and been named a runner-up to the Samuel V. Stone Adviser Award. He has also been recognized by the EKU Greek community, been named Outstanding Fraternity Chapter Adviser, and honored as the Outstanding Teacher in the College of Mathematical and Behavior Science.

"Doc," as he is called by chapter members, has maintained an active role in the promotion of good scholarship for Kentucky Theta. He has had excellent results since the chapter has had the highest grade point average on campus of all fraternities for 30 of 36 semesters since the chapter's inception in 1969. He is in attendance at all chapter meetings and regularly helps the officers in their responsibilities. He is a

keynote speaker for rush events and is one of the chapter's main rushers and attends all functions. He also maintains close contact with alumni and holds several functions in his home for the alumni and undergraduates.

Brother Thompson has also been very active within the Greek community. He attends most, if not all, of the Greek Week events, other Greek activities, and all intramural games, and works with the university administrators.

Ralph is a member of the First Presbyterian Church of Richmond, the American Chemical Society, and Sigma XI (a scientific society dedicated to the premotion of science research). He has attended Phi Delta Theta Conventions and chapter adviser workshops in the past. It has been said that Doc is the backbone of the chapter and the instigator of many academic and spiritual events throughout the year.

The charter president of Kentucky Theta, Steven W. Okeson, has said of Doc, "He has been an ongoing asset to our Fraternity. As president of the local fraternity, then turning into a Phi Delta colony and consequently the first chapter president of Kentucky Theta, I knew Dr. Thompson very well and worked with him continually throughout our inception. He was a man who did not ask for how much there was to accomplish but took charge and made sure all things got done. He surely allowed no obstacles to obscure our goals

from this great International Fraternity."

A recent past president, Rick Muterspaw, has said of Ralph, "For the past 18 years the chapter of Phi Delta Theta at Eastern Kentucky University has been steadily uplifted and guided by the helping hand of Dr. Ralph J. Thompson. Always exemplifying the three principles upon which Phi Delta Theta was founded, he participates in attending nearly every meeting, rush function, and major event."

Being recognized as the Outstanding Chapter Adviser of the Year for 1986-87 entitles Brother Thompson and his wife, Elizabeth, to be the guests of the General Fraternity at the next convention in Dallas, Texas. There are many distinguished alumni in Phi Delta Theta who also deserve special recognition and appreciation because of their involvement as chapter adviser. In addition to recognizing one alumnus as Adviser of the Year, other outstanding advisers are named as runners-up to this award.

Special commendation goes to the following excellent advisers: John Score - Texas Gamma - Southwestern University - four years, Roger Heineken - Kansas Epsilon - Emporia State University - 5 years, and Booth Malone - Alabama Beta - Auburn University - 2 years. On behalf of the General Fraternity, we owe these men, as well as every chapter adviser, our appreciation for their dedication and hard work in this most important volunteer position.

BUST PHIS

IN BUSINESS

BOARD ROOM

●JOHN N. PALMER (Mississippi '54) is the chairman and chief executive of Mobile Communications Corp. of America, a rapidly expanding company that provides a variety of paging, mobile telephone and message services across the country. The company finished the first quarter of this year with earnings of \$1.8 million on revenues of \$21.6 million.

PRESIDENTIAL SUITE

- •BEN B. "MAC" MCANDREW III (Texas '67) has been elected president, director and member of the executive committee of MBank Houston.
- •WILLIAM C. WALKER (Kansas '45) has returned to Loffland Bros. Co. as interim president and chief operating officer. He previously served the company in executive positions for more than 20 years. He will lead the company through its reorganization under Chapter 11 of the federal bankruptcy code.
- ●MARK D. HARDEBECK (Ball State '74) has been elected president of Arlington State Bank (Indiana). He is also a senior vice president and director of People's Trust Company.
- •HARRY W. STRONG (Drake '75) has been promoted from vice president to president and Chief Operating Officer of Stitzell Electric Supply Co., Inc. in Des Moines.
- ◆T. DENNIS STRICKLAND III (Georgia Tech '63) has been named president of Bell South Information Systems in Atlanta, GA.
- ●GEORGE J. ELLIS (Puget Sound '43), founding president of LaJolla (CA) Bank and Trust was the subject of a recent newspaper article in which he hailed the "social/leadership skills taught by his college fraternity, Phi Delta Theta." Now retired, he guided the bank from an asset value of \$2 million in 1973 to \$330 million in 1986.
- •W. MERRIMAN MORTON (Southwestern-Texas '62) has been elected president of Texas Commerce Bank-Houston. He joined Texas Commerce in 1967 and was president of TCB-El Paso prior to that.
- P. ROBERT PHILP (Mississippi '56)
 has become president of First Tennessee
 Bank National Association in Chattanooga,
 TN.

VP'S DESK

•ROBERT C. ANDERSEN (Wisconsin '86) has been named as senior vice presi-

dent, sales and marketing of the Wisconsin Cuneo Press. He was most recently associated with Banta Publications Group.

- ROBERT M. BAUGHMAN (Colgate '65) has been named executive vice president of Dow Consumer Products, Inc. His responsibilities will include development and implementation of marketing policy and programs for the Cleaning Products Division.
- •GUY W. SILAS (Maryland '84) has been promoted to vice president of finance and development of Columbia Construction Co., Inc. He is a CPA and is located in Lanham, MD.
- •GARY D. HACKLEY (West Texas '66) has been promoted to executive vice president of the Illinois Insurance Exchange in Chicago. He was previously vice president-regulatory compliance. He was one of the five founders of Texas Theta.
- *ROGER A. RAGLAND (Northwestern '56) has been named vice president of the Food Products division of Dean Foods Company in Franklin Park, IL. He had served as the director of sales and marketing.

BUSINESSMEN ALL

- ●MARVIN PERRY (Maryland '53) is listed as one of the three most successful furniture representatives in Washington, D.C. The Greensboro News and Record, Sun (4-19-87) describes furniture representatives as "to cabinets, bookcases and armories what international arms dealer Adnan Khashoggi is to guns." PERRY, who last year landed a \$13 million government contract for North Carolina's Drexel Heritage Furnishings Co., loves to boast that "there is not a country in the world without Drexel furniture."
- *J. WILLIAM HANAWALT (Knox '62) has been named the new manager of Sears Bayshore Mall store in Glendale, IL. He had been manager of Sears Beloit store since 1979.

*RAGLAND

*HANAWALT

- *MARK B. ADAMS (Ohio State '74) has joined Engraph, Inc. as corporate controller. Prior to this he was employed by the Burroughs Corp. since 1979, serving in various financial and control related positions.
- •BRIAN CHRISTIE (Dalhousie '88) recently began a company called Student Distributors to sell fine porcelain at wholesale prices in Canada. He is now in the planning stages of setting up a distribution centre across the country.

PROFESSIONAL POSTS

*JOSEPH W. HOBSON (South Carolina '69) has been selected as director of member services of the National Wooden Pallet and Container Association in Washington, D.C.

*ADAMS

*HOBSON

- *ALAN D. HUTCHINSON (DePauw '84) was sworn in as a member of the Indiana Bar in June and is now associated with the law firm of Parr, Richey, Obremskey & Morton. He will be practicing in the firm's Lebanon and Indianapolis, IN offices.
- *CALVIN H. JOHNSTON (Southern California '50), president of The Johnston Group in Century City, has been elected president of the Technology Corridor Association, a non-profit coalition of real estate developers, brokers, architects and other professionals committed to promoting the quality of life in the Corridor which stretches along the Ventura Freeway from Woodland Hills to Newbury Park in California.
- •WILLIAM WINTER (Mississippi '44), former governor of Mississippi and a senior partner in the law firm of Watkins Ludlam & Stennis in Jackson, has been elected to the Rhodes Board of Trustees. He is representing the Synod of the Mid-South.
- •DR. JIM WEBB (North Dakota '58) is an international consultant on corporate fitness programs and a professor in exercise

physiology at the University of North Dakota. He spent last summer in Australia, teaching two university courses and working with two government departments on fitness and wellness programs.

*HUTCHINSON

*JOHNSTON

•ELLIOTT E. BRACK (Georgia Tech '57), vice president and general manager of the Gwinnett Daily News in Lawrenceville, GA has been elected president of the Georgia Press Association.

*MCPHERSON D. MOORE (Mississippi '69), a patent and trademark attorney, has been elected president-elect of The Bar Association of Metropolitan St. Louis. He will take office in May, 1988.

•KIRK A. COURY (Texas Tech '83) has recently graduated from Baylor College of Dentistry and is planning to practice general dentistry in the Dallas-Fort Worth area. He received the "Professional Award" in 1987 and the General Dentistry Program Award," also in 1987.

PROFESSIONAL POSTS

*DAVID F. COOKE (Hanover '70), vice president of Design Collective, Inc. in Columbus, OH, has been elected the first president of the newly formed governing board for Contract Interior Design Standards.

*MOORE

*COOKE

•FRANK A. HOLDEN, JR. (Georgia '54), president of Holden Enterprises, Inc. has opened a new office in Atlanta. The firm specializes in commercial and industrial real estate.

HONORED

•RUSSEL K. CHRISTENSEN (Utah '71), D.D.S., received the Academy of General Dentistry's prestigious Fellowship Award during a special ceremony at the group's annual meeting in July. He has practiced in Tucson since 1975.

*RICHARD C. ELSTNER (Washington and Jefferson '45) has been designated by

the board of the American Society of Civil Engineers as an honorary member, the highest honor which the society can bestow on one of its own members. He is a partner in the consulting engineering firm of Wiss, Janney and Elstner and Associates with offices in Northbrook, IL; Princeton, NJ; Denver, CO; Emeryville, CA; Honolulu, HI; and Arlington, TX.

*DONALD T. JACOBSON (Whitman '54) has been given an "Outstanding Service Award" from the Portland Chamber of Commerce. He is president of Management/Marketing Associates, Inc., a Portland management firm specializing in strategic management with a marketing focus.

*ELSTNER

*JACOBSON

*R. BERT CARTER (Washington State '39) has been awarded the Law Enforcement Commendation Medal by the Utah Society, Sons of the American Revolution, in recognition of his outstanding achievements and dedication to the profession. He has spent 34 years with the FBI.

•DR. RICHARD P. HOWARD (Idaho '23) has been selected by the Idaho Chapter of the American College of Physicians to receive the Laureate Award for meritorious service. He is a retired Pocatello physician.

•JESSE D. DAVIS (Oklahoma '30) was recently honored by the Metropolitan Tulsa Board of Realtors by being named a Life Member in recognition of his past service. He has also been nominated to be considered by the Governor to serve on the Oklahoma Real Estate Commission.

•JOHN E. GIANTONIO (Rollins '42) has been presented the 1987 Realtor of the Year Award from the Chester County (PA) Board of Realtors. He lives in Paoli, PA and was president of Florida Beta in 1940-41.

•DR. PAUL CRAIG ROBERTS (Georgia Tech '61) has been inducted into France's Legion of Honor, one of the most prestigious awards given by the French Government. He holds the William E. Simon Chair in Political Economy at the Center for Strategic and International Studies in Washington, D.C.

•R. GERALD MCMURTRY (Centre '29) has been presented an Award of Superior Achievement by The Illinois State Historical Society for his book *The Insanity File: The Case of Mary Todd Lincoln.*

IN THE ARTS

Author DAN MOLDEA (Akron '72),
 writing in Regardie's, a Washington busi-

ness magazine, said that "a strong circumstantial case" can be made that a security guard, who was just behind Robert F. Kennedy when he was assassinated 18 years ago, had means, opportunity and motive to kill the senator." The official version of the shooting indicates that Sirhan Sirhan acted alone.

IN GENERAL

• JAMES K. CLARK (Oregon State '53) has announced his impending retirement from the Hawaii Public Relations Board. ■

IN EDUCATION

FACULTY AND STAFF

•LARRY L. PACE (Texas-Arlington '72), a 1975 graduate of Baylor College of Dentistry, completed residency training in prosthodontics at Baylor this summer and was awarded the certificate in prosthodontics.

LOYAL ALUMNI

*DR. BERNIE MCCONNELL (Miami-Ohio '50) was recently installed as president of the Ohio State University College of Dentistry Alumni Association. He has served on the board of governors and in various offices for the last five years.

*CARTER

*MCCONNELL

•JAMES GORDON CALDIS (North Dakota '42) and MARK BERGMANN FOSS (North Dakota '51) received the Sioux Spirit Award last spring during Alumni Days at the University of North Dakota. Between them, they have served the university 61 years as volunteers.

IN POLITICS

•Senator SAM NUNN (Georgia Tech '60) disappointed a number of his Democrat supporters when he announced this summer that he would not be a candidate for the Democrat Party for the presidency.

•RICHARD L. HERMAN (Nebraska '41), a former Republican National Committeeman in Nebraska, has been named to the position of counselor in the presidential campaign of Sen. Robert J. Dole of Kansas.

*JAMES P. FADELY (Hanover '75) has announced his candidacy for the Democratic nomination for the House of Representatives from Indiana's 6th Congressional District.

IN GOVERNMENT

•HON. RICK ORMAN (Calgary '72), a member of the Legislative Assembly for Calgary Montrose, has been appointed as Minister of Career Development and Employment. He was first elected in May, 1986 and was then appointed to the cabinet as Minister of Manpower.

•JOHN T. HAY (Nebraska '42) has been designated as California's Commissioner to Expo 88. He retired in 1986 after 40 years as a chamber of commerce executive, the last 20 as president of The California Chamber of Commerce. He was commissioner of the California Pavilion at Expo 86 in Vancouver.

•JIM LINDSEY (Texas Tech '38) was elected last summer to another three-year term on the board of directors of the Pedernales Electric Cooperative, the largest cooperative in Texas and the fourth biggest in the nation. He is one of six voting members on a 15-member board including district advisory members.

•ELMER L. BOEHM (Cincinnati '46), a retired Monsanto engineer, has been appointed by Missouri Governor John Ashcroft to a three-year term on the Missouri State Emergency Response Commission.

*WILLIAM A. SCHIMMING (Case-Western '64) has been named manager of environmental affairs at Texasgulf's Phosphate Operations in Beaufort County. The facility is one of the largest integrated phos-

phate mining and fertilizer production facilities in the United States.

*FADELY

*SCHIMMING

•B. WAYNE VANCE (Mississippi '69) has been nominated by President Reagan to be General Counsel of the Department of Transportation. He is currently chief of staff to the Secretary of Transportation.

to the Secretary of Transportation.

*TOM HANNA (Kansas '50) has resigned as a Shawnee (KS) County commissioner to accept an appointment as director of the state Alcohol Beverage Control agency.

IN THE ARMED SERVICES

IN GENERAL

*COMMANDER JAMES R. O'HORA (Penn State '68) has taken command of Attack Squadron Thirty Seven at Naval Air Station Cecil Field, FL. the VA-37 "Bulls" fly the single seat, light attack A-7E Corsair II and deploy with Carrier Air Wing Six aboard the aircraft carrier USS Forrestal.

*COLONEL CHARLES B. COLEMAN

III (Washington-Seattle '54), director of current operations, Fourth Air Force, Mc-Clellan AFB, CA retired June 7. He has spent the last 33 years in the Air Force and logged 12,750 hours of military flying time.

COLEMAN

NEWS OF RECENT GRADS •MICHAEL C. DINKEL (British

Columbia '82) graduated in law from the University of Birmingham (U.K.) in July with second class honours.

*O'HORA

*HANNA

* 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 MorrisonnvJohn McMillan Wilson, Robert
Thompson Drake, John Wolfe Lindley,
Andrew Watts Rogers, and Ardivan Walker Rodgers

LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL 33305; Stanley D. Brown, (1966-68), 1890 S. Marsh Ave., Reno, NV 89509; Howard E. Young, (1968-70), 24 Greenway Plaza, Suite 1601, Houston, TX 77046; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; John D. Millett, (1972-74), 121 Olde Farm Road, Oxford, OH 45056; Lother A. Vasholz, (1974-76) Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78) 9591 Yellowstone Dr., Huntington Beach, CA 92646.; T. Glen Cary, (1978-80), 17 Inverness Circle, Little Rock, AR 72212.; Bruce F. Thompson, (1980-82), 3400 Plaza VII, 45 S. 7th St., Minneapolis, MN 55402. Charles E. Wicks(1982-84), 3222 NW Gumwood Dr., Corvallis, OR 97330. Robert S. Dinkel, The Provincial Courts Bldg., Calgary, Alberta, Canada T2G 4V1

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Bch., FL 33401; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, OR 97405; Elden T. Smith, Ohio Wesleyan '32, 400 Freedom Square, Apt. J101, Seminole, FL 33542; Ted Maragos, North Dakota '55, P.O. Box 1356, Grand Forks, N.D. 58201.

OFFICERS

THE GENERAL COUNCIL

President—C. T. Bray, 1014 Coral St., Tampa, FL 33602
Treasurer—J. W. Stitt, II, P.O. Box 471, Yazoo City, MS 39194
Reporter—David Turner, The Newman Foundation, 604 E. Armory Ave.,
Champaign, IL 61820
Member-at-Large—Frank H. Abernathy Jr., 3820 Augusta Ave., Richmond,
VA 23230

Member-at-large—H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, P.O. Box 151, Oxford, Ohio 45056 Telephone—513-523-6345

Executive Vice President, Robert J. Miller Director of Chapter Services, Robert A. Biggs Director of Alumni Services, William R. Richardson

Chapter Consultants, Douglas P. Quick, Robert S. McInnes, Andrew R. Carr, Matthew Stovall, Donald G. Heatherly

- 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-C. T. Bray, 1014 Coral St., Tampa, FL 33602
- THE SURVEY COMMISSION—Chairman, John Poole, 5517 Shadowbrook Dr., Raleigh, NC 27612; Donald M. DuShane, Jr., 2272 Fairhill Lane, San Jose, CA 95125; S. George Notaras, McCready & Keene, Inc., 7941 Castleway Drive, P.O. Box 50280, Indianapolis, 1N 46250; James C. Holmes, 795 S. Adams, Birmingham, AL 48011; T. Glen Cary, 17 Inverness Circle, Little Rock, AR 72212; Robert J. Miller, ex officio.
- PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840: Robert J. Miller, President, P.O. Box 151, Oxford, OH 45056; J. Don Mason, 1062 Hillcrest Dr., Troy, OH 45373; T. William Estes, Jr., Box 120187, Nashville, TN 37212; William R Toler, 1826 Highridge Dr., Columbia, MO 65203; Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44060; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895
- CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Brigden, 49 Frater Ave., Toronto, Ont., Canada M4C 2H5; Judge Robert S. Dinkel, 323 6th Ave., S.E., Calgary, Alberta, Canada, T2G4V1; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P2J8; Arni C. Thorsteinson, 2B 221 Wellington Cresent, Winnipeg, Manitoba, Canada R3M0A1; Michael Deacon, 694 Francis Rd., Burlington, Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON ICO; Donald Mortin, 107 Metcalf St., St. Thomas, Ont., Canada N5R3K6; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, P.O. Box 151, Oxford, OH 45056
- WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES. Richard E. Galloway, 89 South Hametone Rd., Akron, OH 44321; Philip M. Young, 21070 W. Wagar, Rocky River, OH 44116; A. P. Leary, Woodward, Griffiths, 41 N. Main St., Chagrin, OH 44022
- FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES-Nelson Hall Layman, Chairman, 516 S. Park Ave., Hinsdale, IL 60521; Wallace B. Behnke, 411 S. Elm, Hinsdale, IL 60521; Lawrence W. Gougler, 523 Hoyt Lane, Winnetka, IL 60093; Kenneth P. Smith, 611 Woodland Ave., Hinsdale, IL 60521; David Turner, The Newman Foundation, 604 E. Armory Ave., Champaign, IL 61820; Robert J. Miller, P.O. Box 151, Oxford, OH 45056.
- HOUSING COMMISSIONER-Stanley D. Brown, Chairman, 1890 S. Marsh Ave., Reno, NV 89509.
- PUBLIC RELATIONS COMMISSIONER—A. Cline Young, 811 Rusk Suite 1200, Houston, TX 77002
- SCHOLARSHIP COMMISSIONER-Edward G. Whipple, The Office of Student Life, P. O. Box 2907, University, AL 35486

THE PROVINCES

- ALPHA NORTH—(Eastern Canada)—Pres., Grant Loree, 58 Stibbard Ave., Toronto, Ontario Canada, M4P 2C2
 ALPHA SOUTH—(New England)—Pres., Joe Belanger, State St. Bank & Trust Co., 225 Franklin St., Boston, MA 02101
 BETA—(N.Y.)—Pres., R. Keith Martin, 2 Normandy Rd., Bronxville, NY 10708
- GAMMA NORTH-(Eastern PA, DE)-Pres., Weldon E. Schaefer, 3706
- Congress St., Allentown, PA 18104

 GAMMA SOUTH—(Southeastern PA, MD)—Pres., Robert F. Fitzpatrick, 5837 Tudor Lane, Rockville, MD 20852

 DELTA NORTH—(VA, DC)—Pres., George F. Atwell, P.O. Box 675, Leeshard VA 20075
- Delta North—(NC, SC)—Pres., George F. Atwell, F.O. Box 0/3, Leesburg, VA 22075
 DELTA SOUTH—(NC, SC)—Pres., Arby D. Dickert, 1225 Courtfield Rd., Knoxville, TN 37922
 EPSILON—(GA.)—Pres., John J. Budack, 215 Wildwood Dr., Statesboro, GA
- ZETA—(Southern OH)—Pres., John B. Srofe, 6106 Ridge Ave., Cincinnati,
- ETA NORTH—(KY)—Pres., Tony Ambrose, Lloyd & McDaniel, 700 Meidinger Tower, Louisville, KY 40202 ETA SOUTH—(TN)—Pres., John R. Braden, P.O. Box 76, Nashville, TN
- HETA—(AL, LA, MS)—Pres., Carl H. Stages, Jr. Governor's office, P.O. Box 94004, Baton Rouge, LA 70893 THETA-
- IOTA NORTH—(Northwestern IL)—George D. Dorr, 9607 North Lake Dr., Milwaukee, WI 53217
- IOTA SOUTH—(Southern & Eastern IL & Northwestern IN)—Pres., Archibald E. Fletcher, 311 W. Superior Street, Suite 210, Chicago, IL 60610 KAPPA NORTH—(Northwestern IN)—Pres., Robert P. Roberts, Jr., 7351 Shadeland Sta., Suite 245, Indianapolis, IN 46256 KAPPA SOUTH—(Southeastern IN)—Pres., Fred S. Dunn, 418 E. University, Planmington, IN 47401
- sity, Bloomington, IN 47401 LAMBDA—(MN, ND, MB)—Roger W. Rumble, 16916 Marlborough Circle, Minnetonka, MN 55343

- MU EAST—(MO)—Pres., Thomas L. Holling, 543 Olive Court, Webster Groves, MO 63119
- MU WEST-(KS)-Pres., Oliver Samuel, 1523 W. 15th St., Emporia, KS 66801
- NU—(AR, OK)—Pres., Jack F. Cozier, 3545 E. 51st, Tulsa, OK 74135 XI—(CO, NM, WY)—Pres., Larry Anderson, 9 Martin Lane, Englewood, CO 80110
- OMICRON NORTH—(Northern CA)—Pres., Robert F. Ingels, 1905 Rolls Way, Carmichael, CA 95608
- Way, Carmichael, CA 95608

 OMICRON SOUTH—(Southern CA)—Pres., James P. Burra, 25701 Nellie Gail Road, Laguna Hills, CA 92652

 OMICRON WEST—(MID CA)—Pres., Stanley W. Gilson, 6628 Woodland Ave., Canoga Park, CA 91307

 PI NORTH—(AB, BC, Western WA)—Pres., Richard B. Stockstad, 3421 N. 22nd St., Tacoma, WA 98406

 PI SOUTH—(OR)—Pres., Erin J. Haynes, 2395 N.W. Green Circle, Corvallis, OR 97330
- OR 97330

 RHO NORTH—(Northern TX)—Pres., Cary R. Buxton, 3700 Edgefield Lane, Bedford, TX 76021
- RHO EAST-(Eastern TX)-Pres., Mark L. Hobson, 3834 Ella Lee, Houston,
- RHO SOUTH—(Southern Texas)—Carol Burton. 104 Oakridge, San Mar-
- SIGMA NORTH—(MI)—Pres., J. Wesley Bearden II, P.O. Box 170, Birmingham, MI 48012
 SIGMA SOUTH—(Northern OH)—Pres., Charles D. Loraine, 7130 Lancas-
- SIGMA SOUTH—(Northern OH)—Pres., Charles D. Loraine, 7130 Lancaster Ct., Concord, OH 44077
 TAU—(ID, MT, Eastern WA)—Pres., Mitchell W. Payne, SW 1105 Alvar Dr., Pullman, WA 99163
 UPSILON—(Western PA, WV)—Pres., Robert J. Heister, 401 Allegheny County Courthouse., Pittsburgh, PA 15219
 PHI—(IA, Northwest IL)—Pres., Scott E. Crowley, 2521 40th, Des Moines, IA 50310

- CHI NORTH—(Southern AL, Northern FL)—Pres., James McCarthy, 3904
 N. Armenia Ave., Tampa, FL 33607
 CHI SOUTH—(Southern FL)—Pres., Edward F. Hopper, 7300 Sun Isle Dr.,
- South Pasadena, FL 33707

 PSI—(SD & NE)—Pres., Charles W. Poore, 208 S. 19th St., Omaha, NE 68102

 OMEGA—(AZ, NV, UT)—Pres., Alan Glover, 901 N. Richmond Ave., Carson City, NV 89701

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham-Benjamin F. Beckham, 3940 Montclair Rd., Suite 500, 35213

ARIZONA

Green Valley—Jack P. Coates, 1507 W. Placita Helda 85614 Sun City—Robert H. Gordon, 10838 Thunderbird Blvd., 85351 Tucson—George E. Grady, 6612 N. Casas Adobes Dr. 85704

ARKANSAS

Northeast Arkansas-Lindley V. Smith Jr., P.O. Box 596, Tuckerman, AR 72473

CALIFORNIA

- Greater Los Angeles—Christopher A. Lapple, 10305 Montemar Dr., Los Angeles, CA 90064 1st. Tues. each month. University Hilton 11:45 lun-
- Inland Empire—David W. Patton, 2596 Raeburn, Riverside, CA 92506
 Orange County—Edward H. Sellmer, 3504-C Bahia Blanca E., Laguna Hills, CA 92653
- Rancho Santa Fe—Ed Harloff, Box 728, Encinitas, CA 92024
 San Diego County—Robert Eustice, 9160 Danby Ct., San Diego, CA 92129.
 Luncheon—Last Friday of the month noon.
 San Francisco—David F. Elgart, 2105 Divisadero, 94115. Thurs., noon

DISTRICT OF COLUMBIA

Washington—Jerry J. Felmley, 4509 Lowell St., N.W. 20016. 3rd Thursday of every month. Noon. Sept-May. G.W.U. Club, Marvin Center, 3rd floor, 800 21st St. NW

COLORADO

Denver-Paul Albright, 5283 S. Holland, Littleton, CO 80123

FLORIDA

- Ft. Lauderdale Area-serving ALL of Broward County—Robert W. Hoys-gaard, 4420 N.E. 25th Ave, Fort Lauderdale 33308. Phone 305/491-2762 or 763-9306. Noon luncheon, 2nd Fri. ea. month, Lauderdale Yacht Club,
- Miami—Jay Ross, 5265 SW 78th St. 33143. Last Tues., each month, 5:30 P.M., Sally Russell Restaurant, 68 W. Flagler St.

 Palm Beach County—Paul H. Bennett, Sutton Place S. #305, 2778 S. Ocean Blvd., Palm Beach, FL 33480 4th Tues. each month, 12:15. The Sailfish Club.
- Sarasota—James Endriss, 1590 1st St., 33577, 2nd Mon., noon, University Club Library.
- St. Petersburg—Christopher W. Smith, 1826 Brightwater Blvd., 33704.
 Phone 813/393-8681. 3rd Wed. of each month at 12:00 P.M. at the St. Petersburg Yacht Club.
- 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
Southwest Florida—Mark Stichter, 2286 W. 1st St., Ft. Myers, FL 33901
Tallahassee—Brian R. Hadar, 2333 Merrigan Place 32308
Tampa—Jim McCarthy, 3904 N. Armenia Ave., 33607. 1st Tues. of each month, 12 noon, Valencia Gardens.

Athens—Ricky Chastain, P.O. Box 6607, 30604.

Atlanta—John B. Jackson, Jr., P.O. Box 7190, 30357. Phone#404/352-4600

Brunswick/Golden Isles—John R. Phelps, 206 Five Pounds Rd., St. Simons Island, GA 31522

Macon-Steve M. Solomon, 196 Oak Haven Ave., Shanes Steakhouse, Riverside Dr., as called.

HAWAII

Honolulu-W. R. Gould, 1160 Ala Napunani St., #806, 96818. 1st Thurs., noon, each month, Flamingo Chuckwagon

Boise—John A. McMahon, 2941 Waterbury Place, 83706. Luncheon, 3rd Fri., ea. mo., 12 Noon, Hillcrest Country Club.

ILLINOIS

Chicago-60626 -Christopher W. Markgraf, 1317 W. Touhy, 1, N., Chicago, IL

INDIANA

Franklin-Lyman L. Benner, Jr., 1266 Castle Drive, 46184 Indianapolis—Thomas C. Morin, 4560 Melbourne Rd., 46208, Fri., noon, Indianapolis Athletic Club
 Lafayette—Edward A. Reser, 1161 Camelback Blvd., Lafayette, IN 47906

Des Moines-William A. Goodwin, 1515 Linden St., Suite 210, 50309. Elbon Club, 806 Locust St.

Mt. Pleasant—Crane Caris, 206 N. Adams, 52641

KANSAS

Topeka-Gary D. Elliott, 3925 S.W. Nottingham Rd., Topeka, KS 66610 Wichita-Scott B. Lamoreaux, 253 Live Oak Lane, 67206

KENTUCKY

Lexington—Richard A. Hulette, 3161 Custer Dr., 40502. Louisville—Richard H. Langan, 3901 Olympic Ave., 40207

LOUISIANA

Baton Rouge—Richard Williams, 844 Park Blvd., 70806 Shreveport—Walter N. Hohmann, 840 Trabue 71106

MASSACHUSETTS

Boston—Joseph P. Belanger, Asst. VP, State Street Bank & Trust Co., 225
Franklin St. 02101

MICHIGAN

Midland-Donald R. Petersen, 6210 Siebert St., 48640

MINNESOTA

Twin Cities-Restor E. Johnson, 18211/2 E. Co. Rd. E., St. Paul, MN 55110

MISSISSIPPI

Jackson-Richard Aiken, Jr., P.O. Box 1701 39205. As called.

MISSOURI

Kansas City—Gordon E. Wells, 9401 Indian Creek Pkwy., 40 Corporate Woods, Suite 1050, Overland Park, KS 66210. 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 State. 981 1418.

Staatz, 831-1415
Ozarks—P. Glen Smith, 700 S. Rogers, Springfield, MO 65804
St. Joseph—Horace Symes, 3415 N. 35th Pl. 64506
St. Louis—Thomas L. Story, 14009 Montrachet Ln., Town & Country, MO 63017

MONTANA

Missoula-Harold J. Fraser, Jr., 515 University Ave., Missoula, MT 59801

Kearney—Larry Dix, 1210 E. 33rd St. 68847 Omaha—Charles W. Poore, Jr., 208 S. 19th St. 68102

NEVADA

Northern Nevada-Alan H. Glover, 901 N. Richmond Ave., Carson City, NV 89701

NEW YORK Syracuse—Loren E. Dawley, 7780 Salt Springs Rd., Fayetteville, NY

NORTH CAROLINA

Charlotte-James L. Teese, 900 Baxter St., Suite 100, 28204

NORTH DAKOTA

Grand Forks-Thomas McEnroe, 619 15th Ave., South, 58201 12 noon. 2nd Thurs. of month. The Westward Ho, Pioneer Room.

Akron—Charles Billow, 1129 Maple St., Tallmadge, OH 44278 Cincinnati—William Vanderlinde, 1302 Duncan Ave., 45208. As called Columbus—R. Matt Hamilton, 1765 E. Kings Ct. 43212 Mansfield—William V. Wyatt, 1212 Rosedale Dr., 44906

OKLAHOMA

Bartlesville-R. G. Ferguson, 3700 Velma Dr., 74003

PENNSYLVANIA

Central Pennsylvania—Thomas L. Smith, 943 Red Gate Rd., State College,

Harrisburg—Alfred G. Crabbe, 825 Hummel Ave., Lemoyne, PA 17043. Wed. noon, Holiday Inn Town, 23 S. 2nd.

Philadelphia—Maytor H. McKinley, 1813 Walnut St., 19103. As scheduled.

Pittsburgh—William E. Wrenshall III, P.O. Box 395, Ingomar, PA 15127, Fri., noon, Kaufmann's Dept. Store, 11th Fl.

TENNESSEE

Knoxville—George W. Archer, 5604 Stonycroft Lane, 37918. As called Memphis—Kimbal Gordon, 268 Mary Ann Dr., 38117 Nashville—John M. Abernathy, III, P.O. Box 140478

TEXAS

Amarillo—Robert E Lee, 207 10th Ave., Canyon, TX 79015. As called. Arlington,—C. T. Feazell, 1409 Rebecca Lane, 76014. As called. Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each month at noon at Sheraton Crest Hotel, 111 E. 1st St. Dallas—Mike Gayler, One Galleria Tower, Suite 1400, 13355 Noel Rd., 75240 El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924 Ft. Worth—Vaughn L. Bailey, 3209 Tanglewood Trail 76109 Houston—William S. Hayes, Suite 955, One Allen Center, 77002 Lubbock—Gary Phillips, 8502 Utica, 79414 San Antonio—Daniel J. Perry, 9343 Brushy Point, San Antonio 78250. As called. called.

Salt Lake City-Mark R. Bendigkeit, 815 First Ave., 84103

WASHINGTON

Seattle—James W. Cope, 4455 W. Mercer Way, Mercer Island, WA 98104 Southwest Washington—John M. Parr, 924 E. 7th Ave., Olympia, WA 98501

WISCONSIN

Milwaukee-Hudson Peters, 1016 W. Grand Ave., Port Washington, WI 53074. Last Fri., ea. month, noon, John Ernst Cafe, 600 E. Ogden Ave.

CANADA

Alberta-Calgary—Bill Nield, Box 10, Site 12 SS3, Calgary, Alberta, T3C 3N9
Alberta-Edmonton—Tom Farnell, Farnell Ins., LTD, #201, 10432-123 St.,
Edmonton, Alberta T5N 1N7
BC, Vancouver—Luciano D. Anjos, 11091 No 5 Rd., Richmond, V7A 4E8
Ontario, Toronto—Ronald MacDonald, Suite 3200, IBM Tower, Toronto-Dominion Centre, M5K 1N2
Quebec, Montreal—Allen R. Lanthier, 8 Rue Nelson, Montreal West, Quebec, H4X 1:1

COLONIES

BRITISH COLUMBIA BETA—University of Victoria, Daryl Kornelsen, 1515 Fell St., Victoria, B.C. Canada V8R 4V9

COLORADO GAMMA—Colorado State University, Rex Morford, 604 South Meldrum, Ft. Collins, CO 80523

FLORIDA KAPPA—Florida International University, James Hundley, P.O. Box 650 - 931, Miami, FL 33265

IDAHO BETA—College of Idaho, John Jesseph, St. Affairs, % J. Jesseph, 2112 Cleveland Blvd., Caldwell, ID 83605

NEW JERSEY ALPHA—Rutgers, The State University of New Jers %Richard Wolf, Pres., CPO 0460 CN 700, New Brunswick, NJ 08903

NORTH CAROLINA DELTA—North Carolina State University, Paul Briggs, 214 Harris Hall, Box 7314, N.C.S.U., Raleigh, NC 27695

OHIO LAMBDA-Kent State University, Kevin Gross, 323 E. College St., Kent, OH 44240

ONTARIO GAMMA—University of Waterloo, Mark McColman, 383 Albert St. # Waterloo, Ontario N2L 5:5

ONTARIO DELTA—University of Guelph, M. Mountford, Rm. 213, Cove Maritime HL-U Guelph, Guelph, Ontario, Canada N1G 2W1

PENNSYLVANIA NU-West Chester Univiversity, Chad Arnold, Pennsylvania Nu Colony, W.C.U., Sykes Union Bldg., West Chester, PA 19382

WASHINGTON BETA—Whitman College, David Slotton, 715 Estrella St., Walla Walla, WA 99362

CHAPTER DIRECTORY

ALABAMA

AUBURN UNIVERSITY Alabama Beta (1879), 840 Morrison Dr., Auburn, AL 36849 UNIVERSITY OF ALABAMA

Alabama Alpha (1877), Drawer AX, University, AL 35486

(CANADA)

UNIVERSITY OF ALBERTA

Alberta Alpha (1930), 10942 87th Ave., Edmonton, Alta., Canada T6G 0X3

ARIZONA

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

UNIVERSITY OF ARIZONA

Arizona Alpha (1922), 1745 E. wnd St., Tucson, AZ 85719

ARKANSAS

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

(CANADA)

UNIVERSITY OF BRITISH COLUMBIA

British Columbia Alpha (1930), 5740 Toronto Rd., Vancouver, B.C., Canada V6T 1L2

CALIFORNIA

CALIFORNIA POLYTECHNIC STATE UNIVERSITY California Nu (1987) P.O. Box 13946, San Luis Obisipo, CA 93406

CALIFORNIA STATE UNIVERSITY

California Zeta (1966), 17740 Halsted St., Northridge, CA 91325

SAN JOSE STATE UNIVERSITY

California Iota (1978) 52 South 10th St., San Jose State University., San Jose, CA 95112

STANFORD UNIVERSITY

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

UNIVERSITY OF CALIFORNIA—BERKELEY

California Alpha (1873), 2726 Channing Way, Berkeley, CA 94704

UNIVERSITY OF CALIFORNIA—DAVIS California Epsilon (1954), 336 C Street, Davis, CA 95616

UNIVERSITY OF CALIFORNIA—IRVINE

California Theta (1975), P.O. Box 4076, Irvine, CA 92716

UNIVERSITY OF CALIFORNIA—LOS ANGELES

California Gamma (1924), 1128 Tigertale Rd., Los Angeles, CA 90049

UNIVERSITY OF CALIFORNIA—RIVERSIDE

California Nu (1987) %Campus Activities, U.C. Riverside, Riverside, CA 92521

UNIVERSITY OF CALIFORNIA—SAN DIEGO California Kappa (1982) UCSD Student Ctr. B023 LaJolla, CA 92093

UNIVERSITY OF CALIFORNIA—SANTA BARBARA California Eta (1967), 6527 El Greco, Isla Vista, CA 93117

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

UNIVERSITY OF THE PACIFIC

California Lambda (1986). 16 Campus Mail Box, Univ. of the Pacific, Stockton, CA 95211

COLORADO

COLORADO COLLEGE

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

UNIVERSITY OF COLORADO

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

FLORIDA

FLORIDA STATE UNIVERSITY

Florida Gamma (1950), 107 S. Wildwood, Tallahassee, FL 32304

JACKSONVILLE UNIVERSITY

Florida Zeta (1968), Box 641, Jacksonville Univ., Jacksonville, FL 32211

ROLLINS COLLEGE

Florida Beta (1934), Box 1127 Rollins College, Winter Park, FL 32789

UNIVERSITY OF CENTRAL FLORIDA

Florida Iota, (1981), P.O. Box 26267, Univ. of Central Fl., Orlando, FL 32816

UNIVERSITY OF FLORIDA

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

UNIVERSITY OF SOUTH FLORIDA

Florida Epsilon (1967), 13717 North 42nd St., Tampa, FL 33612

UNIVERSITY OF TAMPA

Florida Theta (1979), Box 2741, Univ. of Tampa, Tampa, Fl. 33606

GEORGIA

EMORY UNIVERSITY

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

GEORGIA COLLEGE

Georgia Zeta (1975), Box 3100, Georgia College, Milledgeville, GA 31061

GEORGIA SOUTHERN COLLEGE
Georgia Epsilon (1971), P.O. Box 12412, Georgia Southern College, Statesboro, GA 30460

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 30605

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), 703 N Dicks St. 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, 1N 47243

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

INDIANA UNIVERSITY

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

PURDUE UNIVERSITY

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

UNIVERSITY OF SOUTHERN INDIANA

Indiana Lambda (1986), 8600 Univ. Blvd., Evansville, IN 47712

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), McKibben Hall, Box 23, Iowa Wesleyan College, Mt. Pleasant, IA 52641

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

KANSAS

EMPORIA STATE UNIVERSITY

Kansas Epsilon (1968). 1005 Merchant 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, 1700 College, Topeka, KS 66621

WICHITA STATE UNIVERSITY Kansas Delta (1959), 1750 N. Vassar, Wichita, KS 67208

KENTUCKY

CENTRE COLLEGE

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

EASTERN KENTUCKY UNIVERSITY

Kentucky Theta (1969), 128 Powell Bldg., Eastern Kentucky Univ., Richmond, KY 40475

UNIVERSITY OF KENTUCKY

Kentucky Epsilon (1901), P.O. Box 534 Univ. Station, Lexington, KY 40506

WESTERN KENTUCKY UNIVERSITY

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

LOUISIANA STATE UNIVERSITY—BATON ROUGE Louisiana Beta (1938), 23 Dalrymple Drive, P.O. Box PD, Louisiana State University, Baton Rouge, LA 70893

LOUISIANA STATE UNIVERSITY—SHREVEPORT Louisiana Delta (1979), 3568 Youree Dr., Shreveport, LA 71105

UNIVERSITY OF SOUTHWESTERN LOUISIANA—Louisiana Gamma (1968) P.O. Box 43768, Lafayette, LA 70501

(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 54, 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

NORTHWOOD INSTITUTE

Michigan Epsilon (1983), P.O. Box 2518, Northwood Institute, Midland, MI 48640

UNIVERSITY OF MICHIGAN

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

MINNESOTA

MANKATO STATE UNIVERSITY

Minnesota Beta (1964), 712 S. Broad St., Mankato, MN 56001

UNIVERSITY OF MINNESOTA

Minnesota Alpha (1881) 400 - 10th Ave., S.E., Minneapolis, MN 55414

MISSISSIPPI

UNIVERSITY OF MISSISSIPPI

Mississippi Alpha (1877), P.O. Box 8167, U. of Mississippi, University, MS

MISSOURI

ST. LOUIS UNIVERSITY

Missouri Delta (1983), 19 N. Spring Ave., St. Louis, MO 63108 SOUTHWEST MISSOURI STATE UNIV. Missouri Epsilon (1985) 1107 E. Elm St., Springfield, MO 65807

UNIVERSITY OF MISSOURI Missouri Alpha (1870), 101 Burnam 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), 735 West St., Reno, NV 89503

NEW HAMPSHIRE

NEW HAMPSHIRE COLLEGE

New Hampshire Beta (1983), Box A-28, 2500 N. River Rd., Manchester, NH 03104

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

ROCHESTER INSTITUTE OF TECHNOLOGY

New York Eta (1986), 25 Andrews Memorial Drive, Rochester, NY 14623

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), P.O. Box 673, Davidson, NC 28036

DUKE UNIVERSITY

North Carolina Alpha (1878), Box 4693 Duke Station, 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), 601 Princeton, Grand Forks, ND 58201

(CANADA)

DALHOUSIE UNIVERSITY Nova Scotia Alpha (1930), 1378 Seymour St., Halifax, N.S., Canada B3H 3M5

OHIO

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

BOWLING GREEN STATE UNIVERSITY
Ohio Kappa (1950), 501 Pike St., 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), 3 Fraternity Row, 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 UNIVERSITY Ohio Gamma (1868), P.O. Box 2303, Athens, OH 45701

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

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

UNIVERSITY OF WESTERN ONTARIO

Ontario Beta (1962), 638 Talbot St., London, Ont., Canada N6A 2T5

OREGON

OREGON INSTITUTE OF TECHNOLOGY Oregon Delta (1982), 1431 Lookout Ave., Klamath Falls, OR 97601 OREGON STATE UNIVERSITY Oregon Beta (1918), 120 N.W. 13th St., Corvallis, OR 97330

UNIVERSITY OF OREGON Oregon Alpha (1912), 1472 Kincaid, Eugene, OR 97401

WILLAMETTE UNIVERSITY Oregon Gamma (1946), 900 State St., Box C218, Salem, OR 97301

PENNSYLVANIA

ALLEGHENY COLLEGE Pennsylvania Delta (1879), Box 46, Allegheny College, Meadville, PA 16335

DICKINSON COLLEGE

Pennsylvania Epsilon (1880), Box 769, Dickinson College, Carlisle, PA 17013 GETTYSBURG COLLEGE Pennsylvania Beta (1875), 109 W. Lincoln Ave., Gettysburg, PA 17325

14, THE SCROLL, Winter, '87-'88

INDIANA UNIV. OF PENNSYLVANIA

Pennsylvania Lambda (1984), 880 Maple Ave., Indiana, PA 15701

LAFAYETTE COLLEGE

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

Pennsylvania Eta (1876), Box F15, Bldg. 101, Lehigh University, Bethlehem, PA 18015

PENNSYLVANIA STATE UNIVERSITY
Pennsylvania Theta (1904), 240 N. Burrows Rd., State College, PA 16801

UNIVERSITY OF PENNSYLVANIA

Pennsylvania Zeta (1883), 3700 Locust St., Philadelphia, PA 19104

UNIVERSITY OF PITTSBURGH

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

WASHINGTON & JEFFERSON COLLEGE

Pennsylvania Gamma (1875), 241 E. Beau St., Box 625, Washington, PA 15301

WIDENER UNIVERSITY

Pennsylvania Mu (1985), Box 1160, Widener Univ., Chester, PA 19013

(CANADA)

McGILL UNIVERSITY

Quebec Alpha (1902), 3647 Univ. St., Montreal, Quebec, Canada H3A 2B3

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 85128, 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 Ave., Knoxville, TN 37916

VANDERBILT UNIVERSITY

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

TEXAS

BAYLOR UNIVERSITY

Texas Lambda (1977), Box 223, Union Bldg., Baylor University, Waco, TX

LAMAR UNIVERSITY

Texas Iota (1965), P.O. Box 10784, Lamar Station, Beaumont, TX 77705

SOUTHERN METHODIST UNIVERSITY

Texas Delta (1922), %Wayne Johnson, 5950 Berkshire Lane, #1040, Dallas, TX 75995

SOUTHWEST TEXAS STATE UNIVERSITY

Texas Mu (1980), LBJ Student Center, SWTSU, San Marcos, TX 78666

SOUTHWESTERN UNIVERSITY

Texas Gamma (1886), Box 6105, Southwestern University, Georgetown, TX

STEPHEN F. AUSTIN STATE UNIVERSITY Texas Eta (1962), P. O. Box 7031, S.F.A. Station, Nacogdoches, TX 75962

TEXAS A & M Texas Nu (1985), P.O. Box 7797 College Station, TX 77840

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

TEXAS TECH UNIVERSITY

Texas Epsilon (1953), Box 4648, Tech Sta., Lubbock, TX 79409

UNIVERSITY OF TEXAS—AUSTIN Texas Beta (1883), 2300 Nueces, Austin, TX 78705

UNIVERSITY OF TEXAS—ARLINGTON

Texas Kappa (1968), P.O. Box 19788 UTA Arlington, TX 76010

WEST TEXAS STATE UNIVERSITY

Texas Theta (1964), Box 1848, West Texas Sta., Canyon, TX 79016

UTAH

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

UNVERSITY OF VERMONT

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

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), 610 N. Main St., Blacksburg, VA 24060

WASHINGTON & LEE UNIVERSITY

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

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), 515 N.E. Colorado Ave., Pullman, WA 99163

WEST VIRGINIA

MARSHALL UNIVERSITY

West Virginia Beta (1987) %Students Activities Office, Marshall Univ., Student Ctr., Huntington, WV 25701

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,

UNIVERSITY OF WISCONSIN

Wisconsin Alpha (1857) 233 Langdon, Madison, WI 53703

WYOMING

UNIVERSITY OF WYOMING

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

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)

1. Date of filing: Oct. 12, 1987

Managing Editor-None

2. Title of publication: The Scroll of Phi Delta Theta

3. Frequency of issue: Quarterly, except semi-quarterly in Summer-Subscription: \$20/life

4. Location of known office of publication: Phi Delta Theta Fraternity, 2 South Campus Ave.; P.O. Box 151, Oxford, OH 45056

5. Location of headquarters or general business offices of the publishers (not printers): Phi Delta Theta Fraternity-2 South Campus Ave., P.O. Box 151, Oxford, OH 45056

Names and addresses of publisher, editor and managing editor: Publisher—Phi Delta Theta Fraternity, 2 South Campus Ave., P.O. Box 151, Oxford, OH 45056 Editor—Bill Dean, 2 South Campus Ave., P.O. Box 151, Oxford, OH 45056

7. Publisher-Phi Delta Theta Fraternity, 2 South Campus Ave., P.O. Box 151, Oxford, OH 45056

8. Known bondholders, mortgages and other security holders: None

9. Nonprofit mailers: The purpose, function and nonprofit status of this organization and its exempt status for Federal Income Tax purposes have not changed during the preceding 12 months.

10. Extent and nature of circulation: (a) average numbers of copies each issue during preceding 12 months; and (b) actual number of single issues published nearest to filing date.

subscript.
- 5

I certify that the statements made by me above are correct and complete.

(Signed) Robert J. Miller Business Manager

* *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

WILLIAM A. ROWLEY ('21) died Aug. 21 in Akron.

Alabama

ARTHUR H. FEAGIN, JR. ('32) died in May in Arlington, VA. Survivors include three Phi cousins, Jefferson Feagin (Auburn '31), Samuel B. Feagin (Auburn '44) and John L. Feagin, Jr. (Auburn '64).

THOMAS WILLIAM PRATT ('16), 91, died Aug. 23 in Columbus, MS. He was a businessman in Prattville and New York before moving to Columbus. He was a former director of First Columbus National Bank and remained an honorary director of the bank and of the Frank P. Phillips Memorial YMCA. He was Rotarian and saw active duty in both world wars, joining the Navy in 1917. Survivors include a Phi brother, D.H. (Alabama '27), and two Phi cousins, W.T. Branch (Alabama '34) and Ben S. Branch (Auburn '39).

Alberta

FREDERICK URE BROWN ('36) died April 29 in Edmonton, Alberta.

JACK MEREDITH FARRELL ('53) died Feb. 20 in Edmonton, Alberta.

RICHARD W. MALLEN ('60), 51, died June 1 in Springback, Alberta. He served as Chief of Otolaryngology at the University of Alberta from 1965 to 1978 when he moved to Calgary and set up a private practice. Survivors include a Phi brother, Peter R. (Alberta '59) and two Phi cousins, Peter R. Rule (McGill '64) and John D. Rule (McGill '71).

Arizona

JAMES EUGENE GANNON ('39) died April 9 in Eugene, OR. He was a retired executive of Lockheed Aircraft Corp., Burbank, CA. During his long career with Lockheed he served in a number of executive positions and was involved in military sales assignments in Japan and Europe as well as the U.S. and Canada. Survivors include a Phi brother, Henry J. (Arizona '35).

CHARLES P. THOMPSON ('31), died Feb. 2 in Baker, FL.

Auburn

JACKSON DEKALB GRUBBS ('32) died March 14 in Clayton, AL.

JAMES J. COUCH, JR. ('38) died June 25 in Montgomery, AL.

FRANK L. HARDY, JR. ('33) died June 30 in Birmingham, AL. Survivors include a Phi brother, Fleet K. (Auburn '42).

JERRY WILBUR LITTLE, JR. ('54) died March 26, 1986 in Anderson, SC.

BASIL T. MCNEELY ('47) died May 18 in Mobile, AL.

Bowling Green

MYRON L. KILPATRICK ('51) died Aug. 25 in Naples, FL.

Butler

ADDISON E. CODDINGTON, JR. ('35) died Sept. 3, 1986 in Indianapolis.

Case Western Reserve

ROBERT E. CUMMINGS ('33) died in April,

SHERMAN TAIT SWIGART ('22) died March 17 in Silver Lake, OH.

California NATHAN EVAN BOWER ('48) died July 4 in San Francisco.

MONTGOMERY W. HAWKS ('18) died June 24 in Saratoga, CA.

California State-Northridge

FRANK ALLEN PAUL ('72), 36, died Feb. 22 in Ocean Beach, CA. He was an interpreter for the deaf at many local colleges and had published several sign language textbooks. He recently completed a series of coloring books for deaf children. Chicago

ELLIS A. HOPKINS ('34), 74, died June 25 in West Lafayette, IN. He taught both English and social studies at West Lafayette High School from 1938 to 1942 and taught social studies at Jefferson High School from 1952 until his retirement in 1973. His career was interrupted by World War II and he served as a lieutenant in the Army Air Corps. Survivors include two Phi brothers. John E. (Chicago '27) and James E. (Chicago '28).

SIDNEY J. MACLEOD ('24) died Feb. 10 in Chicago.

Colgate

GORDON D. FROST ('31) died May 13 in Dunedin, FL.

EDWARD M. SOCHA ('25) died Feb. 27 in Chatham, MA. * * *

WINFIELD ROWLAND STEBBINS ('24) died Feb. 25 in Sheridan, NY.

H.B. WEBBER ('40) died July 10 in Cincinnati.

Colorado

SILAS RICHARD SERING ('32) died June 29 in El Toro, CA.

Colorado College

RICHARD D. YOUNG ('31) died May 1 in Manitou Springs, CO. Survivors include a Phi grandson, Michael G. Miller (Arizona '87).

Cornell

RAYMOND WEATHERAL MITCHELL, JR. ('40) died May 9 in Hamburg, NY.

Davidson

JOHN PROCTOR MCKNIGHT ('28), 80, died July 24 in Naples, FL. He was a retired journalist who covered World War II for the Associated Press and remained in Rome as AP News Editor from September, 1945 to March, 1949. He was a writer and lecturer from March 1949 to October, 1951. He was the author of The Papacy: A New Appraisal (1952). In 1951 he joined the U.S. Information Agency and handled a number of assignments with the agency until his retirement in 1969.

Dartmouth

ERNEST HENRY GIUSTI ('43) died Feb. 21 in Lawrence, MA.

Denison

HOWARD HAYES KEECH ('34), 78, died Jan. 17 in San Jose, CA. He was former plant controller for Owens Corning Fiberglas Corp., retiring in 1965.

DePauw

DR. CARL WORTH STEEG, JR. ('41), 64, died June 23 in Indianapolis. He was a professor of electrical engineering at Indiana University-Purdue University at Fort Wayne. Previously, he was director of New Product Development for the aerospace optical division of ITT eight years until 1970. He was a World War II Army veteran. He had obtained several patents and had published many research papers over the years. His research at Dynamic Analysis and Control Laboratory resulted in the establishment of a special MIT course in Control Systems Engineering. A scholarship fund for engineering students is being established in his name.

Dickinson

WILMER RUFUS LOCHRIE ('43) died July 1 in Fort Pierce, FL.

CHARLES QUINN ('24) died Oct. 8, 1986 in Trenton, NJ. Survivors include a Phi son, Charles B. (Dickinson '49).

Duke J. STROUSE CAMPBELL, JR. ('43) died Jan. 28 in Pinehurst, NC.

SIDNEY W. GENETTE, JR. ('52), 59, died July 11 in Memphis when the glider he was piloting crashed. He was a licensed airplane pilot who had practiced gliding for about five years. A former president of the Security Title Co. and a former senior vice president for the Leader Federal Savings & Loans Association, he was active in local politics and business. He managed the successful campaign of former representative George Grider (D-Tenn.) and later served as Grider's top aide in Washington.

Emory
CHARLES G. ROGERS ('53) died May 31 in Atlanta.

Emporia State

ROGER C. MONTGOMERY ('78) died Feb. 28 in Lansing, KS.

Franklin DAVIS O. VANDIVIER ('27) died Feb. 14 in Oklahoma City.

Georgia GEORGE BRAUNGART, III ('43) died Dec. 18, 1986 in Atlanta.

LEO B. HUCKABEE, JR. ('41) died July 17 in Macon. * * *

JAMES E. KERR ('41) died Feb. 20 in Sandy Springs, GA.

MILTON J. PENNINGTON ('69) died Nov. 13 in Albany, GA.

ROBERT STEWART, JR. ('43), 64, died June 4 in Waco, TX. He was the former president of Southwest Title Insurance Co. He came to Dallas in 1949 and began working for Southwest in 1956. As president, he was instrumental in its expansion across 27 states during the early 1970s. He co-founded Stewart Financial Services with his son.

JAMES T. YOUNG ('25) died Dec. 24, 1986 in Cedartown, GA.

Georgia Tech

FRANK C. PATE ('36) died Feb. 3 in Tampa. He was president of Hosier Refrigeration and Industrial Supply following his retirement from Leo S. Bosargge. Survivors include a Phi cousin, John Ross Adams (Georgia '53).

JAMES TUBBS ('49), 59, died July in Phoenix. He was executive vice president of Russ Lyon Realty and former director of the Phoenix Chamber of Commerce. He was a past president and a board member of the Phoenix Board of Realtors and a member of the Arizona Association for Industrial Development. In 1985-86 he was president of Crisis Nursery, which shelters abused and neglected children. He served in the Air Force during the Korean War and moved to Arizona in 1960 where he first worked for O'Malley Investment.

ALBERT M. WRIGHT ('51), 57, died June 28 in Temple Terrace, FL. A longtime manager for U.S. Gypsum Corporation, he served as an army lieutenant during the Korean War. Survivors include a Phi son, Albert M, III (South Florida '83).

Gettysburg

THOMAS HAY NIXON ('15) died July 25 in York, PA.

Hanover

CHARLES E. CHOWNING ('52) died Feb. 20 in LaBelle, FL.

STEPHEN L. FERGUSON ('77) died March 9 in Louisville, KY.

WILLIAM DAVID ROTH ('30), died Jan. 25 in Cincinnati.

Idaho

HOMER BOWER KENDALL ('19) died Jan. 13 in Santa Barbara, CA.

Illinois

EDWIN S. PARKER ('44) died Feb. 11, 1986 in Boulder, CO. Survivors include a Phi brother, George A. (Illinois '36).

Indiana

JOHN LYLE ALEXANDER ('50) died May 11 in Hammond, IN.

JOHN ROBERT LONG ('33) died Dec. 26, 1986 in Lafayette, IN.

RONALD JOHN ZUKOWSKI ('59) died Sept. 29, 1986 in New Providence, N.J.

Iowa

KAY L. BREDENSTEINER ('51) died on June 27 in Omaha, NE.

KENNETH LEE POTTER ('49) died Dec. 22, 1986 in Des Moines, IA.

Iowa State

DANIEL V. LOONAN ('39), 70, died May 26 in Ames, IA. He worked for the research department of the U.S. Department of Agriculture, working from 1966 to 1975 with Iowa State University and from 1975 to 1983 with the University of Missouri. He had also farmed until 1960 in the Hudson and Gilbert areas and had managed Cooper's Mill.

Iowa Wesleyan

PAUL LINN RATLIFF ('18) died June 26 in Mount Pleasant, IA.

Kansas

DR. JAMES ALLISON MCCLURE, JR. ('40), 68, died June 4 in Topeka, KS. He was a physician and surgeon at Topeka with a specialty in urology. He served on the medical staff of Stormont Vail and St. Francis hospitals. He also had been a consultant at Security Benefit Companies, Memorial Hospital and Colermy-O'Neil VA Medical Center in Topeka. He was a Navy veteran of World War II and later served during the Korean War. He served as president of the Kansas Medical Society from 1966 to 1967 and

received the National Distinguished Eagle Award in 1973, the highest award in Boy Scout leadership, for more than 25 years' distinguished service to his community. He also received the "Phi of the Year" award given by the Topeka Alumni Club in 1973. Survivors include a Phi brother, Robert A. (Kansas '42) and a Phi son, James A. (Kansas '71).

FRANCIS C. ORR ('20), 91, died June 15 in Dallas. He was treasurer of the rope and cordage manufacturing company in Xenia, OH, and later was district manager for the company in Kansas City. He was with the firm for 40 years and retired in 1960. He was an Army veteran of World War I and a Rotarian for more than 50 years. Survivors include a Phi son, Robert Collins (Kansas'51).

THAD CARVER ROBBINS ('43) died Aug. 30 in Aurora, CO.

Kentucky FRANK H. RICKETSON, JR. ('17) died June 18 in Denver.

Knox

CARL E. HOEHN, JR. ('53) died May 26 in Warren, OH.

Lafayette

PAUL J. WENZEL ('31) died Feb. 22 in Wildwood Crest, NJ.

GLENN E. YOUNG ('41) died June 14 in Nazareth, PA. Survivors include a Phi son, Andrew R. (Lafayette '67).

Lehigh

WILLIAM BEATTIE BAER ('77) died Dec. 28, 1986 in Short Hills, NJ.

Mankato State

DAVID V. WELCH ('66), 41, died Dec. 16, 1986 in Sandpoint, ID. He was president of Welch Engineering at Sandpoint and Coeur d'Alene, ID and had been attending Harvard Business School in the OPM summer class.

MIT

DAVID ROY MCMILLAN ('67) died June 26 in Winchester, MA.

Mercer

ATLEE S. CARMICHAEL ('27) died April 7 in Portland, OR.

SAMPSON M. CULPEPPER ('50) died June 8 in Fort Valley, GA.

DAVID HOLMES ('50) died June 28 in Sandersville, GA. Survivors include a Phi brother, Edward A., Jr. (Mercer '48).

PRESTON L. PREVATT, JR. ('77), 32, died July 1 in Miami, FL. A graduate of Coral Gables High School and Mercer, he also received a bachelor of fine arts from Miami. Survivors include a Phi brother, Reid W. (Florida State '86).

Miami-Ohio

WILLIAM MAYNARD HUGHEY ('34), 74, died April 18 in Sarasota, FL. He was director of personnel and a labor negotiator for Harris Corp. of Cleveland. He was also an Army veteran of World War II.

Michigan State

HERBERT P. DALES ('39), 72, died July 3 in Cape Coral, FL. He moved to Cape Coral from Niagara Falls, NY in 1977 and was a member of Niagara Falls Country Club, the Niagara Club, Cape Coral Power Squadron & B.P.O.E., Cape Coral Lodge #2596.

Mississippi

HUGH LEE GOWAN ('43) died July 8 in Pickens, MS.

Missouri

MAHLON RAY ALDRIDGE, JR. ('63) died Nov. 26 in Columbia, MO. Survivors include a Phi cousin, Charles R. (Missouri '69).

DOYLE W. COTTON ('19), 89, died July 2 in Beverly Hills, CA. He was a former Oklahoma oilman who founded Mercury Drilling Co. in Tulsa, which later became part of Cotton Petroleum Corp. Before joining Champlin Refining Co. in the 1920s following graduation, he was an independent oil producer who also raised Aberdeen Angus cattle. Survivors include a Phi son, Doyle W. Jr. (Tampa '79) and a Phi stepson, Timmons L. Treadwell, III (Arizona '45).

ROBERT E. DALLMEYER ('26) died June 6 in Jefferson City, MO. Survivors include a Phi son, Robert E. (Missouri '52) and a Phi cousin, Russell D. Shelden (Missouri '42).

ARTHUR R. WYETH ('23) died May 31 in Dunwoody, GA.

Montana

ROBERT JAMES RUDEN ('54), 56, died May 25 in Sunnyvale, CA.

Nebraska

CLYDE WILLARD ALLEN ('28) died May 23 in Elkhorn, NE. Survivors include a Phi brother, Glen Russel (Nebraska '32).

New Mexico

JAY DONALD FISHER ('54), 55, died Feb. 21 in Lancaster, PA. He was a salesman for John Chatillon & Sons, Inc., Queens, NY and was named southeastern regional manager in 1975. He formerly worked for National Controls, Inc. of Santa Rosa, CA, which he served as eastern regional manager. He served in the U.S. Navy during the Korean War. He was on the board of the American Cancer Society and served as cochairman of the 42nd annual Lancaster Horse Show.

North Dakota

PATRICK J. LIERE ('88) died July 4 in Devils Lake, ND.

DONALD V. NYHUS ('53) died June 16 in Rugby, ND.

RONALD ROMANNE REYNEN ('65) died May 12 in Devils Lake, ND.

NEAL S. SUTTON ('39) died April 27, 1985 in Baton Rouge, LA.

JON C. POPPEN ('60), died June 22 in Chicago.

MITCHELL JOHN SPIRIS ('50), 67, died Jan. 25 in Wilmington, MA. He was a retired assistant superintendent of schools in Lexington. He served in the U.S. Navy during World War II. He also received a masters degree in education and business from Northwestern. His first position in education was a teacher-coach in Claremont, NH from 1950 to 1955 when he accepted a teacher-coaching position with the Lexington public schools. He served in this position for one year and then served 23 years in various central office positions. He belonged to numerous civic and professional education organizations.

Ohio

WILLIAM CHARLES ENSMINGER ('41), 73, died July 1 in Belleair Bluffs, FL. He was a retired machinist with Honeywell Corp. and a World War II Army Air Corps veteran. At Ohio he was a letterman in swimming.

MEADE S. HEETER ('33), 81, died July 18 in Indianapolis. He had been director of sales

many years for Real Silk, Inc., retiring as vice president in 1974. He was a member of Scottish Rite and Oriental Masonic Lodge.

PAUL M. FLEMING ('42) died March 24 in North Miami Beach, FL

FREDERICK CHARLES MACKEY ('27), 83, died July 2 in Sun City, AZ. He was an Ohio State assistant football coach from 1935 to 1944 and helped lead the team to a national championship in 1942. He also was head baseball coach from 1939 to 1944. In 1944 he joined Gates McDonald and Co. actuary firm and remained with the company until he retired at age 65. Survivors include two Phi grandsons, Michael F. Brown (Miami-Ohio '79) and Douglas J. Brown (Ohio State '84).

EMERSON P. SHEPARD ('21) died June 25 in Lancaster, OH.

Ohio Wesleyan

RICHARD W. PADDOCK ('48), 61, died June 22 in Dayton, OH. He was a CPA and partner with Battelle & Battelle, CPA. He was certified in 1953 and joined the Ohio Society of CPAs and the American Institute of CPAs the same year. He was a director of Homestead Federal Savings & Loan and a member of Kiwanis and the YMCA.

Oklahoma

ARTHUR C. MARTIN ('32), 76, died June 29 in Okemah, OK. He was a retired director of the Public Service Co. of Kolahoma and the American Bank in Tulsa. At the time of his death he was actively serving as chairman of the Okemah National Bank, as a director of the American Exchange Bank in Henryetta and the H. R. Snyder Medical Research Foundation. He has been recognized as a 50-year member of the Oklahoma Banks Association and was active in Boy Scouts and the 4-H Club of Oklahoma. He served as a contract termination officer in the U.S. Navy during World War II.

Oregon

DR. ADOLPH SIEGRIST ('34), died July 30, 1986 in Joseph, OR.

EDWARD L. WARD ('20) died June 12 in Portland.

EDWARD T. WELLS ('33), 75, died July 30 in Toluca, CA.

Oregon State

ERNEST WILLIAM BAUER ('32) died April 3 in Portland. Survivors include a Phi brother, Albert Bauer (Oregon State '22).

HAROLD F. MURCH, JR. ('40), 67, died July 11 in Portland. He was employed by Norpac Food Sales for 30 years before his retirement in 1983 as the company's vice president. He was in the U.S. Navy during World War II.

RAYMOND JOHN OBERST ('46) died March 1 in Milwaukee, WI.

Penn State

WILLIAM AUSTIN ARNER ('20), 90, died July 2 in Plainfield, NJ.

FRANCIS H. FORSYTHE ('19), 90, died June 29 in Ocean City, N.J. He served in the Army as a first lieutenant during World War I. He was a retired engineer living in Swarthmore.

Pittsburgh

CORTLAND DYAL LEIGH ('37) died April 11 in Chester, SC

Purdue

WALTER MINGS CROSS ('23), 87, died May 30 in Kokomo, IN. He retired in 1966 following 42 years of service to Kokomo as a teacher

and coach. He taught biology and coached various sports at the school, where a field, a track award and a scholarship were named in his honor. He was a charter member of the Indiana Track Hall of Fame. He was named to the Indiana Basketball Hall of Fame in 1971. Survivors include two Phi brothers, Ollie H. (DePauw '24) and Robert E. (Purdue '27).

RICHARD HENRY ROSE ('49), 59, died Sept. 26, 1986 in Woodbury, MN. He had been credit manager at Bailey Nursery in Newport, MN, 19 years, and was formerly employed by Clark Floral Co. in Lafayette. He was a member of both the Lions Club and the Elks Lodge. He had attained the rank of Eagle Scout. He was secretary to the Minnesota Nurseryman's Research Corp. and was treasurer of the Woodbury Amaranth Advisory Council for eight years. He was a Navy veteran.

WILBERT WEISS ('25) died in September, 1986 in Mishawaka, IN.

Randolph-Macon

DR. HARRY GRIFFITH BALTHIS ('34), 76, died Aug. 16 in Waynesboro, PA. A past president of the Methodist National Conference on Christian Education, he has been a minister at four churches in the Washington area before retiring in 1976. He was minister of the Vienna-Oakton United Methodist Church in Vienna, the Arlington Forest United Methodist Church, the Walker Chapel United Methodist Church in Arlington, the Fairlington United Methodist in Alexandria and the Main Street United Methodist Church. Survivors include three Phi brothers, Joseph H. (West Virginia '31), Harry G. (Randolph-Macon '35) and David L. (Randolph-Macon '40).

South Dakota

LLOYD V. HOKENSTAD ('24) died July 18 in Rapid City, SC.

Southwestern Louisiana

HENRY F. LOCHTE ('44), 65, died Aug. 15 in Foxhall Close, TN. He was the founder of American Materials, Inc. and his primary avocation was in the botanical field. He was a life member of Tennessee Botanical Gardens and Fine Arts at Checkwood and served on its board of directors, the executive committee and was a former chairman of the Botanical Gardens Committee. He was an officer of Southern States Asphalt Company and was associated with Ashland Oil Company for eight years. He founded American Materials and served as its president until it sold in 1982.

Stephen F. Austin

GLENN RAY CHESSER ('69), 42, died March 10 in Dallas.

Stanford

VICTOR DEAN FENNELL ('55) died July 6 in Eugene, OR.

HUGH D. POWERS ('34) died May 24 in LaCanada, CA.

Syracuse

OTTO A. FELDON ('29) died May 8 in Northbrook, IL.

LESLIE F. PALTZ ('26) died Feb. 25 in DeWitt, NY.

Texas-Austin

GEORGE L. CLARK ('60), 49, died in a plane crash in Wyoming on July 1. He was the chairman and chief executive officer of MBank in Dallas. The plane, carrying two others and the pilot, was found near Dead Indian Peak in the Sunlight Basin. The passengers had attended a Christian Concern retreat in Montana. He was born and raised in Dallas, attending both UT and Stanford. He began his career in banking and finance in Dallas in 1963. He served on the

boards of many civic and charitable organizations. He was praised by local civic leaders as a man who practiced "a faith of quiet, private reflection" and conducted his business in a manner "above question." He and his wife had been very active in forming a Mother's Club for Texas Beta and had raised over \$40,000 for refurnishing the Texas Beta house. Survivors include two Phi brothers, Whitfield H. (Texas '56) and William H., III (Texas '52).

DICK CLARK MOORE ('41), 77, died May 13, 1986, in Fort Worth. He was an architectural school graduate and was with Joseph R. Pelich Associates in Fort Worth for many years.

UCLA

JAMES PARKER ALGER ('35), 74, died Aug. 4 in Carmel, CA. He was a retired bank executive who began a business career with the John C. Marble Co. in Los Angeles. He later moved to San Francisco, where he was president of the Marble Mortgage Co. In 1969 he was appointed president of United California Mortgage Co., a division of United California Bank, now First Interstate Bank.

University of the South

WASHINGTON FRAZER ('33) died March 17 in Providence, RI. Survivors include two Phi brothers, Lewis (Vanderbilt '32) and Dudley D. (University of the South '34).

Utah

LAURENCE E. SNOW ('22) died June 26 in Binghma Canyon, UT.

Vanderbilt

WILLIAM D. HARDEMAN, JR. ('37) died April 22 in Old Hickory, TN. Survivors include three Phi cousins, Phillip Williams (Vanderbilt '35), Joseph Thompson (Vanderbilt '41) and Craig S. Thompson (Vanderbilt '44).

WILLIAM C. IRELAND ('40) died May 18 in Birmingham, AL. Survivors include a Phi cousin, William R. Ireland (Alabama '45).

FREDERICK REARDON, JR. ('38) died Feb. 23 in Haverford, PA. He was a former president of the Philadelphia Pediatric Society, a former member of the pediatric staff of Temple University, and as associate professor of pediatrics at Thomas Jefferson University. He served as chairman of the pediatrics department from 1973 until 1982 at Lankenau Hospital. Survivors include a Phi son, Frederick D. (Denison '70).

Virginia

WINFIELD M. JONES ('39) died Nov. 4 1986 in Roswell, GA.

Washburn

THOMAS G. CHASTAIN ('56) died March 25 in Santa Fe, NM.

Wabash

CLYDE T. HUX ('32) died Jan. 25 in Sullivan, IN. Survivors include a Phi brother, Clem Judson (Wabash '32) and a Phi nephew, Jerry Francis Jackson (GMI '71).

Washington-Seattle

CHARLES R. DEMILLE ('31) died July 9 in Seattle, WA.

LAIRD BURT PETERSON ('42) died July 14 in Seattle. An attorney, he served in World War II and Korea, retiring as a colonel in 1980.

Washington and Lee

FRANK ALLEN BERRY, JR. ('46), 62, died Aug. 9 in Nashville. He was a senior partner in the law firm of Bass, Berry & Sims and had been with the firm for 40 years. He was a colonel in the Tennessee National Guard serving in the Judge Advocate General Corps. He was a member of the local, state and national bar associations

Washington and Jefferson JAMES HERBERT CARSON ('27) did June

OFFICIAL

PHI DELTA THETA SPORTSWEAR AND GIFTS

by

IHLING BROS. EVERARD CO.

FRONT COVER

Fleece wear by Soffe or equal. 50/50 poly-cotton blend for comfort, durabiliand easy care. Special blue letters are tackle twill material securely applique into the garments with fine embroidery stitching for the second color. For inch letters on sweat shirts and two inch letters on sweat pants. Made in U.S.

Frank frank 5 (1907) (1902-1906) A 1904 (1904-1904) - Hande (1904-1904)					
Adult sizes: S, M, L, XL					
Sweat shirt, crew-neck, long sleeve, 4" letters					
PDT11N Navy Blue, each					
PDT11W White, each		• • •		٠	\$21.00
Sweat shirt with hood, long sleeve, 4" letters					
PDT12N Navy Blue, each					\$25.00
PDT12W White, each		٠.		٠.,	\$25.00
Sweat pants, elastic waist with draw cord, elastic ankle	es, 2	2" le	ette	rs	
PDT13N Navy Blue, each					\$21.50
PDT13W White, each					
Athletic shorts are by Soffe, or equal, high quality, A b	lend	d of	65	% C	otton

one inch high in solid embroidery. Made in U.S.A.

Adult sizes: S, M, L, XL

PDT15W White, with blue letters, each......\$11.50
PDT15N Navy, with white letters, each......\$11.50

OUTSIDE OF MICHIGAN PHONE TOLL FREE 1-800-828-3662 MON.-FRI. 8 TO 5 (EASTERN TIME)

POLO SHIRT, or GOLF SHIRT in classic pique knit, with ribbed fashion collar and ribbed cuff sleeve, 2-button placket, by Hanes or equal. All cotton. Colorful coat-of-arms embroidered into breast. We will ship white unless you specify light blue or yellow. Made in U.S.A.

Adult sizes: S, M, L, XL

RUNNING SHORTS, by Soffe. Ultra-light nylon tricot with inner brief, hidden pocket, elastic waist, and vent leg. Colorful coat-of-arms embroidered into left leg. Navy blue. Made in U.S.A.

Adult sizes: M, L, XL
PDT22 each.....\$12.50

EMBROIDERY

ne above illustration shows the small (2\%") coat-of-arms abroidered directly into the body of the polo shirt on the ring page, flannel shirts, sweaters and other items on the llowing pages. Not a patch, but embroidered right into the rment for richest appearance. In full color it has approxiately 4,500 stitches of careful detail so it can stand careful rutiny—and also be readily recognized at appreciable stance. Readily washable rayon floss, they should not be reached.

The coat-of-arms is also available in the 3½" blazer size, one with the same care and quality. The larger size permits fore detail—over eight and a half thousand careful stitches. Inbroidered directly into the jacket on the back, it is also allable as a separate patch for your blazers.

BLAZER PATCH

)T301 Embroidered Coat-of-Arms Patch.	
3" emblem on navy blue, each	.50
Special background available made-to-order. For quantity purchases of blazers, write for details.	,,,,,

ROBERT J MILLER

Phi Delta Theta Fraternity

GENERAL HEADQUARTERS - 2 SOUTH CAMPUS AVENUE OXFORD, OHIO 45056

Dear Brother:

We are, here, presenting to you this year's official Phi Delta Theta clothing and gift line. These are items you will be proud to wear and use.

The lines of merchandise offered are well known and top quality. Skilled craftsmen in Kalamazoo will do the embroidery and the sewing of the Fraternity symbols.

This is a joint venture with Ihling Bros. Everard Co. of Kalamazoo, Michigan. This firm has been in business since 1869. The company has been managed by fraternity men for over seventy-five years. That's two generations, with the third learning the business. We have worked with them for eight decades and know the quality of their work and their integrity to be above reproach.

This year working with the Ihlings, we are trying to anticipate the demand and be ready for prompt shipment. You can have confidence in the guarantee described below. But, do remember these are very specialized items. Strong demands could cause delay. It will be wise to anticipate extra delivery time, and do allow two weeks for transportation.

Yours in the Bond.

Robert Miller

Executive Vice President

The Phi Delta Theta coat-of-arms and other symbols of the fraternity are registered marks and may be reproduced only with permission of Phi Delta Theta Fraternity.

IHLING BROS. EVERARD CO.

GUARANTEE

Every item is sold with the understanding that it is exactly as represented, that it is of quality equal to or exceeding your expectations. Your satisfaction is guaranteed. Any item may be returned against a full money back guarantee within fifteen days of date of purchase. Any item showing defects of workmanship may be returned for replacement or refund within thirty days.

TERMS

We will ship to individuals with the order charged to Visa or MasterCard, or with your check accompanying the order. On each order, please, add a \$3.00 shipping and handling charge. Prices are quoted in U.S. Funds.

OFFICIAL TIES

(Not Illustrated)

The illustrated tie is not available. We can supply the traditional fine quality tie in a club pattern woven with repeated (56") Phi Delta Theta coat-of-arms in fine detail and full color. Modern 3¼" width with good tying characteristics. On either Navy Blue or Slate Grey background.

PDT68G Official Tie, Grey, each \$15.00 PDT68N Official Tie, Navy, each \$15.00

COUNTED CROSS-STITCH KIT

Do-it-yourself kit includes 15"x17" white #14 Aida cloth, D.M.C. floss, needle, and graph to complete, plus alphabet to personalize. Coat-of-arms is 7" x 10%". (Frame is not included.)

PDT610 Cross-Stitch Kit, each.....\$18.00

Shirts in oxford-cloth button-down style by Enro, Yorke, Aetna, or similar high quality, in both white and blue. The EASY CARE BLEND of 70% cotton/30% polyester launders beautifully with minimum effort and stays fresh all day. The 100% cotton is offered for the traditionalist. Made in U.S.A.

Men's sizes:

Neck	15	15½	16	16½	17
Sleeve	32,33	32,33,34	33,34,35	33,34,35	34,35

Other sizes special order

SHORT-SLEEVE SPORT AND DRESS SHIRT with coat-of-arms embroidered over pocket. EASY CARE BLEND.

PDT61W	White,	each.				٠			\$24.00
PDT61B	Blue, ea	ch							\$24.00

COAT-OF-ARMS embroidered over pocket, long sleeve, EASY CARE BLEND.

PDT62W White,	each.	 	 		 \$29.50
PDT62B Blue, ea	ach	 			 \$29.50

COAT-OF-ARMS embroidered over pocket, long sleeve, 100% COTTON.

sieeve, 100% COTTON.										
PDT63W White, each.			 •					•	\$29.50)
PDT63B Blue, each	5			्	-	٠		्	\$29.50	i

LETTERED ON COLLAR, either dark blue on light blue shirt, or grey on white. Long sleeve, EASY CARE BLEND.

PDT64W White, each	. \$29.50
PDT64B Blue, each	. \$29.50

LETTERED ON COLLAR either dark blue on light blue shirt, or grey on white, long sleeve, 100% COTTON.

PDT65W White, each	 \$29.50
PDT65B Blue, each	 \$29.50

LETTERED ON CUFF, either dark blue on light blue shirt, or grey on white. Long sleeve, EASY CARE BLEND.

PDT66W	White,	each.	 					\$29.50
PDT66B	Plue en	oh						\$20 5A

LETTERED ON CUFF, either dark blue on light blue shirt, or grey on white. Long sleeve, 100% COTTON.

PDT67W White, each.							\$29.50
PDT67B Blue, each							\$29.50

					CAS	DO NOT													PDT	PDT	CATALOG
					Ξ	NOT SEND	MONEY ORDER ENCLOSED														ITEM DESCRIPTION PHI DELTA THETA
CHAPTER	SIGNATURE		CHAPTERS:																		rA size
	200			Ω			H AAD		MICHIGAL												согоя
DATE OF VOTE OF				CREDIT IS AVAILAE	TOTAL		ADD SHIPPING AND HANDLING CHARGES		MICHIGAN CUSTOMERS ONLY ADD 4% SALES TAX	SUB-TOTAL											PRICE
DATE OF VOTE OR AUTHORIZATION				ILE TO CHAPTER			з 00														TOTAL
NAME AS SHOWN ON CARD SIG		BANK NUMBER EXPIRATION DATE ON YOUR CARD	MASTER CARD ONLY VALID	CHARGE ORDERS AVAILABLE TO CHAPTERS BY AUTHORIZED OFFICERS AND TO INDIVIDUALS BY BANK CARD.	DATE NEEDED:	CITY and STATE	STREET and NUMBER	NAME		NAME and ADDRESS OF PERSON ORDERING IF OTHER THAN ABOVE	TOLL FREE PHONE OUTSIDE OF MICHIGAN 1-800-828-3662/For Orders Only 8 to 5 o'clock Weekdays/E.S.T. 1-616-381-1340/For Inquiries	Area Code	PHONE NUMBER (DAY TIME)	CITY and STATE	STREET and NUMBER	APARTMENT NUMBER		SHIP TO:	49001-4090	IHLING BROS. EV	TYPE OR PRINT CAREFULLY THIS WILL BE YOUR SHIPPING LABEL INCLUDE YOUR STREET AND NUMBER FOR UNITED PARCEL DELIVERY
SIGNATURE		VISA	MASTERCARD	IK CARD.	DO NOT SEND CASH!	ZIP CODE				NG IF OTHER THAN ABOVE.	DE OF MICHIGAN Orders Only ays/E.S.T. r Inquiries			ZIP CODE					I ALCOO, IVII	EVERARD CO.	FULLY ING LABEL ONITED PARCEL DELIVERY

To make envelope 4th step is to fold this end down on this shaded line - to form flap.

FROM:

Place check or money order inside these flaps.

PLACE STAMP HERE

Place check or money order inside these flaps.

To make envelope 4th step is to fold this end down on this shaded line · to form flap.

IHLING BROS. EVERARD CO.

PHI DELTA THETA 2022 Fulford

Kalamazoo, MI 49001-4090

To make envelope 3rd step is to fold this end up on this shaded line.

IATE ONU NENE

To make envelope 3rd step is to fold this end up on this shaded line.

SWEATERS

These sweaters are from the well known Woolrich line. They are 100% wool and knitted with a crew neck in British Hong Kong. The coat-of-arms is embroidered into the left breast in full color.

MEN'S SWEATERS are in Navy or Grey (illustrated).

Men's sizes: S, M, L, XL, 2XL

Top of the Woolrich line, a men's sport shirt of all-cotton extra-heavy, extra-soft "chamois cloth" flannel. This shirt is of a high quality like the famous mail-order chamois shirts used to be. The coat-of-arms in full color is embroidered into the body of the shirt above the left pocket. Machine washable. Available in Ecru (illustrated), Hunter's Red, or Navy. Made in U.S.A.

Men's sizes: M, L, XL

(2XL, 3XL, 4XL on special order)

COFFEE MUGS

Coffee mugs of fired white ceramic, with coat-of-arms in full color. Decorative and useful, at home or in the office. Dishwasher safe. 10 oz. size. Immediate shipment.

For new legacies and sweethearts, infant, turtleneck shirt. Knitted easy care blend of 50/50 polyester and cotton. Embroidered with coat-of-arms and either "sweetheart" or "legacy" on an arc above. Made in U.S.A. Infant sizes: 12 mos., 18 mos., 24 mos.

PDT84 "Sweetheart" shirt, each......\$12.50

PDT85 "Legacy" shirt, each......\$12.50

Cool weather jacket of Rugged Nylon Oxford, with polyester lining, heavy snap front with drawcord bottom. Coat-of-arms in full color embroidered the heart. Available in navy blue with 2" gold Greek letters Phi Delta The solid embroidery. Made in U.S.A.

Sizes: S, M, L, XL

PDT81B Navy Blue, with letters, each......\$230

Turtleneck pullover, with the small coat-of-arms embroidered into the of Made by Woolrich of white all-cotton interlock knit with Spandex reinform collar and cuffs. Made in U.S.A.

Men's sizes, S, M, L, XL

PDT82, each.....

PHI DEIT PRIDE

IHLING BROS. EVERARD CO.

Kalamazoo, Michigan **SERVING PDT SINCE 1909** 26 in Elko, NV.

RANDOLPH TUCKER RICHARDSON ('51) died June 3 in Lexington, KY. Survivors include a Phi son, Randolph T. Richardson, III (Western Kentucky '78).

West Virginia

OSWALD JAMES WALKER ('32) died April 11 in Mount Hope, WV.

Westminster

ROBERT N. CARNES ('35) died April 18 in Cocoa Beach, FL.

Whitman

VERNON WILBUR CONRAD ('55), 53, died June 4 in Kirkland, WA. He was a building contractor by occupation. He was also a drummer for the Island City Jazz Band, which was formed in 1978

HENRY M. COWLING ('23) died Nov. 11, 1986 in Spokane, WA.

FRANK L. SCHNABEL ('48) died May 1 in FRAND Montreal, Quebec. Wichita State

EDGAR EARL TURNER, JR. ('40) died July 5 in Wichita. He assumed control of Head's Shoe Store in 1950, a business founded by his father, and ran it until his death. He has been a member of a Wichita State local, Phi Epsilon Sigma, and had served as its chapter president. He was initiated into Phi Delta Theta in 1959.

Willamette

GEORGE ROY KELSEY MOORHEAD ('25) died June 23 in Salem, OR.

Wisconsin

WILLIAM H. FRAWLEY, JR. ('32) died Feb. 15 in Eau Claire, WI.

JOE EMMETT LUDDEN ('44) died May 18 in LaCrosse, WI. Survivors include a Phi son, Gregory W. (Minnesota '71).

Wyoming

MERALD E. WROLSTAD ('47) died Aug. 30 in Cleveland.

FORT LAUDERDALE

The annual golf outing on Aug. 16 was a tremendous success. Twenty-nine players teed up the ball on an extremely "hot" afternoon. The winning team — Nick Malegni (Florida State '83), Gregg Pangerl, (Florida State '79), Don Bruschi (Florida State '78), and "Phikeia" Pat Brown. Other winners: "Phikeia" Pat Brown won two "closest to the pins," David Doumar (Florida State '79) won a "longest drive," Tom Raiford (Florida State '80), won a "longest drive." Dick Clery (Idaho '61), Hank Kline (Franklin '34), Mike Singer (Florida State '84), Steve Rose (Florida State '83), and Scott Watson all won door prizes.

Scott was especially happy to win the engraved tray and shot glass set donated by Bob Moore (Illinois '39). We again thank our other donors - Bob Muller (Miami-Ohio '23), Fred Stribling (Tampa '80), Phil Drake (Florida '58), and Tom Wheelan (Iowa '83)...and a big "thank you" to David Doumar for organizing another great

golf outing!

At the June monthly meeting of the Fort Lauderdale Alumni Club, Dwight Rogers, Jr. (Florida '38) attempted to "bribe" Bob Hoysgaard (Wisconsin '63) into becoming "President-for-Life"...aka Baby Doc. The "bribe" was in the form of a generous gift...a bronze plaque with the Phi Delta Theta Coat-of-Arms which was made in 1910. The plaque had previously been given to Dwight over 30 years ago (September 27, 1957) by Dr. David R. Walsh (Syracuse '12).

Walsh, a retired chiropractor, died in Fort Lauderdale on April 22, 1961. He was a graduate of Syracuse University and was active in musical circles there having composed "The Saltine Warrior," a University

FORT LAUDERDALE: Relaxing after the Aug. 16 Golf Outing are Tom Byrd (Florida 755), Lou Seldon (West Florida 773), Mike Grant (Florida State 82) and Bob Hoysgaard (Wisconsin '63), club president.

FORT LAUDERDALE: The winning team in the Golf Outing includes Don Bruschi (Florida State '81), "Phikeia" Pat Brown (never initiated at Florida State), David Doumar (Florida State '79) (the outing organizer), Gregg Pangerl (Florida State '79) and Nick Malegni (Florida State '83)

football song. He was a graduate of the Lincoln School of Chiropractic in Indianapolis, and practiced in Wilmington, Delaware until his retirement.

He then lived in East Orange, New Jersey before moving to Fort Lauderdale in 1956. The Board of Directors of the Fort Lauderdale Area Alumni Club recently set a policy that the plaque will be kept by each succeeding president of the Club.

The Club has chosen its new officers for

the coming year.

Robert W. Hoysgaard of Fort Lauderdale was elected president for the third consecutive year. P. David Isenberg of Plantation was named vice president and John M. Srofe of Boca Raton was named to the secretary's post. Elected as treasurer was Curtis J. Kuramoto of West Palm Beach. Jamie R. Meehan of Fort Lauderdale was elected as reporter.

The following have been named directors: David S. Brayton, Thomas E. Byrd, Richard B. Forum, William E. Higgins, all of Fort Lauderdale, and Dr. Clem E. Bininger of Fort Lauderdale has been elected an honorary director.

PALM BEACH COUNTY

On July 11th the Palm Beach County Alumni Association went "all out" hosting a first class rush party for area seniors scheduled to attend college this fall. The Sportsman's Lodge in West Palm Beach catered an "All American Cookout" in the finest sense.

There were Golden Legionaires (Paul Bennett), just plain good ole alumni like Dean Barclay, active brothers from around the state, Rushees going to schools all over the state, and coed friends from several chapters.

Without question, everyone, and that especially includes the Alumni who attended, left happy that they were there. Actives from all over the State showed up. Members of the Florida International University Phi Delt Colony drove up from Miami. Four Brothers and Little Sisters from the University of Central Florida, and 15 Brothers and Little Sisters from the University of Florida drove down from Orlando and Gainesville.

Once the crowd got settled in, Hank Massey and Fred Beasley were made team captains for the volleyball games. As the games developed, jungle rules were employed and everyone developed a good appetite.

After everyone had their fill of the "All American Cookout," there was a short program. Paul Bennett told the rushees and actives some history about Phi Delt. Harry Massey, "Phi-of-the-Year '75," shared with us his post-graduate involvement with the fraternity. Jamie Hunley, president of Florida Kappa, and Sam Coniglo, president of Florida Iota Colony, updated the crowd on their chapters' activities. Fred Beasley, representing Florida State, offered amnesty to those rushees attending University of Florida. Powell Brown, Florida Alpha rush

FORT LAUDERDALE: Bob Hoysgaard (Wisconsin '63) was presented a plaque by Dwight Rogers, Jr. (Florida '38) at the club's Golf Outing. The plaque had been given to Rogers 30 years earlier.

FORT LAUDERDALE: Raffle winners included Dick Clery (Idaho '61), Hank Kline (Franklin '34), David Doumar (Florida State '79), Scott Watson (Florida '82), Mike Singer (Florida State '84) and Steve Rose (Florida State '83).

FORT LAUDERDALE: Three generations of Martin Phis were represented at the June luncheon of the Fort Lauderdale Area Alumni Club. They are John (Miami-Florida '83). G. Harold (Ohio '21 — initiated at Florida State in 1955) and Jack (Florida '50).

PALM BEACH COUNTY: "Cactus Jack" Thomas, Don Brook, Dean Barclay, Ann Nota and Bob Falcone enjoy the recent Palm Beach County Alumni Club's rush party.

PALM BEACH COUNTY: Morgan Bentley. George Pollock, Pau Bennett and Dean Barclay discuss fraternity affairs at the Palm Beach County rush party.

PHILADELPHIA: Jesse R. Pebley, Philadelphia Alumni Club president, Douglas A. Alexander, recipient of the "Phi of the Year" award, and Thomas Dempsey, Pennsylvania Zeta president, enjoy fellowship at a recent club meeting.

chairman, closed the program and encouraged all rushees to stop by the respective Phi Delt Chapters.

Bill Campbell, president of the Palm Beach County Alumni Association, wants to thank everyone involved and hopes next year's event will be even better.—Dale Hedrick

PHILADELPHIA

The Phi Delta Theta Alumni Club of Philadelphia and vicinity joined with the brothers of the Pennsylvania Zeta Chapter of Phi Delta Theta located on the University of Pennsylvania to host a Founders' Day at Philadelphia's Exclusive and Fashionable Club.

During the Founders' Day Dinner, Jesse R. Pebley, president of the Philadelphia Alumni Club, and Thomas Dempsey, president of the Zeta Chapter, awarded the "Phi of the Year" award to Douglas A. Alexander, who has become prominent in finance and industry by Reality Development Corp. located in Philadelphia.

At the Founders' Day Dinner, the Golden Legion of the Phi Delta Theta and silver anniversary pins were also awarded.

Both presidents, Pebley and Dempsey commented that the dinner was a great success due largely to the joint efforts of both the members of the Alumni Club and the Pennsylvania Zeta Chapter.

PITTSBURGH

The annual golf outing of the Pittsburgh Alumni Club was held on June 17, 1987, at the Champion Lakes Golf Club in Bolivar, PA (7 miles north of Ligonier on PA 711).

The golf outing was another outstanding event with 56 golfers of which 24 were members of Phi Delta Theta — the highest ever. We had sunshine for the ninth straight year.

Low gross for the outing was Rick Ban, (Ohio '72) with an 81. Bill Leonard (Penn State '53) was low net for the second straight year with a 72. Jim Dunn, guest of J. Howard Womsley (Dickinson '57) tied for low net with a 72.

Bill Leonard was also closest to the pin on #3. Curt Ellenberg, guest of J. Womsley was closest to the pin on #7 and had the longest drive on #15. Dr. Harry Sanford, guest of John Geis (Purdue '53) was closest to the pin on #11. Bernie Dusenberry (Allegheny '43) was closest to pin on #14 and Glenn Bock (Kent State '58) had longest putt on #9. Dave Landis, guest of Bill Wrenshall (W&J '41) was closest to the pin on #16 and Bob DiTommaso, also a guest of Bill Wrenshall, had the longest putt on #18. Our oldest golfer, H. G. Womsley, father of J. Howard Womsley, was celebrating his eighty-second birthday on this date. Jack Cosgrove (Penn State '38) presented him with a picture of Joe Paterno.

Golf was followed with a fantastic steak dinner and prizes were awarded with John Geis presiding. Every golfer received one golf ball to replace the balls driven into the lakes. The next Golf Outing is scheduled at the same place on June 15, 1988. Contact Geis at (412) 621-6941 Office or (412) 367-2443 Home.

SANTA CLARA VALLEY

The Santa Clara Valley chapter held its most recent meeting Sept. 1, 1987. At this meeting we decided on a calendar of events that will interest all alumni young and old.

Due to popular demand we reinstated our monthly luncheons. Beginning in September they will be held the first Wednesday of every month at Harry's Hof Brau on Saratoga Ave. in San Jose.

The first tailgate party of the year was held Oct. 10 at Spartan Stadium when San Jose State plays New Mexico State. Craig Chaney has volunteered to organize this

homecoming party promising plenty of fun, food, and drink for all.

Do you feel lucky? On Oct. 17 the Santa Clara Valley Alumni Club went to the Sierra Nevada mountains to beautiful Lake Tahoe. We chartered a bus and left early that morning and returned late that same night.

The next Alumni Club meeting was Nov. 10 at the home of Mike Tognotti, our current president. Meetings begin at 7 p.m. and end no later than 8:30 p.m.

We're going back to our roots! The next Founders' Day will be March 24, 1988 at the Los Gatos Lodge. After not appearing there for the last two years we've decided to return. Paul Parenti has volunteered to chair this event and if his enthusiasm is any

indication of what's in store for us then we will enjoy a wonderful evening.

There is one undergraduate vs alumni event held every year that for all intent and purpose is for the bragging rights of this chapter, and that is the Annual Flag Football Game. Our sports director **Bob Bastian** tells me this game will take place in November and he promises to have a brand new game plan. The oddsmakers tell me the undergraduates are favored by a 5-2 margin.

Any questions or comments regarding the Santa Clara Valley Alumni Club should be directed to Mike Tognotti at 408-866-8674.

The Alumni Club would like to extend its sincerest congratulations to Jerry McKinney who was married Oct. 4, 1987.—Mike Paoletti

PITTSBURGH: John Geis (Purdue '53), golf chairman, and Bill Wrenshall (Washington & Jefferson '41) visit following the Pittsburgh Alumni Club's Golf Outing.

PITTSBURGH: H. G. Womsley, the oldest golfer, is congratulated by his son, J. Howard Womsley (Dickinson '57) following the Pittsburgh Alumni Club's Golf Outing.

WEST TEXAS STATE: The active chapter at West Texas and the Amarillo Alumni Club held their fifth annual active-alumni golf

tournament on May 2. The tournament was followed by a hamburger cookout at the golf course.

what's coinc on in $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

New Jersey Alpha Colony Installed

New Jersey Alpha colony was installed as a colony at Rutgers, The State University of New Jersey on July 31.

The ceremonies were held at the Rutgers Student Center in New Brunswick. Eight alumni and 24 colony members participated in the ceremonies.

C. T. "Tal" Bray (South Florida '65), president of the General Council, inducted the group of 24 men. Also present to direct the ceremonies and show support were Province President Wes Schaefer (Texas Tech '59), Colony Adviser Ron Garon (Tampa '80), Tampa Alumni Club President Jim McCarthy (Tampa '82), Andy Lee (Indiana '79), Bruce Shugart

NEW JERSEY COLONY: (right) C. T. Tal Bray, president of the General Council, presents the colony charter to Mike Karlis, colony vice president; Rich Wolff, colony president; Ken Margolin, rush chairman; and Roy Lenardson, assistant dean of fraternities at Rutgers. (Tampa '80), Gerry Thomsen (Tampa '80), and Nick Schaefer (Widener '87).

The members of NJ Alpha Colony are currently a strong part of Rutgers University. Activities include: student government, intercollegiate sports, intramural sports, University First Aid squad as well as numerous members on the Dean's list for academic excellence.

The colony members of NJ Alpha include: Matthew Arabas, Charles Bruttomesso, Darrell Carrington, William Cater, Marc D'Antonio, George Datto, David Driesse, Shawn Forcellini, Michael Karlis, Hong Kim, Kenneth Margolin, James McDonald, Joseph McGovern, William Nayda, Seth Noone, Andrew Palombella, George Redka, Robert Rizzotti, Paul Ruchlin, Edward Russo, Dominick Sarinelli, Andrew Towne, Richard Wolff, and John Zakar.

The NJ Alpha Colony would like to express their appreciation to Ron Garon and Assistant Dean of Fraternities Roy Lenardson for their continuing support and assistance.

Fraternity Recognized For Service

BY CLINE YOUNG
Public Relations Commissioner

The 1986-87 academic year was a tremendous success for Phi Delta Theta in the areas of community service, philanthropy and public relations.

In January of 1987, Phi Delta Theta was awarded the prestigious C-Flag, an accolade presented by the President's Citation Program For Private Sector Initiatives, for its outstanding and continued community service programs. The flag is prominently displayed at General Headquarters in Oxford, Ohio.

This award represents a growing public awareness for the outstanding contributions made by Phi Delt chapters internationally in their efforts with community service. Further, it illuminates the tireless efforts of brothers Howard Young, Lothar Vasholz, Ted Maragos, Brian Dunn and of course Stan Brown who originated the program in 1955.

Particularly appropriate in 1987 was the initiation of the Stan Brown Trophy, awarded to the chapter with the most outstanding single community service event. This year's recipient was Massachusetts Institute of Technology, Massachusetts Gamma.

The brothers hand-made over 500 wooden toys and distributed them to local hospitals for children. Once again they received national attention as their story was published in newspapers all over the country.

Honorable mention awards were given to DePauw University (Indiana Beta) for their work with the Special Olympics and the University of Cincinnati (Ohio Theta) for their support of a student who was paralyzed.

The Lubbock Trophy was given to the University of Arkansas, who has won the award twice in the last three years. This trophy, which signifies ongoing success in community service and philanthropy, is awarded based on creativity, scope of impact and degree of chapter involvement. Arkansas Alpha had over 20 projects dedicated to philanthropic and community assistance.

The runner-up for the award was General Motors Institute who created fund-raising projects ranging from car washes and balloon sales to participation in a dance marathon. They were also heavily involved with the Big Brothers organization.

Phi Delta Theta also awards the Paul C. Beam Trophy, which for the first time signified the single most outstanding philanthropic event. Kansas Alpha, with its perennial basketball tournament, raised over \$15,000 for Lou Gehrig's Disease, ALS. Kansas Alpha has many times been recognized for its success in both community service and philanthropic endeavors, especially where the ALS society is concerned.

Fraternity teams from all over the State of Kansas come to compete in the tournament. Southern Methodist University, the runnerup, was equally as successful, as the brothers raised over \$10,000 from a casino party and donated the money to the university.

Over 20 other chapters were awarded citations for their outstanding contributions to the community. It is estimated that over 75,000 man hours and close to \$100,000 were contributed by our chapters nationwide. When you realize the workloads involved in athletics, academics and social events, it becomes obvious that community relations are foremost with our brothers. Over 70% of the Phi Delt chapters were active in a community service project and more than 50% of those participated in at least two projects.

Phi Delta Theta continues to lead the way in promoting a positive public image through its work in community service and philanthropic activities. We thank our tireless undergraduates and leaders who have made this possible.

GETTYSBURG: Phis at Gettysburg College assist in moving a local hospital thrift store as part of the chapter's community service activities.

Ninety-two Reach New Club Levels

With the 1987 fund-raising campaign passing the halfway point, 92 brothers have reached new club levels in cumulative contributions. A Council Associate is a brother who contributes, or has contributed in his name, an accumulation of \$1,000. A John Wolfe Lindley Associate has contributed a total of \$2,500, and a John McMillan Wilson Associate is the designation for a \$5,000 donor.

Contributions to the Foundation are tax deductible and are used to enlarge the endowment for member services, including scholarships which totaled over \$60,000, all of which are being put to good use during the current academic year.

JOHN McMILLAN WILSON ASSOCIATES Fesler, David R., Minnesota '50

JOHN WOLFE LINDLEY ASSOCIATES
Bailey, Louis C., Oklahoma '43
Bowden, Henry L., Emory '32
Green, Alan, Stanford '49
Guion, Joseph S., Calif.-Los Angeles '25
Humphries, Jack B., Florida '50
McCleod, John A., Pittsburgh '38
Mundt, Arthur F., Butler '40
Pitcock, Louis, Southwestern '45
Poe, William F., Florida '53
Senter, John R., Missouri '45
Smith, Tamblin C., Pennsylvania '49
Stoufer, Richard K., Iowa State '35
Stuber, Jack L., Kansas '62
Young, Donald F., Pennsylvania '73

COUNCIL ASSOCIATES Austin, J. Atwood,, Ohio State '25 Blomquist, Francis L., Idaho '28 Bower, Donald L., Oregon State '45 Braun, Louis E., Pennsylvania '41 Broyhill, Paul H., North Carolina '46 Bruner, Julian M., Chicago '22 Burnett, William O., Northwestern '54 Caillet, Gene, Akron '42 Chapman, George E., Manitoba '54 Clark, Richard L., South Carolina '72 Cowles, Robert L., Northwestern '46 Croghan, Harold H., Lawrence '46 Crooks, William B., Davidson '38 Eaton, Terry L., Ohio U. '65 Embrey, James L., SMU '46 Everly, John D., West Virginia '33 Fisher, David C., Illinois '68 Foster, Knox B., Manitoba '60 Garwood, William L., Texas-Austin '55 Gibbs, William P., Virginia '58 Goins, Randall W., Arkansas '75 Guenther, Vincent R., Hanover '35 Hamer, Richard M., Penn State '55 Hammond, John W., Missouri '56 Harper, Jene P., Colorado State '59 Harrington, Herbert F., Michigan '53 Harris, George J., Pittsburgh '52 Hazlett, John G., Miami-Ohio '49 Hewitt, James L., Florida State '64

Hobbs, Russell L., Whitman '48 Hout, Frederick B., Ohio Wesleyan '31 Jacobson, Kenneth W., Minnesota '65 Jeter, Raphael G., Akron '31 Johnson, Joseph B., Clemson '78 Kautz, James C., Cincinnati '53 Kirkpatrick, Clay F., Washington U. '30 Kramer, Victor W., Arizona State '61 Lambert, Kenneth H., Alberta '66 Laub, George C., Lafayette '33 Leighton, Richard T., Illinois '49 Lewis, Daniel E., Hanover '32 Lindberg, Charles R., Southern California '50 Matthias, Robert C., Northwestern '65 McQuown, John A., Northwestern '56 Mehl, Robert L., Kansas '53 Moran, Francis A., Jacksonville '78 Morris, Robert B., Emory '43 Murphy, John C., Union '31 Musham, William C., Purdue '38 Naegele, William O., Minnesota '64 New, Lowell D., Kansas State '51 Nichols, C. Malcolm, Cornell '20 Noel, William L., Duke '52

Oliver, Ralph R., Kansas '25 Pohle, Herbert W., Wisconsin '35 Polk, Clarke A., Oklahoma '34 Potts, H. Russell, Maryland '64 Powell, Peter E., Rollins '78 Prasse, Ronald D., Washington U. '60 Purnell, George A., Maryland '60 Quinn, Charles A., Washington U. '38 Ray, Homer G., Washington & Lee '33 Rider, David C., Indiana '62 Robinson, William G., Calif-Berkeley '46 Roby, Douglas F., Michigan '23 Rudine, Walter H., Utah '24 Schiff, Robert C., Vanderbilt '77 Seltzer, Charles W., TCU '70 Slusser, Mack W., Franklin '32 Srofe, John B., Miami-Ohio '55 Stopford, James E., Pittsburgh '48 Swan, Carl T., Purdue '39 Thomas, Russell D., Emory '48 Wagner, Milton H., Illinois '36 Ward, Bruce W., Syracuse '58 Wright, Leonard F., British Columbia '37 Zoffel, George S., Washington '56

OHIO LAMBDA COLONY: Ohio Lambda at Kent State was reinitiated as a colony on May 4 by Province President Chuck Loraine. The new colony members celebrate following the ceremonies.

OHIO LAMBDA COLONY: A "Letter Raising Ceremony" for the new Ohio Lambda colony at Kent State was conducted recently at the colony's house in Kent that will accommodate 10 members.

Verlin Jenkins Honored By Ohio Epsilon Chapter

BY JIM WARNER

"There was greatness in Verlin P. Jenkins. He was a devoted brother to all. Few men have had the opportunity and willingness to touch the lives of others as he did. Fewer yet have done so much with his enthusiasm. Verlin was a man of compassion and courage and we shall miss him. Mr. Phi Ohio Epsilon 1980".

So reads the bronze plaque that hangs in the great room of the Phi Delt house, Ohio Epsilon, at the University of Akron. The plaque is a fine tribute to a wonderful brother and seemed most appropriate when Dan Moldea wrote it in 1980, but Verlin was deserving of a more enduring memorial. A group of alumni committed themselves to continuing the tradition of excellence for Phi Delta Theta that Verlin lived by. Their solution was a Phi Delt scholarship for the undergraduate members of Ohio Epsilon in Verlin's honor.

Over the past seven years, the Jenkins scholarship has grown in many ways and has set the precedent for several additional scholarship funds. Brothers Paul Martin, Fred Martin, Pete Demming and Don Demkee have established scholarships for Phi Delts. Currently, the Phi Delt scholarship funds have almost a quarter of a million dollars (\$250,000) on account.

The University of Akron holds the funding for our scholarships and collectively refers to them as the "Phi Delt Umbrella." They have openly admitted that the entire matter has definitely developed into one of the most pleasant surprises the Greek system has offered the University in many a year. The money generated by our investment is awarded by a five member scholarship committee to deserving undergraduates. This fall, nine brothers will receive scholarships as a result of efforts on campus. In addition, each brother who had a GPA above the all-fraternity GPA will receive a voucher for \$100 toward books this fall. All this is possible because the brothers of Ohio Epsilon are continuing the "tradition of excellence" set for us by Verlin Jenkins.

COUNCIL RETREAT: During the General Council retreat meeting in Taos, New Mexico, members were the guests at a reception hosted by Clark B. Funk (New Mexico '51). The group included President Tal Bray, Executive Vice President Bob Miller, Treasurer Billy Stitt, Director of Alumni Services Rusty Richardson, Member-at-Large Frank Abernathy, Reporter David Turner and the host, Clark Funk.

NEWSFRONTS

The Dallas Alumni Club Award, donated by the club, will be presented for the first time during the 1988 convention in Dallas. The award is to be presented annually to the undergraduate chapter which best promotes the teachings of the Bond among alumni.

Chapters will be furnished criteria and information on how to apply later this year.

Bryan Hawkins (Mississippi '88), president of Mississippi Alpha, is a staff writer for the Daily Mississippian, the campus newspaper. He recently wrote a three-part series for the paper dealing with adult learning and how adult learners attending colleges and universities are increasing in record numbers.

Rob Berens (South Florida '88) has been

BERENS in the event.

elected president of the John Malaka Association of the University of South Florida. He is the first Greek to hold this position.

The chapter recently raised \$3,000 for the Leukemia Society of America. Seventeen fraternities and six sororities participated

C. Michael Dunn has been elected to the Board of Governors at Dalhousie University. Four other Phis at Dalhousie, Mike Brady, Richard Russell, Scott Littler and Wayne Aspinall, have been elected to the Senate

Iowa Delta recently celebrated its 25th anniversary. The chapter, which is located at Drake University in Des Moines Iowa, observed the silver anniversary during the Drake Relays, the nationally known track and field event.

Included in the weekend events was an initiation ceremony for three members of the Phi Delta Theta colony which preceded Iowa Delta. The members were never activated because they graduated before the colony received its charter in 1961. The initiation was followed by a brunch for alumni and their families. Present was Frank Abernathy, who presented the chapter with a silver anniversary certificate. Later an open house was thrown in honor of the chapter's twenty-five years of existence for both alumni and current members.

The weekend was highlighted when the float that was entered in the Drake Relays parade by the chapter captured first place for the third consecutive year. A total of over 75 alumni and their families attended the events, and many contributed to the alumni club and capital improvement fund.

RECENT ADDITIONS TO THE

DAVID D. BANTA LIBRARY

Gary Jacobson and John Hillkirk, (Allegheny '78), XEROX: American Samurai. The behind the scenes story of how a corporate giant beat the Japanese at their own game, 1986, 338 pp. Macmillan Publishing Company, New York, New York. Given by author.

In XEROX: American Samurai, we learn how one courageous American company managed on its own — without benefit of federal bailout or protective tariff — to successfully combat the "Japanese challenge." It is a dramatic story about vital lessons for everyone concerned about our country's ability to preserve its economic supermacy.

Veteran journalists and longtime Xerox observers Gary Jacobson and John Hillkirk brilliantly explore the front lines of one of today's most fiercely contested international battlegrounds—the world wide copier industry. They expose the inner workings of multi-million-dollar corporate giants both here and in Japan, vying on every continent to capture a larger share of this growing market that already involves the making of billions of copies daily.

XEROX: American Samurai tells the story of the people who are putting Xerox's new strategy into action. Through firsthand accounts of closed-door conferences at Xerox and behind-the-scenes operations of Japan's new super-factories, this is the riveting account of how top management of Xerox mustered the strength to battle the competition.

Gary Jacobson and John Hillkirk first broke the news of Xerox's comeback, a development neglected by most business observers. Now, they go beyond the headlines to tell the full, roughand-tumble story.

Competitive Edge. How Xerox turned the tables on the Japanese by making the philosophy of *Dantotsu*, Japanese for "best of the best," the cornerstone of their own worldwide resurgence.

New Leadership. The new Xerox in action, on a swing through Europe with Wayland Hicks, chief of the copier division, as he preaches the hard-driving Xerox gospel of success. "Can do" American style. How Xerox's expe-

"Can do" American style. How Xerox's experience in fending off the Japanese brings to light ten uniquely American techniques that can turn any business around.

Shattered myths. A rare inside view of ten Japanese factories that dispels the myths about Japan's industrial supremacy and reveals the true secrets behind their success.

Above all, XEROX: American Samurai is much more than a business book: It is a fascinating tale of people and their will to win. It is a book that every American will want to read.

R. Gerald McMurtry, (Centre '29) and Mark E. Neely, Jr. THE INSANITY FILE. The Case of Mary Todd Lincoln, 1986, 204 pp. Southern Illinois University Press, Carbondale and Edwardsville, Illinois. Given by authors.

In 1875 Robert Todd Lincoln caused his mother, Mary Todd Lincoln, to be committed to an insane asylum. Based on newly discovered manuscript materials, this book seeks to explain how and why.

In these documents — marked by Robert Todd Lincoln as the "MTL Insanity File" — exists the only definitive record of the tragic story of Mary Todd Lincoln's insanity trial. The book that results from these letters and documents addresses several areas of controversy in the life of the widow of Abraham Lincoln: the extent of her illness, the fairness of her trial, and the motives of those who had her committed for treatment. Related issues include the status of women under the law as well as the legal and medical treatment of insanity.

Speculating on the reasons for her mental condition, the authors note that Mrs. Lincoln suffered an extraordinary amount of tragedy in a relatively few years. Three of her four sons died very young, and Abraham Lincoln was assassinated. After the death of her son Willie she maintained a darkly rigorous mourning for nearly three years, prompting the president to warn her that excessive woe might force him to send her to "that large white house on the hill yonder," the government hospital for the insane.

Mrs. Lincoln also suffered anxiety about money, charting an exceptionally erratic financial course. She had spent lavishly during her husband's presidency and at his death found herself deeply in debt. She had purchased trunksful of drapes to hang over phantom windows, 84 pairs of kid gloves in less than a month, and \$3,200 worth of jewelry in the three months preceding Lincoln's assassination. She followed the same erratic course for the rest of her life, creating in herself a tremendous anxiety. She occasionally feared that people were trying to kill her, and in 1873 she told her doctor that an Indian spirit was removing wires from her eyes and bones from her cheeks.

Her son assembled an army of lawyers and medical experts who would swear in court that Mrs. Lincoln was insane. The jury found her insane and in need of treatment in an asylum. Whether the verdict was correct or not, the trial made Mary Lincoln desperate. Within hours of the verdict she would attempt suicide. In a few months she would contemplate murder. Since then every aspect of the trial has been criticized - from the defense attorney to the laws in force at the time. Neely and McMurtry deal with the trial, the commitment of Mary Todd Lincoln, her release, and her second trial. An appendix features letters and fragments by Mrs. Lincoln from the "Insanity File." The book is illustrated by 25 photographs.

Gus Schrader (Iowa '46). Lute-Lute-Lute, 1981, 125 pp. Jostens/American Yearbook Company, Topeka, Kansas. Given by author.

This book captures all of the color, the pageantry, and the excitement of Big Ten basketball,

chronicling the Iowa basketball team under the leadership of Robert "Lute" Olson.

The book begins as follows: "With two decades to go in the 20th Century, there arose on the prairie between the Missouri and Mississippi Rivers a race of people known as Hawkeye Basketball Zealots.

Anthropologists studying specimens from this order discovered their speech was frequently punctuated by cries of 'Lute! Lute! Lute!'

Many of them — 13,365 at a time — packed a 50-year-old athletic warren to applaud this man's basketball teams, while uncounted other thousands watched the spectacles on television.

So great became the clamor for tickets and seats that the most wealthy and/or avid of these zealots chipped in their money to erect a new arena that would seat 15,000 for watching the Hawkeyes.

Olson's first seven seasons were exciting, rewarding ones, featuring Big Ten Championship contenders, NCAA tournaments and crowdpleasing favorites like Dan Frost, Bruce 'Sky' King, Scotty Thompson, All-American Ronnie Lester and Kevin Boyle.

Through it all, the silver-haired cynosure — a 6-4 man named Robert Luther 'Lute' Olson — seemed to be the most serene individual of the lot."

NEWSFRONTS

Max Bolene (Wichita State '68) and his wife, Jolene, announced on June 6 that they are endowing Wichita State University with one million dollars. In addition, they endowed the Kansas Delta chapter with \$500,000.

The Phis at the University of Central Florida have decided to get every Brother and Phikeia involved in community service by contacting their local Boy Scout Troop and making their services and expertise available to help the Scouts attain merit badges. The Brothers can assist the Scout on their own time in a field where they excel. It not only helps the Scouts achieve but is rewarding and fun for the actives and pledges.

The Phis at the University of Central Florida have challenged another fraternity on campus to beat their G.P.A. The winner for the semester will be the guests at a function to be hosted by the chapter that did not win. Also, they are urging the U.C.F. fraternities to donate \$10 to a jackpot fund to be won at the end of the semester by the chapter with the highest G.P.A.

MINNESOTA ALPHA HOUSE: (Top) After over 35 years, Minnesota Alpha at the University of Minnesota has moved next door to a significantly larger house which will greatly enhance the live-in capacity for the chapter.

AKRON: (Middle) Phis at Ohio Epsilon on the University of Akron campus are beginning their second year in a newly renovated chapter house provided by chapter alumni.

ILLINOIS ETA HOUSE RENOVATION: (Below) Illinois Eta alumni are currently conducting a fund raising campaign to renovate its 65-year-old house on the Illinois campus. The house has long been considered one of the most beautiful on the campus.

New Appointments

Newly appointed chapter advisers since June 10, 1987, include Gary E. Nelson, Adviser at Kansas State; Glenn A. Goza, Adviser at Nevada; Dr. W. F. Glidden, Adviser at California Tech Colony; Kenneth M. Ogorek, Adviser at Wabash; R. Scott Taylor, Adviser at Oregon; William C. Hatter, Adviser at Western Kentucky; and Ronald J. Garon, Adviser at Rutgers Colony.

NEWSFRONTS

Illinois Eta's chapter house has long been considered one of the most beautiful on the University of Illinois campus. Recently, however, the years have been wearing on the 65-year-old building. The House Association has begun ambitious fund raising and renovation plans which will bring the house back to its former splendor.

Numerous electrical, mechanical, and structural deficiencies and code violations have been identified throughout the physical plant. Plans call for remedy of these violations, along with extensive cosmetic remodeling in all public areas, study areas, and bedrooms.

The new campaign's goal will be well over \$500,000. An earlier fund raising effort, the "Going for 100" campaign, raised approximately \$70,000 in pledges and \$30,000 in paid contributions. The success of this effort encouraged the House Association to plan a large campaign to fully meet the needs of the chapter house.

The alumni, ably assisted by the undergraduate chapter, are pursuing the campaign in earnest. A Chicago firm is providing professional fund raising counsel, and the House Association has hired Robert Madayag ('86) as full time campaign coordinator.

Eta alumni have responded to the campaign with enthusiasm. Many said they plan to help the chapter in order to honor the value gained during their own undergraduate experience. "Each generation of actives chooses the next group of Phis," said Bob Balsley ('57). "Likewise, each generation of alumni must sustain the chapter by doing what the undergrads can't: providing needed support for the physical plant. A successful chapter is a partnership." Said Dick Leighton ('49), "Phi Delta Theta is a lifelong commitment."

After over 35 years in our present location, Minnesota Alpha is moving next door to significantly larger quarters in the recently renovated house at the corner of 10th Avenue and 4th Street.

The move has been undertaken to create added live-in capacity which will greatly enhance the economies of scale needed to run a fraternity house in today's economy.

An open house is being planned in conjunction with Homecoming.

Fraternity To Honor 1937-1938 Initiates

Each year the members of Phi Delta Theta take time to recognize the newly eligible members of the Golden Legion. The Golden Legion is a special group of Phis who were initiated into the Fraternity 50 years ago. The following list represents all living members who were initiated between July 1, 1937 and June 30. 1938. The Fraternity does not have a valid mailing address for those alumni designated by an asterisk. Any information on these missing brothers should be sent to the Phi Delta Theta Headquarters.

ALBERTA ALPHA

John F. Aikenhead *James A. Harvie Andrew W. Henricks Dennis Hogan William A. Howard *George D. McRae *Harold D. Smith Bernard J. Sturrock

ALABAMA ALPHA

Peter F. Beville **Burton Curry** Karl S. Elebash, Jr. Thomas M. Elgin *Geo. T. James Powhatan W. James Maxwell Moody, Jr. Burgett H. Mooney, Jr. *Robt. S. Reid *Edward C. Snow

ALABAMA BETA

Orrin Brown, Jr. *William F. Butt James T. Kilgore James A. King S.G. Slappey *Lyman S. Smith Dyer C. Vann Luther C. Watkins, Jr.

ARIZONA ALPHA

Oscar E. Davis Alfred S. Donau, II John C. Entz *James W. Foote Hugo W. Jones *Willard F. Lochridge Allen L. McCormick Chas. J. Ogara, Jr. Theodore W. Ozanne Mason N. Skiff Samuel E. Swift Hugh M. Watson, Jr.

BRITISH COLUMBIA ALPHA

Robert G. Donegani *J.S. Garrett *John P. Matheson *Donald S. Parham Joseph M. Pearce David M. Ritchie

CALIFORNIA ALPHA

William A. Beal

Karl O. Fox Gunther V. Grumm James H. Lhommedieu *Allen N. Maybury Demott Modisette, Jr. *John C. Obermuller *Robert T. Petersson William H. Rogers *Laurin F. Tolman

CALIFORNIA BETA

Wilbert G. Anderson Robert G. Breyer *Wm. T. Burns David G. Coldiron Leo J. Devlin, Jr. *Richard S. Hoover Robert V. Oakford Hugh K. Radke John M. Seamans *Thomas F. Walker William C. Willard William C. Woolston

CALIFORNIA GAMMA

Wm. W. Barnes *Robert K. Blanchard James P. Devere Robert B. Hoag

COLORADO ALPHA Webster C. Allison *Jack W. Ball *John Baugh Erie V. Boorman, Jr. Richard L. Boorman Henry A. Brown *Galen L. Helmke *William K. Holmes *Herman J. Lambert Marcus C. Leh, Jr. John E. Maier *William L. Puett Harmon C. Quarles Herbert R. Smith Charles H. Stewart John D. Sylvester Hubbard A. Thompson *Francis B. Waddock Roy E. Wiegand, Jr. COLORADO BETA

*Sam Dewitt Clarence E. Edwards

*Thomas R. Fitzgerald David J. Greiner, MD Gordon N. Johnson Charles G. Juhnke *Thomas O.F. Lane Clyde E. Tritt James B. Turpen

COLORADO GAMMA

George N. Daniels *P.H. Johnson Clayton H. Meyring David C. Miller Rodney E. Newton Bernhardt N. Thal Robert F. Tolley *James E. Webster

FLORIDA ALPHA Alexander H. Adams Edward E. Bedwell Turnbull Bernard *Marcus R. Burke James D. Clarke, Jr. William C. Cunningham William B. Curtis *John C. Emerson *Joseph S. Gentile Eugene D. Hartman *Kirk Hennessey John M. Kirkpatrick *Charles M. Krejcier Peter C. Manson *William M. McLane E.R. Mills, Jr. Arthur T. Owen *Warren B. Parks Benjamin M. Tench, Jr. Ford L. Thompson, Jr. Will L. Walton J. Tom Watson, Jr.

FLORIDA BETA

Louis L. Bethea, Sr. *Stanhope A. Casparis James H. Craig *Robert C. Cuthell Robert A. Davis J.E. Giantonio J.D. Hagenbuch Raymond T. Hickok Herbert W. Hoover, Jr. Freling S. Smith

GEORGIA ALPHA

James W. Bozeman, Jr. *Harry G. Clark Frank H. Corry, Jr. Lewis B. Fryer, Jr. Walter W. Fulmer *Ben H. McLeod Harvey J. Reid Fred W. Rigdon John W. White, Jr. Robert F. Zeigler, Jr.

GEORGIA BETA

Ernest E. Callaway, Jr. Andrew J. Carver, 3rd Edward B. Claxton

John Funke, Jr. *Robert W. Kilian James C. Morgan, Jr. James E. Passmore, Jr. Erle Phillips Franklin T. Smith Ralph S. Turner

GEORGIA DELTA

Jack M. Averett William R. Beard Charles K. Berry, Jr. Harry C. Bower, Jr. Ben W. Carmichael John D. Cheatwood *James P. Clav Madison F. Cole *Jarrell R. Dunson *Churchill P. Goree E.C. Gwaltney, Jr. H.H. Herring, Jr. Paul J. Mitchell, Jr. William A. Parks *Wm. R. Penn Joseph W. Rickett
*Joseph E. Treadway
Julian F. Wagner Richard H. Yancey Presley D. Yates, Jr.

GEORGIA GAMMA

William G. Adams John M. Couric *Robert H. Dillard Leon H. Garfield Wm. F. Geeslin, Jr. John M. Martin John W. Nesbitt Robert E. Rivers, Jr. Joseph R. Struby *Lewis G. Taylor Walter M. Watts, Jr. William L. Wood, Jr.

IOWA ALPHA

John F. Elgar Robert W. Lauer *Ralph W. McCarty Thomas C. Padley Melvin H. Weir Robert Wustrow

IOWA BETA

Laverne E. Anderson Henry D. Geerdes Howard L. Grothe Robert T. Repass Maurice Suhumskie Jay V. Townley

IOWA GAMMA

George S. Allyn *James J. Brodt Scott E. Crowley Norman P. Dunlap Hobart D. Ogden Donald E. Van Pelt

IDAHO ALPHA

Carl R. Adelmann, Jr. John H. Brown

William Brown Francis R. Cannon Kirk J. David Henry I. Dworshak Maynard F. Heien Jack A. Love Charles H. McBride *John J. Reilly Robert J. Revelli James F. Rice John W. Roper Leonard E. Salladay *Jack P. Vande Steeg Jack W. Ward Robert R. Ward

ILLINOIS ALPHA

*James R. Anderson Eugene H. Arrendell Willis C. Bremner *William H. Coulter *Dwight W. Croessmann Wm. A. Darling *Matthew J. Haberkorn Charles P. Hirth, Jr. Richard R. Howard James W. Jackson *Wendell H. Johnson *George R. Kincaid *Charles W. Lewis Francis C. Purtell *Ken C. Setterdahl Robert B. Spilman Page E. Spray Louis H. Wyne Jerome D. Zehr

ILLINOIS BETA

Paul A. Baumgart Alex C. Davidson, Jr. John C. Doolittle Byron L. Gundlach Duncan A. Holaday Robert H. Lochner Stephen H. Moore George T. Murphy, Jr. James H. Murr Luther H. Parman Frank A. Reker, Jr. Durwood W. Robertson

ILLINOIS DELTA-ZETA

Julian K. Aldrich, Jr. Larry W. Aldrich John H. Burns *Robert S. Colman Thomas M. Colwell Jacob F. Craft *Hector R. Doughty Sam J. Efnor George R. Fender John N. Gridley, Jr. Dean R. Lindstrom Robt. R. Mariner *Newton McGrew Dale S. McMullan Wilbur Mills, Jr. *James H. Rheinfrank Robert T. Scholes Wm. Cameron Wilds *Charles E. Wood

ILLINOIS ETA

*John M. Britton Scott W. Cleave, Jr. Charles C. Dadant Lawrence W. Gougler *Harvey H. Orndorff Lowell D. Snorf, Jr. *Charles Spencer

INDIANA ALPHA

Paschall Allen Ben O. Barr Hal L. Bridge Harry T. Brooks Wendell H. Green Morton V. Haas *R.M. Herd George A. Meihaus Wm. R. New Louis L. Pletcher Milton O. Psimer Richard F. Schneider John Seele, Jr. John D. Sharp Charles W. Thoms Richard F. Trester Cyril Velkoff *Donald F. Wingate

INDIANA BETA

Robert M. Hancock, Jr. Earl L. Johnson, Jr. Alvin C. Joslin Thomas R. McConnell John H. Wheeler, Jr.

INDIANA DELTA

Richard W. Brown *Homer O. McCracken William M. Murphy James E. Shrum John C. Snyder, Jr. John Ursin

INDIANA EPSILON

Wm. L. Hartley Jerold P. Hoop *Lawson F. Lawrence Harry T. Moore *Roy D. Wininger

INDIANA GAMMA Henry W. Abts Michael Bagnoli William L. Bolin George E. Cohee Wm. F. Geyer Earl W. Gibson Stephen E. Hack James E. Hawkins James S. Hayes Paul M. Herrmann *Charles J. Holden Wm. B. Johnson, Jr. *Richard B. Joyce Robt. L. Lauth Richard H. Martin Arthur F. Mundt George G. Perry Wm. M. Pert Eugene V. Roderick Alfred T. Symmes Eugene C. Ward

INDIANA THETA Paul V. Allemang Robert S. Colquhoun Lewis H. Gray, Jr. *Albert T. Hastings Claude W. Hosier, Jr. Joseph Kelley Robert B. Meihaus Robert F. Vonbuelow

INDIANA ZETA William B. Askew

*Lloyd W. Beck Shelby D. Gerking Lee B. Hawthorne, Jr. *George G. Hyatt Martin L. Kresge, Jr. *Carl G. New *Arthur J. Rothrock Frank R. Schnackenberg John S. Stuckey Joseph F. Tucker

KANSAS ALPHA

Herman G. Barkmann Robert W. Brooks William A. Bunsen, Jr. George M. Cheatham Elmer W. Columbia, Jr. Harold V. Haney Darrell E. Haynes Jerome G. Hellings Daniel A. Hirschler, Jr. Kenneth R. Lewis William W. McKinley William B. Mize David Prager John D. Ramsey *Russell T. Townsley H. Darby Trotter

KANSAS BETA

Robert B. Allison Paul B. Borck Malcolm N. Grav John F. Keitel *Walter M. Loder William J. Miller Paul E. Rabe William D. Roehrig

KANSAS GAMMA

Clarence A. Balwanz *James W. Barger Francis L. Blaesi Chester R. Dawson James R. Hammitt Theron B. Harmon Harry E. House, Jr. Clifford R. Krabbenhoft Benjamin J. Stott *John H. Wilson Marshall Wilson William H. Wilson

KENTUCKY ALPHA-DELTA

Samuel D. Boggs, 3rd Nicholas H. Dosker, Jr. Frank Harscher, Jr. James S. Johnston

KENTUCKY EPSILON

James M. Caldwell John A. Creech, Jr. John R. Dexheimer Carroll T. Eddie H. Joseph Houlihan Gene T. Riddell William R. Swope *Carrol R. Wood

LOUISIANA ALPHA

Richard L. Crowell Jack L. Daray, Jr. *Charles C. Farrell George R. Horcher Jack G. Howe Max W. Pegram, MD Raphel Ross, Jr.

Ralph R. Rugan, Jr.

MASSACHUSETTS ALPHA

Howard F. Detmer, Jr. Lee P. Gagliardi Henry H. Kimberly, Jr. Ed A. Mason *John F. Ross

MASSACHUSETTS BETA

Robert H. Arnold *Ashley Cole *Robert P. Follett Harman Hawkins Hugh Moore, Jr. Roswell W. Phillips Robert E. Rich Thomas H. Ristine Ralph M. Rosenberry *William K. Schmid Thomas E. Skeel James W. Tobey

MASSACHUSETTS GAMMA

Frank J. Ball Lewis D. Fykse *Edgar E. Hayes John H. MacLeod, Jr. Arthur Mitchell *John C. Poter John P. Sanderson Robert E. Smith George C. Totten, Jr. George H. Vineyard

MANITOBA ALPHA William M. Black

*Ross N. McDiarmid *Burton A. McLean *Raymond A. Moscarella *Robert K. Shields Ross V. Smiley *Raymond F. Steinhoff *Stephen C. Trewhitt

MARYLAND ALPHA

D.É. Whitehouse

Michael J. Birmingham, Jr. Robt. P. Cannon Thomas A. Davies, Jr. Frank I. Davis, Jr. William S. Haines, Jr. *Lawrence H. Haskin Lawrence J. Hodgins, Jr. Robert J. Lodge *Edward A. Matthews *Harry D. Offutt William D. Purdum

MAINE ALPHA

Elmer L. Baxter Alfred E. Brown Eugene R. Bruce Norris E. Dibble Charles L. Dignam Laurel W. Hersey *Frank R. Leonard Walter H. Reed Edwin H. Shuman Alexander F. Thompson

MICHIGAN ALPHA

Bruce W. Elliott Thomas D. Harmon Lloyd R. Mowery *Larry R. Newton John D. Peters Samuel W. Root *Thomas B. Root

James E. Tobin William H. Yearnd, Jr.

MICHIGAN BETA

Howard V. Burr Stanton C. Crawford Charles C. Foster Fred C. Galda *Robert P. Harris Herbert A. Hays *Robert E. Iddings *Donald B. Ladd Charles B. Leighton Alfred B. Moran, Jr. William H. Paddison Ard E. Richardson, Jr. *Thomas F. Schweigert *George W. Stark Robert F. Visscher

MINNESOTA ALPHA

Douglas D. Campbell John B. Costello Wm. H. Cunningham Stanley F. Drips Daniel T. Elmer Eric W. Harslem *James D. Jackson Lawrence A. Marsden James J. O'Connor Sedgwick C. Rogers Earl C. Sharpe, Jr. Sherwood M. Sitz *Forbes J. Whiteside Hugh E. Willard

MISSOURI ALPHA

*John N. Daniels Frank X. Dwyer *Jack G. Garrison John G. Marschel *Melchoir T. Payne William S. Ready Ernest S. Robson, Jr. *Lawrence A. Schulenburg Robert B. Stewart Woodson Van Osdol *Russell O. Womack

MISSOURI BETA

Fred H. Baker William S. Black *Wayne B. Davis Jacob J. Eige Robert C. Ely *Robert L. Gordon N. Ray Hatfield, Jr. Fred L. Hoffmeister John J. Jarvis *James M. Roberts John D. Schweitzer Kenneth M. Thompson

MISSOURI GAMMA

Ray N. Coil Geo. H. Curtis, Jr. John E. Downs *Albert H. Eicher Robert C. Judd Charles A. Lee, Jr. John H. Leutwiler Louis W. Matthey Robert L. Obourn John S. Penney, Jr. Henry L. Stealey

MISSISSIPPI ALPHA

Albert G. Bowen, Jr.

*Milton M. Brooks Thomas C. Buford, Jr. Walter L. Catching, Jr. David O. Chesnut, Jr. Edwin W. Cocke, Jr. James W. Grav. 3rd Thomas T. Hammond John A. Hardy, Jr. Richard K. Haxton, Jr. Thomas D. Magruder *Thomas V. Nichols Harvey T. Ross Edmond M. Stevens *Montgomery Westover Albert G. Wing, Jr. Fred M. Witty, Jr.

MONTANA ALPHA *Donald C. Allen John W. Dowling, Jr. Thomas F. Flynn *James M. Foster Dean E. Galles William P. Hall James G. Haviland George A. Hovland Harry L. Landstrom Wallace B. McLean *Walter K. Millar Thomas P. Regan Lloyd J. Skedd Benj H. Wahle, 3rd *Samuel E. Walters *Ace M. Woods

NORTH CAROLINA ALPHA

Jesse W. Carll *Melville N. Collins *John T. Crandall Robert B. Kubek, MD James F. Latham J.J. McNeilly Bayne A. Sparks Edmund S. Swindell, Jr. James C. Thomas Wm. E. Tracy Orville H. Vincent

NORTH CAROLINA BETA

Thomas M. Adams *Wm. B. Campbell *Alexander H. Carver Andrew Gennett, Jr. Joseph L. Horton, Jr. *Charles A. Humphreys *Donald M. Linton *Byrd F. Merrill, MD Dan N. Peterman Calvin B. Phillips William W. Prouty *Albert F. Stevens *George M. Stratton

NORTH CAROLINA GAMMA

W. Andrew Dale James A. Dunlap *Anderson M. Foote *Lauchlin S. Hunter John D. McGeachy Robert S. Reinhardt Horace M. Sproull, Jr. Norman W. Stevenson R. Murphy Williams, Jr.

NORTH DAKOTA ALPHA

Arnie S. Boyum Robert L. Harshbarger Bruce W. McVay

Ralph M. Odegard Nyer O. Olson Arnold E. Rice E. Donald Sheridan

NEBRASKA ALPHA

Allen A. Ashworth, Jr. Brandon H. Backlund Wilburn O. Barbour *Bruce W. Bieber Harold E. Brown Fred F. Fairman, Jr. Richard L. Herman Cedric C. Johnson *William R. Williams Donald E. Wyrens

NEW HAMPSHIRE ALPHA

*Richard F. Babcock Walter F. Bachelder D. Lee Bassett *Grafton E. Burke Robert L. Clark *Sydney G. Craig David H. Fish James E. Gibson, II *James R. Gibson John K. Hanrahan Charles P. Haskell *John D. Ingersoll John C. Maynard Arthur V. Mountrey *Daniel R. Rectanus Wm. Phillip Smallwood Roger H. Thiele *William R. Watson Loren T. Wood

NOVA SCOTIA ALPHA

*Francis A. Dunsworth Francis C. Fennell Walter R. Lawson

NEW YORK ALPHA

Glen O. Allen Jack C. Antrim John C. Bellows Geo. H. Goldsborough *James B. Hartgering Henry H. Henline, Jr. *Roger M. Herbst John E. Hutchinson William H. Jenkins *Richard L. McConnie John T. Moir, 3rd Thomas J. Redington John H. Robinson James H. Van Arsdale, II George W. Vreeland, Jr. Paul C. Wolters

NEW YORK BETA

Charles E. Brockner *Larue G. Buchanan Merlin S. Fay Charles E. Fiester, Jr. William J. Noonan

NEW YORK EPSILON

John G. Aiken *Donald N. Bechlem John W. Bertrand Donald E. Brown Edward W. Bryan *Horace E. Corwin Karl Metz *Ralph A. Sullivan Charles B. Tedford

Wallace H. Ward John C. Warren *Joseph M. Wunderl

NEW YORK ZETA Richard M. Daily

OHIO ALPHA Richard P. Cook Wallace H. Duffy Lawrence K. Edwards Richard S. Graves Douglas E. Greenwood Wm. C. Hassler David J. Heiser *Francis K. Kahle James R. McArtor Dane G. Prugh

Richard P. Raish Robert W. Redlin Walter A. Schieman David H. Shearer John A. Silander

James R. Simpson *George D. Skinner James W. Sperry John W. Storms

OHIO BETA

Ralph W. Ballantine John H. Barnett Frank S. Black Earl T. Child Robert A. Greif *William A. Grosenburg Richard O. Hartman Merl M. Leonhard Chas. L. Liggett John F. Loyd Harry F. Mackenzie J.F. Markley *William W. Merrill Owen C. Neff *Russell D. Otis Earl S. Simmonds, Jr.

Norman R. Stewart **OHIO EPSILON**

*John E. Byrider Rich G. Hart *John F. Lincks Raymond E. McChesney James L. Misock Park C. Myers Wm. A. Palmer Charles H. Phillips J.A. Schufle *Philip E. Snyder Donald D. Steele

OHIO GAMMA

James R. Anderson, Jr. *Gordon E. Baker Kenneth D. Cunningham Robert M. Daggett *Joseph J. Johnston Robert W. Marchand Ralph H. Mohler Richard N. Scott Ralph G. Woodley

OHIO ETA

Jack H. Eichler Arthur H. Farr Burton J. Fischley *William C. Green Samuel H. Greenwood *James Hess

James J. Hunt Fred L. Long Harry C. Lynch *Francis B. May *Robert B. Michel Jack L. Shafer Stewart F. Williams

OHIO IOTA

Ralph E. Aschinger *Richard H. Bennett Frank M. Biggar Reid A. Bryson John A. Downs Richard D. Fishell Willard F. Kibby Robert C. Macomber Arthur R. Miller Douglas W. Mulcahy John W. Nelms John Romei Harry D. Sims, Jr. Arthur G. Staddon

OHIO THETA

Robert J. Bohrer Lawrence G. Boyd Virgil W. Brubaker *Wilson E. Denlinger James F. Freeburg Harry M. Gunsett Carl A. Kraemer William N. Mire *William S. Thorpe Robert L. Zepf

OHIO ZETA

Donald H. Dawson G.R. Fellows Forrest P. Fordham Robert E. Forster Edward H. Herndon John H. Higgins *Edward E. Hudson Paul W. Marshall Raymond E. Miltz Charles A. Moore J. Allen Pierce *Alvin D. Rees Richard V. Wills

OKLAHOMA ALPHA

Wendell L. Bevan, Jr. Richard M. Bowen, Jr. *George B. Brown Cecil R. Downing, Jr. Billy B. Freeman Ross B. Gibbs, Jr. Robert E. Hadady *George C. Howard Robert L. Hutchins *James A. McCallam *Edgar N. Powers Harland A. Scott, Jr. Francis Stewart, Jr. David J. Stone

*Jon T. Williams

James F. Tagge Frederick L. Thompson, Jr.

ONTARIO ALPHA

*Robert W. Hannaford David More Nicolson Ernest H. Smith *Thor E. Stephenson George L. Williamson

OREGON ALPHA Gordon V. Bailey

Jack D. Blanchard Clyde P. Carroll, Jr. Robert A. Crosbie Robert H. Cutler Douglas David William F. Feasley John J. Hannegan Allan F. Hunt Hughey J. Irwin George T. Mackin James H. McMenamin, Jr. John L. Mimnaugh *Harold A. Morgan John G. Nelson Dick L. Phillippi William L. Seeley *Kneeland E. Stone Robert E. Vadnais Dean Vincent, Jr.

OREGON BETA John M. Ansley Donald L. Blaisdell Richard T. Brakke Harry V. Carson, Jr. Lester D. Copenhagen Ben R. Ell Henry Garniobst, Jr. *Victor O. Kohler

Alan F. McCallister Wm. R. Nash Roy D. Pflugrad Gordon A. Powell James E. Rogers *Dale V. Romig

John K. Simonds Charles K. Stidd Robert F. Tarrant Joseph P. Wendlick, Jr.

PENNSYLVANIA ALPHA *Alvin C. Bidwell

Andrew W. Bisset Anthony L. Gagliardi Augustus C. Kellogg, Jr. John R. Libolt *Jack Marthinsen Robert G. Sweeney

*Walter M. Wermuth William S. Winters

PENNSYLVANIA BETA

August P. Ciell *Thomas F. Conway *John W. Davis *J.N. Earnshaw Eugene A. Jacob, Jr. *M.G. Levens Ned O. Whetstone *Luke M. Yunasha

PENNSYLVANIA DELTA

William W. Faloon *Norman C. Martin Robert D. McVey Richard L. Miller *Robert A. Oberlin William H. Parsons *David S. Robertson William L. Schneck James R. Schultz Donald A. Starr Rodgers L. Way

PENNSYLVANIA EPSILON

J.M. Alexander R.S. Copeland, Jr. John E. Metzger

*David M. Reddig Keller E. Stamy *Robert C. Sutton Ed C. Washabaugh Robert J. Weinstein

PENNSYLVANIA GAMMA

Paul J. Baird Charles H. Booth, Jr. Harry C. Dinsmore, Jr. *Emerson Jordan Walter E. Jordan Howard V. Kuder David R. Langfitt G.T. Moore John J. Robba, Jr. John L. Smith, Jr. Frank B. Stevenson, Jr. William E. Wrenshall, 3rd

PENNSYLVANIA ETA

Elmer P. Bachtell, Jr. James H. Bashford William M. Harbaugh, Jr. Richard W. Mueller, Jr. John A. Olson, Jr. Stewart B. Powers Frank E. Weise, Jr. John W. Whiting, Jr. Jacob F. Young, Jr.

PENNSYLVANIA IOTA

George I. Altman Robert L. Black Andrew L. Cox *Robert L. Ferris Robert P. Goodwin Lester O. Gregg John A. MacLeod Paul S. Park, Jr. Judd N. Poffinberger, Jr. *Gilbert F. Rector Frederic M. Schaefer *John T. Springer Paul A. Witherspoon, Jr.

PENNSYLVANIA KAPPA

Howard R. Young

*John H. Atkinson Robert Y. Austin John C. Crowley *Robert W. Foster Robert E. Kurtz *Douglas H. Langston David R. Oliver Richard O. Smith H. Stanley Steelman, Jr. *F.W. Steuber William W. Timmis, Jr.

PENNSYLVANIA THETA

Robert G. Hill Walter M. Mitchell *Richard B. Morrow Geo. H. Shaffer, Jr.

PENNSYLVANIA ZETA

Robert B. Albrecht Chas. B. Bechtold, Jr. Louis E. Braun Reed P. Byers Jerome S. Carson, Jr. Frederick R. Davern *Robert T. King Karl R. Kurz Austin W. Milans Robert I. Miller *William D. Mundell

Lennard W. Warner, Jr.

OUEBEC ALPHA *Charles H.R. Borsman Norman H. Cuke

Alpin O. Drysdale *Ralph J. Flitton *Clifford E. Morse *William N. Stronach William L.W. Taylor

RHODE ISLAND ALPHA

*Merton C. Barstow L.H. Johnson, Jr. Marcus E. Morton Edward F. O'Connor

SOUTH DAKOTA ALPHA

Stephen M. Brzica, MD Robert J. Delaney *Joseph M. Donahue *James C. Reed *William H. Shannon *Richard D. Walrath

TENNESSEE ALPHA

Frank M. Alexander James E. Caldwell, 3rd Joseph C. Davis, Jr. John L. Herrington, Jr. Robert G. Jordan, Jr. Ogden D. Manier *James S. Mason Robert B. Moore *Matthew C. Redmond Robert W. Reed, Jr. Joseph Thompson, Jr. *Wm. Perry Trotter David K. Wilson

TENNESSEE BETA

George A. Atkins *Horace B. Baird William B. Eyster James V. Gillespie Clendon H. Lee Lee McGriff, Jr. Wm. M. Spencer, 3rd *John F. Watkins James E. Whitt

TEXAS BETA

Frank A. Blankenbeckler Allen H. Carruth Joseph M. Dealey Andreas F. Korn William S. McGee Thomas L. McKnight *Joe B. Moore Angie F. Smith, Jr.

TEXAS DELTA

Lawrence W. Anderson Lewis P. Baird Marvin D. Blackburn, Jr. Albert S. Bond Eric H. Coffman Charles D. Collier *Wm. L. Davenport Robert P. Dill Wm. B. Henley, Jr. J. Lanham Higginbotham, Jr *James M. Ireland David M. Lide, Jr. George V. Lohmann George K. Meriwether

John L. Nabholtz

Franklin K. Rader

James L. Pierce

*James T. Rain *Cornelius O. Ryan Robert D. Trace Willard F. Walpole

TEXAS GAMMA
Marvin D. Henderson
John C. North, Jr.
Clarence H. Reese, Jr.
R.J. Rentfro
Donald L. Scarbrough
*Joseph T. Sneed

UTAH ALPHA
James M. Adamson, Jr.
George L. Denton, Jr.
Jack C. Denton, Jr.
Huck R. Done

Huck R. Done
Wendell R. Jones
Fredrick H. Kaul
Gene G. Kirkpatrick
Thomas C. Pace
Coad C. Shaw
John J. Shilling
*Gurdon A. Taft

VIRGINIA BETA

*Wilford G. Winholtz

*Theodore A. Ayers
John Y. Brown
Stephen V. Clarke
French H. Conway
Robert C. Cosgrove
Wm. D. McLean
Christopher Williams, IV

VIRGINIA GAMMA
Edward B. Hunnicutt
Starke Jett
Thomas W. Leggett
Charles L. McFall
Moulton D. Phelps
Chas. W. Ray
George P. Reeves
J. Hamilton Smithey
William O. Winston

VIRGINIA ZETA Lupton Avery Hugh R. Best Frank G. Burger
George H. Collins
Elbert C. Combs, Jr.
George R. Day
Lafayette R. Hanna, Jr.
John S. Henderson, Jr.
Louis J. Herrmann, Jr.
*John S. Hunt
William J. Keeler
Joseph T. Lykes, Jr.
Tom L. Martin
David A. Perkins
William O. Shropshire
John W. Stowers
Francis T. Strang
*Robert G. Thach
Paul C. Thomas, Jr.
Claude M. Walker

VERMONT ALPHA *Lyman H. Brigham

*William J. Buckley
*William J. Buckley
*William S. Davison
*Edward A. Flynn
*Eugene Gasperini
*James E. McKee
Henry V. Middleworth
Henry L. Pache
James B. Pignona
Louis F. Pine
William L. Potter
Wm. A. Pratt
Roger G. Ramsdell, Jr.
J. Buckminste Ranney
John H. Trump
Lee B. Whitcomb

WASHINGTON ALPHA
Frederic C. Bloxom, Jr.
Robert L. DeLong
*Kenneth B. Farris
Charles M. Garrett
William M. Gleason
*Harry S. Goodfellow
John T. Grant
Arnold H. Groth
A. Alan Hoelting

Henry Ketcham
Herb C. Knudson, Jr.
Alvin N. Leslie
Stanley G. Mickelson
*Norman R. Milbank
Carl J. H. Neu
Cloyd D. Rauch, Jr.
Henry J. Schnebly
William J. Walsh

WASHINGTON BETA Lloyd H. Benedict Dwight R. Butler *Robert H. Cahoon Harold E. Cotter *Richard O. Devine Gilbert E. Goodman Phillip C. Graue *Frank Green Charles F. Hoffman *Jack C. Hood Leonard F. Jansen Port C. Martin Robert D. McMullen *Wilmur R. Nance Leslie A. Olson Theodore R. Sears

WASHINGTON GAMMA
William L. Aya
Harry R. Coonradt
Arthur J. Copeland
Uriah F. Corkrum
Stanley A. Dodson
George W. Gardner
Robert R. Gebert
Luther M. Hall
James M. Holbert

John R. Peers

Bennett R. Stecher

WISCONSIN ALPHA Evans R. Allen Carl R. Bandelin, Jr. *Richard G. Holton Harry S. Ivey Thomas A. Judge, Jr. Harry S. Kaul Stuart H. Koch Arthur V. Maas John R. Rydell Frederick J. Velde William J. Voelker, Jr.

WISCONSIN BETA
John W. Backman
Elmer E. Bosserman
*George W. Fisk
*Edward J. Furst
Norbert A. Hecker
William H. Hirst, Jr.
*Robert G. Kropp
Karl W. Lillge
Raymond J. Miller
William D. Sanford

WEST VIRGINIA ALPHA
Lloyd E. Church
Richard L. Dean
E. Lane Exley
*John G. Hackney
*Frederick J. Kloes
Chas. P. MacDermott
Harold F. McCann
James R. Nuzum
Robert A. Tidball
Wm. J. Vance, Jr.
*Douglas W. Wynn

WYOMING ALPHA
Don W. Bailey
Walter W. Bennett
Clayton H. Bunnell
Orrin E. Burwell
Robt. F. Canaday
Bert A. Carollo
Earl A. Ferguson
William D. Griffith
Wayne E. Leek
Grant H. Lindell
Lawrence S. Quealy
Robert B. Rhode
John W. Richardson
Delbert M. Sutton

VERMONT: The Phi Delts at the University of Vermont celebrate following the announcement that they were named the "Most Outstanding Fraternity" on campus for 1986-87.

WINNER:
Douglas D.
Blais (New
Hampshire
College '88)
was a winner
of one of the
Educational
Foundation's
scholarships
announced in
the Fall issue.
His picture
arrived too
late for inclusion in that
iessue

CORRECTION

In the Fall '87 issue Matthew Meldorf (Chicago '87) was incorrectly identified as the winner of the H. Sterg O'Dell Scholarship (page 158). The winner was William H. Courter (Iowa '88). Meldorf was the winner of the Lloyd I. Volckening Award.

Galante Wins Harmon-Rice

BY DR. JOHN DAVIS, JR. (Washburn '37) Scroll Sports Editor

Dan Galante (Lawrence '87), a four-time All-Midwest Conference defensive lineman and an Associated Press first team Little All-American, tallied 32 ballot points to edge Greg Horne (Arkansas '87) and Jon Pinnick (Hanover '87) for the 1987 Harmon-Rice award. Horne had 28 points and Pinnick gathered 25.

Galante, a Pizza Hut two-time All-American in 1985 and 1986, had career statistics of 371 tackles, 38 sacks, 6 fumble recoveries — who of which were for touchdowns, and 2 blocked punts.

He had a double major in the Classics and in history winding up with a 3.51 GPA. He received the Wisconsin Latin Award in 1984; the Cunningham Prize in Greek in 1985; and the Paul Bacon Prize in Latin for 1986 and 1987. He won the Iden C. Champion Cup for excellence in scholarship, athletics, college spirit and loyalty for 1987. He was on the Sports Information Director's Academic All-American second team in 1986 plus held four different chapter positions in his career.

Horne, whose father, Mike, was a member of Arkansas Alpha from 1962-64, was the nation's leading punter with a 47.2 average on 49 punts, the highest in Southwest Conference and in Arkansas school history. In his career, he punted 180 times for an even 8,000 yards. As a field goal kicker he had 29 field goals and 50 extra points.

He graduated with a 3.00 GPA in business administration and twice was named to the Dean's Honor List. In addition, he was a member of the Academic All-Southwest Conference team. He was named to Sigma Iota Epsilon, the management honor fraternity, Phi Beta Lambda, and the Blue Key Honor Society. He belonged to the Fellowship of Christian Athletes and the Baptist Student Union. His chapter activities included Big Brothers-Big Sisters, working in a community service project for muscular dystrophy and working as football coach for the chapter in a football fund raiser against the Sigma Chis. The event raised \$10,000 for the Fayetteville United Way.

Pinnick was not only a two-time NAIA All-American but also a

GALANTE

two-time NAIA Academic All-American. He set five NAIA national records including 91 career touchdowns and 326 yards passing per game. He was voted the "Outstanding Player of the Game" in the playoffs when he threw for 554 yards and a career total of 9,438 yards to make him the all-time fraternity total offense leader.

His top academic performance was the Dean's Honor List in the fall term of 1986-87 with a 3.67 GPA and in the winter 1986-87 term with a 3.53 GPA. He received the alumni association's Scholar-Athlete Award, the Fathers Association Scholar-Athlete Award and the Senior Male Outstanding Athlete Award. He also served as an IFC member.

Completing the top five in the balloting was Aaron Walker (Washburn '87), fourth with 20 points. He was an All CSIC and All-Phi second team selection plus an NAIA Academic All-American. He graduated with a 3.19 in biology.

Fifth with 14 points was Clark Hunt (SMU '87), a four-year letterman and four-year captain of the soccer team. He was valedictorian of the 1987 graduating class at SMU with a 3.99 GPA and a Presidential Scholarship recipient of tuition all four years.

A pair of new and unusual factors occured this year. The top five in the balloting brought the highest GPA's in the 30-year history of the award (3.99-3.53-3.52-3.19-3.00). The format of the committee was

Continued on Next Page...

broadened to include the guest voting of two province presidents. Each subsequent year two new province presidents will be selected to participate in the annual voting.

This year's brings sadness as Harold J. "Gus" Schrader (Iowa '26) is retiring after a 45-year sports writing career with the Cedar Rapids Gazette and a 22-year stint on the Harmon-Rice committee. He was appointed in August, 1965. Every Scroll reader sends a very sincere "thanks" for a great professional job to the fraternity.

30TH ANNIVERSARY OF THE HARMON-RICE TROPHY WINNERS 1956-57 Wade Mitchell, Geo. Tech, FB 1957-58 Don Polkinghorne, Wash. U. (St. Louis), FB 1958-59 Eddie Dove, Colorado U., FB 1959-60 Richie Lucas, Penn. State, FB Bill Mulliken, Miami (Ohio), 1960-61 Swimming 1961-62 Terry Baker, Oregon State, FB-BskB 1962-63 Alex Gibbs, Davidson, FB-BaseB 1963-64 Jack Ankerson, Ripon, FB-BskB-Tennis 1964-65 Tom Nowatzke, Indiana U., FB Dave Williams, Wash. U. (Seattle). 1965-66 FB-Track 1966-67 Jamie Thompson, Wichita State U., BskB-Golf 1967-68 John Scovell, Texas Tech., FB 1968-69 Charlie Hickcox, Indiana U., Swimming 1969-70 Rex Kern, Ohio State, FB 1970-71 Jack Mildren, Oklahoma U., FB 1971-72 Neal Mask, Kansas U., BskB 1972-73 Don Rives, Texas Tech., FB 1973-74 Mark Markovitch, Penn. State, FB 1974-75 Carl Patrnchak, Northwestern, FB Kurt Knoff, Kansas U., FB-BaseB 1975-76 1976-77 Randy Dean, Northwestern, FB 1977-78 Jeffrey Johnson, Ripon, FB-BaseB Doug West, Franklin, BskB-Golf 1978-79 1979-80 Jim Petran, Lawrence, FB-BaseB 1980-81 Steve Kaufman, Allegheny, Tennis 1981-82 Jeff Carter, Hanover, FB-Track 1982-83 Lance McIlhenney, SMU, FB 1983-84 Richard Alioto, Allegheny, Wrestling 1984-85 Teel Bruner, Centre, FB & BskB 1985-86

HARMON-RICE AWARD COMMITTEE

Chris Brewster, Michigan, Track

Dr. John Davis, Jr. (Washburn '38) Chairman, Appointed Dec. 1956.

Tom Harmon (Michigan '41) Appointed Dec.

Ken Hansen (New Mexico '55) Appointed Sept.

Dr. Clem E. Bininger (Centre '31) Appointed

April 1963 Harold J. "Gus" Schrader (Iowa '26) Appointed Aug. 1965

Terry Baker (Oregon State '63) Appointed Jan.

Guest Members 1986-87 Oliver Samuel (Kansas '48) Province Pres. Mu West (Kans.) Emporia, Kans. Dr. R. Keith Martin (Whitman '55) Province Pres, Beta (N.Y.) Bronxville, N.Y.

Ogle Wins Trautman Award

Coy Ogle (Centre '87) short stop, captain and an All-College Athletic Conference selection the past three years, has won the George Trautman Baseball Trophy given annually to Phi Delta Theta's outstanding collegiate baseball player.

Ogle was his team's "Most Valuable Player" the past three years and he carries a GPA of 3.4. He led his team in all categories — hits. runs, RBI's, singles, doubles, triples, home runs, stolen bases and hit by pitchers.

Pair of Phis Work At NAIA

A pair of Phis whose first names are Mike are co-workers in the Department of Development in the NAIA office in Kansas City, MO.

Mike L. Racy (Washburn '87) ioined the NAIA staff in June 1987 working in sports marketing and promotions. Currently he is coordinating the NAIA's souvenir and national championship ring programs. Racy is also responsible for the promotional activities of all NAIA championship events which will include the 51st Annual Men's Basketball Championships next spring. He served as president of Kansas Beta his senior year plus the University's Intramural Director and assistant Sports Information Director. He graduated Magna Cum Laude in business marketing this past May.

Mike Behymer (Missouri '84) joined the NAIA staff in August 1985, as an intern from the U.S. Sports Academy in Mobile, Alabama. After completion of a Masters degree in Sports Management, Behymer was named NAIA Director of Special Projects in March 1986. Currently he is director of the NAIA Associate Program, an annual corporate support group. Behymer also coordinates the NAIA substance abuse program and is the national office liaison for the NAIA Division II Football program.

Completing the top three in the balloting from a group of 18 players submitted were another pair of senior infielders. Second was Seth Bendian (Gettysburg '87), second baseman and captain who led his team through 31 games with a .369 average, 20 of 23 stolen bases plus All-Middle Atlantic Conference honors. In third was Erik Albright (Duke '87), second baseman, who through a 41-game season batted

In conclusion it might be noted Hanover had 11 Phis on their baseball team with three on the Trautman ballot of which two were sophomores. One of the sophomores through 40 games batted .321 and pitched occasionally for a 7-2 record including a no-hitter. Watch Hanover in the future.

(Submitted by Committee Chairman Jay Hook and Dr. John Davis, Jr. Sec. All-Phi Board and a committee member).

SPORTS SHORTS

STAN HUNTSMAN (Wasbash '54), current track and field coach at Texas, has been selected as head coach for the World University Games in Zagreb, Yugoslavia this summer...FREDERICK C. "FRITZ" MACKEY (Ohio State '27), a former assistant football coach at Ohio State from 1935 to 1944, died at the age of 83 in Sun City, Arizona in early July (see Chapter Grand) .. RICHARD BEECHNER (Nebraska '56), formerly on the football staff at Nebraska and Missouri and currently the president of an athletic supply company in Seattle, has been named athletic director at Kearney (Nebraska) State College...DAVE RAGAN (Florida '57), a former PGA touring pro, played in the U.S. Seniors Open Golf Championships...ROGER BROWN (Oklahoma State '67), former Kansas Amateur Golf Champion, played in the Trans-Mississippi Golf Tournament.

BERNIE WALTER (Maryland '63) became the first coach in the history of Maryland's state baseball tournament to coach teams to four titles when his Arundel High School Wildcat team won the Class AA title last June...SAM FARLOW (Alabama '69) won his second straight Alabama Golf Association Men's Amateur championship and third in the past five years - in August at the Saugahatchee Country Club

Continued on Next Page . . .

in Auburn with a 72-hole total of 4-under par 284. CHRIS RODERICK (Miami-Ohio '71) was the host pro for the recent U.S. Open at the Olympic Country Club in San Francisco this summer...DR. DON-ALD R. ERNST (Penn State '33) continues to excel in track events for seniors. He received a gold medal in the 10 mile walk on June 21 in Hamilton Township, NJ. He received another gold in the 10K walk at Columbia, MD on June 28. He got three more in the 100 meter dash, the 200 meter dash and the 1500 meter race walk in the Fourth of July National Track Meet in Randolph, NJ. He finished first in the 100 meter dash and the one mile walk on July 9 in the Tri-County Regional Senior Games at Hershey, PA. Another gold came his way in the 7 mile walk on July 25 at the Bavarian Festival in Adamstown, PA. Finally, he won the 1500 meter walk on Aug. 1 at the Philadelphia Masters Championship and received another gold medal for the 10K walk on Aug. 2 at the Renfrew Museum and Park, Waynesboro, PA.

BUCKY WAGNER (Ohio '61) has overseen the development of a fledgling football program and the rebuilding of a struggling baseball team since he took over as Georgia Southern's athletic director in 1981. The Eagles have captured two national football titles and nine conference titles in a variety of sports...LARRY SMITH (Bowling Green '62), new head football coach at Southern California, has become a permanent member of the All-Phi Football Board ... GREG HORNE (Arkansas '87) agreed to terms with the Cincinnati Bengals and has an excellent training camp. He averaged over 45 yards a punt in pre-season. He was a fifth-round draft choice. The All-Phi performer led the nation in punting last year . . .

The Chicago Bears signed All-Phi kicker JOHN DUVIC (Northwestern '87)...The NY Jets signed MIKE ESTEP (Bowling Green '87), two-time All-Phi and All-Mid-American Conference offensive guard... The Washington Redskins signed defensive lineman TED KARRAS (Northwestern '87)...FRANK SEURER (Kansas '85), a Kansas City Chief backup quarterback, suffered a dislocated right hip, serious ligament damage to his left ankle and right arm plus body cuts on May 17 when the Porsche he was riding alone in, ran out of control on Interstate 70 in Kansas. It was estimated he would be in a cast for at least two months and he might be able to play in early December. However, in late July, he was at preseason workouts...The University of Wisconsin broke ground in July on an 80,000 square foot indoor football and baseball practice facility. The building will cost an estimated \$9.5 million and will be named for a former Phi, Badger football coach DAVE MCCLAIN (Bowling Green '60), a long-time member of the All-Phi Football Board, who died of a heart attack two years ago.-Dr. John Davis, Jr. (Washburn '38) and Ed Hopper (Akron '65).

LOU GEHRIG NIGHT: The first annual "Lou Gehrig Night" at Royals Stadium in Kansas City on May 5 was highlighted by the presentation of Phi Delta Theta's Gehrig Award to KC's George Brett: Gordon E. Wells, Jr. (second from left) presented the award to Brett with Sue Worthington, the widow of Phi Keith Worthington), at Brett's right. Worthington died of ALS or Lou Gehrig's Disease. Forrest Millege (right of Mrs. Worthington represented Kansas Alpha.

OLYMPIC ROWER: Chris Craig (Dalhousie '89) (left) won the Canadian Nationals in rowing two years ago and was acclaimed "Youth Rower of the Year." Last year, he took home the silver medal in the Canada Games for the heavy weight single. He is ranked in the top 25 in Canada which gives him an invitation to the Olympic training camp in 1988.

... Continued from IFC

Downtown Dallas is an interesting blend of old and new, and it is only a short walk from the Historical Plaza to the 72-story InterFirst Tower, Dallas' tallest landmark, or to one of Dallas' most unique landmarks, the Union Tower. From the top of the 50-story Geodesic Dome, one gets a breathtaking view of downtown; the surrounding city; and on clear days, downtown Fort Worth, 30 miles to the west.

Deep in the heart of downtown, surrounded on all sides by towering office buildings and concrete, is a triangular park known as Thanksigiving quare. The park, dedicated to meditation and thanksgiving is dominated by a tower chapel and three carillon bells. Waterfalls, bubbling streams, grassy lawns, and an abundance of shade make the park a popular brown-bag lunch site for business people and a welcome resting place for tourists.

More than 30 stores, restaurants, and an ice skating rink can be found under one roof at the Plaza of the Americas Office and Hotel Complex. The Plaza of the Americas is connected to other office buildings in the northeast area of downtown by overhead protective walkways.

Visitors to Dallas could easily spend a full day exploring the downtown area, but to do so would do injustice to all other worthwhile things to see and do in the city.

For instance, visitors who like to keep their touring on a historical vein will not want to leave town without visiting Old City Park. On this site are some 36 restored buildings, objects, and live interruptive activities that tell the story of Dallas and North Central Texas between 1840 and 1910.

Also in the area is a Farmers' Market, a municipally-owned market where farmers sell fresh produce, flowers, plants, baked goods, and arts and crafts.

If you like museums, then Dallas has plenty. The Dallas Museum of Art, located in the Arts District area of downtown, has a world class collection of paintings, sculpture, and decorative arts.

Southeast of downtown is Fair Park, home of the State Fair of Texas, and the location of several fine museums, musical entertainment at the Fair Park Music Hall, restaurants, the Cotton Bowl, and picnic areas.

Ever since J.R. and the Ewing clan stormed into Dallas almost a decade ago, the first thing many tourists want to know is: "Is there really a South Fork Ranch?" Well, yes there is. The ranch is located about 25 miles north of downtown off U.S. 75.

Between downtown and South Fork lies a world of things to do. Large regional malls such as North Park, The Galleria, and Valley Review offer the utmost in shopping with most major stores represented, including Blommingdale's, Macy's, Marshall Field's, Tiffany's, and, of course, Nieman's.

Of course, Dallas has an abundance of restaurants serving every kind of cuisine imaginable, from local favorites like Tex-Mex, barbecue, and chili to exotic foods from all over the world. Night life is plenty as well, including country-western dance halls, jazz clubs, showrooms, comedy clubs, regional theatre, opera, ballet, and symphony.

Recreational activities abound in the Dallas area. Within 30 miles of downtown can be found Six Flags Over Dallas theme park, Wet and Wild water park, and International Wildlife Park. And, depending upon the season, you can see professional football, basketball, baseball, tennis, golf, and rodeo.

With all this to offer and more, Dallas is a very proud city, proud of its progressive cosmopolitan image, and proud of its rich and colorful history. Members of the Dallas Phi Delta Theta Alumni Club look forward to welcoming you to the city they love. They are also ready to show brother Phis what they have known all along — Dallas is an exciting and wonderful place to visit.

For additional details, write: 1988 Convention, Phi Delta Theta Headquarters, P.O. Box 151, Oxford, OH 45056.

merchandise mart

descriptions

- A. Bicentennial badge: Balclad quality with white enameled scroll and black enameled eye. Larger than standard badge, 1/2" across by 3/4" high:...\$ 12.00
- B. Greek letter lapel pin: Balclad quality:....\$ 5.00
- C. COFA (recognition lapel pin): enameled crest, silver finish:\$ 5.00
- D. Signet ring: with fraternity crest, 10k yellow gold:.....\$235.00 Quasar Plus (looks and wears like white

order blank						
Name:	a comment					
Address:	Street	City		State	Zip	
Item	Description	Size	Qty	Price	Total	
			2			
		GRANI	TOTAL	mula -		

Send check and order form to: Phi Delta Theta, P.O. Box 151, Oxford, Ohio 45056 Make payment to Phi Delta Theta All prices US funds

the scroll

OF PHI DELTA THETA SPRING 1988

Convention Set For Dallas In June

The 67th Biennial Convention for Phi Delt undergraduates, alumni and their families is set for June 23-26 in Dallas at the famous Hyatt-Regency Hotel in the Reunion area of downtown.

BY ROBERT A. BIGGS (Georgia Southern '76)

Pallas, Texas will be the site of the 67th Biennial Convention on June 23-26, 1988. The city has developed into a modern metropolis with an impressive architectural skyline.

Phi Delta Theta undergraduates, alumni, and their families will gather at the distinguished Hyatt Regency at Reunion in downtown Dallas. The hotel is adjacent to the most recognized landmark in the city, the Reunion Tower which stands 50 stories above the ground. The focal point of the Hyatt Regency is the breathtaking 18-story atrium.

The General Convention, which is comprised of delegates from chapters, alumni clubs, and general officers, is the supreme legislative body of the Fraternity. The delegates will have serious issues to discuss and set a course for the future of Phi Delta Theta.

The program begins with registra-

tion on Thursday, June 23 at 9 a.m. Province meetings are scheduled the same day at 3 p.m. for delegates to meet with one another and their province president. Several committee meetings will be conducted throughout the remainder of the afternoon, culminating with the opening session to be held at 8 p.m.

Business sessions will continue through Sunday, June 26. The convention will also include a variety of activities that will be of interest to all who attend. An individual will be recognized during the Free Enterprise Luncheon for his outstanding contributions to the free enterprise system. Several outstanding individuals and chapters will be recognized at the Awards Luncheon on Saturday, June 25. Finally, on Saturday evening at the Grand Banquet, the newly elected General Council will be installed. At the conclusion of the banquet, a special media presentation will be made.

Continued on IBC...

Vol. 111, No. 2

Spring, '88

Editor: Bill Dean

Business Manager: Robert J. Miller

Editorial Assistant: Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors: **Bob Biggs** Andrew Carr Louis A. Boldt Jesse Davis John Geoghegan Don Heatherly Edward F. Hopper Robert Hoysgaard Leonard A. Penzo II

The Scroll (ISSN 0036-9799) 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 \$500.00 (included in initiation fee); Annual \$20.00; Single Number, \$5. 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., P.O. Box 151, Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1988 by Phi Delta Theta Fraternity.® All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Editor's Association

MEMBER-NATIONAL INTERFRATERNITY CONFERENCE, INC.

OF PHI DELTA THETA

ISSN 0036-9799

In This Issue

AT&T's Robert Allen Supports World Trade

AT&T's Robert Allen Supports World Trade 3 AT&T's President Robert E. Allen (Wabash '57) believes that a strong and growing Japanese economy is in the best interest of the United States.	
Sutcliffe Captures Gehrig Award	
California Nu Installed	
Team Paced by Unanimous Picks	
Departments	
Busy Phis The Chapter Grand Alumni News Directory What's Going On In Phi Delta Theta Recent Additions To The David D. Banta Library	46 49 52 54
Phis in Sports	

AT&T's Robert Allen Supports World Trade

AT&T's President Robert Allen (Wabash '57) believes that there is nothing wrong with the American economy and that our fundamental goal should be a balance of world trade.

AT&T President Robert E. Allen (Wabash '57) believes that a strong and growing Japanese economy is in the best interest of the United States. And the reverse is true, as well, he says.

"The fundamental objective of world trade," Allen told the World Affairs Council in Los Angeles recently, "is mutual benefit and mutual growth."

"Protectionism, on the other hand," Allen said, "serves to corrode relationships among nations, even among allies, and in the long run, leads to dangerous discord."

Allen's concerns about world trade reflect his responsibilities as AT&T's chief operating officer and second in command to Board Chairman James E. Olson (North Dakota '50). (See Scroll cover story, Fall, 1987).

The AT&T president — who was Phi Delt house president in his junior year at Wabash — spends much of his time these days seeing to the growth and enhancement of AT&T's presence in the international market for moving and managing information.

For Allen, it has meant increasingly more time on the overseas travel circuit, as well as longer hours and challenges as demanding as any he has faced. But the AT&T veteran, who became company president in 1986 after high-level service in several Bell operating companies and at AT&T itself, is no stranger to work.

The Value of Hard Work

"I've been working since I was eight years old," he said, reeling off a list of jobs that began with delivering newspapers and included lawn work, auto repair and clothing store clerk in New Castle, Indiana.

Allen was born in Joplin, Mo. His father was a manager in the J.J. Newberry chain of retail stores, which meant several moves for the family during Allen's childhood. He spent his formative years in New Castle, where his father, leaving Newberry after 21 years, joined his

mother in running a children's clothing store they had purchased earlier.

"They taught me the value of hard work, the obligation, really, to earn your own way in the world," Allen said.

Allen won a Perfect Circle Co. scholarship to Wabash, where he played varsity football and basketball, and found time for campus jobs. One involved groundskeeping at the athletic field. A standout end on the football team, he was somewhat less a groundskeeper and on one occasion, painful to recall, that fact cost Wabash a victory over Heidelberg, then first in the small college rankings.

"I was playing defense," he remembered. "It was 0-0 and late in the game I had a chance to intercept deep in Heidelberg territory. There was no one between me and the goal, but as I started toward the ball, I tripped in a pothole on the field that I had worked on the afternoon before. They wound up beating us 7-6."

At Wabash, Allen majored in political science and economics, and though today he spends his working days helping run one of the world's largest companies, he maintains the love of books and the arts he cultivated on the Crawfordsville, Indiana, campus. "I still love to read," he says.

Neither has time diluted his affection for Wabash. "I usually get back three or four times a year for trustee meetings," he said. In 1984, he was awarded an honorary doctor of laws degree by Wabash.

Beginning A Career

Already married and a brand-new father, he began his career at Indiana Bell Telephone when he was graduated from Wabash in June 1957. The telephone company is the only organization he has ever worked for. Over the years, he has had assignments at Bell of Pennsylvania, Illinois Bell and Chesapeake and Potomac Telephone, which he headed in 1981.

Allen had been designated to head one of the regional telephone companies created in the break-up of the Bell System in 1984, but he was called to AT&T to become executive vice president and chief financial officer before the break occurred.

"It's a different world," Allen says about the telephone business today. "Things move much more quickly because of the way that communications technology has exploded, and, of course, the restructuring of the industry in 1984 has caused a lot of change, too."

Allen says that AT&T's number one priority is to become more competitive in markets that are new or newly opened to competition. It's the gospel he preaches at company plants and business locations around the country. "We've made tremendous progress," he said, "but we're not sitting still; we're dead serious about meeting the challenges before us."

Along with Olson and the AT&T executive team, Allen is directing the implementation of a three-part strategic plan for AT&T's new market environment.

It focuses on the company's core business (long distance service, telephone equipment, etc.) data networking (the processing and movement of computerized information) and the international market.

International Arm

The international arm of the business reports up through the executive ranks to Allen. He has, in addition, taken on personal responsibility for the AT&T strategic liaison with Olivetti, the Italian electronics giant that produces AT&T's popular personal computers.

Allen with other top AT&T executives have individually "adopted" key countries, keeping up to date on who's who and what's happening and serving as expert within the company on their particular selection. He has chosen Korea, a choice that Allen says "has kept me pretty busy lately."

Nonetheless, he's looking forward to joining the Korea Business Council when it begins operations soon. Allen agrees with the general view that Korea is "the new Japan." And he also agrees that the Pacific Rim countries are emerging as key

members of the trade Triad — America, Western Europe and the Pacific.

The Rim countries and the developing difficulties in world trade are much on Allen's mind these days. "When I hear the international marketplace spoken of in terms of war and protectionism these days, it gives me great pause," he says.

"That kind of talk feeds the notion that trade is a zero-sum game. And it ignores, for example, the fundamental objective of trade — which is mutual benefit and mutual growth among countries. A fundamentally strong and growing Japan, for example, is in the interests of the United States — and so is the reverse."

America's Economic Future

America's problems — the growing disparity between imports and exports — really rise in America itself, according to Allen. "We are a nation of debt addicts, consuming more than we produce and fueling it all with borrowed money. What we need to do is get our economic house in order and to reduce the budget deficit."

There's nothing wrong with the American economy, says Allen, who serves on the Manufacturers' Hanover Trust and Bristol-Myers boards and meets regularly with other business leaders and experts from the government and academic sectors. "We're seeing slow, but steady growth that characterizes a stable, solidly grounded economy," Allen said.

"What we have to do to get a handle on this balance of trade problem," he continued, "is to stimulate investment and enhance productivity. And the way to do that is to cut consumption. It won't be easy, but it has to be done."

Despite his busy schedule, Allen finds time to keep up with his reading, and golfs, swims and jogs besides. Allen and his wife, Betty, a DePauw graduate, have two sons and three daughters. The Allen home in Short Hills, N.J., is a few minutes from AT&T's suburban complex in Basking Ridge, where the world traveler Bob Allen spends much of his time.

Sutcliffe Captures Gehrig Award

Chicago Cubs' pitcher Rick Sutcliffe, 18-10 this past season with a last-place team, is the 1987 winner of the Lou Gehrig Memorial Award.

Winning the National League Cy Young Award in 1984 was a considerable achievement for Rick Sutcliffe. But the big, redbearded Chicago Cubs pitcher comes off every year as a major achiever in the game of real life.

From a modest beginning visiting children's hospitals when he was with the Cleveland Indians, Sutcliffe has become a force in Chicago's social and charitable circles helping make life easier for hundreds of needy, disabled and disadvantaged youngsters through the Rick Sutcliffe Foundation.

The humanitarian pitcher was a runaway winner in the voting for Phi Delta Theta's Lou Gehrig Memorial Award.

Sutcliffe launched the foundation after his 1984 efforts helped the Cubs win the National League Western Division and put him among the top salaried players in baseball. He has endowed the foundation with \$100,000 in each of the last three years and hopes to have other support lined up when his playing days are over.

"I felt that I was being paid by the Cubs, supported by the fans," he explained. "I felt I should be sharing my good fortune with less fortunate people in the community."

The most obvious of the foundation's dispersal of funds is providing 10 annual college scholarships for

youngsters who otherwise did not have the means to continue their education. But the project goes far beyond that.

"I'm honored to be given an award recognizing more than athletic achievement," Sutcliffe said. "Lou Gehrig was a symbol of the good, clean aspects of baseball. I'm honored to be in the company of so many fine former winners."

The pitcher's grand plan for the future includes development of a \$3.1 million Christian Youth Camp and Special Olympics facility. The 300-acre site for the facility in Fremont, Mo. has been selected and he hopes to solicit support through church groups in the Kansas City area, where he grew up and still resides.

"I guess you could say this started in Cleveland when I went to the children's hospitals in the area," he explained. Athletes seem able to provide comfort and motivation for those kids.

"Once I got involved, I saw how important it was to get them working hard at therapy. I wanted to give them a goal. I started out handing IOU's. I promised that when they were well enough to come to a game, I'd accept the IOU to provide tickets for themselves, mothers and fathers and brothers and sisters.

"Some of them never got well, but I made good on my IOU's for the kids who did. I still visit hospitals both in Chicago and some cities on the road."

He was giving support to several Chicago area charities before he set up the foundation, which provides 50 tickets to every Cubs home game to social organizations and boys clubs.

"Setting up competition for the scholarships has been very rewarding," he says. "The grant is \$2,000 per year and we monitor their progress. If they maintain grades, we renew it until they achieve their four-year degree."

Sutcliffe is actively involved in supporting innovative education and was involved in the Gateway to Learning Center. He made his own

SUTCLIFFE

contribution of \$10,000 to that ghetto project.

He influenced several of his Chicago teammates who live in the area to get involved in shelters and food pantries.

Sutcliffe, who turns 32 in June, was drafted out of high school by the Los Angeles Dodgers and spent five seasons in their minor league organization before coming up to the majors to stay in 1979. He had a 17-10 record that year.

Traded to the Cleveland Indians in 1982, he had two fine years for that team (14-8 and 17-11) but made it plain he wanted out of Cleveland going into the 1984 season. Because he could declare free agency after the season was over, the Indians traded him to the Cubs on June 13.

He was spectacular from that point on, posting a 16-1 record as the Cubs won their first championship since 1945. Overall he was 20-6 counting his decisions in Cleveland before the trade.

He encountered shoulder problems in 1985 and fell to 8-8 and had more problems in '86. But he bounced back this past season with an 18-10 record. The kids in Chicago hope he keeps winning for years to come.

LOU GEHRIG AWARD WINNERS

LOU GEHRIG A				
Player				
Alvin Dark				
Pee Wee Reese				
Stan Musial				
Gil McDougald				
Gil Hodges				
Dick Groat				
Warren Spahn				
Robin Roberts				
Bobby Richards				
Ken Boyer				
Vernon Law				
Brooks Robinso				
Ernie Banks				
Al Kaline				
Pete Rose				
Hank Aaron				
Harmon Killibro				
Wes Parker				
Ron Santo				
Willie Stargell				
Johnny Bench				
Don Sutton				
Lou Brock				
Don Kessinger				
Phil Niekro				
Tony Perez				
Tommy John				
Ron Cey				
Mike Schmidt				
Steve Garvey				
Dale Murphy				
George Brett				
Rick Sutcliffe				

Club at the time **New York Giants Brooklyn Dodgers** St. Louis Cardinals New York Yankees Los Angeles Dodgers Pittsburgh Pirates Milwaukee Braves **Baltimore Orioles** New York Yankees St. Louis Cardinals Pittsburgh Pirates **Baltimore Orioles** Chicago Cubs **Detroit Tigers** Cincinnati Reds Atlanta Braves Minnesota Twins Los Angeles Dodgers Chicago Cubs Pittsburgh Pirates Cincinnati Reds Los Angeles Dodgers St. Louis Cardinals Chicago White Sox Atlanta Braves Cincinnati Reds New York Yankees Chicago Cubs Philadelphia Phillies San Diego Padres Atlanta Braves Kansas City Royals Chicago Cubs

BUST PHIS

IN BUSINESS

BOARD ROOM

•GEORGE V. MCGOWAN (Maryland '50) has been elected chairman of the board and chief executive officer of the Baltimore Gas and Electric Company. He has been president and chief operating officer since 1980.

•RICHARD M. THORESON (Missouri '57) has been named to the board of directors and elected senior vice president of The Druggists Mutual Companies in Algona, IA. The companies include Druggists Mutual Insurance, The Pharmacists Life Insurance and DM Insurance Services.

PRESIDENTIAL SUITE

*JIM BURRA (California State-Northridge '67) has been named president of Marigold West, an investment banking and management consulting firm based in Orange County, CA. For the past 10 years he was CFO of Intercole Inc., a company traded on the American Stock Exchange. He is also president of Omicron South Province.

*CHARLES R. (CHUCK) ALDRIDGE (Missouri '69) has been named president of Alvery Bartlett Brokerage Company, a full service securities firm, and its affiliate, Stock Index Futures Co., Inc. He had been named vice president in 1986.

*BURRA

*ALDRIDGE

*ROBERT ALLEN REED (Southern California '56) has been appointed chief operating officer of H.C.T. Incorporated, a Los Angeles developer of office, hotel, commercial and multiple residential facilities.

mercial and multiple residential facilities.

*RONALD L. SHERIDAN (Arizona State '62) has been elected president and chief operating officer of Great American First Savings Bank, FSB. He joined Great American in September, 1983 as a senior vice president and was promoted to executive vice president a year later.

VP'S DESK

•MARK T. DUFFIN (Butler '79) has

been promoted to vice president in corporate reporting at The Indiana National Bank in Indianapolis. He joined Indiana National in 1980 as a cost financial analyst.

• ROBERT J. YOUNT (Butler '59) has been named vice president of development for the Florida Turfgrass Research Foundation. He will be responsible for a \$5 million fund raising campaign and The Arnold Palmer Endowment Fund for turfgrass research in Florida.

•BARRY M. PETROWSKY (Drake '72) has been named a vice president of Hubbell Realty Co. in Des Moines. He has been with the company for six years as a broker associate and president of Hubbell Securities Co.

•MICHAEL C. KELLER (Kearney State '78) has been appointed assistant vice president and financial manager in the data processing division of the Connecticut National Bank in Meriden, CT.

• ROBERT A. GREENBURG (McGill '61) has been named senior vice president of the Chrysler Rail Transportation Corporation in Arlington Heights, IL.

• ROGER RUMBLE (Wisconsin '59) was recently appointed a vice president of marketing, Sperry Division, of General Mills, Inc. He is based in Minneapolis and will continue to be responsible for food service business.

•LAURENCE E. HULBERT (Kentucky '72) has been promoted to vice president of the Trust Investment Department of the Financial Management Group at American National Bank and Trust Company in Chattanooga, TN.

*REED

*SHERIDAN

*DOUGLAS D. FULMER (Franklin'66) has been appointed vice president-sales and marketing for EIC Intelligence Incorporated's Tele/Scope Division. Prior to joining Tele/Scope as director of sales in 1986 he spent 10 years in sales, marketing and personnel positions with AT&T.

BUSINESSMEN ALL

•SEAN MCCONNELL (Bowling Green '80) has been promoted by Armstrong World

Industries, Inc. from the senior contract representative of Florida in Jacksonville to senior marketing representative in Dallas. He has been with Armstrong since 1980.

•SCOTT GREEN (Hanover'84) is a loan officer for State Savings Bank in Columbus, OH

•FRANK H. COLT (Kansas State '49) has achieved membership in the Ring of Honor Club in Lakeside Pharmaceuticals Inc. in Moonpark, CA. He has accumulated 175 continuing professional education units from a variety of options including The Certified Medical Representative Program and The Physician's Assistant Update.

•GARRETT R. FONDA (Colorado College '67) has retired from the Army as a lieutenant colonel after 20 years of service and has become a senior analyst with the Foreign Systems Research Center, a division of Science Applications International Corporation, in Greenwood Village, CO.

•VINCENT L. BURKETT (Texas A&M '87) and DAVID SEGERS (Texas A&M '86) have both accepted positions with Arthur Andersen and Co., Houston, as staff accountants in the audit division.

•JOE E. STILL (Texas A&M '87) has accepted a position as credit analyst with Texas American Bank-Fort Worth. He was Bond #1 at A&M and is one of five Phi brothers in the Still family.

•B. R. STEBBINS (Iowa State '79) has been named managing director of St. Martins Properties Limited, a publicly listed company in New Zealand with shareholders' funds of \$70 million and over 6,500 shareholders.

•CHRIS SHRADER (Miami-Ohio '82) has joined United Guaranty Residential Insurance Company in Columbus, OH as an account executive. He previously served as a loan originator at Diamond Savings & Loan in Columbus.

•MICHAEL LAWELL (Ball State '86) has recently joined the Sunnyvale, CA office of First Investors Corp. as an investment broker. He plans to open an office in the San Jose area.

•DAVID R. MEEK (Illinois '68) has been appointed to the newly created position of senior planner for the Chicago Pacific Corporation. He had been employed with the Hoover Company, a subsidiary of Chicago Pacific, since 1981.

• JOHN NUETZEL (DePauw'68) has announced that Pulse Technologies, Inc., a company he founded, has moved into plant and office space in Spring Park, MN. The company is a manufacturer of computer con-

trolled laser cutting systems.

•S. ROBERT GRANGER, JR. (Westminster '86) is currently employed by The Principal Financial Group of Principal Mutual Life Insurance Company as a group and pension representative in Cleveland.

◆ARCHIE FLETCHER (Case Western Reserve '54) and his son, TOM (Illinois '85), have opened their own equipment sales company, Fletcher Chicago, after having operated Media Specialties in Skokie for 18 months. Their inventory includes lighting systems, lamps, dimmers, cycs, color filters, grip needs, batteries, fluid heads for cameras, and microphones, to name a few.

•DAVID COOK (Texas Tech '80) has recently joined the Dallas branch of Fleet Mortgage, America's fourth largest mortgage lender. His title will be loan officer.

HONORED

*FRANKLIN T. GERLACH (Cincinnati '58) has been awarded the "Spirit of 1987 Award" in recognition of his outstanding and exemplary service to Scioto County, OH. He is a partner in the Portsmouth, OH law firm of Gerlach and Gerlach.

*FULMER

*GERLACH

• JAMES MCLAMORE (Cornell '46) was recently awarded a Spirit of Excellence Award by the *Miami Herald* for excellence in a field. In 1951 he invested \$20,000 in a struggling little enterprise called Insta-Burger King. He sold Burger King to Pillsbury in 1967. He has been active in a number of civic projects in Florida.

*ROB W. PROCTOR (Eastern Kentucky '85) was recently selected as a recipient of the 1987 Outstanding Young Man of America Award given annually for outstanding professional achievement, superior leadership ability and exceptional service to the community. He is a claims representative for the State Farm Mutual Automobile Company in Cincinnati.

•JOHN N. PALMER (Mississippi '54), who has built Mobile Communications Corp. of America into one of the nation's top telecommunications firms, was named Marketer of the Year by the Jackson, MS chapter of Sales and Marketing Executives International.

*MAURICE ACERS (SMU '29), president of Acers Investment Company in Dallas, was honored recently with two awards by the Texas Association of Business. He was presented the TAB's first Director Emeritus award to recognize his long and meritorious service and also was presented with the Second TABPAC Patron Award to recognize

a member who has given unselfishly to TAB's political and education committees.

*PROCTOR

*ACERS

PROFESSIONAL POSTS

•HARVEY HUDSON, JR. (Butler '50) has been the local coordinator in Rochester Hills, MI of Tax-Aide, a program to provide free tax assistance to any middle or low income person, age 60 and over, who needs help with their federal, state or local tax returns.

•JOSEPH W. MORRIS (Washburn '43), an attorney with the Tulsa law firm of Gable & Gotwals, has been elected to the board of directors of the American Judicature Society, a national organization dedicated to the improvement of the judicial system.

• JASON MCMANUS (Davidson '56) has recently been appointed editor-in-chief of Time magazine.

*ELLIOTT BRACK (Mercer '57) has been elected president of the Georgia Press Association. He has served for 13 years as vice president and general manager of the Gwinnett Daily News in Lawrenceville, GA, and is currently executive vice president and general manager of the Marietta Daily Journal and Neighbor Newspapers.

*CALVIN ATWOOD (Lawrence '52) has been made a partner in Blackshaw & Associates, an Atlanta-based executive search firm. The name of the firm has been changed to Blackshaw-Atwood. He has been director of corporate relations for the School of Business Administration at Emory until August, 1987.

*BRACK

*ATWOOD

•JACK G. PETRIE (Hanover '56) has recently become district director for the Internal Revenue Service in Richmond, VA. He began his IRS career in 1963 as a revenue officer in Fort Wayne, IN. He had most recently been a taxpayer ombudsman in Washington.

IN THE ARTS

•ROBERT GLENN KETCHUM (UCLA '70) has a new book entitled *The Tongass: Alaska's Vanishing Rain Forest,* featuring 60 color plates and a major essay which has been co-authored by Ketchum and his wife, Carey, released in November by Aperature Publishing. In addition, an exhibition, Robert Glenn Ketchum 15-Year Retrospective Exhibition, featuring his selections of prints from five major bodies of work since 1972, was opened at the Hudson River Museum in New York from November through January.

IN EDUCATION

FACULTY AND STAFF

•DR. RUSSELL L. NICHOLS (Wabash '63) was inaugurated as Hanover College's 14th president during ceremonies in September. A native of New Ross, IN, he earned his bachelor of arts at Wabash where he majored in psychology. He received his master of science and doctorate of philosophy degrees at Purdue.

*DR. SHELBY D. GERKING (DePauw '40), professor emeritus of Zoology at Arizona State University, has completed a term as president of the American Fisheries Society. The Society promotes the conservation, development and advancement of fisheries, both recreational and commercial in freshwater and marine environments.

•DR. CHARLES KNAPP (Iowa State '67) has been named president of the University of Georgia.

LOYAL ALUMNI

•O. ROBERT EDDY (Iowa State '40), a chemical engineering graduate who built the Eddy-Walker Equipment Company into one of the most successful ventures of its kind in the Midwest, has been named as Cy's Favorite Alum. The recognition is bestowed by the Iowa State Athletic Department to a loyal supporter.

**CLIFFORD S. CAMPBELL (Georgia '50), president and chief executive officer of the C&S Bank of Thomas County, GA, has been elected the new president of the university's 140,000-member alumni society.

•BILL STITT (Mississippi '54) and his wife, Helen, have been 1987 "Parents of the Year" at Ole Miss. Stitt is treasurer of the General Council. They were nominated by their son, John Stitt (Mississippi '87).

●ROBERT S. KERR, JR. (Oklahoma '50), an Oklahoma City attorney, has been named chairman of the Oklahoma City University Board of Trustees and F. M. PETREE (Oklahoma '30), an Oklahoma City mortgage loan broker and real estate developer, has been selected as a Vice-Chairman.

IN THE COMMUNITY

•JIM HIZER (Indiana '83), who had been business development director for the Daytona Beach Chamber of Commerce in Florida, has been named executive director of the Logansport Cass County, Indiana, Chamber of Commerce. He is a former chapter consultant and province president for the fraternity.

•FRED HARTNETT (Union '24) was the subject of a recent feature story in the Miami Herald. He is the oldest living mayor of Coral Gables (86) and is still active in community affairs, including the affairs of the Catholic Church. He was fourth in line this fall to receive communion from the Pope.

*ALBERT H. MILLER (Arkansas '55), president of Miller-Newell Engineers, Ltd., of Newport and Jonesboro, AR, recently returned from a three-week tour of the People's Republic of China. The tour was sponsored by the Citizen's Ambassador Program under the auspices of People to People International.

IN GOVERNMENT

•A. W. BIRDSONG, JR. (Georgia '50) has been selected by the Georgia Court of Appeals as its new chief judge. He is the most senior judge on the court having been appointed in 1977.

•RUSSELL H. HIPPE, JR. (Vanderbilt '55), chairman of the Tennessee Historical Commission, led efforts to erect a monument

*GERKING

*MILLER

to Sergeant Alvin Cork in the small French Village of Chatel-Chehery. The monument was dedicated on May 25, Memorial Day.

NEWS OF RECENT GRADS

•ROBERT A. MILLER (Illinois '84) received his Doctor of Jurisprudence degree from the Drake Law School last May.

• JOHN STITT (Mississippi '87), a premed student at Ole Miss majoring in biology and English, has been accepted at The University of Mississippi School of Medicine. ■

IN THE ARMED SERVICES

PROMOTED

•MAJ. GEN. LOUIS H. BUEHL III

(Miami-Ohio '54) has been nominated for appointment to the grade of lieutenant general and assignment as Chief of Staff, Headquarters, U.S. Marine Corps, Washington, D.C. He is presently serving as the senior military assistant to the deputy Secretary of Defense.

•JOHN SCOTT HOFF (Drake '67) was recently promoted to the rank of Lt. Colonel in the U.S.A.F. Reserves. He was also awarded a Meritorious Service Medal. He is assigned to the Air Staff, HQ U.S.A.F. in the Pentagon and is a partner in the Chicago law firm of Lapin, Hoff, Spangler & Greensberg.

IN GENERAL

◆COLONEL JOHN G. "GREG" EVE-JIAN (Indiana '59) retired from the U.S. Air Force Reserve after serving over 30 years. He was presented the Legion of Merit for "exceptional meritorious service." He is the assistant district director of the U.S. Small Business Administration in Albuquerque, N.M.

•CAPT. PATRICK NEWCOMB (Iowa '77) is a navigator on an F-111, stationed in England.

OUTSTANDING STUDENT AWARDS: The Jasper Dorsey Awards to outstanding junior men and women at the University of Georgia were presented prior to the Georgia-Auburn football game on Nov. 24. Recipients included Lea McLees, a news-editorial major; Michele Jones, a home economics and journalism major; Jasper Dorsey (Georgia '35), who presented the awards; Ross Stillwell, a microbiology major; Bill Fair, an English/pre-law major; and

new Georgia President Charles Knapp (Iowa State '67). Dorsey, a former chairman of the University of Georgia Foundation and a past president of the UGA Alumni Society, helped found the Young Alumni Council in 1968. The awards are presented annually by the Young Alumni Council to recognize students with outstanding records in scholarship and leadership and are named for Dorsey.

California Nu Installed

California Nu at the California Polytechnic State University in San Luis Obispo, CA was installed on Nov. 7, 1987 as the 201st charter granted

BY LEONARD A. PENZO II

${ m `W}_{ m e \; did \; it!}$

With those words, in front of almost 100 brothers and guests, Steve Hall raised the coveted charter that was bestowed upon the California Nu chapter of Phi Delta Theta, installed at the California Polytechnic State University in San Luis Obispo on Nov. 7, 1987. It was the 201st charter granted by Phi Delta Theta since 1848.

The ceremonies were conducted by brothers J.W. Stitt II, treasurer of the General Council; Rusty Richardson, director of alumni services; and Stan Gilson, president of the Omicron West Province.

The roots of the California Nu chapter can be traced back to the Spring of 1986 when Hall originally contacted Phi Delta Theta and expressed a desire to start a chapter at Cal Poly. On Sept. 23, 1986, chapter consultant Scott Cain III met with Hall ('88), Dan Ghiorso ('89) Ed Lopez ('89), Felipe Alvarez ('88), Matt Davies ('90), Ray Fieldhouse ('88), and Len Penzo ('88).

At the meeting plans were layed out for colonization. These men then recruited a total of 15 more members and colony status was granted on Nov. 15, 1986. The Spring 1987 rush allowed the colony to obtain seven more men to bring the colony up to 29 members.

On Friday evening Nov. 6 the 29 colony members were initiated into Phi Delta Theta. Initiation of the members of California Nu was held at the Odd Fellows Hall in San Luis Obispo. Brothers Stitt, Richardson and Gilson officiated the ceremony. In addition to the seven colony members noted earlier, the following men were initiated: Glenn Hanlon ('90); Mike Hirahara ('89); Mike

CALIFORNIA NU: The new initiates and the installation team pause following the installation of California Nu. They include: Front Row—Brendan Smith, Topher Gaylord, Matt Davies, Larry Moir, Dave Sharp, Doug Ito, Rick Nicolas, Albert Roa, Mark Azevedo, Eddie Dolendo; Second Row—Rusty Richardson, Dan Alvarez, Rob McInnes, Stan Gilson, Steve Hall, J.W. Stitt, Chris Geiler, Andrew Kawahara, Brett Viera, Chad Wilson; Third Row—Steve Seward, Charles Hall, Eric Pfeiffer, Scott Battenburg, Jaime Luckman, Reid Stevens, Len Penzo, Bret Kingsbury, Glenn Hanlon, Dan Ghiorso, Erwin Mercado, Steve Caswell, Dave Benham, Ed Lopez, Tony Woo, Mike Hirahara; Back Row—Pat Oates, Marc Petersen, Mike Mackechnie, Franklin Burris, Ray Fieldhouse and Jim Barnhardt.

Huber ('88); Larry Moir ('90); Albert Roa ('89); Dave Sharp ('89); Erwin Mercado ('88); Stephen Caswell ('89); Chad Wilson ('89); Jim Barnhardt ('88); Steve Seward ('88); Greg Seward ('89); Dave Benham ('88); Reid Stevens ('91); Bret Kingsbury ('91); Scott Battenburg ('89); Marc Petersen ('88); Tony Woo ('89); Pat Oates ('91); Doug Ito ('91); Juan de Rivera ('91); and Mark Azevedo ('89). William Fieldhouse, Charles M. Hall Jr., and Monty Kangas were also initiated.

The initiation and installation ceremonies were assisted by brothers from the California Gamma, Zeta, Eta, Iota, Lambda, and Mu chapters as well as by chapter consultant Rob McInnes (Dalhousie '84). Brother Hirahara noted that the extraordinary feeling of brotherhood between the chapters in attendance "was one of the many highlights of the weekend that I'll never forget."

Phikeia Eddie Dolendo ('90) saved the day by stepping in as a last minute replacement for the church organist at the installation ceremony. "I never played a church organ before," said Eddie, who plays

piano, "but when Steve (Hall) asked me if I would give it a shot, I agreed. It was a lot of fun!"

During the past year the colony has become the fastest growing fraternity of the 18 on campus. The Fall 1987 rush saw the addition of 14 Phikeias. Members of California Nu have been elected to the student Senate and have participated in the community's Good Neighbor Day. In addition, the chapter continues to help sponsor a "Tipsy Taxi" program that offers free taxi rides to any student or community member too intoxicated to drive home.

Overall, in the past year, life as a Phi Delt has brought many good times and memories to the brothers of California Nu. Brother Dave Benham exclaimed, "I had very high expectations of what I was going to put in to, as well as what I would get out of, being a part of Phi Delta Theta. I am truly happy to say that I have received much more out of the fraternity than I ever imagined."

Brother Scott Battenburg summed it up best for the new brothers of the Cal Nu chapter when he said, "We're all proud to be Phis."

* *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

HAROLD BEUTER ('37) died May 8, 1987 in

LUCIEN F. KELLER ('39) died Oct. 12, 1987 in San Antonio. Survivors include two Phi brothers, Fred B., Jr. (Akron '36) and Paul J. (Ohio State

Alabama

JAMES W. PORTER ('35) died Nov. 11, 1987 in Birmingham, AL.

Allegheny HUMBERT BIANCHI ('18) died March 2, 1987 in Charlotte, NC.

LEWIS ALEXANDER WAY, JR. ('38), 71, died Aug. 3, 1987 in Columbiana, OH. He served as president of the Columbiana Foundry Company from 1938 to 1984, when he became chairman of the board. He was a former president of the local Rotary Club and served on the board of the Youngstown YMCA from 1971 to 1980. He served for the past 30 years on the board of directors of the former National Union Bank, now National City Bank Northeast. He was a founder of the Columbiana Chamber of Commerce and served as one of its first presidents. Survivors include a Phi brother, Rodgers L. (Allegheny '41).

Amherst

M. PARKER BUTTS ('45) died July 29, 1987 while vacationing on Cape Cod. He was the treasurer of Butts and Ordway, wholesale hardware dis-tributors in Weston, MA. He was a member of the New England Iron Hardware Ass. and the Weston Golf Club. Survivors include a Phi brother, Fred H. (University of the South '43).

Arizona

JOHN W. SHANE ('38) died Oct. 7, 1987 in Danville, IL.

Auburn

DYER C. VANN ('41) died Sept. 16, 1987 in Gadsden, AL.

British Columbia

FREDERICK W. BOGARDUS ('33), 74, died Sept. 1, 1987 in Vancouver, British Columbia. He was active in Vancouver for many years in his own commercial glass business. He served in the Canadian Navy during World War II as a Lieutenant Commander on convoy duty on the North Atlantic. He was an ardent sports fisherman and golfer.

DR. WILLIAM HARVEY GOSS ('40), 71, died Aug. 6, 1987 in Toronto. He helped to discover, develop and finance a number of mines in various parts of the world. It was his geological reasoning that led to the discovery of silver-gold orebodies at depth in Guanajuato, Mexico. This discovery was the founding of what ultimately became Lacana Mining Corporation of which he was chairman, president and chief executive officer. In his honor the Geological Association of Canada has established the William Harvey Goss medal which is awarded annually to an outstanding young economic geologist. After receiving a Ph.D. in 1950 from Toronto he taught economic geology and mineral economics at Toronto from 1948 to 1968.

Butler

WILLIAM M. PERT ('39), 69, died Sept. 4,

1987 in Cumberland, IN. He had been a selfemployed accountant since 1970. Before that he was an accountant for Inland Container Corp. in Indianapolis for 25 years and worked for Indianapolis Life Insurance for five years.

PALMER K. WARD ('38), 70, died Nov. 8, 1987 in Indianapolis, IN. He was a retired attorney having been associated with Ward & Ward law firm from 1945 to 1982. He was a corporation counsel for the city and worked on the staffs of two Indiana attorneys general. He served in the Army security intelligence corps during World War II. He served as chairman of the Republican Party's 11th Congressional District from 1952-54. Survivors include a Phi cousin, Lawrence O. Hardy (Butler '33).

Case Western Reserve RUPERT F. BECKSTETT ('36) died March 25, 1987 in Rocky River, OH.

FREDERIC M. BOSWORTH ('21) died Nov. 10, 1983.

WARREN E. RUPP

('42), 66, died Oct. 14, 1987 in Mansfield, OH.

He was an industrialist and philanthropist. He

was the founder of The

Warren Rupp Co. and

built the business that was

No. 1 in the world in its

specialty, diaphragm

pumps operated by com-

pressed air.

Chicago PAUL M. JOHNSON ('33) died July 22, 1987 in Coca Beach, FL.

FRANK ALAN REKER, JR. ('41) died June 5, 1987 in San Diego. Survivors include a Phi son, Frank A. III (Mankato State '69) and a Phi brother, Robert E., III (Chicago '43).

ROBERT A. WAGONER ('38) died July 13, 1987 in Sheridan, IL.

Cincinnati JOHN JOSEPH SARSFIELD, JR. ('49), 62, died Nov. 11, 1987 in Indianapolis. He was the owner of Business Forms, Inc. and had owned J. J. Sarsfield & Associates from 1959 until 1970. He was a Marine Corps veteran of World War II. Colby

EARL T. LYON ('25) died Aug. 15, 1987 in Milford, CT. Survivors include a Phi brother, William H. (Colby '29).

Colgate ROBERT D. OSBORN ('53) died Jan. 24, 1987 in Norwalk, CT.

Colorado ROBERT W. GRANT ('27) died Aug. 16, 1987 in San Diego. Survivors include a Phi son Robert W., Jr. (Wyoming '64).

H. LESLIE WILLIAMS ('31), 78, died Oct. 9, 1987 in Albuquerque. He was a special prosecutor during most of his 25 years with the district attorney's office in Albuquerque. He accumulated more than 1,000 volunteer hours with Presbyterian Hospital's auxiliary since his retirement in 1976. He served under five district attorneys. He served in the Air Force 864th intelligence squadron in London during World War II. Survivors include a Phi cousin, Smith A. Ketchum (Colorado '32).

Colorado College GEORGE EWONUS ('43) died July 29, 1987 in Wichita, KS.

Cornell

JOHN P. FLANNERY ('27) died June 15, 1987 in Pompano Beach, FL.

JOHN H. B. HEDINGER, JR. ('31) died Aug. 23, 1987 in Bloomfield, NJ.

SAMUEL P. MASON ('27), 83, died Nov. 4, 1987 in Chapel Hill, NC. He was a founder and first treasurer of the Carol Woods Retirement Center in Chapel Hill. He moved to Chapel Hill in 1970 from West Nyack, NY where he was an officer of Chase Manhattan Bank. He was a volunteer worker at N.C. Memorial Hospital and a member of the Kiwanis Golden K Club and the Ray Kaighn Conversation Group.

Davidson

JAMES DEAKINS HARTUNG ('62) died Jan. 13, 1987 in Chattanooga, TN. DePauw

WILLIAM B. ASKEW ('41) died Nov. 2, 1987 in Bradenton, FL.

ROBERT F. ERDMAN ('36) died Sept. 29, 1987 in Columbia City, IN.

ROLAND F. MARSTON ('46) died July 28, 1987 in Babson Park, FL.

Drake

J. ALBERT MURPHY ('34), 74, died Oct. 18, 1987 in Des Moines. He was president of J. Albert Murphy Co., Inc. He was past president of Iowa Realtors and Merle Hay Kiwanis Club and past chairman of Easter Seal Society and Polk County Cancer Society.

KENNETH F. NEU ('29), 79, died Sept. 15, 1987 in Des Moines. He retired in 1973 as president emeritus and legislative council to Iowa League of Savings Institutions, Inc. He was a past chief of the Iowa Department of Transportation drivers' license division and was honorary consul of Belgium for Iowa and Nebraska. He was given high distinction and the medal of "Knight of the Order of the Crown

of Belgium" by Belgium's king in 1975. He had been a 50-year member of the Iowa State Bar.

Emory JAMES A. CLARK ('27) died Aug. 19, 1987 in Thousand Oaks, CA.

WILLIAM C. COLES ('36), 73, died June 5, 1987 in Atlanta. He graduated from The Medical School of Emory in 1939 and completed his training in radiology at Massachusettes General Hospital in Boston. He served as a medical officer in the US Army during World War II. He practiced radiology at St. Joseph's Hospital in Atlanta from 1947-58 and then worked in private practice and was on the staff of Forsyth County Hospital until his retirement. Georgia

AUGUSTUS REAGAN BARKSDALE ('46) died in June, 1987 in Conyers, GA.

WALTER W. FULMER ('41), 67, died Sept. 29, 1987 in Savannah, GA. He was a retired insurance agent. He was promoted from assistant manager of Mutual Life Insurance of New York's Greenville, SC agency in 1949 to training assistant at the Columbia agency. In 1952 he became manager and in 1957 he became manager of the Savannah agency.

Georgia Southern

CHARLES WILLIAM JONES, JR. ('75) died Aug. 19, 1987 in Dallas.

Idaho

JOHN DAVID SUNDEEN ('50) died July 28, 1987 in San Lorenzo, CA.

ROBERT R. WARD ('40) died July 20, 1987 in Colorado Springs, CO.

Illinois

JAMES E. SMITH ('44), 63, died Jan. 26, 1987 in Kearney, NE. He was a Kearney State College history professor for 20 years and past director of the Midwest Conference on World Affairs. He began teaching at KSC in 1966. At the time of his death, he split his duties as an associate professor of history and as a faculty assistant to KSC President William Nester. His specialty in history was the American Civil War and the U.S. Constitution as well as military history. Before his death, the Pratt-Heins Foundation announced a \$6,000 gift in his name to restart the Midwest Conference for World Affairs. Survivors include a Phi brother-in-law, Harland S. Stiritz (Franklin '49).

Indiana

Richard T.

DR. RICHARD A. ORR ('56), 53, died Sept. 14, 1987 in Indianapolis. He graduated from the Indiana University School of Dentistry in 1963, and had practiced in Indianapolis since that time. He was a member of the St. Alphonsus Catholic Church and the Men's Club. He was also a member of the Indianapolis Dental Society, Survivors include a Phi son

TOM E. TAUBENSEE ('42), 67, died July 23, 1987 in Lake Forest, IL. He was the co-founder in 1946, president for more than 40 years and chief executive officer of Taubensee Steel and Wire Co. in Wheeling. He was president of Taubensee Sales Co., past trustee of the First Presbyterian Church, board member of the Jack Quinlan Golf Tournament benefiting Chicago boys and girls clubs and a lifetime member of the Evans Scholars Foundation of the Western Golf Assn. He was an Army veteran of World War II. Survivors include a Phi brother, Jack (Indiana '38).

Iowa State

HERBERT K. WOODLAND ('26) died in March, 1987 in Pasadena, CA.

Kansas

JACK D. BOWMAN ('34), 75, died Sept. 2, 1987 in Concordia, KS. He was president and operated the Bowman Seed Company for many years before his retirement. He was also president of Frontier Hybrids, Inc., Scott City, for a time. He was well known in the seed trade business and held several offices in trade associations. He was a past president of the Kansas Seed Dealers, and the Concordia Chamber of Commerce. He received a 50year Distinguished Business Service Award from the state of Kansas.

ROY EDWARDS ('42), 67, died Dec. 4, 1987 in Kansas City, KS. He was chairman of the board of Research Seeds, Inc. in Kansas City, a post he had

EDWARDS

held since 1971. He was president of the Rudy-Patrick Seed Co. from 1956 to 1965 and had worked there more than 20 years. He served on the Kansas City Board of Education from 1955 to 1966 and was president in 65-66. He was president of the American Royal Association in 1977 and helped the annual horse and livestock show win the United Professional

Horseman's Association "Best Show of the Year" citation in 1977. He was the director of the Boatman's Livestock Bank, Kansas City; the Security Benefit Group, Topeka; and the Automobile Club of Missouri. He was president of the American Seed Trade Association from 1959 to 1960. He was a former director of the United Way and senior vice president of the Chamber of Commerce. He was a Navy lieutenant veteran of World War II.

Kansas State

MCDILL G. BOYD ('29), 79, died Jan. 9, 1987 in Phillipsburg, KS. He was editor and publisher of the Phillips County Review. He first became asso-

ROYD

ciated with the paper in 1928 with his parents. He had been serving on the newly elected Kansas governor's transition team, and was an organizer and chairman of the Mid-States Port Authority. He had been president of the Kansas Press Association and he was a former recipient in 1971 of the William Allen White Foundation award for Journalistic Merit. He was instru-

mental in helping establish a family practice and rural medical program at the KU Medical School. He had served four years on the KU board of regents as well as president of his Rotary Club.

JEFFREY P. NOLTING ('89) died May 13, 1987 in St. Louis. He was an active member of Kansas Gamma. He was pledge master for the 1986-87 school year and was entering his fourth year of study in architecture.

JAMES A. PERCIVAL ('31) died Aug. 17, 1987 in Hot Springs, AR. Survivors include a Phi son, James A., II (Chicago '56).

Knox

WALTER M. SNOUSE ('24) died May 25, 1987 in Statesville, NC.

Lombard

JOSEPH WARD ('25) died Oct. 21, 1987 in Merriam, KS.

Maryland

DR. EDWIN O. DAUE, JR. ('37), 71, died Dec. 4, 1987 in Harrisburg, PA. He was a surgeon for the commonwealth of Pennsylvania, an Army surgeon during World War II, past president of the medical staff at Poly Clinic Medical Center; was past president of the West Shore Rotary Club, member of St. Stephen's Episcopal Cathedral, and a member of the William S. Snyder Lodge 756 F&AM.

Michigan

GEORGE C. PRATHER ('21) died Sept. 11,

1987 in Wellesley Hills, MA.

Missouri

DAVID THORNTON ARNOLD ('32), 73, died Dec. 4, 1984 in Southbury, CT. He had lived in the Los Angeles area since 1940. He was in the real estate business in Hollywood and resided in Laguna Hills, CA prior to moving to Connecticut. He was a past president of the Los Angeles alumni club and a past president of Hollywood Kiwanis.

GEORGE C. MILLER ('39), 70, died Sept. 2, 1987 in Columbia, MO. He was a lifelong resident of Columbia, practicing law there since he graduated from the Harvard Law School. He was a member of the state and local bar associations and a former member of the board at Woodlawn Learning Center and Commerce Bank. At the time of his death he was serving as president of the board of Columbia Cemetery. He was a Paul Harris Fellow of Downtown Rotary.

Mississippi

JOSEPH A. GLENN ('41) died in September, 1987 in Windermere, FL.

Montana

EINER A. LUND, JR. ('49) died April 27, 1987 in Havre, MT.

GEORGE RATHERT ('37) died Sept. 3, 1985 in Wolf Point, MT.

DR. DAVID G. VESELY ('36), 73, died Nov. 11, 1987 in Birmingham, AL. He was an orthopedic surgeon on the staff at St. Vincent's Hospital, Baptist Hospital, Children's Hospital and Shelby Memorial Hospital, all in Birmingham. He was an assistant professor of orthopedic surgery at the University of Alabama and a veteran of both World War II and the Korean Conflict. He received the Bronze Star and Silver Star for service in World War II and the Nicholas Andy award in 1966.

New Mexico

DONALD R. KNORR ('49), 63, died Oct. 6, 1987 in Fullerton, CA. He had recently retired from Fullerton High School where he had taught Spanish for 29 years. He was a 25-year member and original director of Club Los Amigos, a Spanish language culture and social group in Orange County. He and his wife took an active interest in Civil Air Patrol search and rescue missions. He also donated 25 years of service to the Boy Scouts. In 1962, he was selected a leader and director of the Fulbright Study Group assigned to Colombia, South America. He was a Navy pilot in World War II.

North Dakota

DR. VICTOR A. CORBETT ('29) died in March, 1987 at Grand Forks, ND. Survivors include a Phi son, James R. (North Dakota '69).

ROBERT B. GRIFFITH ('36), 72, died Sept. 5, 1987 in Rochester, MN. He was the former presi-

dent of Griffith's Department Store — Grand Forks' oldest downtown department store - until it closed its doors in June, 1984. He was instrumental in starting Grand Forks' first Mental Health Association and was described as a "community leader in the true sense of the word." He practiced law in Hawaii from 1940 until 1949 when he moved

to Grand Forks. He served GRIFFITH

in the US Army during World War II, retiring as a lieutenant. Survivors include a Phi son, Robert Boyd (North Dakota '68).

North Carolina COL. ERNEST WYTTENBACH EWBANK

('31), 76, died Aug. 5, 1987 in San Diego. During World War II he was on Gen. Douglas MacArthur's staff and was involved in planning an invasion of Japan. After the war, he taught ordinance at the U.S. Military Academy. He helped open Camp Roberts, CA, when the Korean War began. He worked on the guided-missile program with Dr. Werner von Braun in Huntsville, AL, and also served during the Vietnam War. From 1966 to 1976 he was business administrator for Lincoln High School and Clairemont High School (CA).

Northwestern

ROBERT E. OLSON ('37) died March 8, 1987 in Grand Blance, MI. Survivors include a Phi brother, Arthur A. Olson (Michigan State '42).

Ohio

EDWARD CASTLE ('67) died July 15, 1987 in Dayton, OH.

ROBERT H. GORDON ('34), 79, died Nov. 12, 1987 in Sun City, AZ. He was a sales manager with Fafnir Bearing Co. in New Britain, CT for 30 years before retiring to Arizona. He helped found the Phi Delta Theta Alumni Association in Sun City. Survivors include a Phi brother, John D. Gordon (Ohio '35).

Ohio Wesleyan HUGH M. GRAY ('28), 82, died Oct. 14, 1987 in Yorba Linda, CA. He thrilled many an Ohio Wesleyan co-ed with his clear tenor voice during campus serenades and played banjo in the Playing Parsons dance band. He lettered in gym and swim-ming and toured Europe with the OWU Glee Club in 1927. His business career included partownership of a radio station and secretaryship of the Chamber of Commerce in Santa Fe, NM.

FREDERICK G. WOOD ('33) died May 16, 1987 in Columbus, OH.

Oklahoma State

PAUL A. KAYLOR ('50) died July 21, 1987 in Huntington Beach, CA. Survivors include a Phi son, Paul E. (California '78).

Oregon State

ALBERT A. ASBAHR ('11), 97, died Oct. 27, 1987 in Portland. He practiced law in Portland for more than 50 years but was also widely known for his enthusiasm for OSU athletics and involvement in its alumni programs. In 1917, he was instrumental in forming the Phi Delta Theta chapter at Oregon State. He also served as a county agricultural agent and was a teacher at Pendleton High School, where he coached football and other sports. He was a veteran of World War I. Survivors include two Phi grandsons, Mark P. Pihl (Oregon State '78) and Kristopher K. Pihl (Oregon State '85) and a Phi son-in-law, Melvin P. Pihl (Oregon State '47).

CLIFFORD M. HOKOM ('29), 81, died Sept. 25, 1987 in Rancho Palos Verdes, CA. Having headed a prominent wholesale and retail plumbing firm in Hollywood for many years, he was known as the "plumber to the stars." Survivors include a Phi grandson, Christopher W. (San Jose State '82).

ROBERT L. WADDELL ('15), 92, died Oct. 24, 1987 in Great Falls, MT. He was a former livestock specialist at Montana State University and a former state legislator. He served in World War I and then became a livestock specialist at the University of Missouri for four years before moving to MSU from 1924-28. He served in the House of Representatives as a Republican in 1944. He was an active dealer in wool, sheep and cattle throughout northern Montana.

Pennsylvania

ROGER HENRY STANZ ('43) died Oct. 24, 1987 in South Bend, IN. Survivors include a Phi son, James R. (Purdue '76).

Penn State

ELDON PAUL EDKIN ('27), 83, died Sept. 24,

1987 in Baton Rouge, LA. He was a retired sales representative for Colorado Fuel & Iron and a US Air Force veteran of World War II. He was a 32nd degree Mason.

FRED HAZELWOOD ('21), 88, died July 20, 1987 in Bethesda, MD. He served in the US Army in World War I and and then became general manager of Buffalo (NY) Pottery. He re-located to Washington, D.C. in 1940 to work for the Maritime Commission in the Department of Commerce. While with the commission, he sailed on the bridge during the test run of the liner United States, which broke the world's trans-Atlantic speed record on its maiden voyage in 1952. He retired in 1964 and worked for the National Science Foundation. Survivors include a Phi son, Fred II (Penn State '46).

Pittsburgh CARL W. HAGELIN ('48) died July 28, 1987 in Delray Beach, FL.

Purdue

DR. CHARLES D. BABCOCK, JR. ('57), 53, died July 1, 1987 in Altadena, CA. He was viceprovost and professor of aeronautics and applied

known for his research on the failure of structures, and his conclusions have been applied to aeronautics as well as to nuclear, marine and civil engineering. He had previously served as vice-chairman of the Caltech faculty and president of the Caltech Employees Federal Credit

mechanics at California

Institute of Technology. He was internationally

Union. He was a visiting professor of solid mechanics at the Technical University in Copenhagen, Denmark from 1975 to 1976 and served as a section head of the division of civil and environmental engineering at the National Science Foundation from 1980 to 1981.

JOHN ROBERT HAMERSTADT ('39), 70, died Nov. 5, 1987 in Indianapolis, IN. He had been a sales engineer and was employed by the Indiana Manufacturers Association 15 years before retiring. He was a Navy veteran of World War II.

Randolph-Macon

JOHN VICTOR HORNER ('30), 76, died Jan. 24, 1987 in Arlington, VA. He was a former report-

er and editor for the old Washington Star and later a public relations executive with the ITT corporation. He was former president of the National Press Club and worked for The Star for more than 17 years before retiring in 1975 and accepting the post with ITT. He served in the Navy during World War II. For The Star he covered local

HORNER news, Congress, the State Department, Latin American affairs and political campaigns. Survivors include a Phi brother, Richard S. (Randolph-Macon '26) and a Phi cousin, Coke S. Sheffey (Randolph-Macon '28).

Richmond LINWOOD C. POWERS ('39) died July 13, 1987 in Richmond, VA.

SMU

CLINTON A. HARDY ('84) died in April, 1987 in Fort Worth.

Southwestern-Texas BOND CHRIETZBERG ('25) died Jan. 14, 1987 in Georgetown, TX.

Swarthmore

GEORGE P. HAYES ('18), 90, died Oct. 22. 1987 in Atlanta, GA. He was the retired chairman of the English department at Agnes Scott College in Atlanta. He had been chairman from 1927 until his retirement in 1967. He also taught English at Emory, Georgia Tech, Florida and Hunter College in New York. He served in the U.S. Army Medical Corps during World War I.

ROBERT B. LANDIS ('25) died in December. 1986 in Tampa, FL.

Texas Tech

ELMER TARBOX ('39), 71, died Nov. 3, 1987 in Lubbock, TX. He served in the state legislature from 1966 to 1976 where he worked for the establishment of the Texas Tech Law and Medical schools. The Tarbox Parkinson's Disease Institute. which is named for him, was founded in 1972 at the Texas Tech Health Sciences Center. He played on Texas Tech's first undefeated football team and then served in the Army Air Corps in World War II and piloted a B-25 with Chennault's Flying Tigers. After the war, he established Elmer's Weights, a plant that produces weights for athletes and persons in physical rehabilitation. Survivors include two Phi sons, Lee E. (TCU '73) and Bill E. (TCU '76). Union

JAMES ROBERT WEST ('14), 96, died Aug.

22, 1987 in Rolling Hills Est., CA. He was employed by the Ohio Edison Company in Akron from 1919 to his retirement in 1956. Earlier he had worked as a lockman on the Erie Canal and for Consumers Power Co., Jackson, MI. He was in the US Army Air Service during World War I.

University of the South

EDWARD R. DOBBINS ('35) died May 7, 1987 in Grand Junction, CO. Survivors include a Phi brother, Francis H. (Georgia Tech '37) and a Phi son, Edward R., Jr. (Auburn '63).

Utah

FRANKLIN D. RICHARDS ('21), 86, died Nov. 13, 1987 in Salt Lake City. He practiced law until 1934 when he was named the first Utah director of the Federal Housing Administration. He was later appointed zone commissioner for 15 western states, including Alaska and Hawaii, and was named national commissioner for the GHA in 1947. He resigned from government service in 1952 and entered the mortgage banking business in Washington, D.C., New York City and Salt Lake City. He was also a member of the First Quorum of the Seventy of the Church of Jesus Christ of Latter-Day Saints.

Vanderbilt

In the Fall issue, 1987 on page 151 it was reported that GEORGE CROCKETT WEBB ('32) had died. The article failed to note that there is a surviving Phi brother, Thomas D. Webb (Vanderbilt '27). We regret the error.

Vermont

GIORGIO GIORGIS ('53) died in the summer, 1986 in Rome, Italy.

EMORY C. MOWER ('27) died in January, 1987 in Dover, MA. He was formerly vice president of personnel for the Bank of Boston.

Washburn

THOMAS L. FROST ('40) died Jan. 21, 1987 in Boise, ID.

Washington-Seattle

MALCOLM EVERETT HILLMAN ('44) died Nov. 6, 1986 in Portland. He was a fighter pilot with the Army Air Corps in World War II. After the war he started a major engineering company and finally sold that business prior to his retirement. His inventive genius was very important to the US Government in the design and creation of defense missile

* * *

GEORGE S. "DODE" PHILLIPS ('38), 72, died Nov. 8, 1987 in Wenatchee, WA.

Washington & Jefferson

J. LEONARD SMITH ('41), 68, died July 23, 1987 in Pittsburgh. He was a Pittsburgh real estate developer and an attorney. He joined Reed Smith Shaw & McClay in 1943 and rose to senior partner before retiring in 1986. He was a member of the state, national and local bar associations.

Washington State

RONALD STRITE BROOM ('31) died on Aug. 14, 1987 in Spokane, WA. Survivors include a Phi brother, Laurence A. (Washington State '38).

ROBERT E. JANES ('32) died July 1, 1987 in Wuna, WA.

PHILIP E. MYERS ('20) died May 1, 1987 in San Diego.

Westminster

CYRUS C. BLEDSOE ('30), 79, died Oct. 4, 1987 in Houston. He was the co-founder of Midwestern Engineering and Construction Co. in Tulsa. He also served as a director of the Fourth National Bank for many years and was on the board of Westminster College. He was a former director for Tulsa Goodwill Industries and the Izaak Walton League. He served as the former national president of the Pipeline Contractors.

Whitman
MARVIN L. MCMURTREY ('26), 82, died

Oct. 21, 1987 in Walla Walla, WA. He served as president of the Electrical Supply and Fixture Co. He retired in the early 1960s. He was a longtime member of the board of directors for Frontier Federal Savings & Loan Association. He was a 60-year member of the Blue Mountain Lodge No. 13, F&AM; Scottish Rite Bodies; and El Katif Temple of the Shrine.

CHARLES W. SMITH ('48) died in August, 1987 in Madrid, Spain.

Willamette

EDWARD CURTIS WELLS ('31) died July 1, 1987 in Columbiana, OH.

*** IN COELO QUIES EST ***

DALLAS

A planning session for the 1988 Biennial Convention in Dallas was conducted at a luncheon hosted by the Dallas Alumni Club on Dec. 4. Approximately 45 members attended to greet Robert J. Miller, executive vice president; Tal Bray, president of the GC; Ed Whipple (Hanover '74), director of student life at the University of Alabama; and Thomas "Sparky" Reardon (Mississippi '72), associate dean of students at Ole Miss.

Bray spoke briefly at the luncheon on the plans for the convention and the status of the fraternity.—Mike Gayler

FORT LAUDERDALE

Phi Delta Theta Alumni Club of the Fort Lauderdale Area, Inc., a non-profit organization formed exclusively for charitable purposes and to cooperate with the General Fraternity of Phi Delta Theta in fostering a spirit of fraternization and loyalty among the alumni of Phi Delta Theta living and/or working in Broward County, has recently selected Florida Ocean Sciences Institute, Inc. (FOSI) as its primary Community Service Project.

FOSI is a non-profit program designed to rehabilitate troubled children between the ages of 15 and 18. FOSI uses various searelated activities in its rehabilitative process, such as oceanography, SCUBA and fishing, and has been one of the nation's most successful programs in dealing with juveniles.

Phi Delta Theta Alumni Club will support FOSI through direct financial donations and fund raising activities, by encouraging donations of boats and marine equipment from the general public, and through involvement of Club members in FOSI activities.

In addition to FOSI, the Club also supports

DALLAS: A convention planning luncheon in Dallas in December included Robert J. Miller, executive vice president; Mike Gayler, president of the Dallas Alumni Club; T. Glen Cary, past president of the General Council; Tal Bray, president of the General Council; Thomas "Sparky" Reardon, director of student programming at Ole Miss; and Ed Whipple, scholar-ship commissioner.

FORT LAUDERDALE: Dorothy Karr, Bob Slatterly (Union '40), Dorothy Slatterly and Guy Karr (University of the South '50) relax at the Phi Delt-DG party.

FORT LAUDERDALE: Jamie Hundley, president of Kappa Colony at Florida International, and Bob Hoysgaard (Wisconsin '63), club president, discuss the future of the colony during the Phi Delt-DG party.

PROMENADE IN THE PARK: Fort Lauderdale Alumni Club volunteers Kathy and Bob Allen (South Florida '74), Sam (Florida State '80) and Janet Nodine, Bob Hoysgaard (Wisconsin '63), club president, and Janice Charlassier, Florida Ocean Sciences Institute liaison, sell balloons at the Phi Delt booth during Promenade in the Park.

FORT LAUDERDALE: Additional couples at the Phi Delt-DG party are Fred Stribling (Tampa '80) and Laura Boheler; Frank McKinley (Nebraska '73) and Kim Merlow; and Brett Bass (Auburn '80) and Lisa Bass.

FORT LAUDERDALE: Talking over old times at the Phi Delt-DG party are Dick Mills (Davidson '50), Dick Wynn (Florida '50), Hildra Mills, Charlene Higgins and Bill Higgins (Butler '50), a past club president.

FORT LAUDERDALE: Visiting at the Phi Delt-DG party are Dick Cole (Florida '55), Shelly Cole and Pat and Brian McGrath (Florida State '77). Dick and Brian are past club presidents.

FORT LAUDERDALE: Visiting at the November club meeting are Rick Forum (North Carolina '66), club director and president of Florida Ocean Sciences Institute board of trustees; Glenn Brugger, FOSI student; Neil Wilson, FOSI Executive Director; and Sheryl Pappalardo, FOSI Student.

to a lesser degree the following: Twig House, a children's rehabilitative service, Sheridan House, a children's rehabilitative service, Discovery Center, a children's museum, Stranahan House, a historical landmark, Beaux Arts, a supporter of the Museum of Art, and Phi Delta Theta Educational Foundation, a provider of undergraduate scholarships.

The Fort Lauderdale Area Alumni Club held a Fall party on October 24 with its "Sister" Sorority, Delta Gamma.

Over 180 attended the party at the Discovery Center, an art, science and history museum located in downtown Ft. Lauderdale. Everyone had a great time partying, mingling, and touring the Discovery Center.

A special thanks goes out to the Kappa Colony at Florida International University for welcoming the guests and setting up.

The Fort Lauderdale Area Alumni Club manned a booth at the Fort Lauderdale "Promenade in the Park," on November 13, 14 and 15.

The Club sold Phi Delt balloons, with the proceeds of \$450 going to the Florida Ocean Sciences Institute, the Club's community service project.

The Club also distributed Phi Delta Theta and Florida Ocean Sciences Institute literature at the booth.

WASHINGTON, D.C.

A Hill Reception in the United States Capitol was held on Nov. 19. Over 40 Metropolitan Washington, D.C. Phis met in the House Members' Dining Room for an informal evening of good fellowship. Brothers from the House who joined us were Representative Doug Barnard, GA 10th (Mercer '43), Representative Joel Hefley, CO 5th (Oklahoma State '59), and Representative Jim Slattery, KA 2nd (Washington '70).

Our event coincided with the final session of the "Economic Summit" negotiations over a tax bill and the halls were filled with joint committee members, staffers and a throng of media personnel — our reception area was a great place from which to view the action. We had quite an evening!

Our Founders' Day '88 Dinner will be held on Thursday, April 21 at 7 p.m. in the Army-Navy Country Club, Arlington, VA. Representative James Courter, NJ 10th (Colgate '63) will be our honored guest and principal speaker. Any Phi visitors to the Nation's Capital in mid-April should contact John Walsh, our vice president and program chairman, for instructions on how to join us for the evening. John's numbers are (703) 931-1051 (H) and (301) 248-8444 (W).—Jerry Felmley

PHI DELT-SAE MEETING: Rick Mc-Cully, leader of the SAE Fort Lauderdale Alumni group, and Bob Hoysgaard (Wisconsin '63), president of the Phi Delt Fort Lauderdale Alumni Club, visit at a joint meeting.

FORT LAUDERDALE: Enjoying the Phi Delt-DG party are Shelly Isenberg, Dave Isenberg (Florida '75), club vice president, Cathy Mole and Tom Byrd (Florida '55), past club president.

WASHINGTON, D.C.: Listening to Representative Doug Barnard (Mercer '43), representative from Georgia's fifth district, discuss pending House legislation are Mrs. Roger Gaebel, Captain Roger Gaebel (New Mexico '76), Amy Farrell, and Dick Marvin (Pennsylvania '50).

WASHINGTON, D.C.: Talking with Representative Jim Slattery (Washburn '70), representing the second district from Kansas, are Asa Bates (Williams '38) and Dave Beeder (Illinois '52).

WASHINGTON, D.C.: Enjoying a good story are past president of the D.C. Alumni Club, Asa Bates (Williams '38), Jim Grant (Duke '81) and Jim Simos (Lafayette '76).

* 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 PRESIDENTS OF THE GENERAL COUNCIL: Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL 33305; Stanley D. Brown, (1966-68), 1890 S. Marsh Ave., Reno, NV 89509; Howard E. Young, (1968-70), 24 Greenway Plaza, Suite 1601, Houston, TX 77046; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; John D. Millett, (1972-74), 121 Olde Farm Road, Oxford, OH 45056; Lother A. Vasholz, (1974-76) Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78) 9591 Yellowstone Dr., Huntington Beach, CA 92646.; T. Glen Cary, (1978-80), 17 Inverness Circle, Little Rock, AR 72212.; Bruce F. Thompson, (1980-82), 3400 Plaza VII, 45 S. 7th St., Minneapolis, MN 55402. Charles E. Wicks(1982-84), 3222 NW Gumwood Dr., Corvallis, OR 97330. Robert S. Dinkel, The Provincial Courts Bldg., Calgary, Alberta, Canada T2G 4V1

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Bch., FL 33401; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, OR 97405; Elden T. Smith, Ohio Wesleyan '32, 400 Freedom Square, Apt. J101, Seminole, FL 33542; Ted Maragos, North Dakota '55, P.O. Box 1356, Grand Forks, N.D. 58201.

OFFICERS

THE GENERAL COUNCIL

President—C. T. Bray, 1014 Coral St., Tampa, FL 33602
Treasurer—J. W. Stitt, II, P.O. Box 471, Yazoo City, MS 39194
Reporter—David Turner, The Newman Foundation, 604 E. Armory Ave., Champaign, IL 61820
Member-at-Large—Frank H. Abernathy Jr., 3820 Augusta Ave., Richmond, VA 23230
Member-at-large—H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, P.O. Box 151, Oxford, Ohio 45056 Telephone—513-523-6345

Executive Vice President, Robert J. Miller Director of Chapter Services, Robert A. Biggs Director of Alumni Services, William R. Richardson

Chapter Consultants, Douglas P. Quick, Robert S. McInnes, Andrew R. Carr, Donald G. Heatherly, Jeffrey A. Dillon

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840: Robert J. Miller, President, P.O. Box 151, Oxford, OH 45056; J. Don Mason, 1062 Hillcrest Dr., Troy, OH 45373; T. William Estes, Jr., Box 120187, Nashville, TN 37212; William R Toler, 1826 Highridge Dr., Columbia, MO 65203; Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44060; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Brigden, 49 Frater Ave., Toronto, Ont., Canada M4C 2H5; Judge Robert S. Dinkel, 323 6th Ave., S.E., Calgary, Alberta, Canada, T2G4V1; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P2J8; Arni C. Thorsteinson, 2B 221 Wellington Cresent, Winnipeg, Manitoba, Canada R3M0A1; Michael Deacon, 694 Francis Rd., Burlington, Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON ICO; Donald Mortin, 107 Metcalf St., St. Thomas, Ont., Canada N5R3K6; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, P.O. Box 151, Oxford, OH 45056

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham-Benjamin F. Beckham, 3940 Montclair Rd., Suite 500, 35213

ARIZONA

Green Valley—Jack P. Coates, 1507 W. Placita Helda 85614 Sun City—Thomas M. Craig, 4435 N. 78th, #219A, Scottsdale, AZ 85251 Tucson—George E. Grady, 6612 N. Casas Adobes Dr. 85704

ARKANSAS

Northeast Arkansas—Lindley V. Smith Jr., P.O. Box 596, Tuckerman, AR 72473

CALIFORNIA

Greater Los Angeles—Christopher A. Lapple, 10305 Montemar Dr., Los Angeles, CA 90064 1st. Tues. each month. University Hilton - 11:45 luncheon.

Inland Empire—David W. Patton, 2596 Raeburn, Riverside, CA 92506 Orange County—Edward H. Sellmer, 3504-C Bahia Blanca E., Laguna Hills, CA 92653

Rancho Santa Fe—Ed Harloff, Box 728, Encinitas, CA 92024
San Diego County—Robert Eustice, 9160 Danby Ct., San Diego, CA 92129.
Luncheon—Last Friday of the month - noon.

San Francisco-David F. Elgart, 2105 Divisadero, 94115. Thurs., noon weekly

DISTRICT OF COLUMBIA

Washington—Jerry J. Felmlev, 4509 Lowell St., N.W. 20016. 3rd Thursday of every month. Noon. Sept-May. G.W.U. Club, Marvin Center, 3rd floor, 800 21st St. NW

COLORADO

Denver-Paul Albright, 5283 S. Holland, Littleton, CO 80123

FLORIDA

Ft. Lauderdale Area-serving ALL of Broward County—Robert W. Hoys-gaard, 4420 N.E. 25th Ave, Fort Lauderdale 33308. Phone 305/491-2762 or 763-9306. Noon luncheon, 2nd Fri. ea. month, Lauderdale Yacht Club,

763-9306. Noon Interiori, 21th Fri. ea. month, Lauderdale Yacht Club, 1725 SE 12th St., Ft. Lauderdale Miami—Jay Ross, 5265 SW 78th St. 33143. Last Tues., each month, 5:30 P.M., Sally Russell Restaurant, 68 W. Flagler St.

Palm Beach County—Reid J. Kelly, 328 1/2 Croton Way, West Palm Beach, FL 33401 4th Tues. each month, 12:15, The Sailfish Club.

Sarasota—James Endriss, 1590 1st St., 33577, 2nd Mon., noon, University Club Library.

St. Petersburg—Christopher W. Smith, 1826 Brightwater Blvd., 33704. Phone 813/393-8681. 3rd Wed. of each month at 12:00 P.M. at the St.

Petersburg Yacht Club. St. Petersburg Beach—Dean M. Hoffman, II, 2240 East Vina Del Mar. 33706.

St. Petersburg Beach—Dean M. Hoffman, 11, 2240 East Vina Dei Mar. 33/06.

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

Southwest Florida—Mark Stichter, 2286 W. 1st St.. Ft. Myers, FL 33901

Tallahassee—David J. Hunter, 1912 Doormar Drive 32308

Tampa—Jim McCarthy, 3904 N. Armenia Ave., 33607. 1st Tues. of each month, 12 noon, Valencia Gardens.

GEORGIA

Athens—Ricky Chastain, P.O. Box 6607, 30604.
Atlanta—John B. Jackson, Jr., P.O. Box 7190, 30357. Phone#404/352-4600
Brunswick/Golden Isles—John R. Phelps, 206 Five Pounds Rd., St. Simons Island, GA 3152:

Macon-Jackson R. Holiday, 373 Vista Circle 31204, Shanes Steakhouse, Riverside Dr., as called.

HAWAII

Honolulu-W. R. Gould, 1160 Ala Napunani St., #806, 96818. Ist Thurs., noon, each month, Flamingo Chuckwagon

IDAHO

Boise-Glen E. Cline, 1805 S. Rosevelt 83705. Luncheon, 3rd Fri., ea. mo., 12 Noon, Hillcrest Country Club.

ILLINOIS

Chicago—Christopher W. Markgraf, 1317 W. Touhy, I. N., Chicago, IL 60626

INDIANA

Franklin—Lyman L. Benner, Jr., 1266 Castle Drive, 46131 Indianapolis—Thomas C. Morin, 4560 Melbourne Rd., 46208, Fri., noon. Indianapolis Athletic Club Lafayette—Edward A. Reser, 1161 Camelback Blvd., Lafayette, IN 47906

Des Moines-William A. Goodwin, 1515 Linden St., Suite 210, 50309. Elbon Club, 806 Locust St.

Mt. Pleasant-Crane Caris, 206 N. Adams, 52641

KANSAS

Topeka-Gary D. Elliott, 3925 S.W. Nottingham Rd., Topeka, KS 66610 Wichita-Scott B. Lamoreaux, 253 Live Oak Lane, 67206

KENTUCKY

Lexington—Richard A. Hulette, 3161 Custer Dr., 40502. Louisville—Richard H. Langan, 3901 Olympic Ave., 40207

LOUISIANA

Baton Rouge—Richard Williams, 844 Park Blvd., 70806 Shreveport—Walter N. Hohmann, 840 Trabue 71106

MASSACHUSETTS

Boston—Joseph P. Belanger, Asst. VP. State Street Bank & Trust Co., 225 Franklin St. 02101

MICHIGAN

Midland-Donald R. Petersen, 6210 Siebert St., 48640

MINNESOTA

Twin Cities—Scott P. Everson, 2120 N. Central Tower, St. Paul, MN 55101

MISSISSIPPI

Jackson-Richard Aiken, Jr., P.O. Box 1701 39205. As called.

MISSOURI

Kansas City-Gordon F., Wells, 9401 Indian Creek Pkwy., 40 Corporate

Woods, Suite 1050, Overland Park, KS 66210. 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

Ozarks—P. Glen Smith, 700 S. Rogers, Springfield, MO 65804

St. Joseph—Horace Symes, 3415 N. 35th Pl. 64506

St. Louis—Micheal L. Johnson, 135 N. Forsyth, Cleyton, Mo 63105

MONTANA

Missoula-Harold J. Fraser, Jr., 515 University Ave., Missoula, MT 59801

NEBRASKA

Kearney—Larry Dix. 1210 E. 33rd St. 68847 Omaha—Charles W. Poore, Jr., 208 S. 19th St. 68102

Northern Nevada—Alan H. Glover, 901 N. Richmond Ave., Carson City, NV 89701

NEW YORK

Syracuse-Loren E. Dawley, 7780 Salt Springs Rd., Favetteville, NY

NORTH CAROLINA

Charlotte-James L. Teese, 900 Baxter St., Suite 100, 28204

NORTH DAKOTA

Grand Forks-Thomas McEnroe, 619 15th Ave., South, 58201 12 noon. 2nd Thurs. of month. The Westward Ho, Pioneer Room.

Akron—Charles Billow, 1129 Maple St., Tallmadge, OH 44278 Cincinnati—William Vanderlinde, 1302 Duncan Ave., 45208. As called Columbus—R. Matt Hamilton, 1765 E. Kings Ct. 43212 Mansfield—William V. Wyatt, 1212 Rosedale Dr., 44906

OKLAHOMA

Bartlesville—R. G. Ferguson, 3700 Velma Dr., 74003 Tulsa—Bob Bird, 320 S. Boston, Suite 414 74103

Central Pennsylvania-Thomas L. Smith, 943 Red Gate Rd., State College,

 Harrisburg—Lawrence Fink, 6105 Spring Knoll Dr. 17111 Wed. noon. Holiday Inn Town, 23 S. 2nd.
 Philadelphia—Maytor H. McKinley, 1813 Walnut St., 19103. As scheduled.
 Pittsburgh—William E. Wrenshall III, P.O. Box 395, Ingomar, PA 15127. Fri., noon, Kaufmann's Dept. Store, 11th Fl.

TENNESSEE

Knoxville—George W. Archer, 5604 Stonycroft Lane, 37918. As called Memphis—Kimbal Gordon, 268 Mary Ann Dr., 38117 Nashville—John M. Abernathy, III. P.O. Box 140478

TEXAS

Amarillo-Robert E Lee, 207 10th Ave., Canyon, TX 79015. As called. Amarillo—Robert E Lee, 207 10th Ave., Canyon, TX 79015. As called.
Arlington—C. T. Feazell, 1409 Rebecca Lane, 76014. As called.
Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each month at noon at Sheraton Crest Hotel, 111 E. 1st St.
Dallas—Mike Gayler, One Galleria Tower, Suite 1400, 13355 Noel Rd., 75240 El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924 Ft. Worth—Vaughn L. Bailey, 3209 Tanglewood Trail 76109
Houston—Basil MacDonald, 2247 Sol Ross 77098
Lubbock—Gary Phillips, 8502 Utica, 79414
San Antonio—Daniel J. Perry, 9343 Brushy Point, San Antonio 78250. As called.

called.

Salt Lake City—Thomas N. Arnett, Jr., 528 Newhouse Bldg., 10 Exchange Place, 84111

WASHINGTON

Seattle—James W. Cope, 4455 W. Mercer Way, Mercer Island, WA 98104 Southwest Washington—John M. Parr, 924 E. 7th Ave., Olympia, WA 98501

WISCONSIN

Milwaukee—Hudson Peters, 1016 W. Grand Ave.. Port Washington, WI 53074. Last Fri., ea. month, noon, John Ernst Cafe, 600 E. Ogden Ave.

Alberta-Calgary—Bill Nield, Box 10, Site 12 SS3, Calgary, Alberta, T3C 3N9 Alberta-Edmonton—Tom Farnell, Farnell Ins., LTD, #201, 10432-123 St.,

Edmonton, Alberta T5N 1N7

BC, Vancouver—Nicholas S. Masee, Apt. 301 1860 W. 2nd Ave V6 1H9

Ontario, London—Grant S. Simmons, 615 Headly Drive, London, ON N6H

Quebec, Montreal-Allen R. Lanthier, 8 Rue Nelson, Montreal West, Quebec, H4X 1:1

what's coing on IN $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

MEMORIAL PLAQUE: A plaque honoring the late John E. Harding (Texas Tech'37) was presented to the Texas Epsilon chapter by alumni on Oct. 10, 1987. Present for the presentation were Robert Gossett ('70), who spearheaded the fund drive; John Scovell ('68), master of ceremonies for the presentation, and Mrs. Lorene Harding. The plaque will hang in the Texas Epsilon Lodge's upper floor,

which will be renamed The John E. Harding Memorial Library. A portion of the funds raised will be used to remodel the room. The remainder will be invested and the interest will be used for maintenance and upkeep of the room along with scholarships for active members.

KENTUCKY THETA: Over \$1,200 was raised by Phi Delts at Eastern Kentucky for the ALS Association on Sept. 12. The chapter sponsored its first annual golf scramble in Louisville at the Bobby

Nichols Golf Course. Some of the participants gather around Honorary Host Red Zoeller (center), who has Lou Gehrig's disease.

MEWSFRONTS

Three new province presidents have recently been appointed by the General Council and approved by their respective chapters. They include George F. Atwell (Maryland '55), Delta North; James C. McCarthy (Tampa '82), Chi North; and Roger W. Rumble (Wisconsin '59), Lambda.

Delta North includes the chapters in Virginia. Chi North encompasses southern Alabama and Northern Florida. Lambda covers chapters in Minnesota, North Dakota and Manitoba.

Ed Scales (Florida '88), who was a recipient of the Ott Scholarship from the Educational Foundation (see Scroll, Fall, 1987), has the unique distinction of being a student member of the Board of Regents of the State University System of Florida. He was appointed in August by Governor Martinez to the post, thus becoming the 11th student to serve on the board.

He joins J. Hyatt Brown (Florida '59) on the board. Brown is a former member and speaker of the Florida House of Representatives.

Florida's University system is the fifth largest in the nation: nine campuses, 150,000 students, 8,500 faculty members and a budget of \$1.4 billion.

The campaign to renovate the Illinois Eta chapter house is attempting to raise \$800,000 from alumni to upgrade the house built in 1922

"We were very busy all winter with activities to cultivate alumni toward the campaign," said Campaign Chairman Tad Armstrong ('73). "Our first wave of leadership gifts has been received and we are right on schedule." The campaign is scheduled to continue through summer.

California Eta at the University of California at Santa Barbara recently celebrated its 20th anniversary by preparing for the next 20 years with a housing fund for the purpose of purchasing a house in the future. In the meantime, the chapter has moved to a more centrally located house on fraternity row.

The Cornell Phi Delt soccer team has remained undefeated for three years running; allowing less than 10 goals in those three seasons.

ODELL WINNER: Bill Courter (Iowa '88) was a winner of the H. Sterg O'Dell (Iowa '40) Educational Foundation scholarship. His picture arrived too late for inclusion in the Fall or Winter issues.

WELCOME: A banner welcoming alumni to Homecoming 1987, hangs on the Illinois Eta House at the University of Illinois in Champaign.

VISITATION: Mu West Province President Tom Hollings (center) visits with members of Missouri Epsilon on a retreat in Springfield, MO on Nov. 7.

WINNERS: Phis at Penn State teamed up with Alpha Xi Delta to win the annual Homecoming activities. Holding trophies are Chris Bryce, banner chairman; Charlie Fink, homecoming chairman; and Chuck Butler, float chairman.

MARYLAND BETA: Phis at Maryland Beta hosted the first Annual Phi Delta Theta Scramble Golf Tournament on Sept. 27 with over 50 alumni on hand to play 18 holes of golf on Western Maryland

College's scenic par 70 course. At the end of the golfing everyone was invited to Harvey Stone Park for a well organized picnic.

RECENT ADDITIONS TO THE

DAVID D. BANTA LIBRARY

Tom Watson, Jr. (Florida '41). Don't Bet On It, 1987, Regal Books, Ventura, California, Publisher.

Author Tom Watson, Jr. of Miami raises serious questions about the wisdom of America's rapid legalization of gambling enterprises in his sixth

book titled *Don't Bet On It*, published recently by Regal Books, Ventura, California.

He is currently working on a novel based on the life of King David and tentatively titled David's Wars. Brother Watson and his wife, Diane, recently completed a visit to Israel to gather historical, geographical and cultural data for his new book.

WATSON Don't Bet On It is a well

researched and thoroughly documented expose of the power, money and often organized criminal initiative behind the proliferation of gambling schemes in this country. It explores the dangers associated with the widespread move toward government funding through state lotteries, calling for a reduction in the cost of government instead of questionable new devices for pumping more money into government coffers. Two enlightening chapters on compulsive gambling provide a chilling glimpse of the way addiction to wagering destroys millions of American lives each year.

Brother Watson gives first-hand accounts of the ways casinos, bookies, lotteries, pari-mutuels and even church bingo parlors are luring Americans into a futile courtship with "Lady Luck" in which "the possibility of winning overshadows the probability of losing."

The native Floridian whose father and two brothers were Phis is author of a devotional book titled The Will of My Father, a biography titled The Little General, a teen-age sex education book titled Sex is a Four-Letter Word, a self-help book titled How To Be Happy No Matter What and a marriage book titled The Do-it-yourself Guide to Making a Good Marriage Even Better. He is a frequent contributor to the Rotarian magazine.

Tom Watson, Jr. (Florida '41). How To Be Happy No Matter What, 1982, 160 pp. Regal Books, Ventura, California. Publisher.

Are Christians supposed to always be happy? Being happy "no matter what" sounds a little bit impossible, but there is a book in the Bible that says it can be done. That book is called Philippians and it was written by Paul the Apostle, a man who had plenty of practice in facing trouble, suffering, frustration — you name it, he went through it. In fact he wrote his letter to the Philippian Christians from a Roman prison, a place that would make any state penitentiary sound like a country club. But Paul had the real secret to being happy — knowing and living with Jesus Christ.

It's all there in Philippians and more — spelled out in a readable, interesting way by Author Tom Watson, Jr., who has had broad experience as a layman, pastor, missionary, writer, radio broadcas-

Newsfronts

Akron Phis raised over \$2,500 for Amyotrophic Lateral Sclerosis (Lou Gehrig's disease) with an "ALS Quarter Mile of Quarters" conducted Oct. 12-16. Donors were asked to pledge any spare quarters they had so Phis could collect one-fourth of a mile stretch of quarters.

Under the direction of **Bob Rust** ('61) the Sewanee Phi Delt house has been completely remodeled. **Rust** raised the money and architect/engineer **Todd Breck** ('60) directed the remodeling.

ter and youth worker. As you go through Philippians with **Tom Watson** you will discover how to be happy no matter what!

New Appointments

Newly appointed chapter advisers since Sept. 10, 1987, include: Christopher J. Fraleigh, Lehigh; Michael J. Dunlay, Wyoming; Michael D. Lewis, Oklahoma State; John B. Brautigam, Allegheny; E. Don Riley, Baylor; Michael L. Ebert, Arizona State; Robert B. Haddad, Florida; William G. Southwick, Rollins; Robert J. Sullivan, Nebraska; Allen J. Wilkins, Marshall; William E. Carden, Kentucky; Andrew T. Mesaros, Pittsburgh; Hauke L. Kite-Powell, M.I.T.; Richard D. Vandell, Vermont; Ian A. MacDonald, Southwestern Louisiana; William J. Mark, Jr., Colorado; Charles E. Weaver, Ball State; Glen J. McDonald, McGill; Eric Erickson, Minnesota; Michael L. Johnson, St. Louis University; Robert W. Eberly, Kent State; Crane Caris, Iowa Wesleyan; Stephen C. Jones, DePauw: John C. Blackfan, Bowling Green; Dr. Russell E. Lyon, Oregon Tech; and Michael P. Finley, Wisconsin.

Indiana Phis Contribute to Pan Am Games

Several Phi Delts from Indiana Alpha contributed greatly to the Tenth Pan American Games held Aug. 7-23 in Indianapolis. These games were the largest international multi-sporting event held in the world during this past year.

Several brothers recently completed extensive planning work with the Tenth Pan American Games held August 7-23, 1987, in Indianapolis, Indiana. These games were the largest international multi-sporting event held in the world during this past vear. The Pan American Games rank second only to the Olympics in size and scope. Four brothers, all from Indiana Alpha, served in specific roles in planning for the Pan American Games. Three were involved in security planning, and the fourth was assigned to the Games and Venues Division.

Security for the Pan American Games was a combined effort of federal, state, and local law enforcement agencies and PAX/Indianapolis (the Local Organizing Committee). The security organization was patterned after the successful 1984 Olympic security structure. Security for the Games included the development of the Pan American Games Law Enforcement Council (PAGLEC), which was a conglomeration of professional law enforcement agencies, including the Indiana State Police, the Indianapolis Police Department,

newsfronts

Phis at Michigan are in the process of establishing a scholarship in the name of Navy Cmdr. Phillip Craig (Michigan '63). He was shot down over North Vietnam on July 4, 1967 and had been listed as missing in action until April 22, 1987 when the Pentagon announced that he had been identified.

His remains were returned to the United States and were laid to rest by his family on May 2 in Hornell, New York.

the Marion County Sheriff's Department, the Federal Bureau of Investigation, the United States Secret Service, the Department of Public Safety and PAX/Indianapolis.

Fifteen subcommittees also were formed to handle the myriad of individual functions which fall under the security umbrella. The security subcommittees included Accreditation, Air Support, Bombs/EOD, Communications, Media/Community Relations, Crime Prevention, Criminal Justice, Dignitary Protection, Emergency Response, Intelligence, International Entry, In-Transit Security, Pan American Village Security, Traffic Control, Training and Venue/Vital Point Security.

A network of existing intelligence agencies were developed to identify, investigate and deter possible security threats which might occur during the Games. This network included the Central Intelligence Agency, the Federal Bureau of Investigation and the United States Department of Defense. Professional security at the Pan American Village was augmented by volunteer security assistants. This program recruited college

OMISSION

In the photo of the George Brett presentation on page 36 of the Winter issue of The Scroll the cutline failed to note that Dr. Richard E. Davis (Washburn '47) and his wife, Coleen, were also present at the ceremonies. Dr. Davis is an eminent psychiatrist and founder of the Kansas City Masterpiece (the famous BBO sauce). We regret this omission.

students receiving course credits for participation in the program and amounted to approximately 750 additional security members.

Phi Delt Bradford A. Queisser (Indiana '85), age 24, served as the Administrative Assistant to the Chairman of the Interagency Security Planning Committee (ISPC). This committee was responsible for the overall coordination and development of security for the Games. Brad's other responsibilities included managing office administration for the Indiana State Police Department and its respective administrative support staff and coordination with the PAGLEC and the Interagency Security Planning Committee (ISPC). Planning for this event allowed Brad to travel to similar events such as the Caribbean Games in Santo Domingo, Dominican Republic. Brad served over two years in his capacity.

Jerry R. Miller (Indiana '70), age 38, served as a member of the Integrated Planning Group. This group was responsible for carrying out the policy and planning objectives of the ISPC. Jerry's responsibilities included development of manpower scheduling for the Indiana State Police responsibilities. The State Police responsibilities included both athletes' villages, Opening Ceremony, and several sports venues and specialized management centers. Jerry also coordinated overtime and per diem criteria in support of assigned personnel. He joined the Pan American Games staff in March 1987.

Continued on Next Page...

... Indiana Phis Continued

Michael P. Maley (Indiana '88), age 22, originally served as an intern during the spring semester of his junior year. After a successful conclusion of his internship, he was asked to remain and was consequently hired as a planning assistant to the chairman of the ISPC. Michael's responsibilities included administrative planning for the Indiana State Police Department. He was responsible for several administrative functions including request logs for congressional monies through the United States Department of Defense and the planning and operation of the distribution warehouse.

Brad A. Smith (Indiana '88), age 22, served as an intern during the spring semester of his junior year. After a similar successful conclusion, Brad was requested to remain throughout the conclusion of the Pan American Games. He worked in the Games and Venues Division which was responsible for planning and coordinating the individual sporting events in each of their subsequent venue locations. The Pan American Games had more sporting events than the Los Angeles Olympics and had twenty-three select sites throughout the State of Indiana. Brad was primarily involved in the planning for the Indianapolis Hoosier Dome

and Convention Center in respect to the specific sporting events held at that particular venue.

The Tenth Pan American Games included thirty-eight Western Hemispheric nations and over 6,500 athletes, coaches and officials. PAX/ Indianapolis, the not-for-profit corporation, included 150 full-time volunteer, intern and loaned executive staff members and additionally maintained 35,000 volunteers during the operational phase of the games.

Members of Phi Delta Theta Fraternity played a critical role in the success of the planning and operation of the Tenth Pan American Games in Indianapolis.

RECEPTION: Dan Galante (Lawrence '87) (center) holds the Harmon-Rice trophy and is congratulated by Head Football Coach and Athletic Director Rich Agness and Prof. Ted Ross, defensive

line coach, at a reception following the formal presentation of the

Team Paced By Unanimous Picks

Both the first team offensive and defensive backfields were unanimous choices in this year's All-Phi Football balloting for the first time in 40 years. Both large and small colleges and universities are combined in the voting.

BY DR. JOHN DAVIS, JR. (Washburn '38) Scroll Sports Editor

he first team offensive and defensive backfield were unanimous choices in this year's All-Phi Football balloting for the first time in 40 years.

The all-senior offensive backfield is paced by a pair of repeaters, Mike Greenfield (Northwestern '88) and Ray Bolin (Ashland '88). Greenfield had 1,690 yards of total offense while Bolin had 1,189.

The other two are Tom Polacek (Washington-St. Louis '88) and wide-receiver Mike Luker (Hanover '89). Polacek, chapter president, had 1,090 yards rushing with a single game high of 232. Luker had 91 catches for 1,253 yards.

The defensive backfield consists of Mark Vincent (SMU-Georgia '88), Marty Kaiser (Wabash '88) and Steve Jung (Lawrence '88).

Vincent was a repeat choice who had 59 tackles plus three interceptions. Kaiser set a fraternity record of 17 career interceptions. Jung, an All-Midwest Conference performer as a sophomore, had 62 tackles and three interceptions.

The offensive ends are holdover Bob Driscoll (Northwestern '88) and Mike Thompson (Hanover '88). Driscoll, a tight end, had top games in wins over Wisconsin and Illinois. Thompson, a split end and a second team choice last year, had 57 receptions for 794 yards and a career high of 1,452 yards.

The offensive line is paced by four Northwestern seniors and Greg Hale (Idaho '89). The Wildcat linemen are Steve Hoffman ('88), a 260 lb. three-time All-Phi; Kevin Smith ('88), a 270-pounder; Jeff Stainton ('88), a 260-pounder; and center Jeff Freeman ('88).

The five defensive linemen are repeater Trace Armstrong (Arizona State '88), Keith Rose (Baylor '88), Kevin Peterson (Northwestern '89), Bill Cooper (Lawrence '89) and Louis Boldt (Lawrence '88).

Rose had five blocked kicks this season while Peterson had 61 tackles, 10 for losses. Cooper had 69 tackles while Boldt had 59.

The linebackers are Tom Kaukialo (Northwestern '88), with a record 145 tackles and a record high of 19 against Wisconsin; Bob Bucaro (Northwestern '88), who had 72 tackles — 7 for losses; and Don Korengel (Hanover '88), who had 93 tackles.

The second team offensive backfield is paced by three quarterbacks — John Stollenwreck (SMU-Missouri '90), Jeff Cesarone (Western Kentucky '88) and Gary Just (Lawrence '89). Stollenwreck had super passing and

rushing games against Syracuse and Nebraska and starred in a 17-13 narrow loss to No. 1 Oklahoma.

Cesarone had 8,404 career passing yards and 8 career games with over 300 yards passing. Just, an All-Midwest Conference selection, threw for 582 yards.

The fourth member is Bill McNamara (Lawrence '88), an All-Midwest Conference choice, who had 2,124 yards passing last year and 1,570 this year. He was also on the All-Phi Basketball team last year.

The offensive line consists of Brad Holbrook (Lawrence '89), Dave Colona (Duke '90), Doug Vaughn (Puget Sound '89), Mark Higginson (Lawrence '89), Robert Kupbens (MIT '90), Mike Manly (Case-Western Reserve '89) and Ron Cardwell (Puget Sound '88).

Holbrook, an All-Midwest Conference tight end, had 22 receptions for 230 yards while Colona, a tight end, also had 22 catches good for 264 yards. Higginson was an All-Midwest Conference guard while Kupbens was an All-New England Collegiate Conference selection last year who played with a broken hand the last three games.

Cardwell was an honorable mention All-CFL Conference selection.

Continued on following page . . .

THE ALL-PHI FOOTBALL BOARD

- 40 Years-Dr. John Davis, Jr. (Washburn '38); SCROLL sports editor for 40 years, Topeka, Kansas.

 Tom Harmon (Michigan '41); All-American back 1940
- and 1941; TV Sports Director, Los Angeles, California.
- -Ray Evans (Kansas '44); All-American back 1948, Retired Bank President, Kansas City, Missouri.
- Jim Wacker (Valparaiso '59); Football Coach at Texas
- 3 Years—Rich Brooks (Oregon State '63); Football Coach at Oregon. -Tom Rafferty (Penn State '75); For last 12 years a starting offensive lineman and captain of the Dallas Cowboys.

Member - Larry Smith (Bowling Green '62); Football Coach at University of Southern California.

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 (DePauw '20); Bobby Grayson (Stanford '36); Dallas Ward (Oregon State '27); Paul Wiggin (Stanford '56); Dave McClain (Bowling Green '60); Francis Wistert (Michigan '34).

LARRY SMITH

LARRY SMITH (Bowling Green '62) a new member of the All-Phi Football Board who turned programs around at Tulane and Arizona, restored the University of California in one season, winning the Pac 10 in his initial year plus a victory in the season's final game and a Rose Bowl berth against Big Ten Champion Michigan State.

End Driscoll Northwestern

End Thompson Hanover

Lineman Smith Northwestern

... All- Phis Continued

The second team defense is paced by linemen Eddie Kittle (Texas Tech '89) and Mike Gonzales (Lawrence '88), both first team choices last year. Rounding out the linemen are Edwin Grabisma (Case-Western Reserve '88), Andrew Gappa (Valparaiso '88) and Patrick Frame (Valparaiso '90).

Grabisma, team captain and an All-Northcoast Athletic Conference choice, had 85 tackles. Both Gappa and Frame were second team All-Heartland Conference selections.

The linebackers are Brett Sullivan (Willamette '88), Sean Clancy (Lawrence '88) and Bob Underwood (Georgia Southern '88).

Sullivan was an All-CFL choice with 125 tackles. Clancy had 93 tackles and 4 blocked kicks. Underwood's team was the 1985 and 1986 NCAA Division I AA champions and was ranked sixth this year.

The defensive backfield consists of Tom Wechter (Gettysburg '88), an All-Centennal Conference choice with 62 tackles; Todd Ramsey (Washinton-St. Louis '89), who had 52 tackles; and Troy Schmedding (Puget Sound '90), who had 66 tackles.

Lineman Hale Idaho

Lineman Stainton Northwestern

Freeman Northwestern

Back Greenfield Northwestern

Back Bolin Ashland

Back Polacek Washington-St. Louis

Wide Receiver Luker Hanover

Lineman Armstrong Arizona State

Lineman Cooper Lawrence

Boldt Lawrence

FIRST TEAM DEFENSE

Pos.	Name	School	Pts.	Cl.	Wt.
*DL	Trace Armstrong	Arizona State (U)	35	Sr.	255
DL	Kevin Peterson	Northwestern (U)	35	Jr.	230
DL	Bill Cooper	Lawrence (U)	35	Jr.	230
DL	Keith Rose	Baylor (U)	35	Sr.	237
**DL	Louis Boldt	Lawrence	29	Sr.	225
LB	Tom Kaukialo	Northwestern (U)	35	Sr.	235
**LB	Don Korengel	Hanover	29	Sr.	190
LB	Bob Bucaro	Northwestern	33	Sr.	200
*DB	Mark Vincent	SMU-Georgia (U)	35	Sr.	185
DB	Marty Kaiser	Wabash (U)	35	Sr.	190
DB	Steve Jung	Lawrence (U)	35	So.	185

^{*}All-Phi Last Year

Lineman Peterson Northwestern

Lineman Rose Baylor

Linebacker Kaukialo Northwestern

OTHER PHIS SCORING POINTS IN THE BALLOTING

ENDS & W.R.: Ivan Vassale (Widener); John McCarthay (Centre); Lance Alm (Western Ky.) & Greg Downs (Duke).

OFF. LINEMEN: Brian Redmond (Ripon); Doug Stockton (Lawrence); Brad Oden (Lamar); John Stankiewicz & Chris Kakalec (Gettysburg) & Dana Smith (Iowa Wesleyan).

CENTERS: Dan Watterson (Western Ky.) & Darren Worrell (Arkansas).

DEF. LINEMEN: Kevin Drajer (Hanover); Pat Morley, Tim Landis & Travis Welch (Willamette); John Moss & Keith Koehler (Gettysburg); Chris Staley (Ashland) & Walter Loving (Western Ky.).

LINEBACKERS: James Perez (S.W. Texas State); Mike Searle (Wash. U.-St. Louis); Chris Witteck (Northwestern); Jerome Webb (Ripon); Ty Getz (Case-Western Reserve); & Ken Nazemetz (Davidson).

BACKS (Offense & Defense): Bob Burkart (Hanover); Rick Mueller (Willamette); Bruno Pietrobon (McGill); Mark Brown (Centre); Bryan Anderson (Wabash); Kyle See & Steve Farnes (Willamette); Mark Jacobs (Valparaiso); Harry Schiaui (Davidson) & Tom Donegan (Gettysburg).

KICKERS: John Hillhouse (McGill) & Ian Sherman (U. California-Davis).

PHIKEIAS

Greg Bennett (Puget Sound), OL, Jr., 220 lbs. Started every game with an NAIA Div. I Ranked Team.

Tim Bohman (Lawrence), RB, Jr., 190 lbs. Team's 2nd leading rusher, 4.7 av. scoring, 5 TD's.

Russ Hose (Case-Western Res.), NG, Soph., 220 lbs. Started every game.

Linebacker Korengel Hanover

Linebacker Bucaro Northwestern

D. Back Vincent SMU-Georgia

D. Back Kaiser Wabash

D. Back Jung Lawrence

^{**}Second Team All-Phi Last Year

End Colona Duke

SECOND TEAM OFFENSE

Pos.	Name	School	Pts.	CI.	Wt.
End	Dave Colona	Duke	23	So.	245
End	Brad Holbrook	Lawrence	19	Jr.	225
OL	Doug Vaughn	Puget Sound (U)	21	Jr.	255
OL	Mark Higginson	Lawrence	25	Jr.	230
OL	Mike Manly	Case-W. Reserve	16	Jr.	245
OL	Robert Kupbens	M.I.T.	16	So.	225
C	Ron Cardwell	Puget Sound	17	Sr.	235
Back	John Stollenwreck	SMU-Missouri (U)	21	So.	200
Back	Jeff Cesarone	Western Ky. (U)	21	Sr.	210
Back	Bill McNamara	Lawrence	19	Sr.	165
WR	Gary Just	Lawrence (U)	21	Jr.	180

^{*}All-Phi Last Year

End Holbrook Lawrence

Lineman Vaughn Puget Sound

ALL-PHI KICKERS HONOR ROLL

Steve Lilleberg (Puget Sound) Soph. Kicker: For the season 29 of 29 PAT's and 3 of 7 FG's for 36 pts.

Dan Maher (Western Ky.) Jr. Kicker: For the season 28 of 29 PAT's and 12 of 19 FG's for 64 pts., the team's leading scorer.

Bryan Owen (Mississippi) Jr. Kicker: As a freshman and sophomore scored 96 kicking points. This year 23 of 24 PAT's and 12 of 16 FG's for 59 pts., the team's leading scorer.

Terry Syler (Baylor) Jr. Kicker: As a freshman and sophomore scored 129 kicking points. This year 19 of 20 PAT's and 10 of 15 FG's for 49 pts., the team's leading scorer.

Higginson Lawrence

Lineman Manly Case-Western

Kicker Lilleberg Puget Sound '90

Kicker Maher W. Kentucky '89

Lineman Kupbens MIT

Cardwell Puget Sound

Back Stollenwreck SMU-Missouri

Back Cesarone Western Kentucky

Back McNamara Lawrence

Wide Receiver Just Lawrence

^{**}Second Team All-Phi Last Year

Lineman Kittle

Texas Tech

Grabisma Case-Western

Frame Valparaiso

Linebacker Clancy Lawrence

SECOND TEAM DEFENSE

Pos.	Name	School	Pts.	CI.	Wt.
*DL	Eddie Kittle	Texas Tech	24	Jr.	230
*DL	Mike Gonzales	Lawrence (U)	21	Sr.	220
DL	Edwin Grabisma	Case-W. Reserve	19	Sr.	250
DL	Andrew Gappa	Valparaiso (U)	21	Sr.	230
DL -	Patrick Frame	Valparaiso	18	So.	225
LB	Brett Sullivan	Willamette	25	Sr.	200
LB	Sean Clancy	Lawrence (U)	21	Sr.	210
LB	Robert Underwood	Georgia Southern	17	Sr.	200
DB	Tony Wechter	Gettysburg (U)	21	Sr.	170
DB	Todd Ramsey	Wash. USt. Louis	19	Jr.	180
DB	Troy Schnedding	Puget Sound	14	So.	192

^{*}All-Phi Last Year

Lineman Gonzales Lawrence

Lineman

Gappa

Valparaiso

1987 UPDATE OF PHI DELTA THETA FOOTBALL RECORDS

MIKE THOMPSON (Hanover) Career receptions of 1,452 yds.

RAY BOLIN (Ashland) Career rushing of 2,691 yds.

TOM POLACEK (Wash. U.-St. Louis) Career rushing of 2,494 yds. Single game mark of 232 yds. against MacMurray.

MIKE GREENFIELD (Northwestern) Career passing of 5,803 yds.

JEFF CESARONE (Western Ky.) Career passing of 8,404 yds. Single game passing of 494 yds. against Akron.

MARTY KAISER (Wabash) 17 Career interceptions.

TOM KAUKIALO (Northwestern) 145 tackles in 1987. Top game of 19 against Wisconsin.

DAN MAHER (Western Ky.) 52 yd. FG against Louisville. 51 yd. FG against Austin Peay.

BRYAN OWEN (Mississippi) 52 yd. FG against Ark. State.

Kicker Owen Mississippi '89

Kicker Syler Baylor '89

Linebacker Underwood Georgia Southern

D. Back Wechter Gettysburg

D. Back Ramsey Washington-St. Louis

D. Back Schnedding **Puget Sound**

^{**}Second Team All-Phi Last Year

Senior Discus Toss Paced By DeGroot

Edward B. (Burt) DeGroot (Stanford '31), San Clemente, CA, this past summer at the age of 80 won the American record in the discus — twice.

In July at the National Seniors Olympics in St. Louis, he broke the American best for the 80-84 Age Group of 88' 4" by throwing 90' 4". Two weeks later, he improved that mark with a toss of 91' 4" at The Track Athletic Congress Masters Championships in Eugene, OR for competition 40 and older by age groups.

At Stanford, DeGroot was top pole vaulter from 1929-32 clearing 13' 6" when the world's record was 14' 1" in the days of bamboo poles and sawdust landing pits.

After getting a Masters Degree in Education from Stanford, he coached in California, Kansas and Hawaii. Joining the Army in 1941, he became a physical education director at March Air Force Base, retiring 20 years later to coach and subsequently become dean of student activities at Santa Monica College.

In the early 1960's, DeGroot coached Santa Monica to four consecutive National Volleyball Championships beating UCLA to win the last two titles. This led to a position as manager of the US Volleyball Team for the 1971 Pan American Games in Cali, Columbia.

1987 PHI FOOTBALL HONORS

ROSE BOWL: Larry Smith (Bowling Green), Head Football Coach,

LIBERTY BOWL: Arkansas, Darren Worrell, Center & Stephen

Jones, DB; Georgia, Mark Vincent, DB.
FREEDOM BOWL: Arizona State, Raymond "Trace" Armstrong, DL

All-Midwest Conf.

All-Midwest Conf.

All-Midwest Conf.

All-Midwest Conf.

All-Midwest Conf.

All-Midwest Conf. All-Big Sky Conf.

All-Centennal Conf.

2nd Team All-CFL

2nd Team All-Heartland Conf.

2nd Team All-Heartland Conf.

2nd Team All-Heartland Conf. SID All-Dist., All-Academic

SID All-Dist., All-Academic

All-CFL

PEACH BOWL: Indiana, Tim Rickes, DB.

BLUE-GRAY GAME: Northwestern, Mike Greenfield, QB.

PRO BOWL: Northwestern, Steve Tasker, Buffalo. All-Midwest Conf.

Brad Holbrook (Lawrence) TE Gary Just (Lawrence) SE Bill Cooper (Lawrence) DE Louis Boldt (Lawrence) DL Mike Higginson (Lawrence) OL

Bill McNarmara (Lawrence) QB Steve Jung (Lawrence) DB Greg Hale (Idaho) OT Brett Sullivan (Willamette) LB

Tony Wechter (Gettysburg) DB Edwin Grabisma (Case-W. Res.) DL All-Northcoast Conf. Pat Morley (Willamette) DE Andrew Gappa (Valparaiso) DL

Patrick Frame (Valparaiso) DE Ray Bolin (Ashland) RB

Jeff Stainton (Northwestern) Tom Polacek (Wash. U.-St. Louis)

WABASH: NCAA Div. III, 6th Ranked—5 Phis
WESTERN KY.: NCAA Div. I AA, 12th Ranked—10 Phis
PUGET SOUND: NAIA Div. I, 17th Ranked—14 Phis
LAWRENCE: 12 Phis; WILLAMETTE: 12 Phis

WASH. U. (St. Louis): 12 Phis; GETTYSBURG: 10 Phis

Bruno Pietrobon, McGill, GTE Academic All-American, University Div., 1st team, 3.67, Civil Engineering

Bill Cooper, Lawrence, GTE Academic All-American, College Div., 2nd team, 3.72, Biology

Tom Polacek, Wash. U.-St. Louis, GTE Academic All-American, College Div., 2nd team, 3.39, History

SPORTS SHORTS

BURT REYNOLDS (Florida State '57), an ex-Seminole football star and well known actor, recently had the Florida State Football Dormitory named after him following a substantial contribution for renovation and expansion of the \$1.8 million project. He has been a frequent supporter to the school, donating \$600,000 to the Performing Theater in 1980; \$700,000 to the school's acting program in Jupiter and \$1 million to the FSU acting program at the Aslo Center Theater in Sarasota...BILLY BRYAN (Duke '77), Denver Bronco center and an All-Phi Football Board guest member three years ago, had major knee surgery after the KC Chiefs game, ending a streak of 83 straight starts as the Bronco's center.

RAY EVANS (Kansas '47), veteran member of the All-Phi Football Board, was recently named president of the American Royal in Kansas City, a national livestock and horse show...RON HARMS (Valparaiso '58), head football coach at Texas A&I since 1979, had the Javelinas ranked No. 1 in the NCAA Division III with a 9-2 record this past season . . . FRANK SEURER (Kansas '84), a former All-Phi quarterback who holds the Kansas career passing record of 6.410 yards, made his NFL debut with the KC Chiefs, hitting 13 of 23 for 233 yards against the New York Jets . . . GREG HORNE (Arkansas '87), the NCAA punting champion last year who was drafted by Cincinnati, was cut early by the Bengals but was then signed by the St. Louis Cardinals in late November...LOUIS W. "BILL" BERGESCH (Washington-St. Louis '46), general manager of the Cincinnati Reds since 1984, did not have his contract renewed by the controversial Reds owner Marge Schott.

BERNARD P. WALTER, JR. (Maryland '63), athletic director at Arundel Senior High School in Annapolis, MD, has been selected to serve as head coach of the 1988 USA Junior Baseball team during the World Championship games next year in Australia. He has spent the past 17 years teaching and coaching in Anne Arundel County Public Schools...DAVID MANDEL (Michigan '88), a senior on Michigan's football team, was recently profiled during halftime of the national televised Iowa-Michigan game on Oct. 17. ABC-TV's "Man on the Sideline," Steve Alvarez, anchored the feature which focused on the fact that David and his twin brother Scott (Sigma Alpha Mu) could greatly benefit from the Michigan program despite being walk-ons and not getting a lot of playing time. DAVID played on the "scout" team during practices. He is enrolled in the Honors College at Michigan and has a 3.6 grade average in cellular and molecular biology. He plans on attending medical school after graduation. On the program he states that "after going through four years of Michigan football, I know I can handle any situation in life. I know that no matter how tough the outlook is, I made it once, and can do it again."...GLENN TRAM-MEL (Kansas '88) placed fourth at the U.S. Open Swimming Championships in the 100 backstroke...With ABC for the Winter Olympics in Calgary are GARY BENDER (Wichita State '62) on speedskating and MIKE ADAMLE (Northwestern '76) on biathlon, cross-country skiing and nordic combined skiing...

1987-1988 ALL-PHI BASKETBALL PROSPECTS

ALL-PHI HOLDOVERS: Mike Yates, Centre, Jr., 6'1" (av. 11.6 last yr.); Time Brack, Centre, Jr., 5'9" (av. 5.8 last yr.); Shawn Koerner, Lawrence, Jr., 6'2", All-Midwest Conf. 1986-87 (av. 14.0 last yr.); Bill McNamara, Lawrence, Sr., 5'10", Captain (av. 6.9 last yr.) and Jeffery Stempler, Western Maryland, Sr., 5'8", Captain (av. 5.7

POTENTIAL ALL-PHI SELECTIONS: Danny Johnson, Centre, Jr., 6'4" (All-CAC 1986-87, 15.4 av., 55% shooter with 106 assists); Bo Wyandat, Centre, Jr., 6'5" (11.1 av. last yr.); Dan Hurley, Univ. of Tampa, Sr., 6'11"; Bob Blackwood, Univ. of Central Florida, Soph. 6'5"; Paul Brousseau, McGill, Soph., 6'5"; Dave Steiner, McGill, Soph., 6'3"; Mark Gessner, South Dakota, Soph., 6'6"; Joe Selby, Puget Sound, Jr., 6'4"; Kevin O'Connell, Wash. U.-St. Louis, Jr., 5'10"; Dave Colona, Duke, Soph., 6'3"; Tony Schnell, Westminster (Mo.), Sr., 6'3"; Dave Deveyot, Westminster (Mo.), Sr., 6'7"

Continued from IFC

The convention representatives will be able to participate in a leader-ship program on Friday, June 24. The program, Leadership School, will be conducted under the direction of Dr. Edward G. Whipple, (Hanover '74). Various topics of interest to undergraduates will be discussed in a series of group meetings. There will also be seminars just for chapter advisers and alumni club representatives.

SCHEDULE AT A GLANCE

Thursday, June 23 9:00 a.m. Registration begins 3:00 p.m. Province meetings 4:00 p.m. Nominating Committee meets 8:00 p.m. Opening Session Friday, June 24 8:00 a.m. General Session Leadership School 11:00 a.m. 12:30 p.m. Free Enterprise Luncheon 2:30 p.m. Leadership School 5:30 p.m. General Session Saturday, June 25 8:00 a.m. General Session-Election of the General Council 12:30 p.m. Awards Luncheon 3:00 p.m. General Session 6:00 p.m. Grand Banquet-Golden Legion Ceremony, Awards, General Council Installation Sunday, June 26

General Session

Convention ends

9:00 a.m.

11:00 a.m.

The convention delegates will be asked to consider several important proposed changes to the Constitution and General Statutes. In addition, the Phis will also elect a new General Council. The ritual of the Fraternity will be demonstrated by undergraduates from the three chapters in the Dallas/Fort Worth area on Saturday morning, June 25. The convention will conclude on Sunday morning with the performance of the memorial ceremony for our brother Phis who have entered the "Chapter Grand." Finally, once any unfinished business has been discussed, the convention will adjourn after the closing ceremony.

The alumni in the Dallas/Fort Worth area have scheduled several unique attractions for the delegates and guests to ensure everyone has an opportunity to enjoy the attractions of the Southwest area. The 67th Biennial Convention promises to of-

fer a unique opportunity to establish and renew friendships among many brother Phis. The program will be

Oxford, OH 45056

challenging, educational, and enjoyable. Come to Dallas and be a part of history in Phi Delta Theta!

Please send	information on Phi Delta Theta's 1988	Convention.
NAME		
ADDRESS		
CITY, STA	TE, ZIP	
CHAPTER		YEAR
MAIL TO:	Phi Delta Theta Headquarters P.O. Box 151	

Phi Delta Theta Official Jewelry A Timeless Tradition. A Symbol of Excellence.

. Style		Unit Price	
3305		0260.00	Balclad® is a heavy gold electroplate.
3305	10K Gold	\$260.00	Please add \$2.00 for shipping & handling on prepaid dre All prices U.S. funds.
	Poiara (Silver)	\$130.00	* Process Constitutions
275	Bicentennial Badge, Balclad®	\$ 12.00	
			Make payment to Phi Delta Theta
602	Enameled Coat-of-Arms Button,		Send check and order form to: Phi Delta Theta
	Gold Electroplate	\$ 5.00	P.O. Box 151
			Oxford, Ohio 45056
_ 605	Monogram Button, Balclad®	\$ 5.00	
25	25th Anniversary Silver Legion Lapel		Ship to: Ring Size
	Button, Silverplate	\$ 10.00	
			Name
50	50th Anniversary Golden Legion Lapel	1	Address
	Button, Balclad®	\$ 5.00	
	[8. T. 1]		City State Zip
	Sub Total		Phone ()
	Shipping	\$ 2.00	
	TOTAL	1/201/20	

the scroll

OF PHI DELTA THETA SUMMER 1988

Fee Increase Discussion Dominates Officers Meet

The General Council will recommend increasing both the pledge initiation fee and the general initiation fee at this summer's General Convention. Money dominated the General Officers Conference in Atlanta, Feb. 20-21.

An increase in fees will be recommended to the General Convention this summer in Dallas as a result of recommendations by the general officers following a full discussion at the Atlanta meeting.

"We are going to show a deficit operation for the biennium at the summer convention," said J. W. Bill Stitt, treasurer of the General Council, in his report to the officers.

"We failed to get an increase at the '86 Convention and we are going to pay for it," he stated. "This time we have got to build a better case with the delegates. We can not continue to live off reserves."

Earlier, Tal Bray GC president, outlined some of the critical needs of the fraternity in regard to services, staff and space.

"We are presently understaffed to handle the growth in our chapters," he said. "We are increasing chapters at a rate of three per year and could grow to as many as 200 chapters by 1998. But we have not increased the size of our staff."

By way of comparison, Bray pointed out that (1) Phi Delta Theta is the fourth largest fraternity in terms of initiates (171,000), (2) ninth out of ten in the ratio of chapters to professional staff (1 to 22) among the

TOP TEN FRATERNITIES BY INITIATES

1.	Sigma Alpha Epsilon	206,454
2.		199,000
3.	Lambda Chi Alpha	182,326
4.	Phi Delta Theta	171,000
4.	Tau Kappa Epsilon	171,000
6.	Kappa Sigma	168,000
7.	Sigma Phi Epsilon	160,355
	Sigma Nu	160,000
9.	Alpha Tau Omega	146,116
10.	Pi Kappa Alpha	143,070

*With the exception of Alpha Tau Omega, all chapters listed above would also be included in Top Ten by number of chapters.

larger fraternities and (3) 49th in a list of 51 in four-year costs to members. (The figures were supplied by the Fraternity Executives Association.)

	TOP TEN FRATI		
	BY INITIA		
	RATIO OF CHA		
	TO PROFESSION	AL STAFF	
		Professional	
		Staff	Rank*
1.	Sigma Alpha Epsilon	19.1	(7)
2.	Sigma Chi	11:1	ίń
3.	Lambda Chi Alpha	15:1	(1)
4.	Phi Delta Theta	22:1	(9)
5.	Tau Kappa Epsilon	19:1	(7)
6.	Kappa Sigma	25:1	(10)
7.	Sigma Phi Epsilon	15:1	(3)
8.	Sigma Nu	17:1	(6)
9.	Alpha Tau Omega	16:1	(5)
10.	Pi Kappa Alpha	13:1	(2)
*Ra	nking by total number of	initiates.	

		2 7527.55
Pledge Fee:	Highest	
	Average	= \$ 32.34
# of Fraternities chargi	ng pledge fe	es = 38
Initiation Fee:	Highest	= \$230.00
	Lowest	= \$ 30.00
	Average	= \$121.02
# of Fraternities charging	ng initiation	fees = 50
Annual Dues:	Highest	= \$ 90.00
	Lowest	= \$ 5.00
	Average	= \$ 34.47
# of Fraternities charging	ng annual d	ues = 38
Total Four-year Cost:	Highest	= \$410.00
nder et tot ook in de noemde in 1900 is 2000. Out tot of the contract of the	Lowest	= \$100.00
	Average	= \$234.01
These figures are based Survey.	upon the 19	086-87 FEA

LEADERSHIP CONFERENCE INCOME AND EXPENSES FOR 1987 COLLEGE INCOME:

\$60 x 4 installments x 159 chapters/colonies\$38,000 EXPENSES: Total expenses for 1987

College\$46,000 Net cost to General Fraternity....\$8,000

OF PHI DELTA THETA

Vol. 111, No. 3

Summer, '88

Editor: Bill Dean

Business Manager: Robert J. Miller

Editorial Assistant: Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors: **Bob Biggs** Jesse Davis Jeff Dillon Miguel A. Fernandez Harry Gerlach Rich Grokopf Don Heatherly Edward F. Hooper Robert Hoysgaard **Bob Miller** Benjamin Moment Brett Petersen Rusty Richardson

The Scroll (ISSN 0036-9799) 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 \$500.00 (included in initiation fee); Annual \$20.00; Single Number, \$5. 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., P.O. Box 151, Oxford, Ohio 45056. Printed in U.S.A.

Copyright 1988 by Phi Delta Theta Fraternity. All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.

Members College Fraternity Editor's Association

In This Issue

ISSN 0036-9799

	Jackson Named Gardner Winner
	Retired Cincinnati Surgeon Impacts
	Horse Racing Arena
	Former Diplomat Employs Writing,
	Photography Skills70
	J. Y. Bryan (Chicago '29), former diplomat, photographer and author, has been around the world five times, visited 56 countries and, as he puts it, "kept my cameras and pencils busy."
	Wise Honored For Directing Skills72
	Robert Wise (Franklin'36), Academy-Award winning director and former president of the Directors Guild of America, was recently presented with the D. W. Griffith Award for outstanding achievement and lifetime contributions to film.
	Florida Kappa Installed As 202nd Chapter 74
	Florida Kappa at Florida International University was installed as the 202nd chapter of Phi Delta Theta in ceremonies at Miami on Jan. 9.
	North Carolina Delta Installed At N. C. State 75
1000	North Carolina Delta colony was installed at North Carolina State University on Nov. 20, 1987 with John A. Poole (North Carolina, '65), chairman of the Survey Commission, presiding.
	Swann Successful in Acting, Law
	Frank Swann (Illinois '34) left the practice of law in 1938 to be an actor and returned to the legal profession in 1944 and never regretted either decision.
	Eight Cagers Named As All-Phis94
	The 1987-88 All-Phi basketball team is composed of eight players paced by a quartet of unanimous selections by the board.
	Colorado Gamma Returns to Colorado State 100
	Colorado Gamma chapter of Phi Delta Theta was reinstalled at Colorado State University in Fort Collins, CO on Feb. 6, 1988 with Fr. David Turner (Minnesota '70) presiding.
	Leadership For A Lifetime 102
	Robert J. Miller, executive vice president, reports on the 1987 campaign year. A listing of all giving clubs and givers by chapter follows.
	Departments
	Busy Phis 78 The Chapter Grand 81 Directory 84 Alumni News 90 Phis in Sports 93 What's Going On In Phi Delta Theta 96

Jackson Named Gardner Winner

Donald L. Jackson (Indiana '60), a partner in the law firm of Bingham, Summers, & Spilman in Indianapolis, is the 1987 "Phi of the Year."

Donald L. Jackson (Indiana '60), nominated by the Indiana Alpha chapter, has been selected to receive the Raymond L. Gardner Award as "Phi of the Year" for 1987. Monte C. Johnson (Kansas '59) and Frank J. Becker (Kansas '58) have been named runners-up for the award.

This award was established by the Seattle Alumni Club in honor of Raymond L. Gardner (Washington '18). Brother Gardner was a Seattle civic and business leader who served as chapter adviser for Washington Alpha, province president, and, finally, a member of the General Council from 1952 to 1956 when he retired due to ill health. The award is given annually to an alumnus for his contribution to Phi Delta Theta, higher education, and community life and honors those alumni who have brought prestige

1

to the Fraternity through their activities.

Donald L. Jackson was initiated into the Fraternity on April 11, 1957. His involvement in Fraternity affairs has continued since its initiation. As an undergraduate, Don served as both chapter president and president of the Indiana University Interfraternity Council.

Immediately following his graduation from the Indiana University School of Law in 1966, Don became involved as a director of the Indiana Alpha Student Scholarship Foundation. He was elected to the presidency of the foundation in 1969 and continues to hold that position today. During this approximate 20-year term on the housing corporation board, Don has made several innovative changes to improve the structure and organization of the chapter house. A few of his innovations have included a senior discount system, a scholarship program to reward undergraduates for academic achievement, a graduate scholarship program, housing contracts, and creation of a weight room, bike room, and computer room in the chapter house.

Brother Jackson's activities are by no means limited to Phi Delta Theta. His alma mater has also benefited from his support and involvement. Don is a life member of the Indiana University Alumni Association and has served on its Board of Directors since 1981. Brother Jackson has also been recognized by the university as a member of the Hoosier Hundred and the Well House Society. In addition to these involvements, Don has served as chairman of the Board of Visitors for the Indiana University-Indianapolis Law School.

Beyond all of his involvements with Phi Delta Theta and Indiana University, Don has still been able to find the time for a wide variety of other community and civic involvements. These involvements have included serving on the Advisory Board of Washington Township, director and president of the Indianapolis Day Nursery Associa-

tion and Foundation, the Advisory Council to Junior Achievement of Central Indiana, the Indianapolis Chamber of Commerce, a Republican precinct committeeman, the Meridian-Kessler Neighborhood Association, the Indianapolis Downtown Kiwanis Club, Columbia Club, Wichita Club, Indianapolis Athletic Club, and Director of the Oceanana Beach Association.

Professionally, Don is a partner in the law firm of Bingham, Summers, & Spilman. Don has held numerous positions in the Indianapolis Bar Association, the Indiana State Bar Association, and the American Bar Association. He has also contributed several articles to the Indiana Law Review.

Don and his wife have two children. Don's oldest son has just completed his term as president of the Indiana Alpha chapter and was the recipient of the Arthur R. Priest Award this past year.

Frank J. Becker

Frank J. Becker is the chairman of the board and chief executive officer of Becker Corporation, the largest petroleum carrier in Kansas. Brother Becker is also chairman of the board and CEO of the First National Bank and Trust Company located in El Dorado, Kansas.

His fraternity involvements have included serving as a member of the Kansas Alpha Alumni Corporation, the Kansas Alpha New House Committee, and the Wichita Alumni Club. Frank Becker's involvement in higher education has included serving as chairman of the Board of Regents for the State of Kansas, chairman of the Greater University Fund, president of the Kansas Alumni Association, and Endowment Association. He has also been involved with the St. Lawrence Catholic Center, the Butler County Community Junior College, and Conception Seminary College.

Brother Becker has also been involved with numerous business, civic, and community-related activities throughout the State of Kansas.

Monte C. Johnson

Monte C. Johnson, also from

Kansas Alpha, has been a longtime supporter of both the chapter and the University of Kansas. Johnson has served the university as public relations director, assistant athletic director, academic counselor, business manager, and most recently as athletic director.

Since stepping down from that position in 1987, Monte has been dedicating himself to a 2.5 million dollar fund-raising project for a new Kansas Alpha chapter house. This is certainly not his first fundraising effort. In the past, Monte has conducted successful fundraising campaigns for the Salvation Army in Wichita, the Fellowship of Christian Athletes, and the Friends University Board which provides money for small colleges. A columnist for the Kansas City Star/Times described Monte the following way: "The training of a businessman, background of a college athlete and administrator, connections of an alumnus who has been active in the school's programs, and almost limitless capacity for work."

Brothers Jackson, Becker, and Johnson are all to be commended for their unselfish devotion and donation of their time and energies as they continue to exemplify the teachings of the Bond.

RAYMOND L. GARDNER AWARD WINNERS

1960-Sidney O. Smith, Sr. - Georgia '08 1961-O. N. Torian - Sewanee '93 1962-William H. Mounger - Mississippi '38 1963-Robert J. Behnke - Washington 1964-Roger D. Branigin - Franklin '23 1965-Ralph W. Sockman - Ohio Wesleyan '11 1966-J. Quincy Adams - SMU '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 - SMU '65 1973-William A. Howard - Alberta '41 1974-Perry C. McGriff - Florida '60 1975-Harry W. Massey - Florida State '55 1976-Clarence H. McGuire - Kansas '28 1977-Aloysius S. Hackenberg - N. Dakota '46 1978—Russell T. Thomas - Emory '48 1979-Elliott A. Johnson - Chicago '27 1980-William F. (Bill) Martin - Oklahoma '38 1981-Howell E. Adams, Jr. - Vanderbilt '53 1982-Donald S. Kennedy - Butler '23 1983-Robin A. Bell - Ohio State '28 1984-W. Richard Wright - Akron '35 1985-Howard A. Hobson - Oregon '26 1986—John F. Scovell - Texas Tech '68 1987-Donald L. Jackson - Indiana '60

VISIT WITH THE VICE PRESIDENT: Dr. Eslie Asbury (Cincinnati '18), retired surgeon and well known horse breeder visits with Vice President George Bush at a luncheon in Naples, Florida. Bush was a classmate of both Asbury's sons in high school.

Retired Cincinnati Surgeon Impacts Horse Racing Arena

Dr. Eslie Asbury (Cincinnati '18) has made a major impact in the fields of medicine and thoroughbred horse racing and has just completed his fifth book.

By anyone's standards Dr. Eslie Asbury (Cincinnati '18) is a truly remarkable individual.

He has made a major impact in the fields of medicine and thoroughbred horse racing, and has also been active in sports and as a writer.

At the age of 91 he has recently written his 5th book, Not Under Oath. His book consists of anecdotes about his days at Mayo Clinic; about his Kentucky Derby winner — Determine; about his days in Cincinnati as a surgeon — 55 years. It also contains excerpts of a number of papers he has written for delivery before Cincinnati's prestigious Liter-

ary Club, an organization which has included several former U.S. presidents as its members.

His wife, Mary Knight Asbury, died in 1986. She was a famous opthalmologist who founded the Eye Pathological Lab at Mayo Clinic and another at the University of Cincinnati Medical Center.

Early Life

He was born in a log cabin in Nicholas County, Kentucky, the son of a country doctor. He finished first in his high school class and went to Cincinnati on a Fleischmann scholarship. While at Cincinnati he pledged and was initiated into Phi Delta Theta in 1914.

"Phi Delta Theta was a construc-

tive influence in my college life," he said. "The older members were in loco parentis. They kept a check on our scholastic, athletic and social activities. Fraternities serve a great purpose to undergraduates."

After graduating, Asbury attended the medical school at UC where he met Mary, the only woman in a class of forty. Times were hard and their courtship lasted six years before they were finally wed in 1922.

After graduating from UC's Medical School, he made up his mind he was going to go to the Mayo Clinic and "be one of the best." Another one of his passions almost got in the way.

Baseball vs. Medicine

He was playing third base for a minor league team called the Rochester (Minnesota) Black Sox. The other infielders were former major leaguers — Risberg Gandil and Ciotte. These were the former Chicago White Sox who had scandalized baseball by throwing the 1919 World Series to the Reds.

He remembers facing the legendary Satchel Paige — without distinction. Joe McCarthy, later the great manager of the Yankees and Red Sox, offered Asbury a spot on his

FAMILY TRADITIONS: (Top) Dr. Eslie Asbury (Cincinnati '18) (Center) and his late wife, Mary Knight Asbury, visit with one of his sons, Dr. Arthur Asbury (Cincinnati-Kentucky '50). (Bottom) The doctor enjoys time with his grandchildren and great grandchildren.

minor league team but following a talk with Dr. William Mayo, cofounder of the Mayo Clinic, the decision was made to stick to medicine.

He returned to Cincinnati following his Mayo training and quickly gained a reputation as being a skilled surgeon. Patients came from everywhere.

He served as chief of staff at the Good Samaritan Hospital and chairman of the advisory board of the

University of Cincinnati Medical Center, for 10 years.

Later, he served as president and founder of the American Association for the Surgery of Trauma and then founder and president of the Northern Society of Clinical Surgery.

Asbury received the honorary degree of Doctor of Science from the University of Cincinnati, a Founder's Award from Xavier University and an honorary degree, Doctor of Science, from the University of Kentucky.

Horse Breeding

In the 1930s, Asbury purchased Forest Retreat, which was built by Kentucky Gov. Thomas Metcalfe in 1814, and named by Henry Clay.

Since then his farm has gained an international reputation for horse breeding. The highlight had to be 1954 when Determine won the Kentucky Derby.

Determine's mother was born with a cleft palate, fatal to a horse since it cannot suckle. Asbury improvised a surgical procedure that repaired the flaw and saved the horse's life.

In 1936 he helped found Keeneland Race Track, where he served for many years as a director. He became the first Kentuckian elected to the Jockey Club. He has served on the board of the Grayson Foundation for Equine Research, and was founder and president of the Ohio Valley Thoroughbred Club.

In all, Forest Retreat has produced fifty stakes winners. It is now run by Asbury's son, Dr. Taylor Asbury.

Other Interests

His activities were not solely devoted to medicine and horse breeding however. In addition to his stint as a professional baseball player he also was captain of the University of Cincinnati basketball team. He mentions that he scored the fewest points in the history of the university. He was a back guard and, in those days, was not permitted to cross the center line.

He was a par golfer. Now his handicap is 20 "on the front tees."

This remarkable gentleman also got involved in politics, supporting the late senator Robert A. Taft, Sr.

As a writer he has produced over 200 papers and has written six books. Not Under Oath sells for \$25 and can be obtained from the Cincinnati Historical Society, which gets all proceeds.

His son, Dr. Arthur Asbury (Cincinnati-Kentucky '50) is listed in "Who's Who in America."

It is quite a family. But he is quite a guy.

Former Diplomat Employs Writing, Photography Skills

J. Y. Bryan (Chicago '29), former diplomat, photographer and author has visited 56 countries and has used his camera to help explain culture and humanity.

J. Y. Bryan (Chicago '29) has been around the world five times, visited 56 countries and, as he puts it, "kept my cameras and pencils busy."

The former diplomat, photographer and author has seen plenty of the international scene during his 20 years of service in the diplomatic corps and has used his camera to transport countless appearances in some 28 countries.

One of his most recent books, Cameras in the Quest for Meaning, "is an agent of thought and feeling, of vision probing beyond what is shown to what is implied or can be inferred from what is shown."

The book's concept is not simply as Bryan says, "this is what Iran's like or this is what Malaysia is like — no this is what humanity in this world is like, and it is extremely varied and endlessly interesting and full of illusions and let's try to get behind some of the illusions and not forget our common humanity."

Foreign Service

His tours of duty included Egypt, India, Iran, Pakistan, and the Philippines. He served as cultural attache and executive director of the Iran-American Society (IAS) from 1956 to 1958, a period of goodwill and cooperation between Iran and the United States.

Bryan speaks fondly of the joint efforts of the U.S. government and

Iranians in the public and private sectors to raise funds to build a new IAS cultural center.

In reviewing the book Ellen Estilai says "The author was aware of a basic conflict between his roles of diplomat and photographer. In photography, he explained, 'you want to see the life before you, not modify it any way; whereas in cultural affairs, you're really attempting to stimulate an interchange between two countries which are probably in need of a great deal more mutual understanding (which) you're there to encourage.'

Bryan retired from the foreign service in 1968 and settled down to a life of teaching extension courses in photography at the University of California for the next 12 years.

His career came full cycle. After receiving B.A. and M.A. degrees from Arizona and his Ph.D from Iowa he became head of the journalism department at the University of Maryland in 1948. Later he would enter the foreign service.

Stories and Articles

Bryan's stories and articles have appeared in many periodicals, including The Atlantic Monthly, Arizona Quarterly and The Southwest Review.

He spent considerable time in Texas and Mexico doing research for his first novel published in 1963, Come to the Bower. It was reissued by the Literary Guild and Doubleday Book Club in 1986 for the Texas Sesquicentennial celebration.

He was the recipient of the Texas Institute of Letters' award for best

fiction of 1963 and also received the Summerfield Roberts Award as the most authentic account about life in Texas during the years of the Texas Republic.

One of his tales about pioneer times in Texas, "Frontier Vigil," was awarded the T.I.L. prize as best short story of 1974.

Early Career

Bryan was born in Peoria, IL in 1907. He left home at the age of 16

and went to Chicago where he learned "that it is possible for awhile to live cheerfully on little daily food."

He worked his way through high school and enrolled in the University of Chicago. He scraped up enough money to enter the university and held a number of odd jobs while a student. He won a scholarship after his first year and then pledged Phi Delta Theta.

At the end of the second year he was sent home with what was misdiagnosed as tuberculosis. After recovery under Dr. Leroy S. Peters in Albuquerque, N.M. he went to the University of Arizona on a scholarship and completed his degree.

Prolonged experience with doctors, hospitals and medicines became another good source of influence in his early writing ("For Each of Us" in Best American Short Stories of 1942 and remained one afterward (e.g. "Frontier Vigil"). Its effect is prominent in Beyond Bounds.

With his short stories beginning to appear in various literary magazines he became an instructor in English at Maryland and completed work for the doctorate in English at Iowa.

His younger brother, Carter R. Bryan (California '36), now deceased, became one of his successors as professor and head of journalism at Maryland while Bryan was in the foreign service.

He met his wife, Margaret Gardner, while at Arizona. She accompanied him in his foreign service travels. They have four children and five grandchildren.

"We are enjoying an active, interesting retirement after 55 years of partnership in marriage."

STAR TREK-THE MOTION PICTURE: Robert Wise (Franklin '36), Academy-Award winning director, directs his 38th film, "Star Trek-The Motion Picture."

Wise Honored For Directing Skills

Robert Wise (Franklin '36), Academy-Award winning director, was recently given the D. W. Griffith Award for his contributions to film.

Robert Wise (Franklin'36), Academy-Award winning director and former president of the Directors Guild of America, was recently presented with the D.W. Griffith Award for outstanding achievement and lifetime contributions to film.

It is a fitting addition to his distinguished career, which includes Academy Awards and Directors Guild Awards for "West Side Story" in 1961 (co-directed with Jerome Robbins) and "The Sound of Music"

in 1965. He has directed 38 films ranging from "I Want to Live" to "The San Pebbles," "Run Silent, Run Deep," "The Body Snatchers" and "Executive Suite."

Wise served as president of the DGA from 1971 to 1975, was given an Honorary Lifetime Membership in 1983 and was the first recipient of the Robert B. Aldrich Award in 1984. More recently, he served as chairman of the Golden Jubilee committee that organized the cele-

bration of the Guild's 50th anniversary in 1986.

Although he favors the personal drama and has ranged through the whole spectrum of film subject matter, he has occasionally been attracted over four decades to the movie of massive dimensions, notably "The Sand Pebbles", "The Andromeda Strain", and "The Hindenburg".

Oscar Winning Films
Wise became a double Oscar

winner twice, both as "Best Director" and as a producer of the year's "Best Picture" for two films that have become recognized as all-time classics, "West Side Story" and "The Sound of Music". The former captured 10 Academy Awards in all, and "The Sound of Music", a winner of five Oscars, became one of the top box-office successes in film history. Wise also received the Academy's prestigious Irving G. Thalberg Award.

He was born September 10, 1914, in Winchester, Indiana, the son of a meat packer. As a youngster, he became a movie fan, sitting in the dime matinees Saturday after Saturday. From this early interest stemmed his desire to become a part of the magic he saw on the screen, and later the creative urge that launched his directorial career.

Another interest during his schooling was in journalism, but the depression's effect on his father's business prevented him from continuing his studies at Franklin College in Indiana and took him to Hollywood.

There he was able to get a job as messenger in the RKO Studio's film editing department, with help from his older brother, David, then an accountant with the studio. He soon was fascinated by the way movies were cut and patched together, and before long he was being given opportunities to try his hand at the art. After nine months, he was made an apprentice sound effects editor and later a music editor.

Wise recalls one period when he worked over a moviola for a 72-hour stretch with only two hours sleep, to help get George Stevens' "Alice Adams" ready for a sneak preview.

At another time, he pulled out thousands of feet of film shot in the South Seas for a movie later abandoned, and with sound effects cutter, T. K. Woods, spent hours putting together a 10-minute short subject. It brought Wise's first film credit and a \$500 bonus from the pleased studio.

Promotions After a period of time Wise was

promoted to assistant film editor and finally in 1938 became a film editor. Important editing assignments gradually came his way, including one with Orson Welles on the famous "Citizen Kane." The skill and imagination Wise demonstrated led him to Welles' "The Magnificent Ambersons," and to an unexpected opportunity. While Welles was doing a film in South America as part of the U.S. Government's good neighbor policy, it was discovered from previews that "Ambersons" needed some added scenes to be filmed in order to make the picture play as it should for audiences. In Welles' absence, the studio assigned the young editor to direct the scenes.

Wise then began bombarding studio executives with requests to direct. In 1943, he was editing "Curse of the Cat People" when its director, far behind schedule, was removed. Wise was given the job, the movie became a hit and he was established as a director.

For the next few years, he brought something more than routine treatment to otherwise routine "B" pictures. Then, in 1947, he and producer Theron Warth did such a good job of preparing "Blood on the Moon" that its budget was increased and pressure began to have a better-known director do the picture. RKO Studio production chief Dore Schary insisted Wise be retained, however, and when "Blood on the Moon" became a critical and financial success, he was established as a top-flight director.

Among his other film since have been "The Desert Rats," "Tribute to a Bad Man," "So Big," "Helen of Troy," "This Could Be The Night," "Until They Sail," "Two for the Seesaw," "Two People," and "Star Trek-The Motion Picture," his 38th film.

Wise was recently appointed a vice-chairman of the Board of Trustees of the American Film Institute and has accepted the position of chairman of the A.F.I.'s CENTER FOR ADVANCED FILM STUDIES in Los Angeles.

Florida Kappa Installed As 202nd Chapter

The Florida Kappa colony at Florida International University became the 202nd chapter of Phi Delta Theta on Jan. 9 in Miami.

BY MIGUEL A. FERNANDEZ

The Florida Kappa Colony, of Chi South Province, was installed as the 202nd chapter of Phi Delta Theta International Fraternity on Jan. 9.

Florida Kappa is located at the Florida International University, otherwise known as the State University of Florida at Miami. The installation was held at the beautiful and historic Trinity Cathedral, established in 1896 in Miami, Florida. The ceremonies were attended by the 31 newly initiated Phis, family members, representatives of the other Greek organizations on campus, as well as university officials and alumni from the Palm Beach, Fort

Lauderdale, St. Petersburg and Miami Alumni clubs.

The installation was presided over by C.T. "Tal" Bray, president of the General Council. Others participating included the province presidents of Chi North and Chi South, Ed Hopper and James McCarthy, Fort Lauderdale Alumni club president Bob Hoysgaard, Dean Hoffman of Tampa, and the director of chapter services. Bob Biggs.

Of the 31 new Phis of Florida Kappa, three men, Donald Lee, Dean Hoffman III, and Elliot Rabin deserve special mention for their strong dedication and personal belief in Phi Delta Theta. Brothers Lee and Hoffman were called to the service of our country during World War II and the Vietnam war respectively. This happened before the two men could be initiated into the Bond. Therefore these men have been Phikeias for 44 and 15 years respectively.

Brothers Lee and Hoffman were initiated after the long wait on January 8th with the founders of Florida Kappa. Likewise, on that special date, Elliot Rabin, the father of the Florida Kappa colony coordinator, Evan Rabin, was also initiated. By doing so, Brother Rabin exhibited an ideal understanding, not only for Phi Delta Theta, but for his son's devotion and love for the fraternity.

The other initiated Phis were Andy Upbin, Joe Alamo, Scott Ironside, Joe Infantino, Steve Confessore, Kenny Paige, Gino Littlestone. Barry Abes, Pete McGill, Ralph Del Rio, Mike Blakemore, Efrain Lopez. Rich Semel, Scott Bruning, Matt Carrick, Ernie Acosta, Jamie Hund-Artie Nauman, Terrence Knowles, Miguel Fernandez, Paul Lirette, Brian Moody, Robert Walden, Russ Copley, Keith Stewart, Jon Moss, Rick Law, and Alex Roman. The transfer Phis of the Florida Kappa were also on hand to coordinate the initiation. These men are Evan Rabin (Utah Alpha), Ralph Patino (Florida Alpha), Victor Lopez (Florida Alpha), and Bob Diaz (Florida Zeta).

The brothers of Florida Kappa are a very active part of F.I.U. in all aspects of university life. Brothers hold positions on the yearbook staff, major concert committee, Board of Governors, V.P. of the Greek Council, student government comptroller as well as various SGA senators. Almost every brother is also a member of some student organization. Florida Kappa is also the leader of all university intramural sporting events, talent shows, and various Greek competitions.

Florida Kappa is looking forward to a very prosperous growth in the university as well as the community.

Florida Kappa's address is P.O. Box 650931, Miami, Florida 33265-0931, (305) 553-8761, Jamie Hundley, president.

74, THE SCROLL, Summer, '88

FLORIDA KAPPA: Don Lee (FIU '88), who was initiated after having pledged at Ohio State in 1944, visits with Tal Bray, president of the General Council, Jamie Hundley (FIU '89) and Ralph Delrio (FIU '89).

PALM BEACH DELEGATION: Members of the Palm Beach Alumni Club present at the Florida Kappa installation were Dale Hedrick, Harold "Dean" Barclay, H. Richard Walker, Paul H. Bennett and Lane Exley.

Delta Colony Installed at N.C. State

North Carolina Delta colony was installed at North Carolina State University on Nov. 20, 1987.

The ceremonies were held at the University Faculty Club in Raleigh. Four alumni and 49 colony members participated in the ceremonies.

John A. Poole (North Carolina '65), chairman of the Survey Commission, inducted the group of 49 men. Also present to direct the ceremonies and show support were Dr. Garrett Briggs (SMU '53), Mac Boxley (North Carolina '64) and chapter consultant Andy Carr (Ohio '87).

The members of the colony are already participating in many activities of the IFC at North Carolina State. Community service projects, fund raising activities and Phi Delt alumni support functions are in the planning stages for the spring semester.

The colony members include: Scott Allen, Chris Angel, Jon Armstrong, Kenny Beaty, Mark Benson, Ron Boling, Jim Briggs, Paul Briggs, Eric Brown, Matthew Brown, Shawn Bynum, Mike Carpenter, Pat Carver, Jeff Cherry, David Culbertson, Doug Edsall, Will Ellington, David Fu, Mark Hadley, Robert Hill, Scott Hunter, Jeff Jarrett, Chris Johnson, J. Johnson, Brian Killough, John Koenig, Andy Lackey, Scott Leo, Kevin Lloyd, Michael McDaniel, Barrett Mills, Teddy Reed, Dan Schwab, Raymond Seneres, Victor Sitton, Steve Skaggs, Chris Smith, Greg Somers, Madison Steadman, Karl Sutter, Pat Taylor, John Turpin, Derek Tyson, Joost Van Haaren, Brad Vass, David Ward, Don Williams, Ron Williams, and Mike Willits.

SEVEN SINNERS: Frank Swann (Illinois '34) (far right) came to Los Angeles and completed his second film, "The Seven Sinners", starring John Wayne and Marlene Dietrich. It was the start of a promising career for Universal Pictures.

Swann Successful In Acting, Law

Why would any young person leave the largest law firm in St. Louis where he was an associate member to pursue an acting career with all its pitfalls?

Frank Swann (Illinois '34) didn't figure it was that big a gamble. After all, he had a degree and could always return to the practice of law.

So, he left the law firm in 1938 and took a small part in Katherine Cornell's new play "Herod and Marianne." After that he signed to do the male lead in George Abbott's "Primrose Path", in New York. A scout from 20th Century Fox saw him and a movie career was launched.

He flew to Los Angeles to play the love interest with Arlene Whelan in the last picture Shirley Temple made for Fox. It was entitled "Young People." Upon completion, he was cast with John Wayne and Marlene Dietrich in "The Seven Singers." The-

NOW AND THEN: Frank Swann (Illinois '34) was a handsome young movie star in the 1940s. Today, he and his wife, Nan, live on the island of Maui.

reafter, he appeared with the Ritz Brothers and the Andrews Sisters as an Argentine gaucho in the movie "Argentine Nights."

So, the gamble paid off. Yes and no.

Interruption
World War II interrupted his act-

THE SWANN HOME: (top) Frank Swann retired in 1982 and moved to the island of Maui, where he constructed this beautiful home complete with swimming pool (bottom).

ing career and he was commissioned as an Ensign in the U.S. Navy. He reported to Washington, D.C. where he was loaned to the War Shipping Administration as a legal officer. Later, he applied for sea duty and was sent to Coronado, California to the Amphibious training base, where he was trained as an Amphibious Group Commander. He was ordered to the South Pacific where he became a member of the staff of the Commander of the 7th fleet.

After the war Swann returned to Los Angeles to complete another motion picture with Bing Crosby, "Abbie's Irish Rose." It was his last picture.

By this time he was a member of

the California Bar in addition to ten other bars, including the Supreme Court of the United States, United States Court of Military Appeals and the Supreme Court of the Philippines.

Change of Direction

After consulting with his wife, Nan, whom he had married in 1944, Swann decided that a career in law would be more rewarding than a career in acting. He became associated with a large firm in Los Angeles, which represented many companies and individual producers and directors in the entertainment industry.

While associated with this firm, he became Resident Counsel at Colum-

BRUCE SWANN (UCLA '84)

bia Pictures for two years, and at R.K.O. for another.

In 1948 he decided to open his own practice in Beverly Hills, where he practiced until 1962 when he became vice president and general counsel of Gibraltar Savings and Loan, a large association with 52 branches and \$15 billion dollars in assets. In the ensuing years, he became a member of the board of directors of two large corporations listed on the New York Stock Exchange.

In 1975 he left Gibraltar and opened his own practice again, this time in Century City in Los Angeles. In 1982 he retired and moved with his wife to the island of Maui, where they built a 4,000 square foot house, with an 180° view of the ocean.

He and Nan have three sons, two of whom have graduated from college, and the third is still in school. His son Bruce ('84) was a Phi Delt at UCLA.

It would seem that Frank Swann has enjoyed the best of both worlds.

BUST PHIS

IN BUSINESS

BOARD ROOM

*FRANKLIN L. BURKE (Virginia '63) has been promoted to chairman and chief executive officer of Bank South, N.A., the \$3.4 billion lead bank of Bank South Corporation, a multi-bank holding company in Atlanta.

•W. R. "BOB" SHARMAN (Auburn '52), MFC's senior vice president of operations, was recently re-elected to Universal Cooperatives'Board of Directors. He was also elected to the executive committee. He is the executive editor of MFC News.

PRESIDENTIAL SUITE

*A. NOTELY ALFORD (Cincinnati '54) has been elected president and chief executive officer of Lorenz & Williams Inc. He joined the firm in 1972 and became a principal in 1978. He will assume management of the firm's architectural/engineering office in Dayton as well as Lorenz & Williams' offices in Cincinnati and Columbus.

*BURKE

*ALFORD

•WILLIS N. DABBS (Mississippi '62) has been named president of Sunburst Bank in Clarksdale, MS.

*STEPHEN L. MIDDOUR (Georgia Tech '75) has been named as president of Adams Brothers, an Atlanta manufacturers' representative organization. The announcement was made by ROBERT B. ADAMS (Auburn '48), chairman of the board.

•JIM C. HARRIS (Emporia '70) has been appointed company president and chief executive officer of the Hercules Computer Technology Company.

•RICHARD M. MILLER (Vanderbilt '53) has been promoted to chief executive officer of Corroon & Black Corp. in Nashville. The firm is a New York-based international insurance services firm. He has been president and CEO.

•JAMES R. BOYD (Kentucky '69) has

been promoted to president of Ashland Exploration, Inc. in Houston, a subsidiary of Ashland Oil Inc. Prior to this he served as senior vice president, administration.

•MICHAEL R. HAYNES (SMU '73) is president of Heritage Capital Corporation, a Dallas based rare coin and stamp firm. The company was honored in the December issue of *Inc.* magazine as being number 436 of the fastest growing 500 companies in America. ■ VP'S DESK

•GEORGE W. DUNN (Indiana '61) has been promoted to vice president of marketing for Tropitone casual furniture. He is based out of the company's Irvine, CA., operation. He has 23 years of experience in the fields of furniture marketing, advertising, hardware retailing and distribution.

*DAVID H. NERO (Lawrence '65) has been promoted to a vice president in the Chicago headquarters of Elrick and Lavidge, Inc., leading marketing research and marketing services company. He joined the company in 1980.

*MIDDOUR

*NERO

•DON BARKLEY (Mississippi '50) has been named senior vice president at First Jackson Savings Bank in Jackson, MS.

•ROBERT L. EASTEP (Kearney State '72) has been appointed vice president, internal sales for Dubuque Packing Company in Omaha, NE.

•G. JOHN GRUEN III (Puget Sound '66) has been appointed executive vice president of Mother Lode Gold Mines Consolidated in San Francisco. He has been president of The Gruen Company, a strategic planning and marketing consulting firm.

*ADOLPH W. SANTORINE, JR. (Ashland '81) has been appointed executive vice president/chief operating officer of Astatic/C.T.I., an Ohio-based manufacturer of audio transducers.

*REG STITH (Ball State '75) has been promoted to the newly created position of

vice president — personal lines for the Shelby Insurance Group in Shelby, OH. He most recently held the position of product development manager.

*STITE

*SANTORINE

BUSINESSMEN ALL

◆CHARLES E. COBB, JR. (Stanford '58) has formed Cobb Partners, a real estate development firm with offices in Miami and Jacksonville, FL after leaving Arvida Corp., a development firm based in Boca Raton, FL. He was chairman and CEO when the Walt Disney Co. of Burbank, CA decided last year to sell Arvida to the JMB Realty Corp. of Chicago.

• RUSSELL W. DISE (Ohio State '80) is vice president of Bison Leading Company in Cleveland. The company was recently featured in Forbes Magazine's small ticket leading ad supplement last October.

*TOM LUDLOW (Allegheny '68) has joined Successful Meetings magazine as associate publisher and director of marketing. He has 15 years of communications experience. The firm is located in New York City.

●ED PETERS (Bowling Green '81) is a district supervisor for the Diamond Park Fine Jewelry division of the Zale Corporation in Dallas

 HERBERT H. KISTER (Oklahoma State '51) has been named director of corporate communications at Harnischfeger Industries, Inc. in Brookfield, WS. He was formerly associated with Rexnord, Inc.

 MICHAEL C. TANG (Toronto '83) has formed the Maximus Design Group, a landscape architecture, environmental and urban design firm.

•STEVE DELANCY (Colorado '56) has founded Mobile Automotive Products in Santee, CA. The company distributes body shop supplies and alignment products throughout San Diego County.

PROFESSIONAL POSTS

•DR. MICHAEL J. FISCHER (Ohio

State '70) has been elected president of the Navada Ophthalmological Society for 1988-90. He has a practice in Carson City where he is director of the Nevada Eye Foundation.

•DR. ANGUS M. MCBRYDE, JR. (Davidson '59) is president of the Southern Orthopaedic Association and is one of five physicians for the Summer Olympics in Seoul in 1988. He is also vice president of the North Carolina Medical Society.

•VAN GORDON SAUTER (Ohio '57), who was fired in 1986 as president of CBS News, is writing for the Los Angeles Times and collaborating to television projects.

•BOB BRIDGMAN (Emporia '70) is a personal planning associate with Presbyterian Manors of Mid-America in Newton, KS. He works with retirees helping them in legal, financial, insurance and tax issues.

*GARY J. BROOKINS (Kent State '57), president of Columbia Park, the largest manufactured housing development in Ohio, and president of Olmsted Cable Company, a major cable system covering several western Cleveland suburbs, has just been elected to his second term as president of the Ohio Manufactured Housing Association.

*LUDLOW

*BROOKINS

•TIMOTHY A. BRAUER (Oklahoma '78) has been appointed General Counsel to the Council on Law Enforcement Education and Training in Oklahoma City.

•DR. R. FASER TRIPLETT (Mississippi '55), a clinical assistant professor of pediatrics at the University of Mississippi School of Medicine in Jackson, has been installed as president of the American College of Allergists, a 3,200-member association.

•THOMAS N. FARREY (Florida '86) is a sports writer for the Seattle Times.

•HARRY BASS (Texas-SMU '47) was the subject of a feature story in *Legacy* magazine's February-March 1988 issue. He is a well-known name in numismatic circles for more than two decades. His collection of U.S. gold by die varieties and die states is unparalleled in the history of U.S. numismatics. ■

HONORED

•ROBERT WISE (Franklin '36) was one of three named to receive special honors at the Directors Guild of America's annual awards dinner March 12. Wise, the Academy-Award winning director and former president of the DGA, was presented the D. W. Griffith Award for outstanding achievement and lifetime contributions to film.

•HUGH A. STRICKLAND (Knox '53) has been listed in both "Who's Who in American Law" and "Who's Who in America." He is currently a partner in the McDonald Strickland and Clough law firm in Carrollton, IL.

•C. SHERFY JONES (Duke '53) has been named the recipient of the 1988 Bernard L. Wilner Award by the Washington DC Life Underwriters Association. He is affiliated with the Jefferson-Pilot Insurance Company. He is an American College chartered Life Underwriter and a Chartered Financial Consultant.

•DR. GEORGE JOHNSON, JR. (North Carolina), a member of the North Carolina Memorial Hospital medical staff for 27 years, has been named recipient of the first H. Fleming Fuller Award, given in honor of Dr. H. Fleming Fuller.

*RONALD L. ROUNTREE (South Florida '71) has won the Eastern Division's Sales Excellence Award for having achieved the number one quota performance in the areas of total units for all field managers of the Maytag Corporation. He is based in Tampa.

•DIRK FOXWORTHY (Oklahoma '86) is the recipient of the Oklahoma Hospital Association's first annual Outstanding Health Administration award. The \$500 student award was presented in November. He is pursuing a master's degree in institutional management at the University's Health Sciences Center

•DR. TAYLOR STATTEN (Toronto '38), a psychiatrist with the University of Toronto's health service, has been named a member of the Order of Canada by Governor General Jeanne Sauve. This is one of Canada's top honors. He became a pediatrician in the early 40s after serving in the medical corps of the Canadian army and then opted for further study in psychiatry.

• ROBERT J. MILLER (New Mexico '50), executive vice president of the fraternity, has been The Fellow Award by the Cincinnati Association Executive in recognition of unusual and outstanding dedication.

*PETER SHAWAKER (Indiana '87), a sales associate with Michael Realty Company, has been awarded the first annual scholarship by the Ohio Chapter of C.C.I.M., a certified commercial investment real estate association. He will participate in "Fundamentals of Real Estate Investment and Taxation", the first of six courses of study provided by C.C.I.M.

*ROUNDTREE

*SHAWAKER

•PAUL W. MCCLYMONT (Nebraska '56) has been named "Realtor of the Year" by the Nebraska chapter of the Realtors Land

Institute for 1987. He was president of the organization in 1986 and is broker/owner of Prairie Realty and Farm Management in Holdrege, NE.

IN EDUCATION

FACULTY AND STAFF

*HARRY SHARP (Westminster '60), a senior marketing program administrator for IBM's Office Systems in Atlanta, is teaching pre-calculus and computer science at Spelman College, one of the oldest all-women colleges in the country. This is being sponsored by the company's faculty loan program.

•THOMAS J. "ŠPARKY" REARDON (Mississippi '72), associate dean of students at the University of Mississippi, has been awarded a Distinguished Service Award by the Association of Fraternity Advisors at its annual conference in Dallas last December.

•DR. ERNEST L. OHLE (Washington-St. Louis '38) has been awarded the Ralph W. Marsden Medal of the Society of Economic Geologists.

LOYAL ALUMNI

●HOWARD L. MCMILLAN, JR. (Mississippi '60) has been installed as president of the Ole Miss Alumni Association for 1988 and HUNTER M. GHOLSON (Mississippi '54) has been installed as president-elect. MCMILLAN is president of Deposit Guaranty Corp. in Jackson while GHOLSON is a senior partner in the Columbus law firm of Gholson. Hicks and Nichols.

IN GOVERNMENT

•WILLIAM A. KOLB (Chicago '76) is now serving as the political and economic officer of the American Consulate General in Frankfurt, W. Germany. He has previously served as a vice counsul in Manila, Philippines.

• GEORGE R. BOLIN (Texas '56) is one of five Phi Delts who is a member of the Texas Parks and Wildlife Commission.

●DOUGLAS P. YAUGER (Pittsburgh '76) is director, chief deputy attorney general of the Bureau of Consumer Protection for the Commonwealth of Pennsylvania. The bureau is a civil law enforcement agency that mediates consumer complaints and takes action against civil frauds.

•JOSEPH T. SNEED (Southwestern-Texas '41) is a United States Circuit Judge in the Ninth Circuit of the U.S. Court of Appeals in San Francisco.

IN THE ARTS

•HUGH WILSON (Florida '65) is the creator and executive producer of CBS' Frank's Place, about a New Orleans restaurant owner (played by Tim Reid). The show is on CBS on Mondays between Kate & Allie and Newhart.

*WILLIAM C. HOOK (New Mexico '70) has started his own business as a fine artist and show paintings at galleries in Kansas City,

*SHARP

*HOOK

Denver, Cody, Jackson Hole, Colorado Springs, Taos, Santa Fe, Scottsdale and Park City. He had been art director and partner for 12 years in the Denver advertising firm of Broyles, Allebaugh and Davis.

IN POLITICS

- •RICHARD C. CRAWFORD (Indiana State '59), who was elected Tulsa's mayor in 1986, has announced that he will seek reelection to that post. He is a Republican and former fund-raiser for Oral Roberts University.
- •KEITH P. DEGREEN (Miami-Ohio '71), president of a nationwide for-profit educational association specializing in materials for entry-level investors and a television producer in Phoenix, is running as a Republican for the U.S. Senate in the state of Arizona.
- JOE HOGENKAMP (Miami-Ohio'85) has been elected city treasurer in Tonawanda, OH. He is a senior staff accountant for Peter J. Schmitt Co. and ran as a Republican.

IN GENERAL

- •ROBERT E. MCLAUGHLIN (Knox '36) has retired after working as an attorney for McLaughlin, Hattery, Simpson and Sullivan of Galesburg, IL.
- •FRANK LLOYD WRIGHT (Wisconsin 1888) was the subject of a major feature story in the December, 1987 issue of On Wisconsin, a publication of the University of Wisconsin-Madison.

NEWS OF RECENT GRADS

- JAMES V. MITCHELL (Denison '87) received a B.S. in Physics and is working with AT&T-Bell Labs in Basking Ridge, NJ.
- AT&T-Bell Labs in Basking Ridge, NJ.

 •DOUGLAS A. STEWART (Clemson '87) of Salisbury, NC received a degree in Electrical Engineering and is working with Duke Power Co. and starting his M.B.A. this summer during night classes.
- •2ND LT. KENNETH E. WALL, III (Lehigh'87) received a degree in Government and is now an Army officer, stationed at Ft. Sill. OK.
- JOSEPH R. CAMPA (Cincinnati '87) of Warren, OH obtained a degree in Mechanical Engineering and is a Sales Engineer for S.E.W.-EURODRIVE.
- •BRADLEY R. BECK (Washington University '87) of Hanover Park, IL received a degree in Mechanical Engineering and plans to continue his career at Toyota Machinery

U.S.A. as a Manufacturing Engineer.

- CHRISTOPHER C. HUELSMAN (Cincinnati '87) obtained a degree in Personnel and Industrial Relations and joined Progressive Corp. as a Claims Management Trainee, currently working in the Cincinnati Branch.
- •ROBERT C. PACKARD (Southern California '87) of Altadena, CA received a degree in Accounting and is working for Peat, Marwick & Main.
- JOHN C. MINTER, JR. (Texas Tech '87) of Houston, TX obtained a B.B.A. in Finance and is working as a Credit Analyst at First Interstate Bank of Texas, N.A.
- •TIMOTHY W. LANTER (Missouri '87) of Kansas City, MO received a B.S.B.A. in Business Logistics and is a Management Trainee for Lanter Co.
- •BRYAN J. FOX (Washburn '87) of Topeka, KS received a B.B.A. in General Business/Computer Information and is a Production Supervisor with Frito-Lay, Inc.
- •TIMOTHY M. O'BRIEN (Lafayette '87) of Franklin Park, NJ received a B.S. in Mechanical Engineering and is a Project Engineer for United States Gypsum Company.
- •BRUCE J. GORACKÉ (Kearney State '87) of Omaha, NE received a degree in Business Administration and is working at Regional Accounting Firm in Omaha.
- THOMAS A. KSOLL (Michigan '87) of Bloomfield Hills, MI received a B.S. in Mechancial Engineering and is employed at Carboloy, Inc. in the Detroit area.
- •ROBERT J. SLOMA (Cincinnati '87) obtained a degree in Mechanical Engineering and is working for Libbey-Owens-Ford Co. at their Technical Center in Toledo, OH.
- •JEFFREY N. WERNER (Franklin '87) obtained a B.A. in Business & Accounting and is a Sales Representative for Banker's Life & Casualty in Indianapolis, IN.
- •JAMES D. MARTIN (LSU '87) obtained a degree in advertising and is the Director of Advertising and Public Relations for W. B. Chick Co. of Lexington, KY.
- •GREGORY R. OVERMYER (Miami-Ohio'87) of Columbus, OH received a degree in Accounting/Business and is working for Continental Insurance Co.
- DAVID G. GRAHAM (Wabash '87) of Carmel, IN received a B.A. in Biology and is working as Sales Coordinator for Data Chem, Inc. selling medical diagnostic equipment.
- •JONATHAN M. HARRIS (Toronto '87) of Uxbridge, Ontario received a degree in Political Science & History and is working in Sales with Calcan Office Automation.
- •JONATHAN B. STEPHENS (Vanderbilt '87) of Miami, FL obtained a degree in Economics and is a Planning Assistant with Raymond, James & Associates.
- •THOMAS B. HOLLEY (Western Kentucky '87) obtained a degree in Industrial Arts Education and is presently teaching Industrial Arts in Fort Myers, FL.
- CARLOS J. GARCIA (Indiana '87) of Dallas, TX received a degree in Business-Accounting and works with Peat Marwick.
- CHRISTOPHER J. POLLOCK (Indiana '87) received a degree in Accounting and

is working for Touche Ross in Chicago, IL.

- •WILLIAM P. ENRIGHT (Denison '87) of Lake View, NY received a B.A. in Political Science/Economics and is currently working with Stuart-James Investment Bankers.
- CHRIS W. BRUSSALIS (Allegheny '87) received a B.S. in Psychology and is an Administrator at the University fo Illinois at Urbana-Champaign, IL.
- •SCOTT A. BOLEN (Illinois '87) of Wheaton, IL received a degree in Electrical Engineering and is working for Arthur Andersen & Co.
- •BRIAN E. ELLIOTT (Miami University '87) received a degree in marketing and is currently working in Atlanta for Black & Decker
- ●CHARLES V. MOUGALIAN (W&J
 '87) of Wayne, NJ received a degree in Management and is a Sales Representative for
 Premier Industrial Corp.
- ●TODD A. BOWMAN (Washington University '87) of Shawnee, KS received a degree in Finance and his plans include working for Procter & Gamble.
- **THEODORE R. SANTOS, II (Stanford '87) of Los Altos, CA received a degree in Mechanical Engineering/Product Design and is working in Marketing at Radius. Inc.
- is working in Marketing at Radius, Inc.

 •PHILIP R. BROENNIMAN (Duke '87)
 received a B.S. in Computer Science and is training at Salomon Brothers in New York,
- ●CHARLES H. TAMES, III (Randolph-Macon '87) of Owings Mills, MD received a degree in English and is a Sales Representative for Dale Carnegie Training.
- •BENJAMIN N. D. LUCAS (North Carolina '87) of Charlotte, NC obtained a degree in Hisotry and is employed by First Union National Bank.
- •JOEL T. SIMPSON (Southwest Texas State '87) of Fort Worth, TX received a B.A. in Urban and Regional Planning and is currently employed by Silver Creek Materials.
- •DAVID A. MORDINI (Iowa '87) from Lake Forest, IL received a B.A. in Marketing and is working for A. C. Nielson.
- •GARY S. PINKUS (Stanford '87) from Tarzana, CA obtained a degree in English/ Economics and is working for McKinsey &
- •2ND LT. MITCHELL N. POORE (San Jose '87) obtained a degree in Aeronautics and is a student aviator at Ft. Rucker, AL.
- •JONATHAN R. HUGGIS (Iowa State '87) received a B.S. in Economics and his plans include Naval Flight Training in Pensacola. FL.
- •MATTHEW P. HENN (U. of Washington'87) of Mercer Island, WA is working as a Sales Representative for Russell Stover Candies.
- ◆THOMAS C. MCMILLEN, III (Allegheny '87) of Wexford, PA is working as a Moving Consultant for Parks Moving & Storage, Inc.
- MARK E. KLEEMAN (Hanover'87) of Greenfield, IN received a degree in Business Management and is operating a 1500 acre farm with 300 head of cattle with his father.

•CHARLES F. TRENSE, JR. (Vanderbilt'87) received a B.A. in Public Policy and is working for First Wachovia Bank in Atlanta. GA.

•WILLIAM G. BAKER, JR. (South Carolina '87) of St. Louis, MO received a B.S. in Mechancial Engineering and is working in

sales for Asea-Brown-Boueri.

•GREGORY K. LAYTON (Ripon '87) of Sheboygan, WI obtained a B.A. in Psychology and German. His plans for this year include working for First Interstate Bank of Wisconsin in the Management Training Program.

**STEVEN J. WILHITE (Emporia State '87) of Overbrook, KS received a B.A. in Speech Communication and has obtained a position at Southwest Life & Marketing Co.

•GREGORY J. MILLER (St. Louis University '87) of St. Louis, MO received a degree in Marketing and his plans for this year include working for MOCAP, Inc.

•JONATHAN B. AWAD (Davidson'87) received a B.A. in Economics from the University of Florida and is a Trainee at Paine Webber.

•GEOFFREY T. COLPITTS (Oklahoma'87) of Pensacola, FL received a degree in Political Science and is a student Naval Flight Officer, U.S. Navy.

•POWEL A. CROSLEY (Tampa '87) of Delray Beach, FL received a degree in Marketing and is a Trader Analyst with Precision Commodity.

•JOHN T. WHITE (Duke '87) of Irving, TX received a B.S. in Computer Science and is now a Regional Sales Director for Conductor Software.

•ROBERT A. NELSON (Georgia College '87) of Athens, GA received a degree in Business Information Systems and will continue to work at Jackson EMC and begin his MBA at University of Georgia.

•JONATHON G. YOUNG (Drake '87) of Chicago, IL received a degree in Finance and his plans for this year are Trading Options on the Chicago Board Options Exchange.

•MICHAEL D. CAVERS (Southwestern '87) of Houston, TX obtained a B.B.A. in Finance and his plans include playing probaseball for the Baltimore Orioles.

•STEVE S. PEARSON (Oregon '87) of Lake Oswego, OR received a B.S. in Marketing and is a Territory Manager for Weiser Lock.

 CHARLES T. MESLOH (Florida '87) of Sarasota, FL received a degree in Criminal Justice and his plans include working for the Police Department in Venice, FL.

CHARLES R. KRON (Hanover '87)
 received a B.A. in Economics and is a Commercial Credit Analyst for The Central Trust

Company in Cincinnati, OH.

•SCOTT C. MCCARTHY (Colorado College '87) obtained a degree in Economics and is working in Investment Banking at Kidder, Peabody & Co. in New York City.

●COY B. OGLE (Centre College '87) of Lexington, KY received a B.A. in Economics & Management and is a Sales Representative for N.C.R. Corp. Financial Systems.

•MICHAEL M. SCHNEIDER, JR. (Arizona '87) of Alexandria, VA received a degree in Economics and works for The Federal Energy Regulatory Commission as a Public Utilities Specialist.

IN THE ARMED SERVICES

PROMOTED

●LT. COL. JAMES R. MARTIN (Wyoming '68), deputy director of intelligence plans, Headquarters, Strategic Air Command, Offutt AFB, NE, has been selected "below the zone" for promotion to colonel in the U.S. Air Force.

IN GENERAL

*COMMANDER PATRICK D. GRA-VITT (Kansas '69) has recently assumed command of Fleet Composite Squadron 12 based at NAS Oceana, VA. VC-12 flies the McDonnell Douglas A-4 Skyhawk in a variety of missions. As a civilian he flies the Boeing 727 for the Federal Express Corp.

*GRAVITT

*THAMES

*BRIG. GENERAL LEE DAVIS THAMES (Mississippi '58), an attorney for Butler Snow O'Mara Stevens & Cannada in Jackson, MS, serves as assistant deputy chief of staff training in Jackson. The 2d MTC is the largest Maneuver Training Command in the Army and the only one that has subordinate detachments.

•COMMANDER THOMAS F. FIN-LEY, JR. (Maryland '66) is currently the executive officer of the helicopter carrier, USS Okinawa, which is currently deployed to the Persian Gulf area.

DEAN CURTIS MCDAVID (California-Davis '81) recently won the "Top Gun" award of the United States Air Force.

•COLONEL JOHN G. "GREG" DEVEJIAN (Indiana '56) recently retired from the U.S. Air Force Reserve after serving over 30 years. He was presented the Legion of Merit for "exceptional meritorious service." He is assistant director of the U.S. Small Business Admin. in Albuquerque, NM.

* *THE CHAPTER GRAND* *

Akron WILLIAM THEODORE DAVIDSON ('29) died Oct. 23, 1987 in Buffalo, NY.

COL. LUCIEN FAIRFAX KELLER ('39) died

KELLER

Oct. 12, 1987 in San Antonio. He entered the military service in 1939, served in Iceland, then with General Patton's Third Army in Europe during World War II. He was military attache in South Korea and later chief of the military advisory group to Chiang Kai Chek in Taiwan. Survivors include two Phi brothers, Fred B. (Akron '36) and Paul J. (Ohio State '49).

Auburn EUGENE HAMILTON DRIVER ('26) died in 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.

Quitman, GA on Oct. 3, 1987. Survivors include a Phi son, Eugene H., Jr. (Auburn '61) and a Phi cousin, William Driver Wilson (Auburn '33). Butler

JOHN R. EBLE ('49) died Dec. 3, 1987 in Tequesta, FL.

JOHN E. MERRILL ('44) died Oct. 27, 1987 in Indianapolis, IN. Survivors include a Phi brother, William H. (Butler '38).

Case Western Reserve FRANK LOUIS KULOW ('40) died July 8, 1987 in Wadsworth, OH. Survivors include a Phi

brother, William A. (Miami-Ohio '41).

Centre

JAMES REID CAUDILL ('42), 69, died Sept.
6, 1987 in Bowling Green, KY. He was a prominent

attorney in Bowling Green and had served as an officer in the U.S. Marine Corps during World War II. He was active in many community and civic organizations. He was instrumental in chartering Kentucky Eta at Western Kentucky. Survivors include a Phi nephew, Melborne A. Williams (Widener '67).

FRANK GAULT ROBERTSON ('32) died Nov. 2, 1987. Survivors include a Phi son, Frank G. (Georgia Tech '71) and a Phi cousin, Samuel R. Wells (Centre '33).

Cincinnati
ALBERT W. HIGHLANDS, JR. ('29) died
July 14, 1987 in Cincinnati.

WILLIAM ROGER WHITTEKER ('49), 62, died Dec. 14, 1987 in Cincinnati. He had been the Phi Delta Theta convention photographer in 1958, 1960, 1962 and 1980. He was well known for his action photographs. He was the team photographer for the University of Cincinnati basketball team in the late 1950s and early 1960s. Early in his career he

owned and operated a studio at Roselawn called Artistry and Photography. He moved to New York in 1961 and worked for the photo division of UPI. While there he formed a photo communications firm, William R. Whitteker Associates, Inc. His work has been featured in the Saturday Evening Post and Sports Illustrated. He also served briefly in the U.S. Navy.

WILLIAM EARL WIDAU ('20), 89, died Dec. 11, 1987 in Sun City, AZ. He was a long-time employee of the Elliott Division of Carrier Corp of Jeannette, PA.

Colgate JAMES BURT DILLINGHAM ('32) died Dec. 6, 1987 in Ogdensburg, NY.

P. C. KENNETH ROSENGREN ('26) died in September, 1987 in Bradenton, FL. Survivors include a Phi brother, Rosewell P. (Colgate '24). Colorado College

BYRON BUCKLEY HALL ('44) died Oct. 16, 1987 in Aurora, CO.

FELIX S. MILSTEAD ('31) died Oct. 29, 1987 in Yuma, AZ.

Cornell

RICHARD C. CLANCY ('50) died Sept. 3, RICHARD C. 1987 in Liverpool, NY.

WILLIAM R. DOUGAN ('22) died in March, 1987 in Leawood, KS.

Dalhousie

EARL VICTOR ASLIN ('49) died Aug. 24, 1987.

HUGH ALEXANDER CHISHOLM ('38) died Sept. 10, 1987. * * *

THOMAS MASON JOHNSTON ('39) died April 5, 1987.

RICHARD VERNON JUDGE ('55) died March 20, 1987.

Dartmouth

JOSEPH DOUGLAS CARROLL, JR. ('38) died Dec. 28, 1987 in Basking Ridge, NJ. Survivors include a Phi brother, George D. (Northwestern

Denison

JAMES E. WONNELL ('46) died Nov. 8, 1987 in Batesville, IN. He was a salesman for Hillenbrand Industries in Batesville for 26 years.

Dickinson

ALLEN MOSER CLAUSS ('27) died Dec. 2, 1987 in Allentown, PA.

HERBERT H. SNELL ('27) died Sept. 30, 1987.

Duke

TAYLOR H. MINGA ('32) died Sept. 2, 1987 in Dallas.

Emory

CLARENCE NEWELL CROCKER, JR. ('47) died Dec. 4, 1987 in Indianapolis. Florida

THOMAS J. EDWARDS ('26) died Oct. 23, 1987 in Sun City, AZ. He moved to Sun City 13 years ago from St. Paul, MN. He was a charter member of Phi Delta Theta at Florida.

DONALD MCGEACHG EMERSON ('65) died on June 14, 1987 in Gainesville, FL.

EDWARD H. FAWSETT ('39) died Nov. 4, 1987 in Washington, D.C.

WILLIAM TEDDER PHELPS ('62) died Dec. 18, 1987 in Orlando, FL.

Franklin

WILLIAM ABBETT MCKAY ('46) died Jan.

16 in Fort Lauderdale, FL.

Georgia

WILLIAM KING MEADOW ('12), 95, died Nov. 28, 1987 in Atlanta. He was the oldest member of the King & Spalding law firm having practiced for 52 years. He became a partner in 1945. He defended insurance companies sued by policyholders and handled a variety of other general litigation. During World War I he served in France as an infantryman. After being wounded in action he received a Purple Heart and was discharged with the rank of captain. He belonged to the local, state and national bar associations.

HARRY BYRON STEVENS ('39) died Jan. 12 in Atlanta.

General Motors Institute

DON WILLIAM BRIGGS ('67) died in the summer, 1987. He was a passenger on the Northwest Airlines flight that crashed in Detroit last summer and did not survive the crash.

Hanover

ROBERT LEE JOHNSON ('35) died Dec. 11, 1987 in Logansport, IN.

Idaho

JACK HUGH BRETT ('36), 73, died Nov. 25, 1987 in Boise, ID. He had worked for Lloyd A. Fry Roofing plants and Flintkote Roofing in the sales and marketing division. He spent six years with the state of Idaho Department of Public Works roofing division.

Illinois Correction

In the Spring Issue JAMES E. SMITH (Illinois '44) was listed as being deceased. This is incorrect. JAMES E. SMITH (Washburn '46) should have been listed. We apologize for this error. We have relisted JAMES E. SMITH under Washburn in

Indiana State

GEORGE POWELL ALEXANDER ('49) died Feb. 28, 1987 in Lebanon, IN.

Iowa

STUART J. SIEGEL ('70) died July 16, 1987 in Cedar Rapids, IA.

Iowa Wesleyan
CHRIS CLAYTON WAGLER ('31) died Sept. 13, 1987 in Bloomfield, IA. Survivors include a Phi brother, Scott Finch (Iowa '37) and a Phi nephew, Richard M. Wagler (Iowa Wesleyan '73).

Kansas

JOHN H. DEWELL ('46), 63, died Nov. 18, 1987 in Tulsa. He was an employee of Dewell Enterprises, a petroleum market consulting service. He was first employed by Conoco Oil before returning to Newton, KS, where he attended high school. He was in business there from 1952 to 1956 with Champlin Oil before joining Cities Service Oil. He retired in 1986 as senior vice president of marketing for Citgo Petroleum and then started his own com-

ROY ANDERSON EDWARDS, JR. ('42), 67, died Dec. 3, 1987 in Kansas City, KS. He was chairman of the board of Research Seeds, Inc. since 1971. He was president of the Rudy-Patrick Seed Co. from 1956 until 1965 and had worked there more than 20 years. He served on the Kansas City Board of Education for 11 years, two years as president. He was president of the American Royal Association in 1977 and helped the annual horse and livestock show win the United Professional Horseman's Association "Best Show of the Year" citation in 1977. He was also a member of the board of trustees of the University of Kansas School of Business and the university's Council of Progress. He was named Phi Delta Theta's "Man of the Year" in 1955 by the Kansas City Alumni Club. He was national president of the Kansas Alumni Association and received a Distinguished Service Citation from KU and the KU Alumni Association in 1978.

Survivors include a Phi nephew, Ray D. Evans (Kansas '82).

HARRY M. NIELSEN ('18) died Dec. 21, 1987 in Midland, TX.

Lafayette
HOWARD MERVIN GORDON ('20) died Jan. 12 in Jacksonville, FL.

F. L. PATTERSON, JR. ('20) died Dec. 19. 1987 in Stroudsburg, PA.

Lawrence

JAMES LEE KIRKPATRICK ('46) died Dec. 11, 1987 in Malibu, CA.

FREDERICK V. SKOW ('40) died Sept. 14, 1987 in Wheaton, IL.

Lehigh

JOSEPH ALBERT GOULD ('42) died Nov. 24, 1987 in Williamsburg, VA.

RICHARD O. MARTINSEN ('35) died Nov. 20, 1987 in Moultrie, GA. He worked for Edwards Technical Sales of Atlanta.

Manitoba

DOUGLAS C. WILEY ('36) died Feb. 19 in Winnipeg, Manitoba, Canada.

Maryland

DR. EDWIN O. DAUE, JR. ('37), 71, died Dec. 2, 1987 in Camp Hill, MD. He was a surgeon for the commonwealth of Pennsylvania. He was an Army surgeon during World War II and a past president of the medical staff at Polyclinic Medical Center. He was also a past president of the West Shore Rotary

ORVILLE R. WATKINS ('34) died July 26, 1987 in Manassas, VA.

MIT

ROGER SCHILL BROOKMAN ('35) died April 26, 1987 in Sanford, NC.

Mercer

WILLIAM E. ALWOOD ('34) died Feb. 2 in Ft. Walton Beach, FL. Survivors include a Phi grandson, James A. Waite, III (Georgia College '88).

BRIDGES W. SMITH ('33), 76, died Aug. 30, 1987 in Macon, GA. He was a retired projects manager and estimator for Hays Mechanical Contractors. He was also a scoutmaster for the Boy Scouts and an elder in his church.

Miami-Florida

PAUL WILLIAM CARTER ('76) died Oct. 23, 1987 in Richardson, TX.

Michigan

BOYD JOHNSON BLEVINS ('31) died Oct. 10, 1987 in Atlanta.

CARLOS WILLIAM ELLSON ('52) died Jan. 30 in Tulsa. He is a past president of the Tulsa

SAM CLARK KIDD ('33), 75, died Jan. 26 in Tyler, TX. He was a Tyler nurseryman who was past president of the Jaycees. He was a member of the Association of Nurserymen, American Association of American Nurseryman, Tyler Kiwanis Club and American Mail Order Nurserymen Association. In 1964 he was named Nurseryman of the Year by the Southern Association of Nurserymen. He flew bombing missions over Japanese territory in a B-29 during World War II. He was a lifelong member of the Sigma Delta Chi journalism fraternity. Survivors include a Phi brother-in-law, Letcher A. Dean (Missouri '38).

DR. ARTHUR CARY MARKENDORF ('44), 66, died Dec. 21, 1987 in Durango, CO. He taught anthropology and sociology at Washburn and served as chairman of the Sociology and Anthropology Department from 1967 to 1981. He previously taught at Western State University in Gunnison, KS and at Wittenburg University in Springfield, OH. He retired from Washburn in 1981 and moved to Durango, CO. He was an aviation cadet in the Air Corps in 1942 and 1943.

GEORGE EDGAR WETTERAU ('29) died Sept. 4, 1987 in Munroe Falls, OH.

Missouri

CHARLES CLINTON CORNISH ('29) died Oct. 13, 1987 in LaJolla, CA. He was a retired vice president of Lommis, Sayles and Co., an investment

Montana

EINAR AXEL LUND, JR. ('49), 67, died April 27, 1987 in Havre, MT. He was president of Havre Federal Savings and Loan until his retirement in 1981. He served on the local school board for 12 years and was an elder in his church. He had been president of the Montana Alumni Association. He served in the 41st Infantry Division of the 163rd Infantry and was awarded the Purple Heart and Silver Star in World War II.

JOHN GREGG MCCUTCHEON ('51) died Aug. 26, 1987 in Steilacoom, WA.

DR. BERNARD J. WINTER ('44) died Feb. 5 in Helena, MT. He was a pathologist and had practiced medicine in Billings, Honolulu, Hawaii, Long Beach and Kalispell. In Helena he practiced at St. Peter's Community Hospital and the Veteran's Administration Hospital. He served in the U.S. Navy during World War II.

North Carolina

DR. JAME F. NEWSOME ('44), 64, died Jan. 29 in Chapel Hill, NC. He was a professor of surgery at the University of North Carolina's Chapel Hill School of Medicine and a leader in the development of the medical school's oncology program. He was the first director of North Carolina Memorial Hospital's tumor clinic. At the time of his death he was president-elect of the American Association of Cancer Education. He has received numerous awards and honors during his career.

North Dakota LYNN CHARLES BARFUSS ('83) died Oct. 3, 1987 in Leonard, ND. He was a vice president of the Leonard Lions, treasurer of the Leonard Fire District and a member and treasurer of the Leonard First Responders. Survivors include a Phi brother, Michael D. (North Dakota '74).

GORDON V. COX ('19) died Oct. 4, 1987 in Cariyel, CA.

Ohio

J. DON ABEL ('34) died Jan. 19 in Austin, TX. He was a very active Phi greatly interested in the fraternity world. As an alumnus living in Indianapo-

ABEL

lis, IN, he demonstrated his interest in Phi Delta Theta by taking a very active role in the affairs of the Indianapolis Alumni Club. The annual Founders' Day dinner of this Club included attendance by all the active chapters in Indiana. They were in a contest to show their respective choral strength. Don enjoyed participating in this activity. Later

Don moved to Dallas where once again he became an active member of the Alumni Club. When he moved to Austin he and John Barclay revived an old alumni club. Long he was considered the "god-father" of the Austin Alumni Club. At the time of his sudden death he was seeking a good speaker for the club's Founders'

Day celebration in 1988. Don was interested also in the Alumni Interfraternity Council of the University of Texas. He was president of this organization for one term and has been heard often on the philosophy of an alumni interfraternity council. He never ceased championing the fraternity cause. Don was a very loyal graduate of Ohio University in Athens. Several times he made sizable contributions to the Ohio Gamma chapter. Now, Ohio University eventually will benefit from his estate. For 35 years Don was in business in Austin. In January 1983 he sold the Abel Contract Furniture and Equipment Co. and the Abel Stationers-Office Outfitters. His untiring energy and astute business ability made him a great success in the State of Texas. The Phi Delta Theta Alumni Club of Austin will greatly miss this stalwart member and loyal Brother in the Bond .-Harry Gerlach

EDWARD RAY HECK ('47), 61, died Dec. 31, 1987 in Oklahoma City. He was chief executive officer and founder of American Impacts Corp. in Oklahoma City, where he lived for 20 years. He retired in 1980 and moved to Shangri-La. He was a master sergeant in World War II. Survivors include a Phi brother, James W. (Ohio '47).

Oklahoma

WARREN LOCKER FELTON II ('46), 90, died Nov. 2 1987 in Oklahoma City. He began his career as a science and English teacher in Bartlesville, OK in 1921. He joined Phillips Petroleum Company in 1925 in the Natural Gasoline Department, retiring as assistant to the executive staff of W. W. Keeler on May 1, 1962. He was appointed chairman of the board of Jane Phillips Hospital in 1959. He served as one of the Jane Phillips Episcopal-Memorial Medical Center's original board members and was the board's first chairman.

ALEXANDER WATTS MCCOY III ('40), 69, died Dec. 7, 1987 in Tulsa. When he graduated he was employed by Carter Oil Company, now a part of Exxon. He was inducted into the U.S. Army in

MCCOY

March, 1944. He then served as district geologist for Phillips Petroleum Company in Denver from 1945 to 1950 and as assistant exploration manager for the Gypsy Division of Gulf Oil Company in Tulsa from 1950 to 1953. In 1953 he founded Alex W. McCoy Associations, Inc. where he served as president until his death. He published a number of scientific papers and con-

ducted extensive studies for many major corporations throughout the world. Survivors include a Phi brother, Thomas A. (Oklahoma '42) and a Phi nephew, Thomas (Oklahoma '71).

Oklahoma State

JON A. RUZEK ('56), 53, died Nov. 30, 1987 in Gretna, LA. He was a field office supervisor for the New Orleans District for federal grain inspection. Survivors include a Phi son J. Wesley (Kansas State '82) and Phi brother, Wesley R. (Oklahoma State

HAROLD R. BEEM ('36) died Jan. 6 in San Leandro, CA. * * *

RICHARD EUGENE BODWELL ('44) died Nov. 8, 1987 in Golden, CO. He was retired from Armco Steel Corporation where he served 33 years as district sales manager.

WILLIAMS CAMPBELL HALL ('50), 59, died Feb. 1 in Santa Barbara, CA. He was an architect whose legacy includes years of community service and the design of many well-known public and private structures in Santa Barbara. He did the Metropolitan Transit District downtown transit center, the Elks Lodge in Goleta, Franklin School and the Franklin Neighborhood Center and the new Roosevelt School library and administrative wing. He is a member of the Girls Club of Santa Barbara. He served in the Korean War as a first lieutenant in the Army. He is a member of the chamber of commerce. the American Institute of Architects and the National Council of Architectural Registration Boards. Survivors include a Phi brother, Howard A., Jr. (Oregon '46).

RALPH SAVAGE SCHOMP ('34), 77, died Jan. 8 in Denver. He owned Ralph Schomp Oldsmobile-Honda-BMW in Littleton, CO. He had been involved in several auto dealerships. After graduating from the University of Oregon School of Architecture in 1935 he became involved with Exhibit Builders, a West Coast advertising display company. He was captain in the U.S. Army during World War II.

Pennsylvania
WILLIAM PATTERSON HEISLER ('42) died Aug. 22, 1987 in Pittsburgh. Penn State

WILLIAM PAUL FORKER III ('60), 49, died Dec. 8, 1987 in Palmyra, PA. He was a salesman for the Creghan Real Estate Company in Hershey and formerly was vice president and general manager for the B&H Pizza Co., where he worked for 21

Pittsburgh

ROBERT PRESTON GOODWIN ('41), 71, died Oct. 26, 1987 in Kahana, Maui, HI.

Purdue

LUTHER C. LEAMING ('32) died Dec. 9, 1987 in Spring City, TN.

ROBERT ANTON SOCHER ('41) died Dec. 3, 1987 in Indianapolis. Survivors include two Phi sons, Mark R. (Indiana '68) and David R. (Indiana '72).

South Dakota

BLAINE SIMMONS, JR. ('44) died Feb. 4, 1987 in Long Beach, CA. Survivors include a Phi uncle, John Littig (Iowa '24).

South Carolina

HORACE MAX ALDRIDGE II ('78) died Oct. 1, 1987 in High Point, NC.

Texas

CECIL RHAE HADEN ('22) died Jan. 25 in Cedar Bayou, TX. As an industrial pioneer in the Houston Gulf Coast Area, he developed the process of manufacturing lime from oyster shell. He was president of the Haden Lime Company and president of W. D. Haden Co., a supplier of oyster shell, concrete and other building materials. He was vice president of the Bay-Houston Towing Co., of which he was president from 1948 until the time of his death. He was an active civic leader and belonged to many organizations.

RUFUS WILSON HIGGINBOTHAM JR. ('20), 91, died Jan. 15 in Dallas. During his career, he served as an executive and on the boards of directors for several family companies. One of the firms was Higginbotham-Pearlstone Hardware Co., a wholesale store located in what is now the West End Market Place. The company he was most closely associated with was Higginbotham-Bailey Co. He had been a board member of St. Mark's School of Texas. Survivors include a Phi cousin, John L. Higginbotham, Jr. (SMU '41).

MARVIN ROBERT MITCHELL, JR. ('73), 39, died Nov. 11, 1987 in Palestine, TX. He was owner and president of Bob Mitchell, Inc.

FRANK STARR POPE ('17) died Nov. 7, 1987

in Corpus Christi, TX. He was the manager in South Texas for the Gulf Oil Corporation until his retirement in 1958. He was a 1st Lieutenant in the U.S. Army during World War I. Survivors include a Phi son, F. Starr Pope, Jr. (Texas '52).

Texas Tech

NOLEN SWAIN, JR. ('49), 62, died March 9 in Lubbock, TX. He had been employed by Southwestern Public Service Company in Lubbock since 1950. He served as division personnel officer for 15 years before becoming administrative assistant to the division manager two years ago. He was involved in numerous civic organizations and projects. He had been chairman of a committee on continuing education at Texas Tech's College of Business, chairman for the Civic Chorale and co-chairman of the MASH Bash. He was a past board chairman for the Memorial Civic Center and a member of the board of directors of the Red Raider Club, Lubbock Chamber of Commerce, Yellowhouse Masonic Lodge and Southwest Rotary Club. Survivors include a Phi son, Steve (Texas Tech '75).

Toronto

ALFRED BIRNIE HODGETTS ('33), 76, died Dec. 25, 1987 in Toronto. He was head of the history department at Trinity College School in Port Hope and was well known for making Canadian studies and Canadian content a cause celebre in English Canada in the late 1960s. He publicly stated that "we have taken all the interest out of history by trying to eliminate controversy." He started the Canadian Studies Foundation in 1967. Two years later he released a study highly critical of the way Canadian history was being taught and critical of many history teachers not qualified to teach. He was a well-known hockey coach and accompanied the Canadian Olympic hockey team to Berlin prior to World War II. He sat on the board of directors for Chickadee, a Canadian magazine designed for children 4 to 8 years old, in the 1970s.

FRANK WILSON HUTCHESON ('14) died Dec. 13, 1987 in Toronto.

Tulane

MILES L. LEWIS, JR. ('42) died Aug. 21, 1987 in New Orleans, LA.

Union

JOSEPH WALLACE BLOOMFIELD ('33), 79, died Jan. 8 in Glens Falls, NY. He was a former sporting goods store owner and a Glens Falls Third Ward councilman. He was elected to office in 1959 and served 12 years. In 1977 he was appointed as city budget coordinator after spending four years as principal clerk in the city Department of Public Works. He owned Lapham's Inc., a sporting goods store. He was a U.S. Navy veteran of World War II.

University of the South
EMMONS HICKS WOOLWINE, JR. ('50),
59, died Dec. 12, 1987 in Nashville. He was vice president of the John W. McDougall Co. He was a former submarine officer and founder of the Harpeth Hall rifle team in 1980. Survivors include a Phi son, Emmons H. III (Vanderbilt '80).

Utah

RALPH WINSTON DORIUS ('36), 73, died Dec. 23, 1987 in Coral Gables, FL. He was a lawyer for Gulf Oil Corp. until his retirement in 1976.

JOSEPH SEVERN JONES ('27), 82, died Jan. 3 in Salt Lake City. He was a senior partner and chief executive of the law firm of Jones, Waldo, Holbrook and McDonough. He was a member of local, state and national bar associations. He practiced before the Utah courts, U.S. 10th Circuit Court of Appeals, the U.S. Supreme Court, the Tax Court and the Court of Military Appeals. During World War II he served in the U.S. Navy with the rank of Lt. Commander. He represented many of Utah's major corporate institutions.

JOSEPH S. RUSSON ('29), 83, died Jan. 25 in Salt Lake City. He is known, revered and remembered for some 55 years of associations with Utah theater. From 1925 to 1980 he acted in 103 productions. He is also known for a life of service and leadership. He was part owner and vice president of Leyson Pearsall Company. He had been honored with numerous awards from the University of Utah and theater organizations.

LLOYD D. WATTIS ('40) died Jan. 30 in Denver.

Vanderbilt

RICHARD LEWIS GIBSON ('32) died Dec. 10, 1987 in Jasper, GA. Virginia

CHARLES W. LYON, JR. ('38) died Jan. 7, 1987 in Atlantis, FL.

Wabash

BRIAN D. BOSLER ('87), 22, died Dec. 23, 1987 in Indianapolis. He was a magna cum laude graduate of Wabash. He was a freshman at Indiana University Medical School, Bloomington, at the time of his death. A scholarship fund has been set up in his name at Chatard High School, 5885 N. Crittenden Ave. in Indianapolis.

JAMES E. SMITH ('44), 63, died Jan. 26, 1987 in Kearney, NE. He was a Kearney State College history professor for 20 years and past director of the Midwest Conference on World Affairs. He began teaching at KSC in 1966. At the time of his death, he split his duties as an associate professor of history and as a faculty assistant to KSC President William Nester. His specialty in history was the American Civil War and the U.S. Constitution as well as military history. Before his death, the Pratt-Heins Foundation announced a \$6,000 gift in his name to restart the Midwest Conference for World

IN COELO QUIES EST

Washington-Seattle

JAMES FREDERIC ANDERSON ('50) died in September, 1987 in Spokane, WA.

GEORGE STANLEY PHILLIPS ('38), 72. died Nov. 8, 1987 in Wenatchee, WA. Survivors include a Phi son, George S., Jr. (Washington '67). Washington State

RAY THEODORE FRENCH ('25) died Aug. 11, 1987 in Wenatchee, WA.

LEO JOSEPH MORGAN ('32), 89, died Jan. 1 in Mt. Angel, OR. He went into business with his brother in Lewiston and was elected mayor of that city for two terms. He retired in 1949 and moved to San Clemente, CA. where he served as president of the Capistrano High School board of directors. Survivors include a Phi nephew, Robert Lewis Morgan (Washington State '55) and a Phi great nephew, Russell L. Morgan (Idaho '80).

Washington & Lee TOM L. MARTIN ('41) died Oct. 5, 1987 in Greenville, SC.

Whitman

RAYMOND DEAN ('24) died Sept. 17, 1987 in Sacramento, CA.

CHARLES WILLIAM SMITH ('48) died July 10, 1987 in Madrid, Spain. He had lived in Madrid for the past 17 years. He was president and CEO and majority stockholder of Air Ground Services Espana, SA and DIEMCO Espanola, SA. The former is involved in contracts with the U.S. Government for Ground Services at the Naval Base in Madrid. The latter is involved in ground services, security and flight operations of chartered airline companies at civilian airfields with branch offices in Portugal, Greece, North Africa and Frankfurt, Germany.

Willamette

RICHARD LYNN BOYNTON ('56) died July 11, 1987 in Coos Bay, OR.

FRED AUGUSTUS LINCOLN, JR. ('54) died March 19, 1987 in Lake Oswego, OR.

JOHN ROBERT RYAN ('73) died in November, 1987 in San Francisco.

Williams

ROBERT CAREY ('20) died in August, 1987 in Morristown, NJ. Survivors include two Phi cousins, Herbert McAneny (Williams '23) and Ernest J. McAneny (Williams '30).

Wisconsin

DR. FERDINAND GEIGER ('30) died March 23, 1987 in Syracuse. He was the chief of medicine at Syracuse General Hospital. He was a fellow of the American Board of Nuclear Medicine and in 1962 was one of the first physicians licensed to use nuclear medicine in the treatment and diagnosis of patients.

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 PRESIDENTS OF THE GENERAL COUNCIL; Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL 33305; Stanley D. Brown, (1966-68), 1890 S. Marsh Ave., Reno, NV 89509; Howard E. Young, (1968-70), 2755 Essex Terrace, Houston, TX 77027; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; John D. Millett, (1972-74), 1121 Olde Farm Road, Oxford, OH 45056; Lother A. Vasholz, (1974-76) Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78) 3400 Ave. of the Arts, Apt. G-124, Costa Mesa, CA 92626; T. Glen Cary, (1978-80), P.O. Box 670681, Dallas, TX.; Bruce F. Thompson, (1980-82), 3400 Plaza VII, 45 S. 7th St., Minneapolis, MN 55402. Charles E. Wicks(1982-84), 3222 NW Gumwood Dr., Corvallis, OR 97330. Robert S. Dinkel, The Provincial Courts Bldg., 323 6th Ave., S.E., Calgary, Alberta, Canada T2G 4V1 LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: Emmett J.

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Bch., FL 33401; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, OR 97405; Elden T. Smith, Ohio Wesleyan '32, 400 Freedom Square, Apt. J101, Seminole, FL 33542; Ted Maragos, North Dakota '55, P.O. Box 1356, Grand Forks, N.D. 58201.

OFFICERS

THE GENERAL COUNCIL

President—C. T. Bray, 1014 Coral St., Tampa, FL 33602
Treasurer—J. W. Stitt, II, P.O. Box 471, Yazoo City, MS 39194
Reporter—David Turner, P.O. Box 2996, Champaign, IL 61820
Member-at-Large—Frank H. Abernathy Jr., 3820 Augusta Ave., Richmond, VA 23230

Member-at-large-H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, P.O. Box 151, Oxford, Ohio 45056 Telephone-513-523-6345

Executive Vice President, Robert J. Miller Director of Chapter Services, Robert A. Biggs Director of Alumni Services, William R. Richardson

- Chapter Consultants, Douglas P. Quick, Robert S. McInnes, Donald G. Heatherly, Jeffrey A. Dillon
- 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—C. T. Bray, 1014 Coral St., Tampa, FL 33602
- THE SURVEY COMMISSION—Chairman, John Poole, 5517 Shadowbrook Dr., Raleigh, NC 27612; Donald M. DuShane, Jr., 2272 Fairhill Lane, San Jose, CA 95125; S. George Notaras, McCready & Keene, Inc., 7941 Castleway Drive, P.O. Box 50280, Indianapolis, IN 46250; James C. Holmes, 795 S. Adams, Birmingham, AL 48011; T. Glen Cary, P.O. Box 670681, Dallas, TX 75367; Robert J. Miller, ex officio.
- PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840: Robert J. Miller, President, P.O. Box 151, Oxford, OH 45056; J. Don Mason, 1062 Hillcrest Dr., Troy, OH 45373; T. William Estes, Jr., Box 120187, Nashville, TN 37212; James C. Holmes, 795 S. Adams, Birmingham, AL 48011; Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44060; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895
- CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION-ANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Brigden, 49 Frater Ave., Toronto, Ont., Canada M4C 2H5; Judge Robert S. Dinkel, 323 6th Ave., S.E., Calgary, Alberta, Canada, T2G4V1; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P2]8; Arni C. Thorsteinson, 2B 221 Wellington Cresent, Winnipeg, Manitoba, Canada R3M0A1; Michael Deacon, 694 Francis Rd., Burligton, Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON ICO; Donald Mortin, 107 Metcalf St., St. Thomas, Ont., Canada N5R3K6; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, P.O. Box 151, Oxford, OH 45056
- WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES. Richard E. Galloway, 89 South Hametone Rd., Akron, OH 44321; Philip M. Young, 21070 W. Wagar, Rocky River, OH 44116; A. P. Leary, Woodward, Griffiths, 41 N. Main St., Chagrin, OH 44022
- FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES-Nelson Hall Layman, Chairman, 516 S. Park Ave., Hinsdale, II. 60521; Wallace B. Behnke, 411 S. Elm, Hinsdale, II. 60521; Lawrence W. Gougler, 523 Hoyt Lane, Winnetka, IL 60093; Kenneth P. Smith, 611 Woodland Ave., Hinsdale, II. 60521; David Turner, P.O. Box 2996, Champaign, IL 61820; Robert J. Miller, P.O. Box 151, Oxford, OH 45056.
- HOUSING COMMISSIONER-Stanley D. Brown, Chairman, 1890 S. Marsh Ave., Reno, NV 89509.

- PUBLIC RELATIONS COMMISSIONER—A. Cline Young, 811 Rusk Suite 1200, Houston, TX 77002
- SCHOLARSHIP COMMISSIONER-Edward G. Whipple, The Office of Student Life, P. O. Box 2907, University, AL 35486

THE PROVINCES

- ALPHA NORTH—(Eastern Canada)—Pres., Grant Loree, 58 Stibbard Ave., Toronto, Ontario Canada, M4P 2C2
- ALPHA SOUTH—(New England)—Pres., Joe Belanger, State St. Bank & Trust Co., 225 Franklin St., Boston, MA 02101

 BETA—(N.Y., N.J.)—Pres., Ronald J. Garon, 70 Forth Glenn, Highland Park,
- 08904
- GAMMA NORTH-(Eastern PA, DE)-Pres., Weldon E. Schaefer, 3706
- Congress St., Allentown, PA 18104

 GAMMA SOUTH—(Southeastern PA, MD)—Pres., Robert F. Fitzpatrick, 5837 Tudor Lane, Rockville, MD 20852
- DELTA NORTH—(VA, DC)—Pres., George F. Atwell, P.O. Box 675, Leesburg, VA 22075

 DELTA SOUTH—(NC, SC)—Pres., Arby D. Dickert, 1225 Courtfield Rd.,
- Knoxville, TN 37922 EPSILON—(GA.)—Pres., John J. Budack, 215 Wildwood Dr., Statesboro, GA
- ZETA-(Southern OH)-Pres., John B. Srofe, 6106 Ridge Ave., Cincinnati, OH 45219
- ETA NORTH—(KY)—Pres., Tony Ambrose, Lloyd & McDaniel, 700 Meidinger Tower, Louisville, KY 40202
 ETA SOUTH—(TN)—Pres., John R. Braden, P.O. Box 76, Nashville, TN

- THETA—(AL, LA, MS)—Pres., Carl H. Stages, Jr. P.O. Box 94125, Baton Rouge, LA 70806

 IOTA NORTH—(Northwestern IL)—To be named
 IOTA SOUTH—(Southern & Eastern IL & Northwestern IN)—Pres., Archibald E. Fletcher, 311 W. Superior Street, Suite 210, Chicago, IL 60610
- KAPPA NORTH—(Northwestern IN)—Pres., Robert P. Roberts, Jr., 910 Forest Blvd. S. Dr., Indianapolis, IN 46240 KAPPA SOUTH—(Southeastern IN)—Pres., Fred S. Dunn, 418 E. Univer-
- KAPPA SOUTH—(Southeastern IN)—Pres., Fred S. Dunn, 418 E. University, Bloomington, IN 47401
 LAMBDA—(MN, ND, MB)—Roger W. Rumble, 16916 Marlborough Circle, Minneapolis, MN 55345
 MU EAST—(MO)—Pres., Thomas L. Holling, 543 Olive Court, Webster Groves, MO 63119
 MU WEST—(KS)—Pres., Oliver Samuel, 1523 W. 15th St., Emporia, KS 66801
- NU—(AR, OK)—Pres., Jack F. Cozier, 3545 E. 51st, Tulsa, OK 74135 XI—(CO, NM, WY)—Pres., Larry Anderson, 9 Martin Lane, Englewood, CO

- OMICRON NORTH—(Northern CA)—Pres., Robert F. Ingels, 1905 Rolls Way, Carmichael, CA 95608

 OMICRON SOUTH—(Southern CA)—Pres., James P. Burra, 25283 Cabot Rd., #203, Laguna Hills, CA 92653

 OMICRON WEST—(MID CA)—Pres., Stanley W. Gilson, 6628 Woodlake Ave., West Hills, CA 91307

 PI NORTH—(AB, BC, Western WA)—Pres., Ronald G. Smith, 645 W. Nicherson, #103, Septels, WA, 08110.

- PI NORTH—(AB, BC, Western WA)—Pres., Ronald G. Smith, 645 W. Nickerson, #103, Seattle, WA 98119

 PI SOUTH—(OR)—Pres., To be named

 RHO NORTH—(Northern TX)—Pres., Cary R. Buxton, 3700 Edgefield

 Lane, Bedford, TX 76021

 RHO EAST—(Eastern TX)—Pres., Mark L. Hobson, 3834 Ella Lee, Houston,
- RHO SOUTH-(Southern Texas)-Carol Burton, 104 Oakridge, San Mar-
- cos, TX 78666 SIGMA NORTH—(MI)—Pres., J. Wesley Bearden II, P.O. Box 170, Bir-
- mingham, MI 48008
 SIGMA SOUTH—(Northern OH)—Pres., Charles D. Loraine, 7130 Lancaster Ct., Concord, OH 44077
- TAU—(ID, MT, Eastern WA)—Pres., Mitchell W. Payne, SW 1105 Alvar Dr., Pullman, WA 99163

 UPSILON—(Western PA, WV)—Pres., Robert J. Heister, 401 Allegheny County Courthouse., Pittsburgh, PA 15219

 PHI—(IA, Northwest IL)—Pres., Scott E. Crowley, 2521 40th, Des Moines, IA
- 50310 CHI NORTH—(Southern AL, Northern FL)—Pres., James McCarthy, 3904
- N. Armenia Ave., Tampa, FL 33607 CHI SOUTH—(Southern FL)—Pres., Edward F. Hopper, 7300 Sun Isle Dr.,
- South Pasadena, FL 33707

 PSI—(SD & NE)—Pres., Charles W. Poore, 208 S. 19th St., Omaha, NE 68102

 OMEGA—(AZ, NV, UT)—Pres., Alan Glover, 901 N. Richmond Ave., Carson City, NV 89701

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham-Benjamin F. Beckham, 3940 Montclair Rd., Suite 500, 35213

ARIZONA

Green Valley—Jack P. Coates, 1507 W. Placita Helda 85614 Sun City—Thomas M. Craig, 4435 N. 78th, #219A. Scottsdale, AZ 85251 Tucson—George E. Grady, 6612 N. Casas Adobes Dr. 85704

ARKANSAS

Northeast Arkansas-Lindley V. Smith Jr., P.O. Box 596, Tuckerman, AR 72473

CALIFORNIA

Greater Los Angeles—Christopher A. Lapple, 1621 Park Ave., #3, Long Beach, CA 90815. Phone 213/809-4729. 1st. Tues. each month. University Hilton - 11:45 luncheon.

Inland Empire—David W. Patton, 2596 Raeburn, Riverside, CA 92506

Orange County—Edward H. Sellmer, 3504-C Bahia Blanca E., Laguna Hills, CA 92653

Rancho Santa Fe-Ed Harloff, Box 728, Encinitas, CA 92024

San Diego County—Robert Eustice, 9160 Danby Ct., San Diego, CA 92129.
 Luncheon—Last Friday of the month - noon.
 San Francisco—David F. Elgart, 2105 Divisadero, 94115. Thurs., noon

DISTRICT OF COLUMBIA

7Washington—Jerry J. Felmley, 4509 Lowell St., N.W. 20016. 3rd Thursday of every month. Noon. Sept-May. G.W.U. Club, Marvin Center, 3rd floor, 800 21st St. NW

COLORADO

Denver-Paul Albright, 5283 S. Holland, Littleton, CO 80123

FLORIDA

FL Lauderdale Area-serving ALL of Broward County—Robert W. Hoysgaard, 4420 N.E. 25th Ave, Fort Lauderdale 33308. Phone 305/491-2762 or 763-9306. Noon luncheon, 2nd Fri. ea. month, Lauderdale Yacht Club, 1725 SE 12th St., Ft. Lauderdale

Miami—Jay Ross, 5265 SW 78th St. 33143. Last Tues., each month, 5:30 P.M., Sally Russell Restaurant, 68 W. Flagler St.

Palm Beach County—Reid J. Kelley, P.O. Box 9758, Riveria Bch., FL 33419 4th Tues. each month, 12:15, The Sailfish Club.

Sarasota-James Endriss, 1590 1st St., 33577, 2nd Mon., noon, University Club Library.

St. Petersburg—Christopher W. Smith, 1826 Brightwater Blvd., 33704.
Phone 813/393-8681. 3rd Wed. of each month at 12:00 P.M. at the St.

Petersburg Yacht Club. St. Petersburg Beach—Dean M. Hoffman, II, 2240 East Vina Del Mar. 33706. 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
 Southwest Florida—Mark Stichter, 2286 W. 1st St., Ft. Myers. FL 33901
 Tallahassee—David J. Hunter, 1912 Doormar Drive 32308
 Tampa—Jim McCarthy, 3904 N. Armenia Ave., 33607. 1st Tues. of each month, 12 noon, Valencia Gardens.

GEORGIA

Athens—Ricky Chastain, P.O. Box 6607, 30604.
Atlanta—John B. Jackson, Jr., P.O. Box 7190, 30357. Phone#404/352-4600
Brunswick/Golden Isles—John R. Phelps, 206 Five Pounds Rd., St. Simons Island, GA 31522

Macon-Jackson R. Holliday, 373 Vista Circle 31204, as called.

Honolulu-W. R. Gould, 1160 Ala Napunani St., #806, 96818. 1st Thurs., noon, each month, Flamingo Chuckwagon

IDAHO

Boise—Glen E. Cline, 1805 S. Rosevelt 83705. Luncheon, 3rd Fri., ea. mo., 12 Noon, Hillcrest Country Club.

ILLINOIS

Chicago—Christopher W. Markgraf, 1317 W. Touhy, 1, N., Chicago, IL 60626

INDIANA

Franklin—Lyman L. Benner, Jr., 1266 Castle Drive, 46131
Indianapolis—Thomas C. Morin, 4560 Melbourne Rd., 46208, Fri., noon, Indianapolis Athletic Club
Lafayette—Edward A. Reser, 1161 Camelback Blvd., Lafayette, IN 47906

IOWA

Des Moines—William A. Goodwin, 1515 Linden St., Suite 210, 50309. Last Thurs., ea. mo., Johnny's Hall of Fame Lounge, 302 Court Ave. Mt. Pleasant—Crane Caris, 206 N. Adams, 52641

Topeka-Gary D. Elliott, 3925 S.W. Nottingham Rd., Topeka, KS 66610 Wichita-Mike Babick, 102 N. Old Manor, 67208

KENTUCKY

Lexington—Richard A. Hulette, 3161 Custer Dr., 40502. Louisville—Richard H. Langan, 3901 Olympic Ave., 40207

LOUISIANA

Baton Rouge—Richard Williams, 844 Park Blvd., 70806 Shreveport—Walter N. Hohmann, 840 Trabue 71106

MASSACHUSETTS

Boston—Joseph P. Belanger, Asst. VP, State Street Bank & Trust Co., 225

Franklin St. 02101

MICHIGAN

Midland-Donald R. Petersen, 6210 Siebert St., 48640

MINNESOTA

Twin Cities-Scott P. Everson, 2120 N. Central Tower, St. Paul, MN 55101

MISSISSIPPI

Jackson-Richard Aiken, Jr., P.O. Box 1701 39205. As called.

MISSOURI

-Gordon E. Wells, 9401 Indian Creek Pkwy., 40 Corporate Kansas City—Gordon E. Wells, 9401 Indian Creek Pkwy., 40 Corporate Woods, Suite 1050, Overland Park, KS 66210. 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
Ozarks—P. Glen Smith, 700 S. Rogers, Springfield, MO 65804
St. Joseph—Horace Symes, 3415 N. 35th Pl. 64506
St. Louis—Mac Moore, 49 Godwin Lane, 63124

MONTANA

Missoula-Harold J. Fraser, Jr., 515 University Ave., Missoula, MT 59801

NEBRASKA

Kearney—Larry Dix, 1210 E. 33rd St. 68847 Omaha—Charles W. Poore, Jr., 208 S. 19th St. 68102

Northern Nevada-Patrick C. Sullivan, 1114 Indian Cove Way, Reno, NV 89523

Syracuse-Loren E. Dawley, 7780 Salt Springs Rd., Fayetteville, NY 13066

NORTH CAROLINA

Charlotte-James L. Teese, 900 Baxter St., Suite 100, 28204

NORTH DAKOTA

Grand Forks—Thomas McEnroe, 619 15th Ave., South, 58201 12 noon. 2nd Thurs. of month. The Westward Ho, Pioneer Room.

Akron—George Porosky, 4658 Friar Rd., Stow, OH 44224 Cincinnati—William Vanderlinde, 1302 Duncan Ave., 45208. As called Columbus—R. Matt Hamilton, 1765 E. Kings Ct. 43212 Mansfield—William V. Wyatt, 1212 Rosedale Dr., 44906

OKLAHOMA

Bartlesville—R. G. Ferguson, 3700 Velma Dr., 74003 Tulsa—Bob Bird, 320 S. Boston, Suite 414 74103

OREGON

Portland—Dick Fettig, Jr., 3236 S.W. Idaho 97201. 1st Wed. of ea. mo., 11:45, Riverside Cafe, 50 S.W. Morrison

PENNSYLVANIA

Central Pennsylvania—Thomas L. Smith, 943 Red Gate Rd., State College, PA 16801

Harrisburg—Lawrence Fink, 6105 Spring Knoll Dr. 17111 Wed. noon, Holiday Inn Town, 23 S. 2nd.

Philadelphia—Maytor H. McKinley, 1813 Walnut St., 19103. As scheduled.

Pittsburgh—William E. Wrenshall III, P.O. Box 395, Ingomar, PA 15127, Fri., noon, Kaufmann's Dept. Store, 11th Fl.

Knoxville—George W. Archer, 5604 Stonycroft Lane, 37918. As called Memphis—Kimbal Gordon, 268 Mary Ann Dr., 38117 Nashville—John M. Abernathy, III, P.O. Box 140478

TEXAS

Amarillo—Robert E Lee, 207 10th Ave., Canyon, TX 79015. As called. Arlington—Nick Stoutzenberger, 4809 Rockhampton Dr., 76016. As called. Austin—Harry M. Gerlach, 4100 Jackson Ave. #570, 78731, 1st Fri, each month at noon at Sheraton Crest Hotel, 111 E. 1st St. Dallas—Mike Gayler, One Galleria Tower, Suite 1400, 13355 Noel Rd., 75240 El Paso-Southern New Mexico—John C. Reiff, 9809 Gshwind, 79924 Ft. Worth—Vaughn L. Bailey, 3209 Tanglewood Trail 76109 Houston—Basil MacDonald, 2247 Sol Ross 77098 Lubbock—Gary Phillips, 8502 Utica, 79414

San Antonio—Daniel J. Perry, 9343 Brushy Point, San Antonio 78250. As called.

Salt Lake City-Thomas N. Arnett, Jr., 528 Newhouse Bldg., 10 Exchange Place, 84111

WASHINGTON

Seattle—James W. Cope, 4455 W. Mercer Way, Mercer Island, WA 98104 Southwest Washington—John M. Parr, 924 E. 7th Ave., Olympia, WA 98501

WISCONSIN

Milwaukee—Hudson Peters, 1016 W. Grand Ave., Port Washington, WI 53074, Last Fri., ea. month, noon, John Ernst Cafe, 600 E. Ogden Ave.

CANADA

Alberta-Calgary—Bill Nield, Box 10, Site 12 SS3, Calgary, Alberta, T3C 3N9
Alberta-Edmonton—Tom Farnell, Farnell Ins., LTD, #201, 10432-123 St.,
Edmonton, Alberta T5N 1N7

BC, Vancouver—Nicholas S. Masee, Apt. 301 1860 W. 2nd Ave V6J 1H9 Ontario, London—Grant S. Simmons, 615 Headly Drive, London, Ontario

Ontario, Toronto—Ronald MacDonald, Suite 3200, IBM Tower, Toronto-Dominion Centre, M5K 1N2 Quebec, Montreal—Allen R. Lanthier, 8 Rue Nelson, Montreal West.

Quebec, H4X 1:1

NORTH CAROLINA DELTA—North Carolina State University, Paul Briggs, 214 Harris Hall, Box 7314, N.C.S.U., Raleigh, NC 27695

WASHINGTON BETA—Whitman College, David Slotton, 715 Estrella St., Walla Walla, WA 99362
WISCONSIN DELTA—Marquette Univ., Scott Van De Velde - Shrader #14, 725 N. 13th, Marquette Univ., Milwaukee, WI 53233

CHAPTER DIRECTORY

ALABAMA

AUBURN UNIVERSITY

Alabama Beta (1879), 840 Morrison Dr., Auburn, AL 36830

UNIVERSITY OF ALABAMA

Alabama Alpha (1877), Drawer AX, University, AL 35486

(CANADA)

UNIVERSITY OF ALBERTA

Alberta Alpha (1930), 10942 87th Ave., Edmonton, Alta., Canada T6G 0X3

ARIZONA

ARIZONA STATE UNIVERSITY

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

UNIVERSITY OF ARIZONA

Arizona Alpha (1922), 1745 E. 2nd St., Tucson, AZ 85719

ARKANSAS

UNIVERSITY OF ARKANSAS

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

(CANADA)

UNIVERSITY OF BRITISH COLUMBIA

British Columbia Alpha (1930), 5740 Toronto Rd., Vancouver, B.C., Canada

UNIVERSITY OF VICTORIA

British Columbia Beta (1988), 1515 Fell St., Victoria, B.C., Canada V8R 4V9

CALIFORNIA

CALIFORNIA POLYTECHNIC STATE UNIVERSITY California Nu (1987) P.O. Box 13946, San Luis Obisipo, CA 93406

CALIFORNIA STATE UNIVERSITY

California Zeta (1966), 17740 Halsted St., Northridge, CA 91325

CALIFORNIA STATE UNIVERSITY

California Xi (1988) 818 West First St., Chico, CA

SAN JOSE STATE UNIVERSITY

California Iota (1978) 52 South 10th St., San Jose State University., San Jose, CA 95112

STANFORD UNIVERSITY

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

UNIVERSITY OF CALIFORNIA—BERKELEY California Alpha (1873), 2726 Channing Way, Berkeley, CA 94704

UNIVERSITY OF CALIFORNIA—DAVIS

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

UNIVERSITY OF CALIFORNIA—IRVINE California Theta (1975), P.O. Box 4076, Irvine, CA 92716

UNIVERSITY OF CALIFORNIA—LOS ANGELES California Gamma (1924), 1128 Tigertale Rd., Los Angeles, CA 90049

UNIVERSITY OF CALIFORNIA—RIVERSIDE
California Mu (1987) %Campus Activities, V.C. Riverside, Riverside, CA 92521

UNIVERSITY OF CALIFORNIA—SAN DIEGO

California Kappa (1982) UCSD Student Ctr. B023 LaJolla. CA 92093

UNIVERSITY OF CALIFORNIA—SANTA BARBARA

California Eta (1967), 6527 El Greco, Isla Vista, CA 93117

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

UNIVERSITY OF THE PACIFIC

California Lambda (1986), 16 Campus Mail Box, Univ. of the Pacific, Stockton, CA 95211

COLORADO

COLORADO COLLEGE

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

COLORADO STATE UNIVERSITY Colorado Gamma (1921), 200 East Plum St., Ft. Collins, CO 80524

UNIVERSITY OF COLORADO

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

FLORIDA INTERNATIONAL UNIVERSITY Florida Kappa (1988), P.O. Box 650-931, Miami, FL 33265

FLORIDA STATE UNIVERSITY Florida Gamma (1950), 107 S. Wildwood, Tallahassee, FL 32304

JACKSONVILLE UNIVERSITY

Florida Zeta (1968), Box 641, Jacksonville Univ., Jacksonville, FL 32211

ROLLINS COLLEGE

Florida Beta (1934), Box 1127 Rollins College, Winter Park, FL 32789

UNIVERSITY OF CENTRAL FLORIDA

Florida Iota, (1981), P.O. Box 26267, Univ. of Central Fl., Orlando, FL 32816

UNIVERSITY OF FLORIDA

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

UNIVERSITY OF SOUTH FLORIDA Florida Epsilon (1967), 13717 North 42nd St., Tampa, FL 33613

UNIVERSITY OF TAMPA Florida Theta (1979), Box 2791, Univ. of Tampa, Tampa, FL 33606

GEORGIA

EMORY UNIVERSITY

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

GEORGIA COLLEGE

Georgia Zeta (1975), Box 3100, Georgia College, Milledgeville, GA 31061

GEORGIA SOUTHERN COLLEGE Georgia Epsilon (1971), P.O. Box 12412, Georgia Southern College, Statesboro, GA 30460

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 30605

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), 703 N Dicks St. 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, 1N 47243

INDIANA STATE UNIVERSITY

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

INDIANA UNIVERSITY

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

PURDUE UNIVERSITY Indiana Theta (1893), 503 State St., W. Lafayette, IN 47906 UNIVERSITY OF SOUTHERN INDIANA Indiana Lambda (1986), 8600 Univ. Blvd., Evansville, IN 47712

VALPARAISO UNIVERSITY Indiana Iota (1954), 652 Garfield St., Valparaiso, IN 46383 WABASH COLLEGE

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

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), McKibben Hall, Box 23, Iowa Wesleyan College, Mt. Pleasant, IA 52641

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

KANSAS

EMPORIA STATE UNIVERSITY

Kansas Epsilon (1968), 1005 Merchant 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, 1700 College, Topeka, KS 66621

WICHITA STATE UNIVERSITY Kansas Delta (1959), 1750 N. Vassar, Wichita, KS 67208

KENTUCKY

CENTRE COLLEGE

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

EASTERN KENTUCKY UNIVERSITY
Kentucky Theta (1969), 128 Powell Bldg., Eastern Kentucky Univ., Richmond, KY 40475

UNIVERSITY OF KENTUCKY Kentucky Epsilon (1901), P.O. Box 534 Univ. Station, Lexington, KY 40506

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

LOUISIANA

LOUISIANA STATE UNIVERSITY—BATON ROUGE

Louisiana Beta (1938), 23 Dalrymple Drive, P.O. Box PD, Louisiana State University, Baton Rouge, LA 70893

LOUISIANA STATE UNIVERSITY—SHREVEPORT

Louisiana Delta (1979), 8436 Kingston Rd., Shreveport, LA 71108

UNIVERSITY OF SOUTHWESTERN LOUISIANA—Louisiana Gamma (1968) P.O. Box 43768, Lafayette, LA 70501

(CANADA)

UNIVERSITY OF MANITOBA Manitoba Alpha (1930), P.O. Box 41, U. Center, U. of Manitoba, Winnipeg, Man., Canada R3T 2N2

MARYLAND

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

WESTERN MARYLAND COLLEGE

Maryland Beta (1971), Box 54, 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

NORTHWOOD INSTITUTE

Michigan Epsilon (1983), P.O. Box 2518, Northwood Institute, Midland, MI 48640

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

MINNESOTA

MANKATO STATE UNIVERSITY

Minnesota Beta (1964), 712 S. Broad St., Mankato, MN 56001

UNIVERSITY OF MINNESOTA Minnesota Alpha (1881) 400 - 10th Ave., S.E., Minneapolis, MN 55414

MISSISSIPPI

UNIVERSITY OF MISSISSIPPI

Mississippi Alpha (1877), P.O. Box 8167, U. of Mississippi, University, MS

MISSOURI

ST. LOUIS UNIVERSITY
Missouri Delta (1983), 19 N. Spring Ave., St. Louis, MO 63108
SOUTHWEST MISSOURI STATE UNIV.
Missouri Epsilon (1985) 1107 E. Elm St., Springfield, MO 65807

UNIVERSITY OF MISSOURI

Missouri Alpha (1870), 101 Burnam 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), 735 West St., Reno, NV 89503

NEW HAMPSHIRE

NEW HAMPSHIRE COLLEGE

New Hampshire Beta (1983), Box A-28, 2500 N. River Rd., Manchester, NH 03104

NEW JERSEY

UNIVERSITY OF NEW JERSEY

New Jersey Alpha (1988), P.O. Box 958, New Brunswick, NJ 08903

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

ROCHESTER INSTITUTE OF TECHNOLOGY New York Eta (1986), 25 Andrews Memorial Drive, Rochester, NY 14623

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), P.O. Box 673, Davidson College, Davidson, NC 28036

DUKE UNIVERSITY

North Carolina Alpha (1878), Box 4693 Duke Station, 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), 601 Princeton, Grand Forks, ND 58201

(CANADA)

DALHOUSIE UNIVERSITY

Nova Scotia Alpha (1930), 1378 Seymour St., Halifax, N.S., Canada B3H 3M5

OHIO

ASHLAND COLLEGE

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

BOWLING GREEN STATE UNIVERSITY Ohio Kappa (1950), 501 Pike St., 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), 3 Fraternity Row, Granville, Oh 43023

KENT STATE UNIVERSITY

Ohio Lambda (1954), 323 E. College St., Kent OH 44240 MIAMI UNIVERSITY Ohio Alpha (1848), 102 N. Tallawanda, Oxford, Oh 45056

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

Ohio Gamma (1868), P.O. Box 2303, Athens, OH 45701

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

OKLAHOMA

OKLAHOMA STATE UNIVERSITY

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

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

UNIVERSITY OF WESTERN ONTARIO

Ontario Beta (1962), 638 Talbot St., London, Ont., Canada N6A 2T5

OREGON

OREGON INSTITUTE OF TECHNOLOGY

Oregon Delta (1982), 1431 Lookout Ave., Klamath Falls, OR 97601

OREGON STATE UNIVERSITY

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

UNIVERSITY OF OREGON

Oregon Alpha (1912), 1472 Kincaid, Eugene, OR 97401

PENNSYLVANIA

ALLEGHENY COLLEGE

Pennsylvania Delta (1879), Box 46, Allegheny College, Meadville, PA 16335

DICKINSON COLLEGE

Pennsylvania Epsilon (1880), Box 1784, Dickinson College, Carlisle, PA 17013

GETTYSBURG COLLEGE

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

INDIANA UNIV. OF PENNSYLVANIA

Pennsylvania Lambda (1984), 880 Maple Ave., Indiana, PA 15701

LAFAYETTE COLLEGE

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

LEHIGH UNIVERSITY

Pennsylvania Eta (1876), Box F15. Bldg. 101. Lehigh University, Bethlehem, PA 18015

PENNSYLVANIA STATE UNIVERSITY
Pennsylvania Theta (1904), 240 N. Burrows Rd., State College, PA 16801

UNIVERSITY OF PENNSYLVANIA

Pennsylvania Zeta (1883), 3700 Locust St., Philadelphia, PA 19104

UNIVERSITY OF PITTSBURGH

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

WASHINGTON & JEFFERSON COLLEGE
Pennsylvania Gamma (1875), 241 E. Beau St., Box 625, Washington, PA 15301

WEST CHESTER UNIVERSITY

Pennsylvania Nu (1988), Sykes Union Bldg., West Chester University, West Chester, PA 19382

WIDENER UNIVERSITY Pennsylvania Mu (1985), Box 1160, Widener Univ., Chester, PA 19013

(CANADA)

McGILL UNIVERSITY

Quebec Alpha (1902), 3647 Univ. St., Montreal, Quebec, Canada H3A 2B3

SOUTH CAROLINA

CLEMSON UNIVERSITY

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

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 Ave., Knoxville, TN 37916

VANDERBILT UNIVERSITY

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

TEXAS

BAYLOR UNIVERSITY

Texas Lambda (1977), P.O. Box 6064, Waco, TX 76706

LAMAR UNIVERSITY

Texas Iota (1965), P.O. Box 10784, Lamar Station. Beaumont, TX 77705

SOUTHERN METHODIST UNIVERSITY

Texas Delta (1922), %Wayne Johnson, 5950 Berkshire Lane, #1040, Dalias, TX 75995

SOUTHWEST TEXAS STATE UNIVERSITY Texas Mu (1980), 404 Lindsey St., San Marcos, TX 78666

SOUTHWESTERN UNIVERSITY

Texas Gamma (1886), Box 6105, Southwestern University, Georgetown, TX 78626

STEPHEN F. AUSTIN STATE UNIVERSITY
Texas Eta (1962), P. O. Box 7031, S.F.A. Station, Nacogdoches, TX 75962

TEXAS A & M

Texas Nu (1985), P.O. Box 7797 College Station, TX 77840

TEXAS CHRISTIAN UNIVERSITY

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

TEXAS TECH UNIVERSITY

Texas Epsilon (1953), Box 4648, Tech Sta., Lubbock, TX 79409

UNIVERSITY OF TEXAS—AUSTIN

Texas Beta (1883), 2300 Nueces, Austin, TX 78705

UNIVERSITY OF TEXAS—ARLINGTON
Texas Kappa (1968), P.O. Box 19788 UTA Arlington, TX 76010

WEST TEXAS STATE UNIVERSITY

Texas Theta (1964), Box 1848, West Texas Sta., Canyon, TX 79016

UTAH

UNIVERSITY OF UTAH

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

VERMONT

UNVERSITY 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), 610 N. Main St., 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), 515 N.E. Colorado Ave., Pullman, WA 99163

WEST VIRGINIA

MARSHALL UNIVERSITY

West Virginia Beta (1987) %Students Activities Office, Marshall Univ., Student Ctr., Huntington, WV 25701

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

UNIVERSITY OF WISCONSIN

Wisconsin Alpha (1857) 233 Langdon, Madison. WI 53703

WYOMING

UNIVERSITY OF WYOMING

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

FORT LAUDERDALE

On Jan. 22, Vincent R. Martinelli (Florida State '61) presented a slide presentation to the students, staff and administration of Florida Ocean Sciences Institute depicting his exploration through Napal and Tibet.

The Fort Lauderdale Alumni Club has adopted FOSI as a community service project and has received favorable press coverage as a result. The Fort Lauderdale Tribune reported on March 2 that "Phi Delta Theta, is changing the animal house image of fraternities by lending FOSI moral and financial support. "We wanted a hands-on project," said Bob Hoysgaard, Phi Delt president. 'After researching several possibilities, we decided on FOSI."

"Thus far, since October of 1987, the Phis have donated \$1,400, part of which went for a Christmas party with dinner and gifts. One member has donated wetsuits and the fraternity has participated in several fund-raising events. They are now looking for any marine equipment and a boat to donate.

"Members also use their business contacts to help locate jobs for the graduating FOSI members. 'This is a perfect community service project for us,' said Hoysgaard. 'We fit hand in hand.'"

Earlier, in December, the club contributed \$200 to the Twig House in Fort Lauderdale. The Twig House is a children's rehabilitative service.

On a lighter note, the Phis once again defeated Sigma Chi in their third annual softball game 18-5. The Phis have won all three years. The game was played Feb. 20 at George English Park.

Rick Woulfe was the winning pitcher. Shortstop Don Dillon, outfielder Curtis Kuramoto and outfielder David Fee had four hits apiece for the Phis. Gregg Pangerl and Jamie Meehan added three hits each. "It was a fairly close game up until the sixth inning," said Meehan. It was 8-5 going into the inning. HOUSTON

The Phi Delta Theta Alumni Club of Houston held their annual Christmas party Dec. 6 at the Manor House of The Houstonian complex. Approximately 50 brothers were in attendance sharing the holiday spirit.

David Frazier (Texas '79) and Peter B. Hall (Texas '78) led the group in a rousing round of Christmas carols enjoyed by all, and set the tone for the upcoming holiday season. Numerous activities for the alumni club are planned for the upcoming year. For details, please contact Basil MacDonald, 713/654-7380.—Basil A. MacDonald

THE WINNERS: The Fort Lauderdale Phi Delts once again defeated the Sigma Chis, this time 18-5, in their annual softball contest on Feb. 20, 1988.

GC PRESIDENT: Bob Hoysgaard (Wisconsin '63), president of the Fort Lauderdale Alumni Club, visits with Tal Bray, president of the General Council, at the club's January luncheon.

ONTARIO ALPHA

Fifteen alumni of Ontario Alpha made the seventh annual trip to Buffalo to see the Bills play and eat chicken wings at the Anchor Bar. This year was especially memorable as it was the first time in seven years we have seen

Buffalo win (27-0) over Miami).

Of the original group that started this tradition, brothers, David "Chaz" Yakiminschak (Toronto '83), Robert Schnurr (Toronto '85), Peter Schnurr (Toronto '83) and Tony Armstrong (Toronto '82) have attended for

SERVICE PROJECT: Vince Martinelli (Florida State '61) presents a slide presentation to students at Florida Ocean Sciences Institute, the Fort Lauderdale Alumni Club's community service project.

TROPHY: Fort Lauderdale Phi Delt player-manager David Fee (Florida State '81) accepts the winners trophy from Sigma Chi player-manager Jim Flavel following the annual softball contest between the two alumni groups in Fort Lauderdale.

seven years in a row.

Another Ontario Alpha tradition is FIRST TUESDAY. On the first Tuesday of every month, alumni meet for dinner. Any alumnus in the Toronto area is welcome to join us.—
Joe L. Myerson

OREGON ALPHA

Members of Oregon Alpha from the 1950s convened for a reunion in Eugene during the August 14-16 weekend. The group was composed of those members who had lived in the house at any time during the decade of the 1950s. Neither wives nor children were included at the reunion.

The plans for the event started during the summer of 1986. The chapter secured a printout of the alumus and their addresses from Phi
Delta Theta Headquarters. A letter was sent to those chapter alumni that currently resided outside of Oregon to inquire if they would travel to a reunion. A positive response set further plans in motion.

A summer date in 1987 was selected and hotel accommodations negotiated. In order to allow time for family vacation plans, a letter outlining the plans and costs for the weekend were mailed to all the suitable alumni in January, 1987. The acceptance checks began flowing to the organizers. Two more letters soliciting attendance were distributed prior to the gathering. Current addresses were found for about 170 of the Phis. Eighty-four attended. Alumni traveled from Columbus, Ohio, Denver, Seattle, Los Angeles, etc.

The weekend started with a reception Friday night. Films of 1954 football highlights and 1955 House Dance parties were available on VCR. Athletic competitions in golf, 10K run, basketball, and tennis took place on Saturday. A tour bus was provided Saturday afternoon to take the group to favored watering holes of the period, "Max Robinson's" and "Tiny's Tavern."

The bus's last stop was the Phi Delt chapter house, which had been opened by the chapter

HOUSTON: Four University of Texas graduates renew old times at the Houston Alumni Club's Christmas party. They include James Hinton ('77), Michael Hartwig ('77), David Frazier ('78) and Douglas Doyle ('77).

president. Saturday night featured a reception and dinner. The speakers were the former football coach, Len Casanova, and former Dean of Men, Dr. Ray Hawk. Following the dinner, a group of four Phi alumni provided a Dixieland Jam session. The current U. of Oregon football coach, Rich Brooks (Oregon Beta '63), and present Athletic Director, Bill Byrne, both attended the reception. The festivities concluded Sunday morning with an informal brunch.

Highlights of the weekend included a meaningful benediction by Rev. Paul Tuchardt, a superb job as master of ceremonies at the Saturday evening dinner by Bill Landers, and a hilarious presentation of the "All-Time Greatest Phi Award" by Cal Callaway. Those in attendance melted in with one another, as if there had been no separation of time or distance. It was a remarkable display

of brotherhood. Our system of selection for pledging new members was not sophisticated, but it was successful in chosing young men that had the ability to enjoy one another. It had taken diverse groups and remolded them for an exceptional three- or four-year period. ST. PETERSBURG BEACH

ALLIMNI CLUR

The 1987-1988

The 1987-1988 social season for the St. Petersburg Beach Alumni Club members and their ladies went into full swing beginning with the installation of officers' banquet in September. Brother Dean Hoffman (Dickinson '41) administered the oaths of office to Clyde Railsback (LSU '41), president; Robert Morgan (Auburn '37), vice president; Richard Davis (Union '35), secretary; Gray Morgan (Georgia Tech '34), treasurer; Gerard Novario (Ohio '43), reporter; Thomas Martin (Indiana University '35),

chaplain; Edward Hopper (Akron '65), historian; and Fred Houser, Jr. (North Carolina '50), warden.

Considering that some of the members had not yet returned from their northern summer seclusion, there was nevertheless a good turnout at the beautiful Breckenridge Resort Hotel located on the Gulf of Mexico at St. Petersburg Beach.

A tribute was given to brother Dean Hoffman — as outgoing reporter, as a past president, and as a charter member of the club -for his unselfish dedication of service over these many years and for his guidance in furthering the growth and development of the club and its membership. Dean, even though relinquishing some of the duties and responsibilities he has undertaken over the years and well deserving "retirement" from these duties, will still continue to be an integral and important part of the club. His past experience will be called upon quite frequently. We owe a tremendous debt of gratitude to Dean for his never-ending enthusiasm toward Phi Delta Theta. We thank you, Dean!

Following the oaths of officers, the outgoing president, Jerry Novario, presented the incoming president, Clyde Railsback, with the gavel and butt. During this solemn occasion a few words were said about the importance and tradition attached to the gavel. A few comments were then made by the outgoing president regarding his tenure in office. The incoming president then presented the outgoing president with a plaque in recognition of his services during the prior year.

Through the tireless efforts of brother Gray Morgan, who made all of the arrangements, the annual yuletide feast took place on Dec. 17, with an exceptionally large turnout at the Pass-A-Grille Yacht Club. It was most evident that the total membership had now returned to settle down to enjoy the climate, for which we are grateful, and for which we can sit back and reflect "this is what it's all about."

Members, wives, friends and guests enjoyed a succulent prime rib of beef au jus, flaming baked Alaska dinner such as only the Yacht Club can provide. This has always been one of our most enjoyable get-togethers, since it brings together brother Phis from as many different geographical areas as there are Phis, renewing lasting friendships which so represent the fellowship existing in our club. It is most evident that "it's influence extends over a life."

We welcomed brother Wendell Howard Green (Indiana '39) and his lovely wife, Evelyne, to join us and share in our yuletide feast and to join us also as a new member of our alumni club. Brother Green resides across the bay (Tampa), and he has chosen to commute in order to become associated with the St. Petersburg Beach Alumni Club. We were honored with his presence and again thank Dean Hoffman, who was instrumental toward making brother Green and his wife feel right at home. It now appears that brother Norman Beardsley (Colgate '24), who

resides in Safety Harbor, may no longer claim the title of being the active member who resides the furthest from the club now that brother Green has joined us. We do have membership extending as far north as New Hampshire, Minnesota, Ohio, Rhode Island and other points East; needless to say, they make some, but not all, of our functions.

We are looking forward to our annual

Founders' Day banquet and Golden Legion ceremony to be held Feb. 26, 1988, at the Lakewood Country Club, St. Petersburg, followed on April 22, 1988, with our annual dinner/dance boat cruise on the "Captain Anderson" cruising on Boca Ciega Bay. Interspersed with this schedule of events are our bi-monthly luncheon meetings at the Pass-A-Grille Yacht Club, all of which will wind up our business-social season for 1987-1988—Gerard Novario

OREGON ALPHA: Oregon Alpha alumni initiated from 1946 through 1959 attended a reunion at the Valley River Inn in Eugene the weekend of Aug. 14-16.

RETIREMENT PARTY: George Teeder, Jr. (Florida '48) is congratulated upon his retirement as sixth circuit court judge for Broward County (Florida) by his wife, Sue, Jeannie Harris and Hugh Harris (Florida '49) at the retirement party. Teeder was named judge in December, 1960. His father, George Teeder, Sr. was named Broward Circuit Court Judge in 1929 and continued to hear cases through 1962. Thus, there has been a Teeder at the court house for the past 58 years. That ended March 1, 1988.

Wrestling Coach Overcomes Major Adversities

John Reese (Penn State '51) is ranked among the elite of wrestling coaches with over 400 career wins at tiny Wilkes College in Wilkes-Barre, PA, a small NCAA Division I school. This has occurred in spite of a glaring problem ... no wrestling room and no weight room, a factor that is considered a near necessity for many high school programs.

These conditions might have driven a less dedicated coach to find another line of work but in coaching the Colonels to 403 wins as of this semester in his illustrious 35-year tenure is a fact that all *Scroll* readers can marvel and appreciate.

Two of the area high school coaches who were tutored by John Reese and whose schools have excellent facilities say it is unbelievable that he can compete at the NCAA Division I level without a wrestling room and with no weight room.

The facilities have been the same over the past 38 years as they practice against the wall at one end of the gym at the same time as basketball practice. He would be having wrestling eliminations and basketball players would come flying through on the mats.

Brother Reese guided the Colonels to an NCAA Division title in 1973 and last year established a school record of 21 wins. The school is planning to build a new gym in the next few years and 58-year-old Brother Reese who is also Wilkes' athletic director intends to be around to christen it.

This writer suggests and hopes they will name it Reese Gymnasium ... can you recall a college wrestling

coach at Oklahoma State, Oklahoma, Iowa, Iowa State, Arizona State or Penn State all boasting super wrestling programs but lacking a living coach with 403 career victories

under very, very limited facilities. (As told to Dr. Davis, *Scroll* Sports Editor by Brother Charlie Reif (Minnesota '34) Emeritus Professor of Biology at Wilkes College.)

SPORTS SHORTS

DR. DONALD R. ERNST (Penn State '33) has been inducted into the West Shore Chapter of the Pennsylvania Sports Hall of Fame on Dec. 5 at New Cumberland, PA. He was inducted for outstanding endeavor and accomplishments in Master Track Meets in the Dashes and Race Walking...WEBB EWBANK (Miami-Ohio '28), the winning coach in two of the most memorable professional football games of all time, was honored last year by the Walter Camp Football Foundation as its 1987 "Distinguished American." EWBANK is now retired and living in Oxford, OH. He guided the Baltimore Colts to the famous 23-17 overtime victory over the New York Giants in the 1958 championship game and was at the helm of the American Football League Champion New York Jets when they pulled a stunning 16-7 upset win over the NFL's Colts in the 1968 Super

STEVE TASKER (Northwestern '84) was selected by USA Today as the Most Valuable Player on Special Teams in the American Football Conference. He is also a wide receiver and kick returner for Buffalo. He blocked a punt for a safety against Denver, partially blocked three other punts and forced Dave Jennings of the Jets to run from punt formation. Against Miami, he caused a kick-off return fumble which led to a touchdown. He had 20 tackles on kick coverage, cause three fumbles and returned 11 kickoffs for a 17.9 average...

MIKE LUKER (Hanover '88) has been selected on the NAIA Division II's All-America team as a first team offensive wide receiver... Every member of the Centre College varsity basketball team for 1987-88 is a member of Phi Delta Theta...

TOM DAVIS (Duke '44), called by some the most "underrated player in Duke football history," was inducted into the North Carolina Sports Hall of Fame in May. His school records of 28 touchdowns and 168 points in a single season have endured for 43 years, as has his 79-yard punt. He also compiled a .407 career batting average in three seasons...

career batting average in three seasons...
GORDON WILSON (Miami-Ohio '26),
who earned three letters as a running back

WILSON

from 1924-26 at Miami, has been inducted into Miami's Athletic Hall of Fame. He also earned two letters as a catcher in baseball. He served as team captain in football in 1926 and was selected first team All-Buckeye Conference. For 38 years he served on Miami's English faculty until his retirement in 1972. He

achieved the rank of full professor in 1960 and became professor emeritus in 1972... DON S. STONE (North Dakota '65) has developed a golf board game that was introduced in Winnipeg, Canada on Dec. 23, 1987. The game is currently being reviewed in the United States. He is looking for distributors and can be reached at 8 Chatham Place, Winnipeg, Manitoba R3T 4A4.

One of the eleven new members of the National Football Foundation's College Football Hall of Fame is BOB CHAPPIUS (Michigan '47) an All-American halfback in 1947. The new honorees will be formally inducted Dec. 6, 1988 at the foundation's annual awards banquet. That year Phi Delta Theta had three of the four unanimous All-American backfield selection, besides CHAPPIUS were RAY EVANS (Kansas '47) and DOAK WALKER (SMU '47)...

Eight Cagers Named As All-Phis

BY DR. JOHN DAVIS, JR (Washburn '38) Sports Editor

The 1987-88 All-Phi basketball team is composed of eight players paced by a quartet of unanimous selections by the board.

They include Davie Steiner (McGill '90), Danny Johnson (Centre '89), Bo Wyenandt (Centre '89) and Casey Lee (Ohio Wesleyan '88).

Steiner was the Redman's leading scorer with 522 points and a 19.3 scoring average. He also nabbed 92 rebounds. Johnson had 412 points for a 17.2 scoring average plus 140 rebounds while Wyenandt had 365 points for a 15.2 score average and 163 rebounds. Lee finished strong in the second half of the season and had a 9.8 scoring average plus 131 rebounds and 56 assists for the North Coast Conference champions and the second ranked team in NCAA Division III.

1987-88 ALL-PHI BASKETBALL BOARD

41 years—Dr. John Davis, Jr. (Washburn '38) Scroll sports authority for over 40 years.

16 years—Gerald Myers (Texas Tech '59) Basketball Coach at Texas Tech.

15 years—Richard G. Shrider (Ohio State '48) Former basketball coach and now Director of Athletics at Miami (Ohio).

10 years—Terry Holland (Davidson'64) Basketball Coach at Virginia.
5 years—Gary Bender (Wichita St. '62) TV Sports Analyst with ABC.

5 years—B.H. Born (Kansas '54) 1953 All-American. 1953 NCAA Championships "Most Valuable Player" 1954 thru 1958 AAU All-American. Now an executive with the Peoria Cateroillar Co.

Initial— Joe Harrington (Maryland '68) Basketball Coach at Long Year Beach State University.

Guest— Phil Carter (Jacksonville '73) Basketball Coach at Univer-

Member sity of Central Florida.

FORMER BOARD MEMBERS: Howard Hobson (Oregon '26) 14 years; William "Tippy" Dye (Ohio State '37) 11 years; Gerald Tucker (Oklahoma '44) 4 years, deceased; A.T. "Slats" Gill (Oregon State '24) 7 years, deceased; Harold Anderson (Bowling Green '50) 6 years, deceased; Forrest Twogood (Iowa '29) 5 years, deceased; Omar (Bud) Browning (Oklahoma '35) 25 years, deceased; Hugh Durham (Florida State '59) 10 years; Harold J. "Gus" Schrader (Iowa '46) 21 years.

JOE HARRINGTON (Maryland '68) Head Coach Long Beach State Initial Year

PHIL CARTER (Jacksonville '73) Head Coach Central Florida Guest Member

Others scoring ballot points to make the honorary squad of eight were Paul Brousseau (McGill '90), with a 13.6 scoring average and a team-leading rebound total of 137; Shawn Koerner (Lawrence '89), with a 13.4 scoring average plus 66 rebounds; Mike Yates (Centre '89), with an 11.0 scoring average and 90 rebounds; and Bob Blackwood (Central Florida '90), with an 8.9 scoring average and 73 rebounds, 57 assists and a team-high 40 steals.

The cage future of the All-Phi teams appears strong as seven of the eight honorary selections are underclassmen plus another trio of performers pressing them who are also underclassmen. They include Seam Snaith (Allegheny '89) who had a 6.0 average with an 18-4 team; Tim Brack (Centre '89), who had a 7.0 average plus 57 rebounds; and Kevin O'Commell (Washington-St. Louis '89), who led the Bears in assists with 122. Brack made the All-Phi team last year.

1907-00	ALL-PHI BASKI	FIRAL	LIEF	Y IVI	
Name	School	Pts.	Pos.	Ht.	Av
Danny Johnson	Centre	40	G	6'4"	17.2
		U.			
Dave Steiner	McGill	40	G	6'3"	19.3
		U.			
Bo Wyenanot	Centre	40	C	6'5"	15.2
STANDOWN BOSINESS COLUM		U.			
Casey Lee	Ohio Wesleyan	40	F	6'4"	9.
Till and the second	200	U.			
*Shawn Koerner	Lawrence	34	G	6'2"	13.4
Paul Brousseau	McGill	28	F	6'5"	13.6
*Mike Yates	Centre	24	G	6'1"	11.0
Bob Blackwood	Central Florida	24	F&G	6'5"	8.9
*All-Phi last year.	Central Florida	24	F&G	6′5″	

Other Phis in the balloting: *Bill McNamara, Lawrence; Sean Snaith, Allegheny; *Tim Brack, Centre; *Jeffery Stempler, Western Maryland; Rowan Tucker, Ripon; Tony Schnell, Westminster (Mo.); Kevin O'Connell, Washington U. (St. Louis) and Dan Hurley, Tampa.

Two Named To Board

Joe Harrington (Maryland '68), a new member of the *All-Phi* Basketball Board, is currently in his first year at Long Beach State and he gives the fraternity a West Coast representative.

After playing four seasons at Maryland, where he was the Terps captain as a senior, he was named to the *All-Phi* Basketball Team. Following his playing days he spent 10 years at Maryland as an assistant coach and as a successful recruiter.

After one year at Hofstra in New York, he spent the next seven years at George Mason University in Fairfax, VA where he compiled a 112-85 mark winning 15 or more games each of the past five seasons before taking over this year at Long Beach State. Scroll readers, "Welcome Aboard" Brother Joe Harrington to our Basketball Board.

First Team All Phi Basketball

Danny Johnson (Centre '89)

Dave Steiner (McGill '90)

Bo Wyenandt (Centre '89)

Casey Lee (Ohio Wesleyan '90)

Shawn Koerner (Lawrence '89)

Paul Brousseau (McGill '89)

Mike Yates (Centre '89)

Bob Blackwood (Central Florida '90)

Phil Carter (Jacksonville '73) is serving in his third year as head basketball coach of Central Florida University, an NCAA Division I school. He is the guest member of the *All-Phi* Basketball Board this year giving the *Scroll* South and Eastern representation.

Brother Carter played collegiately at Jacksonville and was a member of two Dolphin teams that participated in NCAA tournaments. His first college assignment was Daytona Beach Community College for four years where he restored that school's basketball program.

From there he took the head coaching service at Baptist College in South Carolina for three years followed by two years as an assistant coach at Hardin-Simmons University in Abilene, Texas, before he headed the Knights' programs at Central Florida.—Dr. John Davis. Jr.

SPORTS SHORTS

Four Phis were honored at the Golden Salute Banquet during the NCAA Final Four Tournament in Kansas City. They included HOWARD HOBSON (Oregon '26), coach of the Oregon team that won the first NCAA championship in 1939; LAUREN "LADDIE" GALE (Oregon '39), a starter on that team; B. H. HORN (Kansas '54), who played in both the 1952 and 1953 championships and MVP of the '53 game; and WALLACE "WA WA" JONES (Kentucky

'49), who played in the 1948 and 1949 championships. GARY BENDER (Wichita State '62) ABC sports broadcaster, was the presenter for the 1970-1979 honorees...

AL LEKUM (McGill '88) center was named to the All-Ontario-Quebec Conference Team and Second Team All-Canadian...One of the four new members of the Pro Football Hall of Fame is JACK HAM (Penn State '72) an All-American and an All-Pro linebacker for eight consecutive seasons with the Pittsburgh Steelers. The new selections will be formally inducted at Canton, Ohio in late August of 1988... HUGH DURHAM (Florida State '59), the current Georgia basketball mentor and former member of the All-Phi Basketball Board, reached a significant milestone of basketball in early January with 400 career coaching victories...GLENN TRAM-MEL (Kansas '88) placed 4th at the US Open Swimming Championships in the 100 backstroke...RICH BROOKS (Oregon State '63) coach at Oregon for the past 12 years and member of the All-Phi Football Board, was one of 12 college coaches brought into Kansas City by the NCAA Communication Committee to discuss the 1988 football season for the media. His contract at Oregon has been extended through 1992...ALEX GIBBS (Davidson '63), who has been on the coaching staff of the Denver Broncos, has accepted a position as an assistant coach with the Los Angeles Raiders...BOB GAMBOLD (Washington State '52), who was the No. 1 assistant at Illinois was retained by new head coach John Mackovic... The Tulsa Tribune recently detailed a background of Oklahoma basketball as the Sooner's current edition was edged by Kansas for the NCAA Championship. In the story about former Sooners who laid the foundation for OU basketball were former coach HUGH MCDERMOTT (Oklahoma '19), WILLIAM F. MARTIN (Oklahoma '38), JIMMY MCNATT ('40) and WARREN W. MOORE (Oklahoma '32).—Edward F. Hopper (Akron '65) and Dr. John Davis, Jr. (Washburn '38).

WHAT'S GOING ON IN $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

Liability Insurance Woes Linger

Liability insurance for the general fraternity, its volunteers and its chapters will cost each chapter \$63 per man in 1988-89.

This announcement was made by Rusty Richardson, director of alumni affairs, to the general officers assembled for the General Officers Conference in Atlanta on Feb. 20-21.

The computation is based on the number of undergraduates in the fraternity as reported on each chapter's Fall Roster Status Change report.

The coverage provides for one million dollars per occurance with a five million dollar umbrella. It is written with the New Hampshire Insurance Group through the Harris and Company Associates of Louisville.

Considerable discussion followed this report. Richardson indicated that there have been claims awarded against the fraternity in the past year, but no major lawsuit. He emphasized the need for all chapters to reread and follow the NIC "Resolution on Alcohol" endorsed by the General Council.

That resolution, in part, states that "the possession, use, sale and/or consumption of alcoholic beverages on the premises of any chapter or at any entertainment or function of any chapter shall be in compliance with all applicable laws."

The greatest portion of the meeting was devoted to a discussion of the General Council's Strategic Plan (see related story on Inside Front Cover). That discussion occupied the afternoon of Feb. 20.

Officer Reports

That morning the officers heard a series of reports from Council members and general officers.

John Poole, chairman of the Survey Commission, reported that Phi Delta Theta has 166 chapters in 42 states and 6 Canadian provinces. There have been seven new chapters installed this biennium and there are also seven colonies.

Dick Galloway, chairman of the Palmer Fund, stated that there was \$2.5 million in the fund with \$1,665,000 loaned to 52 chapters. The average loan is \$35,000. Interest rates are 8% for a first mortgage and 6% for a second mortgage.

The Educational Foundation has recently moved to a calendar year according to Roger Cerne, trustee. He indicated that all contributions to the fraternity are now placed in the Foundation, thus making them all tax-deductible.

Last year the annual fund campaign raised \$528,342 from 8,945 donors. This is compared with \$529,942 from 9,100 donors in 1986.

He reported that the Foundation

has \$2.7 million in total assets and experienced a \$300,000 drop in assets last quarter due to the stock market plunge.

In 1988 the Foundation has voted to allocate interest earnings in the following areas: Consultants — \$12,700; Banta Library — \$7,300; Salaries — \$17,000; Scholarships — \$65,000; and brochure — \$4,600. The brochure has already been produced and distributed.

He emphasized the fact that 13 "named funds" have been established by gifts of \$363,000. A "named fund" requires a minimum gift of \$25,000.

The goal for 1988 is to raise \$600,000 from 10,000 donors and to provide increased support for the consultant program and the Leadership College.

Ritual Study

Sunday morning Fr. David Turner lead a discussion on the fraternity ritual. Oliver Samuel, chairman of the ritual committee, discussed the

LEADERSHIP COLLEGE: Ed Whipple, dean of the Leadership College, discusses plans for the College at the Officers Conference with Cline Young, public relations commissioner, and Mark Hobson, president of Rho East Province.

results of a questionnaire sent to all chapters regarding use of the ritual.

Turner reported that the committee was developing an opening and closing ceremony to be used by pledge classes and colonies. He then described some major changes being considered in the second and third acts of the initiation ceremony.

John Dudack, chairman of the General Council nominating committee, announced that nine individuals have currently announced their intention to run for the council at the Dallas Convention.

J.W. "Bill" Stitt will run for president. Frank Abernathy and Fr. Turner will run for re-election to the Council. Al Glover, Arby Dickert, Stan Gilson, Mark Hobson, Ed Whipple and Tom Holling will run for election to the Council for the first time.

Other Reports

Other reports during the conference included:

- Whipple reporting on the Leadership College conducted last summer and the upcoming one scheduled for the Dallas Convention.
- Turner reporting on a new program being considered by the Council called the "Certified Volunteer Education Program" whereby a volunteer could receive this designa-

WHITE AWARD: Oliver Samuel, province president of Mu West Province, presents the General Fraternity with a trophy featuring a bust of William Allen White on behalf of the chapters of Mu West. The trophy will be given to the winner of the Outstanding Alumni Newsletter.

tion after completion of experiences, study modules and exams.

- Stan Brown reporting on his work as housing commissioner.
- Stitt, treasurer of the Council, giving the financial report as of Dec. 31, 1987 (see story on Inside Front Cover).
- Bob Biggs, director of chapter services, reporting on plans for the Dallas Convention.
- Fred Dunn, province president, discussing the need for AIDS education programs within the fraternity.
- Cline Young, public relations commissioner, reporting on public relations activity within the fraternity and community service activity.
- Bill Dean, editor of The Scroll, reporting on the finances and content of the magazine.

Fraternity Receives Citation

Phi Delta Theta has qualified for the first level of recognition in the President's Citation Program for Private Sector Initiatives. Phi Delta Theta now can fly the red, white, and blue "C-Flag" (the program's symbol) which states, "We can and we care."

The Citation Program, developed in 1984 by the White House Office of Private Sector Initiatives, annually recognizes organizations making extraordinary contributions to their communities and encourages other businesses and associates to develop

similar volunteer programs. As President Reagan has remarked, "Only by working together and finding some private solutions to public problems, can we restore the strong balance needed for the future health of our nation."

Phi Delta Theta is now eligible to be considered for the top 100 awards and citations to be presented by President Reagan at the White House Rose Garden next spring. Programs that are chosen exemplify exceptional volunteer/community outreach efforts.

FLAG: Congressman Donald E. "Buz" Lukens presents "C-Flag" to Bob Biggs, director of chapter services.

Florida Alpha Phis Share Unique Distinction

Florida Alpha Phi Delts point with justifiable pride to the fact that two of its members are members of the state's University System Board of Regents. The unique thing about it is that one of those members is an undergraduate student.

Ed Scales (Florida '88) was appointed by Florida Governor Martinez to serve on the board last August. In 1977 the Florida Legislature expanded the board by adding to its membership a student from one of the universities.

Florida's university system is the fifth largest in the nation with nine campuses, 150,000 students, some 8,500 faculty members and a budget of \$1.4 billion.

Dillon Joins Phi Delt Staff

Jeffrey Alan Dillon (Kearney State '87) joined the fraternity staff

DILLION

in January as a chapter consultant and has been visiting chapters this spring.

He graduated from Kearney State in Nebraska with a B.S. in organizational speech communications.

In the Nebraska Beta chapter he held the positions of IFC representative, house manager (two terms), steward, social chairman, historian and president. He was treasurer of the Interfraternity Council.

The chapter named him "Active of the Year" for 1986-87. He was also nominated to attend two General Conventions.

The new consultant was born and raised in Grand Island, NE and earned 80% of his college expenses through summer employment and part-time jobs while attending Kearney. His interests include traveling, photography, sports and fishing.

The other Phi on the board is J. Hyatt Brown (Florida '59) of Daytona Beach. He is a former member and speaker of the Florida House of Representatives. He was appointed to the board in 1982.

Scales is a senior telecommunications major at Florida with a 3.61

grade point aver-

age. He is the

director of student

lobbying and has

served one term

on the Florida Stu-

dent Senate. In Florida Alpha he

served

scholarship chair-

man, chairman of SCALES executive board and vice president.

He also finds time to be the "mike man" for the cheerleading squad at Florida for varsity football and basketball. In addition he is a member of Blue Key and the Campus Communications, Inc. Board of Directors.

He has won several scholarships including the Harold E. Fellows \$1,000 Broadcasting Scholarship and the \$1,000 Florida Academic Scholarship, which he has won four

He has worked at a Gainesville television station and as an announc-

New Appointments

Newly appointed chapter advisers since Dec. 7, 1987, include: R. Corbin Graves, Florida State: James D. Curphey, Ohio State; Charles C. Lucas, III, North Carolina: Peter D. Knight, California State at Chico; James E. Chalfant, College of Idaho; N. Chris Kjeldsen, Louisiana State; Douglas S. Leary, Case; Bernie L. Smith, III, Mississippi; Chris W. Brussalis, Illinois; Mark E. Hobgood, West Texas State University; John D. Madden, North Carolina State; Robert A. Major, Stanford; and Lawrence V. Kaminski, Tennessee.

er for five Florida radio stations. In addition, he has served as a Senate Page for Florida Senate President

Curtis Peterson.

BROWN

Brown was first elected to the Florida House in 1972 and was subsequently reelected. He was elected speaker from 1978-80 and was named "Most Effective Member of

the House in 1977 and 1978.

In Daytona Beach he was a past president of the Area Chamber of Commerce and is a Shriner as well as being a member of Kiwanis.

newsfronts

Inez Packer, who has cooked three meals a day, five days a week for the past 12 years at the Phi Delta Theta house at Penn State. was the subject of a local newspaper article in February.

"As far as rush goes, Inez is one of our selling points," said Ron Forrest, a former kitchen assistant and senior member. "Three hot meals a day and the food is so good. She cooks for formals and impresses the dates, too."

Mark Kriskovich (University of the Pacific '88) was recently initiated into Order of Omega.

Norman Allen (University of the Pacific '88) was recently named as one of twelve national recipients of an Order of Omega scholarship. He is vice president of the

Tim Bukowski (Indiana-Pennsylvania '89)

was elected the 1987 Homecoming King at homecoming activities on campus. He was chosen last March as Greek Week King which made him the Greek-sponsored candate.

Brothers at Ball State broke ground Nov. 15 for construction of their new house.

BUKOWSKI

It is the first house to be built as a fraternity house on campus as all others have been converted from private homes.

Seven Canadians Win Scholarships

David McAllister (British Columbia '88) \$1.100

Jon Perenack (Alberta '88) \$1,100

John Williams (Manitoba '88) \$1,100

Richard Rowland (Toronto '88) \$1,500

Drew Hasselback (Western Ontario '88) \$1,100

(McGill '88) \$1,500

PHI CRIER

IN SPORTS

*The brothers of Southwest Missouri University have won three consecutive All-School/All-Greek softball championships in addition to being volley ball champs and tennis champs. They were runners-up in golf, racketball and placed fifth in basketball and sixth in soccer. They compete against 16 other fraternities.

SCHOLASTICALLY

Missouri Epsilon received its Chapter April 27, 1985 and since then they have had the highest grade point average among the 16 fraternities at Southwest Missouri University. They recently received an award for being the first and only fraternity at SMSU to have a 3 pt. grade average as a chapter. They have been number one for seven straight semesters. They have a 2.75 requirement to be initiated.

NEW IDEAS

*Ohio Alpha has a unique program which

greatly helps to break down communication barriers among the various chapter entities. monthly by the president and sent to the province president, chapter adviser, house corpoprogress, alcohol awareness education prochapter programming.

*Ohio Alpha has also added the office of brotherhood chairman to its appointed officer ranks. The purpose of the position is to promote activities within the chapter which strengthen the concept of friendship within the chapter. Activities include attending professional sports events, recreational activities, in-house competitions and other inexpensive opportunities for togetherness.

The "Ohio Alpha Update" is compiled ration members, general headquarters and to the university Greek community. Information includes scholarship reports, pledge program grams, financial update and other areas of

BALL STATE: Breaking ground for a new house at Ball State are Bob Flude, chapter president; Rusty Richardson, director of alumni services for the fraternity; Chuck Lazzara, housing corporation president; Charlie Weaver, chapter adviser; and Bob Roberts, Kappa North province president.

Lloyd Russell (Dalhousie '88) \$1,100

newsfronts

Donald Lee, 61, had been a Phikeia for over 43½ years. He was pledged by the Zeta Chapter (Ohio State) in the Fall of 1944. Before Don had a chance to be initiated, he was drafted into the Army to serve our country during WW II.

His dream had always been to be a Phi. Over the years he had saved his Phikeia pledge book, mug and paddle. His dreams came true...on Jan. 8, 1988, Don was initiated with the other members of Florida Kappa, Florida International University, Miami.

Since being initiated, Don has joined the Ft. Lauderdale Area Alumni Club and attended his first luncheon meeting in March ... Bob Miller was there to offer a BIG welcome to the Alumni Ranks.

Steve Perez (Denison '88) was recently recognized by the Columbus (Ohio) Dispatch for "service to the community." Steve is cur-rently president of the Denison Community Association and was one of 10 individuals honored. The association is a 300-student organization that volunteered more than 150 hours each week to help the Association for Retarded Citizens, a local shelter for battered women, Happy Canine Helpers and other groups in Franklin and Licking counties.

Colorado Gamma Returns To Colorado State

BY RICH GROKOPF BRETT PETERSEN BENJAMIN MOMENT

Colorado Gamma chapter of Phi Delta Theta was reinstalled at Colorado State University in Fort Collins, Colorado, on Feb. 6, 1988.

Father David Turner (Minnesota '70), General Council, Robert A. Biggs (Georgia Southern '76), director of Chapter services, directed the ceremonies. On Friday, Feb. 5, 1988, all 33 Colony members were initiated into Phi Delta Theta.

The charter, which had originally been granted to Colorado Gamma in 1920, was lost in 1974 due to the strong anti-fraternity sentiment of that era. However, with the guidance of our advisor Erik Nilsson, Province President Larry Anderson, and the original interest group, we were determined to see the charter returned. It is that determination, combined with hard work, which has created a strong Phi Delt chapter out of a Colony in little over a year.

The interest group was started by Brian Stevenson, George Randhawa, and Benjamin R. Moment. The first group consisted of 19 men just prior to the Christmas of 1986. In January of 1987 only eight of these men returned. But on Feb. 28, the interest group expanded to 28. A second rush was started in late March and we recruited five more men, and in fall of '87 we added another eight men.

Initiation for the men of Colorado Gamma was held at the John XXIII church in Fort Collins, Colorado. The new initiates are: Rex Morford, Tim Galloway, Benjamin R. Moment, Brian Stephenson, Greg Robleck, George Randhawa, Mark Pojar, Vance Stillman, Greg Nelson, Mark Nixon, Craig Edwards, John Payne, Thomas Hall, Chris Tensen, Jim Rominger, Eric Semp, Chris Hedlund, Steve Krusko, Doug Pojar, Allen Nielson, Brett Petersen, Jon Morris, Ken Abalos, Chris Zanon, Doug Yee, Steve Mandell, Sidney Jefferson, Rich Groskopf, Mark Hanson, Paul Hickman, Lane Palmer, Tim Goscha, and Scott Vincent. Advisor, Erik Nilsson.

Approximately 200 parents, alumni, University officials, and presidents and vice presidents of fellow greek societies at CSU were in attendance.

The highlight of the ceremony included a reinactment of the original founding of the fraternity. With Turner directing the service, other Phi Delt alumni represented the six founding fathers.

In the midst of the ceremony, the brothers and current Phikeia's rose from their seats and serenaded the audience with melodic renditions of, "Phi Delta Theta! We Will Always Be True", and "Tell Me Why" that would have left the six founders themselves very proud. Following our singing came the climax; our president, Tim Galloway, handed Colorado Gamma's returned charter by Turner. This, in turn, was followed by joyous cheering and hearty congratulatory handshakes.

Later that morning the brothers, alumni, parents, and other invitees attended a reception at our newly acquired house which featured a delicious buffet. In addition, a golden legion ceremony was held for brother Harold Werner (Colorado State '37).

The future for Phi Delta Theta at Colorado State looks very bright. We recently purchased one of the finest, if not the finest houses on campus. The Spring Rush has brought us 18 outstanding Phikeias. The entire greek system at CSU is astonished with the Phi Delts and realize that the brothers in the bond are a formidable force. We ourselves are assured that our Charter will never again be lost.

CHARTER: Fr. David Turner presents Colorado Gamma President Timothy P. Galloway its charter following reinstallation ceremonies.

NEW INITIATES: Newly initiated Phis at Colorado Gamma celebrate with the initiation team following reinstallation ceremonies Feb. 5-6.

PITTSBURGH: Phis at Pittsburgh unveiled plans for renovation of their house at Homecoming. (Top) Members of the House Corporation present the architect's drawing of the renovation. (Bottom) Alumni and pledges look over the blue prints. They included Curt Carlson ('91), George Harris ('52), Dave Sawyer ('33), Cliff Trees ('53), Wilson Loos ('35), Chris Avel ('91) and Vince Marzula ('90).

NEWSFRONTS

Pittsburgh Phis kicked-off a \$100,000 fund drive at Homecoming to renovate the chapter house by summer, 1988. Jeff Corbitt ('75), alumni corporation president, presented architectural plans for the remodeling to alumni gathered for Pitt's Homecoming activities. The day's events netted pledges and donations of \$15,000.

SCHOLARSHIP: George Stewart (Pittsburgh '23) presenting the George Stewart Scholarship Award to Errol Henriguez (Pittsburgh '88).

UNIVERSITY OF THE PACIFIC: The first pledge call of Phi Delta Theta at University of the Pacific consists of STANDING—Steve Seed, Matt Gertmenian, Russ Trumm, Ted McCall, Steve White, Dave Weller, Caleb Fitzpatrick, Mike Miller, Mike Beauchamp, Robert Goudge,

Chuck Morris, Todd Cook, Chad Kurashige, and Mike Tar; SITTING— Jase Norsworthy, Burke Culligan, Clark Smith, Patrick Morris, Chris Swartwood, Marc Friedman, John McKean and Ben Goorin.

Leadership For A Lifetime

BY ROBERT J. MILLER, PRESIDENT Phi Delta Theta Educational Foundation

During the 1987 campaign year just ended, 8,945 persons made a total of 9,648 gifts as a means of expressing much needed support for various educational programs. In doing so, these brothers and friends of the Fraternity helped sponsor the Fraternity's chapter consultant visitation program, the scholarships which are awarded to deserving undergraduate members of the Fraternity, the Phi Delta Theta Leadership College and the David D. Banta Memorial Library.

Forty scholarships, totaling \$70,-950, were awarded this year, bringing the lifetime total of awards to 506 scholarships, representing over half a million dollars.

The chapter consultant program received 10 percent of its operating cost from the Foundation, while approximately 20 percent of the Leadership College expense was funded with a grant from the Foundation. The entire operating cost of the David D. Banta Memorial Library is assumed by the income from the Foundation investments.

When the final curtain fell on 1987 gifts, the total dollar value was approximately \$1,600 short of the 1986 campaign. This was thought by many to be a moral victory in light of the 1986 amendment to the U. S. tax law.

The Founders Club

The year 1987 was a banner year for Phi Delta Theta in the form of three newly-installed members of the Founders Club, namely, P. Nicholas McDaniel (Westminster '43), Marvin J. Perry (Maryland '53) and Elliott A. Johnson (Chicago '27).

For his gift to the Foundation, Brother McDaniel chose a charitable remainder unitrust, the first gift of this type reported to the Foundation trustees. This plan calls for income from the trust to be paid to Brother McDaniel during his lifetime and, upon his death, the principal of the trust will be awarded to the Foundation. This being an irrevocable trust, it qualifies for Founders Club recognition.

Brother McDaniel was initiated by the Missouri Beta chapter at Westminster College where he graduated in 1943. He later attended the Pacific Coast Banking School and graduated from the Harvard-Hawaii Advance Management School in 1963. He was employed by the Bank of Hawaii from 1947 until his retirement in 1984. He has served as treasurer of the Hawaii chapter of the American Red Cross, chairman of the board of the Hawaii Heart Association, a member of Civil Service Commission, a director of Ducks Unlimited and has been actively involved in golf, serving as a director of the Oahu Country Club and the Wailae Country Club. He has been recognized as a Sentinel of the Columns by Westminster College and was presented with a certificate of recognition by the U. S. Golf Association, both in 1986.

Perry is an initiate of the University of Maryland chapter, where he graduated in 1952. He served as a field secretary (now chapter consultant) on the General Headquarters staff from 1953 to 1955. He then became a manufacturers representative, specializing in sales to the United States Government and located his office in Washington, D.C. In the intervening years, he has served as president of Delta Province for the Fraternity and is currently a trustee of the Educational Foundation.

When he was not busy in his profession traveling to countries all around the world, he found time to serve as president of his chapter's house corporation, president of the Washington, D.C. Alumni Club and president of the University of

Maryland Terrapin Club. He currently serves as a trustee for the University of Maryland Foundation. In his trade, he has been recognized as one of the top three representatives in the country. Marv's recognition in the Founders Club is based on a paid-up life insurance policy he presented to the Foundation.

Johnson was initiated by the Illinois Beta chapter on January 17, 1925. He helped revive the Houston Phi Delta Theta Alumni Club many years ago and is credited with keeping it alive through the World

DIRECTORY OF CORPORATE MATCHING GIFT PROGRAMS

Arco, Inc. Allied Foundation Amax Foundation, Inc. Atlantic Richfield Foundation **ASARCO Foundation** Ashland Chemical Avon Products, Inc. **Bankers Trust Company** Batus, Inc. Beatrice Foods Chemical Bank Citibank Container Corporation of America Dameron Alloy Foundation **Equitable Life Assurance Society** First Interstate Investment Service **FMC Foundation** GenRad Foundation **IU** International Illinois Took Works Foundation Jeffries & Co., Inc. Jewel Companies, Inc. Kansas City Southern Industries, Inc. Kimberly-Clark Foundation Merck Company Foundation Middle South Services Mobil Foundation, Inc. Mutual of New York Nabisco Brands, Inc. New Jersey Bell J. C. Penney Company, Inc. PepsiCo Foundation Petro Lewis Corporation Pitney Bowes Quaker Oats Foundation Salomon Brothers, Inc. Joseph E. Seagram & Sons, Inc. Shering-Plough Foundation Security Pacific Foundation Slocum Sterling Drug, Inc. Sun Company Sunstrand Corporation Foundation Textron, Inc. Transamerica Corporation United Banks of Colorado, Inc. United Technologies Upjohn Company

Winn-Dixie Stores, Inc.

Xerox Foundation

JOHNSON

MCDANIEL

War II years and has served as its president on two occasions. His club has recognized him as the "Phi of the Year." Many years ago, he committed the Golden Legion ceremony to memory and is called on annually to conduct the ritual and present the awards to candidates in the Houston area. He was recognized by the general fraternity in 1980, when he was presented the "Ray Gardner Award" recognizing him as the Fraternity's outstanding alumnus for that year.

Brother Johnson has been active in higher education, serving on the board of trustees of three colleges and universities. In greater Houston, he has been interested in the American Petroleum Institute, the Better Business Bureau, the Boy Scouts of America, the Profitsharing Council of America and the Houston Association of Credit Men, to name a few, all of which he

1987 ALUMNI SUPPORT

UNITED STATES FUNDS

Gifts	Amoun	t z	Average Gift
8	Loyalty Fi \$315.00		\$39.38
9,317	Educational For \$471,291. TOTAL \$471,	79	\$50.58
	CANADIAN	FUNDS	S
164	Loyalty Ft \$3,920.0		\$23.90
120	Educational For \$6,866.6 TOTAL \$10,7	4	\$57.22
	SUMMA	RY	
() <u></u>	Gifts	Donors	Amount

Gifts	Donors	Amount
9.609		\$482,393.43
37	37	\$ 35,152.94
0	0	\$ 0.00
4	4	\$ 10,796.00
9,648	8,945	\$528,342.37
	9,609 37 0 <u>4</u>	9,609 8,904 37 37 0 0 4 4

Average gift per donor: \$59.07.

served as a board member. Elliott spent most of his Houston life with Schlumberger Well Surveying Corporation, from which he retired in 1968. He currently practices law, runs his ranch and continues to serve on the boards of several business, financial and civic institutions.

Named Fund

Gifts of \$25,000 or more are named as the donor requests. The Foundation is indebted to the family of the late J. Willard Marriott (Utah '25) for making a challenge

TOP TEN **DOLLARS CONTRIBUTED** BY CHAPTER

Char	oter	Chartered	Total
1. Ì	lowa	1882	\$22,554.70
2. 1	U.C.L.A.	1924	20,663.00
3. 1	Maryland	1930	17,438.00
	Miami Univ.	1848	10,859.00
5. 1	Florida	1924	10,387.00
6. 1	Minnesota	1881	8,214.00
7. (Ohio State	1883	7,630.00
8. (Oklahoma	1918	7,607.00
9. 1	Northwestern	1859	7,400.19
10.	Akron	1875	7,398.00

TOP TEN BY CLASS YEAR

Year	Total
1. 1940	\$28,137.93
2. 1941	21,586.00
3. 1950	18,388.75
4. 1953	18,109.16
5. 1960	10,805.00
6. 1963	10,585.00
7. 1938	10,455.00
8. 1952	10,176.00
9. 1945	10,045.00
10. 1939	9,666.00

TOP TEN TOTAL NUMBER OF DONORS

Cha	pter	Number of Donors	Percent
	Miami Univ.	195	17
-	Florida	180	13
77.7.0	Ohio State	178	15
75.00	Purdue	160 ′	15
	Maryland	152	16
	Indiana	135	12
	Iowa State	132	13
	Georgia Tech	129	12
	Kansas	126	11
	Northwestern	122	15

gift equal to the amount of money contributed by the undergraduate and alumni brothers of Utah Alpha (University of Utah) during 1986.

Through a special effort of the Utah brothers, a total of \$25,645 was raised and that sum was matched by the Marriott family during the 1987 campaign year. This enabled the Foundation to establish the J. Willard Marriott named fund in recognition of a devoted brother who retained an interest in his fraternity throughout life.

Memorial Gifts

Again this year, memorial gifts played a significant role in the fund-raising program. When such gifts are received, they are acknowledged to the donor and recognition of the gift is forwarded to the family of the deceased. A gift in memory of a member or close friend of the Fraternity serves as a lasting testimonial.

Matching Gifts

Many companies participate in a matching gift program. Contributions given by current or retired employees or directors and/or their spouses, which meet the specific guidelines established by the individual company, will be matched at least one-to-one. Matching gifts are added to the contributions of the individual in determining gift level recognition. A partial list of corporate matching gift programs is displayed with this article.

PHI DELTA THETA GIVING CLUBS*

Founders Club (\$10,000)	13
Robert Morrison Associate (\$7,500)	4
John McMillan Wilson Associate (\$5,000)	
John Wolfe Lindley Associate (\$2,500)	63
Council Associate (\$1,000)	476
President's Panel (\$500)	1220
Argent Association (\$250)	2993
Sword & Shield Society (\$100)	6370
*The Giving Club members are based upon cu	mula-
tive giving regardless of whether a gift was rec	
in 1987.	

532 members have been added to the Giving Clubs during the 1987 solicitation campaign.

PHI DELTA THETA CLUB RECOGNITION

FOUNDERS CLUB

Donald E. Demkee	Akron '60 (1982)
James P. Devere	U.C.L.A. '41 (1984)
James C. Holmes	Arizona '51(1985)
Stephen W. Holmes	North Carolina '79 (1985)
Elliott A. Johnson	Chicago '27 (1988)

F. Ross Johnson Jack S. Kitchen H. Laird McGregor Malcolm W. Myers Willis H. S. O'Dell Marvin J. Perry Maurice E. Shaffer *John L. Ott *Deceased

Manitoba '52 (1984) Missouri '39 (1980) Denison '51 (1987) Penn State '21 (1983) Iowa '40 (1973) Maryland '53 (1988) Dickinson '30 (1980) Rollins '35 (1982)

ROBERT MORRISON ASSOCIATE

Ray L. Hunt William R. Ireland, Sr. S. Stanley Learned Ronald F. Walker

S.M.U. '65 (1987) Auburn '45 (1986) Kansas '24 (1983) Cincinnati '61 (1986)

JOHN MCMILLAN WILSON ASSOCIATE

Fuller E. Callaway, Jr. Kenneth F. Campbell David R. Fesler Thomas D. Gholson J. Fred Green Malcolm D. Jayred Richmond F. Meyer Douglas B. Milne Mark C. Pope, III Otto W. Schatz Watson E. Slabaugh Henry L. Turner, Jr.

Georgia Tech '28 (1986) Alberta '61 (1986) Minnesota '50 (1987) T.C.U. '55 (1984) Toronto '30 (1986) U.C.L.A. '37 (1985) Union '23 (1973) Oregon '38 (1987) North Carolina '45 (1986) Indiana '39 (1986) Case-Western '29 (1986) Aubum '45 (1987)

JOHN WOLFE LINDLEY ASSOCIATE

Howell E. Adams, Jr. Roy S. Adams, Jr. Louis C. Bailey Thomas L. Balding, MD Gary M. Baugh Robert J. Behnke Henry L. Bowden Inman Brandon Milo M. Brisco Howard H. Carson James M. Collins Allen T. Compton Ogden P. Confer John E. Davies Robert S. Dinkel Benjamin J. Docherty Carlton R. Fischer, MD Michael H. Frost James A. Gibbs William A. Goodwin E. Clifford Gordon Alan Green, Jr. Joseph S. Guion Lee G. Hall Walter E. Havighurst Jack B. Humphries Donald F. Jabas Donald L. Jackson Donald S. Kennedy Stephen J. Kleberg Donald S. Koskinen A. B. Kurz D. L. Lessard Francis D. Lyon John A. MacLeod Glenn E. McLachlan Laurie R. Miller Warren P. Miller John D. Millett David B. Morris Arthur F. Mundt Wm. Harmon Nickless Louis Pitcock, Jr. William F. Poe Charles W. Poore, Jr. Kirkwood A. Pritchard, MD Robert W. Pulley Charles B. Reif

A. Scott Ritchie

John F. Schaffner

Vanderbilt '53 (1985) Lafayette '69 (1986) Oklahoma '43 (1987) Ohio '56 (1984) Washington '62 (1983) Washington '43 (1984) Emory '32 (1987) Georgia '27 (1984) Oklahoma '34 (1984) W. & J. '77 (1985) S.M.U. '37 (1985) Kansas '60 (1984) Minnesota '43 (1984) Alberta '58 (1986) Alberta '53 (1984) Puget Sound '39 (1983) Northwestern '65 (1986) Northwestern '65 (1986) Oklahoma '57 (1984) Iowa State '59 (1983) Westminster '33 (1986) Stanford '49 (1987) U.C.L.A. '25 (1987) DePauw '37 (1986) Ohio Wesleyan '23 (1985) Florida '50 (1987) Lawrence '50 (1987) Indiana '60 (1988) Butler '23 (1984) Texas Tech '69 (1982) Lawrence '50 (1982) Pennsylvania '39 (1987) Brown '61 (1985) U.C.L.A. '28 (1987) Pittsburgh '38 (1987) Manitoba '52 (1986) Washington '55 (1983) DePauw '30 (1976) DePauw '33 (1986) Kansas '44 (1985) Butler '40 (1987) Michigan State '39 (1984) Southwestern '45 (1987) Florida '53 (1987) South Dakota '61 (1988) Wyoming '42 (1980) Miami U. '52 (1986) Minnesota '34 (1987) Kansas '54 (1986)

John R. Senter Tamblin C. Smith Richard K. Stoufer Jack L. Stuber Sellers J. Thomas, Jr. Bruce F. Thompson James S. Tiernan Benjamin F. Vaughan, III William M. Wells Corwin C. Whitacre, Jr. Barry B. Wright Donald F. Young

Missouri '45 (1987) Pennsylvania '49 (1987) Iowa State '35 (1987) Kansas '62 (1987) Texas '44 (1986) Minnesota '49 (1984) Knox '49 (1984) Stanford '63 (1984) Allegheny '53 (1986) Case Western '29 (1987) Gettysburg '55 (1984) Pennsylvania '73 (1987)

COUNCIL ASSOCIATE

J. Donald Abel Maurice W. Acers Richard D. Adams Robert B. Adams Coleman M. Allen Thomas E. Allen, Jr. William A. Anderson, Jr. Charles B. Andrews Joseph W. Andrews, Jr. Jefferson Armstrong Lawrence E. Armstrong, Jr. John J. Ascuaga Ollie M. Askins, Jr. J. Atwood Austin Jack L. Axelson John A. Baldwin Robert J. Balsley, Jr. George Banta, III Orris B. Barber Brian H. Barron Ned K. Barthelmas Dwight C. Baum Clarke W. Bearden Frank J. Becker Frederick G. Becker Hunter S. Bell Andrew B. Benedict, Jr. Robert B. Berger Clem E. Bininger Marlyn L. Bjorge Robt. J. Bjorklund Donald A. W. Blaney, Sr. Chicago '45 (1986) Francis L. Blomquist Robert L. Blue William B. Blume William G. Bodley George B. Bodwell Ellis G. Bohon Walter D. Bohon Voris V. Boll Samuel H. Booker Mac O. Boring, Jr. Donald L. Bower William M. Boyd Sidney M. Boyden Charles B. Bragg Judson B. Branch Louis E. Braun John C. Brearley William H. Briede, III Hugh M. Briggs Stephen S. Brixey, Jr. Peter A. Broms John C. Brothers James H. Brown Paul H. Broyhill Julian M. Bruner Thomas M. Bryan, II Richard S. Burke A. A. Burnand, III William O. Burnett William B. Bush, Jr. Gene Caillet Edmund F. Cardin, Jr. Allen H. Carruth **Donald Carson** Allan V. Castledine

John B. Catlin

John R. Chalk

George E. Chapman

Ohio '34 (1984) S.M.U. '29 (1983) Aubum '48 (1985) Auburn '48 (1983) Mississippi '33 (1986) Arizona '59 (1982) Arkansas '61 (1984) Minnesota '58 (1988) Mercer '47 (1984) Utah '20 (1986) Colorado '29 (1986) Idaho '51 (1983) Oklahoma '80 (1986) Ohio State '25 (1987) Virginia '39 (1988) Illinois '38 (1985) Illinois '57 (1985) Lawrence '45 (1985) Ohio '22 (1984) Iowa State '59 (1986) Ohio State '51 (1985) Cornell '36 (1983) Georgia Tech '32 (1982) Kansas '58 (1986) Northwestern '61 (1986) Emory '21 (1985) Vanderbilt '35 (1985) Duke '53 (1985) Centre '31 (1984) North Dakota '56 (1986) Minnesota '41 (1985) Idaho '28 (1987) Ohio State '34 (1984) Washington '51 (1984) Kansas '39 (1981) Case Western '35 (1978) Knox '24 (1985) Knox '64 (1986) Franklin '52 (1986) Davidson '42 (1988) Oklahoma '37 (1985) Oregon State '45 (1987) S.M.U. '60 (1984) Wisconsin '23 (1982) S.M.U. '58 (1985) Michigan '29 (1983) Pennsylvania '41 (1987) Illinois '50 (1987 Tulane '49 (1984) Westminster '47 (1985) U.C.L.A. '58 (1984) Arizona '62 (1983) Tulane '61 (1986) Florida '59 (1982) North Carolina '46 (1987) Chicago '22 (1987) Georgia Tech '50 (1984) Arizona '69 (1983) Arizona '40 (1983) Northwestern '54 (1987) Texas Tech '62 (1985) Akron '42 (1987) Washington '35 (1985) Pennsylvania '42 (1986) Ohio State '64 (1986) McGill '49 (1984) Wisconsin '30 (1983) Texas Tech '42 (1984) Manitoba '54 (1987)

Milo E. Chelovitz Rollin B. Child Kenneth N. Clark Richard L. Clark Manning C. Clements Charles R. Collett Charles E. Collins, Jr. Mack V. Colt John M. Cooper, Jr. Frank R. Cordon Holly A. Cornell Robert L. Cowles, Jr. Harold H. Croghan William B. Crooks, Jr. Scott E. Crowley Donald R. Curry Robert H. Cutler George P. Cuttino Clyde Davis Jesse D. Davis John Davis, Jr. Willis F. Day Joseph M. Dealey Richard H. Dean William F. Dean John F. Deans Thomas F. Degroot William R. DeLong Charles F. Deppe, M.D. Park T. Dingwell Beverly F. Dolan John E. Donalds, II K. Terry Dornbush Guilford Dudley, Jr. John E. Duers, Jr. Harry L. Dunn John M. Durham John J. Dwyer Lloyd T. Dyer Terry L. Eaton Daws L. Echols James P. Edmondson Earl H. Elberfeld Eugene S. Eldridge Donald G. Elliott William D. Elliott Chas. W. Ellis, III James L. Embrey, Jr. Walter H. Enz Donald R. Ernst Robert F. Ernst Jay C. Evans John D. Everly John Trevor Eyton Jerome R. Faulring Jerry J. Felmley Jerrold Feroe Howard G. Figueroa Richard W. Fincher J. Cary Findlay David C. Fisher Ned N. Fleming Stephen G. Fletcher Patrick J. Foley William F. Ford Robert W. Forker William H. Forney, Jr. Knox B. Foster Thomas E. Foster, Jr. T. Lewis Fowler, Jr. Tom D. Fowler Michael P. Franke Charles F. Fratto, Jr. Mel M. Freeman Jack W. Frost Harold E. Frye, II John E. Funk Barry J. Galt W. R. Galvin James D. Garibaldi John W. Garside William L. Garwood Albert W. George Harry M. Gerlach

Akron '60 (1984) Ohio Wesleyan '37 (1985) Miami U. '36 (1984) South Carolina '72 (1987) Southwestern '29 (1987) Ohio '42 (1986) Arizona '33 (1984) Kansas '61 (1986) Lafayette '34 (1984) McGill '46 (1984) Oregon State '38 (1984) Northwestern '46 (1987) Lawrence '46 (1987) Davidson '38 (1987) Iowa State '40 (1985) W. Texas State '65 (1983) Oregon '40 (1985) Swarthmore '35 (1986) Florida '27 (1987) Oklahoma '30 (1982) Washburn '38 (1983) Miami U. '46 (1977) Texas '40 (1984) Northwestern '69 (1987) Texas Tech '60 (1985) North Carolina '59 (1986) Kentucky '70 (1983) Wisconsin '45 (1983) Franklin '34 (1981) Cal-Berkeley '50 (1985) Georgia '50 (1985) Wisconsin '46 (1986) Vanderbilt '55 (1985) Vanderbilt '29 (1985) Northwestern '55 (1985) Cal-Berkeley '15 (1984) Minnesota '41 (1982) DePauw '39 (1983) Utah '52 (1987) Ohio '65 (1987) Georgia Tech '37 (1982) Northwestern '56 (1985) Ohio State '24 (1982) Washington '26 (1984) Lamar '69 (1986) Southwestern St. '68 (1984) M.I.T. '48 (1984) S.M.U. '46 (1987) Valparaiso '27 (1988) Penn State '33 (1987) Wyoming '52 (1987) Texas Tech '70 (1986) West Virginia '33 (1987) Toronto '56 (1986) Purdue '69 (1986) Illinois '54 (1983) Iowa State '32 (1985) Lehigh '52 (1984) Cornell '49 (1985) U. Miami '60 (1985) Illinois '68 (1987) Pennsylvania '21 (1983) Oregon '32 (1980) Washington St. '54 (1982) Miami U. '57 (1980) Miami U. '45 (1982) Oklahoma '69 (1984) Manitoba '60 (1987) Emory '40 (1986) Mississippi '50 (1984) Southwestern '30 (1985) Georgia Tech '65 (1985) Utah '75 (1987) Amherst '26 (1980) Kansas '55 (1984) Akron '57 (1984) T.C.U. '80 (1984) Oklahoma '55 (1986) Richmond '26 (1981) Stanford '28 (1983) Michigan State '62 (1984) Texas '55 (1987) Chicago '25 (1987) Miami U. '30 (1979)

Cincinnati '30 (1985)

Thomas R. Gettelman William P. Gibbs, M.D. Frank M. Gillespie, Jr. Lance C. Gilliam Henry M. Giudice Kenneth E. Glass Alan H. Glover Randall W. Goins William M. Golden, Jr. Gary W. Gooden William R. Gould Eugene D. Graham Gordon M. Graham Jack R. Green Balie J. Griffith William B. Grubb, Jr. Vincent R. Guenther Paul W. Guenzel H. J. Gunderson Phillip W. Gutmann Cecil R. Haden Paul R. Haldeman Richard L. Halverson Richard M. Hamer John W. Hammond Jene P. Harper, Jr. Harold C. Harpster Dennis W. Harrington Herbert F. Harrington, Jr. Michigan '53 (1987) George J. Harris Hale Harrison Frederic W. Hartman, Jr. John G. Hazlett Henry H. Helmbright Thomas R. Henderson Holmes G. Hendricksen James L. Hewitt D. Clark Higgins Frederic W Hoar Russell L. Hobbs George M. Hoefer, Jr. James S. Holder, M.D. George C. Hoopy John C. Hoover W. Richard Horkey Robert H. Horn Donald F. Houston Frederick B. Hout William A. Howard Richard A. Irwin Charles R. Ivey Kenneth W. Jacobson Edward L. Jenkins Joseph A. Jennings Raphael G. Jeter Joseph B. Johnson L. Robert Johnson Monte C. Johnson Owen M. Johnson Richard G. Johnson, MD George G. Johnston G. Paul Jones, Jr. Michael W. Jones Thomas J. Jones, Jr. William P. Jones, Jr. Walker H. Josselyn Jordan P. Jung Emmett J. Junge Charles Kasik, Jr. James C. Kautz Frank J. Kawalkowski Robert M. Keasler Sydney F. Keeble, Jr. Robert L. Keim Malcolm E. Kendall Selden G. Kent, Jr. James H. Kerr, Jr. Wm. F. Kerrigan Smith A. Ketchum Dudley J. Kierulff Clay F. Kirkpatrick Glade R. Kirkpatrick

Lawrence '39 (1984) Virginia '58 (1987) U. of the South '38 (1985) S.M.U. '77 (1984) Cal-Berkeley '60 (1983) Cincinnati '63 (1984) Nevada '72 (1985) Arkansas '75 (1987) South Florida '71 (1986) Texas Tech '65 (1984) Wyoming '40 (1986) Akron '53 (1987) Purdue '56 (1987) Butler '50 (1986) S.M.U. '53 (1984) Illinois '57 (1981) Hanover '35 (1987) Williams '31 (1984) South Dakota '28 (1985) Case Western '54 (1986) Texas '22 (1984) Gettysburg '67 (1986) Iowa '64 (1984) Penn State '55 (1987) Missouri '56 (1987) Colorado State '59 (1987) Northwestern '30 (1986) South Carolina '67 (1986) Pittsburgh '52 (1987) Maryland '69 (1988) Denison '49 (1984) Miami U. '49 (1987) Case Western '21 (1984) DePauw '39 (1984) Utah '55 (1984) Florida State '64 (1987) Ohio '54 (1986) Arizona '30 (1985) Whitman '48 (1987) Washington U. '63 (1986) Emory '28 (1987) Duke '31 (1984) Northwestern '47 (1984) Oklahoma '46 (1986) Ohio '25 (1971) Butler '52 (1984) Ohio Wesleyan '31 (1987) Alberta '41 (1985) Toronto '31 (1984) McGill '45 (1985) Minnesota '65 (1987) Missouri '34 (1982) Richmond '50 (1984) Akron '31 (1987) Clemson '78 (1987) M.I.T. '63 (1984) Kansas '59 (1986) Chicago '29 (1981) Centre '43 (1984) Indiana '54 (1988) Georgia Tech '52 (1983) Duke '72 (1986) Oklahoma '55 (1982) Indiana '50 (1987) Kansas '37 (1985) Wisconsin '44 (1986) Nebraska '26 (1981) Duke '39 (1986) Cincinnati '53 (1987) Stanford '52 (1986) Texas Tech '43 (1984) Vanderbilt '49 (1984) Cornell '68 (1984) Duke '62 (1986) Florida '52 (1987) Texas '37 (1987) Indiana '43 (1982) Colorado '33 (1984) Cal-Berkeley '25 (1985)

Washington U. '30 (1987)

Washington U. '29 (1981)

Harold W. Knapheide, III Kansas '67 (1985)

Victor W. Kramer Peter B. Lagrange Kenneth H. Lambert Gary P. Latham George C. Laub Robert E. Lawrence-Berre Whitman '56 (1986) Peter E. Lee Trusten P. Lee Wm. Marshall Lee Richard T. Leighton Daniel E. Lewis David H. Lewis Charles R. Lindberg John R. Lindquist Forrest S. Lindsay Matthias Little William A. Logan Alfred J. Lomen Eli J. Loranger, Jr. Loren H. Lounsbury Louis R. Lowe, Jr. Wales H. Madden, Jr. Richard C. Mallory F. Clark Martin Paul E. Martin R. Keith Martin William F. Martin Edwin L. Martindale, Jr. J. Don Mason Robert C. Matthias Ralph E. Mayerstein Wm. F. McCall, Jr. Jack M. McCann Joseph L. McCarthy Paul N. McDaniel George G. McDonald Wendell J. McDonald John B. McGaughy, Jr. Perry C. McGriff, Jr. James W. McKee, Jr. Wm. T. McKinney, Jr. Thomas L. McKnight Richard A. McMahon, Jr. Northwestern '62 (1986) Thomas M. McMillan John A. McQuown William W. McVay Marvin E. Meacham, Jr. David F. Mears Robert L. Mehl Donald H. Melchiorre James S. Michael Harbaugh Miller Robert J. Miller L. David Mills, III Andrew F. Milner Gene W. Milner Forrest C. Mischler, M.D. Allegheny '61 (1983) David R. Mitchell, Jr. James P. Mitchell John H. Mize Richard J. Moody Allen Moore Thomas L. Moore Francis A. Moran Robert B. Morris Jack H. Morton, Jr. Robert A. Muller John C. Murphy Jospeh L. Muscarelle, Jr. William C. Musham William O. Naegele Frederick Nelson Lowell D. New John Newell Charles D. Nicholas C. Malcolm Nichols Richard D. Nierling William L. Noel Myron Northrop S. George Notaras

Alberta '66 (1987) Dalhousie '67 (1988) Lafayette '33 (1987) Cornell '63 (1984) Chicago '30 (1985) Wisconsin '43 (1986) Illinois '49 (1987) Hanover '32 (1987) Denison '57 (1984) Southern Cal '50 (1987) Northwestern '43 (1986) Oregon State '34 (1987) Missouri '33 (1986) Stanford '25 (1973) Washington '39 (1985) Williams '33 (1986) Whitman '56 (1987) Purdue '59 (1981) Texas '52 (1981) Southern Cal '66 (1983) Pennsylvania '28 (1981) Akron '35 (1978) Whitman '55 (1986) Oklahoma '38 (1985) Oregon '34 (1988) Miami U. '35 (1982) Northwestern '65 (1987) Northwestern '62 (1983) Auburn '37 (1984) Miami U. '42 (1986) Washington '22 (1978) Westminster '43 (1981) Northwestern '48 (1987) Washburn '37 (1984) Virginia '37 (1986) Florida '60 (1984) McGill '43 (1983) Mississippi '51 (1979) Texas '38 (1984) Southwestern '36 (1987) Northwestern '56 (1987) Allegheny '54 (1984) Missouri '45 (1986) Missouri '66 (1984) Kansas '53 (1987) Cincinnati '59 (1987) Miami U. '47 (1983) Pittsburgh '23 (1979) New Mexico '50 (1986) Miami U. '67 (1984) Case Western '48 (1986) Georgia Tech '50 (1986) Penn State '50 (1986) Missouri '29 (1985) Kansas '30 (1987) Ohio State '76 (1986) Missouri '48 (1986) Wyoming '50 (1984) Jacksonville '78 (1987) Emory '43 (1987) U. of Miami '64 (1986) Miami U. '23 (1984) Union '31 (1987) Lehigh '58 (1986) Purdue '38 (1987) Minnesota '64 (1987) Washington '39 (1984) Kansas State '51 (1987) Colgate '38 (1986) Kansas '38 (1985) Cornell '20 (1987) North Dakota '29 (1980) Duke '52 (1987) Washington U. '26 (1984) Lawrence '53 (1977)

Idaho '65 (1983)

Akron '26 (1980)

Kansas '25 (1987)

Lawrence A. Nye

Ralph R. Oliver

James D. Oatts, Jr.

Arizona State '61 (1987)

Hanover '45 (1984)

Howard M. Packard Robert A. Paisley Neil Leo Papiano James R. Parish Frank J. Parr, Jr. Robert W. Patteson, Jr. Charles L. Peers James R. Perry George S. Peters Farris Meryl Petree Lew B. Phillips Herbert W. Pohle, M.D. Clarke A. Polk Douglas K. Porteous H. Russell Potts, Jr. Leslie O. Pouch Peter E. Powell Ronald D. Prasse Willaim C. Pratt, Jr. David S. Precious Philip H. Pretz James E. Prince Jesse K. Pruitt William H. Pugsley George A. Purnell Forest B. Pyle Richard E. Pyle Robert C. Quav Lawrence S. Quealy Wm. J. Quick Charles A. Quinn, Jr. William K. Rand, Jr. Walter S. Rankin Peter J. Rasey Homer G. Ray, Jr. A. Byron Reed Frederick J. Reed Donald G. Reid, Jr. John C. Reiff

Charles F. Reinhardt, Jr. Rodney J. Richmond James A. Rickert Robert H. Ricks David C. Rider Thomas L. Roach, III Frank M. Robinson William G. Robinson Douglas F. Roby Edward P. Roemer Louis J. Roussel, III Walter H. Rudine John G. Sarber Royce H. Savage Richard W. Scarritt Robert C. Schiff, Jr. Delbert E. Scott John F. Scovell Robert M. Seastrom Charles E. Seav Edward H. Sellmer John E. Sells Charles W. Seltzer Charles H. Sethness, Jr. Richard J. Shaw Joe B. Shearer, Jr. Russell D. Shelden Harold L. Shepherd Donald Sherwood James S. Shilson Cecil J. Silas John T. Simmons, M.D. John N. Simons, Jr. Theodore S. Sitterley, Jr. John B. Slater James L. Sloss, Jr. Mack W. Slusser Ivan J. Smith Murray S. Smith Rufus C. Smith Thomas L. Smith Paul H. Smucker

Clifford C. Sommer

Northwestern '32 (1973) Washington '43 (1986) Stanford '56 (1983) Drake '68 (1987) Stanford '47 (1986) Texas '57 (1981) British Columbia '60 (1986) Oklahoma '57 (1984) Ohio Wesleyan '29 (1986) Oklahoma '28 (1981) Missouri '48 (1984) Wisconsin '35 (1987) Oklahoma '34 (1987) Tulane '23 (1982) Maryland '64 (1987) Vermont '29 (1981) Rollins '78 (1987) Washington U. '60 (1987) U.C.L.A. '44 (1984) Dalhousie '68 (1987) Purdue '28 (1984) Washington St. '30 (1984) Texas Tech '67 (1985) McGill '34 (1985) Maryland '60 (1987) U. of the South '18 (1982) Miami U. '58 (1987) Miami U. '41 (1984) Wyoming '41 (1984) Chicago '24 (1981) Washington U. '38 (1987) North Carolina '50 (1980) Texas Tech '63 (1985) Lawrence '44 (1986) Georgia Tech '33 (1987) Butler '39 (1982) Vermont '30 (1988) Miami U. '58 (1985) Oklahoma '43 (1984) Utah '67 (1987)

North Dakota '64 (1979) North Carolina '23 (1986) Duke '31 (1984) Indiana '62 (1987) S.M.U. '73 (1987) Georgia '65 (1985) C-Berkeley '46 (1987) Michigan '23 (1987) Oklahoma '30 (1982) L.S.U. '67 (1982) Utah '24 (1987) Ohio State '36 (1985) Oklahoma '25 (1982) Oklahoma '60 (1986) Vanderbilt '77 (1987) Oregon State '54 (1985) Texas Tech '68 (1986) Northwestern '32 (1984) Texas '36 (1987) Iowa '32 (1981) Washington '59 (1984) T.C.U. '70 (1987) Illinois '32 (1985) Michigan State '54 (1984) Maryland '50 (1984) Missouri '42 (1982) Whitman '24 (1987) Whitman '22 (1982) Virginia '31 (1986) Georgia Tech '53 (1984) Alabama '35 (1986) Stanford '83 (1983) Arizona '59 (1986) Iowa State '43 (1985) Westminster '34 (1983) Franklin '32 (1987) Florida '52 (1988) Knox '25 (1986) Washington '30 (1986) Penn State '54 (1982) Miami U. '39 (1984) Minnesota '32 (1972)

Michigan '40 (1985) Theodore R. Spangler Indiana '52 (1985) Miami U. '55 (1987) Norbert L. Sprouse John B. Srofe Robert G. Statz Wisconsin '42 (1986) Charles W. Steincamp Kansas State '50 (1984) Ohio Wesleyan '26 (1984) W. Rolland Stewart Robt, Lundahl Stilwell Stanford '52 (1984) Howard W. Stodghill, Jr. Centre '36 (1986) Kansas '63 (1985) Pittsburgh '48 (1987) Ohio '46 (1984) Samuel C. Stone James E. Stopford Ben F. Stormes Eugene S. Stowers, Jr. Lehigh '44 (1986) Alfred M. Stringfellow Southwestern '70 (1985) Charles T. Stuart Nebraska '33 (1987) Nebraska '33 (1984) Nebraska '39 (1977) Charles T. Stuart James Stuart Carl W. Summers, Jr. Missouri '61 (1983) Whitman '26 (1985) Carl F. Sutter Clement E. Sutton, Jr. Emory '34 (1984) A. Grant Swan Oregon State '21 (1986) Carl T. Swan Purdue '39 (1987) S.M.U. '28 (1985) Illinois '51 (1987) Wm. G. Swenson, Jr. John B. Swisher Purdue '69 (1985) Akron '67 (1984) M.I.T. '34 (1984) Robert B. Taylor Alan A. Teran Harold E. Thayer Russell D. Thomas Emory '48 (1987) Arizona '56 (1986) Tracy R. Thomas Walter D. Thomas, Jr. Ed H. L. Thompson, II Colorado State '39 (1987) Arizona '51 (1985) Frederick M. Thomson North Dakota '23 (1983) Arni C. Thorsteinson Manitoba '69 (1980) Larry D. Tice William J. Torrens, Jr. Oregon '68 (1987) Colgate '49 (1987) Florida '43 (1984) Emory '41 (1987) Thomas E. Triplett Ralph S. Turner William B. Turner
Charles R. Turney
George M. Underwood, III
S.M.U. '69 (1982) Thomas W. Van Dyke Kansas '60 (1983) Colorado '52 (1981) Miami U. '34 (1984) Pittsburgh '53 (1985) Lothar A. Vasholz Ellis H. Veatch Robt. E. Vitarelli George K. Wade John H. Waechter Mississippi '35 (1985) Washington '50 (1985) Milton H. Wagner, Jr. Bruce W. Ward Illinois '36 (1987) Syracuse '58 (1987) Illinois '33 (1985) Leroy G. Ward Thos. P. Waters, Jr. Missouri '46 (1986) Wade S. Weatherford, Jr. North Carolina '44 (1983) Thomas A. Weatherley, Jr. Colgate '33 (1988) Charles A. Webb, Jr. Auburn '29 (1986) Charles A. Webb, Jr. Michael D. Webber Oklahoma '62 (1986) Duke '27 (1987) S.M.U. '53 (1982) Leon G. Wetmur Rufwill W. White, Jr. William C. Whitlow Westminster '40 (1981) D. Bruce Wiesley David N. Wiesley Utah '38 (1979) Westminster '27 (1983) Michael R. Wilcox Bowling Green '75 (1983) Herbert L. Wiles Florida State '52 (1984) Christopher Williams Kansas State '52 (1986) Stuart D. Wilson, M.D. Oregon State '60 (1984) John D. Wisenbaker S.M.U. '38 (1984) Dan C. Woldert, Jr. Armin M. Wolff, Jr. Richard J. Wood John W. Worsham S.M.U. '74 (1984) S.M.U. 74 (1984)
Denison '50 (1985)
Auburn '38 (1987)
Texas '51 (1985)
British Columbia '37 (1987)
Dalhousie '53 (1987) Leonard F. Wright Herbert D. Wyman Howard E. Young Southwestern '45 (1985) William G. Zetzmann, Jr. Tulane '46 (1986) Paul F. Ziegelmaier Minnesota '32 (1985) Washington '56 (1987) George S. Zoffel Stephen H. Zwight Washington St. '70 (1986)

MEMORIAL GIFTS TO THE PHI DELTA THETA **EDUCATIONAL FOUNDATION - 1987**

Charles D. Babcock, Jr. (Purdue '57) Mrs. Charles D. Babcock

G. Nolan Bearden (Georgia Inst. of Tech. '28) Kathryn & Olin Everitt John B. Jackson, Jr. Allen P. McDaniel Mr. & Mrs. Robert J. Miller, Sr. Mr. & Mrs. William G. Pritchard Mr. & Mrs. John Y. Williams Cyrus Clark Bledso (Westminster College '30) Mr. & Mrs. Jesse D. Davis Ellis G. Bohon, II (Purdue '68) Ellis G. Bohon Walter D. Bohon James D. Carmichael, Jr. (Oklahoma '41) Mrs. James D. Carmichael J. Douglass Carroll (Dartmouth '38) George D. Carroll Troy John (Kip) Cascio (Southwestern '86) Lee F. Christie George L. Clark (Texas '60) James A. Clark (Emory '27) Mr. & Mrs. E. B. Jorgensen H. Dean Cochran (Colorado State '20) Mrs. H. D. Cochran Vincent Coe (Ohio State '47) Mrs. Vincent Coe Charles R. Corbin (Ohio State '16) John S. Haertel Gordon D. Frost (Colgate '31) Mrs. Gordon D. Frost Hugh M. Gray (Ohio Wesleyan '28) Mrs. Hugh M. Gray Walter G. Haertel (Minnesota '19) John S. Haertel Carl W. Hagelin (Pittsburgh '48) Harold D. Barclay Palm Beach County Alumni Club William M. Hannan (Stanford '41) Mrs. William M. Hannan

John Harding (Texas Tech '37) Frank H. Abernathy Mr. & Mrs. Cary Buxton Mr. & Mrs. T. Glen Cary Albert W. Highlands (Cincinnati '29) Mrs. Albert Highlands John Robert Johnston (Miami-Ohio '46) John G. Hazlett Charles W. Jones (Georgia Southern '75) Mr. & Mrs. Robert A. Biggs Norman D. Korbitz (Iowa Wesleyan '50) Mrs. Norman D. Korbitz Michael S. McConnel (Dickinson '85) **Edward First** Robert L. Ganoe Dr. & Mrs. Charles S. McConnel Pennsylvania Epsilon Chapter Edward B. Tustin
David R. McMillan (Massachusetts Inst. of Tech '67) Mrs. David R. McMillan Marvin L. McMurtrey (Whitman '26) Mrs. Marvin L. McMurtrey William King Meadow (Georgia '12) John B. Jackson, Jr. Pope B. McIntire Harold Minnich (Akron '24) Frank H. Abernathy Mr. & Mrs. Robert A. Biggs Mr. & Mrs. Stanley D. Brown James P. Burra Mr. & Mrs. Cary Buxton Mr. & Mrs. T. Glen Cary Mr. & Mrs. Scott E. Crowley Mr. & Mrs. William F. Dean R. E. Galloway J. F. Green Mr. & Mrs. Emmett Junge John W. Latham Frederic B. Lowrie

James A. Gibbs

Mr. & Mrs. Robert J. Miller, Sr. Mr. & Mrs. Marvin J. Perry Christopher J. Shrader Mr. & Mrs. John W. Stitt Mr. & Mrs. Lothar Vasholz Mr. & Mrs. J. Howard Womsley Mr. & Mrs. John Worsham Mr. & Mrs. Howard E. Young Mr. & Mrs. Philip M. Young Richard N. Myers (Washington State '30) Mrs. Richard N. Myers Dudley H. Nebeker (Univ. of CA-Berkeley '30) Stuart C. Kierulff Thomas H. Nixon (Gettysburg '15) Mrs. Thomas H. Nixon Leslie F. Paltz (Syracuse '26) Mrs. Leslie F. Paltz Preston L. Prevatt (Mercer '77) Mrs. Preston L. Prevatt Dell W. Savage (Ohio Wesleyan '30) Elden T. Smith Carl Scheid (Chicago '32) Frank H. Abernathy S. Richard Serving (Colorado '32) J. Gerald Ross Thomas Chalmers Swann, III (Georgia Tech '46) William B. Williford Tom E. Taubensee (Indiana '42) Mrs. Shirley L. Taubensee John Steve Thackery (Missouri '75) Miss Phyllis Thackery William Pratt Thomas (Alabama '16) Mr. & Mrs. Douglas C. Stone James Tubbs (Georgia Inst. of Tech '49) Mrs. James D. Tubbs Robert C. Werkman (Wabash '29) Mrs. Robert C. Werkman James E. Wonnel (Denison '46) Mrs. James E. Wonnel Emmons H. Woolwine, Jr. (Univ. of the South '50) T. William Estes, Jr. Julia Biggers (Wife of a Phi) William A. Ross Mrs. Martha Bray (Mother of a Phi)
Frank H. Abernathy
C. T. Bray
Mr. & Mrs. T. Glen Cary
James McCarthy Mr. & Mrs. Robert J. Miller, Sr. Mr. & Mrs. E. A. Shelley Mr. & Mrs. John W. Stitt Mr. & Mrs. Lothar Vasholz T. William Estes, Sr. (Father of a Phi) Mr. & Mrs. John W. Stitt, II David O. Goode (Non-Phi) Frank H. Abernathy John B. Jackson, III (Son of a Phi) John B. Jackson Tom McCarthy (Brother of a Phi) Frank H. Abernathy **HONORARY GIFTS:**

Robert J. Miller, Sr. (New Mexico '50) Delta Gamma Fraternity Daniel Wheaton Priestley (Born to a Phi) Robert J. Hanrahan, III

CORRECTION

In last year's memorial gift listings Fred Elarbee, Jr. was listed as a non-Phi. His name was misspelled, which resulted in the error. The listing should have read:

> Fred Elarbee, Jr. (Emory '50) Frank E. Davis, Jr.

1987 Contributions By Chapters

	ERSITY OF ALABAMA IACK S ALLISON
SSS	DAVID L ASHFORD
	CARL C BAILEY
PP	GEORGE F BAILEY IR
PP	ALMON B BALLARD TEFFREY W BARKER
ARA	EMMETT D BATES JR
VICV	HARRY B BROCK JR
	NORTON W BROOKER IR
	TOM S BROWDER
	RICHARD W BUCHANAN JR
ARA	CHAS L BUTLER ROGER D BUTLER
222	ADOLPHUS C CADE JR
PP	EDMUND R CANNON JR
TT.	CHARLES H CHICHESTER JR
	KENNETH L COBB
PP	JAMES M CORDER JR
SSS	ROBERT J CRANE
PP	RALPH F CRUTCHER IOHN T DALE
ARA	FRANK V DE GRUY JR
333	ARTHUR C DRAGO IR
	WILLIAM D DRISKILL
SSS	JOHN W DURR
YOLESON	NORWOOD J FLEMING JR
ARA	JOHN R GOODLOE JR WM I GRUBB II
	IAMES J GUSTAVE
	ROCHESTER M HATCHER IR
	MARSHALL R HAYNES JR
PP	ROGERS N HAYS
103271	WILLIAM T HEARD III
222	EDMOND R HENDERSON TED M HENRY
ARA	GREER M HORTON III
	H TODD HORTON
222	LAWRENCE E HUGHES
ARA	CORY G JACKSON
	THOMAS E IACORS

ROGERS N HAYS	
WILLIAM T HEARD III	
EDMOND R HENDERSON	
TED M HENRY	
GREER M HORTON III	
H TODD HORTON	
LAWRENCE E HUGHES	
CORY G JACKSON	
THOMAS E IACOBS	
GEORGE E JORDAN	
THOMAS G MANCUSO	
IOHN M MARBURY	
ALLEN W MARKS	
ALEXANDER JOE MARSHALL	J
TOWNLEY B MCGIFFERT	
ATLAS M MILHOUS	
HAROLD C MILLER JR	
WILLIAM A MUDD	
CURTIS M NORDAN JR	
JAMES H NORRIS JR	
WILLIS E PENFIELD JR	
J ED PEPPERMAN JR	
IRVINE C PORTER	
JOHN F PORTER JR	
DONALD R PRITCHARD	
ROBERT O ROLFE	
JOHN R SCOTT	
JAMES O SCREVEN JR	
WILLIAM T SEIBELS	
DENNIS R SELF	
DENNIS R SELF JR	
JAMES W SEWELL JR	
RALPH L SHAW JR	
STANLEY F SLATER	
EDGAR A STEWART JR JACK O TOMLINSON	
JAMES W TRAMMELL JR	
JAMES W TRAMMELL JR	
WILLIAM A WHITE	
WILLIAM A WHITE	

ALABAMA BETA AUBURN UNIVERSITY

SSS

PP ARA

AUBL	IRN UNIVERSITY
CA	RICHARD D ADAMS
CA	ROBERT B ADAMS
	CHESTER M BAKER IR
	JOHN M BENTON IR
ARA	IAMES R BREWER
ARA	RAYMOND J BRISCUSO JR
ARA	WILLIAM H BUSBIN
SSS	CHARLES M CANON III
	WILLIAM W CATO JR
ARA	JOHN D CHEATWOOD
ARA	A K CLEMENTS IR
SSS	WILLIAM G COLE
	SAMUEL A COX 3D
222	BENJMAIN H CRAIG IR
	THOMAS L CRAIG
	CLARENCE G CULP III
ARA	WILLIAM M DAMEREL
ARA	EDWARD R DOBBINS IR
ARA	FRANK C FEAGIN
SSS	JAMES D FLOWERS IR
	RICHARD R GIRDLER IR
	WILLIAM H HALL
	JAMES W HARTMAN III
ARA	LAWRENCE R HEISLER
SSS	JOSEPH H HILL II
ARA	HENRY L HILTON-GREEN IR
	GORDON HOOD IR
SSS	KENNARD P HOWELL
ARA	STEVEN T HUDSON
PP	JOHN R IRELAND
	DANIEL E LACKCON ID
5555	DONALD T JACKSON RONALD M JONES
ARA	RONALD M IONES
SSS	CHARLES H KELLY
222	JAMES A KING
ARA	JAMES A LOCKWOOD
ARA	BOOTH M MALONE
ARA	EDWARD E MCCALL

SSS	WM B MCGEHEE JR
SSS	EUGENE G MCGRIFF
ARA	JOHN M MCKAY JR
SSS	FREDERICK MOORE JR
ARA	CLARK S MORRIS
PP	JAMES C MOSTELLAR
ARA	RODNEY O MUNDY ROBERT E ORR
PP	WM M PAXTON IR
ARA	GLENWOOD M PIERSON IR
AKA	WILLIAM R POOR
ARA	FRANK M POWADA
	WARREN C POWELL
ARA	HARVEY PRIDE IR
	CARTER B OUINA
SSS	ROBERT E REED
	DONALD A REGAR IR
SSS	JAMES G RITTENBERRY
	CRAIG L SCHWALL
	S G SLAPPEY
SSS	HAROLD W SMITH
ARA	NORVELLE L SMITH
8 12 FOX	HUGH C SPARKS 3D
ARA	KENNETH R STEPHENS JR
ARA	ROBERT C STOBERT JR
SSS	MARION P TALLEY
SSS	WENDELL H TAYLOR
ARA	CLEMENT C TORBERT
JMW	HENRY L TURNER JR
SSS	THOMAS A WALTHALL IV
	RICHARD N WATKINS
CA	CHARLES A WEBB JR
	PHILLIP H WILLIAMS
	JAMES P WOOD JR
CA	RICHARD J WOOD
SSS	JOHN R WRIGHT
	MILLARD C YARBROUGH JR

ALBERTA ALPHA

UNIVE	ERSITY OF ALBERTA
ARA ARA	JAMES A ALLARD CHARLES G BOULTER WILLIAM A CAMERON ROBERT D F COLLINS R M COLMAN
PP PP JWL	MURRAY C COLWELL RONALD L CULVER JOHN E DAVIES
ARA ARA PP	EARL C DIXON A JOHN L FISHER ROYDEN O FISHER
PP SSS CA	CARL E HAWRISH JOHN A HOWARD WILLIAM A HOWARD
CA	WILLIAM R HOWSON KENNETH H LAMBERT PATRICK A LATHAM STUART I LOMAS
ARA PP	GARY A LORENTZ ROSS E W MARSHALL JAMES D MATHESON N JOHN MCNEILL
ARA	GORDON K MINTY HUGH F MORRISH MD
ARA SSS ARA SSS SSS SSS	MULLIAM H PARLEE LAWRENCE H PAYNE MICHAEL D SAWYER HARRIS M SHERWOOD OSTAP SKRYPNYK NORMAN B SMITH KENNETH H SPRAGUE ROBERT H SPRAGUE

ARIZONA ALPHA UNIVERSITY OF ARIZONA

UNIV	ERSITY OF ARIZONA	
ARA	JOHN H ADAMS	
PP	PETER J ALLEN	
SSS	JOHN B ARNOLD	
SSS	JOHN E ASHER JOHN C BAUMAN	
SSS	JOHN C BAUMAN	
	ROBERT L BAYLESS 3D	
	RALPH A BENZ JR	
CA	PETER A BROMS	
ARA		
CA	A A BURNAND 3D	
ARA	R SCOTT CAIN III	
ARA	HAMILTON R CATLIN	
CA	CHARLES E COLLINS JR	
SSS	THOMAS E DARRAGH	
SSS	MICHAEL P DAVIS	
PP	ARTHUR W DICKSON	
PP	ALFRED S DONAU II	
ARA	JOHN B DONNELL	
	CHARLES DONOFRIO JR	
SSS	ROBERT B DOUGLAS	
PP	JOHN N DOYLE	
ARA	DAVID F ELGART	
ARA	DANIEL S EVANS	
ARA	JOHN O FRANKLIN	
0/200	W SPENCER FRITZ	
ARA	FREDERIC W GABBARD	
	JEFFREY R GALLOP	
PP	ROBERT E GEARY	
SSS	WILLIAM W GREER	
ARA	LELAND B GROEZINGER IR	
2000	GERALD R HENSLEY	
ARA	F GEORGE HERLIHY	
	CARL E HESS	
SSS	HARRY A HILLMAN	
CA	FREDERIC W HOAR	
ARA	RICHARD E HOLLENBECK	
FC	JAMES C HOLMES	
SSS	JOHN D HOUCK	
	HERBERT R JACKSON III	
SSS	WM T JOYNER	
ARA	DAVID D KENNEDY	

SSS	STEVEN V LEDBETTER WARREN C LEFEBVRE ANSON LISK JR EMORY © LUSBY
ARA	EMORY & LUSBY
SSS	GILIO R MATTERA JAMES S MEDART
ARA SSS	GERALD M OBER CHAS I OGARA IR
ARA ARA	LLOYD O PARKÉR GEORGE R PEFIFFER
	EDWIN T POGUE
ARA PP	TIMOTHY W SCHMITT
PP	MASON N SKIFF MARK T SLOAN
ARA	LAWSON V SMITH
ARA	PHILIP TABER JR
ARA CA	TRACY R THOMAS
CA CA SSS	ED H L THOMPSON II
	TERRENCE P TRIFFET
ARA PP	THOMAS C WEBSTER
PP	LESLIE M WESTFALL SHELDON K WHITE
SSS	FREDERICK B WOODS
	GILLO R MATTERA JAMES S MEDART GERALD M OBER CHAS J OGARA IR LLOYD O PARKER GEORGE R PFEIFFER EDWIN T POGLUE JON R ROBSON TIMOTHY W SCHMITT MASON N SKIFF MASON N SKIFF MASON N SKIFF MILLIP TABER IR VAN CLEVE TAGGART IR TRACY R THOMAS ED H L THOMPSON II TIM J TOMKO TERRENCE P TRIFFET RON H WALKER THOMAS C WEBSTER LESLIE M WESTFALL SHELDON K WHITE FREDERICK B WOOD THEODORE E WOODS DNA BETA DNA STATE UNIVERSITY
SSS	JAMES P ABEL BEN S ARMSTRONG
ARA	WILLIAM L BLAIR
100000	WILLIAM A BUTLER
PP PP	BEN S ARMSTRONG WILLIAM L BLAIR DANIEL L BLANTON WILLIAM A BUTLER ROBERT B DELOIAN WILLIAM J DICK III CHRISTOPHER W DONELSON JAMES F DORTON IR
	CHRISTOPHER W DONELSON
SSS	WILLIAM J DICK III CHRISTOPHER W DONELSON JAMES E DORTON IR GREGORY J DRUMM ROBERT F ENZENBERGER AVERY L EPPLER IR JAMES M ERICKSON EUGENE C FILIPSKI IR JOSEPH A GIEREK JR LEONARD J GIUFFRE DAVID S GODBER GIBBERT F GREULICH JON M GREULICH SCOTT A GRONE STEVEN M HAMMOCK R EDWIN HANSEN RICHARD E HAWES JON M HUNTER GENE L JONES DAVID L KILEY JR MICHAEL S KLINGEN STEWART W KOCH VICTOR W KRAMER JOHN M KEMIS ROBERT D LEWIS IR
333	AVERY L EPPLER JR
SSS	JAMES M ERICKSON EUGENE C FILIPSKI IR
	JOSEPH A GIEREK JR
	DAVID S GODBER
	JON M GREULICH
	SCOTT A GRONE STEVEN M HAMMOCK
SSS	R EDWIN HANSEN
ARA SSS	JON M HUNTER
	GENE L JONES DAVID L KILEY IR
SSS	MICHAEL S KLINGEN
CA	VICTOR W KRAMER
ARA	JOHN M LEWIS ROBERT D LEWIS IR
SSS	JOHN H MACKAY
ARA	DAVID W PATTON
ARA	SHELBY C PHILLIPS 3D
SSS	LINCOLN J RAGSDALE II
AKA	VICTOR W KRAMER JOHN M LEWIS ROBERT D LEWIS JR JOHN H MACKAY JONATHAN M MUDDER DAVID W PATTON DARRYL T FETERS SHELBY C PHILLIPS JD LINCOLN J RAGSDALE II STEPHEN H RIDDLE STUART G ROGERS REXFORD E ROSS PAUL E RUINGE
SSS	REXPORD E ROSS PAUL E RUNGE MICHAEL P RUSSEL WILLIAM E RUSTON IR DANIEL B SNYDER PATRICK J SWEENEY MICHAEL H TARVER WILLIAM D WOODROFFE STUART L WRIGHT KENT A XANDER
SSS	MICHAEL P RUSSELL WILLIAM E RUSTON IR
SSS	DANIEL B SNYDER
SSS	MICHAEL H TARVER
	WILLIAM D WOODROFFE
ARA	

ARKANSAS ALPHA UNIVERSITY OF ARKANSAS

Citit	LIGHT OF MUCEUSIE
CA PP	THOMAS W ALLEN WILLIAM A ANDERSON JR PHILIP R ATTERBERRY CURTIS F BRADBURY JR SCOTT M CARTER
ARA	GEORGE A COE MICHAEL E CONLEY JOE E COOK JR DREW P DAVIS
SSS	MERRITT P DYKE DAVID M FRENCH
SSS SSS CA	CLINTON J FULLER III RONALD J GARDNER CARL J GESSLER JR RANDALL W GOINS DAN S GRANOT
SSS SSS	JOHN T GREGORY JAMES C HAASER ROBERT W HARDIN THOMAS C HUEY JR CHARLES A JAMES JOHN M JAMES
SSS	J GREGORY JEFFERIES LARRY K LAU MILTON R LUEKEN
SSS	WILLIAM A MARTIN CLAYTON W MCWHORTER
SSS ARA	ALBERT H MILLER LAWRENCE D MITCHELL JR ROY A MURTISHAW
SSS	DAVID W NUTT LYNN F OATES
ARA SSS	KENNETH M PARR I NICHOLAS POLLARD

nn.	JAMES L REA
PP	DAVID L REDING
SSS	E SMITH REED JR
	BENNIE E RICE
	CHARLES G RICE
ARA	JOHN A RIGGS 3D
	WAYLAND G ROBERTS JR
	HARVEY J ROEDER JR
	DAVID M ROTH
PP	ROBERT M SAVIERS
	CRAIG M SMITH
	JAMES K SMITH JR
SSS	JULIAN E SMITH
PP	ROBERT H SMITH IR
	STEPHEN A SMITH
SSS	WILLIAM A SNOW
SSS	FRED G STUCKEY
SSS	JIMMY D SWINK IR
PP	LEWIS A THOMPSON IR
SSS	THOMAS L VAN ZANDT
	DONALD H WILKERSON
	WILLIAM H WILLIS
SSS	LOUIS G WILSON
	IAMES E YOUNG

BRITISH COLUMBIA ALPHA UNIVERSITY OF BRITISH COLUMBIA

SSS	VICTOR I BARWIN R PAUL BECKMANN
SSS	BRIAN C BENTZ
	RANDALL E BERES
	ERIC N BOYCOTT
	CAMERON N BRUCE
SSS	THOMAS D COLDICUTT JR
PP	S FRASER CROCKER
SSS	MICHAEL C DINKEL
222	MICHAEL J FALKINS
SSS	
ARA	
SSS	
	THOMAS L KHU
	LEWIS A LEWIS
	J SCOTT MAXWELL SCOTT N PAGET
	KENNETH A PATCHELL
PP	IOHN H POULSON
SSS	STEVEN PRIEST
300	CHRISTOPHER B ROUNDING
ARA	
SSS	BRADLEY K TORRY
ccc	THOMAS I TO ADD ID

CALIFORNIA ALPHA UNIVERSITY OF CALIFORNIA AT BERKELEY

BERK	ELEY
SSS	GRIFFITH H ADAMS
ARA	IOHANNES ALBECK II
PP	PAUL J ALBRIGHT JAMES L ANDERSON
SSS	JAMES L ANDERSON
ARA	CHARLES D BARKER
ARA	JERRY L BECKER
SSS	RODNEY A BORGES
mm.	WILLIS L BOYCE
PP	THOMAS J COAKLEY ALLEN H COX 3D
SSS	RAYMOND V COX
AKA	ADTUIND D COICT ID
PP	ARTHUR P CRIST JR ROBERT J DANA ROBERT M DAVIS
ARA	ROBERT M DAVIS
ARA	JULIUS C DEUBNER
CA	PARK T DINGWELL
PP	DONALD F DORWARD
	BRIAN R DOWD
CA	HARRY L DUNN
ARA	HAROLD A ELLIS JR
ARA	D JACKSON FAUSTMAN
SSS	RICHARD A FORNEY
SSS	WILLIAM D FORNEY MD
SSS	EARL A GARRETTSON JR
ARA	LYMAN R GILLIS
CA	HENRY M GIUDICE
SSS	WALLACE M GLOSSER
PP	CHARLES F GRAY JR HAROLD W GREGERSON
ARA	GUNTHER V GRUMM
SSS	ION D HAKMAN
ARA	FREDERICK C HAWKINS
PP	WM R HEARST IR
ARA	JACK R HEINZ
ARA	RICHARD A HOLMAN
ARA	J E HOLMES III
PP	ROBERT C HOOVER
ARA	GEORGE H HORTON
PP	RONALD E HUBBARD
SSS	W GEORGE L HUGHES
CA	DUDLEY J KIERULFF STUART C KIERULFF
SSS	
ARA	DONALD H KING
-	CHRISTIAN A LAFOUNTAINE
PP SSS	BERNARD W LANGAN JR HASWELL T LEASK
	MARTIN B LOCKE
ARA	TERRENCE T MAIKEN
ARA	HOWARD I MARTIN JR
PP	PORERT E MCCARTHY
SSS	ROBERT E MCCARTHY HUGH G MCPHEE
	JOHN A MCWHIRTER
SSS	KENNETH MILLER
SSS	TIMOTHY L MOSSTELLER
PP	FRANKLIN W MOULTHROP
ARA	DANIEL B MULHOLLAND
SSS	RAYMOND I NUTTING JR
PP	SIDNEY R PETERSEN
	RODNEY S PIMENTEL JR
ARA	HARTFORD 5 RAPP
SSS	DONALD L RICHARDS
CA	WILLIAM G ROBINSON

ARA	EDWARD I SCHNEIDER
ARA	IAMES L STIGGALL
ARA	WALTER B TINDELL
ARA	THOMAS T TROWBRIDGE
	MARK S UNGER
ARA	PHILIP M WAGY
PP	ROBERT C WEISS
	IEFFREY I WERBER
ARA	IACK A WESTERN
ARA	EDWARD F WILLI
CALIE	ODATA PETA

CALIFORNIA BETA STANFORD UNIVERSITY

SS		ERRY M ARGUST
SS	5 J.	AMES W AUBLE
		AUL V BARBER
		ALPH K BJORKLUND
		ICHARD B CARTER
PP		ONALD CLARK
PP	E	LDREDGE E COMBS
SS		THOMAS CONLAN JR
SSS		OBERT A CRANDALL
AR		RANT B CULLEY JR
	E	DWARD B DEGROOT JR
AR		AMES M DOLBEY
AR		ENJAMIN H EATON
AR		VILLIAM R FARRAR
AR	A R	ANDALL FAWCETT
-	K	OHN P FIX JR
PP		ARCUS L GODFREY JR
JW	LA	LAN GREEN JR
SSS	5 K	OHN R GREY JR
PP	1/	AMES S GRIFFIN
SSS	5 V	VILLIAM C HANSON
PP		RANK W S JAMESON
PP		DWARD L JOHANNESSEN
AR	A 1/	ACK H JOHNSTON
SS	5 P	HILIP L'JUDSON ETER D KAMENSTEIN
AR	A P	ETER D KAMENSTEIN
CA		RANK J KAWALKOWSKI
	R	TODD KERR
1025	K	OHN K KNIGHT JR
AR	A A	LAN S LANKA
SS	5 0	EORGE R LIDDLE OBERT A MAJOR JR
PP	R	OBERT A MAJOR JR
AR	A P	DOUGLAS MARTIN
SS		ARSHALL L MCDANIEL
AR		ALCOLM MCDUFFIE
AR	A I	HOMAS G MCGUIRE
AR	A 10	OHN C MCHOSE
AR	A P	ETER W MEYN
	K	EVIN P OBEIRNE
CA		RANK J PARR JR
SS		ARY S PINKUS
SS) K	OBERT F PLAYTER SR HARLES L PRINCE
PP		
AR		HILIP H PRINCE
AR	V E	DWIN N PROCTER
SS	, ,	MMET J PURCELL ROME R REINHART
PP		AMES E REYNOLDS
SSS		EFFERSON L RICE SR
	6	WIGHT L ROBINSON
PP	3	COTT A RODEO AMES SARAS
PP	· · ·	VALTER H SCHEEL IR
SS		HEODORE W SEWELOH
AR		VM H SHALLENBERGER LLEN S SHAW
AR		MOMAS I SUAMOTED
A.F	v 1	HOMAS L SHAWVER OBERT O SHLAUDEMAN
SS		OBERT E SKOV
) K	OBT LUNDAHL STILWELL
CA PP	K	RANCIS C STRONG
PP		OBERT E TUTHILL
PP	n n	OBERT D VIAL
SS	. K	OBERT B WEAVER
22	3 K	UDER LD VYEAVEK

CALIFORNIA GAMMA UNIVERSITY OF CALIFORNIA AT LOS

ARA

UNIV	ORNIA GAMMA ERSITY OF CALIFORNIA AT LO LES
ARA	DAWSON P ADAMS
PP	J F ANDERSON
ARA	WILLIAM J ASBURY DDS
	WILLIAM T BAIRD
CONTRACTOR OF THE PARTY.	WM W BARNES
ARA	PETER F BASSON
SSS	JOHN H BRAINERD DAVID I BREES
CA	STEPHEN S BRIXEY IR
CA	STANLEY D BROWN
PP	ELMER E CALLEN IR
PP	DONALD N CAMPBELL
	RICARDO I CAUNAN
ARA	RONALD R CLARK
ARA	IOHN E COLYER
SSS	JOHN R COOMBS
ARA	
PP	RICHARD R DAVIDSON
	ERIC H DAVY JR
PP	EDWIN W DESSERICH
FC	JAMES P DEVERE
ARA	
SSS	BRENDAN A DURRETT
ARA	HARLAN E EASTMAN THOMAS EDWARDS
SSS	DONALD K FELLOWS
SSS	IOSEPH H FENTON
SSS	LOREN W FOOTE
ARA	FRANK P FROST
SSS	WALTER A GARMSHAUSEN
ARA	HUGH K GEYER
	DAVID W GOODWIN
	IOHN F GRGURINA IR

	ROBERT B GRIFFES		JOHN W BALLENTINE WILLIAM J BEDFORD CHARLES F BEVEN BRUCE R BIRKELAND JUAN A BIVEN CHARLES W BLENKHORN II ROBERT M BORDER WILLIAM J BOWERS EDWARD C BRUMLEU JR JAMES F BUEHNER JR BRUCE J BUETTELL STEVEN M CASE		CHRISTOPHER C WAGONER
WL	JOSEPH S GUION	ARA	WILLIAM J BEDFORD	SSS	STEPHEN G WETZEL
RA	ALAN N HALKETT	SSS	CHARLES F BEVEN	SSS	JEFFREY M WOOLF
RA	WILLIAM U HANDY JR		BRUCE R BIRKELAND		*
P	BOB T HIGHT	SSS	JUAN A BIVEN	CALIF	ORNIA EPSILON
ite -	THOMAS R HORNADAY FREDERICK F HOUSER	SSS	CHARLES W BLENKHORN II	UNIV	ERSITY OF CALIFORNIA-DAV
P	FREDERICK F HOUSER		ROBERT M BORDER		ACCUART MEANING
	DONALD R HUGHES	PP	WILLIAM J BOWERS		PODERT A ALICCRIPCER
P MW	JOHN B JACKSON	AKA	EDWARD C BROMLED JR		DENINIC I DICKEL
MM	MALCOLM D JAYRED	AKA	DRUCE I BUEFFELL	ccc	DANNIS L DICKEL
RA SS	RAYMOND S KENISON	222	STEVEN M CASE	333	IAMES E CUFF
RA	JOSEPH P KESLER JACK B KETCHUM	ADA	STEVEN M CASE JOHN L CURCI WILLIAM R CURTIS ROBERT L DE WEESE JAMES O DEGRACIA STEVEN T DETRICK ROBERT M DODSON THOMAS J EDWARDS GEORGE HENGELAGE IV PHILIP N GAINSBOROUGH JOHN ROBT GANGE JACK VERN HARDING COLLIN L HATCH EDGART HIKTH FREDRICK G HOEPTNER JAY C HORTON		ANTHONY B FOSTER
22	JOHN N KING	ARA	WILLIAM R CURTIS	ARA	IOHN R GIOBETTI
SS	NEAL C LAKENAN	ARA	ROBERT I. DE WEESE	7401	MARK A GOYETTE
P	STEPHEN R LANZIT		IAMES O DEGRACIA	PP	IAMES B HANSEN
SS	MARK R LEVY	SSS	STEVEN T DETRICK	ARA	DENNIS N ICARDI
SS	REX E LILE		ROBERT M DODSON	SSS	BRENT C JACKSON
SS	WILLIAM T LOCKETT FRANCIS D LYON		THOMAS J EDWARDS	SSS	ROBERT E JONES JR
WL.	FRANCIS D LYON	SSS	GEORGE H ENGELAGE IV		PETER M JOYCE
P	WM F MACINNES	PP	PHILIP N GAINSBOROUGH	ARA	ANTHONY MATHIOS
RA	DONALD R MACLEAN		JOHN ROBT GANGE	PP	GEORGE P MOYNIHAN
P	DOIALD R MATELAND FRANK V MARSHALL JR JOHN R MCCABE DWIGHT W MCCALLUM ROBERT O MCENIRY CHAUNCEY J MEDBERRY 3D		JACK VERN HARDING		DANIEL R MYTHEN
IRA.	FRANK V MARSHALL JR	555	COLLIN L HATCH	ARA	THOMAS E NUCKOLS
Υ.	JOHN K MCCABE	nn	EDGAK I HIKIH		KOBEKI E NUNN
IKA	DWIGHT W MCCALLUM	PP	INV CHORTON	SSS	CHRISTOPHER PHILLEO
KA.	CHAINCEY I MEDREDRY AD		MILITAN D HOUSEAL	555	LAWRENCE J REMMERS
F .	LON D MEHLMAN	ADA	JAY C HORION WILLIAM D HOUSEAL CARL W HOWELL PARKER F HUBERT JR PETER L INMAN PETER J KAPLANIS DAVID M KERN	222	DAVID V SCHMIDT
RA	ERNEST A MEKTIAN	ARA	PARKER E HIJRERT IR	SSS	HIGH I SCOLLAN IR
SS	ROBERT R MORMAN	7401	PETER I INMAN	300	DAVID T SIMPSON
~	EDWARD S PINA	ARA	PETER I KAPLANIS	SSS	BRUCE H SMITH
RA	DONALD C POUSSETTE		DAVID M KERN	SSS	MICHAEL E STANGHELLINI
A	WILLIAM C PRATT IR		GERALD H KINGSLEY	11 11 11 11 11	SCOTT W URSIN-SMITH
P	FRANK L RANDALL JR	SSS	RICHARD L KIRTLAND 3D	ARA	ROGER G VALENA
RA	DEAN E RANKIN J DAVID REAMS	PP	CHARLES G LIGHT	SSS	LLOYD R VIERRA
LRA	J DAVID REAMS	CA	CHARLES R LINDBERG	ARA	RICHARD D WILLEY
ARA	JAMES A REXRODE		WILLIAM A LOWE JR	SSS	PHILLIP C WINTER
RA	JOHN B RHOADES	-	CARL E LUND JR		
P SSS	KENWOOD B KOHKEK	222	BRUCE W MADDING	CALIF	ORNIA ZETA
IRA SS	THOMAS T POLISSELOT	PP	W I HUMAS MAUULIN JK	CALIF	ORNIA STATE UNIVERSITY-
SS	WILLIAM I SCHAFFER	PP	M H MCKINI EV IR	NORT	HRIDGE
SS	ROBERT W SCHIEMER	SSS	G ROBERT MECKE	ARA	RONALD W BELL
RA	RICHARD L SHAW	SSS	THOMAS H MITCHELL	74101	STEPHEN M BERG
RA	FREDRIC C SHEAN	000	WILLIAM R MITCHELL	SSS	IOEL E BIENENFELD
RA	CHON DO MEHLMAN ERNEST A MEKIJAN ROBERT R MORMAN EDWARD S PINA DONALD C POUSSETTE WILLIAM C PRAIT IR FRANK I RANDALL JR DEAN E RANKIN J DAYID REAMS JAMES A REXRODE JOHN B RHOADES KENWOOD B ROHRER ERIC C ROSA THOMAS T ROUSSELOT WILLIAM L SCHAEFER ROBERT W SCHLIRMER RICHARD I. SHAW FREDRIC C SHEAN MICHAEL G SMITH GALE O STAFFORD JIAN STEWART FREDERICK M SWENSON LEONARD L TAAFE CHARLES W THOMS	ARA	CRAIG A MOODY	SSS	RONALD W BELL STEPHEN M BERG JOEL E BIENENFELD JAMES P BURRA JOHN G DAHLMEIER R CREG FLETCHER IR LARRY D FRIED DANIEL W GABY LEONARD H GELFAND DONALD I GERSHBOCK
P	GALE O STAFFORD		DIEGO MUNOZ-FLORES		JOHN G DAHLMEIER
RA	J IAN STEWART		STUART H NEFFELER	SSS	R GREG FLETCHER JR
P SS	FREDERICK M SWENSON	ARA	DONALD W OLIPHANT	ARA	LARRY D FRIED
SS	LEONARD L TAAFE		FREDERICK G OLSON	ARA	DANIEL W GABY
	CHARLES W THOMS	PP SSS	FREDERIC W ORR	ARA	LEONARD H GELFAND
SS	JOHN E WELLS	SSS			
P	GEORGE J WESTERN GEORGE H WHITE JR		FOSTER B PARRIOTT II	SSS SSS	STANLEY W GILSON
IKA.	GEORGE H WHITE JR	555	JAMES C PEACOCK III	ccc	VINCENT B GIORDANO
	RONALD W ZELL		BRADLEY P RADICHEL	555	JOHN P GRAZER JR
	ODLE COLE	ccc	SCOTT W ROBINSON		ALAN T GRIDER FREDERICK R GUSTAFSON
ALLF	ORNIA DELTA ERSITY OF SOUTHERN CALIFORNIA	ARA	WILLIAM S SCIII V IR	ARA	DAVID A HASSAN
MIV	EKSITT OF SOUTHERN CALIFORNIA	ARA	ROBERT R SELBY	AAA	PAUL K HENNING
	EDDIE C ARRAHAMIAN	nuch	STEVEN A SILVA		PAUL K HENNING STEPHEN D HOLZ
SS	TEDDY C ADAMC	SSS	RONALD D SUTHERLAND	PP	RONALD M KAHAN
	ERIC R ANDERSON		JONATHAN T SVET		RONALD M KAHAN DAVID R KELFER
RA	ERIC R ANDERSON ROBERT E ANDERSON WILFRID L BAILIE	ARA	STEVEN A SILVA RONALD D SUTHERLAND JONATHAN T SVET WALTER R TAVIS NEAL C TSUJIMOTO	SSS	DAVID L KLEINE
RA	WILERID L BAILJE		NEAL C TSUIIMOTO	SSS	MICHAEL J LANDAU

ALUMNI CLUB ACTIVITY: H. R. "CURLY" Stebbins (Pittsburgh '39), Golden Legion recipient at the Fort Lauderdale Founders Day, visits with Clem Bininger (Centre '31), past president of the GC.

CHRISTOPHER A LAPPLE FRANK A MULLENS III CHRISTOPHER J PERRY HOWARD P PRESS DANIEL E RAMIREZ GEORGE B ROSENFIELD RICHARD A STRATFORD JR

CALIFORNIA ETA UNIVERSITY OF CALIFORNIA-SANTA BARBARA

PHILIP J ARNAUTOU
STEPHAN A BARBER
DAVID B BOOTH
BRIAN P CONNELLY
ROGER P CROUTHAMEL
STEVEN D DROTT
RAYMOND F FEIST SR
TIMOTHY J HOLLAND
SCOTT M TAYLOR

CALIFORNIA THETA UNIVERSITY OF CALIFORNIA-IRVINE

STEVEN M ANDERSON
PETER N BLACK
ROBERT A BOSTON
JEFFREY S BYER
PETER T CARPINO
TIMOTHY J FORRESTER
SCOTT C HAHN
JAMES C HARVEY
EMIL M KAEG JR
JOHN P KOVAL
PAUL A MADRUGA
STEVEN W MCCORMICK
THOMAS A MILLER
GEORGE E PARKER
CURTIS D PARVIN
GEOFFREY R PYATT
JEROME D WOOD ARA PP ARA SSS

CALIFORNIA IOTA SAN JOSE STATE UNIVERSITY CRAIG I CHANEY
STEPHEN E COCHRAN
SCOTT M COOLEY
DAVID C CROWLEY
MICHAEL S DALY
JOHN C MCDONOUGH
RICHARD F MCNESE
MICHAEL J TOGNOTTI
RICHARD J WESTFALL

CALIFORNIA KAPPA UNIVERSITY OF CALIFORNIA-SAN DIEGO

CRAIG A LEUPOLD BRETT A SMITH CHRISTOPHER R ZULEEG

COLORADO ALPHA UNIVERSITY OF COLORADO

HOMER T ANDERSON
JOHN R ARMSTRONG
LAWRENCE E ARMSTRONG JR
WARD ASHMAN JR
PETER B BEST
STANLEY A BLACK
JACK P BOWMAN
ROBERT W BRINKERHOFF JR
THOMAS G BROWN
THOMAS M BROYLES
RICHARD M BURRIDGE
RONALD J CARLSON
JACK P COATES
SCOT F COEN
JOHN W CROUCH
DAVID W DICKEY
DAN L DILLINGHAM
MICHAEL D DOYLE
FRED L DUNCANSON
FRANK A EASTMAN
HOMER E ECGERS
WILLIAM Y EUBANK
WILLIAM Y EUBANK
WILLIAM Y EUBANK
WILLIAM F FARRELL
STEVEN G FOX
JOHN P FRANZGROTE
MICHAEL A GEER
JOHN L GILLILAND JR
RALPH G GOLEY
SCOTT R GOOD
BYRON J GRAVES
JERRY L GRESS
DAVID R HIRST
CHARLES M HOLT JR
ROBERT F HUMBLE
RICHARD F IRJON
STEPHEN M KRASNOW
ANDREW G LARSON
KARL G MENSENDIEK
MARK E MILLER
OKAL LISTER JR
THOMAS F MCHAULIN JR
WILLIAM P MYTTON
JAMES D ORNER
MAX J OSSLO
THOMAS F POLICH
WILLIAM T RAFFERTY
J GERALD ROSS
WILLIAM C FUSH
WM C SCHAEEER
HARRY S SCHEIFELL
THEODORE G SCHMIDT JR ARA SSS PP ARA

ARA

SSS ARA SSS ARA SSS PP

SSS

JEFFREY D SELTZ
DONALD E SHAFER
LEONARD G SHANNON
JACK B SHELLABARCER
JAMES SHORTALL JR
JEFFREY M SHUMWAY
LEONARD S SIEKMEIER JR
RALPH D SILKENSEN
LAWRENCE E SMITH JR
WILLIAM H SNIVEL JY
PAUL K STAHNKE
ROBERT B STARKE JR
TODD L TAPPIN
DON E TRINDLE
MERRILL M TURNER
WALLACE C VAN DEREN
LOTHAR A VASHOLZ
KENNETH A VERNON
FREDERICK H WADLEY
PHILLIP R WARCHOL
MARK B WARD
AUGUST F WERNER
JAMES W WILLIAMS
PAUL W WILLIAMS ARA SSS SSS

COLORADO BETA COLORADO COLLEGE

CHARLES C ALLEN
RALPH H BACKUS IR
PETER W BURFORD
JOHN H BURNS IR
LORINI I CACCAMISE
STEPHEN D CHANNER
JON D CHARLESTON
JAMES H COLLING
ROBERT J C COSGROVE
JOSEPH E G CRAIG IR
LESLIE D CRIE
KENNETH W CUNNINGHAM
ALBERT P DANIELS
FRED L ESINGER
MICHAEL F FEENSY
GARRETT R FONDA
R BRUCE FRANKLIN IR
STERLING E GRIFFIN
MICHAEL C D GUSTIN
MICHAEL C D GUSTIN
MICHAEL C D GUSTIN
MICHAEL C HAMILION
MICHAEL C D GUSTIN
MICHAEL
WILLIAM W HAMILITON JR
AUGUST E HANDKE
BARKLEY D HEUSER
WALTER L HILL
FRED A HOFFMAN
JAMES B JACOBS
W MARKS JAILLITE
LEWIS E JANUARY
DAVID W JENKINS
ROBERT W KENTON
G ESTABROOK KINDRED
MARCUS C LEAHY
GUY C MARTIN
ALLEN W MATHIES JR
FOTER M MCLAUGHLIN
MORRIS MILLER JR
FETER M M CLAUGHLIN
MORRIS MILLER
ROGER T MULLARKEY
WILLIAM A NESTLERODE
BYRD F PARMELEE
DONALD J PEAK
LONNE R POLGER
DAVID J POLLAK
MAYIN H REINKING
MARVIN H REINKING
MORMAN D SPEARS
CARL W SWARTZ JR
STEPHEN T WALRATH
HAROLD M WHITTINEY SSS SSS SSS SSS

SSS ARA SSS PP SSS

SSS

COLORADO GAMMA COLORADO STATE UNIVERSITY

AADO STATE UNIVERSIT
JOHN R AMBLER
JAMES R BALLARD
LEE W CHALFANT
ROY B CREWS
JAMES C DEMLOW
HARRY P GAYLOR
BARON W GIVEN
MARTIN J GOBLE
GEORGE M GRKOVIC
JENE P HARPER JR
ALFRED C HOLDEN
PAUL F HOLLEY
DICK A KUNG
WARREN L KURKLEY
KEITH MEAD
ALBERT R MILLER
CORRY MORDEAUX
RICHARD J ORR JR
PAUL PALMER
JAMES K POTTS
JOHN R STALIDER
CARL S TINSMAN
ROBERT D TIPTON
ROBERT D TIPTON
ROBERT D TIPTON SSS CA LINN I. TINSMAN
ROBERT D TIPTON
ROBERT F TOLLEY
TERRY M TRAEDER
RAYMOND E WATTS
ELWOOD G WHITE
GILBERT N WHITMER
HAROLD L WOODS

FLORIDA ALPHA UNIVERSITY OF FLORIDA

JOHN T ADAMS DON L ALLEN JR HAYDEN P ALLEN DDS HENRY ANTHONY GREGORY B ARNOLD ROLAND V ASKINS III SSS

ARA-Argent Association; CA-Council Associate; JMW-John McMillan Wilson Associate; JWL-John Wolfe Lindley Associate; RMA-Robert Morrison Associate; PP-President's Panel; SSS-Sword & Shield Society; FC-Founders Club

SSS	JAMES M AUSTIN	ARA	JOHNSON S SAVARY AUBREY D SAWYER	SSS	JACK C FINKS		SEABORN J CURRY JR	600	CIENTILIANDRICTOR
	HARL BARLITT IR RAY L BASSET FRED H BESHEARS	SSS	JOHN P SCHELL JEFFREY M SHAFFNER	ARA	WILLIAM C HAAS GEORGE D HANSEN	SSS	FRED DELOACH JR WILMER M DICKEY JR	SSS PP	CLENN H BARRINGTON PETER W BEALL MD
	FRED W BETHEA	ARA	JOSEPH A SIMONDS RICHARD K SLADE	ARA PP	JOSEPH C HARVEY EDDIE K MALOOF	ARA	JASPER N DORSEY JOHN C DORSEY	ARA	RALPH W BEESON MARSHALL S BERDAN
ARA PP	JAMES T BLACKMAN JOHN W BOONE WILLIAM E BREESE JR	1001	CECIL M SMITH COL COLLINS E. SMITH JR	PP PP	RICHARD J MOONEY JOHN MORGAN	ARA	WILLIAM H DUCKWORTH JR ROBERT C DUNLAP JR	SSS JWL	BENJAMIN H BLUE HENRY L BOWDEN
ARA	MICHAEL H BRENAN FRANK J BROCK	CA	IVAN J SMITH ORREN R SMITH	222	THOMAS A PEPSIN BRUCE E REYLE	SSS	ROBERT W EVE WILLIAM A FEARS	PP ARA	RANDALL C BROWN W WHEELER BRYAN
SSS	ADRIAN W BROWN IAMES H BROWN		EUGENE F SOLE THEODORE W SPEAS	SSS	JAMES P ROSS 3D BART E STOVICEK	ARA SSS	JULE W FELTON JR NORMAN S FLETCHER	SSS	ROBERT P CAMPBELL JR THOMAS S CHAMBLESS
ARA	ROBERT H BURRITT GORDON M BYRNES	ARA	ROBERT L STENDER JOHN D STEVENSON	FLOR	DA EPSILON	SSS ARA	ROBERT E FOKES JR ANDREW N FOSTER JR	SSS	BEN F CHEEK 3D SHAWN W COADY
SSS	RONALD E CANAKERIS KENNETH D CARLE	ARA	LOUIS STINSON JR HAROLD N STRINGER	UNIV	ERSITY OF SOUTH FLORIDA	SSS	RONALD A FREEMAN ALEXANDER P GAINES	ARA	J F COLLINS EUGENE D COWAN
SSS	WM TWINING CASTLE RAY E CHAPMAN	PP	GEORGE W TEDDER JR JOHN TESELLE	SSS	MICHAEL S ALLOCCO ROGER J BEAUBIEN STEPHEN V BLEDSOE	ARA	LOWRY H GILLESPIE JR JOHN W GRIFFIN		R MILTON CROUCH TYLER C CYMET
ARA	PLOYD T CHRISTIAN IOHN A CRAGO	ARA SSS	WALTER A TESTRAKE JR LA VERNE THOMAS JR	PP	KENNETH A BODLEY HERBERT H BOLTIN JR	PP	E FREDERICK GRIFFITH JR WM R HARP	ARA	
222 222 222	ROBERT A CRANDALL JK CHARLES E CREWS	PP PP	JAMES P THORNTON WALTER B TIMBERLAKE IR	ARA	CLAUDE T BRAY ROBERT V BUTLER	ARA	DOUGLAS N HAWLEY WILLIAM C HAWTHORNE	ARA	
ARA	GEORGE R CROFTON JR HENRY F CURRY	PP CA	J HAROLD TRAMMELL THOMAS E TRIPLETT	SSS	FRANK J CACELLA JAMES J CIANCI JR	ARA SSS	NATHAN E HILL THOMAS T JAMES BEN W JERNIGAN	SSS	H OLIN EVERITT RICHARD B FENTIN
PP	FRED CURTIS WILLIAM B CURTIS	ARA	WILLIAM D TUCKER LEONARD M TUTTLE JR	ARA	RANDALL W CROPP THOMAS A DOTY	333	GREENE F JOHNSON OLIVER L KENNON JR	CA	THOMAS E FOSTER JR JOHN FUNKE JR
SSS	CLYDE DAVIS DABNEY C T DAVIS IR	SSS SSS	A WARD WAGNER JR CHARLES E WARNER MD	SSS	TIMOTHY M DUFFY GEORGE W ENGLER IR	SSS	ALFRED S LANIER FRANKLIN M LINDSEY	SSS	CHARLES R GAINES
PP	RAYMOND DECASTRO CHARLES H DENNY 3D	SSS	J TOM WATSON JR	CA ARA	WILLIAM M GOLDEN JR NEAL G GOSS III	ARA	JOSEPH J MADDOX LEON A MARSHA JR	ARA	FRED M GORE GUY C HILL
222	P DAVID DITMORE DANIEL D DOYLE	PP ARA	PATRICK B WATSON EUGENE WHITTLE DOLICI ASS E WILES	SSS	GLENN G HILADO JOHN K HOGUE	ARA	BYRON H MATHEWS JR HARRY M MCALLISTER	PP CA	JOHN R HINES JR JAMES S HOLDER MD
PP PP	DENNIS A DOYLE PHILLIP A DRAKE	SSS	DOUGLASS F WILES EUGENE L WILLIAMS JR JAMES N WILLIAMS	SSS	WILLIAM D HUNTER JOE M LABRUZZO	ARA PP	GEORGE T MCGINNESS JOHN C MCGOOGAN III	PP PP	HUGH H HOWELL JR W STELL HUIE
ARA ARA	DENNIS L DRISCOLL HERBERT M DUNLAP		O E WILLIAMS OLIVER J WILLIAMS JR	SSS	JOHN C LANDON DAVID D LICHTENFELS RICHARD A LUNDREGAN	SSS	WILLIAM R MINNICH JR WILLIAM L MONROE JR	ARA	IRWIN T HYATT JR ALLEN N JELKS
ARA	JOE G DUNLAP CECIL E EDGE IR	PP	HUGH H WILSON JR RICHARD C WOODBERY JR		ALEXANDER MANSON JR DANIEL J MARKS	200	ROBERT F MONTET AWTREY C MOORE II	SSS	JOHN B JOHNSON J SHERWOOD JONES JR
PP	M D EDWARDS DONALD D ELLIOTT	FLOR	IDA BETA	ARA	JOHN D MORRISSETTE TIMOTHY D MURTAUGH	SSS	JAMES W MOORE JOHN DEAN NEWMAN	SSS	CLAUDE H JORDAN HAROLD S KEARNS JR
SSS	THOMAS M ERVIN JR JOHN P FAZZINI		INS COLLEGE	SSS	CLIFFORD R OPP IR	SSS	HOWELL W NEWTON JAMES C OWEN JR		ROBERT P LAWS WILLIAM H LUCAS JR
ARA	JOHN W D FEIGHT WILLIAM R FINKLEA	SSS	ROBERT J BAKER DAVID F BELTRAMI	SSS	JOHN C REBER JEROME S RUBY	SSS	RUTHERFORD B POLHILL CARL B PRITCHETT JR AARON H REPPARD JR	ARA SSS	WILLIAM M MADISON JR CARL T MARTIN JR
ARA	FRED C FLIPSE THOMAS A FORTUNE RICHARD A FREDERICK		FRANKLIN W CHASE III GREGORY M CONNORS	ARA	RUSSELL L SOUTHWICK JR	CA	FRANK M ROBINSON KELLY J RODGERS	SSS	ROY L MARTINO TURNER A MCCORD JR
ARA	ROBERT P GAINES	SSS	ANDREW D DIODATI TIMOTHY J GALLAGHER	FLORI JACKS	DA ZETA SONVILLE UNIVERSITY	ARA	WILLIAM F SARTAIN JR WM GRIGGS SHAEFER JR	CA	ROBERT B MORRIS JULIAN D NEALY
222	LEON A GARRARD ALBERT E GEORGE JOHN T GIBSON	333	ROBERT N HAGNAUER WESTON H HAUSMAN EPHRAIM W HELTON	SSS	ROBERT P ADISANO	ARA	MARTIN L SHEALY 3D CHARLES D SHEPARD	ARA SSS	T LEONARD PERKINS JR NICK J PISARIS
222	ORLANDO B GONZALEZ WARREN M GOODRICH	PP	HERBERT W HOOVER JR KENNETH R JACOBS	ARA SSS	THOMAS B BRITTON MICHAEL D BUSSEY HARRY M CHOMIAK	ARA	THOMAS B SIMMONS SIDNEY O SMITH JR	PP	FRANK M RIDLEY 3D CHARLES F SCOTT JR
555	NEAL G GOSS JR OSCAR S GOWER JR		CLYDE B JONES EDWIN B LIBBEY	SSS	STEPHEN M CRANDALL LEO M DONNELLY	SSS	HAMILTON STOCKTON JR ROBERT B TRAMMELL	ARA	MALCOLM F SIMMONS SEARCY B SLACK JR
222	LEONARD J HARPER HUGH L HARRIS	CA	PETER E POWELL ROBERT F STONEROCK JR		DAVID T FORD GORDON L FORSBERG JR	SSS	JEWETT W TUCKER JR BENJAMIN H UNDERWOOD	ARA PP	JAMES D SPEIGHT FRANK C STEINBRUEGGE
SSS	DALE R HEDRICK	SSS	SAMUEL T TRETHEWAY GEORGE M WADDELL		THOMAS E HACK	ARA ARA SSS	S ERNEST VANDIVER JOHN T WASDIN JUDSON D WATSON III	PP CA	PAUL A STORY CLEMENT E SUTTON JR
PP	NORMAN H HEINDEL JR MAURICE L HOLLINS	SSS	WILLIAM T WOODHULL ARTHUR G WROBLE	SSS	PAUL S HANDAL MICHAEL A HARRIGAN	SSS	JOHN D WILLIAMS JR LAWRENCE B WILLIFORD	ARA	BENJAMIN J TARBUTTON 3D JOHN F THOMAS JR
PP ARA	SHI GRAY HOLMES HAROLD J HOODWIN JAMES A HOWZE JR	FLOR	IDA GAMMA	C1	ROBERT E LEVEROCK JR THOMAS E MCMILLAN	PP	WILLIAM B WILLIFORD L C WOOD	CA	RUSSELL D THOMAS HUGH S TRELOAR
JWL.	JACK B HUMPHRIES DANIEL M HUNTER	FLOR	DAVID A ABNER	CA PP	FRANCIS A MORAN RONALD K ROGERS GREGG A SLATER	ARA	WARREN I WOOD	CA	RALPH S TURNER WILLIAM E WARD
SSS	DAVID M HURST P DAVID ISENBERG		JOSEPH M AIELLO EDWARD B ARCHER	ARA	LEE F SMITH JOHN R STACEY		GIA BETA Y UNIVERSITY	ARA	JAMES F WARNELL ROBERT S WIGGINS
ARA	FRANK D JACKSON II JAMES W JACKSON	PP PP	GARY S BAILEY STEPHEN M BAILEY		CHRISTOPHER C THORNLOW	PP	JOHN L ADAMS	ARA PP	JOHN B WIGHT 3D W EMORY WILLIAMS
222	ROBERT JACKSON DAVID W JOHNSON	ARA SSS	KENNETH J BARELA HOWARD M BECKERT JR	FLORI	DA ETA ERSITY OF WEST FLORIDA	ARA	CHARLES M ALLEN HERBERT L ARNOLD	SSS	PHILLIP R WOOD THOMAS W WRIGHT JR
ARA	LESLIE J JOHNSON JR G MARCUS JONES	ARA	ROBERT L BERTO RAYMOND G BISHOP		ULRICH E BIETENHOLZ	SSS	ROBERT W BARNES		HAROLD A YOUNG
CA	THOMAS J KENNON JR SELDEN G KENT JR	SSS	CHARLES H CALHOUN 3D DAVID E CORREIA	FLORI	DA THETA	1	PUT PHI DELTA TH	JET/	IN VOUR WILL
222	DANA B KENYON RAYMOND E KILPATRICK RALPH D KLEIN	SSS	ANTHONY R COSTANTINI M FRANK DAVIS	UNIV	ROBERT M CLIFFORD	Gi	fts to the Foundation a		
222	CHARLES S LANDERS DAVID P LANIER JR	ARA	JOHN R DOUGLAS JR CHRISTOPHER J DRURY HUGH E EUBANK 3D		EDWARD M DESMOND ANTHONY J FERRARO	pu	rposes. It is an effective	and	lasting way to provide
ARA	VICTOR P LEAVENGOOD GEORGE E LEIMAN	SSS	JOHN P EVANS JR WILLIAM B FLECK	SSS	RONALD J GARON STEVEN K GERRISH	for	the future of Phi Delta	a The	eta.
ARA	RICHARD M LESLIE STEPHEN B LEWALLEN	PP	KENNETH J GAUDET VICTOR M HALBACH JR		BRIAN I D HUGHES	- 6	r General Use	n: D	1. Th F1
1000	VICTOR M LOPEZ JR DAVID C MACGILLIS	PP	STEPHEN G HALL JOHN P HARLLEE 3D	ARA	GREGORY J IOVANNA PAUL B MARCAURELLE JAMES C MCCARTHY		I give and bequeath to P oundation, an Ohio cor		
222	ELLIOTT L MAGUIRE HUGH B MANSON	ARA CA SSS	KENNETH R HART JAMES L HEWITT	ARA SSS	WILLIAM R RICHARDSON JEFFREY D RUBEL		ford, Ohio, the sum of \$		tion not-tor-profit, or
222	CHRISTOPHER B MARTIN JACK W MARTIN	SSS	WILLIAM W HILAMAN JAMES G JONES	ARA	FRED N STRIBLING RICHARD W TREDER JR	(01	designated securities of	rothe	er property), to be used
ARA SSS	WILLIAM J MCCABE ROBERT M MCCARTHY WM E MCCORMICK IR	ARA	JAMES G JONES DAVID L KILBORN JR GALEN B KILBURN JR	SSS	RICHARD S TURER JOHN A WILLIAMSON		it in fulfillment of its		
SSS	GEORGE R MCFLVY	ARA PP	ROBERT N LASSETTER JR JEFFREY L LINDHOLM GEO D LIVINGSTON JR	FLORE	MARK E YOUNG DA IOTA	5,373,55	ard of Trustees shall de Establish a Memorial	eterm	ine.
222	PERRY C MCGRIFF IR IAMIE R MEEHAN D MARK MEYERS	SSS	EARL D LONG	UNIVE	ERSITY OF CENTRAL FLORIDA		I give and bequeath to P	hi De	elta Theta Educational
ARA ARA	ALFRED MILLER JR JOHN MILTON	ARA	DANIEL R MAIER GRANVILLE H MARTIN HARRY W MASSEY		STEVEN E LEASE GREGORY T RHODES		undation, an Ohio cor		
	JAMES G MIXSON TOBY S MONACO	SSS	ARLON R MCCARTY FRANK J MCDONOUGH III		GIA ALPHA	Ox	ford, Ohio, the sum of \$		
222	TOBY S MONACO HAROLD E MOORE JR TERENCE J MORAN IV	ARA SSS	ANGUS C MORRISON	UNIVE	RSITY OF GEORGIA		designated securities of	r othe	
222	CLAUD E MORGAN JR EDWARD K MURPHY	SSS	WM C NEEL RALPH J PETRILLO JR		BENJAMIN M ALLISON WILLIAM P ANDERSON	by	it as a memorial to be used by it in fulfillm		and and
PP ARA	BRUCE A NANTS ESQ RICHARD A PACE URIE E PARKS JR	SSS	EDWIN P PRICHETT WILLIAM J RHODY	ARA PP SSS	RICHARD G AUSTIN ADDISON L AYERS IOHN F BEARD JR		ses as its Board of Trus		
222	EDWARD N PARNELL JR MERCER M PARRISH JR	SSS	JEFFREY L'SABIN STEPHEN J SCHULTZ DUKE H SCOTT	SSS	WILLIAM E BECKHAM III WIGHTMAN S BECKWITH JR		sidue of Estate		descrimine.
ARA	SAMUEL H PHILLIPS	SSS	PHILLIP M SISTIK WILLIAM T STINSON JR		ARTHUR N BERRY JR DON M BIEGER		All the rest, residue and		
PP ARA	THOMAS H PINEL CHARLES PINKOSON	SSS	JAMES R THOMPSON ALEX B VEECH III	ARA	JOSEPH W BLANTON HAROLD B BOSWORTH JR		l and personal, I give,		
ARA	ROBERT G POAGE	CA	ANDREW B WHITE HERBERT L WILES	SSS JWL	ROY E BOWEN INMAN BRANDON		Ita Theta Educational F		
SSS	WILLIAM F POE ROBERT O POWELL	SSS	THEODORE P WITTE DAVID P YON JR	SSS	NATHAN C BRANDON IAMES L BROOKS 3D		ion not-for-profit, of Or fulfillment of its educat		
ARA	MICHAEL G PRENDERGAST A WAYNE RICH	PP	DAVID R ZIMMERMAN	0242	ROBERT K BURNHAM G MARSHALL BUTLER		Trustees shall determin		parposes as its board
^^^	WILLIAM E RION GREGORY F ROCHE III		DA DELTA RSITY OF MIAMI	ARA	M TYUS BUTLER CLIFFORD S CAMPBELL JR RICKY H CHASTAIN				w and faal from to sell as
PP	DOYLE ROGERS DWIGHT L ROGERS JR PAUL G ROGERS	SSS	ALAN L BIALKOWSKI	SSS	ROBERT G CHRISTIAN JR WILLIAM R COBB JR		TE: Consult with your at te for additional information		
arro (HENRY M SALLEY ALBERT J SANDERS	SSS	PETER A BONANNI ROBERT D CLOBUS PAUL R COMEGYS JR	333	JAMES E COMPTON C DANIEL COOK		andation, Box 151, Oxford,		
	RICHARD E SANOW	SSS	ARMAND E DURRIEU	SSS	ROBERT D CUNNINGHAM JR				

	GIA GAMMA ER UNIVERSITY	ARA SSS	FERGUS H EDDY JAMES D ELLINGTON JR	GEOR	GIA EPSILON GIA SOUTHERN COLLEGE	SSS	RONALD K CHURCH RUSSELL A CLINE	FC PP	ELLIOTT A JOHN JOSEPH M KACE
ARA	JOHN E ANDERSON	SSS	HERBERT L ELLIS JR ROBERT H ENGLISH	SSS	ROBERT A BIGGS	CA	RUSSELL A CLINE ROBERT L COWLES JR FRED COWLEY	SSS PP	PAUL R KAUP
CA	IOSEPH W ANDREWS IR	PP	SCROOP W ENLOE JR	PP	WM HARRY BUSBEE MICHAEL B HINSON	SSS	PAIR R CRESSOR 3D	SSS ARA	WILLIAM E KEN WILLIAM A KOL ROBERT H LOCK
ccc	JOHN N ARNETT JR LINTON D BAGGS 3D	PP	WILLIAM J FALCONER DAKIN B FERRIS JR	SSS	TROY R HUTCHESON JR JOHN W JORDAN JR	ARA	TIMOTHY M CUMMINGS RICHARD J DANIELAK JR RANDOLPH H DEAN	PP ARA	ROBERT H LOCH VICTOR LOWNE WILLIAM H MAN
SSS	M FELDER BARFIELD ROBERT E BARFIELD		BRUCE A FISCHER TIMOTHY S FLOYD	333	PAUL D KINA	ARA CA	RICHARD H DEAN	PP	ROBERT J MASO
SSS	W ELLIS BIRCH WILLIAM A BOOTLE	SSS	MARK A FRANKE		PAUL D KINA WILLIAM R KOGER JR DAVID M LIPPUCCI	SSS	ROBERT K DEAN MICHAEL H DESSENT BRUCE M DOMINICK	PP ARA	ROBERT J MASO CLARK J MATTH JAMES H MURR
ARA	GEORGE R BOYD JR HARVEY R CARTER MD	SSS	MICHAEL P FRANKE ALFRED F GENTLE JR	SSS	STEVE A LYNCH JACK J MOSS	CA	BRUCE M DOMINICK	PP SSS	F JAY PEPPER MI JAMES L PORTER JOHN O PUNDER
ARA	CHARLES M CIOPPA		RICHARD R GIRDLER FRANCIS S GODBOLD ROBT W GOREE		DIGHT L OLLIFF HUDSON J POWELL	CA	JOHN E DUERS JR JAMES P EDMONDSON	CA	JOHN O PUNDER WM J QUICK
	EDWARD J CLARK 3D JOHN B COBB	SSS	ROBT W GOREE J GRADY GUNN	SSS	MICHAEL R SANDERS	PP ARA	THOMAS E EMICH JOHN E ERFFMEYER	ARA	THOMAS S TEET
SSS	C LEE CONEY JR JOHN M COURIC	ARA	JOSEPH W HAGAN JR	ARA	CHARLES W THOMPSON JR THOMAS J WASHBURN	SSS	E LANE EXLEY CARLTON R FISCHER MD	SSS	JEFFREY M TRINI BRIAN P WALL
ARA ARA	JOHN M COURIC GROVER C DEKLE JR RUFUS C DOWELL	PP	ALLEN S HARDIN FRANK C HARRELL		RICHARD L WRAY	ARA	CARLTON R FISCHER MD DANIEL A FLING EDWIN C GAGE 3D CLINT W GREGG	SSS	C NELSON WETH RICHARD D WHI PAUL H WHITNE
SSS	ASA DAN DUGGAN MD FRANK H EDWARDS	ARA SSS	JOHN G HILES TERRELL W HILL		GIA ZETA GIA COLLEGE	SSS	CLINT W GREGG MICHAEL C GRIEB	SSS	PAUL H WHITNE ROSS B WHITNE
ARA	HAROLD H EDWARDS	SSS	ALLEN M HODGES	GLON	CHARLES S CLAXTON	SSS	R IOHN GRIEFEN	SSS	JAMES O WILSON RAYMOND WILS
SSS	CHARLES S FINCHER JR EUGENE F FLIPPIN		ERIC E HOGAN JR STANLEY N HOLDITCH	484	JOHN D FLUEVOG	SSS	THOMAS A HALE JAMES T HARDING		
ARA	JOSIAH E FLOURNOY JR WM F GEESLIN JR	ARA	JACKSON R HOLLIDAY JAMES T HONAN	ARA	DAVID M GRANT J SCOTT LYNN	ARA	DONALD E HEAP PETER HALL HECKMAN	KNO	OIS DELTA COLLEGE
	ROY H GREENE JR THOMAS L GRIFFIN	SSS	ROBERT H HORAK HOMER S HOWELL	SSS	BENNIE M RANSOM JR PHILIP J STEIN EDWARD Y WALKER III	ARA ARA	MARCUS W HEDGCOCK MD GEORGE HERRMANN III	SSS	
	EMMETT B HAMILTON RUFUS C HARRIS HAROLD E HART		KENNETH S HUNT JR	SSS	EDWARD Y WALKER III	ARA	J ROWE HINSEY	CA ARA	LESTER L BJORKS ELLIS G BOHON KENNETH CRAIG
SSS	HAROLD E HART PATRICK H HIGDON	ARA SSS	JOSEPH F HUTCHINSON NORMAN V HYDE JR	IDAH	O ALPHA	CA	GEORGE HERRMANN III J ROWE HINSEY JAMES W HOBAN JOHN C HOOVER CHARLES L HORTON	ARA	CHARLES H GRA ROGER S NORRI
ARA	JAMES J HILL JR	ARA	JOHN B JACKSON JR JAMES H JARRELL		ERSITY OF IDAHO	ARA		SSS	WILLYS E THOM
ARA SSS SSS	RAYFORD H HIXON JR ROBERT A JARDINE	ARA	JACK C JETTON EDWARD D JEWELL	SSS ARA	RICHARD G AHRENS EDWARD M BJORKLUND	SSS	DEAN W KELLEY JACK M KINT DANIEL L KLOEPPEL	PP	WILLYS E THOM GEORGE G TOPP RUSSELL O UTKE
ARA	ROBERT A JARDINE PETER A JENSEN JR ROYCE A JOHNSON JR	AKA	WILLIAM H JOLLEY	CA SSS	EDWARD M BJORKLUND FRANCIS L BLOMQUIST WILLIAM BROWN	SSS	DANIEL L KLOEPPEL DONALD E LAVIGNE	SSS	G GALE WALLAC WILLIAM J WOLF
SSS	FRANK I IUKDAN	CA	CHRISTOPHER M JONES G PAUL JONES JR	ARA	JAMES M BUE E DWIGHT CALL	ARA SSS SSS	ROBERT LEBUHN DAVID M LIDDLE JR	II I INI	OIS DELTA-ZETA
ARA	JAMES R KNOTT JOHN C LAWTON JR THOMAS J LEE	SSS	LLOYD P JONES TERRY V JONES	0.07.00	WM J CASTAGNETO CHRISTOPHER K CHAMBERS	CA ARA	JOHN R LINDQUIST WILLIAM G LISTER GEORGE S LOCKWOOD JR	KNOX	COLLEGE
ccc	ROBERT G LEWIS JR	SSS	DONALD M KENNEDY ROGER A KRONE	404	JEROME J CHRISTIANS H DOUGLAS CHURCHILL	SSS	GEORGE S LOCKWOOD JR		ROBERT D BALD
SSS	J R MARKWALTER WILLIAM R MCARTHUR	PP	JAMES R MAGBEE	ARA SSS SSS	RICHARD I CLERY	PP	PETER D LOTT ALEXANDER R MACKAY	CA	DAVID K BARTH WALTER D BOHO
SSS	STEPHEN M MUSTIN MAHLON W NEWKIRK WM ANDREW NEWSOM	SSS ARA	P LEE MARTIN GEORGE W MATHEWS	SSS	KIRK J DAVID RAYMOND O DAVIES JR GARTH A DUELL	CA	ROBERT C MATTHIAS RALPH E MAYERSTEIN		GLENN E BURGES RONALD K CARE RALPH H CLAUS
SSS	WM ANDREW NEWSOM RICHARD K PATE	ARA	GEORGE W MATHEWS WILLIAM E MATTHEWS IV IAMES W MCCOOK 3D	SSS	GARTH A DUELL IOHN H DUTHIE	CA	REIEN OLDIT ALEXANDER R MACKAY ROBERT C MATTHIAS RALPH E MAYERSTEIN JOHN S MCCUTCHEON GEORGE G MCDONALD WILLIAM C MCMAHON JOHN A MCQUOWN BODIS E MEDITICH ROBIS E MEDITICH	SSS	RALPH H CLAUS KENNETH G CRA
SSS	RICHARD K PATE ELWYN V PATRICK EDWARD P PAWLEY IV	PP SSS	JAMES W MCCOOK 3D JOEL H MCCORMICK	SSS	DENNIS C EKWORTZELL GUY T ELLIS	SSS	WILLIAM C MCMAHON	PP	KENNETH G CRA ROBERT J CRAW WM K CRAWFOR
ARA	WILLIAM R PINKSTON JR WILLIAM C REYNOLDS JR	ARA	MICHAEL G MILLER JAMES D MOORE	SSS	ROBERT A FABER ROBERT B GAGON	SSS	BORIS E MEDITCH WALTER M MEIER	Aux	KOBEKT K CUTL
SSS	FRANCIS RIVIERE	SSS	CHARLES G D MORGAN JEAN A MORI		STANLEY L GRANNIS	PP	JAMES E MENOR	722.5	THOMAS E DANI RALPH L DANNE
ARA	CHARLES D SHELTON REDDING C SOUDER JR		CHARLES D MOSELEY JR FRANK D NICHOLS JR	ARA SSS	RONALDO A GUEDES PEREIRA WILLIAM D HAYS	PP	FRANK R MILLINGTON THEODORE F MORF	PP SSS	ROBERT V DEWE WILLIAM W DEW
ARA	ROBERT L STEED IAMES W STEVENSON	ARA	SAMUEL A NUNN IR		WILLIAM D HAYS JAMES W HERRETT GERALD A HEVERN	ARA	BOB H MOYSEY ERIC NEUMEISTER	PP	RICHARD J DUNS ROBERT H EASTI JORDAN A FIFIEL WM G GESSING
ARA	JAMES W STEVENSON CHESTER A STRUBY JR JOSEPH R STRUBY		WILLIAM A PARKS JACK D PATTERSON		TIMOTHY L HOLT RICHARD P HOWARD	ARA SSS	THOMAS M NEUSTEDTER LEE R OLSON JR GREGG S K ORWOLL DONALD B OZMUN	SSS	JORDAN A FIFIEL
SSS	JOHN I WALDROP BARRY H WHITE	ARA	JAMES A PEPPLER LEWIS PRICE JR		WILLIAM A HUIZINGA LAURENCE D JANSEN FORDE L JOHNSON JR HARRY E JONES	PP	GREGG S K ORWOLL		JOSEPH P GLIMCO WM I GULLETT
PP	ROBERT C WHITE	CA SSS	HOMER G RAY JR FRANK W REILLY JR	ADA	FORDE L JOHNSON JR	CA	HOWARD M PACKARD JOHN W POPP	SSS	HUGH V HARRIS
GEOR	IGIA DELTA		PAUL REYNOLDS IR	ARA	WILLIAM K KELLI	PP	IOHN G POUST	SSS	JACK Z HINCHLIS JACK E HOLMES
GEOR	IGIA INSTITUTE OF TECHNOLOGY	PP	HENRY C RIGDON 3D GEORGE G RILES	SSS	JOHN R KEMP DALE E KENNEDY JR	ARA	FRANCIS C PURTELL RANDOLPH B PUTMAN	ARA	JAMES L HOOPES PETER W JACKSO EDWARD C KOT. ROY W KRUMM
PP	ROBERT M ALLMAN NATHAN M AYERS	SSS	M THARPE SANDERS JR MICHAEL P SAUNDERS	SSS	MARK T KINLEY TERRANCE L KISER	PP SSS	REDING F PUTMAN	ARA	EDWARD C KOTA
PP ARA	JOHN L BARNER JR CLARENCE B BAUKNIGHT	SSS	DAVID C SCHMIDT CHARLES L SCHREEDER 3D	SSS	TERRANCE L KISER PETER C KOEHLER CURTIS E KRANTZ	ARA SSS	WILLIAM B PUTMAN ROGER A RAGLAND HENRY B REILING	SSS	
SSS	JOHN E BAUKNIGHT 3D RICHARD A BEARD 3D	SSS	TIMOTHY G SETTLE		SEBASTIAN LAMB	ARA	I JEFFREY RICE	ARA	MERRILL R LILLIE EDWARD W MAR
ARA SSS CA	WILLIAM R BEARD		STEVEN M SHELTON WILLIAM A L SIBLEY	SSS	BERNARD P LUVAAS CURTIS W MANN	SSS	LÉE A RIORDAN GERALD T ROGERS	SSS	GEORGE J MATK
	CLARKE W BEARDEN CURTIS M BEAVERS	CA	CECIL J SILAS WILLIAM D SIMERVILLE	ARA	JAMES G MAYS CHARLES H MCBRIDE	ARA	JACK T RYAN ROBERT H RYAN	PP	ROBERT A MCDO GEORGE J MCDO
PP PP	EDWARD M BECKHAM II WILLIAM E BECKHAM JR	PP	W KING SIMS BRENT A SMITH	ARA	JOHN W MCGOUGH DOUGLAS I MCINTOSH	ARA	RALPH W RYDHOLM ANDREW E SAMUELS	SSS	GENE C MERDIAN HOWARD R MILE
ARA SSS	MELL K BELL WILLIAM C BOSWELL JR	ARA	CHARLES A SMITHGALL 3D EARLE P SPURLOCK	ARA SSS	BASIL B MILES TERRY P MIX	SSS	CHARLES R SCHEID ALEXANDER M SCHMIDT		JAMES S NELSON DONALD L PADO
	JAMES R BROWN JOSEPH E BROWN JR		BILLY S SWILLEY	ARA	BURTON L MOORE RUSSELL L MORGAN	CA ARA	ROBERT M SEASTROM THOMAS H SEEFURTH	ARA SSS	PHILIP R PEARCY DONALD A PETE
SSS	JAMES R BRUCE JR	ARA,	RALPH M TANNER III VIRGIL R TEDDER	SSS	JOHN K MUDGE PATRICK W MULDOON	PP SSS	ALEXANDER F SMITH JR	ARA	MERVYN C PHILL
ARA	THOMAS M BRYAN II JOHN W BURROUGHS GERALD W BUSSELL	ARA	ANDREW P TERRELL HUGH I THIGPEN JR	CA SSS	LAWRENCE A NYE ARLIN L OLSON	SSS	AVERY G SMITH J MAC ALPINE SMITH	PP PP	MICHAEL S RUFF
	BEN W CARMICHAEL	CA	WILLIAM B TURNÉR WILLIAM H VERNON	SSS	WILLIAM H OVERHOLSER		ROBERT B SPILMAN PAGE E SPRAY	SSS	JOHN T RUSSELL RALPH SHARP JR
	J RICHARD COOK TOMMY M COOK		JOSEPH S WALKER	ARA SSS	ERNEST J PALMER RICHARD W PUHL		ROGER T STRUCK HARRY R THALHIMER	SSS	MURRAY S SMITH S SCOTT SMITH
PP ARA	DANIEL B CURTIS WILLIAM E CURTIS	SSS PP	ROBERT L WAUGH	PP	JEREMIAH A QUANE JAMES D RARICK	ARA SSS	BARRETT S TOWNSEND VICTOR F TRASTEK JR	SSS	ROBERT J SPARKS HUGH A STRICKI
PP	LEONARD J DANIELS JR CHARLES L DAVIDSON JR	ARA	BEVERLY D WAYT JOSEPH F WILLETT	SSS	RICHARD G REILLY ROBERT I REVELLI	ARA	WM E WEINER WILLIAM L WEST	SSS	DAVID G SWANS LARRY S WETTER
	WINGFIELD A DAVIS JR	ARA SSS	FRANK B WILLIAMS JR JOHN Y WILLIAMS	SSS	THOMAS P RICH JAMES H RICHARDS	484	ROBERT F WILCOX HOWARD B WOLFF		DONALD F WOEL
SSS	WINGFIELD A DAVIS SR JOHN C DENNIS JR	ARA	CHARLES W WOLCOTT	ARA	JAMES E RISCH	ARA	DUANE E WOLFRAM	ILLING	DIS ZETA
SSS	KINLOCH F DUNLAP WILLIAM P EASTMAN	PP ARA	CHARLES R YATES PRESLEY D YATES JR	ARA	DONALD ROPER THEODORE SCOTT	SSS	DONALD M WRIGHT ANDREW J WUELLNER	LOMB	ARD COLLEGE
CA	DAWS L ECHOLS		STEVEN A ZELUBOWSKI	SSS	CARROLL L SMITH JR DEAN M SMITH	SSS	RODNEY R YARGER STEPHEN I YOULIOS	ARA	J HOWARD REED ROBERT R VOGE
				ARA SSS	MICHAEL A ST MARIE ROBERT G SYRING	ARA	MARIO J ZAPPIA GEORGE J ZIMMERMAN		
1	ALUMNI MAI	KE IT	HAPPEN	SSS	HOWARD E TAYLOR RALPH R WASHBURN				DIS ETA ERSITY OF ILLINOI
1	ADOMINI MA		ARABA A MIT		KENNETH C MECELE	ILLIN	DIS BETA		

Leadership training-for chapter officers, chapter advisers and province presidents.

Seminars-for general officers, including trustees, commissioners and province presidents.

Chapter counseling—via chapter advisers, province presidents and a staff of professional chapter consultants.

Expansion—to approved colleges and universities where the interfraternity system meets Phi Delta Theta's standards.

Scholarships-to qualified undergraduates who have demonstrated sound scholarship, participation in chapter activities and community leadership.

KENNETH G WIEGELE ROBERT A WILLIAMS ILLINOIS BETA UNIVERSITY OF CHICAGO

		PP	CHARLES F AXELSON IR
ILLIN	OIS ALPHA	ARA	EDWARD B BATES
NORT	HWESTERN UNIVERSITY	PP	LLOYD I BLAKEMAN
	200000 0.00000 paramater 2.0	CA	DONALD A W BLANEY SR
	ELMER S ALBRITTON JR	PP	F GLENN BREEN
SSS	JOSEPH J ALFIREVIC	CA	IULIAN M BRUNER
ARA	ALBERT M ANDERSON JR	SSS	TIMOTHY COVILLE
PP	DONALD B BARKER	PP	THOMAS COWLEY
	ROBERT R D BART	SSS	JOHN L CRONEIGH
CA	FREDERICK G BECKER	PP	KENNETH R CUTLER
	WALLACE B BEHNKE	ARA	WARREN I DELANEY
SSS	JOHN H BEIRISE	SSS	STEPHEN I FINNEY
PP	JAMES W BELARDI	ARA	C MARSHALL FISH
PP	WILLIAM F BELL		LOUIS R FORBRICH
ARA	PAUL BENNETT II	CA	ALBERT W GEORGE
	ROBT A BERRIEN	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	CARL E GEPPINGER
ARA	STEPHEN R BORNEMEIER		PHILIP M GIRALDI
SSS	CHESTER R BOUTEN	ARA	THOMAS W GREENLEE
SSS	T R BROWNELL	1001	JOHN M H GREGG
CA	WILLIAM O BURNETT		G ROBERT HARRISON
SSS	SCOTT S BURNHAM	ARA	JAMES E A HOPKINS
SSS	GEORGE D CARROLL	7401	EUGENE L HUMPHREVILLE
107.5	HAMILTON CAUDRY	SSS	FRED C IKLE
PP	WILLIAM R CHASE	ARA	BERNARD I IOHNSON
		~~~	DERIVARD LICHNSON

HNSON CENA ENDALL OLB XCHNER NES 3D IANN SON MD THEWS r MD Ter Derson ETOR INKLEIN L ETHERELL VHITE TNEY NEY JR SON VILSON

KMAN N AIG RANDSTAFF IRIS IMAS IPPING TKE IACE OLF

T RIS HLIFF ES PES (SON OTAS JR IM ILL JR ITH JR H RKS TKLAND NSON TER DELTJE

#### IOIS

RSITY OF ILLINOIS

JAMES L ALLEN IR

LEONARD W ARENTSEN

DONALD G ATOR

JOHN A BALDWIN

JACK T BALES

WILLIAM L BARKER

PAUL D BAUER

DAVID H BECHTOLD

DAVID C BEEDER

WILLIAM F BILUE

SCOTT A BOLEN

JONATHAN P BOOZ

JOHN C BREAFLEY

DANIEL P BROWN

GREGORY W BROXHAM

BEAN M BURKHART MD

GEORGE D BUZARD JD

STEVEN R CAMPEDAM

SCOTT W CLEAVE IR

STEPHEN L CONROY

DAVID S CRANE

STEPHEN L CONROY

DAVID S TRESSEL

M B DREVER

M B DREVER

DAVID S TRESSEL

M B DREVER

DAVID S DRUZ MD

ASSOCIATE: SSS SSS

ARA—Argent Association; CA—Council Associate; JMW—John McMillan Wilson Associate; JWL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP-President's Panel; SSS-Sword & Shield Society; FC-Founders Club


PROVINCE PRESIDENT VISIT: One of the key roles in the province president. Here, Tom Holling (Washington-St. L Mu East, visits with the Missouri Epsilon chapter w

_		
ARA	GEORGE H DUNN	
222	JOHN A EDWARDS	-
ARA	JOSEPH W EPKINS GEORGE B FAIRCHILD	INE
CA	IFRRY I FELMLEY	INL
-	DOMINIC G FERA FRANKLIN W FIETSCH	SSS
PP	FRANKLIN W FIETSCH	AR
CA	DAVID C FISHER GEORGE M C FISHER ROBERT W FORAN ROBERT A FOX	SSS
	GEORGE M C FISHER	555
	ROBERT A FOX	
ARA	ED M FRIESE	
	MODITUAM R EDIECE	
	JEFFREY J FRYLING HERSHELL GILL JR LAWRENCE W GOUGLER RICHARD R GROCH	
	HERSHELL GILL JR	222
PP	DICHARD B CROCK	AR
CA	WILLIAM B GRUBB JR	Auc
	JOHN M HARLOW	
222	JOHN M HARLOW ROBERT Z HICKMAN	AR
SSS	RALPH A HOFFMAN	-
PP	ALBERT S HUMPHREY	PP SSS
ARA	PORERT E DUCEIS	AR
nuci	ANDREW J HURTER II ROBERT F INGELS OLIVER W JERVIS JR	ALC
	B T KEMNER	SSS
PP	B T KEMNER HARRIS A KEMP	AR
222	IAMES W LANIZ	
SSS	CARROLL R LAYMAN RICHARD T LEIGHTON	
CA		AR.
	ION A LINDHIEM	333
SSS	EDWARD C MAKOVSKY	SSS
PP	DAVID G MCGANN	SSS
	ON A LINDHJEM EDWARD C MAKOVSKY DAVID G MCGANN OSEPH D MCKAY JAMES F MCTAGGART	1222
ARA SSS	DAVID F MEEK	SSS
222	JAMES B MEEK	SSS
222	MICHAEL W METTE	222
222	C MARSHALL MILLER	SSS
~~		SSS
222	NOBERT I A MILLER JOSEPH I MOHAN JOHN C MORSCHEISER WILLIAM F MURRAY MICHAEL M OCHSENSCHLAGER JAMES M PALM	SSS
ARA	WILLIAM E MIDDAY	SSS
aras A	MICHAEL M OCHSENSCHLAGER	333
PP	JAMES M PALM	
PP	IOHN R PALM	SSS
222	THOMAS D PARKER	
ARA	CIN T COOTT	
PP	GEORGE I SCRIPPS	
222	DANIEL I SEILER	AR
ARA	INOMAS D PARKER JAMES E REES GUY T SCOTT GEORGE L SCRIPPS DANIEL J SELER EDWARD D SETHNESS RICHARD C SHURTZ JR CHARLE L BANTTU	AR
	RICHARD C SHURTZ JR	
ARA	CHARLES H SMITH ERIC W SMITH JR	PP
ARA	KENNETH P SMITH	ARA
	LOWELL D SNORE IR	222
222	CARROLL E SNYDER	SSS
	CARROLL E SNYDER ELMORE SONG HOWARD A STOTLER JR FRANK W SWANN	AR
ARA	HOWARD A STOTLER JR	AR
CA	FRANK W SWANN	AR/ SSS JWL
222	OHN B SWISHER EDWIN H TAZE	JWL
965	LLOYD W THOMPSON	
PP		CA
PP		CA SSS
CA	MILTON H WAGNER JR	SSS
DO.	LEKOY G WARD	SSS
C 555 50 50 50 50 50 50 50 50 50 50 50 50	OHN W WATERAAN	PP CA SSS
	CHARLES K WATERS	CA.
PP 222	KOY V VANBUSKIRK MILTON H WAGNER JR LEROY G WARD LOUIS EMMERSON WARD JOHN W WATERMAN CHARLES K WATERS RICHARD A WHAM GENE K WINELAND	ADA
222	GENE K WINELAND	SSS
222	ROBERT W WINKLEBLACK JOHN C WOODWARD	SSS SSS SSS SSS
SSS	F THOMAS ZWETSCHKE	SSS
	OMAS ZWEISCHKE	555

RLINOIS THETA LAKE FOREST COLLEGE

EDWARD A ANDERSON THOMAS G BARTELS NORMAN E GARDNER JAMES L KENNEY

i the	Missouri Epsilon Cha
	JEFFREY C KINNEY
INDL	ANA ALPHA ANA UNIVERSITY
SSS ARA SSS SSS	PASCHALL ALLEN WILLIAM H ANDREWS MICHAEL I ARNOLT BEN O BARR DONALD H BAUM JR MICHAEL I BECK PHILLIP I BENNETT MARK S BERRY ROBT C BRADSHAW KENNETH S BROWN JERRY J BURGDOERFER LOUIS M BURGDOERFER LOUIS M BURGDOERFER ROY C COBB THOMAS C COBLE ROBERT J CONAWAY GALE W CONLEY PETER J COOK GLEN R COVEY DAN M CRAVENS EARL H CRAWFORD P DOUGLAS CRIM KENNETH M DALTON WARREN G DAWSON JOHN DEWITZ DONAS DISCHINGER JOHN DEWITZ DONAS DISCHINGER DILLON R DORRELL IR
SSS ARA	KOBI C BKAISHAW KENNETH S BROWN MICHAEL S BROWN JERRY J BURGDOERFER LOUIS M BURGDOERFER RICHARD M CLYMFR
ARA	ROY C COBB
PP SSS ARA	ROBERT J CONAWAY GALE W CONLEY PETER J COOK WILLIAM G COOK
SSS ARA	GLEN R COVEY DAN M CRAVENS EARL H CRAWFORD P DOLICI AS CRIM
ARA SSS	KENNETH M DALTON WARREN G DAWSON
SSS SSS	DONAS DISCHINGER DILLON R DORRELL JR
SSS	JAMES T EASON
SSS SSS SSS SSS	JOHN H DEWITZ DONAS DISCHINGER DILLON R DORRELL JR FRED S DUNN JAMES T EASON ALLEN E EASON ALLEN E ENGLISH SCOTT M ETHERINGTON ROSS T EWERT JAMES J FENSTERMAKER WM HOUGH FLACK CHARLES A FLEMING RICHARD J FRANTZ CARLOS J GARCIA W BRENT GILA GEORGE G GRAESSLE
SSS	CARLOS J GARCIA W BRENT GILL
SSS	GEORGE G GRAESSLE GREGORY A GRAHAM MARK A GRAHAM MELVILLE A GRAY JR ROBERT W GRISSOM WILLIAM R GUIDGEL
ARA ARA	GERALD F HARTLEY VERNON J HECKMAN JOHN H HEFT IN
PP ARA SSS SSS ARA ARA SSS JWL	CARLOS J GARCIA W BRENT GILL GEORGE G GRAESSLE GRECORY A GRAHAM MARK A GRAHAM MELVILLE A GRAY JR ROBERT W GRISSOM WILLIAM R GUDGEL GERALD F HARTLEY VERNON J HECKMAN JOHN H HEFLIN JAMES F HENDRICKS HEBER C HERKLESS JR LAWRENCE H HINDS JAMES N HIZER WILLIAM R HOELTKE BRUCE J HOPKINS JOHN W HIC DONALD L JACKSON DANE A JAMES BRALL R JOHNSON GEORGE G JOHNSTON WILLIAM P JONES JR JACK A KENWORTHY JI ROBERT L KENWORTHY JI ROBERT L KENWORTHY WM F KERRIGAN CHARLES R KING NOBLE M KING
CA CASS SSP. CASS ARA SSS SSS SSS	WARREN C KING JAMES KODAY JOHN C KOEHLER HARLAN L KROEGER DAVID R LANKARD RICHARD A LARIVIERE
PP	DANIEL E LECKRONE SCOTT M LEWIN
ARA ARA	WILLIAM F LAUT DANIEL E LECKRONE SCOTT M LEWIN TED B LEWIS JOHN C LIDDIL GORDON G MACKENZIE

ouis	raternity is that of '51), president of on retreat.
SSS	ROGER R MARTIN EVERETT D MATTMILLER
PP	GLENN L MILLER
ARA ARA ARA	WILLIAM C MOOR JR JOSEPH C MUHLER NATHAN A NEAL ERIC J NELSON
SSS SSS SSS	HARRY DALE ORCHARD HERBERT E PARKS MICHAEL J PASQUALE WALDEN C PEARSON
SSS	LOUIS L PLETCHER
SSS ARA SSS SSS	ICHN M POLING RICHARD G PRENDERGAST JOSEPH P PROUT TROY L PUCKETT JR MARK E RHODES DAVID C PIDER
SSS SSS SSS	RICHARD H RIEGNER N KELLY ROBERTS RONALD R ROCERS FRAMPTON T ROWLAND JR
PP SSS PP PP	ORLAND J SCHOEN J M SCHWENTKER JR JOHN D SHACKLE ANDREW K SHIEL
SSS SSS	JOHN SIKORA DDS RICHARD A SILVER BERNARD M SLEETH TIMOTHY O SMART
ARA ARA SSS ARA	STEPHEN D SMITH WILLIAM S SMITH ANTON P SOHN WILLIAM P SOHN EDWARD I SOVOLA
ARA	ROBERT S STARR
SSS	GERALD F SWAN
SSS	JOE A SWOPE JR MICHAEL W THOMAS
SSS SSS ARA SSS	JOSEPH B TYSON RICHARD A UNGERER R SCOTT WADDELL J EDWARD WAGONER JOSEPH F WALSH RON A WALTERS
ARA SSS SSS PP	ROGER R MARTIN EVERETT D MATTMILLER WILLIAM K MCMURRAY GLEIN I. MILLER WILLIAM K MCMURRAY GLEIN I. MILLER SHERMAN MINITON IR WILLIAM C MOOR IR JOSEPH C MUHLER NATHAN A NEAL ERIC J NELSON TIMOTHY B NOONE HARRY DALE ORCHARD HERBERT E PARKS MICHAEL J PASQUALE WALDEN C PEARSON THOMAS G PENCE LOUIS I. PLITCHER JOHN M POLING RICHARD G PRENDERGAST JOSEPH P PROUIT TROY I. PUCKETT IR MARK E RHODES DAVID C RIDER RICHARD G PRENDERGAST JOSEPH P ROLIT TROY I. PUCKETT IR MARK E RHODES RAMPTON T ROWLAND JR JOEL H SCHMIDT ORLAND J SCHOEN J M SCHWENTKER IR JOHN D SHACKLE ANDREW K SHIEL JOHN SIKORA DDS RICHARD A SILVER BERNARD M SLEETH TIMOTHY O SMART STEPHEN D SMITH WILLIAM S SMITH ANTON P SOHN WILLIAM S SMITH ANTON P SOHN WILLIAM S SMITH ANTON P SOHN WILLIAM S SMITH WILLIAM S SMITH JULLIAM S SMITH SON A WARDEN JEROME R SWEENEY IR JOE A SWOPE IR MICHAEL W THOMAS JOSEPH B TYSON RICHARDA A UNGERER R SCOTT WADDELL JEDWARD WAGONER JOSEPH F WALSH RON A WALTERS JOHN A WARDEN PAUL E WELKE MARK D WENDT LAWRENCE P WIELGOS GEORGE T WRASSE JOHN M WARNEY RICHARD R YAEAKLEY RICHARD E YOUNG
SSS	RICHARD E YOUNG
INDIA	NA BETA
	HENRY C AHLERS RICHARD P AKERS WM N CANN JR IOSEPH E CHENTNIK
SSS	JAMES K CRAFT WARREN B DAVIS
SSS PP ARA SSS SSS PP	SH COLLEGE  HENRY C AHLERS RICHARD P AKERS WM N CANN IR JOSEPH E CHENTRIK JAMES K CRAFT WARREN B DAVIS JOHN D DEARDOURFF JERALD B DUNILAP DONALD M DUSHANE MICHAEL L ECKERLE STEPHEN A ELLIS ERIC'S FARBER RICHARD L FEDERMAN MICHAEL A FRITCH RICHARD L GLOVER RED L GRANGER VANNO D GRAYAM DAVID L HARGTIT WILLIAM H HAYS IR DAMIAN L HOWARD RICHARD A HUBER
ARA ARA	RED L GRANGER VAINO D GRAYAM DAVID L HARGITT WILLIAM H HAYS JR DAMIAN L HOWARD RICHARD A HUBER

	FRANK R KOLISEK RICHARD L LAUBE
	RKANK K KOLISEK RICHARD L LAUBE JACK G LAWRENCE MATTHEW J MALONEY THOMAS J MARTELLA STEVEN 5 MATTHEWS JAMES D MCKINIEY JOSEPH F MEEHAN JR CORDION J MEEDOD
SSS	STEVEN S MATTHEWS
ARA	JOSEPH F MEEHAN IR GORDON A MEFFORD
SSS	CORDON A MEFFORD JOHN B MINNEMAN JAY F MOORE JOHN A MOORE DONALD S MOORHEAD PETED LERSES
SSS	DONALD S MOORHEAD
SSS	PETER J PIPPEN THEODORE C ROETKEN CECIL F ROWE
ARA	CECIL F ROWE RONALD R SEIBERT THOMAS W SHENK RANNAN M SMITH
222	RANNAN M SMITH JOHN A STINCHCOMB DANIEL F SUSIE
PP	HOLLAND L THOMPSON WILLIAM H WINN ELWOOD L YERGER
ARA	ELWOOD L YERGER
BUTL	INA GAMMA ER UNIVERSITY
SSS	HENRY W ABTS ALBERT A ANDERSON IR
	ALBERT A ANDERSON JR DONN A BARRD THOMAS B BARNES HARRY W BELL CHRISTOPHER BOOZ CHARLES W BROWN MICHAEL D BRYANT
	HARRY W BELL CHRISTOPHER BOOZ
	CHARLES W BROWN MICHAEL D BRYANT BEN M BUGBEE
SSS	KEITH L BUNDY WILLIAM I BURK
ARA PP	KEITH L BUNDY WILLIAM I BURK CARY R BUXTON WILLIAM F CARR
SSS	
SSS	JOHN D COOKE STANLEY M CUPPY ROLLIN M DAVIS JOHN T DEVINE
SSS	BERNARD F DEWITT THOMAS D EHRSAM
PP	JAMES E ELLIS JR ROBERT S FEEZLE
SSS	BERNARD F DEWITT THOMAS D BERSAM JAMES E ELLS JR ROBERT S FEEZLE GEORGE B FREDENBERGER WILLIAM G RRITZ GRANVELE C GESERT RONALD A GIES ROBERT H GRAVES ROY D GRAVES JAMES L GRUBS JOHN W HAMMEL ARTHUR K HAMP TONY M HARRINGTON ROBERT W HARRES ROBERT W HARRE
SSS ARA SSS	RONALD A GILES ROBERT H GRAVES
	ROY D GRAVES JAMES L GRUBBS
PP	JOHN W HAMMEL ARTHUR K HAMP
SSS	RONALD W HARRIS
SSS	LOUIS B HERDRICH PAUL M HERRMANN
PP ARA	MARK M HOLEMAN GEORGE W HORST DONALD E HOUSTON
CA	JOHN M HOWARD JK
SSS	BURGESS HURD STEVEN H KOHNSON ALAN C KAMPLAIN WALKER W KEMPER
JWL	WALKER W KEMPER DONALD S KENNEDY
ARA	DONALD S KENNEDY DONALD S KENNEDY DAVID W KONOLD JAY B KRAFFT RICHARD W KRUEGER GEORGE E LANCSTON LEON M LIVERETT BICHARD E LONSS
222	GEORGE E LANGSTON
SSS	RICHARD E LOHSS FREDERIC B LOWRIE JR
SSS	FREDERIC B LOWRIE JR WILLIAM E LYONS WALLACE A MACDONALD LUTHER E MARTIN
SSS	RICHARD H MARTIN DANA P MCGUIRE
ARA	HAROLD S MEEKER IEFEREY E MILLER
JWL ARA	GUY D OGDEN
SSS	EARL LATEA IS
ARA	THOMAS G OWENS THOMAS E PENDERGAST GEORGE G PERRY W STEPHEN PERRY
SSS	
ARA SSS	MICHAEL T PROW HOMER G PRUNER BRUCE L QUALEY A BYRON REED ROBERT C REDDELL
CA ARA SSS	A BYRON REED ROBERT C RIDDELL JOHN R RILEY
SSS	JAMES H RINGER MID JAMES E ROBERTS JAMES B ROBEY
ARA	JAMES B ROBEY WILLIAM A ROBINSON JOHN W SCALES
ARA SSS	IOHN W SCALES RICHARD H SCHROEDER
ARA SSS	RICHARD H SCHROEDER ALLAN C SEEFELDT ROBERT A SENOUR WILLARD C STAMPER RICHARD L STOHLER
PP ARA	
	STEVEN P STUCKY ALFRED T SYMMES DON A THOMPSON PAUL A THOMPSON
SSS	PAUL A THOMPSON
SSS	HEROD TOON JR BRYAN B WALTERS IR
SSS	PAUL A I HOMPSON WILLIAM J TOBIN HEROD TOON JR BRYAN B WALTERS JR FRED D WASHBURN PAUL R WEAKLEY CHARLES C WERCKENTHIEN
ARA	NEIL WILLING!
SSS	ROBERT H WILLIAMS RICHARD C WITT

PP PP

LAWRENCE F HUNTER RICHARD W HURCKES THOMAS M IRELAN EARL L JOHNSON JR ALVIN C JOSLIN FRANK R KOLISEK KENNETH R WOOLLING LUDSON F WORSHAM C WILLARD WORTH ROBERT R WRIGHT TIMOTHY T WRIGHT CHARLES E YEACER SSS SSS ARA ARA ARA SSS INDIANA DELTA FRANKLIN COLLEGE WILLIAM E AMMERIMAN EDWIN L ARNOLD PHILE W BECK LYMAN I BEINER IR CARL BLESSING IR VORES V BOLL LOWELL C BRITTON LAWRENCE P BUNYAN CEORCE S BUTLER PAUL W CANARY HARRY W CARMICHAEL LARRY K CLARK PATRICK A COLLER THOMAS I COOK LUINSTORD E COX RICHARD A COX CHARLES T COY CORDON V DAUGHERTY WILLIAM C DAVIS MARK D DEWING CHARLES F DEPTE MD ROBERT E DUINLAP MICHAEL J FIORINI MORRIS E POINT MARTIN J GARDNER FOST ROBERT E DUINLAP MICHAEL J FIORINI MORRIS E POINT ROBERT E DUINLAP MICHAEL J FIORINI MORRIS E POINT ROBERT E DUINLAP MICHAEL J FIORINI MORRIS E POINT MARTIN J GARDNER FOST ROBERT H HOST GARDNER FOST GORDNER H HOLENDAMES H HESEMEYER DENNIS D HICKS ROBERT M HILIAMD LOREN H HOLENDAM JOHN T HAUCK SOBERT H HOLBROOK JOSEPH H KENNY — EFFREY L KENT — FERREY LENT ROBERT M KUNNE RICHARD L LAGRANGE SAMULE E LIDIDLEY JR BRECK A MARION — ROSTER T MCCARTY JD W JONES MCQUIRN IN ANDREW R MEDSKER ROBERT M HOLENDAM PAUL M PATMORE JAMES L PEASE SORORE E PIKE WILLIAM D PROVINCE MID DOUGLAS P QUICK LOUIS M REAM EARL D RICH REPASE SORORET N SWITZER STEPHEN A KEUNSER ROBERT C SELLERS SCOTT L SERIGHT MACK W SULSSER ROBERT T SERIGHT HARRY E WEINANTZ DEANE B WESTLAND CA ARA PP SSS SSS 222 CA PP ARA PP ARA ARA 222 222 PP ARA CA ARA INDIANA EPSILON HANOVER COLLEGE LOWELL J ANDERSON
RALPH W ANDERSON
CHARLES W BARNETT
THOMAS G BEAR
EFFREY A BLAIR
JOHN F BRUDER
LOUIS G BUMEN
CHARLES W BUTLER
ROCER L BUTTERBUGH
JEFFRESON D CANNON
GORDON H COFFMAN
W ALLEN COLE III
CLIFFORD C COLLINS
WILLIAM G COMBS
JAMES R DAVIS
PAUL E DULL
WILLIAM F DOHN
DILLON A FOREEL
THOMAS D ELLER
DALTON A FEHRER IR
HARRY C FRANCEE
GEORGE F JULTON II
HEEMAN G FURNISH
JAMES M GEEN
VINCENT R GUENTHER
ROBERT G HEASTY IR
RRADLEY A HOUCOMB
JAMES A HOWARD
THOMAS R HUCHES
GERRY L KAUFMAN
BRENT L KELSEY
RICHARD W KUMBLER
DANIEL E LEWIS
JEFFREY E LLOYD
CHARLES A MCCORKLE
ARON B MCFALL
DOUGLAS C MCLAREN
GREGORY L MITCHEL
GAYS B MONTCOMERY
ROBERT S MOORHEAD
DWIGHT E NELSON
TIMOTHY S NEUMANN
MICHAEL R NEWTON
STEVEN A MORRIS
GAREY W PATMORE
WILLIAM A PERKINS
BRAINARD W PATTI
THEODORE S PROUID JR
PETER H RAMSAY
MYRON D RICHMAN
RANK J ROCERS
THOMAS E SCHMITT
ILE W SCROGGINS SSS 555 SSS ARA SSS 222 223 224 225 225 226 SSS SSS SSS PP SSS ARA SSS PP 222

ARA	EDWIN R SHRADER JR JOHN M SROFE	PP SSS	WILLIAM S BUTTERFIELD JAMES A CAMPBELL JR			18-7
	HOWARD R STOUFFER JAMES R TERHUNE	ARA	WILLIAM H CASSADY JR	120		
SSS	EARL V THURESON ROBERT F TROYER DAVID N WALTERS	PP	GORDON G CHAUVIN	100		
SSS	DAVID N WALTERS JEFFREY N WALTON DEVON L WEAVER	SSS	ROBERT S COLQUHOUN WILLIAM J DARLEY DONN T DAVIES RICHARD K DAVISSON		Ne e	
333	BROOKS B WILSON DENNIS A WILSON IR	SSS	IOHN M DILS IR	100	<b>於那</b> [1]	
PP	THOMAS D YOUNG	ARA	JOHN M DISILVESTRO HUGH C DOUGLASS JR HENRY M DUDGEON JR	200		=
	INA ZETA UW UNIVERSITY	ccc	TERRENCE P DUFFY JERALD V DUNLAP	785		
ARA	FRANK B ADNEY JR JOHN R ANDERSON	SSS ARA SSS	JOEL A DYSART PHILIP D EDWARDS	200		
PP PP	ROBERT C BALDWIN	ARA	EDWARD ELLIOTT JOSEPH W ELLIOTT JOYCE J FENSTERMAKER	100	THE REAL PROPERTY.	
ARA SSS	JACK L BARNES RANDALL B BERNIER	ARA ARA	GEORGE E FLEET IR	1		
ARA SSS	BRUCE P BICKNER MARSHALL A BROWN JOHN C CASSIDY GEORGE F CHERRY	PP SSS SSS	JOHN S FLEMING DAVID L FOUTS RICHARD L FREER	100		
SSS	GEORGE F CHERRY THOMAS G CHEW	ARA SSS	DAVID P GARRETT	(1)		
ARA	THOMAS G CHEW GORDON L COY DWIGHT A DOUGHERTY LAWRENCE S DUNHAM	ARA	ALBERT J GEIS JAMES K GIBSON CHRISTOPHER L GILLIG	l-A		
SSS PP CA SSS	JOHN J DWYER JOHN E EDWARDS	SSS	PETER C GUION		No.	
	JOHN C FELD TODD W FLISS	ARA PP	GUY R GUTHRIE JAMES A GUYOT SAMUEL C HANSON			
	PAUL D FREDRICK CHARLES S GEIGER	SSS SSS	RICHARD L HAUG			
JWL SSS	GUENTHER H GRUENINGER LEE G HALL RICHARD L HARMON	ARA SSS	JOHN R HAYES THOMAS A HEIDENREICH ELSON B HELWIG MD		NA WINNING M	
CA PP	DONALD G HEATHERLY THOMAS R HENDERSON	20	ROBERT G HENDERSON IR		GHQ WINNERS: The he Toronto Convention	
	MAYNARD R HOKANSON JAMES F HOPPENSTEADT		JAMES R HILL TOM O HIPPENSTELL GORDON A HOBBS ROBERT L HOLLOWAY			
SSS ARA	ALAN D HUTCHINSON RANDALL L HUTCHISON JEFFREY R JOHNSON CHRISTOPHER L JOHNSTON	PP SSS	DAVID S HUBBARD	PP	MICHAEL O WARNECKE	
SSS	CHRISTOPHER L JOHNSTON KEITH KENTER	SSS SSS SSS	JAMES O HUGHES JOHN S HUPP DONALD D HURRLE	ARA	KENNETH F WATKINS JAMES T WHITEHEAD	S
ARA	RICHARD B KOTILA	SSS SSS SSS	IAY V THI ENFELD	SSS	HARRY F WIESEHAHN J. PAUL WILLIAMSON	S
SSS PP SSS	ELROY F LANGILL PARKER M LAWRENCE DANIEL E LEWIS JR	SSS PP	STUART C JONES DOUGLAS A JOYCE SAMUEL A JULIAN RICHARD E KASLER	ARA	WILLIAM G WILLIS JEFFREY S WOHLFORD CURTIS M WURSTER	2
SSS	RICHARD I LOWTHER DEXTER M MEANS	ARA ARA	JOSEPH W KERN ROBERT C KESTLE	SSS	JAMES A WURSTER RUSSELL P WURSTER	
PP PP	JAMES R MEANS JOHN C MORTON SR MARK Z ORR		DANIEL E KEYLER MARK C KINGEN DONALD E KLINGLER	PP	BEN E YEAKLEY JAMES R ZAPAPAS	1
PP SSS	MARK Z ORR PAUL E OVERTON BEN L PAULEY	PP SSS	PETER A KLOBUCHAR DONALD R KUSSMAUL	INDIA	NA IOTA ARAISO UNIVERSITY	S
ARA PP	JED W PEARSON JR		GEORGE W LANGUELL		JOHN J ANDREASIK JR	1.5
SSS SSS	WILLIAM R POWELL J HAROLD READ CALDWELL W REFDER DONALD K ROGERS	SSS	GREG A LEININGER ALLAN H LEWIS TODD M LITTEN	SSS	HILBERT W DAHMS PAUL N DANATSKO	9
PP ARA	IOHN K SCHOEN	SSS	DAVID B LOHSS MARK P LOHSS IAMES V LOTT MD		CRAIG R DESENS TIMOTHY P DUERR MARK H DUESENBERG	
SSS SSS SSS	ELDON L SHEETS WALTER W SOHL JR EDWARD W STUBBS JR	CA ARA	JAMES V LOTT MD LOUIS R LOWE JR ROBERT K MARLOWE	SSS SSS	WALTER H ENZ RICHARD S EYNON	
ARA	THOMAS R TEEGARDEN RICHARD G TULL ALVIN F VOLKMAN	ARA	STEPHEN W MARMON TIMOTHY G MARSHALL MICHAEL S MCCALL	555	JACK L FOOTE MICHAEL A FRANK IAMES E GEISS	S
ARA SSS	ALVIN F VOLKMAN GERALD L WARD LINDLEY A WINSLOW	SSS	MICHAEL S MCCALL JOHN M MCLELLAN THOMAS D MCNAMEE	SSS	JAMES E GEISS DAVID W GITCH SCOTT L HALE	P
INDIA	ANA ETA ANA STATE UNIVERSITY	SSS SSS SSS	ROBERT H MEAD FRANK C MILLER JOHN P MILLER	SSS	HANS R HEINZ BRYAN T HEINZE THOMAS R KOPKO	S
SSS	KENNETH A AMOS	SSS	FREDERICK L MOORE THOMAS P MOORE MICHAEL R MORGANSTERN	SSS	THOMAS R KOPKO DONALD E KRUSE ROBERT F LAMPE JR DWIGHT H LEIMER	
SSS	WILLIAM T AVERITT NED H BADE THOUTHY I BROOKS	ARA CA	WM D MORRISON	SSS SSS	STEVEN T LUSE	5
SSS	TIMOTHY J BROOKS RICHARD C CRAWFORD E RONALD CULP	PP	WILLIAM C MUSHAM RALPH L NESSLER JR MICHAEL E OATESS BRUCE E OEHLERKING	SSS	KENNETH P MUELLER MICHAEL R RICKMAN CARL T SCHASSBURGER	
SSS PP SSS SSS	F JOHN ENDS TERRY A FISHER R ANDY HARPER		CHARLES W PARKE		CARL T SCHASSBURGER ROGER E SCHLIE MARK A SCHOENFELDT	S
555	MAX A HOKE GREGORY S HOPPER	ARA SSS	JOHN R PATTERSON JR ARTHUR E PELTOSALO JR PHILLIP A PERKINS	SSS ARA SSS	CRAIG A SEELMAN HAROLD K ULREICH ROBERT T WARSTLER	
	ERIC N KOGLIN	SSS	PHILLIP A PERKINS JULIUS V PERR JOHN G PFENNINGER		NA KAPPA	
	KENNETH A MILLARD ERIC J MILLER SCOTT D RAYBURN	ARA SSS	RONALD C PIERCE. DAVID D PITKIN		STATE UNIVERSITY	I
SSS	JEFFREY D ROLLINS	CA ARA	EUGENE O PONDER PHILIP H PRETZ RICHARD C PRYOR	SSS	JOHN V ADMIRE MARVIN P BRETHAUER TIMOTHY I DAILEY	ι
SSS	TODD M SHEPHERD WALTER K SMITH VICTOR D STEWART STEVEN C TURNER GREGORY A VOEGELI TODD K WAGONER	SSS	JAMES G PYLE TIMOTHY M QUIGLEY RONALD E REEHLING JR	27.02	WILLIAM C DUGGAN MICHAEL D ENGBER	P S P
	STEVEN C TURNER	SSS	RONALD E REEHLING JR RICHARD R RIEHM JR JAMES F RIES		DALE E ERNSTES JOHN C EVANS PAUL B FLEEMAN	P
	TODD K WAGONER MARK L WILDMAN	SSS	ERNEST W RIPY IR		RICHARD P CRAVES	S
	MARK L WILDMAN STEVEN M WILSON WILLIAM W WRIGHT	PP	JAMES G RUSH JOSEPH H RUSH HARRY E SCHAEFER	SSS SSS SSS	THOMAS H GUIPE DUKE T HALE ROBIN K HANSON	S
INDLA	NA THETA UE UNIVERSITY	SSS SSS	RAYMOND F SCHAEFER THOMAS R SCHMIDT FRITZ W SCHUMANN	PP	JOHN O HOSTETLER DONALD J KACZMAREK	
SSS	JAMES O ADAMS	303	JOSEPH A SEUFERT JOHN T SHIVELY IR	ARA SSS SSS	THOMAS J LAZZARA ERIC R LOSIN	P
ARA	RICHARD T ADAMS MICHAEL L ALBER THOMAS G ANDERSON	ARA SSS	FRANK G SIEPKER P STEVEN SLONAKER		DONALD J KACZMAREK CHARLES LAZZARA THOMAS J LAZZARA ERIC R LOSIN HARRY F MCKILLIP PHILIP J MULDOON JAMES E MULVANEY DONALD B OCCLE P	P P S
	STEPHEN R ARFMAN JACK M ARNOT	PP	ERICH G SMITH HENRY K SOLOMON WESLEY H SOWERS	SSS	DONALD R OGLE IR RAYMOND J OHLSON	Š
PP	TODD O BAKER WILLIAM G BAKER		JAMES R STANZ IOE I STEWART	PP	EDWARD G QUIGLEY	3
SSS	VON T BALLEW GARY R BATESOLE JAMES P BAXTER MARK C BEATTY	SSS PP ARA	JOSEPH A STIVERS HERBERT E STRAWBRIDGE	SSS		7/4
ARA	LARRY L BENNISON	CA	LAWRENCE B TAYLOR	PP SSS	PATRICK J ROBERTS ROBERT P ROBERTS JR CHAN N TINKLE	S
SSS	M D BLASIER THOMAS H BLOODGOOD ROBERT H BORTZ	CA	GEORGE G THOMAS JAMES T THOMPSON PAUL V TROUP 3D DAVID B VANCE	IOWA	ALPHA WESLEYAN COLLEGE	S
ARA ARA	WILLIAM T BOURKE ROBERT I. BOWEN	ARA PP SSS	PAUL V TROUP 3D DAVID R VANCE	SSS	GEORGE W ALEXANDER ARVID ANDERSON	S
	WILLIAM A BRANDT NEWTON H BROWN JR ROBERT K BUTTERFIELD	SSS	DAVID R VANCE HENRY R VELKOFF DAVID R VINZANT	SSS	EDWIN L ANDERSON ROBERT W ANDERSON	
ARA ARA		ARA Council A	NORMAN L WALLICK ssociate; JMW—John McMill		PAUL R BECK	P Note 1


		555	TERRY J GIANNONI	000	DONALD F PAVLICE
DIA	NA IOTA		THOMAS H GODDARD	SSS	WILL J PRICE
LP	ARAISO UNIVERSITY	SSS	JOE J HALL	ARA	EDGAR H REX
			PHILIP F HARBOUR	23	BARRY A SAMSON EDWARD H SELLMER
	JOHN J ANDREASIK JR		DONALD F HAVILAND	CA	EDWARD H SELLMER
	HILBERT W DAHMS	SSS	DONALD F HAVILAND EDWARD L HEDLUND RICHARD G HILEMAN RICHARD D HILL MICHAEL L HIISTON		DOUGLAS M SHELDON CHARLES L SILLIMAN BEVERLY L SMITH
17.	PAUL N DANATSKO	SSS	RICHARD G HILEMAN	ARA	CHARLES L SILLIMAN
	CRAIG R DESENS	ARA	RICHARD D HILL MICHAEL L HUSTON BYRON F JOHNSON LARRY W KEENAN FRANCIS E KINGKADE JR DAVID W KLINKE DONALD G LEWIS PETER B MANN CHARLES R MCCUEN JOSEPH A PANTHER DAVID L PARMELEE CLARENCE D PATTERSON		BEVERLY L SMITH
	TIMOTHY P DUERR	,	MICHAEL I HIISTON	APA	IVAN E SNOOK
	MARK H DUESENBERG		DADON E IOUNICON	Auca	VEVIN C CTACHOLD
			DIRON F JOHNSON		CCOTT D CTTTTL
577	WALTER H ENZ		LAKKT W KEENAN		SCULL B STEFFEN
	WALTER H ENZ RICHARD S EYNON JACK L FOOTE MICHAEL A FRANK JAMES E GEISS	22-22	FRANCIS E KINGKADE JK	555	BOYD F STOUTNER
	JACK L FOOTE	ARA	DAVID W KLINKE	ARA	MAURICE SUHUMSKIE
	MICHAEL A FRANK	SSS	DONALD G LEWIS	SSS	RICHARD E THOMPSON
	IAMES E GEISS	SSS	PETER B MANN	ARA	WILLIAM A VAN ORSDEL
	DAVID W CITCH	PP	CHARLES R MCCLEN		IOHN E VELDEY
	SCOTT I HALE	PP	IOSEPH A PANTHER		IACK NI WEIDEMAN
A	HANC P LIETNIZ	ADA	DAVID I PARACTEC	ADA	DODEDT E WEIC
^	DDVAN T UPDITE	ARA	CLAPPACE D BATTERCON	AKA	KOBERT F WEIS
	DKIAN I HEBYZE	AKA	CLARENCE D PATTERSON		
	THOMAS K KOPKO	555	KANDALL K PECK	IOWA	GAMMA
	DONALD E KRUSE	555	THOMAS J PETERS	IOWA	STATE UNIVERSITY
Λ	ROBERT F LAMPE JR		KEITH B PIERSON		
	DWIGHT H LEIMER	SSS	ROBERT M PIKE		SCOT S ALEXANDER
	STEVEN T LUSE	ARA	HAROLD E ROSE	PP	KENNETH F AMES
	KENNETH P MUELLER	ARA	DENNIS E RUNBOM		PALIT I ANTOL IR
	MICHAEL R RICKMAN	, more	DONALD G LEWIS PETER B MANN CHARLES R MCCUEN JOSEPH A PANTHER DAVID L PARMELEE CLARENCE D PATTERSON RANDALL K PECK THOMAS J PETERS KEITH B PIETSON ROBERT M PIKE HAROLD E ROSE DENNIS E RUNBOM ALLEN R SCOTT ROBERT D SPINA ROBERT H TRUMP MERLE C UNKRICH RANDALL S VANCE ROBERT E WARE	222	PAUL J ANTOL JR GERALD R ARNDT JR PAUL O AUST ROGER W BAILEY
999	CAPI T CCHACCRIDCEP	ADA	DODERT D CORIA	333	DALIE O ALICE
	CARL I SCHASSBURGER	AKA	KOBEKI D SPINA	SSS ARA ARA	PAUL O AUSI
	KOGEK E SCHUE	555	ROBERT H TRUMP	SSS	ROGER W BAILEY
	MARK A SCHOENFELDT	ARA	MERLE C UNKRICH	ARA	WILLIAM R BECKMAN
88	CRAIG A SEELMAN		RANDALL S VANCE	ARA	DANIEL F BERNARD
٨	HAROLD K ULREICH		ROBERT E WARE		KEITH D BERRY
	ROBERT T WARSTLER		IOFI F WERER	APA	BENJ E BIERBAUM ALLEN N BOLTE
	moralii i immoralii		I APPY C WEID ATLIED	CCC	ALLEN N. BOLTE
	NA VANNA		JOEL E WEBER LARRY G WEIRATHER RANDY A WHITEHEAD	ARA SSS	THOMAS E DON'T
'nΛ	NA KAPPA		KANDI A WHITEHEAD		THOMAS E BOND REX V BRADLEY
ш	STATE UNIVERSITY			ARA	REX V BRADLEY
		IOWA	BETA		BRIAN R BREIDERT ROBERT E BURKETT
	JOHN V ADMIRE	UNIV	ERSITY OF IOWA	SSS	ROBERT E BURKETT
10	MARVIN P BRETHAUER				JOHN R BURROUGH
A	TIMOTHY I DAILEY		THOMAS M AFFELDT	ARA	H KENNARD BUSSARD IR
00	WILLIAM C DUGGAN	pp	ROBERT A APPLE	ADA	LAPRY D BUCCAPD
	MICHAEL D ENCREP	ccc	IAMES E BANTA	ARA	DODERT C CALLAUAN
	DALE E EDMCTEC	333	JAMES E BANTA	AKA	KOBERT C CALLAHAN
	DALE E EKNSTES	PP	HENRY F BAYER JR	PP	HOMER F CLARK
	JOHN C EVANS		WILLIAM H BENNETT	ARA	EMERY JAY CONRAD
	PAUL B FLEEMAN		HAROLD O BENSON	SSS	RUSSELL I CONSER
	RICHARD P GRAVES	SSS	FREDERICK W BONE	PP	REGINALD A COOK
	THOMAS H GUIPE	ARA	LUTHER F ROWERS	CA	SCOTT E CROWLEY
	DUKE T HALE	222	MEDIE D RDALEY	DD	CORDON O DALCRO
	PORIN K HANSON	333	MADURAL DRAMAN	FF	GORDON O DALSBO
	IOUNI O HOCTETI ED		MAKVIN L BRAMAN		TIMON W DAVISON
	DONALD LIVACTAL DEL		WILLIAM H BULMER		JOHN C DOOLITILE
	DUNALD J KACZMAKEK	AKA	JOHN D CANTWELL JR	SSS	HAROLD W DOTTS JR
200	CHARLES LAZZARA		ROBERT R CHAPMAN	ARA	IEFFREY N DOWNING
٨	THOMAS J LAZZARA	PP	CY B CHESTERMAN	SSS	JOHN R BURROUCH H KENNARD BUSSARD JR LARRY D BUSSARD JR LARRY D BUSSARD ROBERT C CALLAHAN HOMER F CLARK EMERY JAY CONRAD RUSSELI J CONSER REGINALD A COOK SCOTT E CROWLEY GORDON O DALSBO TIMON W DAVISON JOHN C DOOLITLE HAROLD W DOTTS IR JEFFREY N DOWNING JOHN E DRAKE CAMERON C DUBES CAMERON C DUBES
	ERIC R LOSIN	PP	BENJAMIN A CORFY	222	CAMERON C DURES
	HARRY F MCKILLIP	555	ION W DAY	300	IONATHAN M DIFFEE
	PHILIP I MULDOON	ARA	VIRCII I DEBITTE		COAIC IN DUNACAN
	TAMES E MULVANEY	AM	ED VALL D'EDOLLIS	cce	CRAIG W DUNAGAN
	DONALD P OCIE D	40.	ROBERT E WARE JOEL E WEBER LARRY G WEIRATHER RANDY A WHITEHEAD  BETA ERSITY OF IOWA  THOMAS M AFFELDT ROBERT A APPLE JAMES E BANTA HENRY F BAYER IR WILLIAM H BENNETT HAROLD O BENSON FREDERICK W BONE LUTHER F BOWERS MERLE P BRALEY MARVIN L BRAMAN WILLIAM H BURNETT HAROLD O BENSON FREDERICK W BONE LUTHER F BOWERS MERLE P BRALEY MARVIN L BRAMAN WILLIAM H BURNER JOHN D CANTWELL JR ROBERT R CHAPMAN CY B CHESTERMAN BENJAMIN A COREY JON W DAY VIRGIL L DEBUTTS FRANK D DOWNE III JAMES S DUBOIS JAMES L FALK ROBERT G FLETCHER ROBERT G PLETCHER RICHARD C GRANGARD WALTER E GRAVES THOMAS C GREEN RICHARD C GRANGARD WALTER E GRAVES THOMAS C GREEN RICHARD L HALVERSON JOEL M HERBST RUSSELL E HOUNSHELL WIRT P HOXIE JOHN G HULL CARL NI OUNSON IR	555	CAMERON C DUBES JONATHAN M DUFFIE CRAIG W DUNAGAN HARRY B DUNLAP JR NORMAN P DUNLAP
	BANG COMP I COMP SOL	AKA	IVWES & DOROIR	ARA	NORMAN P DUNLAP
	KATMOND J OHLSON	SSS	JAMES L FALK		ZAC R DUNLAP
	DALE L PETERSON		JAMES S DUBOIS JAMES L PALK ROBERT C FLETCHER ROBERT G FLETCHER RICHARD C GRANGARD WALTER E GRAVES THOMAS C GREEN RICHARD L HALVERSON JOEL M HERBST RUSSELL E HOUNSHELL WIRT P HOXIE JOHN G HUIL	SSS	O ROBERT EDDY
	EDWARD G QUIGLEY		ROBERT G FLETCHER	SSS	IAMES H FILLS
٨	GARY G RITZ		RICHARD C GRANGAAPD	APA	IVAN C ETHINCTON
	PATRICK I ROBERTS		WAITER E CRAVES	200	DEDNIADO A EVEDETT
	ROBERT P ROBERTS IR	222	THOMAS C CREEN	222	DERIVARD A EVEREII
	CHAN N TINKIE	CA	DICHARD L HALLERON	555	WILLIAM K FAKK
	CIDILI II IIINCE	CA	MICHARD L HALVERSON	555	KOBI W FAY
1500	STEELS AND	0222	JOEL M HERBST	CA	JERROLD FEROE
٧A	ALPHA	SSS	RUSSELL E HOUNSHELL	ARA	IOSEPH O FREEZE
VA	WESLEYAN COLLEGE	SSS ARA SSS	WIRT P HOXIE		EDWARD I FUILER
		SSS	IOHN G HULL	555	EDWARD L FULLER RALPH C GAINES
	GEORGE W ALEXANDER	0.000.00	CARL N IOHNSON IR	DA/F	WILLIAM A COODWIN
	ARVID ANDERSON	DD	ELLEDA E ALITEA	JVVL	WILLIAM A GOODWIN
	EDWIN I ANDERSON	rr	CLIER I E RELLEY		JUE G GRANT
			CHARLES R KINCAID	ARA	JOHN M GREEN
	POPERT W ANDERCOM				
	WESLEYAN COLLEGE GEORGE W ALEXANDER ARVID ANDERSON EDWIN L ANDERSON ROBERT W ANDERSON PAUL R BECK	ARA	THEODORE W LANDSBERG	SSS	RICHARD F GREFE

UE UNIVERSITY

JAMES O ADAMS
RICHARD T ADAMS
MICHAEL L ALBER
THOMAS C ANDERSON
STEPHEN R ARPHAN
JACK M ARNOT
TODD O BAKER
WILLIAM G BAKER
VON T BALLEW
GARY R BATESOLE
JAMES P BAXTER
MARK C BEATTY
LARRY L BENNISON
M D BLASER
THOMAS H BLOODGOOD
ROBERT H BORTZ
WILLIAM T BOURKE
ROBERT L BOWEN
WILLIAM T BOURKE
ROBERT K BUTTERFIELD ARA-Argent Association; CA-Council Associate; JMW-John McMillan Wilse VL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP-President's Panel; SSS-Sword & Shield Society; FC-Founders Club

ARA	THOMAS B GRUNDMAN HENRY E HAEGG IR	SSS CA	DAVID J CLYMER MACK V COLT	PP	STEVEN A BROWN EDGAR A BURKHARDT	ARA	DALE LAMBERT PRESTON CRAIG H PRICE	ARA	
SSS SSS PP	IACK R HANSEN RICHARD C HARRIS	JWL PP SSS	ALLEN T COMPTON THORNTON COOKE II DOUGLAS C DECHAIRO MD	SSS	ARTHUR J COLLINS	SSS	MARC R RAMSDALE JOHN R ROBERTS IR	ARA	JAMES R KEVIL CHARLES T LANG
222	LAWRENCE G HATFIELD RICHARD S HAYES	PP SSS	TODD A DILLON MICHAEL A DUFFIE	SSS	CHARLES W CRABB DAVID A CURNUTT	PP	B W ROGERS MORGAN D ROSE	ARA	RICHARD H LANGAN GARY D LEVIN BEN G MOORE
988	JAMES A HEITZMAN GLBERT B HENNENFENT GREGG C HIATT	SSS	MANUEL B EDQUIST CHARLES W ELLIOTT	SSS CA	CHARLES L DAVIS JR JOHN DAVIS JR	SSS	G HAL ROSS CHARLES W STEINCAMP	SSS	CABBELL B OWENS PATRICK M PAYNE IR WM CLIFTON PENICK
555	DONALD D HOLMES	PP ARA	DALE L ENGEL ROBERT K ENTRIKEN	PP	WILLIAM I DAVIS DONALD E DESHAZER LOUIS F DOUGAN IR	ARA	BENJAMIN J STOTT DAVID D SWENSON	SSS	WM CLIFTON PENICK ROGER H PEOPLES
	JEFFREY B HUMISTON MICHAEL G HURD	SSS	WILLIAM H FARRAR JR JAMES W FEE	SSS	BENNETT EDDY OTTO G ELBLE	ARA	R BRADLEY TAYLOR PHILIP L THACHER	SSS	IAMES K RAMSEY IR
SSS	JOHN R JAMISON DAVID B JOHNSON	ARA	KENT L FLOERKE ROBT F FOUNTAIN	PP SSS	WILLIAM J FAULKNER RONALD K FORD	ARA ARA	JOHN H TOLE DEAN E WATSON	ARA	EDWARD H RAY JR GODFREY F RUSSMAN JR
ARA	KEITH A JOHNSON LAWRENCE H JONES	SSS ARA	WILLIAM J FRENCH III GENE F GAINES	SSS	JOHN D FREEMAN RICHARD A GENTRY	CA	NICHOLAS I. WEIDLE RICHARD D WENGER CHRISTOPHER WILLIAMS		ROBERT G SCHERER DAVID P SCHOEPF RAMESH SINGH
SSS	ROBERT W JORDAN GERALD R KING JR	ARA SSS ARA	ROBERT A GALLIART STEPHEN J GISH WENDELL L GOOD MD	PP	PHILIP C GIBSON DEXTER E GLUNZ	ARA	LAURENCE E WILSON LAWRENCE E WISE	SSS	ROBERT L STEINEKER MERRILL R STONE III
PP	MERLIN D LARSON ROBERT J LAWSON STEPHEN E LEWIS	SSS	EDWARD C GORDON IV JOHN A GUYOT	SSS	GERALD W GOSSETT GEORGE A GUILD		AS DELTA	ARA	JOHN A STOUGH T SCOTT STROMBERG
ARA	LAWRENCE J LITSCHER ARNOLD T LOVETT	SSS	THOMAS W HALL	SSS	JOHN R HALLADAY JERRY L HAWVER JOHN F HAYES		ITA STATE UNIVERSITY	PP SSS	HAL H TANNER JAMES E THOMPSON
SSS	DENNIS B LUMBARD I TODO LYTLE		GRANT B HATFIELD JR MICHAEL T HAYES	SSS	WILLIAM L HOLLOMAN	SSS	THORNTON E ANDERSON MAX E BOLENE JAMIE B COULTER	SSS	RICHARD E TOMPPERT WARREN E VANHOOSE
	RICHARD S MACINNES WAYNE E MAROTZ	SSS ARA	WILLIAM F HICKS L A HOLLINGER	ARA	CHRIS A JENSEN CHARLES S JOSS JOHN F KILMARTIN JR	PP	WILLIAM L COZINE PAUL E HAMPEL	ARA	ALEXANDER B VEECH JR THOMAS L WALKER 3D ORMAN R WRIGHT JR
	RICHARD H METIER JAMES R MILLER	SSS	MARK A HOLLOWAY RICHARD C HOUSEWORTH	SSS	CHARLES J KOSTANSKI ONIS L LEMON	SSS	STEVEN A HATCHETT HARRY I. HOBSON IR		UCKY ZETA
222	PHILIP R MILROY ROBERT C MURPHEY RICHARD P MURPHY	SSS	JACOB W HUBBART FLOYD B HUDSON DAN W HUEBERT	SSS	JOHN A LOWE MONTE M MANUEL		DAN A HUNTER WAYNE A JANNER	KENT	UCKY WESLEYAN COLLEGE
	KENNETH D MUSSER BRADLEY H NELSON	SSS	DALE F HUNTER J BEATTY HUNTER	ARA SSS CA	CHARLES D MCATEE JOSEPH L MCCLYMOND JR WENDELL J MCDONALD	ARA	LARRY B KENT WILLIAM H LAPPIN	ARA	JOHN J HEAD JR DILLON K HERZER
ARA	JOHN R NELSON ROBERT L NUTTY	ARA SSS	MICHAEL H HURTT JON J INDALL	ARA	PATRICK M MCKENNA	ARA	BRUCE A LINES DENNIS L MANSON ROBERT D MORRIS MD	SSS ARA	JAMES E HOWLEY JOSEPH C JERMAN
222 222	LAWRENCE A PARKS JOSEPH C PICKEN JR	ARA	PHILIP J JAMES BRYAN W JOHNSON	ARA	RODNEY W MCNEILL HAROLD W MERRILL JR GEORGE H MIKESICH	PP	RONALD L MORRIS	VENE	LAURENCÉ W MATHE
SSS	JEFFREY R PRALL WILLIAM RATHIKE	CA	KENNETH C JOHNSON MONTE C JOHNSON	50250	WILLIAM J MILLER JAMES I MURRAY	PP	DAVID W PORTER JOHN D SCHUERMANN OTIS SCHWEITER	WEST	UCKY ETA ERN KENTUCKY UNIVERSITY
ARA	TERRY A REID ALAN C RICKERT	SSS	RONALD F JONES HARRY E JORDAN JR	ARA	J R MYERS DAVID M NEISWANGER DAVID K NELSON	SSS	GARNER E SHRIVER STEPHEN R THOMAS	ARA	WILLIAM R BARTLETT II RONALD D BLANFORD
SSS	JAMES C ROBINSON WALTER ROSENE JR CHARLES T ROY	CA ARA ARA	WALKER H JOSSELYN GILBERT J KELLER JOHN R KELLY	PP SSS ARA	DAVID K NELSON TIMOTHY S OWEN EDWIN R PHELPS III		MARTIN W WARD ROSS G WAY		GREGORY B GRAVES DONALD M NEUSS
ARA SSS	ROBERT W RUSSELL	PP	BYRON M KERN BRIAN C KINDRED	SSS	MELVIN R QUINLAN JEROLD W REICHART	ARA	GEORGE A WHEAT	SSS	WALTER R YOUNG
SSS	MORTON L SCHMUCKER DONALD J SCHONBERG II EDWARD J SCHULENBURG	PP CA	LYNN H KINDRED HAROLD W KNAPHEIDE 3D	ARA	VIRGIL L RICKEL ROBERT B ROWLEY	EMIPO	AS EPSILON RIA STATE UNIVERSITY	EAST	UCKY THETA ERN KENTUCKY UNIVERSITY
CA	JOHN B SLATER CHARLES C SMITH	ARA	STEVE M KNECHT MICHAEL S KUKUK	SSS	DAVID C RUNYON RANDALL M SCHRICK	SSS	THEODORE E BILDERBACK ROBERT A BRIDGMAN	ARA	BRENT S BELL DAVID C BRANDENSTEIN
SSS	JOHN ROBERT SMITH ROBERT H SOKOL		WILLIAM R LASATER DIRKSON W LEAS	ARA	JAMES T SELLARDS WILBUR R SENNE	SSS	MARK G DOLSKY MELVIN D FUOUA		CRAIG R BROWN IACK G BURTON IR
ARA	IAMES SPEICHER NED L STANZEL I PAUL STARK	ARA	RICHARD H LEE JR DAVID C LEEK KEVIN S LEEK	PP ARA SSS	J PHILIP SHERWOOD THERON L SIMS	ARA	JAMES C HARRIS ROGER W HEINEKEN		BILL J COVINGTON WILLIAM E DAVIS FREDERICK E DAY JR
SSS SSS PP	BRIAN R STEBBINS RAYMOND H STEBEN JR		JOHN M LOSTUTTER WILLARD R LYNCH	ARA ARA	MILTON C SMITH WALLACE B SMITH		DOUGLAS A LEES KEVIN A POUCH	SSS	BRUCE L DICKEY MICHAEL J ERNST
ARA JWL	JOSEPH S STODDARD RICHARD K STOUFER	SSS	JAMES W MANN GERALD A MAYS IR	ARA	BOBBY W STORY DAMIAN L STROHMEYER		UCKY ALPHA-DELTA RE COLLEGE	ARA	MICHAEL L FAIR
222	CRAIG E STRUTZEL REECE STUART 3D	PP PP	FREDERICK J MCCOY MD WILLIAM W MCKINLEY	PP	DONALD T SWIETEK ROBERT C TAGGART	SSS	JAMES K BECKMANN JR	Control	DAVID L FRY WILBUR J HAMMETT ROBERT L HATCHER
ARA	BRIAN W SUGDEN GEORGE W SUGDEN	ARA CA	ROBERT L MEHL	DD	JAMES C TURNER MICHAEL L VAN DYKE	CA	CLEM E BININGER ALLEN M BOND	SSS	RICHARD C JOHNSTON
SSS ARA ARA	CRAIG P TATRO HAROLD E THEILE JAMES C TILDEN	SSS	JOHN H MIZE JOHN W MIZE ROBERT H MIZE	PP ARA	JAMES C VOIGTS DONALD O WELTON DORWIN L WILLIAMSON	SSS	ALLEN M BOND MICHAEL S BROWNING WILLIAM P CLANCY 3D NORMAN K DURHAM	ARA	JOSEPH J KARSZEN ROBERT D KELLY JOHN M MADIGAN JR
AUA	DONALD E TIMMERMANN SCOTT J TYLER	SSS	GEORGE W MOORE BRIAN A MORIARTY		GERALD E WITTMER FRANK E WORRALL	330	ROBERT I DURHAM TIMOTHY T ELKINS	ARA SSS	HENRY H MAURER STEVEN R MEYER
ARA PP	JAMES F VANCURA GERALD L WALKER	JWL ARA	DAVID B MORRIS FRANK C NEAL JR D MICHAEL NELSON		JAMES D WRIGHT DAVID P WURTH	SSS	GEORGE A GWINN DANIEL L HALL		MICHAEL J PEWTHER ROBERT W PROCTOR
ARA	FRANCIS C WARRINGTON WM A WELD	CA	CHARLES D NICHOLAS	KANS	AS GAMMA	SSS	GORIN F HATCHETT HENRY HONAKER	SSS	RICHARD L ROBINSON
ARA SSS ARA	MARLOWE C WILLIAMS ROBERT R WILLIAMS JR	SSS	DALE E OLIVER DAVID E OLIVER	KANS SSS	AS STATE UNIVERSITY RICHARD K ADAMS	ARA	JAMES D JOBSON JOHN J JONES FREDERICK C KEISER		SIANA ALPHA NE UNIVERSITY
555	ROBERT G WILSON THOMAS H WILSON JOHN B WINGERT	CA SSS	RALPH R OLIVER LEE C OLSON RICHARD P PATTERSON	SSS	STANLEY D ADAMS WILLIAM R ANTHONY	nun	ISAAC E KNIGHT III JOHN R LITZENBURGER	SSS	LOUIS E ALFARO WILLIAM H BRIEDE 3D
SSS	RUSSELL E WINN ROGER H WOLD	PP	JOHN M PECK EDWIN R PHELPS DAVID PRAGER	SSS	ROBERT T BABSON JON R BARBEE	ARA	RALPH H LOGAN ROBERT E LOPER	SSS	JOHN C BROTHERS ROBERT E COURTIN IR
SSS	MARK S WOODBURN HARLIE F ZIMMERMAN	SSS	A SCOTT RITCHIE		DAVID G BOL GARY M BRADLEY	ARA ARA	CRESTON C LYNN THOMAS F MANBY JR	SSS	FRANK M CRITTENDEN JR ROBERT W DARAY CHARLES E FELGER
	DELTA	PP	IVAN L ROBERTS CHARLES W ROGERS	SSS	PAUL W BROWN WILLIAM R BRYSON	ARA SSS	JOHN Y MAYES ROBT G MCMURTRY BRIAN P O'DEA	ARA	IOSEPH V HOPKINS IR
DRAI	E UNIVERSITY PETER J BARBER	ARA ARA	OLIVER J SAMUEL JOHN W SAYLER JR SCOTT W SAYLER	AKA	MICHAEL C BLIDNETT	333	HARMON B PERSON GEOFFREY M POPE	SSS	BEAUFORD JONES JR FRANK H LINDEMAN JR ALBERT L MERIC JR
ARA	JAMES A BERGLUND DOUGLAS G BRUCE	PP	BRENT D SCHLOSSER	ARA	GLEN E CLINE CHARLES C COLE	SSS PP	JOSEPH R RIMSTIDT ROBERT W ROBERTSON HARRISON C RODMAN	SSS	ROBERT A MURPHY JR WM NEVILLE JR
ARA	GARY L CAVANAUGH JOHN R DABELS	PP PP	WILMER R SHAFFER HOMER L SHERWOOD ALAN R SLEEPER JR	ARA	FRANCIS E CARPENTER GLEN E CLINE CHARLES C COLE RUSHTON G CORTELYOU CLARK D DANNER	SSS	JAMES D ROUSE	SSS	CYRUS H PARKER 3D JAMES A POYNER NELSON BATES PULLIAM
PP	STEPHEN W DAWSON MICHAEL C DIEDRING	SSS	CEDRIC E SMITH OWEN H SMITH	***	ALLEN E DAVIDSON GREGORY D DAVIS THOMAS D DUNN	SSS	CHARLES B ROYSE II RAY M SCHOLTZ HAROLD H SMITH	SSS	RAYMOND W RITLAND RAPHEL ROSS IR
222	IAMES H DOCK MICHAEL D DOWNING WILLIAM D ESSER	SSS	GORDON W SONDKER MICHAEL K SPRINKLE STANLEY H STAUFFER	SSS	J E DURHAM ROSCOE B EARP	CA	HOWARD W STODGHILL IR	ARA	GAYLE SCHNEIDAU IR
ARA	KENNETH R FIALA JR ROBERT L HAWORTH JR	ARA SSS JWL	WAYLAND A STEPHENSON IACK L STUBER	ARA ARA	RICHARD W FLEMING WM G FULLER	SSS	LOUIS R STRAUB JAMES W TUCKER ROBERT H WALKUP JR	ARA CA	ALAN E VANSINDEN JR DALTON WOOLVERTON WILLIAM G ZETZMANN JR
222	DAVID G HICCINS	ARA	ROBERT R STUBER THOMAS M SWEENEY	ARA	DAVID B GEORGE DAVID R GROSS DONALD P GROSS	PP	SAMUEL R WELLS JOHN E WILLIAMS	LOUIS	SIANA BETA
ARA	RICHARD A JAROM RICHARD L JARVIS II MAURICE F MASSA	ARA	JAMES M TINKLEPAUGH CLAUDE H TROTTER	ARA	OKRIN F GROVER	KENT	UCKY EPSILON	ARA	SIANA STATE UNIVERSITY WARREN H BOURGEOIS
SSS	LARRY B MILLER THOMAS W NICKOLS JR	ARA	DONALD W TROTTER RUDOLPH R UHRLAUB	ARA	JAMES R HAMMITT GEORGE R HANSON GREGORY P HANSON HOWARD L HARTMAN	PP	ERSITY OF KENTUCKY JOHN G ATCHISON	AKA	WILLIAM S BURNS JR
222	ROD A PATTERSON STANLEY A ROHWEDEL GARY L RUDIN	CA	DOUGLAS K UNDERWOOD THOMAS W VAN DYKE	ARA	HOWARD L HARTMAN LARRY E HEASTY		THOMAS A BIEGER WILLIAM O BILLITER IR	SSS	DENNIS V CACIOPPO ALBERT W DARBY JR TROY M DUGAS JAMES T EVANS JR CRAIG M FREDERIC
555	DOUGLAS S SAMSON IVAN L SCHNEIDER JR	SSS	MICHAEL M WADDEN JACK H WARD FRANK N WARREN	SSS	JAMES F HEATON JOHN H HILL	ARA PP	JAMES R BOYD BENJAMIN T BREWER		TROY M DUGAS JAMES T EVANS JR
ARA	FREDERIC N SCRIPPS JOHN C SPOONER	ARA	HADLEY V WARWICK HAROLD S WARWICK		MARK K HUGHES WALTER G HUME WALTER P ISAACSON	ARA PP	JEFFERSON D BROTHER JR H FRANK BURKHOLDER JR	PP	KICHAKD B GULLEY
222 222	SCOTT F TANSEY STEPHEN D TURNER	SSS	DAVID G WATKINS WILLIAM K WAUGH JR	SSS	WALTER P ISAACSON ERNEST A JACKSON JR IRVIN B JENKINS	ARA	NEAL D CANNON FRANK R CHILDRESS ROY M COONS JR THOMAS F DEGROOT	SSS	THORN C HUFFMAN RALPH W KENNING JR FOREST E MILLS JR
222	DAVID'S ZIEGLER	PP	RALPH L WEIR JR GORDON E WELLS JR	ARA	DONALD A KESINGER	ARA CA PP	THOMAS F DEGROOT CORNELIUS D DOSKER 3D	SSS	KENNEDY I. MORELOCK MAURICE W O'ROURK III
KANS	AS ALPHA	22.00	WILLIAM T WILSON	ARA	JOHN K KNOLL CLIFFORD R KRABBENHOFT WALTER R LANE	ARA	FRANK M ELLIS JR CHRISTOPHER GEORGEHEAD	ARA SSS	CHARLES D OGILVIE FINIS H PRENDERGAST IR
PP	RSITY OF KANSAS CURTIS H ALLOWAY	WASH	AS BETA IBURN UNIVERSITY	PP	NORRIS I MCGAW HOWARD A MCGEE	PP PP	DAVID W GRAHAM ORMSBY K HACKLEY JR KEITH W HAGAN	SSS PP	CLYDE W RAILSBACK CHARLES D TAYLOR JR
	BRADLEY K ANDERSON FLOYD C BAKER	PP	JACK E ADAMS ROBERT W AKERS	SSS	TAMESTALL C MCCDAW		JOHN H HARRALSON	ARA PP	KENNETH W TULLOS HARRY A WARNER
CY 222	FRANK S BANGS FRANK J BECKER	PP	JOHN D ARMSTRONG II TIMOTHY M BADWEY	ARA	STUART C MCKINNON JOHN R MCKONE JOHN L MEDER	ARA	A S HIEATT E ADEN HIGGINS ROBT H HILLENMEYER	LOUT	SIANA GAMMA ERSITY OF SOUTHWESTERN
CA PP	WILLIAM G BODLEY	ARA	LAURIN C BARNETT ROBERT J BOURDETTE	SSS	GREGG A MOSER ROBERT F MUSIL LOWELL D NEW	SSS	JAMES W HORNE RICHARD A HULETTE	LOUI	SIANA
ARA	CARL H BOWEN IAMES J BUCK WILLIAM B BUECHEL	SSS	SHELDON BOWERS PAUL B BREITWEISER	SSS PP	JAMES W PARRISH RICHARD D PEARSON	355	BRADFORD C JONES HOWARD J KAHL JR	222	NOLAN J ALBERT THOMAS M CROCHET
307700	O DOCUMENT		PHILLIP G BROWN						

ROBERT A FABRE BERT J JARREAU JR	SSS	ROBERT W LEMKEN WALT H MADDEN	ARA	PHILIP R VONSTADE	ARA	SCOTT W SOVEREIGN CHARLES G SPANGLER THEODORE R SPANGLER		RICHARD R JESS PAUL R JOHNSON
SSS THOMAS D PRICE JR PP RODNEY RICE		ROBERT D MADRID STEVEN S MAGGID	MASS	ACHUSETTS GAMMA ACHUSETTS INSTITUTE OF	CA SSS	IOHN K STUART IR	SSS	CARL R KIPP ROBERT L KLEEMAN JR .
SSS DEMETRIUS ROMANIUK	ARA	J W MANN JR HARVEY L MARGOLIN	TECH	NOLOGY	SSS	RUSSEL A THORNQUIST DANIEL L TINKHAM	SSS	JOHN LAPOLLA MICHAEL C LONDON SCOTT G MARR THOMAS P MATHUES TERRETE AND
LOUISIANA DELTA LOUISIANA STATE UNIVERSITY-	ARA	CHRISTOPHER L MAUS	PP SSS	JAMES L BAKER FRANK J BALL JOHN R BEDELL	ARA	GEORGE F VALASSIS	SSS ARA SSS	THOMAS P MATHUES
SHREVEPORT	ARA	LUCKETT G MAYNARD EDGAR T MERRYWEATHER	SSS	GRANVILLE E CARLETON	SSS	DANIEL L TINKHAM GUY W TUNNICLIFFE JR GEORGE F VALASSIS THOMAS R WALSH WOODWARD A WARRICK JR	SSS	KENNETH W MCLEAN
ARA LLOYD E JENKINS SSS COLLIER E MICKLE		DANIEL E MILLER MARK D MILLER		DIXON CLEVELAND DANA L CLOUATRE	ARA	JON R WELLER	ARA PP SSS	ROBERT MIKUSKI JEREMY I MILSOM BOB MOSTAFAPOUR
MAINE ALPHA	SSS	WILLIAM W MINES JR JOSEPH E MOORE	-	SHUGATO S DAVIS THOMAS J ECCLES CHAS W ELLIS 3D	SSS	RICHARD D WENK WILLIAM H WHITE	ARA PP	DENIS F OSULLIVAN
COLBY COLLEGE	SSS ARA	J D MORAN RICHARD F MORTIMER	CA PP	PAUL A ERSKINE	PP	E HARRISON WILLIAMS	SSS	JAMES A PANARETOS DONN D PATTERSON RICHARD H PRICE
ARA WARDEN C AMIDON SSS MANSON H CARTER		JOHN W MOSEMAN III JOSEPH E NELSON	SSS	LEWIS D FYKSE DAVID T GALLAGHER CHRISTIAN A GIMRE JR	MICH	IGAN BETA IGAN STATE UNIVERSITY	SSS SSS SSS ARA	R CHRISTOPHER RIOESKI
SSS EDMOND F FIEDLER SSS HENRY KAMMANDEL SSS THOMAS B NEWMAN PP DEANER QUINTON	SSS	DAVID A PALMER MICHAEL F PARK DOUGLAS M PARKS JOHN C PATTON	ARA SSS	BOYD E GIVAN ALBERT M HARLOW JR	SSS	WILLIAM M ADAMS BEVAN ALLEN	ARA SSS	TODD W ROGERS MICHAEL G SCARLATELLI JOSEPH F SCHEURING JR
SSS THOMAS B NEWMAN PP DEANE R QUINTON MICHAEL S ROBERTSON JR	ARA FC	JOHN C PATTON MARVIN J PERRY	PP	ERNEST N HERNANDEZ PAUL E HOLLAND	SSS	NED S BEARDEN GEORGE F BEECH JR	ARA	JAMES C SCHOCK TIMOTHY A SEIFERT
PP ROBERT E SANSON JEREMY P SPRINGHORN	CA SSS	H RUSSELL POTTS JR NORMAN E PRINCE	ARA	JOHN H HOWELL JOHN Y HSU	PP PP	J H BEST JR JOHN W BLACKWELL	SSS	BRUCE E SING JOHN M SOHN
SSS A FRANK STIEGLER JR RONALD E TURECKI	CA	GEORGE A PURNELL RICHARD M REDDISH	ARA PP	FRANK J ISKRA WILLIAM R KAMPE II	SSS	KINGSLEY M BROWN III KEVIN CALANDRO	SSS	LOREN E SOHN JOHN SOSNOWCHIK JR
MANITOBA ALPHA	SSS	RICHARD C REESER WILLIAM G REGOTTI	PP	BREENE M KERR WILLIAM A KILBOURN	SSS	FREDERICK R CARR	SSS	F J STRZALKA SAMUEL L TORRENCE
UNIVERSITY OF MANITOBA	PP	DAVID A REYNAUD CHARLES K RITTENHOUSE	SSS	THEODORE K KNOWLES JR EMERSON P KRON	SSS	GREGORY S CHADWELL STEPHEN A CRANE THOMAS E DARNTON CHARLES S DUNFORD JR	SSS	WILLIAM H UNDERWOOD DAVID A VALLEY THOMAS J WALDERA
ARA RALPH C ADDISON ARA HUGH J BENHAM	PP	KENN H ROBERTS ROBERT G ROBERTSON JR	ARA	EMERSON P KRON HOWARD K LARSON WILBUR S LATIMER DAVID R LONGMIRE	PP PP	CHARLES S DUNFORD IR	SSS	RICHARD H WALKLET II WAYNE E WENTZ
PP ROBERT M BROWSE CA GEORGE E CHAPMAN	PP	WILBUR ROEPER JOSEPH W ROGERS JR	PP SSS	CHAKLES ) MATHEWS	ARA	NORMAN I FIFET	SSS	KENNETH J ZUBRICKY
ARA MICHAEL K CHRISTIE CA KNOX B FOSTER	ARA	KIRK T ROGERS SAM H ROGERS JR	SSS	JOHN V MAXHAM ROBERT S MCCLINTOCK JR RALPH C OLSEN	SSS ARA	RONALD D FORESTER DAVID R FOSTER DONALD N FREY	MICH	IGAN EPSILON
ARA ERNEST L HAFFNER SSS WILLIAM E IRELAND FC F ROSS JOHNSON	ARA	J A ROUTENBERG JOHN D RUPPERSBERGER JR SOCRATES SAKELLAROPOULOS	SSS	ERIC Y PARK PAUL P PLUCINSKY	PP SSS CA	GEORGE G GARGETT JOHN W GARSIDE	SSS	HWOOD INSTITUTE RONALD L BUCH JR
DAVID A JOHNSTON ARA ROBERT G MCCULLOCH	ARA	WM C SCHENKE	ARA	RALPH P RANGER PETER T ROGERS	SSS	IAMES M GIBBONS	SSS	GREGORY S DESMARAIS JAMES T DEWITT
SSS GERALD I MULVIHILL SSS PHILIP D MURRAY	SSS	MICHAEL K SCHLENER RANDALL L SCOTT ROBT E SCOTT JR	ARA SSS	WILLIAM H SPAHR GEORGE SPIES JR	ARA	MICHAEL J GUNN JOHN W GUSTAFSON THOMAS F HABERLE		MICHAEL S FARNUM JAMES P GREENFIELD
SSS JOHN E PETERS KENNETH T RANSBY	SSS	DONALD W SCUDDER	ARA	DOUGLAS C SPRENG JOHN B SUTHERLAND	SSS	ROBERT C HALL JOHN C HARDY		JEROME M HACK
SSS THOMAS K RYMES ARA ROBERT G SMETHURST	CA	JOE B SHEARER JR WM S SHEPPARD JR	ARA	ROBERT M O SUTTON SR MARK W TENNEY GLENN W ZEIDERS JR	ARA	JAMES D HARGRAVE JOHN S HART		ESOTA ALPHA ERSITY OF MINNESOTA
G BRUCE WALLACE SSS WILLIAM T WRIGHT	SSS	JOHN K SHIPE PAUL M SIBALIK	ARA	GLENN W ZEIDERS JR	SSS SSS SSS	HERRERT A HAVS	CA	CHARLES B ANDREWS
MARYLAND ALPHA	1000	GUY W SILAS NICKOLAS P SILVESTRI	MICH	IGAN ALPHA ERSITY OF MICHIGAN	SSS	JOHN E HECKO JR TIMOTHY P HICKS CHARLES C HOOD JR	ARA SSS	JAMES F BENTON
UNIVERSITY OF MARYLAND	SSS	GEORGE D SMITH JOSEPH A SOLE WILLIAM P STASIULATIS	ARA	EDWARD K ALDWORTH ROBERT M ATHAY	SSS	CECIL L R HUNTER	PP ARA	RUSSELL L BIDDINGER LOUIS S BINDER ROBT J BJORKLUND
ARA CHRISTOPHER R ACETO RICHARD A ASHBURN JR	SSS	JACK C STUART	SSS	JAMES A BAIRD JR	ARA	CRAIG E JACKMAN DONALD C JOHNSON	CA SSS	MANUEL F BLANCO DALE Q BLOMSNESS
PP GEORGE F ATWELL PP BRIAN H BAILEY	SSS	FORT A SUCHY JE SWANSON	ARA PP	FRANK D BOCK DUANE C BOLLERT	SSS SSS SSS	GREGG A JOHNSON RICHARD S JOHNSON ALBERT H JONES DAVID L JORDAN JR	ARA	ROY P BUSCH
PHILIP S BATHON JR JAMES E BERG WM S BETTS	PP	JOHN M SWIFT VERNON R TATE MICHAEL J TICE	SSS	MERCHANT B BOWMAN DAVID L BROWER BAILEY BROWN	SSS	DAVID L JORDAN JR ANTHONY A KAFCAS	ARA	GEORGE M CAHALAN GUSTAF M CARLSON JAMES E CIHON
PP HAROLD L BITTER DAVID R BLACK	SSS	JOSEPH B TOWNSEND JR JOSEPH F TRAGLE 3D	ARA SSS	JAMES R BROWNE DAVID H CLARK	ARA	THOMAS L KIRKPATRICK MARK D KOST	JWL SSS	OGDEN P CONFER MORRIS J COOKE
JAMES W BLAKE ARA I HERBERT BRILL	PP	ERNEST C TRIMBLE THOMAS H TUCKER	ARA SSS	HUGH W CLARKE JR ALEXANDER M COMB	ARA	THOMAS R KREHBIEL CHARLES C KRUEGER JR DONALD F KRUSELL		JOHN F COOPER EDWARD B COSGROVE
SSS DAVID K BROBST SSS GAYLORD BROOKS	PP	MICHAEL B TWIGG JOHN D TWINING	ARA SSS	HARRY P CONSAUL EVERETT C COPLEY JONATHON C CORN	PP PP	DONALD F KRUSELL GLENN T KRUSELL	ARA SSS	JOHN B COSTELLO WM H CUNNINGHAM
SSS EDMUND D BROWER ROBERT B BURNS KEVIN T BYRNES	ARA SSS	RALPH E UPDIKE JAMES J VON RINTELN	SSS	RICHARD M COURTNEY	PP	GLENN T KRUSELL RICHARD T LEWIS WILLIAM J MARKLEY JR	SSS	JOHN P DAVIS WILLIAM C DODDS
PP HAROLD J CAMPBELL JR	SSS	LOUIS R WADE JR GARY V WARD		FREDERICK S CROMER DENNIS I DOOLEY	742/200	L W MERCHANT	SSS	JOHN W DONAHOWER MICHAEL F DONNINO
SSS ROBT P CANNON STAN J COLLINS	SSS	MICHAEL W WARD JOHN W WHEELER		PATRICK J DORCEY EDWARD R DUFF	PP ARA	JOHN W MILLER RICHARD K MILLER	PP	PETER J DONNINO EVERETT A DRAKE
SSS T E COSGROVE JR ALFRED G CRABBE HARRY J CRANSTON JR	ARA	DON F WHITE JR EDWARD B WILFORD IV	SSS	HERBERT G DUNPHY WILLIAM E DVORAK JR	JWL	PHILIP R MUNSON WM HARMON NICKLESS DON P OCONNELL	SSS	STANLEY F DRIPS JOHN M DURHAM
SSS HARRY J CRANSTON ARA WM A CRAWFORD III	SSS	ROBT B WOODEN LEE W WOODS JR	SSS	DAVID J ELLIS GARY B EMERSON DEAN E FINKBEINER	SSS SSS SSS	PAUL W OSGOOD EDUARDO F PADIN	PP ARA IMW	ERIC A ERICKSON JR THOMAS E ERICKSON DAVID R FESLER
ARA EUGENE CREED	MAR	YLAND BETA TERN MARYLAND COLLEGE	SSS	JOHN E FLETCHER CHARLES W FOWLER III	SSS	WILLIAM J PAYTON	ARA ARA	JOHN L FESLER
ARA HAROLD C CURTIS JR JAMES S DANIEL KEVIN M DARCEY SSS ROBERT E DINKER SSS PAUL D DOLLENBERG EFFREY P DOUGHERTY SSS VAL D DULAY SSS THOMAS C DULEY ROBT E L EATON P EARL L EDWARDS N A EGELANIAN SSS LUDWIG J EGISEDER ARA ROBERT F HTZPATRICK P JOHN C FORD JOSEPH H FURZE ARA ARTHUR P GAMBRILL SSS WILLIAM E GIBSS	SSS	ROBERT C ANDREWS	SSS		PP	KEITH F PÍCKERING RICHARD B PILKINTON ARD E RICHARDSON JR ROBERT F ROLAND FRANK A ROSS JR ROBERT E SCHMIDT JAMES C SCHNEIDER PAUL R SCHWEITZER RICHARD J SHAW PATRICK M SMITH CHARLES J SNYDER ANTHONY M SPACNUOLO DDS CHARLES A STOUL RICHARD O STRAIGHT JAMES F THEIDE H S THOMASON JR THEODOR E VAN METER NOWELL J WARTHEN DWIGHT S WEGENER JAMES D WHEELER ED L WILLIAMS JR TOODD R WILLIAMS J	ARA SSS SSS	OCHN L PESLER DONALD E FLINN NEWTON C FULLER THOMAS J GAUGHAN O ARTHUR GRAN PAUL A GRASSLE R WILLIAM J GREMP JOHN S HAERTEL OSWALD S HALVORSEN THOMAS E HAVKES THOMAS E HAVKES THOMAS E HAVKES THOMAS HEDRICK RICHARD E HIGGINS KENNETH W JACOBSON LORAN A KAARDAL MILES F KANNE ROBET B KINCAID LUCIUS B LACKORE THOMAS J LAVATY GREGORY W LUDDEN ROBERT W LUDDEN
SSS RICHARD C DANIEL KEVIN M DARCEY		ROBERT C ANDREWS JOHN I BARNES II DAVID E BUFTER	SSS	RUBERT A FRYE CURTIS I GANO BOYD R GERNHARD MILTON W GHEKAS DANIEL I GRESIA SCOTT HAMILTON DAYID O HARBERT HERBERT F HARRINGTON JR MILITAAL HARBERT	SSS	ROBERT F ROLAND FRANK A ROSS IR	SSS	O ARTHUR GRAN PAUL A GRASSLE IR
SSS ROBERT E DINKER SSS PAUL D DOLLENBERG	SSS	WILLIAM S CATON III RICHARD A DONLEY	2352	DANIEL J GRESLA SCOTT HAMILTON		ROBERT E SCHMIDT JAMES C SCHNEIDER	SSS	WILLIAM J GREMP JOHN S HAERTEL
SSS VAL D DULAY SSS THOMAS C DULEY		BRADLEY C DURST	SSS CA	DAVID O HARBERT HERBERT F HARRINGTON JR	CA	PAUL R SCHWEITZER RICHARD J SHAW	ARA	OSWALD S HALVORSEN THOMAS E HAWKES
ROBT E L EATON PP EARL L EDWARDS	SSS	KENNETH R GILL JR	PP		SSS	PATRICK M SMITH CHARLES J SNYDER	ARA	THOMAS H HEDRICK RICHARD E HIGGINS
N A EGELANIAN SSS LUDWIG J EGLSEDER	SSS	JOHN I BARNES II DAYDE 8 BUFTER WILLIAM S CATON III RICHARD A DONLEY DONALD A DULANEY JR BRADLEY C DURST ROBERT D FRIEDMAN KENNETH R GILL JR WILLIAM S KAPLAN MCHAEL R KLINE ROBERT L KLINE MCHAEL J LAMBERT ROBERT L MASIMORE WILLIAM M MCCORMICK DONALD F SCHENK	ARA	GEOFFREY S HENSON PETER E HERRMANN DAVID E HERSHEY	ARA	CHARLES A STOLL	SSS PP	LORAN A KAARDAL
ARA ROBERT F FITZPATRICK PP JOHN C FORD	SSS SSS SSS	MICHAEL J LAMBERT ROBERT I MASIMORE	ARA	TOM M HORLACHER	CCC	JAMES F THIEDE	PP	ROBERT A KELLER
JOSEPH H FURZE ARA ARTHUR P GAMBRILL	SSS	WILLIAM M MCCORMICK DONALD F SCHENK		DAVID E HERSHEY ROBERT I HOPKINS 3D TOM M HORLACHER SEAN P INSALACO T MICHAEL JACKSON GARY F KANE EARL G KEIM KARL K KLIPFEL JOHN I KY ALIS	555	THEODORE VAN METER	SSS	LUCIUS B LACKORE
SSS W RANDALL GERSTMYER WILLIAM E GIBBS		DONALD F SCHENK JEFFREY L STEMPLER	ARA	EARL G KEIM KARL K KLIPFEL	SSS	DWIGHT S WEGENER IAMES D WHEELER	SSS	GREGORY W LUDDEN
WILLIAM E GIBBS JAMES J GILL ARA EDWARD S GILLESPIE PP DONALD M GILLETT SSS THOMAS C GLASS SSS FREDERICK W GLOMB ROBERT B GRABIAK THOMAS A GRABIAK JAMES R GRADY SSS ERNEST V HAINES JAMES D HALSEY JR SSS JOHN I HANNIGAN 3D	WILL	SACHUSETTS ALPHA IAMS COLLEGE	SSS	JOHN L KRAUS CHARLIE W KROPF	ARA SSS	ED L WILLIAMS JR TODD R WILLIAMS RICHARD T WOULFE	PP	LAWRENCE A MARSDEN PHILIP R MOREAN
PP DONALD M GILLETT SSS THOMAS C GLASS SSS FREDERICK W GLOMB	SSS	E ASA BATES JR	PP PP	HAROLD A LANGSTAFF BANNING G LARY	PP	RICHARD I WOULFE		
ROBERT B GRABIAK	ARA	DONALD D BISHOP		ROBERT M LEWANDOWSKI	MICHI GMI-E	GAN DELTA NGR & MGMT INST	ARA	RALPH E MULLEN JAMES H MYERS JEFFERSON H MYERS WILLIAM O NAEGELE DONALD O OPSTAD DWIGHT J OXTON JOHN D PATTERSON JOHN O PEARSON HARRY D PETERS KETTH A BUCHE
JAMES R GRADY SSS ERNEST V HAINES	ARA	ARTHUR H CROCKETT	SSS	NATHANIEL J LOVE			500	DONALD O OPSTAD DWIGHT J OXTON
JAMES D HALSEY JR	ARA	WILLIAM E GOULD	ARA	BYRNE R MARSHALL	PP	HAROLD S ARMSTRONG DAVID H ARNOLD RICHARD L BARKER	ARA SSS	JOHN O PEARSON
SSS JOHN J HANNIGAN 3D SSS EMORY A HARMAN CHARLES R HARRISON	CA	Z ZIMMERMAN HUGUS JR	ARA	RICHARD C MAVIS	SSS SSS ARA	JOHN J BERNDTSON		KEITH A PICHE
CA HALE HARRISON RICKEY A HARVEY	SSS	GEORGE H MARTIN NORRIS I MCNERNEY	ARA	GEORGE W MCINTYRE	AKA	ROBERT A BUSFIELD	SSS	KEITH A PICHE PAUL K PINKERTON DONALD P POBOISK
JAMES D HALSEY JR JOHN J HANNIGAN 3D SSS EMORY A HARMAN CHARLES R HARRISON CA HALE HARRISON RICKEY A HARVEY SSS LAWRENCE J HODGINS JR JAMES F HOOBLER SSS MARK B HUBBARD LAGE E FORES	PP SSS	E ASA BATES IR E ARNOLD BISBEE DONALD D BISBED DONALD D BISHOP HAROLD M BILANCHARD ARTHUR H CROCKETT JAMES L FR! IR WILLIAM E COULD PAUL W CUENZEL Z ZIMMERMAN HUGUS JR ELI J LORANGER JR GEORGE H MARTIN NORRIS J MCNERNEY HENRY Q MIDDENDORF DOUGLAS O PARKER SHERWOOD K PLATT H LADD PLUMLEY		EARL G KEIM KARL K KLIPFEL JOHN L KRAUS CHARLIE W KROPF HAROLD A LANGSTAFF BANNING G LARY MICHAEL J LEVITT ROBERT M LEWANDOWSKI DAVID T LIEDERBACH NATHANIEL J LOVE J PARKE MALCOLM BYRNE R MARSHALL FURMAN W MARSHALL RICHARD C MAVIS WILLIAM R MCARTHUR GEORGE W MCINTYRE FRANK E MOORE THOMAS A MUNROE JOHN G NEVILLE MICHAEL A ONEIL FRED S ORLAN PAUL M ORME RICHARD S RASMUSSEN TIMOTHY A REIMAN DOUGLAS F RODY JAMES W ROOT	SSS SSS SSS	RICHARD L BARKER PETER I BARNES JOHN J BERNDTSON RONALD F BUCK ROBERT A BUSHELD KURT J COUTURE RICHARD S CURRY STEVEN M DAVIS RICHARD D DOBBLES DENNIS G DOUGHERTY LOUIS A ECKERT HOWARD A ESTES JR ANDRE C FERLAND FREDERICK J FLAVELL JEFF A FOUST BRUCE A GANTNER	PP ARA JWL	DUANE A RASMUSSEN
SSS MARK B HUBBARD JAMES E JONES	SSS	SHERWOOD K PLATT H LADD PLUMLEY FEDERICO R POHNDORFF	ARA	MICHAEL A ONEIL FRED S ORLAN	SSS	RICHARD D DOBBLES DENNIS G DOUGHERTY	SSS	SEXTON RICHARDS
PP JAMES I. KANE JR ARA JOHN E KINNAMON SSS JAMES T KIRBY ARA WILLIAM W KLEE	SSS	FEDERICO R POHNDORFF JOSEPH TAKAMINE GAVIN WATSON	ARA SSS	PAUL M ORME RICHARD S RASMUSSEN	SSS	LOUIS A ECKERT HOWARD A ESTES IR	SSS SSS PP PP	KERN G RODEBERG SEDGWICK C ROCERS
SSS JAMES T KIRBY ARA WILLIAM W KLEE	ARA	GAVIN WATSON	SSS CA ARA	TIMOTHY A REIMAN DOUGLAS F ROBY	ARA SSS SSS SSS SSS PP	ANDRE C FERLAND FREDERICK J FLAVELL	PP	RICHARD P ROUNCE EARL C SHARPE IR
SSS H PAUL KOEBRUGGE	MASS AMH	SACHUSETTS BETA ERST COLLEGE	ARA	JAMES W ROOT DAVID J ROSSO JR	PP	JEFF A FOUST BRUCE A GANTNER	SSS PP	BRETT A SHOCKLEY WILLIAM Y SMILEY IR
BERTRAM B LAMOND			PP	RICHARD E SCHERLING	SSS SSS	DAVID H GELONECK FREDERICK J GOEDTEL	SSS	RICHARD SMITH CLIFFORD C SOMMER
SSS MARK B HUBBARD JAMES E JONES PP JAMES L KANE JR ARA JOHN E KINNAMON SSS JAMES T KIRBY ARA WILLIAM W KLEE ARA RICHARD G KNAPP JR SSS H PAUL E KOEHLER BERTRAM B LAMOND RONALD D LANE ARA MELVIN C LANKFORD JAMES R LEFAIVRE	333	WILLIAM P ATWILL JR GEORGE R JONELUNAS JOSE E LOPEZ HAROLD S SALZMAN RICHARD C TAYLOR		TIMOTHY A REIMAN DOUGLAS F ROBY JAMES W ROOT DAVID J ROSSO JR JOHN SAYLES RICHARD E SCHERLING SCOTT W SHAWAKER JOSEPH B SHEEHAN STEVEN N SMITH WILLIAM A SOETERS	SSS SSS SSS	KARL W GROSS DALE R HERMILLER		DONALD P POBOISK MAURICE F PONTIUS DUANE A RASMUSSEN CHARLES B REIF SEXTON RICHARDS CHAS W ROBERTS KERN G RODEBERG SEDGWICK C ROGERS RICHARD P ROUNCE EARL C SHARPE IR BRETT A SHOCKLEY IR RICHARD SMITH CLIFFORD C SOMMER RICHARD SMITH CLIFFORD C STOUT FRANK M STREITZ JR BRUCE F THOMPSON
JAMES R LEFAIVRE			SSS	WILLIAM A SOETERS	SSS SSS	JEFF A POUST BRUCE A GANTNER DAVID H GELONECK FREDERICK J GOEDTEL KARL W GROSS DALE R HERMILLER KEVIN A HYDE ROBERT M JACKSON	PP	DAVID TURNER
ARA—Argent Association; CA—	Council A	Associate; JMW—John McMilla	n Wilso	on Associate; JWL-John Wolfe	e Lindle	v Associate: RMA—Robert Mo	orrison	Associate:

ARA—Argent Association; CA—Council Associate; JMW—John McMillan Wilson Associate; JWL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP—President's Panel; SSS—Sword & Shield Society; FC—Founders Club

CRAIG W WALDEN ROBERT D WATSON MICHAEL K WELBAUM RICHARD F ZEJDLIK PAUL F ZIEGELMAIER SSS CA MINNESOTA BETA MANKATO STATE UNIVERSITY JAMES O WESSER

LAND STATE UNIVERSITY

JEFFREY A BERTELSON
JAMES L BROCKBERG
DAVID P BRUTSCHER
GEORGE H CLIFT
TERRY M DAVIS
JOHN A DICKERMAN
JEROME P JOHNSON
RICHARD C LIEN
DAVIEL L MUNDAHL
WILLIAM R MURRAY
EDWARD S NASH 3D
LORAS J NEUROTH
J CREGORY SCHERMAN
MARK C STANTON
THOMAS W SWANSON
THOMAS W SWANSON
THOMAS R TOW
DONALD VANDERWIEL
JAMES D WEISSER 955 222 97 ARA 222 222 MISSISSIPPI ALPHA UNIVERSITY OF MISSISSIPPI SSS PP ARA SSS ARA 222 PP ARA SSS ARA

BENJAMEN C ADAMS
COLEMAN M ALLEN
ROBERT W ATKINSON
WILLIAM H ALISTIN IR
WILLIAM BAILEY
ROBERT W BALLEY
ROBERT W BALLEY
ROBERT W BALLEY
HOMAS B BLAIR IR
MICHAEL I BOLAND MD
LOUIS K BRANDT
DAVID E BREVARD
JOHN R BUNTEN IR
JOHN T CASSIDY
CHARLES W CONNELL IR
JAMES L COX
OVERTON A CURRIE
PERCY L DELOACH IR
WILLIAM I BLIOTT
THOMAS R ETHRIDGE
DAVIS L FAIR IR
RANK H FLAUITT IR
RENDETH C FOOSE
THOMAS H FRIOU
JOHN R RUGATE
ESSE MAGEE GABBERT
JACK Q GALBREATH
KINLOCH GILL IR
DOUCLAS J GUNN
TOXEY HALL JD
RAHLES R HARRIS
RODNEY M HARTZOG
J EDWARD HILL
KENNETH L HINES
HERRY D HOLMES IR
JOHNSON
ONEY S JOHNSON
ONEY S JOHNSON IR
MORRES J RESSEE JD
ROBERT D HUCHES IR
JAMES R JOHNSON
ONEY S JOHNSON IR
MACCOLM ESSEE S HORNE
ROBERT D HUCHES IR
JAMES R JOHNSON
ONEY S JOHNSON IR
MACCOLM S KRETSCHMAR IR
ROCER C LANDRUM
JAMES H LEWLY
RED W LENTIES
JAMES S JOVE SD
JOHN F LUCAS III
WALLIAM T MCGANTEY IR
WALLIAM T MCGANTEY IR
WALLIAM T MCGANTEY IR
WARREN M LUDICAM
GEORGE F MAYNARD IR
DAVIS C MCCOOL IR
WILLIAM T MCGANTEY IR
WARREN M LUDICAM
GEORGE F MAYNARD IR
DAVIS C MCCOOL IR
WILLIAM T MCGANTEY IR
WARREN M LUDICAM
GEORGE F MAYNARD IR
DAVIS C MCCOOL IR
WILLIAM T MCGANTEY IR
WARREN M LUDICAM
GEORGE F MAYNARD IR
DAVIS C MCCOOL IR
WILLIAM T MCGANTEY IR
WARREN M LUDICAM
GEORGE F MAYNARD IR
DAVIS C MCCOOL IR
WILLIAM T MCGANTEY IR
WARREN M LUDICAM
GEORGE F CANDRUM
JAMES H LERLY
REDWARD P FRACOCK 3D
ROBT D PORTWOOD IR
MARTIN L MCROBERTS MD
TEDDY J MILLETTE
RAIPH R MILLIS JR
ARL V MOORE JR
JOSEPH T OLANDER
JAMES O MARRA
JOHN N SAMPSON
GHALES O TAYLOR
MILLIAM T MCGANTEY IR
WILLIAM S SAMPSON
GHALES W WHITTIPE IR
LUMEN Y STRATTON
SAMUEL C SUCG JR
RCHARD W PARKER
EDWARD P FRACOCK 3D
ROBT D PORTWOOD IR
MILLIAM T HULLIAMS JD
WILLIAM H WILLIAMS JD
JAYLIAM H WILLIAMS JD
WILLIAM H WILLIAMS JD
WI 222 SSS ARA ARA PP ARA 222 222 ARA PP ARA SSS 222 222 222 222 MISSOURI ALPHA UNIVERSITY OF MISSOURI

ARA EDWARD H ADRIANCE

JAMES K AKARD
BARRY B ALTMAN
HENRY P ANDRAE
WILLIAM W BECKETT JR
MENEREE D BLACKWELL
DAVID B BREWER
JAMES W BROWN
LELAND W BROWNE III
CHARLES C BUNDSCHU JR
RANDOLPH D BUNN
LUKE J BURNS JR
DELMAR L BURTON
RONALD J CALKINS
JOHN R CAMPBELL JR
JOE F CARTER
GERALD C CASE
HOWARD J CHAPEL
W LILLIAM G CHORN
ROBERT R CLARK II ARA ARA ARA SSS 222 ARA ARA SSS PP ARA WILLIAM G. CHARK
WOBERT R. CLARK II
JEFFREY M. CLINTON
KEVIN M. CRANE
STEVEN R. DONOVAN
SAMUEL T. EDWARDS
EDWARD B. EFFREN
JOSEPH I. EDWARDS
EDWARD B. EFFREN
JOSEPH I. FARMER
WM J. FLEEMAN JR
J. WILL FLEEMAN JR
MCHAEL E. HARVEL
THOMAS R. HAYWARD
MARK J. HENSE
WILLIAM N. HOLLAND
HARRY HOWZE
ALAN E. HUFFINE
REDERICK G. HUCHES
GEORGE HUINKER JR
EDWARD L. JENKINS
ARTHUR G. JOHNSON
KARY L. KABILER
WILLIAM T. KEMPER
JOHN S. KURBY
JACK S. KUTCHEN
M. REDL KNIGHT SR
ANDREW H. LAFORCE II
MATTHIAS LITTLE
LARRY M. LOVE
DAVID N. LYLE
GREGORY S. MADAY
JOHN G. MARSCHEL
WILLIAM H. MARS
W. MILLIAM H. MARS
W. MILLIAM H. MARS
W. MILLIAM JR
JAMES E. MEYER
JOHN S. WILLIAM JR
JAMES E. MEYER
JOHN S. WILLIAM JR
JAMES E. MEYER
JOHN S. WILLIAM JR
JAMES P. MITCHELL
ALLEN MOORE
JACK S. W. MORELAND
JAMES C. MORETON
HUCH G. MUINROE
SIDNEY B. NEATE
RICHARD R. NELSON
JAMES V. SHELIDEN
WILL B. SIMS
JAMES S. SHELIDEN
WILL B. SIMS
JAMES S. SPRICK
LEE E. STANFORD
DANIEL C. STATION
ROBERT B. STEWART ARA SSS ARA SSS ARA ARA CARA PP PP SSS FC ARA CA SSS SSS ARA PP ARA JWL PP SSS CA ARA SSS ARA PP SSS

JAMES F SUMMERS IR RALPH O TAYLOR IR CRECORY L THACKERY J EDWARD TRAVIS 3D FRANK TULL 3D WOODSON VAN OSDOL THOS F WATERS IR WILLIAM H WEEKS RICHARD E WILES IR ANTHONY L WOLFINBARCER GEORGE H WOOD NOEL V WOOD IR ARA PP NOEL V WOOD JR WILLIAM H WOODSON MISSOURI BETA WESTMINSTER COLLEGE ARA

ROBERT L ACUFF
FRANK B BAILEY
CHARLES A BARBER 3D
JOHN W BARBER
TO JOHN W BARBER
TO JOHN W BARBER
TO JOHN W BARBER
TO JOHN W BARBER
THORACE B BARKS
J LATNEY BARNES
THOMAS J BARTA
HENRY E BOSS
ROBERT IN BRELL
HUCH M BRIGGS
V CARTER BROACH JR
RICHMOND J BROWNSON
EWALD W BUSSE
DONALD G CALLIS
EDW H CLAYTON JR
RICHARD P CONFER
JAMES F DYE
JAMES F DYE
JAMES F DYE
JAMES F DYE
JACOB J BIGE
JOHN F FOX
HOBART R FULLERTON MD
E CLIFFORD GORDON
CHARLES S GRIESA
LESTER J GRICSSY JR
S JOE HALL
RAMEY W HARPER
ALBERT S HEMPHILL
ELMER C HENDERSON JR
FRED L HOFFMEISTER
ARTHUR F HOCE III
G CAMERON HURST JR
JOHN R JOHNSON
LARRY M JOHNSON
LARRY M JOHNSON
JOHN R JOHNSON
ROBERT D JOHNSON
JOHN R JOHNSON
ROBERT S MAACK
JACK G MCCALL
JOSEPH H MCCORD
PAUL N MCDANIEL
WILLIAM L MEINERS
ROBERT IC MORRISON
ELGENE IN MEWNHAM
STEVEN W PANKNIN
RICHARD T PENDLETON
CLARENCE S ROSE JR
ENSILE I SCHILB DDS
THOS C SCHOPP
HARRY G SHARP 3D
JAMES L SHARP JR
JAMES L SHARP JR
JAMES L SHARP JR
JAMES L SUSS JR
ARTHUR W SWENSON JR
HARRY C SHARP JD
JAMES L SUSS JR
ARTHUR W SWENSON JR
HARRY G SHARP JD
JAMES L SUSS JR
ARTHUR W SWENSON JR
HARRY C SHARP JD
JAMES L SUSS JR
ARTHUR W SWENSON JR
HARRY G SHARP JD
JAMES L SUSS JR
ARTHUR W SWENSON JR
HARRY C SHARP JD
JAMES L SUSS JR
ARTHUR W SWENSON JR
HARRY W JOHNSON
DAVID M VAUCHAN
BRUCES WEBER
WILLIAM C WHITLOW
DAVID M WHITTIOW
DAVID M WHITTIOW
DAVID M WHITTIOW
DAVID M WHITTIOW
DAVID M WHITTIEV ARA PP ARA SSS ARA CA ARA PP PP ARA SSS ARA JWL ARA ARA SSS ARA SSS PP PP ARA SSS PP ARA SSS SSS

SSS PP SSS SSS CA SSS ARA

DAVID N WIESLEY JUSTIN A WILLIAMSON 3D EDGAR B WOODWARD HARRY G WOODWARD JR

MISSOURI GAMMA WASHINGTON UNIVERSITY ARA

PP PP SSS PP

SSS 222

HUGHES A BAGLEY
BUD BARBEE, IR
JOHN F BITTER
JOHN G BUETTINER
JOHN G BUETTINE
JOHN G CALEX
JOHN G CALEX
JOHN G COLOR
JOHN G COLOR PP ARA

ARA SSS PP ARA PP CA JAMES P KENNEDY
LOUIS KILO
CLAY F KIRKPATRICK
CLAY IN KIRKPATRICK
LOH IN KIRKPATRICK
IN WALTER R KLOSTERMEIER
WILLIAM T KOKEN
DAVID H LEBIODA
CALVIN R LEDBETTER
JOEL Y LEDBETTER
EDWIN A LUPS
WALTER T LEONARD
MONROE C LEWIS JR
FRED H LEYHE
EDWIN A LUPS
WILLIAM R LUND
DAVID D LYNCH JR
LAURANCE W MCDOUGALL
DAVID E MERKER
DYKE F MEYER
WILLIAM A MEYER
WILLIAM A MEYER
WILLIAM B MILL JR
MYRON NORTHROP
JOHN A NUETZEL
LYAL E QUINBY
CHARLES A QUINN JR
KOHN N RADIES
EDWARD W RHODES
JEFFERSON L RICE JR

JOHN S ROSEBROUGH JAMES P ROWAN DOMINIC W SCALISE DON M SCHLUETER JOHN F SCHMIDT JAY A SCHRIER HARVEY B SMITH PP ARA ARA ARA SSS

HARVEY B SMITH
HOWARD R SPERBER
TOM G STAUFFER
CHARLES F STEPHENS JR
ROCER A THOMAS
H GOFF THOMPSON IR
GREGG R TURKIN
RICHARD M WARD
FLOYD C WARMANN
WILLIAM R WATTS SR
FRANK W WHITE
OLIVER B WILLIAMS JR
TREZEVANT B WINFREY
GRANT C WOODARD
RICHARD A YOUNG 222 ARA PP SSS

MISSOURI DELTA SAINT LOUIS UNIVERSITY

MICHAEL W FLESNER
GARY M GAERTNER
MICHAEL L JOHNSON
WILLIAM J NABHOLZ III
STEPHEN M NOONAN
ROBERT J SAUDERS
ANDREW M SMITH
ROCCO S VIENHAGE

MISSOURI EPSILON SOUTHWEST MISSOURI STATE UNIVERSITY

RICHARD R DOLAN JR ROBERT A HERMANN 222

MONTANA ALPHA UNIVERSITY OF MONTANA

FANA ALPHA

WILLIAM E ADAM
PAUL H ANDERSON
ROGER E ASTEVIG
ROBERT C BATES
JOHN J BAUCUS JR
WILLIAM G BAUCUS
OTTO A BESSEY
CHARLES H BULTMANN
J ELLIOTT BUSEY
FRANCIS C CLAPP
JOSEPH W CLEMOW
ARTHUR L DAHLBERG
WILLIAM G DEAN
ARTHUR L OAHLBERG
WILLIAM E DEAN
DOUCLAS C DEANDRE
JOHN L DELANO
LLOYD K DEVORE
GENO P FOPP
WILLIAM W GUE
DONALD P HARRINGTON
NEIL C HAUGLAND
JOHN H HAY JR
CHARLES M HOLSTROM
LEONARD H LANGEN
GERALD T LESTER
NEAL D LUTTE
JOSEPH A MCELWAIN
JOHN M MEESE
JOHN M MILLER
THOMAS M MITCHELL
ROBERT A NEWELL
WAYNE S FETERSEN
FOY F PRIEST
LARRY A SCHULZ ARA PP SSS SSS ARA ARA ARA SSS PP SSS ARA ARA ARA ARA SSS SSS

WAYNE S PETERSEN FOY F PRIEST LARRY A SCHULZ HOWARD L SCHWEND RALPH O SHATTUCK JAMES H SMEGO WILLIAM C SMITH JAMES P STONE JACK N THELEN MERTH F HOMPSON WARREN F VAUGHAN SSS PP SSS SSS ARA


GOLDEN LEGIONNAIRES: A highlight of every Founders Day is the Golden Legion ceremony similar to this one at the Atlanta Alumni Club.

THOMAS E MINTON
STEPHEN A MOORE
STEPHEN L PETROSS
JAMES R PHILD IR
JOHN J PLEYTE
STEVEN B RAEL
W E RICE IR
LAURENCE L ROSIER
WILLIAM A ROSS
PAUL S SAUSER
PAUL D SEWARD IR
WILLIAM T SOMMER
MOORIS D STAGNER
ROBERT H STUART
WALLACE L TATE
DOUGLAS F VAUGHAN
CARLTON N WALKER ROBERT E RYAN JAMES S SAJEVIC ROBERT N VAN HAUTE RICHARD F VANHAUTE THOMAS J VANHAUTE BRENT A WALKER PETER O HANSON WILBUR B HESS JAMES D HORWITZ R BRUCE HUNTER PAUL D WEINGART NEW YORK BETA UNION COLLEGE YORK BETA
YORLEGE
WALTER H BEERS
JOSEPH W BLOOMFIELD
DAVID A BLUMENSTOCK
CHARLES E BROCKNER
JEFFREY L CHODACK
GEORGE W CLARK
T FOWERS CLINTON
DENNIS F CONTOIS
C RICHARD DAVIS
KENNETH D DEAN
MICHAEL B FOX
ROBERT W GRONAUER
WENDELL D HARP
WILLIAM D HOPPER
STEVEN I JACOBS
ROBERT B JOHNSTON
THOMAS H LEWIS
DONALD U LIFFITON
DARREL J LOGAN
LORING MCMILLEN
LORING MCMILLEN
RICHARD DAVIS
KENT B JOHNSTON
THOMAS H LEWIS
DONALD U LIFFITON
DARREL J LOGAN
ALBERT V NAHMIAS
KENT H PICKEN
WARREN E RIXON
DERRICK A SHERMAN
PAUL L SPENCE
CHARLES R TINKER
DONALD F WALLACE
DONALD F WALLACE
DONALD F WALLACE
ONALD C WARNER
DAVID F WEICK
GATES H WHITAKER
VORK DELTA PP ARA MONTANA BETA MONTANA STATE UNIVERSITY JOHN N JOHNS JOSEPH J KELLY MICHAEL J KUKIELKA WILLIAM J MAYS SSS DREW E DYE 555 MICHAEL J KUKIELKA
WILLIAM J MAYS
MARK A MOYER
TIMOTHY C MURPHY
JOHN NEWELL
KENNETH L PACIONI
OTTO E RAUSCH
SPENCER W W RAVEL
DOUGLAS C REILLY
R P ROSENGREN
CHARLES F TEETSEL
FRANK W THOMPSON JR
WILLIAM J TORRENS JR
ROBERT S TULLIS
H KENT VANDERHOEF
L RICHARD WALCZAK JR
FRANKLIN E WARREN
WM J WATERS
THOMAS A WEATHERLEY JR
FRED E WEBSTER
GEO R WEIKEL JR
JOHN L WIANT MD
MYLES J WIENER
HENRY F WOOD
RICHARD M ZIELINSKI
RONALD J ZIOMEK SSS NEBRASKA ALPHA UNIVERSITY OF NEBRASKA-LINCOLN NEVADA ALPHA UNIVERSITY OF NEVADA-RENO ARA SSS SSS ROBERT M ALLEN
ALLAN L ANDERSON
GEORGE G BASTIAN
GEORGE T BASTIAN
LESTER M BUCKLEY JR
JOHN I CADY
JOSEPH H CARTER
DAVID H CEJRA
JAMES R COE
JAMES B CONINE
ROBERT J CUNNINGHAM
CHRISTOPHER CUSACK
SIDNEY R DILLON
HOWARD A DINSDALE
CHARLES R ELLIOTT
JOHN A ELLIOTT
JOHN A ELLIOTT
JOHN A ELLIOTT
GHANES L HORNER
MILES B HOUCK JR
GEORGE W HOWARD
THEODORE E HUSTEAD
TEDD C HUSTON
EMMET J JUNGE
MILES B HOUCK JR
GEORGE W HOWARD
THEODORE E HUSTEAD
TEDD C HUSTON
EMMET J JUNGE
RICHARD W KELLEY
NELS R KJELOSEN
JOHN T KOS II
PATRICK R LEHICH
JAMES C LYLE
RAYMOND J MCMAHON
WILLIAM M MONROE
DENNIS B MORRISON
JOSEPH G NOH
JOHN M PALMTAG
DAVID L PIMPER
ALAN L PLUMMER
ALAN L PLUMMER
ALAN L PULM
JAMES C LYLE
RAYMOND J MCMAHON
WILLIAM M MONROE
DENNIS B MORRISON
JOSEPH G NOH
JOHN M PALMTAG
DAVID L PIMPER
ALAN L PLUMMER
ALAN L PLUMMER
MARCUS L POTEET JR
SHANB A PYLE
TIMOTHY J QLINN
DEL WAYNE RYDER
CHARLES R SALEM
ROONEY R SMITH
WARREN H SMITH
WARREN H SMITH
WARREN H SMITH
WARREN H SMITH
JOHN L STUART
JOHN L STU KEVIN H ALLEC JEFFEREY D ALLEN RONALD J ANDERSON ALLEN J EVDOKIMO ALAN H GLOVER RICHARD B HARMON CA ARA PP ARA SSS SSS PP PP ICHARD B HARMO JAMES C JEMPSA LEWIS C JORDAN DAVIS J NISHIKIDA TODD A PLIMPTON SAM H WHITE PP SSS ccc NEW YORK ALPHA CORNELL UNIVERSITY THOMAS P ANDERSON
P D ATWOOD
D S BARCLAY JR
PHILIP H BARTELS
RAIPH R BEAL
PETER H BELL
ROBERT P BRYANT
STEPHEN A BYERS
N H CARPENTER MD
JAMES A CHRIST
LOGAN D CLEMOW
P C COLLINS
DOUGLAS E COULEUR
CLENN P DAVIS
CREGORY J DESTEFANO
DAVID E DEWEY
ALAN N DUNN
KENT E FARLEY
ANTHOMY G FERNANDES
WILLIAM J FLEMING
JOE E GUYER
BRADLEY T HANPETER
BRUCE J HAUPT JR
JAMES N HAUSTEIN
DAVID B HAWES
FRED B HELIYEY
HENRY H HENLINE JR
OSEPH HINSEY IV PP ARA NEW HAMPSHIRE ALPHA DARTMOUTH COLLEGE JMW SSS CA MOUTH COLLEGE

W ROBERT CUBBINS JR
PHILIP FARNHAM
FRED C FRASSINELLI JR
GLOWER W JONES
PHILIP L KLEINSCHMIDT
DAVID W LITTLE
JOHN W MAYO
JAMES W MYTTON
ROBERT M NORTON
J DUDLEY POPE
WILLIAM W FULLEY
JOHN H QUEBMAN
LERCY A SHATTUCK JR
ROGER H THIELE
NORMAN V WAGNER II
WM E WYNE CA ARA ARA pp ARA SSS SSS SSS SSS NORTH CAROLINA ALPHA DUKE UNIVERSITY SSS UNIVERSITY

WELBORN E ALEXANDER JR
CHARLES L BALLARD
JAMES E BARTAL
RALPH L BIGGERTAFF
MARTIN IL BLACK JR
ROBERT R BOCHRINGER
MARIO E BOSCA
JOHN T BRANHAM JR
ROBERT W BRIGGS
DOUGLAS C BROWN MD
JAMES R BUCKLE
ROBERT G BURRELL
JOHN A CARNAHAN
WILLIAM H CARNAHAN
WILLIAM DONILEY
HARRY S ETTER
WILSON C EVERHART MD
LYNE'S FEW
WILSON C EVERHART MD
LYNE'S FEW
C N FLEMMING
J B FORREST
ROY T FRIZZELL
WILLIAMS O GOODWIN SSS NEW YORK DELTA COLUMBIA UNIVERSITY PP SSS PP PP SSS SSS 555 JOHN M BRAISTED JR HENRY BUERMANN JR P LEROY GRIFFITH WILLIAM MARSHALL JR GIRARD F OBERRENDER CLARENCE D OCONNOR ARA SSS PP SSS SSS ARA SSS PP SSS NEW HAMPSHIRE BETA NEW HAMPSHIRE COLLEGE MICHAEL D BAILEY DARREN P BERNARD DAVID W HINCKLEY WILLIAM E QUINN III STEVEN J RILEY MICHAEL A STEPHEN JAMES N HAUSLEIN
DAVID B HAWES
FRED B HELVEY
FRED B HELVEY SSS PP PP SSS NEW YORK EPSILON SYRACUSE UNIVERSITY WALTER M AFRICA JR
ROCER P ANTHONY
WILLIAM H ANTRIM
ROBERT F BARNES
GEO M BELL JR
JONATHAN A BLATTER
CARL T BRAUER
KENNETH L BROWN
WILTON S BURTON JR
JAMES L CAVERLY
ROCER S CHRISTIAN JR
J GEORGE CHRISTOPHER
JAMES P CORCORAN
EARLE S COREY
GERALD G CULLY
THOMAS A DIXON
CHARLES E ELLENBERGER
ORD J FINK
SCOTT E GLENNON
ALBERT F GOODWIN
GEORGE K GREMINGER
REDERIC B GUARDINEER
KENNETH B HARRING
LEON W HARVATH
JAKES M HEINIKE
HOWARD B HENWARD
WARREN F HICKS
RICHARD C HOY
JAMES M HUEBER
RICHARD C HOY
JAMES M HUEBER
NORMAN C HUGHES
PAUL F IRVINE
HARRY C JEWELL
STEPHEN G JULIANO
DANIEL M KASEMAN
JOHN B KERR JR
EDGAR R LEIBACH
ROGER E LOTZ
DAVID B LUTHER
EDGAR R LEUR
EDGAR R LEUR
EDGAR R LEUR
EDGAR E LOTZ
DAVID B LUTHER
MICHAEL J MURPHY
RUSSELL B PARKER
PAUL K PICCONE
GUILFORD A PLUMLEY
R LANE RAMSEY
FREDERICK E RECUPARO JR
RICHARD L SIENLY JR
PETER L SLOAN
STANLEY L SMITTEN
RICHARD M ROBERTS
BENICIO SANCHEZ JR
MAA J SCHNUREY
R LANE RAMSEY
FREDERICK E RECUPARO JR
RICHARD M ROBERTS
BENICIO SANCHEZ JR
MAA J SCHNUREY
R LANE RAMSEY
FREDERICK E RECUPARO JR
RICHARD M ROBERTS
BENICIO SANCHEZ JR
MAS J SCHNURR
BRYAN R SEAVER
MALCOLIM A SHULTS
ARTHUR E SIBLEY JR
PETER L SLOAN
STANLEY L SMITTEN
RICHARD D STERCHELE
JOHN D TISDALE
FRANK J VECCHIOONE
BRUCE W WARD
JOHN C WARREN
JOHN F WELCH
CARL F WOESE ARA SSS CA NEW MEXICO ALPHA UNIVERSITY OF NEW MEXICO SSS ARA ARA SSS SSS SSS ARA SSS PP SSS ARA SSS SSS PP ARA SSS PP J B FORREST
ROY T FRIZZELL
WILLIAM O GOODWIN
J T GRICSSY JR
JAMES H GROOME
ROBERT G HAYES
RICHARD C HERBERT
WILLIAM L HOLLAND
STEPHEN M HOLLOWAY
GEORGE C HOOPY
WILLIAM L HOLLOWAY
GEORGE C HOOPY
WILLIAM O HORRELL
FITZGERALD S HUDSON
WM HILL HUDSON JR
C SHERRY JONES
MICHAEL W JONES
ALAN KAPLAN
LOUIS KAY
CONVERSE B KELLY
MALCOLM E KENDALL
JAMES E JLAMBETH JR
GEORGE T LAWVER
CHARLES T LIMDSAY JR
STEPHEN L LITZ
BRUCE D LIVINCSTON
FRANK LOFTUS
RUCE D LIVINCSTON
FRANK LOFTUS
ANDREW C LOHMAN
GEO W LYLES JR
DAVID W MARTIN
CONNELIUS MCGILLCUDDY JR
JAMES D MCMAHON
E E MCMORRIES
CYRUS B MCRORIE
WH H MITCHELL
ROBT H MOYER
WILLIAM B MUSSELMAN
CHARLES C MYERS
DAVID M MYERS
ROBERT S NELSON MD
DON Y MICHOLOLAS
WILLIAM L NOOL
ROBERT S NELSON MD
DON Y MICHOLOLAS
WILLIAM L NOOL
ROBERT D NORTON JR
GEORGE PAVIOR
SETH J PERKINSON JR
WARREN G POST
ALEXANDER K POWERS
JOHN E RESSE
RICHARD K REIDER JR
ROBERT H RICKS
J W RILEY
RICHARD K SMITH
MERRILL I SSHOR
ROBERT M SINSER
ROBERT H RICKS
J W RILEY
RICHARD B SMITH
JOHN C SMYTHE JR
WILLIAM B SMITH
JOHN C SMYTHE JR
WILLIAM SUTPHEN 3D
JACK C SWENEY JR SSS PP SSS SSS ARA CA PP SSS PP ARA SSS SSS ARA ARA NEBRASKA BETA KEARNEY STATE COLLEGE GARY D BROCKOFF
JOHN C COPPLE
LARRY J DIX
JAMES S DRAPER
GREGORY L GASS
KENNETH J IKEATING
MICHAEL C KELLER
SCOTT A KIBURZ
SCOTT A KIBURZ
SCOTT H MOWREY
CHARLES R NOLAN
LOY U OLSON
BRUCE A RIPPEN ARA
PP
SSS
PP
SSS
SSS
PP
ARA
ARA
ARA
SSS
ARA
SSS
CA SSS SSS PP SSS ARA ARA ARA SSS SSS SSS SSS ARA SSS PP PP SSS SSS SSS SSS SSS PP ARA SSS SSS SSS PP CA .k SSS PP ARA ARA NEW YORK ZETA COLGATE UNIVERSITY ROBERT M BAUGHMAN III
ROBERT G BISCICILIA
WM R CAMPBELL
WILLIAM M CANIANO JR
DONALD L COTTON
RICHARD M CRAMER
CLARENCE R DOLAN
ROBERT C DONICK
RICHARD J DUNCAN
KENDALL R EDKINS
ROBERT S GASKELL JR SSS SSS SSS ARA PP SSS SSS CHAPTER INSTALLATION: The fraternity is currently adding three new chapters each year. New brothers at Marshall University celebrate their installation. ARA

ARA—Argent Association; CA—Council Associate; JMW—John McMillan Wilson Associate; JWL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP—President's Panel; SSS—Sword & Shield Society; FC—Founders Club

MICHAEL W TAN PP IEREMY C TIPTON	SSS CHARLES N HOOPER ARA THOMAS JEFFERSON III	CA	KENNETH N CLARK	ARA	DAVID W SHRADER		RALPH D DOUBLER
PP STEPHEN J VAN LILL 3D	SSS MARION E JERNIGAN SSS ROBERT H JONES	SSS	CHARLES F COATES GARY F COGSWELL	SSS	EARL C SHRADER DAVID F SIKORA	CA	JAMES H DRUMWRIGHT JR TERRY L EATON
FRANK S WAMSLEY CHARLES T WEGNER IV	KEVIN T KIRK ARA ROBERT J KMIECIK	PP SSS	JOHN L CONLEY JOSEPH R CONROY ROBERT P COOK MD	ARA	JOHN A SILANDER WILLIAM H SILVA	SSS	GLENN D ETTINGER JR GEORGE R EVANS
SSS ROBT L WEICHEL	GEORGE M KUTCHER JR HARRY V LAMON JR	300	JAMES A CRAIG 3D KENNETH F CURREN	SSS	JAMES R SLAGLE R JACK SMITH		RALPH V EXLINE JR C D POSTER
CA LEON G WEIMUK SSS CHARLES A WILLETS ALEXANDER E WILSON 3D	PP WARREN V LUDLAM JR J JOSEPH MILLER	PP ARA	ARTHUR B DAMON EDWARD B DAVEY	ARA	RICHARD L SMITH ROGER M SMITH	ARA SSS	CARL C FREDERICK LARRY N FROELICH
SSS CHARLES D WINGATE CHRISTOPHER WITHERS	ARA C MORRIS NEWELL JAMES L NEWSOM JR	PP	WILLIAM K DAVIS PHILIP M DAWSON	CA PP CA	PAUL H SMUCKER WM E SPRAGUE	-	PAUL O GALLAGHER DAVID W GIERHART
ARA WILLIAM F WOMBLE SSS ROBERT R ZOELLER	SSS THOMAS J OBRIEN ROBERT C PAGE 3D	CA SSS	WILLIS F DAY WALTER E DENECKE	SSS	JOHN B SROFE WILLIAM D STEPHENSON JOHN E STRUGGLES	SSS	JOSEPH S GILL HERBERT R GODBY
CAPOLINA RETA	SSS THEODORE S PAPPAYLIOU SSS JOHN S POINDEXTER 3D SSS MITCHELL M PURVIS	SSS PP	DAVID D DIETERICH KENNETH W DORSCH	PP ARA	WM D STUCKMAN PETER B SULLIVAN		MICHAEL E GRIFFITH WILLIAM X HAASE CHARLES L HALSEY
UNIVERSITY OF NORTH CAROLINA	SSS MITCHELL M PURVIS CHARLES M RAMSEUR ROBERT S REINHARDT	SSS	JAMES R DRAKE EDWARD J DUBLIN		ROBERT M SWEENEY KENNETH L TAYLOR IR	ARA	JOHN D HAMILTON JAMES W HECK
WALTER J ALSTON III ARA LAWRENCE B AUSTIN 3D SSS CHARLES C BEYER	SSS ALAN E ROCKETT ALEXANDER P SMITH	PP	ANDREW J DUROT KEVIN C EASTMAN JOHN H ELLIS	PP PP	FRANK W TERRIZZI MARTIN A TORGLER	CA	ERNEST B HELIN D CLARK HIGGINS
JOHN R BRATTON THEODORE D BRATTON	ARA EUGENE M VEREEN JR SSS EDWIN L WALKER	SSS	RICHARD P ELLIS MYRON B ELLS IR	SSS	JAMES P TWOHIG ELLIS H VEATCH	SSS	PAUL C HOLLOWELL II FRANK R HUNSICKER
ARA HENRY H BRIGGS JR SSS ROBERT E BRIGGS	ARA JACK W WESTALL	SSS	STEVEN R EVERETT WILBUR C EWBANK	PP	MARK D WEEKLEY ROBERT L WELLS GEO F WERTENBERGER	SSS	CALVIN O ISZARD EDWARD M JENNINGS
CA PAUL H BROYHILL WM K CAMPBELL	NORTH DAKOTA ALPHA UNIVERSITY OF NORTH DAKOTA	ARA	JOHN V FELS GREGORY H FESS	ARA	CRAIG S WILSON GORDON D WILSON	SSS ARA	STEVEN H JOHNSON HORACE E JOHNSTON IRVING R KARR JR
SSS ROBERT A COLLIER JR SSS LOUIS W CONE	SSS ARNOLD E ALGER PP DUANE N BARICKMAN	SSS	THEODORE T FOLEY ROBERT W FOLTZ	SSS	ROBERT W WITTY PHILIP L WRIGHT	PP PP	ROBERT K KERR JR RICHARD W KIRCHNER
ARA LOVICK P CORN WILLIAM P CORNELL WILLIAM B CORRELL JR	RONALD K BLETH SSS DALE P BODINE	CA CA ARA	WILLIAM F FORD ROBERT W FORKER CLARENCE M GALLAGHER	SSS	STEPHEN L YEAROUT THOMAS M ZASTUDIL	ARA	RUDOLPH F KLEINSCHMIDT BRUCE F KOZAK
PP CHARLES G CRAWLEY GEROGE T CROWELL JR	SSS ARNIE S BOYUM GERHART M BRASETH	CA	HARRY M GERLACH JOSEPH M GLIEMMO JR	оню		PP PP	DANIEL KROPP WILLIAM W LEEPER
SSS JEROME K DARDEN JR CA JOHN F DEANS	LARRY L BURKE ROBERT M BUSH JR		RICHARD J GOETTLE IV MARK A GRIFO	SSS	WESLEYAN UNIVERSITY HAVER E ALSPACH	ARA SSS	LEE H LEPRICH JOHN M LUSA JOHN E LUTZ
ARA WILLIAM M DUNLAP	SSS ROBERT A CAIRNEY SSS EVERETT E COX	SSS ARA	NORMAN D GUISE PAUL F GUTMANN	SSS	JOHN D ANDREWS GILBERT L ARMSTRONG	333	ARTHUR J LYNCH ANDREW J LYND
ARA ROBERT W EAVES JR ARA COURTNEY D EGERTON	PP CHARLES A FELD ARA JAMES W FINGARSON	SSS	CARL D HAGLUND JR BRADLEY W HAHN	ARA SSS	JOHN H BARNETT PAUL H BENNETT	ARA	MACE M MAGBEE HARRY C MAHAN
SSS YATES K ESKRIDGE SSS J G FITZGIBBONS JR PP CHARLES N GIGNILLIAT JR	ARA ROBERT G FLORANCE SSS ROBERT J FREDRICKSON THOMAS C GRUBISH	ARA SSS	ROBERT A HAINES FREDERICK N HARING COURTNEY W HAYS	SSS	GLENN C BLOMQUIST IVAN L BOWMAN	SSS	WILLIS R MAUTER RALPH H MOHLER
PP CHARLES N GIGNILLIAT JR PAUL V GODFREY JR ARA WALLACE A GRAHAM	ARA BILL J HARRIS ROBERT L HARSHBARGER	CA	JOHN G HAZLETT ROBT L HEALD	PP SSS SSS	JULIAN R BRONDES JR EDWIN P BROOKS CHAS A CARMICHAEL	SSS	MARVIN W MORRIS GERARD L NOVARIO
SSS LAWTON D GRESHAM ARA ROBERT L GRUBB JR	JOHN A HEINEN JR DOUGLAS M HOVDE	SSS	ARNOLD HEINZERLING RONALD F HENKE	CA	ROLLIN B CHILD STEPHEN J COPELAND	ARA ARA	RICHARD P OBRIEN WILLIAM B OLEY JR HARRY H OSBUN
SSS THOMAS B HAMRICK JR JOSEPH C HARRIS JR	SSS JEFFREY P JOHNSON FRED B KELLY		JAMES A HESS JEFFREY A HICKS	SSS	JAMES W COULTRAP DON R DAVIS	radi	WILLIAM H PENDRY JERRY P PEPPERS
SSS CHARLES E HOLLEY	ARA PAUL R KEMPER DANIEL P KUFFLER	SSS	THOMAS A HOFFMAN ROGER L HOLMES	SSS	THOMAS S DELAY J WILLIAM DERR MD	ARA SSS	ARTHUR L PICKENS JAMES E PICKETT
SSS FRED H HOUSER PP HARRY H HOWREN JR	SSS DON A LINDBO ALLAN J LUISTRO JAMES G MCDONALD	SSS	B ARTHUR JENKINS	SSS	EVAN H DOCKSER HERBERT L DUPONT	PP	DONALD T POLACHECK JR DONALD F POTTER
PP HARRY H HOWREN JR PP EDWARD C HUFFMAN SSS JAMES D HUNDLEY	ARA J P MCKAY SSS R CHAD MCLEOD	SSS	R HOYT KELLEY JOHN S KENNEDY KENNETH L KERR JR	SSS	JOHN A ECKLER LLOYD A FASSETT JOSEPH A GREVE	PP ARA	FRED L PRESTON MAURICE H RALSTON RAYMOND L RANDALL
ARA CHARLES L HUNSUCKER JR ARA LEONARD L HUTCHISON	CA RICHARD D NIERLING PP JAMES E OLSON	SSS	JOHN R KEYS DREW A KIECKHAFER	SSS	ROBERT W HANNA EDWARD M HARD	ARA SSS	LARRY D READER CHARLES W REAMER
SSS WALDO C JONES JR SSS JAMES J KENNEY	MICHAEL D REIMER ARA SCOTT T REX	SSS	JULIAN B KINDRED DICK M KIRK	JWL	ALFRED F HAVIGHURST WALTER E HAVIGHURST	-	GERALD R RICKS HALLIE E ROBERTSON
PP RICHARD B LAWSON JR ARA JOHN R LINDSAY	ARNOLD E RICE ARA WM L RICHMOND	SSS	KENNETH H KLEIN JEFFREY C KLEINSCHMIDT	CA SSS	FREDERICK B HOUT CHARLES P KELLER	SSS	HAROLD D ROBINSON JAMES E RUNYEON
ARA CARLTON LINDSEY JR RICHARD G LONG SSS LONNIE B MANN JR	GLENN S SECORD  ARA KENNETH J SHANNON	SSS ARA	TIMOTHY J KLITCH ROBERT J KREMPLE WILLIAM A KULOW	SSS SSS SSS	JAMES M LONG	SSS	KEVIN M SACKET ROSS A SAMS
SSS ALAN M MAYFIELD ARA EUGENE M MCDANIEL JR	ARA LAWRENCE J STONE ARA ROBERT H THOMPSON	SSS	TERRY G LANDIS EDWARD F LANNIGAN	ARA	HARRY F MACKENZIE DWIGHT W MARTIN SIDNEY A MAYER	ARA	STEVEN L SCHOONOVER GEORGE L SEIBEL JR THOMAS E SHOEMAKER
ARA FRANKLIN L MCSWAIN ARA JOHN G MEDLIN JR	SSS LYLE C TREE RICHARD H WALSTAD	SSS	JOHN E LEWIS JOHN W LLEWELLYN	ARA	JOHN W MCCONNELL ROBERT S MCCREA MD	ARA	PAUL L SMITH WILLIAM K STANFORTH
PP DONALD W MILLEN SSS DOUGLAS D MONROE III	VERN W WEAVER PP ALLAN J WILLIAMSON	SSS	TIMOTHY A LLOYD ROGER E LURING	PP SSS	HAROLD C MCKINLEY VICTOR MILLA	ARA	MILTON J TAYLOR DAVID A THOMAS
JAMES E MONTAGUE SSS DANIEL K MOORE JR	NOVA SCOTIA ALPHA	ARA	ALVIN C MARSH JR WELLS MARTIN JR	SSS	ROBERT B MOFFET WILLIAM K MONROE HAYES A NEWBY PHD	ARA	PAUL D VANNOSTRAN JR WILLIAM D VANNOSTRAN
ARA JOHN M MOORE JR SSS HAROLD M MORROW JEFFREY W NATION	ARA SYDNEY G ALEXANDER	CA SSS SSS	J DON MASON DOUGLAS N MATHESON DAVID R MAYNE	SSS	RICHARD T NEWELL GEORGE S PETERS	SSS	MARION E VIOLET JAMES R WALTZ THOMAS L WHITE
HENRY ORTLAND SSS ROBERT J PAGE	SSS SANFORD W ARCHIBALD SSS IOSEPH Y AUCOIN	PP CA	MARCUS E MCCALLISTER JACK M MCCANN	SSS	RICHARD E PROBST DAVID G PUDDINGTON	PP	JAMES S WILDBLOOD MARK R WILLIAMS
OSCAR H PARRISH JR SSS EUGENE H PHIPPS	RODERICK M BLACK ARA HUGH M BROWN	SSS	JOHN A MCCANN SAMUEL H MCGOUN	ARA	DAVID D QUEEN DAVID M QUINN	PP SSS	WILLIAM H WILLIAMS F SCOTT ZOLLER
WILLIAM B PITTMAN CHARLES G POOLE 3D	SSS JAMES P DUMARESQ	ARA	JAMES D MCILYAR CHARLES L MENDENHALL	ARA SSS	JOHN A RICKERT GEORGE K ROSS	оню	EPSILON
SSS JOHN A POOLE CARTER D POPE IMW MARK C POPE 3D	MARK E DYKSTRA CECIL E KINLEY CA GARY P LATHAM	PP SSS	LEO A MERZWEILER JR RICHARD H MEYER STEPHEN M MILLETT	ARA PP	TODD I SCHMIDT FRED C SHIPPS JR JOHN D SLOAN	SSS	PAUL C ALBRIGHT
IMW MARK C POPE 3D SSS MARK C POPE IV WILLIAM W PROUTY	SSS DOUGLAS C MACKAY SSS IOHN M MACKEIGAN	CA PP	STEPHEN M MILLETT L DAVID MILLS 3D JOHN R MORELAND	PP	GARY L SMITH	SSS	CHARLES R ALLEN IAMES W BARNETT
GEORGE Y RAGSDALE CA WILLIAM K RAND IR	ALEXANDER M MACQUARRIE SSS SIMON I MAINA	SSS	NICHOLAS C MOULOPOULOS WILLIAM W MOYER	ARA	MELVYN L SMITH RICHARD W SMITH	SSS	EDWARD T BATMAN GEORGE H BERTSCH
SSS WILLIAM I REED JR ARA SHERROD SALSBURY ARA HENRY W SCOTT JR	ARA ROBERT T P MERCHANT DAVID G MORRISON	ARA	STEPHEN R MULLIN DAVID L NEER ROBERT W NEU JR	SSS	JOHN R STEWART HOWARD E STRAUCH EDWARD H TAMALLANCA	PP SSS	JAMES A BEVERLY STEPHEN L BLACK DDS ANDREW L BRANCHIK
ARA ROBERT J SOUTHERLAND	SSS RALPH S MORTON ARA BROCK H M RONDEAU	SSS	KENNETH R OLIVER IAMES P ONEILL	SSS	ROBERT F TAYLOR CHARLES L THOMPSON	SSS	ROBERT E BRILLHART
ARA RALPH N STRAYHORN JR PP EDWARD W SUTTON MD	SSS EDWARD J WILSON CA HERBERT D WYMAN	SSS	BRUCE H OWENS BRADLEY A PENCE TIMOTHY W PETERS	SSS	MARK F TOLEDO NEAL G WALKER ABRAM R WELLS	PP	ROBERT R BROADBENT STEPHEN M BUDAI THOMAS E BURKLEY
SSS EUGENE H TURNER	OHIO ALPHA MIAMI UNIVERSITY		DONALD J POWERS	SSS	JACOB L WILL JR	CA	GENE CAILLET JOSEPH T CHASE
C WILLIAM VORIS ARA RUDOLPH H WALLDORF	CRAIG P ADRYAN	ARA JWL	DANA W PRATT ROBERT W PULLEY	ARA SSS	DAVID L WILLIAMS ANSEL H WILSON CHARLES E WILSON JR	CA SSS PP	MILO E CHELOVITZ RICHARD G COBER JR JOSEPH F COOK
SSS GEORGE W WEAVER	ROBERT L ARLEDGE JR SSS PAUL L BAIRSTOW SSS JOHN R BAKER	CA PP CA	RICHARD E PYLE TIMOTHY C PYLE ROBERT C OLLAY	PP SSS	ROBERT E WILSON NEIL K WOLLPERT	PP	JOHN H COSTELLO 3D DANIEL L COX
DAVID S WEEKS SSS GEORGE G WHITAKER ARA JAMES A WHITAKER 3D	SSS JOHN R BAKER HARRY M BARKLEY SSS WILLIAM J BARLOW	SSS	ROBERT C QUAY THOMAS F REDICK JR ROBERT W REDLIN		GAMMA	PP FC	RICHARD G COX DONALD E DEMKEE
PP JAMES A WHITAKER MD JUSTIN S WHITE	PP JAMES B BARNHART ARA THOMAS F BARNUM	ARA CA	ROBERT E REEMELIN DONALD G REID IR	ощо	UNIVERSITY	****	DANIEL C DEMKO FORD A DICKERHOFF
ARA RAYMOND F WILLEFORD	ARA GARY R BAUGHMAN ARA GEORGE T BAUMAN	SSS	H R REIGART JOHN L REINHOLD JR	CA SSS SSS	J DONALD ABEL KENNETH L AHL II ROBERT L AROLD	SSS	FRANCIS O ENRIGHT JON D ERWIN PORERT M ERWINE
ARA EARL W WOLSLAGEL	PP RICHARD E BAUMHARDT SSS BRUCE W BEACH		ROBT REYNOLDS DANIEL B ROE	SSS	CARLTON R ASHER JOSEPH L BARRY	ARA ARA	ROBERT M ERWINE EARL H FEENEY JR RALPH E FISHER
NORTH CAROLINA GAMMA DAVIDSON COLLEGE	SSS DOUGLAS H BIRCH PP ROBERT H BLAYNEY L ANDREW BOSTICK	ARA SSS SSS	WILLIAM F ROGERS JAMES P ROHR JAMES A RORABECK	SSS	JAMES J BELL JAMES A BETHEL	CA	WM F FLOWER HAROLD E FRYE II
PP OVID H BELL	J ANDREW BOSTICK JAMES W BOSWELL II SSS MICHAEL BRENT	333	ROBERT S ROSS JOHN H SANDERS		TOM D BIDDLE WILLIAM B BIGGS	ARA CA	RICHARD E GALLOWAY EUGENE D GRAHAM JACK W HALSEY
ARA CHARLES A BURSON	PP WILLIAM H BROAD 3D ARA KARL L BROUSE	SSS	WILLARD T SAWYER MICHAEL R SCHARDT	SSS	DENNIS I CANNON		JACK W HALSEY JAMES F HELMKAMP MARK S HEMMINGER
ARA HENRY S FRIERSON	PP ROBERT E BROWN ARA DAVID L BUCHANAN JR	ARA SSS	WILBUR R SCHEIBLE WALTER A SCHIEMAN DONALD SCHNEIDER	PP	SAMUEL D CARPENTER RALPH W CLARK RICHARD T COCHRAN	ARA ARA	ROBERT P HIGLEY
ARA ROBERT GLASGOW IR	LOUIS H BUEHL SSS FRANKLIN S BURES	SSS	JOSEPH A SCHOENER RICHARD C SCHULTZ HAROLD C SCHUYLER JR	SSS SSS CA	ROBERT W COE	SSS	RUSSELL W HILBISH JR RICHARD C HOFF ROBERT L HOOD
ARA WILLIAM B GOODSON SSS EUGENE D CITYTON IR	ARA JOHN T BURNS LARRY L CAMPBELL	SSS	HAROLD C SCHUYLER JR EUGENE W SHANNON	ARA	CHARLES R COLLETT JEFFREY R CONDON JAMES M CONNER	ARA SSS	EDWARD F HOPPER FRANK T HUMISTON JR
DAVID R HALL ARA BENJAMIN H HARRIS	ARA SCHULER H CARROLL PP ARTHUR D CHANTLER JR PP VERNON I CHEADLE	SSS	ROBERT B SHANNON CHET C SHEDLOSKI	ARA SSS	THOMAS M CRAIG	CA PP	RAPHAEL G JETER RICHARD A JOHNSON RICHARD G JOHNSTON
SSS NATHANIEL P HARRIS IR ARMAND E HENDEE IR	ANTHONY N CHIRICO JR BEECHER N CLAFLIN	PP	RICHARD N SHELLENBARGER RUFUS D SHORT	SSS	RICHARD H CREPS ROBERT M DAGGETT	ARA PP	RICHARD G JOHNSTON JERRY E KEHRLE FRED D KIDDER
SSS VICTOR R HOLLIS JR	SSS JOHN H CLARK JR	SSS	CHRISTOPHER J SHRADER	PP	WENDELL J DAVIDSON	rr	THEO D RIDUER

					98				
PP	STEVE E KILTAU GEORGE LEUCA III	ARA	GARY C FULMER CLARENCE M GAGEN	ARA	EUGENE F ERB GERARD J FISCHER	PP	HAROLD A MERTEN JR JOHN H MEYER II	ARA	PERRY B WYDMAN REID A YOAKAM
SSS SSS SSS	GEORGE J MALLO ROBERT H MAXSON JR	PP PP	ROBERT M GANGER WILLIAM K GARDNER IR	SSS	BURTON J FISCHLEY ROBERT R FLEMING	ARA	DONALD L MILLER DONALD L MINER	оніс	KAPPA
ARA	RONALD L MCALLISTER CHARLES A MCCLELLAND		HAROLD D GIBSON IAMES A GIEBEL	ARA	ARCHIBALD E FLETCHER IR	ARA	WILLIAM N MIRE FREDERICK F MISCHLER	BOW	LING GREEN STATE UNIVERSITY
SSS	THOMAS B MCCONNAUGHY KENNETH B MILLER	ARA	STEVEN K GOOD HENRY B GREEN JR		JOHN E FOUST JOHN E FRASER ROBERT C GARVER	SSS	RICHARD C MORRIS ROBERT D MOSER		RICHARD L ACIERTO EDWARD J ARRIGHI JR
PP SSS	THOMAS E MILLER DAN E MOLDEA	SSS	C SCOTT GREENE JAMES H GROSS	CA	CLINTON T GREENLEAF JR PHILLIP W GUTMANN	SSS	ROBERT C MYSONHIMER ALBERT A NELSON ROBERT A NEWMAN JEFFREY D PALMOUIST	ARA SSS	THOMAS E BAINBRIDGE PAUL E BECHTEL
SSS	ROBERT L MOORE WILLIAM M MYERS	PP	DONALD K GROSSMAN JEFFREY B GUDENKAUF	PP	LAYTON C HALE THOMAS J HARRIS ROBERT A HARVEY	ARA	JEFFREY D PALMQUIST	SSS PP	DONALD R BRITTON JAMES A BURKHART RICHARD W BUTLER
SSS	BRUCE A NEAL NILES M NELSON	SSS	JOHN W HAFNER III JAMES B HANOVER	ARA PP	DOUGLAS T HAUER		THOMAS E PETRY	PP SSS	GEORGE W RYERS
PP	PHILIP C NEWSOM WILLIAM M OLDHAM	ARA SSS	JAMES E HARTLEY DAVID H HEBBLE	SSS	GEORGE N HAVENS HARVEY H HAYNAM	PP ARA	CARL H PRESS THOMAS C PUTNAM M DOUGLAS REED	ARA	JOHN R CALDWELL THOMAS W CARR JESSE L CONRAD
PP	WM A PALMER MICHAEL J PAPP		RUSSELL A HEIL JEFFREY D HENRY	CA CA	CARL E HEIL HENRY H HELMBRIGHT	PP	JULIUS W REIF JOHN F SCHAFFNER	ARA	KEITH J CRAVEN STANLEY C EVANS
ccc	JOHN W PETERSON	ARA	JOHN H HIGGINS ROBERT E HOLDERMAN	SSS SSS	GERALD J HRASTAR RET DANIEL M HRNACK	SSS	MARCUS C SCHEUMANN	SSS	FRANKLIN T FALK ROGER W FISCHER
SSS SSS ARA	VERNE E PETRIE ALBERT W RAY III	ARA SSS PP	THOMAS A HOLTON ROBERT J L HOLZEMER	555	LEWIS R HUBBARD WAYNE R HUDSON RICHARD D E JOB	SSS	MILFORD M SCHLENKER MILTON B SCHOTT JR KENNETH J SCHROEDER DONALD G SCHROETER VIRGIL M SCHWARM	SSS	T JAMES FITZPATRICK KENNETH N GRAY
ARA SSS	DOUGLAS A RAYNOW ROGER T READ GERALD L RENNIE	ARA SSS	J R HOMLAR DWIGHT E HUFFORD THOMAS W HULME CHARLES W HUNT	ARA ARA	FREDERICK K JOHNSON HAROLD W JONES	PP SSS SSS	KENNETH J SCHROEDER	SSS	DENNIS A GRIBBEN CHARLES O GRIMINGER
PP PP	BRUCE W ROGERS JR GEORGE W ROGERS	ARA SSS	CHARLES W HUNT GEORGE T HUPP	AICA	JOHN A JORDAK KEITH A KONET	PP	VIRGIL M SCHWARM JACK D SHAW	SSS	JAMES E HOF KEVIN M HOOLIHAN
PP	RICHARD W ROUGHLEY JOHN G ROWLEY	SSS	ROBERT W IVES DAVID C JENKINS	SSS	ROBERT A KRIZANSKY MARK A KRYAH		ROBERT J SLOMA DAVID S SMITH	SSS	KENNETH M HOOVER ROBERT L HUTCHISON
A.M.9 C	ROBERT C RUSSELL JAMES SANFILIPPO		CHARLES R JOHNSON JR JAY C JULIUSSEN	SSS	HARRY C LYNCH PAUL N MANIKAS	ARA SSS	DOUGLAS J SMITH ROBERT M SPALDING		ROBERT L ILES KEITH A IMHOFF
	THOMAS L SAVALAN RICHARD C SCHNORF	PP	MICHAEL J KIRWIN RICHARD M KLEIN	SSS	RAY W MARSHALL WM I MCSWEENEY	SSS	JOSEPH L STEINEM DAVID E STEVENS	SSS	RICHARD N KAPPEL JR GAIL E KEEVER
SSS	SCOTT T SCHUENEMAN	ARA	MICHAEL I KLING	ARA	CHARLES A MENTGES CHARLES S MERTLER JR JOHN A MILLER	ARA	R E STEVENS GLENN A STREIBIG	ARA	EDWARD KELLING JR TIMOTHY R KENNEDY
SSS	LOUIS E SEILER PHILIP S SHERMAN WILLIAM T SHUMAN	SSS	WILLIAM J KOENIG CHRISTOPHER D KOPF JOHN L KORTHALS	SSS ARA SSS	RICHARD J MILLIE	ARA ARA	SAMUEL A STUEVE HARDY L THOMAS		RICHARD J KENNY JEFFREY M KOEHLER
SSS	JAMES E SINGER DEAN E SMITH	SSS	HOWARD L LAMBERT	CA SSS	ANDREW E MILNER WILLIAM T NOCK	ARA PP	RALPH C TIERNEY MILES M VANCE	ARA	DONALD G LUCE KENNETH E MARKLEY
ARA	RONALD W SMITH DONALD D STEELE	ARA SSS	RICHARD T LASKO JOHN H LIGGETT	ARA	DONALD R NORRIS PERRY R NUHN JOHN M OBLAK	RMA	GEORGE A WAGNER RONALD F WALKER	SSS	PATRICK L MCGOHAN RALPH V MCKINNEY JR
ARA ARA	HARRY P STITZLEIN W HOWARD STOCKTON	PP	CHARLES R LINKENBACH BYRON H MADDOX	ARA PP	JAMES E PIERCE	SSS	FREDERICK M WARREN JR DOUGLAS K WASHBURN	ARA	FRED A MIKESELL LARRY L-MILES
SSS	BRIAN J STOTTLER MILLARD W STRONG	ARA	WILLIAM W MAHAFFEY THOMAS J MANAHAN	SSS	JOHN R PRYSI ROBERT J ROBINSON	PP	WILLIAM T WERNER JOHN C WESCHLER EDWARD F WESSINGER	SSS	NICHOLAS C NORMAN EDWARD M PETERS GEORGE E PHILLIPS GREGORY E PLANT
	DONALD A SWARTZ THOMAS A TANNERT JR	SSS	RICHARD N MAXWELL RICHARD W MCCABE A GLENN MCCLELLAND	SSS	EDWARD H ROOS PAUL S ROYS	ARA PP	ERWIN J WOLBER	ARA	GREGORY E PLANT
SSS	ALAN A TERAN ROGER L TERRY	PP PP	LELAND S MCCLELLAND	ARA	GARY M SCHNEIDER RICHARD E SEARS	ARA	EDWARD W WUEST DENNIS J YABLONSKY	ccc	GLENN E SMALLEY
SSS	JAMES B TRACE III THOMAS E VAN SICKLE	ARA PP	GEORGE W MCCLOY RICHARD S MCCLURG		CHARLES W SEITZ GREGORY R SHIMEK	оню	IOTA	SSS PP	DANIEL A STEINGRABER RODNEY J SULLIVAN JAMES N TSCHANTZ
SSS	MATTHEW J VERLENY MARVINE E WALKER		PATRICK M MCGRATH WILLIAM L MIELKE	JMW	WATSON E SLABAUGH ORREN R TATE	DENIS	ON UNIVERSITY		MARK A TUDI
SSS	MICHAEL R WALSH DAVID J WALTER	SSS	CARL L MILBURN DAVID T MILLIGAN	SSS	ROBERT E THOMAS JAMES B TRELEAVEN	ccc	JONATHAN ALDER ROGER C AMES ROBERT F BACHMAN	ARA	SCOTT J WERNER CHARLES E WOODFILL
SSS	ERIC J WHITTAKER RONALD R WILLIS GLENN R WILSON	SSS CA	RAYMOND E MILTZ RICHARD J MOODY LELAND E MOREE III	JWL ARA	TOM J WALKER CORWIN C WHITACRE JR J F ZEIS	SSS SSS SSS	JAMES R BEAN EDWARD M BILLIG		LAMBDA
ARA PP	GEORGE WOMERSLEY W RICHARD WRIGHT	SSS	CLARK B MORGAN JOHN D NICHOL		THETA	SSS	DAVID S BOESCHENSTEIN CARL A BONGIOVANNI	KENI	STATE UNIVERSITY THEODORE L BALOG
	ZETA		ISAAC L NICHOLAS IR	UNIV	ERSITY OF CINCINNATI	SSS	SAMUEL R BOWMAN	SSS	J R BENNETT ROBERT W BERRY
ощо	STATE UNIVERSITY	SSS	CHARLES J NIDER A RICHARD ODEBRECHT ANDREW M PARKER	ARA	DAVID M ARGANBRIGHT ALAN N ATTAWAY	SSS	FREDERICK M BRANSFIELD JR RICHARD L CASTOR THOMSON C CHEW	SSS	GLENN W BOCK ROBERT B BOETTCHER
SSS	JOEL R ABERTH HENRY S ADCOCK		RICK E PFEFFERLE HENRY A PORTERFIELD JR MARCUS D PRESAR	ARA	JAMES D BALL PHILIP E BERGHAUSEN	ARA PP	ICHN M DUNNICK	SSS	RICHARD F BRANDT GARY J BROOKINS
ARA SSS	GEO H ALBER N CLYDE ALBERT III	SSS ARA	DAVID W PRIESTLEY	ARA SSS	HUBERT A BERNET JR JOSEPH D BIANCKE II	PP	THOMAS C EAKIN ROBERT J ELSAESSER	SSS	ARTHÚR C DOUTT JR ALBERT W ERICKSON 3D
ARA SSS	LEONARD N ALBRECHT WADE H ALLEY JR	SSS	JAMES C PRIOR JOHN A PRIOR	ARA ARA SSS	JOSEPH R BLUM ELMER L BOEHM JR	SSS	RUSSELL R EVANS DAVID S FERGUSON	ARA	LODGE L HANLON TERRANCE J MALISH
ARA	JOHN R AREND	SSS	DAVID G QUIDORT HALFRED F RANDOLPH	PP	EARL R BOWERS RAYMOND A BRADFORD		WILLIAM J FISHELL JR JOHN H FIX	SSS	ROBERT J MARKS GEORGE R MAYER
ARA	JAMES A ARGO II THEODORE ASHTON J ATWOOD AUSTIN	ARA PP	JAMES A RHODES MELVIN H RICE WELLINGTON F ROEMER II	ARA ARA	DONALD C BRANDT HUGH J W BRANDT	ARA SSS	THOMAS G FOLSOM LOUIS R FRY	SSS	EDWARD R MERKLING MELVIN D OLCOTT HAROLD E PINNEY II
CA ARA	JAMES W BAAS RONALD W BACHMAN	11	S TIMOTHY ROSE GREGG L ROTHERMUND	SSS	THOMAS C BUTLER MARK A CASELLA CHARLES B CHACE JR		CLARKE E GAGLIARDI RALPH H GAINES CHARLES F GULDEN	SSS	JOHN PODA LEONARD E PRICE JR
	DEAN E BACON DAVID F BAEHREN	ARA	RALSTON RUSSELL JR ROBERT G SALISBURY	ARA	JOHN V J CHIOCHETTI DARREL B CORNELIUS	SSS	RICHARD E GUSTER	SSS	JAMES N RUBY JOSEPH E TIRPAK
CA	JAMES D BAGLEY	CA		ARA	RAY E CRAVER DONALD L CRONE	CA	FREDERIC W HARTMAN JR MICHAEL G HEALEY		WARREN UTHE THEODORE R ZICKEFOOSE
SSS	CHESTER E BATES ROBERT F BAUER	SSS	STEVEN L SCHATZ DAVID M SCHNORF	SSS	KENNETH I DARLINGTON	SSS	JOHN W HEAMON DUNBAR M HELSLEY IR	оню	
PP SSS	CHESTER E BATES ROBERT F BAUER ROBEN A BELL KEVIN J BENNETT WILLIAM F BIPPUS	PP SSS ARA	IOHN G SARBER GEO A SARGENT STEVEN L SCHATZ DAVID M SCHNORF JOHN A SCHOEDINGER JAMES S SHEEHAN JOHN W SIGLER MD ALLAN I SEM LEB	SSS	FRED L DAUM JOSEPH W DEEKEN JAMES B DENKER THOMAS H DEWEES JR	SSS	FREDERIC W HARTMAN JR MICHAEL G HEALEY JOHN W HEAMON DUNBAR M HELSLEY JR ROBERT D HUESTIS JOHN D HUNTINGTON WILLIAM O HURD JR CHARLES H INGRAM JOSHUA E JENSEN MD THOMAS S JONES JR ROBERT R KIDDER J LINCOLN KNAPP J OSEPH LAMPING JD DAVID H LEWIS ROBERT E LONG	ASHL	AND COLLEGE
	WILLIAM F BIPPUS WILLIAM E BIXBY	ARA	JOHN W SIGLER MD ALLAN J SPILKER	PP SSS	BEKNAKU P DIFIOKE	ARA	WILLIAM O HURD JR CHARLES H INGRAM		RAYMOND J BRUNJES JOSEPH H EBERLY
ARA ARA	WILLIAM M BORTON		GEORGE D STAYMAN	SSS	JAMES A DOWNS JACK E DRAKE	SSS	JOSHUA E JENSEN MD THOMAS S JONES JR		TIMOTHY A EDWARDS
000	WILLIAM F BIPPUS WILLIAM B BIXBY FREDERICK J BLESI WILLIAM M BORTON RICHARD W BOWEN RICHARD F BROUGHTON STACY A BROVITZ DWIGHT M BROWN RONALD W BROWN JAMES M BRUCHS JOSEPH G BUXTON HAROLD H CALLAHAN KENNETH E CAREY GEORGE J CARLSON RONALD K CLARVS LARRY R CLEAVES	484	JOHN W SIGLER MD ALLAN J SPILKER STEVEN J SPUNG GEORGE D STAYMAN PHILIP C STOLTZ TERRY W SULLIVAN L SCOTT SWEDBERG JOHN G SWEENEY TIMOTHY M THOMAS IACK F TEFS	nn.	DANIEL J DREVER PHILIP H EICHER II AMOR C EMMERT IR DENNIS PERICKSON HERBERT B FAHRENBRUCK ROGER A FINN	SSS	J LINCOLN KNAPP	SSS	DAVID B GRAY WILLIAM A GRIFFITH
SSS	DWIGHT M BROWN	ARA ARA	JOHN G SWEENEY	PP ARA SSS	DENNIS P ERICKSON	SSS CA	DAVID H LEWIS	SSS	RODNEY W HILL THOMAS R HOFFMAN
SSS	JAMES M BRUCHS	SSS	JACK E TREES ROBERT A THICK	ARA SSS	ROGER A FINN	ARA PP	JOHN D MACARTHUR III	ARA	DONALD A KLISE
PP SSS	HAROLD H CALLAHAN	PP	HEBER W ULLMAN JR IOHN W WALTER	ARA	F RICHARD FOLKERTH DAVID FOSTER 3D JAMES LEINCH	FC	ROBT C MCCONNELL	SSS	RALPH E MARTIN JR
500	GEORGE J CARLSON RONALD K CARUSO	ARA SSS	WILLARD F WANKELMAN PAUL B WARNICK	ARA	JAMES J FUNCH GRAHAM M GEBBIE KENNETH E GLASS	ARA PP	DAVID B MCLENNAN	PP	DOUGLAS N ROESEMANN
SSS	LARRY R CLEAVES WILLIAM L CLYMER	ARA SSS	PAUL W WARNICK JAMES D WATSON JR	CA SSS ARA	RICHARD J GOETTLE 3D GEORGE W GRABO	PP	DAVID P MILLETT	ARA	JIM L SPRENG
PP	PHILLIP E COBB JOHN T COCHRAN	SSS	ARTHUR G WATTS ROBERT T WEISER	PP	PAUL L HACKBERT WALDO M HARRISON	SSS	DAVID H LEWIS ROBERT E LONG JOHN D MACARTHUR III JACK A MCCONNELL ROBT C MCCONNELL H LAIRD MCGREGOR DAVID B MCLENNAN GORDON J MCMULLEN DAVID P MILLETT JAMES T MORGAN DAVID F MURRAY JOSEPH M MUSSARD GORDON D NEWELL	SSS	THOMAS R HOFFMAN JOHN K HUOT DONALD A KLISE LAWRENCE G LUCAS JR RALPH E MARTIN JR JOHN B MCKENNAN DOUGLAS N ROESEMANN DAVID W RONYAK JIM L SPRENG RALPH V TOMASSI KEVIN R WAGERS RICHARD T WALTERS RICHARD WEAVER JR STUART M ZWELLING
ARA PP	WILLIAM L CLYMER PHILLIP E COBB JOHN T COCHRAN JOHN J COLLINS JOHN E COX STEVEN L CLISTENBORDER	SSS	JACK E TREES ROBERT A TULK HEBER W ULLMAN JR JOHN W WALTER WILLARD F WANKELMAN PAUL B WARNICK JAMES D WARNICK JAMES D WATSON JR ARTHUR G WATTS ROBERT T WEISER GREGORY L WEST CLARK S WIDDIS H LEE WILKINS FREDERICK H WILSON	ARA	RENNEIN E GLASS RICHARD J GOETILE 3D GEORGE W GRABO PAUL L HACKBERT WALDO M HARRISON MICHAEL W HAYSLIP ROBERT H HERMAN PUCLARD C MODITIZELL		JOSEPH M MUSSARD GORDON D NEWELL EDWARD M E OSTERHUS GEORGE T OXLEY JOHN E PPLEGER IR JOHN M POWBELL ROBERT H PUGSLEY JOHN S AMASDELL	,,,,,,	RICHARD WEAVER IR STUART M ZWELLING
	STEVEN L CUSTENBORDER JEFFREY A DAHL DUKE L DAHLEN GEORGE N DARAH	SSS	FREDERICK H WILSON	72.22	PORERT I MOSSI		GEORGE T OXLEY JOHN E PFLIEGER IR	OKIA	HOMA ALPHA
SSS	GEORGE N DARAH	ARA	FREDERICK H WILSON MICHAEL D WINZELER CHAS G WITTE RALPH G WOODLEY JAMES E YAVORCIK	SSS	BYRON T JENINGS MICHAEL H JONES JAMES C KAUTZ LEWIS R KEYSER	ARA	JOHN M POWELL ROBERT H PUGSLEY	UNIV	ERSITY OF OKLAHOMA
	ANDREW M DEMPSTER	ARA	JAMES E YAVORCIK	CA SSS	LEWIS R KEYSER	SSS	JOHN S RAMSDELL LAWRENCE A ROWE	PP SSS	JAMES K ANDERSON CHARLES M ASFAHL
SSS	HARRELD DEMUNBRUN BRYANT D DENK TERRENCE A 'DEYE GLENN J DOUGLASS WILLIAM H H DYE DAVID W DYER JR RICHARD B ELBERFELD A LOVELL ELLIOTT JR ELBERT W EVANS HABBY E FUANS	ARA	ANTAL ZABORSZKI NORMAN C ZOLLAR	PP	LARRY E KISSEL ERNEST F KOBBE	SSS	WILLIAM B SCATCHARD III	SSS	OLLIE M ASKINS IR SAMUEL J ATKINS III JAMES R BAILEY LOUIS C BAILEY
SSS	GLENN J DOUGLASS WILLIAM H H DYF	ОНІО	ETA WESTERN RESERVE	ARA	MARK A KOLLER	SSS	RICHARD A SKUCE	JWL.	JAMES R BAILEY LOUIS C BAILEY
J33	DAVID W DYER JR RICHARD B ELBERFELD	ARA		PP ARA	JOHN K KRIEG PALII. W KRONE	SSS	ARTHUR G STADDON	PP	WENDELL BEVAN IR
SSS	A LOVELL ELLIOTT JR ELBERT W EVANS	ARA SSS	JAMES J BARRETT	SSS	ROGER E LANG ROBERT S LEBI OND	ARA PP	GREGORY N TAYLOR		JACK R BIRCHUM ROBERT L BIRD GEORGE R BIRDSEYE
PP	THOMAS I EYERMAN	ARA CA	RICHARD B BERTOLO GEORGE B BODWELL	ARA	MARK R LEWIS GUSTAVE V LINDER	6.5	PETER L THOMSON	ARA	CHARLES C BLEDSOE
ARA	M W FEIGERT G R FELLOWS	ARA SSS	JOHN W BODWELL DANIEL M BRANDON JR	SSS	LARRY E KISSEL ERNEST F KOBBE FREDERICK G KOBHLER MARK A KOLLER JAMES W KREIDER JOHN K KRIEG FAUL W KRONE ROGER E LANG ROBERT S LEBLOND MARK R LEWIS GUSTAVE V LINDER HARRY L MAHAFFEY HAROLD E MASSIE IR DANIEL I MCCANN	SSS	GEORGE M TRAUTMAN JR	SSS CA SSS	CHARLES C BLEDSOE EUGENE C BOND MAC O BORING JR JOHN W BOWERS JR HORTON W BRANSFORD JR
ARA	SHAWN L FISHER KENT S FLAHERTY ROBERT E FORSTER	PP	DUANE C BASCH RICHARD B BERTOLO GEORGE B BODWELL JOHN W BODWELL DANIEL M BRANDON JR HENRY B BYRNS ROCER H CERNE JOHN W COOK WESLEY J EASTMAN BORDET V EISEMIAAN	SSS	DANIEL J MCCANN CLEON F MCGRAW JAMES B MCGREGOR	SSS	ROBERT H PUCSLEY JOHN S RAMSDELL LAWRENCE A ROWE ROBERT A SAMS WILLIAM B SCATCHARD III HARRY D SIMS IR RICHARD A SKUCE WALTER T SORG IR ARTHUR G STADDON RICHARD SWARTSEL GREGORY N TAYLOR FRANCIS B THOMPSON PETER L THOMSON RICHARD S TIMONE GEORGE M TRAUTMAN JR RICHARD I VEIDENHEIMER ROBERT G WALLACE WM J VEIDENHEIMER ROBERT G WALLACE WM J WEHR	ARA PP	HORTON W BRANSFORD JR NED V BROOKES
SSS	GREGORY J FRIESS	180	WESLEY J EASTMAN	ARA CA	DONALD H MELCHIORRE	SSS	JAMES F WHITACRE DONALD L WINCHELL		SHELBY J BUSH DONALD A BUTLER
SSS	ANDREW É FUGAZZI	ARA	ROBERT V EISENMAN	ARA	MULFORD H MENTEL	ARA	TOM P WUICHET		JACK H COLEMAN

ARA—Argent Association; CA—Council Associate; JMW—John McMillan Wilson Associate; JWL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP—President's Panel; SSS—Sword & Shield Society; FC—Founders Club

PP	WM O COLEMAN IR JOEL N COUSINS JOHN D COX REDERICK V CROCKETT JANNY M DANIEL JESSE D DAVIS WILLIAM H DAVIS RONALD L DAY GARY B DEMPSEY FRANK A DENKER JEFFERY H DIX RICHARD R DUNNING CHARLES E ENGLEMAN ROBERT F EWERS DAVID K FAGIN GARY H FARRIS JOHN H H H H H H H H H H H H H H H H H H
ARA	IOHN D COX REDERICK V CROCKETT I FAIN CROCKETT
CA PP	DANNY M DANIEL IESSE D DAVIS WILLIAM H DAVIS
985 985 ARA	RONALD L DAY GARY B DEMPSEY FRANK A DENKER
	PETFERY H DIX RICHARD R DUNNING CHARLES E ENGLEMAN
555 555 ARA	ROBERT F EWERS DAVID K FAGIN GARY H FARRIS
ARA CA ARA	WILLIAM H FORNEY JR DANIEL J FOWLER THOMAS D FRENCH
SSS CA JWL	GART H FARRIS WILLIAM H FORNEY JR DANIEL J FOWLER THOMAS D FRENCH EDWIN L GAGE BARRY J GALT JAMES A GIBBS DE E GIVENS R KINNAN GOLEMON SAMEER T HAMRA MICHAEL J HARKEY RONALD D HARRIS MARVIN F HAYNES JPAT HENRY
PP SSS	DEE E CIVENS R KINNAN GOLEMON SAMEER T HAMRA
SSS ARA	MICHAEL J HARKEY RONALD D HARRIS MARVIN F HAYNES
SSS PP	MARVIN F HANNES JPAT HENRY DON Q HEWETT FRANK D HILL W RICHARD HORKEY DAVID C HORN W RICHARD HORKEY DAVID C HORN WILLIAM H HUFFMAN ROBERT S HUCHES JIMMY B JAMES MARK W JENNINGS CHARLES H JOHNSON THOMAS J JONES JR HUCH KAUFMAN HOWARD B KEITH THOMAS J KENNEDY MATTHEW J KLEIN GREGG C KRUMME ROBERT E LEE KEITH W LUTZ
CA	DAVID C HORN WILLIAM H HUFFMAN
222 222 223	ROBERT S HUGHES JIMMY B JAMES MARK W JENNINGS
222 CA ARA	THOMAS J JONES JR HUGH KAUFMAN
555	THOMAS I KENNEDY MATTHEW I KLEIN
	NORMAN A LAMB ROBERT E LEE
CA	WILLIAM F MARTIN PATRICK H MCCAFFREY
ARA PP	KENNETH N MCKINNEY NORMAN E MCKINGHT
ARA PP PP	DAVID L MORGAN KEN T MORRISON
AKA	DEWEY W NEAL KENNETH R NEWEY
ARA PP ARA	JEFFREY B NOBLE DENNIS K ODOM
KA CA PRAN	ROBERT E LEE RETH W LUTZ WILLIAM F MARTIN PATRICK H MCCAFFREY PAUL W MCCLUSKEY KENNETH N MCKINNEY NORMAN E MCKINNEY NORMAN E MCKINNET WIBUR E MCMURTRY DAVID L MORGAN KEN T MORGAN KEN T MORGION GARRSON E MUNICER DEWEY W NEAL KENNETH R NEWEY LURE L NICLIAZZO JEFFREY B NOBLE DENNIS K ODOM JOHN C PEARSON JAMES R PERRY CLARKE A POUK
ARA PP	RONALD R PRATER GENE V PRUET THOMAS O PRUITT
222 222 223	IAMES R PERRY CLARKE A POLK JACK D POOL RONALD R PRATER GENE V PRUET THOMAS O PRUITT WILLIAM A PRUITT GREGORY P QUINN JOHN C REIF WILLIAM H REIFF WILLIAM A REYNOLDS ERIK RHODES ROBERT W RICHARDSON III LOYD M RIVES
ARA ARA	WILLIAM H REIFF WILLIAM A REYNOLDS ERIK RHODES
222 222	ROBERT W RICHARDSON III LOYD M RIVES JOSEPH H ROBINSON
CA	OSEPH H ROBINSON EDWARD P ROEMER ROBERT D ROYSE JR THOMAS P RYAN
PP CX	THOMAS P RYAN LEONARD H SAVAGE ROYCE H SAVAGE ROYCE H SAVAGE RICHARD W SCARRITT JAMES C SLATER JOHN C SNYDER FRANK R SWAN ALBERT G TALBOT JR JEEN THOMPSON JEEALD K TOWNLEY MICHAEL D WEBBER CHARLES G WHITE JR PHIL J WHITE MD
ARA SSS	JAMES C SLATER JOHN C SNYDER FRANK R SWAN
ARA SSS	ALBERT G TALBOT JR J BEN THOMPSON JERALD K TOWNLEY
SSS	CHARLES G WHITE IR PHIL I WHITE MD
OKLA	HOMA BETA HOMA STATE UNIVERSITY
SSS	JOHN M ALLEN ERIC W BEHNKE GARY M BOYER
222	STEVE D BRALEY WILLIAM B COOPER JAMES R FAULKNER NEIL S FORD
ARA SSS	EDWARD B GLENDINNING
222	MICHAEL G GRADY ROBERT B GREEN IR ROBERT E GRIFFITHS PHILLIP D HARRIS ANTHONY V HAYES MICHAEL S HYATT
\$33 \$33 PP \$33	PHILLIP D HARRIS ANTHONY V HAYES MICHAEL S HYATT
	DAVID C JACKSON ERIC D JAEGERS KENT M JOHNSON JR
PP ARA ARA	ANTHONY V HAYES MICHAEL S HYATT DAVID C JACKSON ERIC D JAEGERS KENT M JOHNSON JR CHARLES D KELLOW ROBERT D KERSTEN RONALD M KERSTEN RONALD M KERSTEN RONALD M KERSTEN
ARA	NUEL 5 KIRCH JOSEPH N KNIGHT MICHAEL D LEWIS
ARA ARA	KONALD M KERSTEN NOEL S KIRCH JOSEPH N KNIGHT MICHAEL D LEWIS THOMAS M MATTHEWS JAMES B MCCANDLESS ROBERT 5 MCCGE ALFRED D MCINTUREF
222	AUFRED D MCINTURFF ROBERT C MILLER WILLIAM W NORVELL NORMAN OHALLORAN JAMES E PITTMAN WILLIAM H PITTMAN JR
222 222	IAMES E PITTMAN WILLIAM H PITTMAN JR

PP ARA SSS 222 ARA ARA SSS SSS SSS PP ARA SSS PP SSS PP SSS PP ARA SSS CA PP PP SSS SSS SSS SSS IMW ARA ARA SSS ARA SSS ARA PP SSS

WILLIAM R RAUN STEVEN K REIMER ROBERT A STEVENS DOUGLAS W THOMPSON WALTER G TUCKER II DAVID B WHITTAKER WILLIAM C WILSON BRIAN J WINTERRINGER 222 ARA SSS ARA

OKLAHOMA GAMMA SOUTHWESTERN OKLAHOMA STATE UNIVERSITY

C EDWARD ALLEN ROBERT H DURBIN WILLIAM D ELLIOTT JAMES R FILBECK LEE R WHITMER 3D JOHN M WILLIAMS SSS CA ARA

#### ONTARIO ALPHA UNIVERSITY OF TORONTO

RICHARD F G BAKER
M R BERINGER
STANLEY C BIGGS
LEONARD K COLES
LEONARD K COLES
A L MEREDITH FLEMING
W GIBSON GRAY
J FRED GREEN
R ALFRED GREIG
MICHAEL J HALL
JONATHAN M HARRIS
ROLAND A HARRIS
ERRY W HO
RICHARD A IRWIN
GRAEME S JANNAWAY
DAYID C JOHNSTON MD
JOHN C LANGRORD
D GRANT LOREE
LEON F LOUCKS D GRANT LOREE
LEON F LOUCES
JAMES P MACINTYRE
BRIAN T MITCHELL
JOEL S MYERSON
NEIL T J FARK
ROBERT S S CHINURR
PAUL A TAYLOR
ROBERT S WILSON
DAVID O YAKIMISCHAK

#### ONTARIO BETA UNIVERSITY OF WESTERN ONTARIO

PETER F ALLEN
DONALD C BOGLE
GREGORY J BRUNI
THOMAS A CHISHOLM
G MICHAEL DEACON
LORNE G EVANS
JOSEPH J J HOFER
MICHAEL T HOGAN
ROBERT M HURLEY
TREVOR S JUNIPER
JOHN T KEMP
MICHAEL J KITZUL
THOMAS W MCCALDEN
STEPHEN J MILLER
PREBEN U SCHMIDT

#### OREGON ALPHA UNIVERSITY OF OREGON

GORDON M ACKER JR
JOHN A BACKLUND
BRUCE E BEEBE
ANDREW E BODNER
WALTER H BUNKER
HENRY L BURNS
GEORGE E CHAMBERLAIN
DENNIS J CLARK
WALTER M CLINE JR
JAMES E COLEMAN
WILLIAM J CROSBIE
DANIEL E CURTIS
ROBERT H CUTIER
RALPH S DAVIS JR
J RICHARD DEVERS
MICHAEL S DORAN
G S DOUGLAS
DAVID G EVANS
WILLIAM J FINLEY JR
JOHN M HTZMAURICE
FERDINAND I FLETCHER
FERDINAND S GRACE
FRANCES A GREULICH
JAMES B GRISWOLD
J DAVID HAMLEY
PHILIP K HAMMOND
WILLIAM H HAMMOND
JAMES H HILANDS
HOWARD A HOBSON
JOHN J HOLLERN
DAVID H HOLLER
THOMAS J JOCHUNS
THOMAS J COLHUNS
TH

GEORGE B SCHWIEGER
WILLIAM I. SEPLEY
KENNETH T SHIPLEY
DONALD C SIMPSON
WILLIAM H SKADE
CECIL S SMITH
GEORGE C SPENCER
CHARLES R STAFFORD
ROLAND D STEARNS
LARRY D TICE
RICHARD J TURNER
WILLIS S WATSON
GEORGE H WEBER
JAMES R WEED
VICTOR WETZEL 222 CA

OREGON BETA OREGON STATE UNIVERSITY DUANE W ACKERSON
RAY L AMESLE
ARTHUR A ARMSTRONG
THOMAS S BALLANTYNE
ALBERT BAUER
CERALD R BEACHELL
DONALD L BLASDELL
DONALD L BLASDELL
DONALD L BEACHELL
DONALD L BOWER
RICHARD T BRACKE
THOMAS T BRICE
THOMAS T BRICE
THOMAS T BRICE
THOMAS T BRICE
THOMAS T CAMDEN
KENNETH D CARLSON
CURTIS R CARPENTER
CRAIG D CHAMBERS
JAMES K CLARK
THOMAS D COPENHAGEN
HOLLY A CORNELL
ROBERT W DAVIS
DOUGLAS J DENNEY
ROBERT DRACER
JOHN A DUDREY
WILLIAM O EICHEIBERGER
CHARLES J ENGLISH IR
JOHN S FERRELL
NORTION A FORSYTH
JAMES M GALYEN
MICHAEL V GRIMM
HAL R GROSS
ERIN J HAYNES
FRED M HENSHAW
REDERICK S HILL
THOMAS J HORNE
KIRK HOWELL
JOHN W JENDRZEJEWSKI
JOSEPH W JOHNSTON
RAYMOND J KERR
RUSSELL V KUHNS
STEPPEN D LAMBERT
DUANE C LAWRENCE
JOHN A LEFFEL
GIRARD D LIBERTY
FORREST S LINDSAY
ROBERT F WARIS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT W MARIS
JERRY E MARKS
STANLEY G MALFITS
ROBERT F MOONE
WALDO PERRY
WILLIAM J MOORE
WALDO PERRY
WILLIAM J MOORE
WALDO PERRY
JAMES D RAACK
VENETT J REVNOLDS
WILLIAM J G STIDD
JOHN M SYDBODO
RAYDEN F WOUNG
AYDEN F WALKER
LARRY N WATSON
MICHAEL S WAVERLY
JOSEPH A WEHAGE
MICHAEL N WELLS
KENNETH S WOOD
RAYDEN F YOUNG ARA SSS SSS ARA SSS PP PP

SSS ARA SSS PP ARA ARA SSS CA

ARA

SSS SSS CA ARA

OREGON GAMMA WILLAMETTE UNIVERSITY

ERNEST J ANDERES
MICHAEL L ANDERSON
ROBERT C ANDERSON
VICTOR L BACKLUND
L DUANE BAIRD
CLAUDE W BARRICK MD
EUGENE W BAUER
PAUL R BENAGE
FLOYD H BERGMANN
JAY B V BUTLER
RICHARD S CHAFFER
JOHN W COOPER
CRAIG T DANIELSON
FORREST G DUUS
H SUMNER GALLAHER
LAY J GIBSON
JOHN W GIVENS
JAY J GIBSON
JOHN W GIVENS
RICHARD S GRAMBOW
ALAN L GREEN
HAROLD HAUK
JAMES S HUTCHESON JR
RICHARD A JACOBSON
GEORGE A KUEHN
JEFFERSON D LAMOREE
ANDREW T LAUDENSLAGER
PETER J LEVETION
G KENNETH LITCHFIELD
WILLIAM P MERILAM
CHARLES K MILLS
DAVID M CREEN
HAROLD HAUK
JAMES S HUTCHESON JR
RICHARD A JACOBSON
GEORGE A KUEHN
JEFFERSON D LAMOREE
ANDREW T LAUDENSLAGER
PETER J LEVETION
G KENNETH LITCHFIELD
WILLIAM P MERILAM
CHARLES K MILLS
DAVID M POLLOCK
MICHAEL J RADDE SSS SSS ARA SSS


PRIEST AWARD: One of the top awards given to an individual is the Priest Award. At the Toronto Convention Laird McGregor (Denison '51) (right) presents the award to Clifton Spargo (Illinois '87).

OREGON DELTA
OREGON INSTITUTE OF TECHNOLOGY

PERRY G WOODFORD

#### PENNSYLVANIA ALPHA LAFAYETTE COLLEGE

RAYMOND G ARPS
FREDERICK G BAILINE
FEFREY J BEAN
CYRUS L BLACKFAN JR
GEORGE W BORZILLO DDS
JOHN M COOPER JR
WALTER M COOPER JR
WALTER M COOPER
MARC W FISHER JR
D S GICKING
PAUL CHACKETT
JOSEPH P HAFER
JOSEPH H HANNEMANN
WILLIAM D JEMISON
HUCH H JONES
FREDERICK H KENT III
GEORGE C LAUB
PORTER E LITTLEFIELD JR
HENRY A MAHAFFY
MICHALE E MARCIANO
MARK A NOVOTNAK
WAJ OLIVER
LACHLAN G PEECE
EDWIN J PHELPS JR
EDWIN JAMES PHELPS
HARVEY J REICHE
J G REIFSNYDER
WILLIAM D ROBSON
DONALD D SCHAFFER
GARY G STEPHENSON
WAS B STODDARD JR
CARL W VETT
WILLIAM S WINTERS
C S YOST SSS SSS PP

#### PENNSYLVANIA BETA GETTYSBURG COLLEGE

BRIAN D BARR
GEORGE S BAYLEY MO
CLYDE'S BETTS 3D
JAMES R BOCOROWSKI
HENRY M BOWERS
HORACCE E BUSH
CARL M CAMPBELL
PAUL G CHALLENGER
AUGUST P CIELL
HENRY F COYNE
STEVEN F DAVIS
WILL A DESROTH II
WILLIAM L EARP II
CHARLES L EBY
BRIAN FITZPATRICK
PAUL R HALDEMAN
WILLIAM C HALPFENNY JR
CHARLES E HALL
ROBERT A HERROLD JR
CHARLES THAL
ROBERT A HOUTZ
ROBERT A HOUTZ
ROBERT A HOUTZ
ROBERT H JANKE
ROBERT A HOUTZ
ROBERT H JANKE
ROBERT A HOUTZ
ROBERT H JANKE
ROBERT A HOUTZ
ROBERT A HOUTZ
ROBERT H JANKE
RENY JR
R L KEISER ARA ARA PP PP CA ARA SSS SSS

WILLIAM P KEISER
B M J KNAUSS SR
H M KOCH
RICHARD S KRISSINGER
ERNEST J KRIUSE
WALTER R KUHN
JOHN N B LIVINGOOD
DAN W LONG
PAUL Z LOVE
LAWRENCE H LUESSEN
BRUCE A MAHON
FOR MCLEARY
JOHN R MCLEARY
JOHN R MCLEARY
JOHN R MCHADD
RICHARD R MCLEARY
JOHN R MCHADL
JOHN S MESSEC
MICHAEL J MILSTEAD
LOUIS R MIZELL
ARTHUR C MUSSELMAN
CHRISTOPHER M RE
MILAN RESANOVICH
DAVID L RUFFINI
GLENN W SACHS
NEIL SCHEMBRE
RY G SHAJFER
ROBERT S STADEL JR
H H STRINE MD
BRUCE J STUCKEL
DAVID C TALABISKA
RAIPH F TALLMAN
GARY W TEST
MATTHEW F VERVILLE
KENNETH D WALKER
R B WIEAND
BARRY B WIGHT
WILLIAM J ZEIDERS
SYLVANIA GAMMA SSS ARA ARA ARA SSS ARA SSS JWL PP

#### PENNSYLVANIA GAMMA WASHINGTON & JEFFERSON COLLEGE

WILLIAM C ABRAHAM
HARRY O BOORD JR
CHARLES H BOOTH JR
JAMES A BOYD
FRANK R BRADEN JD
JOSEPH A BUONGJORNO
DONALD W BUTTS
HERBERT E CABLE
WILLIAM R D DAVIDSON
JACK M P PVANS
G PLUMER FULTON JR
MARK S HAMILL
ROBERT A KLARE
J BARRY LOUGHRIDGE
D F LYLE MD
GRANT A MASON
WILLIAM M MCCONAHEY
HUGH I MILLER
JAMES A MOUNTIS IR
RUSSELL J NIEMBEER
JOHN S PARKER
WILLIAM E RALSTON JR
JOHN N RESS
LEONARD J SCHUSSEL
GEORGE V THIEROFF
DAVID C WHITMARSH JR
WILLIAM E RALSTON JR
JOHN N RESS
LEONARD J SCHUSSEL
GEORGE V THIEROFF
DAVID C WHITMARSH JR
WILLIAM E WRENSHALL III ARA PP ARA ARA SSS SSS PP SSS ARA 222

#### PENNSYLVANIA DELTA ALLEGHENY COLLEGE

GHENY COLLEGE

W BEYER AFRICA
BLAINE F AIKIN
ROBT W ALBRIGHT
RICHARD J ALLOTO
THOMAS F ALLOTO
A KENT ALLISON
MICHAEL W ANDERSON
DONALD W BORTZ
CHIRS W BRUSSALIS
RONALD T CALDWELL
DONALD H CHESTER
WILLIAM B DELIFLEIN
ROBERT B DETSCH
RICHARD B DRINS
ANTHONY N DONATELLI
BERNARD D DUSENBERRY
BRADFORD G ELLIOTT 222


COMMUNITY SERVICE DAY: Robert Lloyd (Florida '87) receives the Community Service Award for his chapter from T. Glen Cary (Texas Tech '56) at the Toronto Convention.

ARA ARA	JAMES F FEISLEY WM E FEISLEY		PHILIP M YOUNG	
~~	PAUL L FIDEL IR	PENDICUGALIANA PROPRIOSA		
SSS	GEORGE H GINADER		SYLVANIA EPSILON	
ARA	ROBERT W GODLEY	DICK	INSON COLLEGE	
vev			IONIATIIANI D DANIVADD	
ARA	DAVID J HAMILTON		JONATHAN P BANYARD	
	JOHN B HARRISON		ROBERT W BARNSHAW	
SSS	JAMES C HOUSER		JOHN E BORGER	
SSS	WM S HYDE	ARA		
10000	WM A IRVINE		B C BROMINSKI	
ARA			ANTONIO CAPPELLO	
Selling.	JOHN G JONES III	192.65	AL L CLARK	
SSS	ROBERT M JONES	PP	C PERRY CLEAVER MD	
	STEPHEN R KAUFMAN	ARA	BENJAMIN H DANSKIN	
	WILLIAM M KEELAN JR	ARA	ORLO J ELLIOTT	
	RICHARD S KIVELA	SSS	J N ESBENSHADE	
	W C KLINGENSMITH	SSS	THOMAS M FEDERMAN	
PP	EVERETT B KUNSELMAN	SSS	GORDON S FELL	
	DAVID E LIGHTHISER		EUGENE R FLAMMA	
	MICHAEL A MANGIALARDI	PP	EDWARD C FIRST IR	
ARA	ROBERT MAYTUM	SSS	ROBERT L GANOE	
SSS	J L MCINTIRE	SSS	LOUIS I GIUSTINI	
SSS	THOMAS C MCMILLEN III	SSS	WILLIAM M GORMLY	
CA	WILLIAM W MCVAY	300	PAUL L GORSUCH	
ARA		ARA	CHRISTIAN V GRAF	
nuc.	WILLIAM S MILLER	SSS	WILLIAM E HAAK	
CA	FORREST C MISCHLER MD	SSS	E D HAND	
CA	ROBERT E NICHOLS	333	JACOB J HAYS II	
SSS	ROBERT I PAVLECIC	ARA	DEAN M HOFFMAN II	
SSS	ROBERT H POTTER IR	SSS	SCOTT D HOUGHTON	
333	ACTOUTE LINE THE TANKER	333		
SSS	MITCHELL J PULWER	ARA	ERIC C HUTCHINSON	
	MARTYNE A REICHLE	AKA		
ARA	ERIC J RESKER		JAMES F JORDEN	
SSS	RAYMOND H ROBERTSON		RICHARD T MAGSAM	
SSS	ERIC C ROME	ARA	EDWIN C MAROTTE	
	FRANCIS F SCHEFER	2222	ALBERT H MASLAND	
	MICHAEL R SHANNON	SSS	WILLIAM M MCCARTY JR	
20200	JOSEPH A SIDOR		JAMES E MENESES	
ARA			PAUL H OSTIEN JR	
ARA	THOMAS M ST CLAIR	SSS	JOHN E RICH JR	
	RUSSELL R STEWART		PHILIPPE M ROSENTHAL	
	DANIEL C TODD	PP	ALAN SACKMAN	
SSS	FRANK L TODD	FC	MAURICE E SHAFFER	
ARA	I ROBERT UTBERG		PAUL S SNOKE	
	ARTHUR L VANGELI	SSS	ELLIS E STERN IR	
SSS	RODGERS L WAY	ARA	EDWARD B TUSTIN JR	
	RICHARD C WEBER	SSS	EDWIN D WEINBERG	
	WILLIAM E WEESNER	PP	ROBERT I WEINSTEIN	
SSS	GEORGE G WELLS		RALPH W WHITE	
IWL.	WILLIAM M WELLS		RICHARD B WICKERSHAM	
	LAWRENCE R WERNER IR	ARA	J HOWARD WOMSLEY	
	PHILIPPED IN LABORATE IN	757	I HOWARD WOMSLET	

SSS	THOMAS D WRIGHT JOHN E YAHRAES JR	PP	JOHN H RENNINGER F A ROGERS
PENNS	SYLVANIA ZETA	SSS	
UNIVE	RSITY OF PENNSYLVANIA	ARA	JAMES L SAYRE BRIAN C SCHADT ROBERT M SCHANTZ ARTHUR K SCHWEITHELM LAWRENCE W SETTERFIELD
SSS	GEORGE BABENKO RICHARD E BANGERT		ARTHUR K SCHWEITHELM LAWRENCE W SETTERFIELD
SSS	JEROME BARTLETT CHAS B BECHTOLD JR JOHN K BOYCE JR	ARA	DONALD H SMITH E THOMAS SMITH FRANCIS G SMITH
ARA CA	JOHN K BOYCE JR LOUIS E BRAUN	SSS	KEN R SMITH
ARA SSS	LOUIS E BRAUN ROBERT J BROWN D L BUCHANAN JR WILLIAM E BUCKLEY ALLEN H CARRUTH ALAN B CLEMENTS	CA PP	EUGENE S STOWERS JR DONALD B STRAUB THEODORE A STRAUB JR
CA ARA	WILLIAM E BUCKLEY ALLEN H CARRUTH	ARA SSS	THEODORE A STRAUB JR JOHN F TIRRELL THOMAS P VALERIO
ARA	KIBKE COLICH	SSS SSS	DICHARD R VANDERREEK IR
ARA	THOMAS T DANIELS JOHN DAVEY PETER DAY	SSS	CHARLES F WEED FREDERICK W WESTON JR JOHN W WHITING JR
ARA SSS	PETER DAY STEVEN C DELBIANCO FRANK S DEMING	ARA SSS SSS ARA	
ARA	FRANK S DEMING CARL L ELOFSON JR		ALVIN T WILSON JR SCOTT L WYMORE
ARA CA	CARL L ELOFSON JR JOHN T FARRELL NED N FLEMING	SSS	ALVIN T WILSON JR SCOTT L WYMORE JACOB F YOUNG JR JAMES N YOUNG
ARA SSS	JAMES D FOLEY GUSTAVE R FOX JR DENNIS W GIBSON	PENN	SYLVANIA THETA
ARA	DENNIS W GIBSON DOUGLAS D GOODHEART		SYLVANIA STATE UNIVERSITY
ARA SSS SSS	DOUGLAS D GOODHEART HERSHEY GROFF JR THOMAS A HARRIS DON C HARROLD	SSS	HARRY L ALLEN JR J F BARCLAY JR WILLIAM J BARRETT
ARA PP	LEONARD T HEINEN	ARA ARA SSS	DAVID B BAKTON
PP ARA	DON'C HARNOLD LEONARD T HEINEN DAVID W HOPKINS JR ROBERT G HUNTINGTON JR ROBERT C HUTTON JOHN G KAPP	ARA	THOMAS M BEIRNE JOHN V BERRY JR
ARA PP PP	JOHN G KAPP	SSS	H H BRENEMAN IR EDWARD R COATES JOHN C COSGROVE IR CARSON W CULP IR
PF	P A KEBLISH JR JOHN E KOURY	PP SSS	CARSON W CULP JR
JWL	EDWARD KOWALCYK A B KURZ	SSS	H PETER DANGERFIELD III BENT D DENMAN
JWL SSS SSS	A B KURZ JAMES F KUTZ JR T H LATTA	PP	BENT D DENMAN ROBERT B DEVINE DON B DUNCAN
ARA SSS	JACK P LAWSON RALPH A LEISTER DAVID A LEWIS	ARA	WM E EDGEWORTH GEO W EICHELBERGER
PP PP	LAURENCE H LUCKER JR DONALD I MACDAVID	ARA CA SSS SSS	RONALD W FEIGLES
	R P MARVIN	ARA SSS	GEO W EICHELBERGER DONALD R ERNST RONALD W FEIGLES STEPHEN C FRITSCH HERBERT C GRAVES 3D ROGER E GRUBE
ARA SSS	CARL E MCHENRY EDWARD R MCKINLEY EDWARD D MCLAUGHLIN IV	CA ARA	RICHARD M HAMER
ARA	DAVID P MENNINGER AUSTIN W MILANS HOWARD G MOODY	PP	GERALD W HAYES ALBERT E HENNEN JR BENJAMIN A HEPBURN
SSS	HOWARD G MOODY J C MUELLER	SSS	DOMAID D MEDDERN
333	WINSLOW W MURDOCH	ARA ARA	ALBERT C HERBERT JOHN C HERBERT W HENRY HICKEY GEORGE H HILL JR JOHN W HINEBAUCH
SSS	LARRY W PETERSEN BARRY D PLAUT MICHAEL LPUSHKAPEWICZ MD	ARA SSS	GEORGE H HILL IR
SSS	EUGENE RAYMOND 3D WILLIAM T READ IR	SSS	EDWARD R HINTZ JR ALBRIGHT S HOCH JR
	EDWARD W ROYER W ALLEN RUDDEROW IR	0.000	ROBERT A HOLLEN D M HUBER
SSS PP	DARRY D PLAUM MICHAEL J PUSHKAREWICZ MD EUGENE RAYMOND 3D WILLIAM T READ JR EDWARD W ROYER W ALLEN RUDDEROW JR JOHN F RUSSELL S V C SCHUYLER BENIAAND I SUIDD	SSS SSS ARA	THOMAS V HUET PETER D HUEY
ARA	BENJAMIN R SHIPP HENRY H SMITH	ARA	THEODORE R KEMMERER
JWL PP	TAMBLIN C SMITH ARNOLD I STEELE	ARA PP	RALPH B KNAPP JR FRANK V KOVALOVSKY WILLIAM H LEONARD
PP	BENJAMIN R SHIPP HENRY H SMITH TAMBLIN C SMITH ARNOLD J STEELE JOHN J STEELER JOHN J STEEZER IR PAUL D SUMMERS CHARLES R SURRAN WILLIAM D SWIFT NICHOLAS F TREROTOLA HUGH Y TURLINGTON FRANK A WALKER JD	ARA	WILLIAM H LEONARD SAMUEL H LETTEER
ARA	CHARLES R SURRAN WILLIAM D SWIFT	SSS ARA	MICHAEL G MARDINLY R M MAURER
ARA SSS ARA	NICHOLAS F TREROTOLA HUGH Y TURLINGTON	ARA	JOHN W MCGOWAN 3D
	PAUL L WELLENER IV PAUL L WELLENER III LEROY B WILSON	PP CA SSS	DAVID R MITCHELL IR
SSS	LEROY B WILSON		J GILBERT MOHR C KENNETH MYERS
JWL	DONALD F YOUNG	FC SSS	MALCOLM W MYERS RICH W OCONNOR
	YLVANIA ETA H UNIVERSITY	SSS	IOHN G PATRICK
SSS SSS	ROBERT C ALBRIGHT JR	ARA	RICHARD S PIRROTTA CHARLES J POTTS BRUCE A QUAILEY
SSS	ROBERT C ALBRIGHT JR DENNIS C ALLOY PETER P ALVAREZ EDED L ABRIOLD	ARA SSS	KUBEKI K KEESE IK
SSS	FRED J ARNOLD BRIAN J ASCETTA WILLIAM E BLOOM	SSS	CLARENCE R REMALEY BRUCE E ROSS
	RICH C BOOKBINDER FREDERICK C BRAUN	ARA	KENNARD W RUMAGE JOHN T RYAN JR MICHAEL J SCHOFIELD GEO H SHAFFER JR
SSS	PETER CHANDONNET JOHN L DAVIS WILLIAM S DAVIS IV	PP SSS	GEO H SHAFFER JR
	IAMES I DILLON	ARA CA	RICHARD I SKEEN THOMAS C SMITH THOMAS L SMITH DAVID P H SNYDER
SSS	STEVEN A ERICKSON ROBERT G FACENTE	SSS	DAVID P H SNYDER PAUL H SNYDER
ARA	DAVID H FENTON HOWARD G FIGUEROA ROBERT E FLAHERTY JR	PP	C A STILES EVERETT T SWALM
	ROBERT E FLAHERTY JR CHRISTOPHER J FRALEIGH	PP ARA	C A STILES EVERETT T SWALM DONALD H THOMPSON JAMES W TOWNSEND
SSS	NICODAJANI I CACCIAMATT	ARA PP	MEDI IN WITHOU
ARA	MICHAEL J HALLORAN BRIAN W HARGWOOD FRANK C HAWK ROBERT V HENNING	ARA	RICHARD P WATSON KENNETH R WENTZ PAUL H WHARTON TIMOTHY P WILKINSON
PP	ROBERT V HENNING ROBERT V HENNING JR		PAUL H WHARTON TIMOTHY P WILKINSON
ARA SSS	ROBERT V HENNING JR JAMES G HOOD JR EDGAR H HOWELLS	SSS	JOHN B WILSON IV
SSS	IOHN M JESTER IR	SSS	JOHN F WILSON
SSS	RALPH R JOHNSON C WILLIAM JONES		DONALD J WOLFORD MARTIN J WYAND
SSS SSS SSS SSS SSS	RICHARD D KIMMEL CLAUDE J KURTZ RICHARD M LEITER	PENNS	YLVANIA IOTA RSITY OF PITTSBURGH
SSS	RICHARD M LEITER LINWOOD G LESSIG DANIEL A LOMBARDO	ARA	DELWYN W ANDERSON
4P4	DANIEL M MCCARTHY	SSS	M W BALDWIN IR
ARA SSS	DANIEL M MCCARTHY RICHARD W MUELLER JR SEAN W MURPHY	SSS SSS	HAROLD D BARCLAY LEROY E BARNER GREGOR W BETZ
ARA	JAMES W NIEMEYER	ARA	ROBERT L BLACK JOHN C BOWMAN WILLARD D CAMPBELL
	DENNIS C NOBLE DAVID J PAINTER GREGORY P QUINTANA JOHN S REID	SSS	GRAHAM COUKTNEY
		SSS	JOHN D CULYBA JR
Wilson	Associate; JWL-John Wolfe	Lindle	v Associate: RMA_Pohort

	SYLVANIA THETA SYLVANIA STATE UNIVE
SSS	HARRY L ALLEN JR J F BARCLAY JR WILLIAM J BARRETT DAVID B BARTON THOMAS M BEIRNE JOHN V BERRY JR
ARA	DAVID B BARTON
ARA	JOHN V BERRY JR
SS	JOHN V BERRY IR H H BRENEMAN IR EDWARD R COATES JOHN C COSGROVE JR CARSON W CULP JR H PETER DANGERFIELD BENT D DENMAN ROBERT B DEVINE DON B DUNCAN WM E EDGEWORTH
P SS	JOHN C COSGROVE JR CARSON W CULP JR
S	H PETER DANGERFIELD BENT D DENMAN
-	ROBERT B DEVINE
P	DON B DUNCAN WM E EDGEWORTH GEO W EICHELBERGER DONALD R ERNST RONALD W FEIGLES STEPHEN C ERITSCH
CA	DONALD R ERNST
SSS SSS	RONALD W FEIGLES STEPHEN C FRITSCH HERBERT C CRAVES 3D ROGER E GRUBE RICHARD M HAMER GERALD W HAYES ALBERT E HENNEN IR BENJAMIN A HEPBURN DONALD B HERBEIN ALBERT C HERBERT JOHN C HERBERT W HENRY HICKEY
ARA SSS	ROGER E GRUBE
CA ARA	GERALD W HAYES
PP	ALBERT E HENNEN JR BENJAMIN A HEPBURN
SSS ARA	DONALD B HERBEIN ALBERT C HERBERT
ARA ARA	JOHN C HERBERT W HENRY HICKEY
ARA	GEORGE H HILL JR JOHN W HINEBAUCH
SSS ARA	GEORGE H HILL JR JOHN W HINEBAUCH EDWARD R HINTZ JR ALBRIGHT S HOCH JR ROBERT A HOLLEN
10000	ROBERT A HOLLEN D M HUBER
SSS SSS	THOMAS V HUET
ARA	THOMAS V HUET PETER D HUEY THEODORE R KEMMER
ARA ARA	
PP ARA	FRANK V KOVALOVSKY WILLIAM H LEONARD
SSS	RALPH B KNAPP IR FRANK V KOVALOVSKY WILLIAM H LEONARD SAMUEL H LETTEER MICHAEL G MARDINLY
ARA	MICHAEL & MARDINLY R M MAURER JOHN W MCGOWAN 3E JAMES A MILLEN R D MILLER DAVID R MITCHELL JR J GILBERT MOHR C KENINGTH MYERS
ARA	JAMES A MILLEN
PP CA	DAVID R MITCHELL JR
SSS	J GILBERT MOHR C KENNETH MYERS
FC SSS	MALCOLM W MYERS RICH W OCONNOR
SSS	MALCOLIM W MYERS RICH W OCONNOR ROBERT H OLMSTEAD JOHN G PATRICK RICHARD S PIRROTTA CHARLES J POTTS BRIJCE A OLIAITEY
ARA	RICHARD S PIRROTTA
ARA	BRUCE A QUAILEY ROBERT K REESE IR CLARENCE R REMALEY
SSS	CLARENCE R REMALEY
	KENNARD W RUMAGE
ARA	CLARENCE R REMALEY BRUCE E ROSS KENNARD W RUMAGE JOHN T RYAN JR MICHAEL J SCHOFIELD GEO H SHAFFER JR RICHAED I SKEEN
PP SSS	GEO H SHAFFER JR RICHARD J SKEEN
ARA CA	THOMAS C SMITH THOMAS L SMITH
SSS	DAVID P H SNYDER
P SSS	C A STILES
PP ARA	GEO H SHAFFER IR RICHARD J SKEEN THOMAS C SMITH THOMAS C SMITH THOMAS L SMITH SHAFFER
ARA	PAUL A TRIMMER
PP ARA	MERLIN W TROY RICHARD P WATSON
	PAUL H WHARTON
SSS	TIMOTHY P WILKINSON
SSS	JOHN B WILSON IV
ARA	TIMOTHY P WILKINSON JOHN B WILSON 3D JOHN B WILSON IV JOHN E WILSON DONALD J WOLFORD MARTIN J WYAND
PENN	
UNIV	SYLVANIA IOTA ERSITY OF PITTSBURGH
ARA	DELWYN W ANDERSON
SSS	DELWYN W ANDERSON M W BALDWIN JR HAROLD D BARCLAY LEROY E BARNER GREGOR W BETZ ROBERT L BLACK JOHN C BOWMAN WILLARD D CAMPBELL GRAHAM COURTNEY
SS	GREGOR W BETZ
ARA	ROBERT L BLACK JOHN C BOWMAN
SSS	WILLARD D CAMPBELL
SS	GRAHAM COURTNEY ANDREW L COX JOHN D CULYBA JR
33	

ARA SSS	ROBERT B DANNIES STEPHEN DORENDA JR
PP	HOWARD C DUVALL TIMOTHY W ECTON
PP	CLINTON H ELLIOTT
ARA	MILTON G EMERY IR
SSS	THOMAS J EVANS
SSS	JOHN H FEY
SSS	HOWARD E FLOOD
ARA	JEROME N FRANCE DONALD W GEDDIS
CA	GEORGE I HARRIS
SSS	FIRMAN K HAYMAN
	JAMES L HILL JR
SSS	JAMES C HOLLAND
	PAUL F KROMER
ARA SSS	R J LANDSEADEL JR
ARA	THOMAS I LEIGHNER IR WILSON N LOOS
SSS	VALENTINE H LUDWIG I
IWL	JOHN A MACLEOD
SSS	JOHN F MCCABE
ARA	WILLIAM A MCFARLAND
PP	ROBERT G MCGEARY
	JOHN A MCKEOWN JOSEPH A MENDRZYCKI
	ANDREW T MESAROS IR
PP	MERYLE T METZLER
CA	HARBAUGH MILLER
SSS	PHILIP E NEFF
SSS	WILLIAM T NEILL
nn	JAMES E NICHOLAS
PP	SAMUEL S NICHOLLS ROBERT O NIXON
SSS	CARL J PERAZZOLA II
SSS	WILLIAM W RIFLLY
SSS	DAVID W SAWYER
SSS	DONALD M SELL
	MICHAEL E SHIELDS
	WILLIAM M SONNETT H R STEBBINS
ARA	HENRY B STEVENSON
PP	GEORGE W STEWART
CA	JAMES E STOPFORD
	JAMES M UNDERWOOD
CA	ROBT E VITARELLI
ccc	HARRY W WIGMAN PAUL F WINTER
SSS	CHARLES W WRIGHT JR
	CHARLES W WRIGHT JK
	- Dunchun
	SYLVANIA KAPPA
<b>SWAR</b>	THMORE

SWAF	THMORE
ARA	CARL C BARNES
PP	THEOBALD BRADE
PP	SCOT BUTLER
ARA	ALFRED W CUSTER
CA	GEORGE P CUTTINO
SSS	WM H KAIN
SSS	RICHMOND J LAUX
	L E LINDLEY IR
ARA	ROBERT H LLOYD
	POPE B MCINTIRE
ARA	HAROLD P NEWTON IR
	THOMAS G NICHOLS
ARA	ARTHUR I PRANGE IR
SSS	IOHN W ROBERTS
ARA	VICTOR R SELOVER
SSS	D B SPANGLER
SSS	DAVID S WAY

### PENNSYLVANIA LAMBDA INDIANA UNIVERSITY OF PENNSYLVANIA

JAMES BONINI JEFFREY S DIEZ CHRISTOPHER R JONES ANTHONY C MOSCATO

#### PENNSYLVANIA MU WIDENER UNIVERSITY

SSS DAVID W WILDER
ARA MELBORNE A WILLIAMS MD

#### QUEBEC ALPHA MCGILL UNIVERSITY

ARA	ALBERT G ALLEN RANDY T BECHARD
SSS	IEAN-MICHEL W BLAIS
CA	ALLAN V CASTLEDINE
ARA	DONALD F COPE
CA	FRANK R CORDON
ARA	LAWRENCE P COUGHLIN
SSS	WILLIAM I COULDWELL
ARA	WILLIAM F A DAVIES
SSS	ROBERT O DOWIE
ARA	FREDERICK C DRURY
SSS	PETER N ELUOTT
SSS	RODERICK C FOSTER
ARA	CRAIG A GILBERT
AICA	RICHARD T GROOME
PP	ALEXANDER V GROVE
ARA	ROBERT M HANNA
ARA	CHARLES G HAYWARD
SSS	WILLIAM T HOOPER
333	I GORDON HUTCHISON
ARA	C HENRY JOHNSON
SSS	RICHARD F JORDAN
PP	I TAYLOR KENNEDY
**	LYMPERIS P KOZIRIS
ARA	ROBERT S MCINNES
CA	IAMES W MCKEE IR
ARA	VICTOR W NEWTON
Alca	LOUIS A OLIVEIRA
	ALEXANDER R PATERSON
CA	WILLIAM H PUGSLEY
SSS	MAX REIMBOLD
SSS	HERBERT J SEAGRIM
555	JOHN P SWAIL
SSS	CHARLES S TAYLOR
SSS	CARL A TOTZKE
SSS	I DAVID WAKE
555	SYDNEY H WARD
	JIDNEI II WARD

ARA-Argent Association; CA-Council Associate; JMW-John McMillan Wilson Associate; JWL-John Woll bert Morrison Associate; PP-President's Panel; SSS-Sword & Shield Society; FC-Founders Club

RHO	DE ISLAND ALPHA WN UNIVERSITY		MORRIS G WINTER	ARA	ANDREW D CRICHTON ANGUS M G CROOK	ARA ARA	JOHN H MEYERS	SSS	WILLIAM H MCRAE
ARA	CONTRACT DADNICC		ESSEE ALPHA DERBILT UNIVERSITY	SSS	RICHARD E DICUS GEORGE B ELLIOTT IR	AKA	WALTER H MEYERS JR ROBERT K MINOR GARY P MOSS	ARA PP	TOM B MEDDERS JR RICE MENGER
PP	RICHARD W COOPER FLOYD T GOULD	SSS	JOHN R ADAMS THOMAS E ADAMS	SSS	EVAN B EVANS W STOKES GARNER JR FRANK M GILLESPIE JR	PP	THOMAS H H NELSON HENRY C NIEHUSS	PP	MICHAEL A MERRIMAN ROYAL W MOORE GEORGE W MOSS IR
222	HAROLD HARRIS NELSON B JONES JR	CA SSS	ANDREW B BENEDICT JR EDWIN H BISHOP JR	SSS	JAMES V GILLESPIE ROBERT L GLENN	ARA	ROBERT C OVERTON III		GEORGE W MOSS JR LARRY J MULLINS CECIL C MURRAY
PP	WILLIAM C KRAMER HARRY D LANE	SSS	THOMAS L BLALOCK	ARA	CHARLES E GOODMAN JR WILLIAM A HEADRICK	ARA SSS	ROBERT M PATTERSON ALEXANDER POPE IR BENJ H POWELL IV	SSS SSS ARA	MICHAEL L NEAL
SSS	PAUL L MCCORMICK RICHARD T MINER ARTHUR F ODAY	SSS	EDWIN M BOND JR FREDERICK S BOYER JOHN R BRADEN JR	SSS SSS ARA	BEN I JACKSON BEN I JACKSON JR	ARA	WILLIAM A REMBERT JR JAMES I RIDDLE JR	ARA	LLOYD W PERKINS JOHN E PERSONS JR W LEE PHILLIPS JR
SSS PP SSS	EDWARD T PRITCHARD WILLIAM R RAWSON	ARA	EWING L BRADFORD WILLIAM H BRADFORD	SSS	ALEX D JUHAN JOSEPH B LARUSSA DAVID A LOCKHART	ARA	JULES E SCHNEIDER RICHARDSON G SCURRY JR	PP	PETER T PRUITT WM HENRY ROBERTS
SSS	KARL E RIGHTER NORDEN B SCHLOSS	ARA	DANIEL F C BUNTIN II JAMES H CALANDRUCCIO	SSS	LEE MCGRIFF JR EDWIN M MCPHERSON IR	PP	WILLIAM D SEYBOLD MD JOHN M SHELTON 3D H MAX SHILSTONE III	ARA PP	FRANK M SEAY
SSS ARA ARA	PAUL L STANNARD HOWARD M TUTTLE HENRY A VANDERSIP	SSS	JAMES E CALDWELL 3D JAMES R CALVERT THOMAS S CARLOCK	SSS	EDWARD G NELSON R BOYD PARKER		ARTHUR W SORELLE 3D ERIC C STEPHENSON	SSS	WILLIAM R SMITH JAMES C SNIPES JR DAN W STANSBURY
ARA	THOMAS J VETTER RICHARD R WARD		THOMAS S CARLOCK THOMAS R CATE ROBERT J CHAFFIN	ARA	SAMUEL E PARR 3D THOMAS L PEACOCK EDWARD H REYNOLDS	SSS PP JWL	JAMES W SUMMERS W DUDLEY TAYLOR		JOHN E STEVENSON FRANK V SWANSON JR
con	TH CAROLINA BETA	SSS ARA	JON R CLEVELAND NEELY COBLE IR	ARA SSS	JOHN H TIDMAN JR	SSS	SELLERS J THOMAS JR NED S THOMPSON GIFFORD O TOUCHSTONE	PP SSS ARA	DUDLEY D TAYLOR KEVIN S THOMAS LAMAR TURNER
UNIV	ERSITY OF SOUTH CAROLINA ARTHUR L BRUNWASSER	SSS	NEELY B COBLE 3D GREGORY S COLLINS JESSE M O COLTON	SSS	THOMAS M TRABUE JR WILLIAM C WEAVER 3D	ARA ARA	GEORGE W VEST JR LAWRENCE E WALTON	SSS	BILLY G UNDERWOOD JR GEORGE M UNDERWOOD 3D
CA	RICHARD L CLARK JAMES P COLEMAN JR	SSS	SAM LEE COOK	TENN	ESSEE GAMMA ERSITY OF TENNESSEE	ARA CA	EDGAR O WELLER JOHN K WOODARD	ARA SSS	E DOAK WALKER II ROBERT R WALKER IR
CA	JEROME M DAVIS DENNIS W HARRINGTON ROBERT M HARRIS JR	~~	CORNELIUS A CRAIG II THOMPSON S CRAIG J VAULX CROCKETT JR	PP	LARRY W ANDERSON	CA	JOHN W WORSHAM CHRISTOPHER E YOUNG	ARA PP	WILLARD F WALPOLE ROBERT M WEEKLEY ROBERT F WERTHEIMER JR
SSS ARA ARA	FREDERICK M PARKER CLAYTON P SMITH	SSS PP CA	N DANA CROSBY DAN W DENNEY K TERRY DORNBUSH		DONALD J BAKER III RICHARD T BALL	TEXAS	GAMMA HWESTERN UNIVERSITY	PP	GOULD WHALEY JR WILSON T WHITE
ARA SSS	THOMAS N SOUTHARD LARRY L STROMAN	CA	CHARLES A DOTY GUILFORD DUDLEY JR	SSS	JOHN K BARTUSCH LEWIS R BELOTE III JAMES H BENNETT 3D	PP ARA	HENRY D AKIN	PP PP	EMBRY W WILLIAMS JR JERRY B WILLIAMSON 3D
222 222	JACK H WEST FRED P WRIGHT JR	SSS	FRANK M DUKE WILLIAM M DURFEE	SSS	DONALD F CAMPBELL JOHN E CHILTON	SSS	JOHN R BAILEY ROBERT H BELL MD LEE F CHRISTIE	SSS	CRAIG M WINCHELL JACK M WOODALL MD JOHN P WORKMAN
sour	TH CAROLINA GAMMA ISON UNIVERSITY	SSS SSS SSS	T WILLIAM ESTES JR HALSEY R FISCHER WINSTON P FOLK	4714	DAVID H DIRMEYER	CA SSS	MANNING C CLEMENTS J PAUL EDWARDS	ARA	CHARLES M YOUNGER
CLEN	JOSEPH E AITON JR	PP	ROBERT S GIVEN L FREDERICK GLASS JR	ARA PP ARA	WILLIAM C DOUGLAS IR MICHAEL D EASTERLY SCOTT A EDWARDS	ARA SSS	MICHAEL M FLOYD LYNN H GREER PETER H HAMEL		EPSILON TECH UNIVERSITY
222	A CLARK ALLEN JR IOHN C BARNHILL III	SSS	EDWIN G GRAFTON JR HERSCHEL A GRAVES JR	SSS	NORMAN D ESTEP WALTER D FAIN	SSS	R B HARDAWAY DAVID S HODGES		CHRIS L ABSTON JAY C ADKINS
SSS PP ARA	CHARLES A BARRON MARK R BISHOP STEWART D BROWN 3D	ARA SSS ARA	BYRON E GREEN JR CHARLES A GREENFIELD JAMES J GRIFFIN	SSS PP	ROWLAND S FUNK SAMUEL J FURROW	ARA SSS	THOMAS S JETER CHARLES E MAEDGEN	SSS	WALTER E ALDERSON IAMES M ALEXANDER
SSS PP PP	STEVEN A COLSON ARBY D DICKERT JR	PP ARA	SYD H HAILEY JR L G HARDMAN 3D		MICHAEL E GOZA RALPH J HAYTER JR DONALD E HOWARD	PP CA SSS	MORAN K MCDANIEL THOMAS M MCMILLAN EMORY F MORSE	ARA ARA SSS	JASPER H BALDWIN JR HARRY P BLACKWELL JEFF A BLAKEMAN
SSS SSS	DAVID K FISHBURNE ROBERT J FISHER	SSS	EDWARD B HARRIS WILLIAM F HENAGAN	SSS	JIM K HUDSON 3D STEWART R JOHNSTON		KYLE C NUNLEY WILBURN OATMAN	303	VICTOR E BRADFORD JAMES C BRIDGMAN
333	ROBERT D GARCES THOMAS E HANZLIK PAUL W HUND III	ARA ARA PP	JOSEPH T HOWELL JR MORTON B HOWELL JR FRASER L HUNTER	SSS	WILLIAM H JUSTUS LAWRENCE V KAMINSKY RANDALL J KEENE	SSS	WESLEY PEACOCK JR LESTER L PETERMAN		BENTON T BROWDER RUSSELL M BUCKSTAFF LARRY R BYRD
CA	JOSEPH B JOHNSON PAUL M JOYCE	ARA PP	STEPHEN E JACKSON		STEPHEN R KNIGHT DAVID F LEUZE	SSS	LOUIS PITCOCK JR THOMAS C PITCOCK ROBERT L POWELL	SSS ARA CA	T G CARY JOHN R CHALK
	KARL C KEMMERLIN MARK A KNIGHT	SSS	DAVID F S JOHNSON SYDNEY F KEEBLE JR LESLIE D KELLY JR	PP	WARREN W MCLAIN ROBERT S MIDDLEMAS	SSS	DOAK C PROCTER JR	ARA PP	JESSE C CHAMBERS FRED L CHANDLER
ARA SSS	MITCHELL H KNIGHT WILLIAM L LACHER JOHN R LONDON 3D	ARA PP	EDWARD E KIMBROUGH III ORMAN L KIMBROUGH JR JAMES R KLINGLER	ARA ARA	JAMES E MITCHELL III JAMES V PAINTER JOHN R PITTS	ARA ARA SSS	JOHN N SCORE II PETTUS G SECREST JR WILLIAM T STEPHENSON	SSS	RICHARD E CLARKE MARK A COMPERE DAVID A COOK
SSS	WILLIAM J MCKENZIE ROBERT J MILLER JR	SSS	CHARLES D KNIGHT JR SAMUEL J KUYKENDALL 3D	AKA	GARY M POTTS STEPHEN R PRICE	SSS	CHESTER M STONE ALFRED M STRINGFELLOW	PP	CLAYTON L COOKE
SSS	CHARLES W PATE FRANKLIN S D SCHULTZ CHARLES C SNOW IP	SSS	JEFFREY B LOVE JULIUS R LUNSFORD 3D		MACGAVOCK D REED O SHEA RILEY III	SSS	HOWARD E SUTTON TOMMY J TRAMMELL JR	SSS	JERRY J CRAWFORD JR JOHN A CRONIN JR RANDALL E DAY
SSS	CHARLES G SNOW JR JOHN R STOCKFISCH ROBERT N TRACY	SSS	RAY G MANNING JAMES B MASON 3D ALLEN P MCDANIEL	SSS ARA ARA	RONALD R ROBERTS RANDOLPH C SHEPARD THOMAS F STARCK	ARA ARA	WILLIAM P WARREN WILLIAM R WHITMAN RANSOM B WOODS	CA ARA ARA	WILLIAM F DEAN ROBERT B DEWBERRY JAY R EAGAN
	RONALD D TWITTY DAVID T VILLAROSA JR	SSS	MATTHEW F N MCDANIEL JR THOMPSON H MCDANIEL	,,,,,,	JAMES G STRANCH 3D WALTER F TRENT	CA	HOWARD E YOUNG WALTER P YOUNG JR		JAMES A ELLIS JR GERALD S EVANS
PP	ROGER W WILKERSON IV JESSE L WILSON JR JON R WISE	SSS	ROBERT G MCENIRY JOSEPH H MCGINNESS ROBT E MCNEILLY JR	SSS	ROBERT E TYSON GARY R WADE SIDNEY P WADE	TEXAS	DELTA HERN METHODIST UNIVERSITY	CA ARA	JAY C EVANS FRANK H FALLON H MARK FEWIN
SOUT	H DAKOTA ALPHA	110	ANDREW H MEYER JEFFREY P MEYER	ARA	CHARLES O WHITE 3D	CA	MAURICE W ACERS	SSS	HUGH R FEWIN STEPHEN M FISHER
ARA	ERSITY OF SOUTH DAKOTA	ARA	DALE A MILLER RICHARD M MILLER	TENN TENN	ESSEE DELTA ESSEE TECH UNIVERSITY	SSS	GREGORY A AUSTIN RONALD E BANAS	ARA	EDWARD J FOSTER JR MARK J GENEREAUX MICHAEL T GENEREAUX
SSS	WAYNE E BARBER FRANCIS E BARTON MARTIN J BECKERS	SSS SSS	LORAN P MOORE III ROBERT W MOORE WILLIAM H MOORE	SSS	GREGORY W BOUCEK ROBERT M CAMPBELL	ARA SSS ARA	MICHAEL W BATTLE DAINE O BENNETT JR ALBERT S BOND	ARA SSS	LAWRENCE E GILL MICHAEL B GOODEN
SSS	ED R BEEBE MEARL H BERGESON	PP	JON H MOORES JR WHITE H MORRISON JR	SSS	JOHN A DANIEL STEPHEN T DESIREY	CA	ALBERT S BOND WILLIAM M BOYD WILLIAM O BRAECKLEIN	PP	ROBERT H GOSSETT CHARLES B GRAVES III
	SCOTT W BOLLINGER JOHN M BORGEN THOMAS M BRODIE	PP SSS	ROSS B NELSON III EMMETT ONEAL	ARA	JOHN A GRANNIS III RICHARD A GRAY	CA SSS ARA	CHARLES B BRAGG HOWARD A BRIDGE JR TEDDY J BRISTOL	ARA SSS SSS	ROY T GRIMES ERNEST P GROTE WINSTON H HERMANN
222	JAMES M BURNS CHRISTOPHER A CLEM	SSS	JEROME T ORR WILLIAM E PARK JR WM M PHILLIPS	SSS	JOHN R LYONS II GARY H MCDONALD PERRY G SMITH	PP	WILLIAM B BUSH III	SSS	JACK C HOOKER
ARA	ARVID J CLEMENSEN VERLE W DUISTERMARS	ARA ARA	THOMAS A PIRTLE III DAVID Y PROCTOR IR		DAVID A WISE TERRY C YOUNG	JWL SSS	THOMAS R COKER JAMES M COLLINS JAMES W COLLINS	ARA	BOB C HUNSUCKER CHAS S HUNTER RUSSELL B INGRAM
ANA	KENNETH D EARLY RICHARD C ENRIGHT WILLIAM J FYLAK	PP SSS	FRANK P PROVOST JAMES B RAGLAND JAMES B RICHARDSON 3D	TEXAS	S BETA ERSITY OF TEXAS-AUSTIN	SSS	T MICHAEL CONWAY III MICHAEL W CRAIN	PP	RIDGE L JOHNSON
ARA ARA	CHARLES J GAECKLE ALAN J GIESEN	ARA	JOEL W RICHARDSON JR EDWIN P B ROPP		CARL E ANDREWS	ARA	LLOYD M CREGOR CLYDE L DAVIS JR EDWIN J DAVIS JR	ARA ARA	CHARLES A JOPLIN JR JOE K KING CHRISTOPHER S KINNEAR
PP CA ARA	WILLIAM H GREEN H J GUNDERSON	CA ARA	ROBERT C SCHIFF JR WILBOURN C SHANDS MD	ARA	BURKE BAKER JR ROBERT S BAKER	ARA	CHARLES H DENT JAMES L EMBREY JR	SSS	DAVID W KUYKENDALL
ARA	GÓRDON J HAFFEMAN DONALD W HANSON MICHAEL P HELD	ARA	DAVID L SIMPSON IV CHRISTOPHER W SMITH EUGENE E SMITH JR	SSS ARA PP	JOHN A BARCLAY OSCAR V BENNETT JR GEORGE R BOLIN	CA SSS PP	DONALD N EWAN GEORGE R FARRIS	PP	KENT L LAWRENCE MARK K LEAVERTON JENNINGS T LEWIS
PP	ROBERT D HOFER CARLETON R HOY	SSS	JONATHAN B STEPHENS FRANK D SUTTON JR	ARA	R H TIBAUT BOWMAN WALTER F BROWN JR	SSS	RICHARD G FOSTER WM L FURNEAUX	SSS SSS SSS	JENNINGS T LEWIS ROBERT D LEWIS JAMES L LINDSEY
222	SIDNEY C HYLLESTED LESLIE J JANSEN JAMES D JELBERT	ARA	JAMES L TALBERT GEORGE W THACKSTON JR	ARA PP	JOHN A BURNS DAVID M CARMICHAEL CHARLES B CHILDRESS	SSS	CHARLES O GALVIN THOMAS A GRAY THOMAS G GRESHAM	333	RICHARD A MALLOY IR
ARA ARA	DAVID E KNUTZEN ROBERT C LANE	PP SSS	HENRY R THOMPSON OVERTON THOMPSON JR WAYMON R TIPTON	CA	CRAIG M COLLINS	CA	BALIE J GRIFFTTH IAMES D HALL JR	SSS	SCOT M MARTIN BRENT C MCCARTY MARK H MCCLELLAN
SSS	TAUNCE H MATHIASON JOHN M MCCULLEN	SSS	WILLIAM N TURK SELWYN H TURNER JR	PP SSS	GARDNER C DUNCAN WENDELL D FAULKNER JR	ARA ARA	WILLIAM S HAUSSER ROBERT E HENDERSON	PP	MICHAEL E MCGAHA MICHAEL K MCKENZIE ROBERT E MICHIE JR
	ERNEST D MCDONALD JOHN S NELSON LARRY T NEPPL	ARA	WILLIAM S VAUGHN WILLIAM WALLER JR	SSS PP ARA	JOHN P FOXWORTH WALTER L FOXWORTH II CLAIR H GANNON JR	SSS	WILLIAM M HINES HERBERT B HOLCOMB J CRAIG HORAN	SSS	JAMES L MILLER ROBERT C MURRAY JR
222	ROBERT M NOELLER LEM F OVERPECK	ARA SSS SSS	ROBERT F WEIGEL FRANCIS M WENTWORTH JR GEORGE E WILKINS	SSS	FRED G GANNON WILLIAM L GARWOOD	RMA ARA	RAY L HUNT FLOYD B JAMES JR	SSS	RONALD M NALL DAVID R NAYLOR
SSS	JOHN J PAPPAS CHARLES W POORE JR ROBERT T PUGH	SSS	SPENCE L WILSON G HARRINGTON WITHERSPOON	ARA CA	JOE M GREENLEE CECIL R HADEN	SSS PP	THOMAS M JARMON JR GEORGE S JEFFERS JR WAYNE H JOHNSON	SSS	JOE M NELSON SCOTT S NETHERY JOSEPH J PARKER
PP	ROBERT T PUGH RICHARD H REIMERS ROBERT C RITER	ARA	THOMAS S WOODROOF JR THOMAS SCHRAM WOODROOF CHARLES S WOODS	SSS	THOMAS HARPER 3D STEPHEN C HELM CHARLES D HERRERA	SSS	J JEFFERY JOHNSTON I GRANT JONES	SSS PP	WILLIAM M PEARCE 3D GEORGE H PRUITT
PP	MICHAEL N SCHIRBER DONALD H SCHNECKLOTH	PP	E HOYLE YOUNG	ARA SSS	GORDON A HOLLOWAY IOHN C HORTON 3D	PP ARA	RICHARD L JONES WILLIAM O KEY	ARA	JESSE K PRUITT THOMAS D REAGOR
222 222	PATRICK M SCHROEDER STEPHAN D SCHROEDER	TENNI	ESSEE BETA ERSITY OF THE SOUTH	SSS	BOB C JAMES JAMES H KERR JR	ARA PP	WENDELL W KINDRED JACK D KNOX JAMES T LANGHAM IR	ARA PP	ANDREW E REED MARLAND S RIBBLE STEPHEN A ROPER
ARA	RICHARD A SUNKEL WILLIAM L TIFFANY WALTER E TRACY		CHARLES H ABERNATHY	CA	JACK F KNIGHT MICHAEL T LARKIN THOMAS L MCKNIGHT	ARA	JAMES T LANGHAM JR WALTER J LIGHTBOURN JERRY J LONG	PP	CURTIS J RUSSELL II GEORGE W SCALING II
222	LYLE A WAGNER GEORGE R WAKEFIELD	PP SSS	JAMES M AVENT FRANCIS M BASS JR JOHN C BOOKER	ARA	DAVID W MCLEROY GEORGE K MERIWETHER	SSS PP	FRED V LUHNOW JR NORMAN MARSHALL	ARA PP	WELDON E SCHAFFER TONY L SCHAFFER J CONRAD SCHMID
	WILLIAM G WEIGOLD		ROBERT P CARPENTER	120000	MICHAEL G MERRITT		WILLIAM H MCCLENDON IV	E.F.	, COMOLO SCHIVILO

									7
CA	JOHN F SCOVELL		DANNY L DAVIS	ARA	JOHN B DIXSON		HARRY W BUCHANAN IV		HINGTON ALPHA
PP	MICHAEL S SEEMANN DAVID H SEGREST	GA ARA	DONALD G ELLIOTT JAMES C ESKRIDGE CHARLES H KLYNG IV	SSS	DAVID M FLAD HOWARD D FRASER	ARA	CARY W BURKHOLDER THURMAN S CASH JR		ERSITY OF WASHINGTON
SSS	STEVEN E SENTER THOMAS L SHIELDS	AKA	CHARLES H KLYNG IV ROSS A MARKWARDT	PP	ROBERT W FREEMAN NELSON B GRAY	SSS	ROBERT F CAVEDO WILLIAM A CHAVENT	PP SSS	CURTIS G ANDERSON DONALD E BACKMAN
-	RODNEY L SHILLER	SSS	JOHN L PRIEN JR	11	DAVID W GUTCHESS		ADAM D CLINE	SSS	RICHARD E BANGERT II ERIC E BARNES
PP PP PP	GARY H SHORES L KELLER SMITH	SSS	TONY D SEKALY DON S SHAVER MEL W SHELANDER	SSS	ROLLIN G HAWLEY JOHN C HEINS	ARA	TERRY L CRUM	PP JWL	IOHN F BEHNKE
PP	ROLAND SMITH JR LARRY A STOCKTON	SSS	DAVID C SMITH	SSS	JAMES E HOWE RICHARD S LONG		THEODORE E DAVID WAVERLY V DUNNAVANT JR	SSS	ROBERT J BEHNKE MOGENS G BILDSOE M WAYNE BLAIR
PP	PHILIP D SWATZELL JR CHRISTOPHER S TAYLOR	TEXAS	S KAPPA	ARA	EUGENE R MANFREDI PETER J MCCANN	ARA	HOWARD P ESTES MELVIN W ESTES	SSS CA SSS	WILLIAM B BLUME JAMES L BRIDGE JR
ARA	CHRISTOPHER G TEESDALE DONALD J THOMPSON		ERSITY OF TEXAS-ARLINGTON	ARA	DANIEL R MILLOY ROBERT J NADLER JR	SSS	WILSON L FARIS JR ROBERT S GAINES JR	SSS	DAVID L BROOM
	PAT H THURMAN JAMES Y TIMMINS		PAUL A ARRENDELL MICHAEL J BEDNARIK JR	CA	RALPH F PERRY JR LESLIE O POUCH	ARA	JOSEPH E GALLOWAY JR W R GALVIN	ARA	GAIL B BROWN JESSE H BROWNING
	STEVEN D TRAFTON ANTON B ULLRICH 3D	ARA	RALPH W BOEHM MICHADALE BROCK	CA ARA	FREDERICK J REED H DOUGLAS RUTTER	CA	GEORGE B GASSER JR	SSS	WADO J BUSH SIDNEY D CAMPBELL
PP	FRED A UNDERWOOD	ARA	WILLIAM V DAECIK IR		GEORGE W STARBUCK MD NESTOR H TROTTIER ROBERT J TWISS	SSS	RALPH C GIBSON III GERALD S GREENWAY	SSS	EDMUND F CARDIN JR ARTHUR L CHETLAIN JR
ARA	MICHAEL S VENCIL GARY D WALKER RICHARD G WATERS	SSS	THOMAS E DICKERSON EDWARD C FOX III DONALD D HALPENNY	SSS	ROBERT J TWISS PAUL R WALGREN	SSS	BERNARD F HARRIS GEORGE W HARRIS JR	PP	EDGAR P CHRISTIAN DAVID A CLACK
ARA	GILBERT R WEAVER LEONARD D WEAVER JR	PP	DANIEL J HERNANDEZ JAMES S KENNEDY	SSS SSS SSS	ANTHONY F WASILKOWSKI MD PAUL H WATSON	ARA	DAVID WILSON HARTZ MARK P HOEHN	ARA	JAMES W COPE CHARLES L DAHL JR
SSS SSS ARA	BRAD L WILEMON LOUIS B WILLIAMS JR		ROBERT T MALONE	SSS	ALAN C WEESS JONATHAN S YOUNG		ROBERT P HUGHES GEORGE R HULCHER	SSS	STEPHEN H DART
ARA	O BANION WILLIAMS III CHARLES F WINDER		PATRICK R MONTGOMERY JERRY A MOORE DON D NICHOLS JR				THOMAS L HURT MORELAND R IRBY		ERIC J DEGERMAN JOHN D DENNEY
SSS ARA	LOFTIN V WITCHER	SSS	LARRY L PACE	UNIV	NIA BETA ERSITY OF VIRGINIA	SSS	CHARLES L IRWIN JR THOMAS R ISAACS JR	SSS	ROBERT W DENSLOW RICHARD A DEVONES
ARA ARA	ROBERT A WOOLDRIDGE JOHNNY D WYLIE	SSS	KENNETH G PYE LARRY O ROGERS	ARA	DON D AICHHOLZ	CA	IOSEPH A JENNINGS	SSS SSS PP	ERNEST L DOLLEY PATRICK J DOUGLAS
TEXAS		1202	J MICHAEL STANLEY NICKY L STAUTZENBERGER	ARA	WILLIAM H ALBRECHT JR BRADEN B ALTEMUS		SCOTT J KEARNEY BEN R KNIGHTON 3D	PP ARA	ROBERT M DOUGLAS
TEXAS	CHRISTIAN UNIVERSITY	SSS	CLARENCE B THOMPSON JR	ARA CA	WILLIAM A AUSTIN JR JACK L AXELSON		MICHAEL KOEGLER PETER G MACHERAS	SSS	GEORGE P DUECY DANIEL A DURYEE JR
	JAMES C ABBOTT JR EARL W 'PAT' ADAMS MICHAEL W BESSIRE		S LAMBDA OR UNIVERSITY	ARA	MAXWELL C BALDWIN WILBUR F BOSWELL JR		ROGER H MEACHAM JR PHILLIP K MERKLE	ARA	ROBERT W DYE WILLIAM F EAKIN
SSS SSS SSS	COULTER T BOSTICK	USSOUT	JAY M ALLEN	PP	THOMAS H BRITT ALFRED F BURGESS		DAVID S MILLER III JOHN M OBANNON 3D	ARA ARA	WESLEY R ELDRIDGE FREDERICK J FARR
SSS	LON E BYARS JOHN E CHRISTIE	SSS	TIM L BRANNAN DAVID E CASTILLA		MICHAEL A CADDELL H W CAMPBELL JR	SSS	JAMES P B OBRIEN HARRY H ORGAIN JR		BRETT C FIÓLER JOHN R FITZGERALD
	JERRY D COLLINS CHARLES S COX		IEFFREY G CUTLER	ARA	CHARLES I. CARPENTER IR	SSS	JAMES E PADGETT OSCAR H PARRISH	ARA	SAMUEL E FLEMING JR HERBERT W FOVARGUE
SSS	JERRY S DANIEL RICHARD D DUCKWORTH	SSS	GREGG R GANDY HAL W HAWTHORNE KENT M KRUDYS	PP SSS	JOSEPH C CARTER JR JOHN T CLARK JR FRENCH H CONWAY	SSS	THOMAS J PEACOCK JR	SSS	HAROLD V GAMBINI JR WILLIAM M GARRETT
	RICHARD M ETNYRE ROBERT C GUENTHER		ANDREW H LAFORCE III MARK S MCCULLOUGH	ARA SSS	DANIEL S COSTELLO STEPHEN C CRANE	223	W REAMS PERKINS JR RICHARD D RASOR JR JAMES B ROBINSON	PP	RONALD R GERMEAUX ROBERT E GILL
ARA	OWEN HAGGARD R MOSS HAMPTON	SSS	LARRY W PRESCOTT DAVID R RIAL	SSS PP	A C DEMOS OLIVER W DUDLEY JR	PP	JOHN C ROGERS	SSS SSS SSS SSS SSS	JOHN M GOODFELLOW THOMAS C GRAHAM
SSS	EARLE D HARBISON KEITH S HARBISON	SSS	MURRAY WATSON JR	11	WILLIAM A EVANOW JAMES W EYLER	PP	EDGAR E ROHR PHILIP H ROWLAND	SSS	ARNOLD H GROTH DALE G HALL
SSS	JOHN D HICKOK JR	TEXA		SSS	DANIEL F FISHER IR	SSS	DOUGLAS R SAUER ALONZO G SHELTON JR	SSS	BRUCE E HAMILTON MORRIS B HANAN
	ELLIOTT J HILL STEPHEN M HILLIARD	SOUT	HWEST TEXAS STATE UNIVERSITY	•	WILLIAM G FORD J RUPERT FULTON WILLIAM P GIBBS MD	SSS	ANDREW W SHROYER WILLIAM P SLAUGHTER	ARA	GEORGE E HATCH JAMES W HAYES JR
SSS	MICHAEL B HOBBS LONNIE E HOLLIDAY	SSS	DOUGLAS B CARADEC GLENN W EWTON	CA ARA	GEORGE E GOWEN	SSS	JAMES B SPENCER JOHN L SULLIVAN	SSS	A ALAN HOELTING
SSS	JON S JEWELL G CURTIS JONES JR		ROBERT W HUNTLEY LEE M OLMSTEAD	SSS	MARION S GRAVELY JR STEVE D HAWKINS	ARA	THOMAS J TOWBERMAN JOHN W TRAYLOR	ARA	WILLIAM D HOFIUS WALTER C HOWE JR ALBERT E HULBERT JR
SSS	TROY M KING DONALD L MARSH JR	SSS	STEVE V STAPLETON ROBERT B TOWNLEY	SSS	WM C HEROLD FRANK B HESTER JR	AKA	WALTER D TUCKER	ARA	WILLIAM R JENNINGS
	ALLEN L MCCORMICK IV JERRY L METCALF		F JEROME WATSON CHRISTOPHER M WICHLEP	SSS	SHERMAN D HIXSON G W HUGUELY 3D	PP	HOWARD M TURNER JOHN R TURNER	ARA	MICHAEL T JONES THEODORE L JONES
PP	BOYCE R MONAHAN ROYAL L MOORE CHARLES W SELTZER	UTAH	I ALPHA	PP	BERNARD M HULCHER JR MATTHEW P JORDAN FREDERICK W KANNER	SSS	RICHARD C TURNER WILLIAM C TYLER DON K WAYBRIGHT	SSS	PATRICK S KELLEHER HENRY KETCHAM
SSS SSS	PHILLIP G SHAFFER	UNIV	ERSITY OF UTAH		JOHN P KIRTLAND		SCOT B WEICKER	SSS	WILLIAM T KIDD R MICHAEL KIGHT
SSS	JOHN R SHELDEN FREDERICK L STRECK III	ARA	DANIEL C BEGGS	SSS	ROBERT S KOELSCH WILLIAM MARTIN JR		RONALD W WILLIAMS JR WM C YOUNGER	ARA	WALTER F KRENGEL COREY B LARSEN
	LAWSON W WALDEN PHILIP R WHITE	ARA	JAMES R BOSEN KEVIN B BROOKS	ARA CA	JAMES A MCCLURG JOHN B MCGAUGHY IR		JOHN J YUDKIN	CA PP	ALFRED J LOMEN WILLIAM G LUCKS
TEXAS		ARA	THOMAS R CARSON MARK S CIANCIOLO	SSS	WALTER PHILLIPS JR LAURENCE B RITTER		NIA ZETA	ARA	PAUL D MACKIE JR JEFFREY J MACLEAN
STEPH	EN F AUSTIN STATE UNIVERSITY	ARA	TIMOTHY J COLLINS BILLY R COWAN	SSS	SAMUEL R SACCO ALFRED D SCHNEBBE	SSS	INGTON & LEE UNIVERSITY	ARA	NICHOLÁS L MACPHEE DAVID B MCCALLUM
	JOHN C BALDWIN REEVES B CARTER	PP	DAVID L DILLON JAMES L DUBLINSKI	SSS	RICHARD S SCOTT JR H R SELVERIAN	SSS	MAURICE J ARND HARRY L BREWER	CA	JOSEPH L MCCARTHY MICHAEL L MCLANDRESS
	RICHARD P FREEMAN KENNETH GRANT	CA SSS	LLOYD T DYER	CA SSS	JAMES S SHILSON PETER B SOUTHMYD	ARA SSS	MARCUS A COOK 3D GEORGE R DAY	ARA SSS	SAMUEL H MELROSE JR RICHARD F MESLANG
SSS		500	WARREN N EMERSON JR DAVID A FIRMAGE CLARK L FULLER	200	HENRY A THOMAS	SSS ARA	ROBERT F GOODRICH WILLIAM R HOGAN JR	-	ROGER W METZ
SSS	MARK L HOSSON MICHAEL J HOPKINS MARK E JENSEN JOHN L KINGHAM JONATHAN N LEWIS WILLIAM R LIVESAY JR DWAYNE A LYONS DENNIS E MITCHELL MILLARD T MCORE SCOTT L BYPTER	ARA PP	CLARK L FULLER	SSS	ELIAS L TOLBERT JOHN R TREGENZA W L VANDERKLOOT	ARA	THOMAS H JACKSON JR JUDSON S JONES	ARA SSS	BRUCE F MEYERS JR MARK D MICKELSON
SSS	JONATHAN N LEWIS	SSS	LOUIS L GOWANS ROBERT G GRIMMER JR WESTON L HARRIS R HOWARD HARRISON DAVID R HAYES	ARA	W J VANDERKLOOT THOMAS S WILBY RALPH C WILSON JR	ARA SSS	ROBERT B KARN IOHN P LEE	ARA	DICK F MORGAN CHARLES P MORIARTY IR EDWARD O NAY IR FREDERICK NELSON NED NELSON IR BRENT C NICHOLSON
333	DWAYNE A LYONS	ARA	R HOWARD HARRISON	Aich	JOHN A ZIMMERMANN	PP	WILLIAM D LEE GEORGE S LYONS	CA SSS	FREDERICK NELSON
SSS	MILLARD T MOORE	SSS	JOHN E HATWARD	VIRGI	NIA GAMMA	ARA PP	WILLIAM M MANGER H THORP MINISTER JR	333	BRENT C NICHOLSON
SSS	IOHN L SULLIVAN II	CA	HOLMES G HENDRICKSEN JAMES D HICKEN		OLPH-MACON COLLEGE	SSS	JOHN W RAY PAUL E SANDERS	rr	RALPH O OLSON
ARA	DAVID C THOMPSON HENRY F TRIGG JR	ARA	JOHN R HILLS ROBERT W HYMES DDS	AKA	IAMES C BARNETT		EDMUND W SCHENECKER II	ARA CA	FREDERICK F ONEIL ROBERT A PAISLEY WILLIAM L PARKER
TEXAS	THETA	ARA PP	JOSEPH S JONES	ARA	EVERETT B BIRDSONG WILLIAM M BIRDSONG JR	ARA	PARKER B SCHENECKER JOHN M SMITH	PP	DONALD R PENNELL
WEST	TEXAS STATE UNIVERSITY	ARA	JOSEPH S JONES J RAYBOULD KEATE CARMAN E KIPP RICHARD E MACKNIGHT	ARA ARA	WM W CLINGENPEEL VINCENT E DANIEL FRANK E ETKA	ARA SSS	JOHN W STOWERS EDGAR W STUART	SSS	DONALD R PENNELL HALLER E PETERSON LEIGH W RABEL
SSS	BILLY T BLANKENSHIP PATRICK L BRIDGES	SSS	KENNETH G MAIKOWSKI RONALD J MANNO	PP	RUSSELL D EVETT	SSS	C REYNOLDS THOMPSON III CLEMENT C TORBERT III RICHARD H TURRELL	SSS	WILLIAM E RABEL J JOSEPH RYAN WILL H SANDERS
	KIRK N BROCK STANLEY S BURROW	SSS	THOMAS W MCKEVITT	SSS	JOHN C GIUSIO JR CLARENCE K GLOVER JR	PP	RICHARD S VEDDER	ARA SSS	TEFFREY D SCANLAN
CA	RICHARD W CRANFORD II DONALD R CURRY GARY D HACKLEY	PP ARA	THOMAS W MCKEVITT M SCOTT MIETCHEN JOHN D MURPHY	ARA	MICHAEL F HALL EDWARD A HARTZOG JOHN P KIRWAN JR WENDELL M LEWIS DONALD L LOVING DONALD G METZGER CLAUDE B MILLER WALTER R MURRAY CHARLES H NELSON JR JOHN R NELSON MILTON M NELSON MILTON M NELSON IRVIN INYGERN JR	ARA	COLLIER WENDEROTH JR	PP	GEO H SCATTERDAY DONALD E SCHAAKE
SSS	IOE R HALSEY	SSS	GLEN B NELSON WILLIAM D OLD III		JOHN P KIRWAN JR WENDELL M LEWIS	VIRGI	NIA ETA NIA POLY. INST. & STATE UNIV.	SSS	HENRY E SCHMIDT 3D JOHN E SELLS PATRICK M SHANAHAN ROBERT L SHEPPARD JR GARY L SIRMON DANIEL B SMALL JR CABLE E SUFFISCON
	RICHARD C HENDERSON SIDNEY W HUDSON	SSS	H GLENN OLSON LEON E PAULOS		DONALD L LOVING DONALD G METZGER	SSS		ARA	PATRICK M SHANAHAN ROBERT L SHEPPARD IR
SSS	JAMES A JACOBI WALTER W LAMASTER	ARA	KENNETH C ROBERTSON	SSS	CLAUDE B MILLER WALTER R MURRAY	SSS	DALE S BAKER THOMAS W BELVIN GERARD M BURTON		GARY L SIRMON DANIEL B SMALL IR
	GREG A LIVESAY KEVIN J LONG	SSS	WALTER H RUDINE	ARA	CHARLES H NELSON JR JOHN R NELSON	ARA SSS	GARY A CRAFT GUY W CUMBY JR	PP	CARL E SWENSON JOHN F SWINEHART STEPHEN C TAYLOR DALTON B THOMAS
	STAN R MORRIS MAX M MOSS		EUGENE SHELAR JR STEVEN D SIMPSON	SSS	MILTON M NELSON IRVIN J NYGREN IR	SSS	EDWARD F CUTRIGHT	ARA SSS	STEPHEN C TAYLOR
	WALLER WILDOWS IER GREG A LIVESAY KEVIN J LONG STAN R MORRIS MAX M MOSS LARRY D PAGE DANNY K POOLE POREOT T DEEDLE	ARA	ROBERT E STEELE	ARA	IRVIN J NYGREN JR JOHN D PEAKE WILLIAM H PERRIN		CHARLES B DAVIS ROBERT S ELLSWORTH	ARA ARA	DONALD L THOMPSON ROBERT F THOMPSON
SSS	ROBERT T REEDER FRANK G REEVES	ARA	FRANK K SULLIVAN JR ROBERT J SWILER JACK TURNER	SSS	ELDRIDGE V REGESTER	SSS	ROBERT S ELLSWORTH RONALD J HOWARD KEVIN R KURIMSKY W KENT MARTIN	CA	JOHN F VYNNE JOHN H WAECHTER
SSS	ROBERT T REEDER FRANK G REEVES W MARK SMART GARY V STAGNER JOHN M STAGNER	ARA SSS	LEGRAND UFFENS	SSS	COKE S SHEFFEY LOUIS B SIEVERTS DANIEL H TERRY	SSS	DAVID K MILLEK	ARA	RAYMOND W WELLER
ARA	JOHN M STAGNER BENNY H TEAFATILLER	ARA	EDWARD C VALENTINE WILLIAM E WAERS IR	SSS	DANIEL H TERRY JAMES T TROLINGER	SSS	DAVID A MOXON TIMOTHY H MULLINS	SSS	ROBERT E WILCOX STEPHEN A WILLARD BLAKE E WILLIAMS
ARA	KERRY B TEAFATILLER	CA SSS	D BRUCE WIESLEY WILLIAM A WORTHINGTON III	SSS	MICHAEL J WADE JAMES L WHITE		JAMES P PANKEY JOHN F PATAKI	SSS	PETER W WITHERS JOHN A WOODWORTH
ARA	CLARENCE W WALLS GARLAND M WALLS JR LANCE L WEST		ONT ALPHA			ARA ARA	I DOUGLAS RECHENBACH	PP CA	GEORGE S ZOFFEL
AUA	BRADY R YEARY	UNIV	ERSITY OF VERMONT	UNIVE	NIA DELTA ERSITY OF RICHMOND	AICA	ROBERT E SIEGEL CHARLES R SMITH STEPHAN C STACY DAVID W TESTRAKE	WASH	INGTON BETA
TEXAS	IOTA	SSS	ARTHUR G BEACH JR EDWIN A BREWER	PP PP	FRANK H ABERNATHY JR		DAVID W TESTRAKE	WHITE	MAN COLLEGE
	R UNIVERSITY LOUIS M BROUSSARD JR	SSS	C BROCKWAY CLARKE GORDON S COCHRAN	SSS	J RUFFIN APPERSON ROBERT W BENSON JR RUSSELL E BOOKER JR		SCOTT D THOMAS STEPHEN B WARD MICHAEL G YATES	ARA	CHARLES E ANDERSON LLOYD H BENEDICT
PP	CHESTER B CLAYPOOL	SSS	FREDERIC M CRUMP	ARA	EDWARD L BRAGG	SSS	MICHAEL G YATES ROBERT L ZIER	PP	MARK W BRADFORD JOHN S DOWNEY
ARA-	-Argent Association; CA-Co	uncil A	Associate; JMW—John McMillar	Wilso	on Associate; JWL-John Wolfe	Lindle	v Associate: RMA_Robert Mc		

ARA—Argent Association; CA—Council Associate; JMW—John McMillan Wilson Associate; JWL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP—President's Panel; SSS—Sword & Shield Society; FC—Founders Club

ROBERT S FARROW
GLBERT E GOODMAN
BARRY A GORRINE
JAMES S L HILL
RUSSELL I HOBBS
JAMES CHUTCHINSON
GEORGE F INCRAHAM JR
GREGORY G JONES
JHALISEY KENNEDY III
MIBJERN D KICHT
ROBERT E LAWRENCE-BERREY
ARTHUR I LIE
RICHARD W LEIGH
MICHAEL HARNIN
JORN W MENDENHALL
WALTER L MINNICK
EDWARD H NEWCOMBE
WILFILD W NEWSCHWANDER
WILFILD W NEWSCHWANDER
WILFILD W NEWSCHWANDER
WILFILD W NEWSCHWANDER
ROBERT W ODELL
ENAR B OLSON
ARTHUR T OSTRANDER
TERRY B PARSONS
ROBERT R PORTERFIELD
ROBERT R REID
THEODORE R SEARS
HAROLD L SHEPHERD
CAMERON SHERWOOD
DONALD SHERWOOD
DONALD SHERWOOD
BENNETT R STECHER
PAUL B STEWART
FRANK P STONE
JAMES A STUIZ
JAMES A VANDER STOEP
PETER S WERLE
THOMAS O WHITTAKER IR
SAMUEL S WILHTITAKER IR
SAMUEL S WILHTITAKER IR
SAMUEL S WHITTEMOORE
CHARLES R WILHTITAKER IR
SAMUELS R WILHTI ARA ARA CA ARA SSS ARA CAPECA ARA

WASHINGTON GAMMA
WASHINGTON STATE UNIVERSITY

KENT J ABBNDROTH
ALMOND M ALLYN
CLASENGE L ANDERSON
BARNEY B ASBURY
JOHN G BACON
KENNETH E BACGEANT
RALPH H BALDWIN JD
MAX K BITTS
RCHARD MART BOCE
THOMAS C BOCE
CHARLES F BRADFORD
W F BROTHERTON
JOHN G CARLSON
RICHARD B CARTER IR
JF GATES CLARKE
WENDELL M CLARKSON
ESSED COOCHEAN
CLIBERT IT CORMIER JR
WALTER F CORNEHL
FRANCIS G CRANE JR
PHILIP C DAVIDSON
DAVID D DE MEYER
LELAND N DOLQUIST
CHARLES W DOSKEY
JAMES P DOVIE
HAROLD L EASTBURG
JOSEPH B FALA
PATRICK J FOLEY
ROBERT M FRY
ROBERT M GOLDEN
MCHAEL C GOODE
BRUCE H GRIM ARA ARA SSS ARA ARA ARA 555 ARA 555 557 PP 555 557 ARA PP ARA SSS ARA ARA SSS PP CA

222 ARA SSS ARA ARA

ARA

ARA ARA SSS ARA SSS

222

222

ARA PP

MONALDA K GRIM
MM HAGEN JR
STEVEN C HARROP
ROGER U HART
PETER S HAUG
ROBERT I HOLSTINE
FLOYD O HUGHES
VICTOR W HUSSEY
HOMAS HYSLOP
DONALD H ID HOHOFF
PETER D ISAACSON
STEVEN F ISAACSON
STEVEN F ISAACSON
WILLIAM M JOLLEY
MAYNE A JOHNSON
WILLIAM M JOLLEY
CLIFFORD M JONES
WILLIAM KASCH JR
DONALD A KESSER
GLEN H KERNASTON
SCOTT M KENO
JAMES I LAFFERTY
STEPHEN N LEE
WALTER J LITTO
DONALD J MACPHEE
RAYMOND L MCCRARY
JROBERT D MCMPTYE
JAMES G MCPHEE
SCOTT O MEYER
RAYMOND P MONTHE
JAMES G MCPHEE
RAYMOND P MONTHE
JAMES G MCPHEE
SCOTT O MEYER
RAYMOND P MONTHE
JAMES G MCPHEE
SCOTT O MEYER
RAYMOND P MONTHE
JAMES G MCPHEE
SCOTT O MEYER
RAYMOND P MONTHE
JOHN J NOEL JR
EDWARD R PARS
FRANCIS W PEARSON
ALLEN C PERRY
GEORGE H PULLMMER
KENNETH R POWELL
JAMES E PRINCE
HOMAS D PRINCE

MYRON E ROBINSON
DEJBERT A ROWLAND
SCOTT A SAUNDERS
STEPHEN C SAUNDERS
WALTER B SCHROCK
CHARLES O SELLS
CHARLES O SELLS
ROYAL D SLOAN JR
ROYAL D SLOAN JR

ALLEN D STRUTHERS RAYMOND D SWETT ALI F TAYSI WILLIAM R THORSON PP WILLIAM R THORSON
JACK C TIMMONS
THORALF TORKELSON
JOHN M WHITE
SCOTT J WITT
EUGENE M WOODRUFF
MICHAEL A YAMBRA
STEPHEN H ZWIGHT

WASHINGTON DELTA UNIVERSITY OF PUGET SOUND

GREGORY J BEARDSLEY
HAROLD C BROMAN
DELMAR L BROOKS
EARL J CELMER
HOMAS B COOMBS
CHARLES C CURRAN IR
ROBERT F EHENHEIM
PAUL M FAWCETT
RANDOLPH C FOSTER
RICHARD D GEHRING
STEPHEN C GRAY
CHARLES H HOWE IR
EVAN T JOHNSON
DELWEN B JONES
L W JONES
CHARLES E FORGENSON
WILLIAM G KATICA
STEPHEN N KESSLER
MICHAEL M CCREA
C LEE MCFARLANE
DANIEL D MOORE
ROBERT H MYERS
CLARK G PARSONS
GARTH K PEARSON
ROHALD G FRATHER
STEVEN M FEIDERSON
ROHALD G FRATHER
STEVEN M REINHART
JEFREY S SCHETTER
DONALD G PRATHER
STEVEN M REINHART
JEFREY S SCHETTER
DONALD M SNIDER
BARTLETT W SOLI
STANLEY C SORENSEN
RICHARD B STOCKSTAD
VICTOR B SWANSON
DAVID T VOSS
ROBERT A WALCZAK

ARA ARA PP SSS SSS ARA

ARA ARA SSS ARA

WEST VIRGINIA ALPHA WEST VIRGINIA UNIVERSITY

DUANE E AKINS
ROBERT C BARRETT
JOHN O BENNETT 3D
JAMES H BRUNSON
ROBERT K BUSH
ROBERT E BYTNAR
C E CARPENTER
LAWRENCE P CHAMBERS
WILLIAM H COTTLE
JAMES F COX
H CARMAN CRAGO JR
PAUL C CRAGO
JESSE C CRAVER IR
PAUL A DEWITT
PAUL S DOHNER
JOHN D EVERLY
EARL L FISHER
DONALD M GARVEY JR
DOUGLAS G GAYMAN
JOHN J GILIGAN JR
HUGH D HICKS
GREGG J HICGINS
JOHN C HOLTZ JR
RICHARD L HOPKINS IR
BERNARD L KAYLOR
MICHAEL S KEPLINGER
ROBERT J KUNZELMAN
WILLIAM H LOONEY JR
JOHN S GREGG J HOCKS
ROBERT J KUNZELMAN
WILLIAM H LOONEY JR
JOHN S MCHERIC
JOHN B MCGRIDE
DANIEL S MCHENRY
JOSEPH E MICHAEL
LARRY A MYERS
SAMUEL L NORTEMAN
GARRED A PELFREY
RODNEY R LAINES
DAVID C ROGERSON
ROBERT D SCHELLHAAS JR
ROBERT D SCHELLHAB JR
ROBERT D S ARA

ARA

222

ARA

WISCONSIN ALPHA UNIVERSITY OF WISCONSIN

RISIN ALPHA

ROBERT A BISHOP

HOWARD J BUGHER

CHARLES D BUGHER

DANIEL B BURKET

A ROY BURKS

DONALD W CAMPION

DOMINIC V CEFALU

ROBERT E CLARKE

THEODORE I COFFMAN

STEVEN F COLLINS

WILLIAM E CORREJIUS JR

JAMES E CRAINE

WILLIAM R DELONG

JOHN C DEMASTER

DOUGLAS L DEVOS

JAMES M DODSON

DAVID F DOELLER

DONALD SI

GEORGE D DORR

THOMAS F ERICLSON

ROBERT D ESPESETH

KARL F FEUERFFEL

JOHN L FORREST

JOHN L FORREST


JOHN L FORREST

JOHN L FORREST

JOHN R GRANCKE

ROGER FRIDHOLM

KENNETH E GOETSCHEL 222 SSS SSS


ALUMNI CLUB ACTIVITY: Bob Hoysgaard (Wisconsin '63), president of the Fort Lauderdale Alumni Club, receives a plaque from Dwight Rogers, Jr. (Florida '38) at a recent club outing.

JAMES E GROOTEMAAT
JOHN W GROSZ
DONALD I GUSTAFSON
THOMAS S HANSEN
JOHN B HARRINGTON
DAVID J HORNUNG
ROBERT W HOYSGAARD
GEORGE D HUEBNER
DON HULL
KENNETH W JACOBS JR
WILLIAM W JAMES
MEREDITH H JELSMA
ARVID F JOHNSON
HOWARD T KAEDING
TOM E KENNEL
JOHN C KENNY
EUGENE G KOCH
STUART H KOCH
STUART H KOCH
STUART H KOCH
MM MARSHALL LEE
WERNER I. LEIPOLD
BRADLEY W LOSCHING
M JOHN LOVAAS
GEORGE B LUHMAN JR
DAVID L MCNARY
WALTER T MEISNER JR
OHN O MERRILL JR
WILLIAM I MEYER
LEE R MISKOWSKI
DAVID H NIEMI
ROBERT E OSMUN
JAMES J PAPANDRA
STEVEN F PLATER ARA PP CA ARA PP ARA SSS PP

EDWARD L POHLE
HERBERT W POHLE MD
STEVEN G RINDFLESCH
CHARLES W RISHEL
ROGER W RISHEL
JAMES S RUNDFLEL
WALTER A SCHNEIDEN
REDERICK H SMITH
ROBERT G STATZ
WALTER A STRINGFELLOW JR
ROBERT F SUELFLOW
JOHN TAULEN
JOHN H TERHORST JR
THOMAS H THOMPSON 3D
ROBERT F WAGNER JR
THOMAS A WALLER
JAMES A WILL
DOUGLAS A WOOD
RAYMOND A ZANARINI ARA 

WISCONSIN BETA LAWRENCE UNIVERSITY

KENNETH F ANDERSON RICHARD J ARENS ROBERT H ARTHUR BURT E ASHMAN OCHN W BACKMAN GEORGE BANTA III DAVID A BRAY

WARREN E BUESING
ROBBEN C CAMPBELL
WILLIAM W CERNY
KENNETH M COFFMAN
RAJPH M COLBURN
WARREN J COLTER
HAROLD H CROCHAN
MARTINUS J DYRUD
WILLIAM L FARLE
LEE E EDSTROM MD
ALAN A EHRHARDT
BERT E ELIKOTT
REDRIC R FLOM
RUSSELL C FLOM
THOMAS R CETTELMAN
MICHAEL C FLOM
WILLIAM S HATTEN
WILLIAM S HATTEN
WILLIAM R HOUMES
WILLIAM S HATTEN
WILLIAM R HOUMES
WILLIAM R HOTSTELLE
WESSTER W HRON
DONALD F JABAS
GARY L JUST
WALLAGE C KENYON
HENRY H KIMBERLY B
TIMOTHLY KIMBERLY R
T 222 ARA ARA CA ARA PP SSS JWL ARA PP

	RAYMOND I MILLER
ARA	ROBERT T MORGAN
10000	STEVEN A NEUMAN
CA	S GEORGE NOTARAS
	IOHN F OBERWETTER
ARA	W HAROLD OSBORNE
	IAMES T OWEN
SSS	RICHARD F PAIN
ARA	EARL J PATTERSON
	PAUL A PAVLOCK
SSS	JOHN C PEARSON
SSS	IRVING G PETERS
SSS	DAVID G PONSCHOK
	RICHARD G POTTER
	ERICH P PRESS II
	CHARLES E RAY
PP	ROBERT L REETZ
	SAMUEL G REMLEY
	DON E RUMPF
5/05/8970	MARK Y RYAN
ARA	RICHARD O SANDOW

PP	GRAHAM M SATHERLIE PAUL F SCHMIDT RUFUS K SCHRIBER JR
	JAMES E SENSENBRENNER DAVID R SHEPARD
	GARY E SMITH
SSS	IOHN M STAPLETON IR
SSS	CALVIN S STOWELL
PP	JOHN GIFFIN STRANGE
PP	DONALD STRUTZ
SSS	FRANK A SVOBODA JR
PP	WILLIAM R THOMPSON
ARA	ROBT J VANNOSTRAND
	ERIE T VOLKERT
ARA	WILLIAM L VOLKMAN
	KEVIN A WALCH
	ROBERT W WEINFURTER
ARA	THOMAS E WILDER

	ONSIN GAMMA N COLLEGE
SSS	JOSEPH P BELANGER
SSS	WAYNE C BOYD
SSS	RICHARD D DECOCK
	FREDERICK A W GIRARD
SSS	RANDALL C GLENDINNING
SSS	BRUCE G HASKIN
SSS	THOMAS F KUEHL
955.7	THADDEUS J MAKOWSKI
	ARTHUR I MARTIN
	MICHAEL G MILLER
	DAVID A STEPHENSON
	WALTER S STUEWE
	JEFFREY S SZYMCZAK
	KENT E TIMM

wo	AING ALPHA	SSS	CURT E KAISER IR
INIVERSITY OF WYOMING		333	ROBERT N MALONEK
		ARA	
SSS	IOHN R ANDERSON	7001	KENNETH A MCGIBBON
SSS	DON W BAILEY	CA	THOMAS L MOORE
ARA	KENNETH S BAILEY	CA	ERWIN A MORLAN
P	GORDON H BARROWS		WILLIAM K OLIVER
	EVERETT W BEST	ARA	CARL M OLSEN
ARA	DANIEL V BROWN		
SSS	IAMES C CASE	SSS	ROBERT C PETERSON
ARA	ARNOLD R CROSS	JWL	KIRKWOOD A PRITCHARD MD
W	RAYMOND E DIFELICI	CA	LAWRENCE S QUEALY
ARA	WILLIAM L DUNCAN	SSS	JOHN W RICHARDSON
NA.	ROBERT F ERNST	SSS	LOUIS A SEAVERSON
Λ.	EARL A FERGUSON	ARA	TED B SHERWIN
SSS PP	WILLIAM D GRIFFITH		WILHELM G SOLHEIM II
P		SSS	WILLIAM A STOUT
	EDWIN S HARRISON	100	DONALD J TAYLOR
SSS	RICHARD N HULL	SSS	MARK D TAYLOR
7474	DAVID A INCHAUSPE		WILLARD H YOUTZ
SSS	CHARLES M JENKINS		


COMMUNITY SERVICE: One of the most visited programs of the fraternity is its community service activities. Over \$1,200 was raised by Phi Delts at Eastern Kentucky for the ALS Association last September. The chapter sponsored its first annual golf scramble in Louisville at the Bobby Nichols Golf Course.

INSTALLATION: How sweet it is! Newly initiated brothers at Marshall University display their new charter designating their chapter as West Virginia Beta. Phi Delta Theta only attempts to locate on quality campuses where chances are very good that the chapter can grow and develop.


ARA—Argent Association; CA—Council Associate; JMW—John McMillan Wilson Associate; JWL—John Wolfe Lindley Associate; RMA—Robert Morrison Associate; PP—President's Panel; SSS—Sword & Shield Society; FC—Founders Club

### ... Continued from IFC

**Chapter Services Staffing** 

John Poole, chairman of the Survey Commission, pointed out that the fraternity desperately needs a staff person to handle growth and retention of chapters. This duty is now handled by Bob Biggs, director of chapter services. "This does not give him the proper amount of time to do his job with chapters and our consultants," said Poole.

The strategic plan developed by the Council calls for a new position, assistant director of chapter services.

#### **Business Concerns**

Rusty Richardson, director of alumni services, also pointed out the need for additional staffing. "The alumni program is stagnant," he said. "We need to actively develop new alumni clubs. This will generate more active support for chapters.

FOUR-YEAR COST						
Fraternity	Initiation Fee	Pledge Fee	Ind. Dues Assmt. Y/N Amt.	Total 4-Yr. Cost	Rank	
1	\$110	\$30	Y \$45/Y	\$275	15	
2	\$135	\$15	N	\$150	44	
3	\$ 60	\$ 0	Y/\$10/Y	\$100	50	
4	\$140	\$25	Y \$45/Y	\$300	7	
5	\$160 \$ 30	\$35 \$ 0	Y \$15/Y Y \$30/Y	\$240	22	
6 7	\$100	\$40	Y \$48/Y	\$150 \$284	45 12	
8	\$110	N/A	N/A	\$200	35	
9	\$110	\$35	Y \$45/Y	\$280	14	
10	\$110	\$35	Y \$20/Y	\$215	30	
11	\$100	\$20	Y \$63/Y	\$372	2	
12	\$155	\$40	N	\$195	38	
13	\$162	\$47	N	\$209	32	
14	\$125	\$ 0	Y \$60/Y	\$305	5	
15	\$ 95	\$40	Y \$38/Y	\$249	20	
16	\$150	None	N N	\$150	46 47	
17 18	\$150 \$135	None \$35	N	\$150 \$170	42	
19	\$ 96	\$31	Y \$42/Y	\$295	9	
20	\$ 50	None	Y \$90/Y	\$410	1	
21	\$110	\$40	Y \$34/Y	\$286	11	
22	N/A	N/A	Y \$25/Y	N/A	51	
23	\$130	\$35	Y \$25/Y	\$240	23	
24	\$100	\$25	Y \$25/Y	\$200	36	
25	\$ 85	\$40	Y \$40/Y	\$305	6	
26 Phi Delta Theta	\$100	\$20	N	\$120	49	
27	\$145	\$40	Y \$45/Y	\$320 \$240	3 24	
28 29	\$185 \$150	\$35 \$25	Y \$ 5/Y N	\$175	40	
30	\$115	\$35	Y \$25/Y	\$225	27	
31	\$120	\$40	Y \$10/Y	\$200	37	
32	\$150	\$25	Y \$20/Y	\$245	21	
33	\$112	\$35	Y \$30/Y	\$237	25	
34	\$130	\$30	Y \$20/Y	\$220	29	
85	\$125	\$26	Y \$45/Y	\$289	10	
36	\$ 90	\$ 0	Y \$55/Y	\$255	18	
37	\$150	\$25	N	\$175	41 8	
38	\$135	\$25	Y \$35/Y	\$300 \$235	26	
40	\$ 50	\$25 \$35	Y \$40/Y Y \$28/Y	\$282	13	
41	\$135 \$ 95	\$40	Y \$25/Y	\$225	28	
42	\$175	None	Y \$10/Y	\$215	31	
43	\$ 85	\$45	Y \$25/Y	\$205	33	
44	\$115	\$35	N	\$150	48	
45	\$110	\$35	Y \$58/Y	\$319	4	
46	\$140	\$25	N	\$165	43	
47	\$185	\$ 0	N	\$185	39	
48	\$170	\$35	Y \$20/Y	\$265	17	
49	\$ 75	\$25	Y \$60/Y	\$250	19	
50 51	\$230	NIA	Y \$10/Y	\$270 \$203.50	16 34	
	\$ 71.50	N/A	Y \$44/Y	\$203.30	3.	
1986-87 FEA Survey.	8255D	191	THE STREET			

# GENERAL CONVENTION INCOME AND EXPENSES FOR 1988 INCOME: \$125 x 4 installments x 165 chapters/colonies \$82,500 Registration fees \$27,000 Total Income \$109,500

Net cost to General Fraternity . . . . \$ 45,500

Projected expenses for 1988

"This points up the need for someone to handle things like the computer program and the liability insurance program." Both of these areas have been assigned to Richardson and they have taken so much of his time that he has not had enough time to devote to alumni affairs.

The strategic plan also asks for a position to be called the director of business affairs.

#### Space Needs

"The fraternity also has a critical need for more space, but we have little ability to expand in our present facility," stated Bob Miller, executive vice president.

Miller suggested three alternatives:

- 1-expand our present facility
- 2—rent or purchase space near-by 3—sell the present facility and

build a new facility

"In order to expand our present facility we would need to get a variance from the City of Oxford to provide fewer parking spaces than is currently required," he said. "Our best bet might be to secure adjacent property if it becomes available."

Again, the strategic plan recommends expanding the current head-

quarters building.

The officers agreed that fee increases were needed. Possible increases considered were pledge fees, initiation fees, and the possible implementation of annual dues along with increased charges for the Convention Fund and the Leadership College. The intent of the last two increases would simply be to make income match expenses.


## Phi Delta Theta Official Jewelry A Timeless Tradition. A Symbol of Excellence.

Qty.	Style #	Description and Quality	Unit Price	
	3305B	Official Phi Delta Theta Signet Ring,		Balclad® is a heavy gold electroplate.
		10K Gold	\$260.00	Please add \$2.00 for shipping & handling on prepaid orders
	3305B	Official Phi Delta Theta Signet Ring,		All prices U.S. funds.
		Poiara (Silver)	\$130.00	
	275	Bicentennial Badge, Balclad®	\$ 12.00	
				Make payment to Phi Delta Theta
	602	Enameled Coat-of-Arms Button,		Send check and order form to: Phi Delta Theta
		Gold Electroplate	\$ 5.00	P.O. Box 151
				Oxford, Ohio 45056
	605	Monogram Button, Balclad®	\$ 5.00	
	25	25th Anniversary Silver Legion Lapel		Ship to: Ring Size
		Button, Silverplate	\$ 10.00	Name
	50	50th Anniversary Golden Legion Lapel		
		Button, Balclad®	\$ 5.00	Address
				City State Zip
		Sub Total		Phone ()
		Shipping	\$ 2.00	Thore ()
		TOTAL		

# the scroll

OF PHI DELTA THETA FALL, 1988


PHI DELTA THETA'S 67TH BIENNIAL CONVENTION—SEE PAGE 126

## **Three Honored At General Convention**

A Legion of Merit medal was awarded to Dr. W. H. Sterg O'Dell (Iowa '40) and Legion of Honor designations were given to Elden T. Smith (Iowa Wesleyan '32) and Dr. Charles E. Wicks (Willamette '47) at the Grand Banquet of the Dallas Convention this summer.

The following introductory remarks were made by President Tal Bray prior to making the presentations to each Phi:

#### Dr. W. H. Sterg O'Dell

March 3, 1940 was the date this brother was initiated into the Iowa Beta chapter at the University of Iowa. He also received his master's degree at this institution and was awarded a Ph.D from Harvard University in 1949.

Following four years as a high school instructor, he became a member of the English department at Massachusetts Institute of Technol-

SMITH

ogy and also served as professor of English and Dean of the College at Colorado College. He has also served as a visiting professor of English at Roberts College in Istanbul, Turkey.

In 1956, this brother joined the English department at Drexel University, where he taught literature and language until he retired in 1970 in order to travel and write.

He holds numerous memberships in various academic, technical and social organizations. He is an authority on certain types of dogs and is frequently called upon to lecture and judge at the most important dog shows.

He is known by his friends as a very agreeable and self-efacing scholar of a very high order — a warm and thoughtful person, who works quietly behind the scenes.

This brother is responsible for financing a program of placing a computer for the use of the members in the chapter at Iowa Beta.

A named scholarship in his honor is presented by the Phi Delta Theta Educational Foundation each year to a member of Iowa Beta.

He is also a member of the select group of Phis belonging to the Phi Delta Theta Educational Foundation Founders Club.

While this brother and his wife prefer anonimity in their acts of generosity, we wish, on this occasion, to publicly convey on him the Phi Delta Theta Legion of Merit. Brothers, may I present Brother W. H. Sterg O'Dell.

#### Elden T. Smith

Initiated on February 16, 1929, as Bond #461, by the Ohio Beta chapter at Ohio Wesleyan University, this Phi served Phi Delta Theta in a number of positions:

President, Sigma Province, 1954-56; Scholarship Commissioner, 1958-62; Member-at-Large, General Council, 1962-64; Reporter, General Council,1964-68; and Survey Commissioner, 1969-74.

In addition, he served as president of the fraternity Scholarship Association and the Ohio Association of Student Personnel Administrators. He is also a member of Omicron Delta Kappa and Delta Sigma Rho.

Following 20 years on the faculty at Bowling Green State University, six years as Dean of Students, he returned to his Alma Mater (Ohio Wesleyan) as Provost, was named vice president for academic affairs that same year and was elected the 11th president in June 1962.

It was during his presidency at Ohio Wesleyan University that this brother was elected to the General Council and served unselfishly in that capacity for several years.

This brother has gained a respect and admiration for competence during his years of service both at the university and fraternity levels.

He and his lovely wife, Betty, who is now deceased, attended many Phi Delta Theta conventions

Continued on IBC...


Editor: Bill Dean

Business Manager: Robert J. Miller

Editorial Assistant: Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors:
Bob Biggs
Jesse Davis
Don Heatherly
Ed Hooper
Robert Hoysgaard
Robert J. Miller
Felix Otero, Jr.
Rusty Richardson
John Worsham

The Scroll (ISSN 0036-9799) 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 \$500.00 (included in initiation fee); Annual \$20.00; Single Number, \$5. 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., P.O. Box 151, Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1988 by Phi Delta Theta Fraternity.® All rights reserved. Nothing herein may be reproduced without the express written permission of Phi Delta Theta Fraternity.


Members College Fraternity Editor's Association


# the seroll of PHI DELTA THETA

In This Issue

ISSN 0036-9799

Fees Increased By Convention128
An increase in fees and the election of three first-time General Council members high- lighted the 67th Biennial Convention of the fraternity in Dallas, June 23-26. J. W. (Bill) Stitt II (Mississippi '54) was elected president while pledge fees were raised from \$20 to \$50 and initiation fees were raised from \$100 to \$175.
Ameritech Prospers Under Weiss
William L. Weiss (Penn State '51), chairman and CEO of Ameritech, the Chicago- based parent of the Bell companies serving Illinois, Indiana, Michigan, Ohio and Wisconsin, has seen his company solidly out-perform its competitors.
Thirty Educational Foundation
Scholarships Awarded For 1988163
George A. Pollock (Florida '89) won the \$2,500 Arthur R. Priest Award (see inside back cover) and 29 additional scholarships worth \$56,000 have been awarded by the Phi Delta Theta Educational Foundation.
Departments
Directory

# Fees Increased By Convention

A major increase in fees and the election of three first-time General Council members highlighted the 67th Biennial Convention of the fraternity in Dallas, June 23-26.

*J. W. (Bill) Stitt II (Mississippi '54) was elected president of the General Council by acclamation.

*Frank Abernathy (Richmond '60) will return to the Council for another two-year term along with first-time members Tony Ambrose (Kentucky '67), Tom Holling (Washington-St. Louis '51) and Dr. Ed Whipple (Hanover '74).

*Following lengthly discussion and debate the Convention raised the pledge initiation fee from \$20 to \$50 and the initiation fee from \$100 to \$175.

*Limits on chapter semi-annual fees for the Convention were raised from \$125 to \$250 and limits on chapter semi-annual fees for the Leadership College were raised from \$60 to \$100.

*Alumni club dues were raised from \$25 to \$100.

Other candidates for the Council included Fr. David Turner (Minnesota '70), Alan Glover (Nevada '72), Stan Gilson (California-Northridge '70) and Mark Hobson (S.F. Austin '77).

The new Council elected Abernathy to serve as treasurer, Whipple to serve as reporter, and Ambrose and Holling as members-at-large.

Dr. W. H. Streg O'Dell (Iowa '40) was awarded a Legion of Merit while Legion of Honor Medals were given Dr. Eldon T. Smith (Iowa Wesleyan '32) and Dr. Charles E. Wicks (Willamette '47).

Chapters winning the top awards were Western Ontario, Housser Trophy; Mankato State, Kansas City Trophy; General Motors Institute, FoundThe Convention raised pledge initiation fees from \$20 to \$50 and initiation fees from \$100 to \$175 along with additional raises on Convention and Leadership College fees and almuni club dues.

ers Trophy; and the University of Florida, Harvard Trophy.

#### **General Officers Meeting**

The general officers met on Thursday morning prior to the opening of the Convention for updates and a review of the Convention itself.

Bob Biggs (Georgia Southern '76), director of chapter services who was this year's Convention manager, went over the entire Convention calendar. He reported that the fraternity expected 166 chapters to be represented with 550 delegates and visitors attending.

C. Tal Bray (South Florida '65), President of the GC, covered the General Council election process and Fr. David Turner (Minnesota '70), GC Reporter, gave a progress report on activities of the Council during the Biennium. The highlight of that report was the fact that 11 new chapters had been established at Southern Indiana, California-Riverside, Marshall, California Polytechnic State


FORMER GC PRESIDENTS: Tal Bray (South Florida '65) (standing far right), outgoing GC President, visits with former GC Presidents. They include SITTING—Emmett J. Junge (Nebraska '26), Stan Brown (Nebraska-UCLA '36), Howard E. Young (Southwestern Texas '46), Lothar A. Vasholz (Colorado '52), and Douglas M. Phillips (New Mexico '49); STANDING—T. Glen Cary (Texas Tech '56), Bruce F. Thompson (Minnesota '49), Dr. Charles E. Wicks (Willamette '47) and Bray.

University, Florida International, West Chester University, Colorado State, the University of Victoria, California State-Chico, Rutgers, and Kent State.

Also highlighted was the new Leadership College conducted at general headquarters in the summer of 1987 and the development of a strategic long-range plan for the fraternity.

Proposed code changes were discussed by Jim Holmes (Arizona '51), chairman of the Code committee.

Stitt, GC treasurer, passed out copies of the quarterly financial report and a projected financial report as of the end of this biennium (June 30, 1988). He also passed out and discussed fact sheets relative to the fee increase proposals.

#### **Opening Session**

President Bray delivered a brief address at the opening session on Thursday night. He expressed thanks to the Dallas Alumni Club and especially its president, Mike Gaylor (Texas Tech '81). He also thanked Phis from Fort Worth, Arlington, Texas Zeta at TCU, Texas Kappa at UT-Arlington and Texas Delta at SMU.

He reflected on his ten years on the General Council and asked 26 chapter delegates to stand. Those 26 chapters had been added during his years as a GC member.

Bray talked about the Strategic long-range, plan being reviewed by the Council and the general officers. "Some of these plans have become reality while others are still a dream," he said.

He mentioned that the Council had developed 13 specific goals to be reached in the plan. He touched on

GENERAL COUNCIL: (Clockwise from upper left) C. Tal Bray (South Florida '65), outgoing president of the General Council, receives a briefing from Robert J. Miller (New Mexico '50), executive vice president. Other council members include J. W. (Bill) Stitt (Mississippi '54), newly elected GC president, Fr. David Turner (Minnesota '70), and Frank Abernathy (Richmond '60).

ALL CONVENTION PHOTOS BY CHRIS SHRADER (Miami-Ohio '82).

the accomplishments of the Council during the biennium.

"I am impressed by the work of our volunteers," he said. "We need to remember as we look toward our 15th decade that the real importance of our fraternity is in words, feelings and ideas — those things that represent the teachings of our Bond."

He acknowledged lessons he had learned from departed brothers Hal Minnich, John Harding, Verlin Jenkins and Warren Smith.

"By 1990, whether we like it or not we will have grown to 200 plus chapters with 120 plus alumni clubs," he said. In a direct reference to the fee increases proposed at the Convention he stated that the fraternity must be willing to move forward.

"We rank 49th out of 50 fraternities in four-year cost of membership," he said. "We need to expand our headquarters staff to provide necessary services. We will present a projected operating deficit of \$42,000 for this biennium to the Convention. When we decide what to do about the Code changes calling for fee increases we must ask 'What is best for Phi Delta Theta?'" he concluded.

At the beginning of the session past presidents of the General Council were introduced. They included Emmett J. Junge (Nebraska '26), 1948-50; Stanly D. Brown (Nebraska-UCLA '36), 1966-68; Howard E. Young (Southwestern Texas '46), 1968-70; Lothar A. Vasholz (Colorado '52), 1974-76; Douglas M. Phillips (New Mexico '49), 1976-78; T. Glen Cary (Texas Tech '56), 1978-80; Bruce F. Thompson (Minnesota '49), 1980-82; and Dr. Charles E. Wicks (Willamette '47), 1982-84.

Also introduced was Dr. Eldon T. Smith (Ohio Wesleyan '32), a GC member from 1962 to 1966.

The current council members were also introduced followed by the singing of *The Star Spangled Banner* and *O'Canada*, led by a chorus from Texas Kappa. They also sang the *Doxology* and *Eternal Praise*.

George Atwell (Maryland '55) gave the invocation.

Following Bray's remarks, Gaylor, the Dallas Alumni Club president,


IN THE PHOTOS: Three first-time General Council members were elected at the Convention. They include Tony Ambrose (Kentucky '67) (top left), Dr. Ed Whipple (Hanover '74) (middle left) and Tom Holling (Washington-St. Louis '51) (top right). The convention was under the direction of Bob Biggs (Georgia Southern '76) (bottom left), director of chapter services. Providing their usual able assistance were Mrs. Imogene Rumpler, office manager, and Mrs. Joyce Baudendistel.


read a welcome from Texas Governor William P. Clements and presented Bray with a Texas flag.

Bob Fitzpatrick (Maryland '58), Convention warden, explained the work of the Wardens Committee and asked for cooperation from all delegates.

The candidates for the General Council were introduced just prior to the closing of the session.

Earlier the delegates heard several committee reports. Bob Heister (Pittsburgh '76), chairman of the committee on credentials, reported that his committee had met with ten delinquent chapters and recommended that they be seated at the Convention. The recommendation was adopted.

Weldon Schaefer (Texas Tech '59), chairman of the procedures committee, reported that his committee recommended that delegates must vote for all unfilled vacancies on each ballot in the General Council election and that a candidate must receive 50% of the vote to be elected. They also recommended that nominators


Dick Galloway (Akron '63), chairman of the Palmer Foundation, reported that there was currently \$2.6 million in the fund with \$1.7 million in 54 outstanding loans to 52 chapters. He said that six new loans had been given this year with 11 pending. The Foundation has voted to raise the maximum loan from \$75,000 to \$100,000 on both first and second mortgage loans. Interest rates remain 6% on second mortgage loans and 8% on first mortgage loans.

Bray announced that Bruce Thompson and David Norman (SMU '89) had been appointed parlimentarians of the Convention. He presented a gift of General Council robes in memory of Martha Bray (his deceased mother), Hal Minnich, John Harding, Verlin Jenkins and Warren Smith.

#### **Code Changes**

Most of the Code changes took place at the Friday morning session. Jim Holmes (Arizona '51), chairman of the Code Committee, introduced various committee members who placed the proposed changes before the Convention.

After a lengthy debate and the defeat of three proposed amendments, the delegates passed the proposed fee changes by a vote of 182 to 34. The changes raise the pledge fee from \$20 to \$50 and the initiation fee from \$100 to \$175.

Another change which would have given the General Council the power to determine on an annual basis by July 1 a fee adjustment not to exceed five percent of both fees was tabled.

The delegates then voted to raise the \$125 semi-annual cap on charges to the chapters for delegate expenses to the Convention to \$250 by a vote of 179 to 15. They voted to raise the semi-annual \$60 cap on expenses charged the chapter for delegates to attend the Leadership School to \$100 by a vote of 181 to 13.

By a unanimous vote the delegates added the Canadian Scholarship Foundation delegate to the list


KEY ROLES: (clockwise) Playing key roles in the Convention were consultants Rob McInnes (Dalhousie '85), Doug Quick (Franklin '86) and Jeff Dillon (Kearney '87) along with Head Warden Bob Fitzpatrick (Maryland '58) and Rusty Richardson (Tampa '80), director of alumni services.


of voting delegates at the Convention and made the change effective immediately.

A motion to make changes to Section 106 dealing with officers' expenses to the Convention was tabled, as was a change to Section 125.2 to create an Educational Foundation representative in each chapter.

The only change that was defeated was a proposal to allow chapters to incorporate with the written consent of the General Council. Although the vote was 121 to 51 in favor it lacked the necessary three-fourths vote to pass.

#### Free Enterprise Luncheon

Former Texas Congressman Jim Collins (SMU '37) was presented the Nance-Millett Award by Bray at the Free Enterprise Luncheon Friday at noon.

The award, given by Dr. John D. Millett (DePauw '33) and the late James J. Nance (Ohio Wesleyan '23), honors an individual who has made an outstanding contribution to the free enterprise system.

Collins reflected on his 50 years in the fraternity. "Phi Delta Theta has been an absolute inspiration to my life from the very beginning," he said.

He urged the delegates to develop a code of life. "Draw up a blueprint," he said. "Learn from the past, live in the present and build for the future. Too much emphasis is placed on living in the present."


ACTIVITY: There was plenty of activity scheduled for the ladies (top) who attended the convention. On June 17 the Dallas Alumni Club arranged for all delegates and visitors to attend the Mesquite Rodeo in Mesquite, TX (middle). Mike Gaylor (Texas Tech '80) (right) was in charge of the host committee of the Dallas Alumni Club.

He told the gathering that success in business is not achieved by just being lucky. It takes dedication and hard work. He illustrated his point by describing the careers of two highly successful Dallas businessmen — Trammel Crow and H. Ross Perot.

"Know your business from the ground up," he said. "Then, be a


HOUSSER TROPHY: J. Fred Green (Toronto '30) presents Mike Darendinger (Western Ontario '89) with the Housser Trophy.


HARVARD TROPHY: George Pollock (Florida '89) receives the Harvard Trophy from Dr. Ed Whipple (Hanover '74).

good salesman." He urged the young Phi Delts to "be a straight arrow." "Don't take drugs," he admonished. "If you don't have the will power to stay off drugs, you don't have the ability to lead."

"Rush was one of the greatest experiences I had in the fraternity. It was a great opportunity. It teaches you how to sell."

Collins is currently the president of Consolidated Industries, Inc., which is active in timber and cattle.

Prior to the remarks by Collins, several awards were presented.

Lothar Vasholz (Colorado '52) presented the Silver Legion award, recognizing 25 years of membership in the fraternity, to Ed Hopper (Akron '65), John Poole (North Carolina '65) and Tony Ambrose (Kentucky '67).

James C. McCarthy (Tampa '82) presented the Religious Life Trophy to Utah. Runner-up chapters were Texas Tech, GMI and Dalhousie.

John Budack (Minnesota '57) presented scholarship awards to the chapters who finished first in grades on their respective campuses. They included Central Florida, Georgia College, Union, Florida, Texas Tech, California-Riverside, Kentucky, Colgate, Rutgers, Wyoming, GMI, LSU-Shreveport, Mankato, University of the Pacific, Southwest Missouri, Southwestern Louisiana and Emporia State.

Jim Burra (California State-


KANSAS CITY TROPHY: Mike Senden (Mankato '89) is congratulated by Tom Holling (Washington-St. Louis '51) and Roger Rumble (Wisconsin '59) on his chapter's winning the Kansas City Trophy.


FOUNDERS TROPHY: Eric Beckeman ('90) and John Groetelaars ('90), representing GMI, are congratulated by Tony Ambrose (Kentucky '67) after their chapter won the Founders Trophy.


WHITE AWARD: Oliver Samuel (Kansas '48) presents the William Allen White Award for the Best Chapter Newsletter to Derek Huseboe (Drake '88).


RELIGIOUS LIFE AWARD: James McCarthy (Tampa '82) presents the Religious Life Award to Todd Wakefield (Utah '89).


BEAM TROPHY: Cline Young (Vanderbilt '77) awards the Paul C. Beam Trophy to George Pollock, Jr. (Florida '89).


RUSH PUBLICATION: Todd Wakefield (Utah '89) receives the plaque for the Best Rush Publication from Oliver Samuel (Kansas '48).


BROWN TROPHY: Stan Brown (Nebraska-UCLA '36) presents the Stan Brown Trophy to Stuart Brooks (DePauw '89).


DALLAS TROPHY: Rob LaMaster (Texas Tech '79) presents the Dallas Trophy to Utah delegates Todd Wakefield ('89) and David Bean ('89).


ST. LOUIS TROPHY: Cary Buxton (Butler '73) presents the St. Louis Trophy to GMI delegates John Groetelaars ('89) and Eric Beckeman ('89).

Northridge '67) gave Sound Learning awards to Kearney State, Nebraska, Emporia State, Dalhousie, Iowa State, Utah, Miami-Ohio, Arkansas and Indiana.

Cary served as master of ceremonies.

#### Leadership Workshops

The rest of the afternoon was spent in leadership workshops consisting of two sessions with ten presentations each session.

The first sessions included "Community Service," Cline Young; "Retreat Planning," Bob Roberts; "Hazing Issues," Bob Fitzpatrick; "Publications," Bill Dean; "Communication Skills," Cary Buxton; "Working With Chapter Advisers," Carl Stages; "Rush Programs," Sparky Reardon; "Survey Commission," John Poole; "Sexual Harassment," Arby Dickert; and "Palmer Fund Information," Dick Galloway.


The second round included "Alumni Relations," Dean; "Scholarship Programming," Dr. Wicks; "Hazing Issues," Fitzpatrick; "Kitchen Management/Employee Relations," Stages; "Chapter Finances," Reardon; "Leadership Skills," Buxton; "Survey Commission," Poole; "Substance Abuse (Alchol/Drugs)," Dickert; "House Corporations/Legal Issues," Stan Gilson; and "Pledge Programming," Roberts. Additional workshops were given for chapter advisers and alumni club delegates.

A brief session followed in which Reardon outlined ways for the delegates to take back with them to their chapters the ideas and inspiration obtained from the Convention.

That evening the delegates were


SOUND LEARNING TROPHY WINNERS: Delegates accepting Sound Learning awards for their chapters included: SITTING—Jim Burra (California-Northridge '67) (presenter), Tim Bachle (Kearney '89), Jerry Smith (Nebraska '90), Mike Doyle (Emporia '89), and Andrew Snow (Dalhousie '89); STANDING—Steve Stanzel (Iowa State '90), Todd Wakefield (Utah '89), John Guy (Miami-Ohio '89), Lee Covington (Arkansas '89) and George Vittori (Indiana '89).


COMMUNITY SERVICE CITATIONS: Delegates receiving community service citations for their chapters included SEATED—Alfred Means (Georgia Tech '89), Curtis Bowden (UC-San Diego '88), Andrew Snow (Dalhousie '89), Paul Andrascik (McGill '89), Bill Trousdale (MIT '90), Michael Fimiani (South Florida '89), Steve Stanzec (Iowa State '90), Joseph Zaffuta (IUP '89), Cline Young (presenter); SECOND ROW—Mark Haas (Auburn '89), John Guy (Miami-Ohio '89), Mark Moreland (Kansas '89), James Duffie (UT-Arlington '88), Mark Kriskovich (University of Pacific '89), Mike Daerendinger (Western Ontario '89), Lee Covington (Arkansas '89), Rich Shorten (Colgate '89); THIRD ROW—David Norman (SMU '89), Pete Simpson (Virginia '89), Phillip Carpenter (Randolph-Macon '89), Craig McKenzie (Lamar '89), Tim Bachle (Kearney '89), David Callis (Westminster '91), Todd Wakefield (Utah '89), and Rick Franlin (Southwest Missouri '89).


GOLD STAR WINNERS: Delegates representing chapters that won a Gold Star included: SITTING—Bill Trousdale (MIT '90), Walter Zuchold (Ashland '89), Curtis Bowden (California-San Diego '89), Paul Andrascik (McGill '89), Matthew Perkins (Marshall '89), Parrish Chapman (S.F. Austin '90), Phillip Carpenter (Randolph-Macon '89), Tim Bachle (Kearney '89), Steve Stanzer (Iowa State '90), and Eric Beckeman (GMI '90); SECOND ROW—John Groetelaars (GMI '90), Stephen Fogle (Western Maryland '90), Steven Katz (Cornell '89), Edward F. Hopper (presenter), Mike Daerendinger (Western Ontario '89), Mark Detrick (University of Pacific '89), Mark Kriskovich (University of Pacific '89), John Barber (Westminster '89), Mike Senden (Mankato '89), Patrick Fox (Rutgers '90), James Duffie (UT-Arlington '88), Doug Talley (Texas Tech '88), and George Pollock (Florida '89); THIRD ROW—Toby Trujillo (California-

Davis '90), Mark Snyder (San Jose '90), Joseph Zaffuta (IUP '89), Brett McMillan (California-Riverside '89), John Guy (Miami-Ohio '89), Daniel Bolger (Chicago '89), Michael Fimiani (South Florida '89), Ken Jones (Cincinnati '90), James Bullis (North Dakota '89), Tim Beranek (South Dakota '90), and Gregg Branum (Indiana '90); FOURTH ROW—Rick Franklin (Southwest Missouri '89), Todd Wakefield (Utah '89), Peter Ronchetti (Vermont '90), Russell Pangborn (Stanford '89), Philip Newell (Emporia State '91), Colton McArthur (Kansas State '89), Richard Wortman (Arizona '89), Thomas Dowd (LSU-Shreveport '89), Kris Zwycewicz (Penn State '89), Greg Bott (Washington-St. Louis '89), Andrew Snow (Dalhousie '89), Robert M. Fuller (Tennessee Tech '89), Louis Boldt (Lawrence '88) and Reid Morrison (Southwestern-Texas '90).


GHQ WINNERS: Delegates from chapters winning the Headquarters Trophy included SEATED—Robert J. Miller (presenter), Reid Morrison (Southwestern-Texas '90), Mike Senden (Mankato '89), Mark Kriskovich (University of Pacific '89), James Duffie (UT-Arlington '88), Bret McMillan (UC-Riverside '90), Bill Trousdale (MIT '90), Walter Zuchold (Ashland '89); SECOND ROW—John Moss (Gettysburg '89), Mark Schneider (California-Northridge '89), Mike Daerendinger (Western Ontario

'89), Mike Fimiani (South Florida '89), George Vittori (Indiana '89), Charles Pride (Western Kentucky '89), Rick Wayne (Arizona State '90), John Guy (Miami-Ohio '89); THIRD ROW—Greg Bott (Washington-St. Louis '89), Tommy Dowd (LSU-Shreveport '89), George Pollock (Florida '89), Colton McArthur (Kansas State '89), Jim Bullis (North Dakota '89), Matthew Perkins (Marshall '89), and Louis Boldt (Lawrence '88).

the guests of the Dallas Alumni Club at a rodeo in Mesquite, Texas. Nominations

The nominating process and balloting for the General Council took place on Saturday morning. Stitt was elected by acclamation following his nomination by Oliver Samuel (Kansas '48) with seconds by Michael Dennis (Mississippi '89), and Vasholz.

Abernathy was nominated by Cary with seconds by Holmes, Jim Palmer (Richmond '89), Paul Kienzle (Duke '89), Felix Otero, Jr. (Kent '89), and Jonathan Harris (Toronto '86).

Ambrose was nominated by Thompson with a seconding speech by Dan Bradley (Kentucky '89).

Gilson's name was placed in nomination by Carl Stages (LSU '81). Seconding speeches were made by Chris Lapple (California-Northridge '81), George Vittori (Indiana '89), and Don DuShane (Oregon '65).

Glover was nominated by Brown. Todd Wakefield (Utah '89) and Chris Zwycewicz (Penn State '89) gave seconding speeches.

Hobson was nominated by Young with seconding speeches by John Srofe (Miami-Ohio '55), Parrish Chapman (S.F. Austin '80), Kevin Dreiling (Wichita '89) and Stephen Fogle (Western Maryland '90).

Holling's name was placed in nomination by George Notaras (Lawrence '53). Seconding speeches were given by Junge, Grant Loree (Toronto '70), Rick Franklin (Southwest Missouri '89), Bob Ingels (Illinois '81), Mike Dierks (TCU '89), and Russell Pangburn (Stanford '89).

Fr. Turner was nominated by Jim Ostry (Illinois '90) and Tom Piechura (Minnesota '89).

Dr. Whipple was nominated by Dr. Wicks. Seconding speeches were given by Arby Dickert (Clemson '80), Robert Batson (Alabama '89), W. Edwin Tranter III (Hanover '89) and Doug Talley (Texas Tech '88).

While ballots were being counted a formal opening of a chapter meeting was conducted by members of

Continued on page 167...


SILVER STAR WINNERS: Delegates representing chapters that won a Silver Star included: SEATED—Chuck Poore (South Dakota '61) (presenter), Ed Tranter (Hanover '89), Joseph Pomroy (Union '90), Michael Dennis (Mississippi '89), Mark Moreland (Kansas '89) and John Zenker (Oklahoma '90); SECOND ROW—Jim Ostry (Illinois '90), Craig McKenzie (Lamar '89), David Viavada (Northwood '89), and Roger Tillman (Eastern Kentucky '90).


IMPROVEMENT CITATIONS: Delegates representing chapters that won Improvement Citations included: SEATED—Joe Belanger (Ripon '75), (presenter), Pete Westphalen (Ohio Wesleyan '90), Mike Law (Manitoba '90), David Norman (SMU '89), Daniel Cross (Central Florida '89), Jerry Smith (Nebraska '90), Miles Dierks (TCU '90), Stuart Brooks (DePauw '89); SECOND ROW—Rick Wayne (Arizona State '90), Rich Shorten (Colgate '89), Clayton Looney (Washington State '88), David Bryan (Alberta '89), Barry Sproul (West Chester '88), James Cullen (Iowa Wesleyan '89), and Derek Huseboe (Drake '88); THIRD ROW—Dan Bradley (Kentucky '89), Charlie Palececk (Oklahoma State '90), Scott Strehli (Texas '89), Steve Unkel (Valpariso '90), Steven Wright (Mercer '89) and Charles Pride (Western Kentucky '89).


SCHOLARSHIP TROPHY WINNERS: Delegate accepting scholarship trophies for their chapters included: SITTING—John Budak (Minnesota '57) (presenter), Daniel Cross (Central Florida '89), Steve Banks (Georgia College '89), Joseph Pomroy (Union '90), George Pollock (Florida '89), Doug Talley (Texas Tech '88) and Bret McMillan (California-Riverside '90); SECOND ROW—Dan Bradley (Kentucky '89), Richard Shorten (Colgate '89), Patrick Fox (Rutgers '90), Chris Hill (Wyoming '90), John Groetelaars (GMI '90) and Eric Beckeman (GMI '90); THIRD ROW—Tommy Dowd (LSU-Shreveport '90), Mike Senden (Mankato '89), Mark Kriskovich (University of Pacific '89), Rick Franklin (Southwest Missouri '89), Dwayne Cormier (Southwestern Louisiana '89) and Philip Newell (Emporia '91).

# Ameritech Prospers Under Weiss

When the breakup of AT&T took place in 1984 analysts generally yawned at Ameritech (American Information Technologies Corporation), the Chicago-based parent of the Bell companies serving Illinois, Indiana, Michigan, Ohio and Wisconsin.

They aren't yawning anymore.

The primary reason is the leadership of William L. Weiss (Penn State '51), chairman and CEO. Ameritech began by solidly out-performing her competitors and turned in the highest return on equity and earning per share of any of the seven regional Bell firms the first year following divestiture.

#### Decentralizing

The Weiss style is one of decentralizing authority, easier said than done in a company of 75,000 employees. "People don't go off in any way they please," he said. "There is a carefully managed balance that emphasizes innovation."

He meets monthly with the presidents of the five operating companies and twice a year sits down with them and other Ameritech officers for several days to review policy.

He is viewed by those inside and outside the company as a "nice guy who is also a very good businessman." Insiders describe him as a patient listener who weighs everything, makes a decision and then goes on to the next problem or concern.

An industry veteran says, "He is tough but fair and I like that. He sets targets. His companies have had continuous bond upgrades, he's met earning objectives, and demonstrated nice dividend growth." (The Wall

Street Transcript 6-16-86). As a result of his leadership The Wall Street Transcript named him as winner of the top Gold Medal Award in the telephone utilities industry for 1984 and followed that with its 1985 Silver Award.

#### **Conservative Approach**

Crain's Chicago Business (4-8-85) credited Ameritech's initial success to its conservative new business direction. "Instead of getting involved in business ventures outside the phone business as many other Bell Companies did, Ameritech concentrated on what it does best — phone service."

"By resisting the siren call of businesses outside telecommunications, Ameritech has positioned itself for long-term growth in high-margin segments of its core business, without cutting off its chances to enter new fields at a later — and more profitable — date," the Chicago business publication stated.

Weiss grew up in western Pennsylvania where his father was a partner in a grocery store. He attended Penn State where he became a member of Phi Delta Theta.


WEISS

#### **Early Career**

He began his career in 1951 when he joined Bell of Pennsylvania. He rose through that company's management ranks, becoming a vice president in 1973. He was named vice president of operations for Wisconsin Telephone (now Wisconsin Bell) in 1976, president of Indiana Bell in 1978 and president and chief executive officer of Illinois Bell in 1981. He was appointed chairman and chief executive officer of Illinois Bell in 1982, and served in that capacity as chairman and CEO-designate of Ameritech until the divestiture on Jan. 1, 1984.

He was named as a 1984 "Achiever" by *USA Today* and was added to Financial World's CEO Honor Roll that same year. Penn State named him a Distinguished Alumnus for 1986.

He serves on the boards of such corporate giants as Quaker Oats, USG and Continental Illinois.

Ameritech is widely viewed as one of the most progressive holding companies, especially in terms of competition and cost-based pricing, all of which add the weight of credibility to Weiss's stances. (Communications Week, 12-14-87).

Illinois Bell Telephone Co. and Indiana Bell Telephone Co. were the first to tailor rate high-end centrex services to specific customers and Ameritech was the first to implement a workable rate structure for local measured service. In the Chicago metropolitan area, residences and businesses pay only for the phone service they use—no more, no less. (Communication Week, 12-14-87.)

#### Critic of Regulation

Weiss has been a constant critic of U.S. District Judge Harold H. Greene's decision to maintain the business restrictions the divestiture agreement places on the Bell companies. He regularly takes federal regulators to task in public speechs because he feels the courtroom is not an effective place to understand and create policies that deal with the issues.

But then, he also criticized AT&T

for centralizing authority and taking decision-making far away from customers.

Fortunately, he has done a lot more at Ameritech than talk.

Weiss is a trustee of a number of institutions, including the Committee for Economic Development, Northwestern University, Museum of Science and Industry, Chicago Symphony Orchestra and Lyric Opera of Chicago. He is chairman of the Commercial Club of Chicago's Information Industry Council, a director of the Chicago Council on Foreign Relations and a member of the Business Roundtable and the Conference Board

He served two years as a U.S. Air Force officer. He and his wife, Jo, live in Chicago, and have three grown children.

### DIREC

#### 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 PRESIDENTS OF THE GENERAL COUNCIL: Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; Clem E. Bininger, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL. 33305; Stanley D. Brown, (1966-68), 1890 S. Marsh Ave., Reno, NV 89509; Howard E. Young, (1968-70), 2755 Essex Terrace, Houston, TX 77027; Wade S. Weatherford, Jr., (1970-72), P.O. Box 729, Gaffney, S.C. 29340; John D. Millett, (1972-74), 1121 Olde Farm Road, Oxford, OH 45056; Lother A. Vasholz, (1974-76) Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78) 3400 Ave. of the Arts, Apt. G-124, Costa Mesa, CA 92626.; T. Glen Cary, (1978-80), P.O. Box 670681, Dallas, TX.; Bruce F. Thompson, (1980-82), 3400 Plaza VII, 45 S. 7th St., Minneapolis, MN 55402. Charles E. Wicks(1982-84), 3222 NW Gumwood Dr., Corvallis, OR 97330. Robert S. Dinkel, (1984-86), The Provincial Courts Bldg., 323 6th Ave., S.E., Calgary, Alberta, Canada T2G 4V1; C.T. Bray, (1986-88), 1014 Coral St., Tampa, FL 33602 LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: Emmett J.

LIVING PAST MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Bch., FL 33401; Donald M. DuShane, Sr., Wabash '27, 965 East 23rd Ave., Eugene, OR 97405; Elden T. Smith, Ohio Wesleyan '32, 400 Freedom Square, Apt. J101, Seminole, FL 33542; Ted Maragos, North Dakota '55, P.O. Box 1356, Grand Forks, N.D. 58201. David Turner, Minnesota '70, St. Procropius Abbey, 5601 College Road, Lisle IL 60532; H. Laird McGreger, Dennison '51, 400 Blue Bonnet Drive Finley, OH, 45840 Drive, Finley, OH 45840

#### **OFFICERS**

#### THE GENERAL COUNCIL

President—J. W. Stitt II, P.O. Box 471, Yazoo City, MS 39194
Treasurer—Frank H. Abernathy, Jr., 3820 Augusta Ave., Richmond, VA

Reporter—Dr. Edward Whipple, Office of Student Life, P.O. Box 2907, University of Alabama, Tuscaloosa, AL 35487-2907

Member-at-Large—Anthony H. Ambrose, Lloyd & McDaniel, 700 Meidinger Tower, Louisville, KY 40202

Member-at-large—Thomas L. Holling, 543 Olive Court, Webster Groves, MO

#### GENERAL HEADQUARTERS STAFF

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

Executive Vice President, Robert J. Miller Director of Chapter Services, Robert A. Biggs Director of Alumni Services, William R. Richardson

Chapter Consultants, Jeffrey A. Dillon, Norman E. Allen, Abraham L. Cross, Jay L. Peterson

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—C. T. Bray, 1014 Coral St., Tampa, FL 33602

THE SURVEY COMMISSION—Chairman, John Poole, 5517 Shadowbrook Dr., Raleigh, NC 27612; Donald M. DuShane, Jr., 2272 Fairhill Lane. San Jose, CA 95125; S. George Notaras, McCready & Keene, Inc., 7941 Castleway Drive, P.O. Box 50280, Indianapolis, IN 46250; James C. Holmes, 795 S. Adams, Birmingham, AL 48011; T. Glen Cary, P.O. Box 670681, Dallas, TX 75367; Robert J. Miller, ex officio.

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45840: Robert J. Miller, President, P.O. Box 151, Oxford, OH 45056; J. Don Mason, 1062 Hillcrest Dr., Troy, OH 45373; T. William Estes, Jr., Box 120187, Nashville, TN 37212; James C. Holmes, 795 S. Adams, Birmingham, AL 48011; Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44060; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Brigden, 49 Frater Ave., Toronto, Ont., Canada M4C 2H5; Judge Robert S. Dinkel, 323 6th Ave., S.E., Calgary, Alberta, Canada, T2G4V1; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P2J8; Arni C. Thorsteinson, 2B 221 Wellington Cresent, Winnipeg, Manitoba, Canada R3M0A1; Michael Deacon, 694 Francis Rd., Burlington, Canada R3M0A1; Michael Rd., M Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON ICO; Donald Mortin. 107 Metcalf St., St. Thomas, Ont., Canada N5R3K6; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, P.O. Box 151, Oxford, OH 45056

WALTER PALMER FOUNDATION ENDOWMENT TRUSTEES— Richard E. Galloway, 89 South Hametone Rd., Akron, OH 44321; Philip M. Young, 21070 W. Wagar, Rocky River, OH 44116; A. P. Leary, Woodward, Griffiths, 41 N. Main St., Chagrin, OH 44022

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES-Nelson Hall Layman, Chairman, 516 S. Park Ave., Hinsdale, IL 60521; Wallace B. Behnke, 411 S. Elm, Hinsdale, IL 60521; Lawrence W. Gougler, 523 Hoyt Lane, Winnetka, IL 60093; Kenneth P. Smith, 611 Woodland Ave., Hinsdale, IL 60521; Thomas L. Holling, 543 Olive Court, Webster Groves, MO 63119; Robert J. Miller, P.O. Box 151, Oxford, OH 45056.

HOUSING COMMISSIONER—Stanley D. Brown, Chairman, 1890 S. Marsh Ave., Reno, NV 89509.

PUBLIC RELATIONS COMMISSIONER—A. Cline Young, 811 Rusk Suite 1200, Houston, TX 77002

SCHOLARSHIP COMMISSIONER-Edward G. Whipple, The Office of Student Life, P. O. Box 2907, University, AL 35486

# BUSTPH

#### IN BUSINESS

#### BOARD ROOM

•ROGER M. FLYNT (Mississippi '61) has been elected to the South Central Bell board of directors. He is a senior vice president for corporate functions relating to regulatory, legislative and industry matters at SCB's Birmingham, AL headquarters.

•ROBERT E. ALLEN (Wabash '57) (see Scroll cover story, Spring '88) has been selected as the new chairman and chief executive officer of American Telephone & Telegraph Co.

•CHARLES A. MCCORMACK (TCU '63) has been elected to the board of directors of the National Bank of Fredericksburg, TX. He is president of Rappahannock Construction Co. Inc., a general contracting firm

he founded in 1974.

• JOSEPH D. WILLIAMS (Nebraska '50), chairman and chief executive officer of Warner-Lambert Company currently serves on the board of AT&T, Shell Oil Company and J.C. Penny Company, Inc. along with Warner-Lambert.

*PHILLIP L. GRAVENGAARD, JR. (Ohio State '68) has been appointed to the board of directors of United L-N Glass, Inc. located in Versailles, KY. He is currently director of international marketing and sales for LOF's OE Automotive Products Group.

#### PRESIDENTIAL SUITE

•CHUCK CRARY (North Dakota '77) is president of The Crary Company of West Fargo, ND, a manufacturer of farm equipment. The company also has diversified and developed products in other industries including fireplaces, stoves and exercise equipment.

•GEORGE HOWARD (Nebraska '49) has been elected president and chief executive officer of Lincoln Mutual Life Insurance Co. in Lincoln. He has been on the staff since 1966 and was most recently secretary-treasurer and chief investment officer.

•GARRETT FITZGIBBONS (North Carolina '50) has been named president and CEO of MSC Technologies, Inc. in Santa Clara, CA. He brings more than 30 years of experience in computer industry sales and marketing to the position.

*JAMES H. RENIERS (Oklahoma '64) has been named president of Mud Gas Technology Corp., Houston. He worked for Franklin Supply Co. for 13 years in technical, sales and management capacities, served as vice president, marketing for MacDonald Tubular Co., and most recently headed a

supply firm.

#### **VP'S DESK**

*MICHAEL A. NORRIS (Randolph-Macon '72) has been promoted to executive vice president of Murata Business Systems. He has been vice president, operations for the nationally known facsimile marketer.

*WILLIAM "BILL" GOLDEN (South Florida '71) has been named vice president and chief financial officer of the Rocky Mountain Region's largest independent name brand appliance and electronics dealer.


*NORRIS

*GOLDEN

• PHILLIP E. COBB (Ohio State '66) owns and operates three restaurants in the Dallas area. They include The San Francisco Rose, St. Martin's and the Tejas Cafe.

• JOHN C. STEBBINS (Iowa State '70) is the owner of Fine Homes Unlimited, a Vista, CA design-build and general contracting firm. He conducts national ownerbuilder seminars. His most recent weekend seminar was entitled "Everything You Need to Know to Build Your Own Custom Home" in March.

 PETER F. PETERSEN (Syracuse '56) has been promoted to vice president and general manager of Consumer Products Division of the A. H. Robins Company in Richmond, VA.

#### **BUSINESSMEN ALL**

•JOHN FARLEY (Arizona State '65) is opening a new men's store, John Farley Clothiers in Newburyport, MA. The store


will be a specialty men's clothing store.

*DICK EHRIG (Washington-Seattle '81) has been named an account executive by Ehrig and Associates, the Seattle-based advertising, marketing and public relations firm. He has been a television account executive with KING Broadcasting.

*H. PRYOR BLACKWELL (Texas Tech '83) has been named a partner in the Trammell Crow Company in Dallas. He joined the firm in 1984 and has been a marketing principal. He is a member of the Dallas Area Industrial Development Association.


*EHRIG

*BLACKWELL

•ALLAN LANTHIER (McGill '69), a partner with Arthur Young, Clarkson Gordon, Montreal, has recently been appointed to the taxation advisory committee of Arthur Young International, and to the Canadian joint committee on taxation (an advisory group to government, represented by a member of the Canadian Bar Association and the Canadian Institute of Chartered Accountants).

•KIRK T. COVINGTON, CARLOS J. GARCIA AND MIKE J. TATTERFIELD (all Indiana '87) have recently started working for Peat Marwick as assistant auditors in the firm's Dallas office.

#### PROFESSIONAL POSTS

●LOVETT BENNETT, JR. (Georgia Southern '78), formerly of Neville & Neville, has recently joined the firm of Callaway, Neville & Brinson as a partner, and the firm has opened an office in Statesboro,

 JERRY J. BURGDOERFER, ESQ. (Indiana '80) has become a partner in the Chicago law firm of Adams, Fox, Adelstein & Rosen, where he concentrates in corporate and securities law.

•DAVID A. ECKSTINE (Richmond '78) has recently been appointed chief financial officer of Certified Mortgage Corporation. The mortgage banking firm is headquartered in Cary, NC with offices throughout the state.

•ROB MILLER (Clemson '76) an associate with RHPMHR Architects in Atlanta, has recently been named the architect on the Nabisco Company's Atlanta Bakery. The bakery was first built in 1939 and the project is designed to give it a face-lift. The bakery assumed a showcase role when Nabisco decided to move its corporate headquarters to Atlanta.

•DEAN HANSELL (Denison '74) has just been elected into the partnership of LeBoeuf, Lamb, Lieby & MacRae law firm in Los Angeles. He has also recently been named to the national advisory committee of the National Institite for Citizen Educa-

tion in the Law.

•L. STANLEY CHAUVIN, JR. (Kentucky '57), a partner in the Louisville law firm of Barnett & Alagai, has been nominated to become president-elect of the American Bar Association. His nomination will be presented to the ABA's House of Delegates, when it meets in Toronto, Canada, in August.

•JEFF AUSTIN (Texas '60), president of the First National Bank in Jacksonville, TX, has been elected president of the Texas Bankers Association. In addition to being on the boards of several East Texas banks, he is also a director of the Houston branch of the

Dallas Federal Reserve Bank.

#### HONORED

• JAMES W. MCLAMORE (Cornell '46) and his wife Nancy have been presented with the Robert W. Laidlaw Humanitarian Award at the Epilepsy Foundation of South Florida's Candlelight Ball.

•ARTHUR WILLIAM JEFFERIES (Toronto '38), the founding president of Canadian Friends of Schizophrenics and currently president of the World Schizophrenia Fellowship has received the citizen-

ship award.

•WILLIAM O. WEAVER (Iowa '27) was recently honored by being chosen by the Wapello Iowa Chamber of Commerce as its outstanding citizen for the year 1987. He was further honored by the city council when a street was named after him — "Weaver Boulevard." This is in recognition of his 40 years of service as secretarytreasurer of the Wapello Development Corp. He is also the author of a book -"Hail to the Chief - True Tales of Old Wapello."

• JAMES H. TROYER (Hanover '55) is one of nine senior professional sales representatives of Smith Kline & French Laboratories to receive the major pharmaceutical firm's sixth annual Directors' Award for significant contributions to their profession as well as to SK&F.

*JOSEPH F. COOK (Akron '50), a partner in the law firm of Amer. Cunningham and Brennan Co. in Akron, was the guest of honor at a reception hosted by his law partners and associates in the 20member firm's newly remodeled offices. The reception was held June 9.

*KENNETH D. HANSEN (New Mexico '55), senior water resources engineer for the Portland Cement Association in Denver, has been selected "Civil Engineer of the year" for 1988 by the Colorado Section of the


*COOK

*HANSEN

#### IN THE ARTS

•JOHN FEIGHT (Florida '63) has accepted an invitation from Dr. Svyatoslav N. Fyodorov, director of the Moscow Research Institute of Eye Microsurgery, to paint in the internationally recognized hospital. He is the founder of the Foundation for Hospital Art, Inc., and has painted over 3,000 murals in 150 hospitals in the past 13 years.

•JOHN FELD (DePauw '84) was recently promoted to associate producer for the CBS television soap opera "Guiding Light." He supervises the entire production staff, coordinators and assistants to the producer, making all final departmental decisions.

•J. TOM WATSON (Florida '41) (see Scroll, Spring, 1987) will soon have a new book out entitled "Sex and the Christian Teen, 101.'

#### IN GENERAL

*WOODIE HALL (Idaho '30) has seen more than 125 of his clever creations manufactured for sale. Hundreds of newspapers, magazines, radio stations and TV stations have featured his unique ability to transform an idea into a product. He lives in Lake San Marcos, CA.

#### IN EDUCATION

#### FACULTY AND STAFF

 DR. FRANK MEYER (Nebraska '51). professor of physical education and recreation at Catawba College, received the Phi Epsilon Award in April. The award goes to the person the organization believes has been of significant value to the campus community through outstanding character, leadership and participation in extracurricular activities.

•JOHN R. JENKINS (MIT '84) has been selected for a fellowship during his second year at the University of Virginia Medical School under the auspices of the American Heart Association. He selected a laboratory which was studying basic electrophysiological properties of the atrioventricular Node in the heart and the results of his experiments have been accepted for publication in the May 1988 issue of Circulation Research.

#### LOYAL ALUMNI

•WILLIAM WINTER (Mississippi '44), governor of Mississippi from 1980 to 1984, has been appointed to serve on the board of directors of the American Association of Community and Junior Colleges for three years as a public member of the board.

 J. LAWRENCE WILSON (Vanderbilt '58), Vanderbilt trustee and vice chairman and director of corporate business at Rohm & Haas Co. in Philadelphia, is the 1988 recipient of the Distinguished Alumnus Award presented by the Vanderbilt School

of Engineering.

•RICHARD MOODY (Ohio State '76), president of Moody-Woodley Management Corporation in Kettering, OH, has been selected to serve as chairperson of the Miami Valley Regional Campaign committee for Ohio State. He will lead the Dayton areaeffort in the university's five-year campaign to raise \$350 million.

#### IN GOVERNMENT

•KEN SMITH (Lehigh '61) has been elected mayor of Bethlehem, PA. He is the first Republican elected in two decades. He is a past president and current trustee of the Chapter House Association at Lehigh.

•TIM SEELIGER (Texas Tech '87) is working for Congressman Tom DeLay (22nd district of Texas) in Washington, D.C.

• RODNEY SMITH (Nebraska '46) has been appointed district judge in the 8th Judicial District of Nebraska. He has a private law practice in South Sioux City and served on the Dakota County Board of Commissioners in 1979 and 1980.

•RICHARD MILLS (Davison '50) has recently retired as a city commissioner in Fort Lauderdale, FL after 15 years of service. He is with Merril Lynch in Fort Lauderdale.

•CARL STAGES (LSU '81), Theta province president, has been appointed Undersecretary of Management and Finance by Louisiana Secretary of State W. Fox McKeithen. He previously served in this department under JAMES H. "JIM" BROWN (SMU '63) from 1980 to 1984.

*ROY T. GRIMES (Texas Tech '53), who retired last spring as principal of Hutch-


*HALL

*GRIMES

inson Junior High School after 34 years of service, was recently elected to a six-year term as a member-at-large of the board of trustees of the Lubbock, Texas, independent school board.

#### IN THE ARMED SERVICES

#### **PROMOTED**


RICHARD W. COST (Syracuse '64) has recently been selected for promotion to captain in the U.S. Naval Reserve. He is currently drilling as commanding officer VTU-0411, and as a member of the reserve policy steering group of the Naval Sea Systems Command of the

COST Space and Naval Warfare Systems Command. He is vice president of the Independent College Fund of New Jersey.

#### IN GENERAL

•DAVE WHITEHEAD (Indiana '89) was recently honored as Indiana's Army ROTC Cadet of the Month for November, 1987.

•T. D. SMITH (Indiana '89) recently completed his training for the Ranger Challenge team for the Indiana Army ROTC.

•LT. COL. MICHAEL MASTERSON (Washington State '60) never returned from a bombing mission over communist territory in Laos on Oct. 13, 1968 and is still listed as Missing in Action. He was the subject of a recent NEA release written by former classmate Tom Tiede.


CRUISE: Two Phis and their wives met while on the Royal Cruise Line ship the Golden Odyssey on a two-week tour of China and the Orient. They are Richard D. Powers (Kansas State '50) and Burton L. Moore (Idaho '29) and their wives, Barbara Powers and Clara Moore.

## * * 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

JAMES BERNARD BOLES ('55) died Aug. 19, 1987 in Akron.

ROBERT M. ERWINE ('33), 76, died May 4 in Portage Lakes, OH. He was a Coventry schoolteacher for three years, and superintendent of schools in Coventry for 33 years.

#### Alabama

ALEXANDER GIBSON ('26) died Oct. 17, 1987. Survivors include two Phi nephews, John A. Hand, Jr. (Alabama '57) and Robert W. Shepherd (Alabama '59).

#### Allegheny

GEORGE L. HABERMAN ('33) died Jan. 3 in Bellaire, FL. Survivors include a Phi brother, Frederick W. (Allegheny '30).

#### Auburn

JOHN M. HOLLOWAY ('34) died Jan. 11 in

Montgomery, AL. Survivors include a Phi son, Kent L. (Auburn '64).

#### Butler


ROBERT HARRI-SON GRAVES ('37) died March 5 in Nokomis, FL. He served as a commander in the Coast Guard in World War II and the Korean conflict. He was a long-time realtor in Indianapolis and had lived in the Sarasota area since 1978. Survivors include a Phi son, Roy Danner (Butler '64).

GRAVES

JOHN W. HOOPINGARNER ('37) died April 11, 1987 in Mill Valley, CA.

GEORGE E. LANGSTON ('36) died Jan. 23 in Monticello, IN. Survivors include a Phi cousin, Robert Tiddel (Butler '54).

#### California

MICHAEL SEAN LEARY ('88) died March 6 in Mountain View, CA.

#### Centre

ROBERT W. ROBERTSON ('25) died March 9 in Paducah, KY. Survivors include a Phi son, Robert Wintersmith (Centre '63), a Phi cousin, Samuel R. Wells (Centre '33) and a Phi nephew, Frank G. Robertson, Jr. (Georgia Tech '71).

#### Chicago

JAMES WALTER LANTZ, JR. ('38) died March 19 in Rancho Mirage, CA. He had been executive vice president of the Lincoln Symphony Orchestra and senior vice president - sales, and member of the board of trustees, Bankers Life Nebraska in Lincoln. He was a pilot in the U.S. Army Air Corps during World War II.

RAYMOND WILSON ('16) died Feb. 29 in Pikesville, MD.

#### Cincinnati

OLIVER K. FASSETT ('22), 91, died March 15 in Hutchinson, KS. He joined National Cash Register Co. as a salesman in Hutchinson in 1923, served in several positions and became company manager at Wichita in 1940. He had lived in Hutchinson since 1966. He was a U.S. Army World War I veteran and was a Mason and a Rotarian. Survivors include a Phi son, James O. (Kansas State '50).

JAMES KNOX POWNALL ('36), 72, died Feb. 3 in Fort Lauderdale, FL. He was the owner of the J. K. Pownall architectural firm who designed Fort Lauderdale's International Swimming Hall of Fame. He also designed several projects for the Broward School Board. Survivors include a Phi brother, G. T. (Cincinnati '32) and a Phi cousin, Douglas R. Aldrich (Northwestern '43).

PETER C. SCHOLTMAN ('56) died Nov. 11, 1987 in Cincinnati.

Colby

ELLIOT THORP HATCH ('30) died March 18 in Pemaquid, ME. Survivors include a Phi cousin, Milton C. Tibbetts (Colby '45).

CHARLES E. TOWNE ('28) died Feb. 22 in Waterville, ME.

Colgate

GORDON N. ANDERSON ('51) died Jan. 23 in Tujunga, CA.

ORVILLE N. LEWIS, JR. ('36) died March 12 in Sun City West, AZ.

KENNETH D. SHEARER, JR. ('28) died Feb. 2 in Carrboro, NC.

#### Colorado

FRANK B. STREATOR (118), 93, died March 26 in Salt Lake City. He was the former president of Streator Chevrolet Co. and former president of the Salt Lake Area Chamber of Commerce. He worked for several Denver auto dealerships before moving to Salt Lake City in 1926, when he started Streator Chevrolet. He also served on the boards of the YMCA and Tracy-Collins Bank. He was president of the Utah Automobile Dealers Association three times. He earned his pilot's license in 1940 and flew for some 35 years.

DON E. TRINDLE ('30) died April 1 in Loveland, CO.

AUGUST F. WERNER ('62) died Feb. 3 in Laguna Beach, CA.

Colorado College

ALLAN RAMSEY HICKERSON, JR. ('51), 56, died Dec. 31, 1987 in Englewood, CO. He had been associated with Wedbush Securities and was a Rotarian. He was a member of the Colorado Air National Guard from 1951 to 1963.

Davidson

HENRY S. FRIERSON ('27), 82, died Feb. 20 in Elberton, GA. He was retired from Frierson Oil Company. He served in the U.S. Army in World War II with the rank of major. Survivors include a Phi son, James N. (Tulane '46) and a Phi nephew, Joseph C. Frierson, Jr. (Georgia '66).

WILLIAM B. HAWKINS, JR. ('32), 77, died March 30 in Dillon, SC. He was a former member of the state House of Representatives from Dillon County. He was a local attorney and was a member of the American and South Carolina Bar Associations. He also served as a member and vice chairman of the University of South Carolina trustees. He was a veteran of the Army Air Corps and a retired Air Force Reserves lieutenant colonel.

DePauw

WILLIAM EDWARD TURNER ('43) died May 7 in Vero Beach, FL. He was a well known local radio personality, civic leader and retired owner of Vero Travel Service. Survivors include a Phi brother, George Richard Turner (DePauw '32).

Dickinson

WILLIAM TRUMAN GORDON, III ('35) died April 5 in Carlisle, PA. He was retired from C. H. Masland and Sons after 35 years of service. He was a Rotarian and the vice president of the Chamber of Commerce as well as a member of the Public Relations Society of America and a director of the local YMCA.

Florida

ROBERT R. HENRY ('49), 59, died Nov. 20, 1987 in Hollywood, FL. He had retired a year ago as president of Di-Mar Industries, a gravel pit and paving operation where he worked for 32 years. He was considered a Hollywood pioneer.

Franklin

The Rev. Dr. DONALD E. LAGLE ('42), 68,


died Dec. 25, 1987 in Nashville. He was a Navy lieutenant veteran of World War II. He graduated from McCormick Theological Seminary in 1952 and served Presbyterian Churches in Richmond and Indianapolis, IN; Brandenton and Deerfield Beach, FL; and Columbia, Johnson City and Nashville, TN. He was moderator of the Synod of the South in

LAGLE Synod of the South in 1985. He served on the board of trustees of Tusculum College, Greeneville, TN for six years and was past president of the Johnson City, TN Kiwanis Club.

NORMAN LLOYD ('35) died Nov. 4, 1987 in Indianapolis. He had been a technician at Detroit Diesel Allison Division of General Motors Corporation for 33 years, retiring in 1974. He was a Mason. Survivors include a Phi son, William C. (Indiana '63).

Georgia

MILLER T. LYNDON ('37), 72, died April 7 in Macon, GA. He was a retired salesman for LJL Truck Center. He was a graduate of infantry school at Fort Benning, GA and served as a lieutenant during World War II. He was awarded the Combat Infantry Badge.

Georgia Tech

DANIEL D. STRONG ('45) died Feb. 5 in Ormond Beach, FL. Survivors include a Phi son, Daniel (Auburn '73), a Phi nephew, Williard L. Strong, Jr. (Florida State '82), and two Phi uncles, Willard Webster Krauss (Georgia Tech '27) and Daniel L. Krauss (Georgia Tech '28).

ERNEST SHAW THARPE ('38), 73, died Jan. 30 in Atlanta. He spent most of his professional life as a mortgage banker. He was senior vice president of Tharpe and Brooks in Columbus and president of that firm in Atlanta. Later he was president of First South Homeowners Company, Inc. He was a Rotarian and was active in Boys Club work. He retired from the U.S. Navy after 20 years of service with the rank of captain.

Hanover

THEODORE R. WILLIAMS ('30) died Sept. 5, 1987 in Indianapolis.

Idaho

J. GARRETT PLATT ('25), 87, died Feb. 11 in Sun City, AZ. He served in the U.S. Marines and later became district manager of the American Cancer Society Administration in Los Angeles. He moved to Sun City in 1983. He was a member of the Shrine. Survivors include a Phinephew, John S. Platt (Idaho'58).

Lt. Col. VICTOR E. WARNER ('35) died Feb. 26, 1987 in Sun City Center, FL. Survivors include a Phi brother, Charles (Idaho '35).

Illinois

HENRY K. FOX ('24) died in Feburary in Pelham, NY.

RANDOLPH G. LUNDEEN ('56), 72, died Feb. 26 in Richmond.


Feb. 26 in Richmond, VA. A native of Bloomington, IL and long time resident and businessman in Rockford, IL, he had moved to Charlottsville, VA several years ago. He completed U. S. Air Force pilot training and served four years on active duty following graduation. He became managing partner in The Blackhawk Gasket Com-

LUNDEEN pany in Rockford and then relocated to Charlottsville. He continued to manage family farms in Illinois and was active in local community affairs.

JAMES WALTER LANTZ, JR. ('38), 71, died March 19 in Palm Desert, CA. He was a retired Bankers Life Nebraska senior vice president and former executive vice president of the Lincoln Symphony Orchestra Association.

Iowa

DWIGHT CARTER RICE ('37) died March 19 in Cincinnati.

**Iowa State** 

DONALD L. VOGEL ('60) died March 13 in Omaha, NE.

Iowa Wesleyan

GEORGE W. BARRICKLOW ('48), 61, died Feb. 6 in Decatur, IL. He was an independent wholesale milk distributor for 25 years, retiring in 1977. In recent years he was the head research chemist for a soil testing service in Decatur. He was a veteran of World War II. Survivors include a Phi brother, F. M. (Iowa Wesleyan '51).

Kansas State

CECIL F. ARENS ('34) died March 9 in South Bend, IN. Survivors include a Phi son, Max Quinin (Kansas State '68).

Knox

ROBERT EASTMAN ('35), 73, died May 19 in Kewanee, IL. He joined the People's Bank in Kewanee in 1935 and was employed there until 1939 when he became a bank examiner for the FDIC. After serving in the Army Air Force in World War II he continued with the FDIC until 1950 when he returned to the People's Bank. He was the retired president of the bank at the time of his death. He was a Rotarian and was active in the Chamber of Commerce, the YMCA and the Kewanee Hospital board of trustees. He was also active in the Easter Seal Society and was a Mason and a member of Elks Lodge.

ROBERT R. MARINER ('41), 68, died May 18 in Galesburg, IL. He operated a family business, Kellog, Drake and Co., until 1966. He owned and operated Doyle's Gift Shop from 1966 until 1986. He also was associated with Continental Clothing Co. from 1966-1973. Since 1986, he had worked in the development office at Knox. He was the youngest person to serve as president of the Galesburg Chamber of Commerce in 1952. He was a Rotarian and active in Boy Scouts. He served in the U. S. Air Force for five years.

Lafayette

WILLIAM HENRY CLECKNER ('24), 85, died Feb. 3 in Harrisburg, PA. He was a retired vice president and manager of the Harrisburg

Hardware Co., Inc. He was a member of the West Shore and Harrisburg Chamber of Commerce. Survivors include a Phi son, William H., III (Lafayette '51) and a Phi nephew, Clarence B. Markel, Jr. (Gettysburg '50).

Lawrence

JOHN WILLIAM BACKMAN ('41) died Jan. 21 in Oak Park, IL.

RUFUS K. SCHRIBER, JR. ('36) died April 2 in Neenah, WI. Survivors include a Phi son, William T. (Lawrence '71), a Phi brother, Thomas M. (Lawrence '37), and a Phi cousin, Charles Schriber (Williams '41).

Manitoba

WARREN J. CARLETON ('37) died March 29 in Toronto.

Maryland

GEORGE D. SMITH ('59) died Jan. 20 in Salisbury, MO. Survivors include a Phi cousin, Larry T. Parker, III (Maryland '65).

Miami-Ohio

WILLIAM HENRY HIESTAND ('23), 86, died March 16 in Eaton, OH. He was a native and lifelong resident of Eaton and was president and chairman of the board of the Preble County Bank from 1955-81. He had been associated with the bank since 1924. He was a trustee of Miami from 1964-68 and a member of the board of the alumni association from 1969-72. He financed a seminar room, the Hiestand Room, in McGuffy Hall. He originated the Eaton Chamber of Commerce and the Eaton Community Chest. He was also a charter member of the Eaton Rotary Club and served as president and district governor. Survivors include two Phi sons, William Welsh (Miami '48) and Allan Andrew (Miami '54).

RICHARD P. RAISH ('40) died Aug. 1, 1987 in Bellevue, OH.

Michigan

EARL V. MOORE ('12), 97, died Dec. 28, 1987 in LaJolla, CA. He was the oldest living alumnus of Michigan Alpha and the only surviving member of Sphinx and Michigama Honor

Minnesota

COL. ERIC ALEXANDER ERICKSON, JR. ('53)., 56, died on Jan. 25 in Bloomington, MN. He retired after 35 years of Army service from his


final assignment as Deputy Commander of Fort Bragg, NC in 1983 and was honored at a retirement ceremony then. He entered the service in the North Dakota National Guard. He was later commissioned a 2nd Lt. of Artillery from ROTC at Minnesota. He served in the famous 82nd Airborne Division, Special Forces and XVIII Airborne Corps. He was a

master parachutist with more than 300 parachute jumps. He served as chapter adviser at Minnesota from 1976 to 1980. Survivors include a Phi son, Eric, Jr. (Minnesota '78).

PAUL V. HOERR ('16), 94, died July 11, 1987 in Bloomington, MN. After graduation he served in the Norton-Harges Ambulance Service which was attached to the French army before the U.S. declared war in Germany in 1917. He later joined the U.S. Army Air Corps as a pilot. After the war he and a younger brother managed three Mankato, NE theaters for the Mankato Amusement Co. and later they had a car dealership.

GREGORY HAROLD JOHNSON ('72) died April 10 in Slayton, MN.

Mississippi

CHARLES ROBERT BURKELY ('52) died Oct. 10, 1987 in Grenada, MS.

RICHARD A. DARDEN ('28), 81, died Feb. 20 in Yazoo City, MS.

ROBERT D. PORTWOOD, JR. ('36) died April 11 in Gulfport, MS. Survivors include a Phi son, James B. (Mississippi '68).

Missouri

JAMES W. ALLEE ('28) died Jan. 27 in Tallahassee, FL. Survivors include a Phi son, James Galt (Florida State '63).

JOSEPH F. AMMATELLI, JR. ('81) died early in 1988 in Ft. Collins, CO.

**New Mexico** 

JAMES ANTHONY MAHONEY ('49), 67, died Jan. 27 in Albuquerque. Following a stint as a crew chief who schooled bombardiers and pilots in the Army Air Corps during World War II he became the project engineer for the Electromagnetic Pulse Test Facility, generally known as the Trestle Project, in Albuquerque. He distinguished himself over the last 25 years of his life as a world-famous hybridizer and iris show judge. He was regional vice president for the American Iris Society from 1980 to 1983. He was a registered civil engineer and land surveyor in New Mexico and a life member of the American Society of Civil Engineers.

North Carolina

HENRY BOSWORTH DARLING, JR. ('37), 71, died March 10 in Palo Alto, CA. He received his BA from VMI in 1938 and chose a military career. He was commissioned a 2nd Lieutenant in the Air Force in 1939 and advanced through the ranks to colonel in 1948. He resigned from the service in 1950 having earned an MBA from the Harvard Graduate School of Business in 1948. He settled in Augusta where he succeeded his father as president of Henry Darling, Inc., a Chevrolet dealership, in 1950. In 1956 he moved to Guadalajara, Mexico but returned to the states after the death of his wife. He became an instructor of economics at Arkansas, an assistant professor of business at Texas A&I in Laredo and later returned to Arkansas to gain his PhD.

TAUL BRADFORD WHITE ('34) died Jan. 11 in Memphis. After serving in the U.S. Army from 1942 to 1945 he returned to Wake Forest for a year and then joined the faculty at Memphis State teaching in its speech and drama department, which he co-founded. He was directorproducer of the Memphis Shakespeare Festival for ten years and was cited for outstanding service.

North Dakota LYNN C. BARFUSS ('83), 26, died Oct. 3,

1987 in Leonard, ND.

JOSEPH L. LUDWIG ('31) died Jan. 10 in Newport Beach, CA. He finished medical school in Chicago in 1936 and practiced in that area before becoming a Naval Flight Surgeon during World War II. He returned to practice in Los Angeles, Crenshaw District, and during the next 25 years became the first team doctor for the Los Angeles Rams (1948-51). He had a consuming interest in the validity of the American political system and developed a huge library of political history. He was chairman of the legislative committee of the AMA and once debated Walter Reuther on the floor of the Senate. He was very active in the AMA and other medical associations. He moved his practice to Newport Beach in 1970 and re-introduced house calls to that community.

He was also active in the Phi Delt alumni group in Orange County. Survivors include two Phi grandsons, Davis T. Pillsbury (Colorado '86) and Patrick J. Pillsbury (Colorado '88), and two Phinephews, Larry L. Shane (North Dakota '61) and Robert J. Gilmour (North Dakota '50) .-Wayne Shaffer

JAMES E. OLSON ('50), 62, died April 18 in Short Hills, NJ. He was the chairman and chief executive officer of American Telephone and Tele-


graph Co. (see Scroll, cover story, 1987). He joined the Bell System as a splicer's helper in Grand Forks, ND at the age of 17 and moved through the ranks into an assortment of middle management positions before becoming president of Indiana Bell in 1972 and president of Illinois Bell in 1974. In 1977, he became an AT&T vice

president and moved to its New York headquarters. He was made president and CEO in June, 1985. He was described as a take-charge type person who made AT&T more aggressive and cost-conscious. Survivors include a Phi brother, Nyer O. (North Dakota '40).

Northwestern

HENRY E. SCHWARTZ ('45) died March 30 in Bay City, MI. Survivors include a Phi son, Arthur L. Schwartz (Case-Western Reserve '42).

JAMES S. TATMAN ('27) died Feb. 17 in Winchester, KY. Survivors include a Phi brother, George S. (Northwestern '25) and a Phi nephew, Marcus C. Mason (Northwestern '61).

Ohio KENNETH P. JONES ('34), 76, died April 17

in Fort Myers, FL. He was co-founder and coowner of Athens Building Materials from 1946-73 and helped build the Athens Elks Lodge in 1962-63. He earlier had taught and coached at Athens High School.

GEORGE F. WILLIAMS ('31), 78, died Sept. 25, 1987 in Toledo, OH. Survivors include a Phi brother, John E. (Ohio '29).

**Ohio State** 

WALTER J. CRAMER ('36) died April 1 in Dayton, OH.

A. GLENN MCCLELLAND ('34) died March 2 in Columbus, OH. Survivors include a Phi brother, Leland S. (Ohio State '36).

DONALD V. UNVERFERTH ('66), 43, died Jan. 8 in Columbus, OH. He was the starting quarterback for Ohio State in the mid-1960s and was the research director of the cardiology division at OSU's department of internal medicine. He quarterbacked the Buckeyes in 1963-64-65 and led the team in total offense each year and still ranks No. 2 in passing yardage. He went to medical school following graduation and became the director of Ohio State's first heart transplant team while occupying the first chair of the James Hay and Ruth Jansson Wilson professorship in cardiology.

Ohio Wesleyan

ROBERT WILSON HANNA ('36) died Feb. 8 in Pawleys Island, SC.

Oklahoma

MARVIN HAYNES ('22) died March 27 in Ada, OK.

ERNEST E. NOLEN, JR. ('34) died Aug. 23 in San Antonio.

Oregon

EDWIN I. CONGLETON ('49), 64, died Jan. 2 in Salem, OR. He was head of Associated Oregon Industries for nearly three decades. He served in the Army Air Corps in Britain during World War II and went to work for the First National Bank of Oregon (now First Interstate Bank) following graduation. He became head of a small business association called Columbia Empire Industries in 1956. The group merged with two smaller associations in 1958 and changed its name to Associated Oregon Industries. At its peak in 1982, it boasted about 2,500 members. With no state chamber of commerce, AOI served as the largest and most influential business association in the state.

WALTER M. TREECE ('42), 67, died April 17 in Portland. He was the former chairman, president and chief executive officer of GranTree Corp, the nation's largest furniture rental company. He served as an infantry officer in Europe during World War II. He joined a family business, Granning & Treece Corp. in 1947. He became a partner in the company in 1948 and was concurrently vice president of G&T Acceptance Corp. In 1971, Granning & Treece acquired Custom Furniture Rental of Vancouver, WA, and eventually shed its consumer loan operations and became GranTree Corp. He retired last fall. He was active in civic affairs and was the founder, first president and a chairman of the non-profit Consumer Credit Counseling Service, president of the Oregon Consumer Finance Organization and a board member of the National Consumer Finance Association.

Oregon State

RONNIE R. FUNDINGSLAND ('54), 55, died March 6 in Portland. He was a Portland attorney who had been a standout basketball player at Oregon State. He was a member of the 1955-56 Beaver team that was 22-8 and lost in the second round of the NCAA tournament, 57-56, to San Francisco.

Pennsylvania

WILLIAM B. THREAPLETON ('26) died Feb. 16 in Jacksonville, FL.

Penn State

OLIVER J. KREGER, JR. ('37) in February in Monessen, PA.

Purdue

FRANK I. CHURCHMAN ('26) died March 16 in Indianapolis, IN. Survivors include a Phi nephew, Edward Francis Churchman (Idaho '53).

Randolph-Macon

JAMES RIVES CHILDS ('12) died July 15, 1987 in Richmond, VA.

WILLIAM C. TYLER ('40) died June 20, 1987 in Hampton, VA.

Rollins

JOHN EDWARD GIANTONIO ('42) died in August, 1987 in Dowington, PA.

CARROLL CASON GOODWIN ('37) died in October, 1987 in Indianapolis. Survivors include a Phi son, John D. (Indiana '76).

South Dakota

DALE ORIN PLOOSTER ('55), 55, died May 20 in Augusta, GA. He received a bachelors and masters degree from South Dakota and was commissioned a second lieutenant in the U.S. Infantry in 1955 as a result of ROTC. He taught and coached in high school several years before serving in the Army, flying helicopters and fixed-wing aircraft in the Korean War and Vietnam War. He retired after 37 years at the rank of Lt. Colonel in Augusta and became a sales representative with a construction firm.

Southern California

THEODORE W. DALLEY ('67) died Jan. 20 in Los Angeles.

Southern Methodist

WILLIAM THOMAS WESTMORELAND ('40) died May 3.

Syracuse

SILAS R. FRANZ ('26) died Feb. 16 in Westbrook, CT.

Toronto

NORMAN STEWART DEAN ('43) died March 18 in Minneapolis.

MURRAY T. STEWART ('46) died Jan. 28 in Mississauga, Ontario, Canada.

Tulane
HUGH P. EVANS ('28) died Oct. 8, 1987 in
New Orleans.

UCLA

WALTER A. GARMSHAUSEN ('27) died Feb. 9 in South Pasadena, CA.

Vanderbilt

LOUIS FARRELL, JR. ('32), 76, died May 24 in Nashville. Except for time spent in World War II as a captain in the Army, he practiced law in Nashville continuously from 1935 until 1987. He was president of the Nashville Bar in 1973. He was a former chancellor of the Episcopal Diocese of Tennessee.

CHARLES S. VAUGHN ('28), 83, died March 28 in Old Saybrook, CT. He retired in 1969 as assistant vice president-operations of Pan American World Airways. He was trained as a pilot in the former U.S. Army Air Corps and first flew commercially in pre-World War II China. He was among the first to fly transoceanic passenger routes, and, as a Pan Am executive in the 1950s, he helped to usher in jet passenger travel.

Vermont

JOHN B. DIXSON ('21) died Feb. 13 in Arlington, VA.

Wabash

JOHN ARNOLD MASON ('67), 43, died Feb. 21 in San Jose, CA. He was a systems analyst for the city of San Jose more than a year. Previously, he worked for Indiana Family Health Council in Indianapolis. He was a Navy lieutenant in the Vietnam War.

GORDON A. MEFFORD ('38), 70, died May 13 in Crawfordsville, IN. He had owned Mefford and Co., a public accounting firm in Crawfordsville since 1942. He served in the U.S. Navy during World War II. He had been state president of Elks Association in 1985 and publisher of Under Spreading Antlers, an Elks publication. He served on the local city council and on the Union Township Advisory Board until retiring.

JAMES K. TANDY ('43) died March 19 in Wanamaker, IN.

Washburn

RALPH F. GLENN ('25), 85, died March 28 in Topeka, KS. He was an attorney in Topeka many years practicing with the firm now known as Glenn, Cornish, Hanson and Karns. He was also an attorney for the Kansas State Board of Embalming several years. He is a former member of the Washburn board of regents and lectured in business law there for many years. He was a member of the local and American Bar associations and was a former director of the Rotary Club. Survivors include a Phi grandson, Craig S. Finden (Washburn '82).

THOMAS LEWIS HOGUE ('26), 85, died March 18 in Topeka, KS. He worked for Willis-Knight and Overland Motor Car Co. Over the years he has been a Chrysler distributor for ten counties in Kansas; a dealer for Hudson and Studebaker cars; and, at the time of his retirement, he handled Hudson and Rambler cars for American Motors in 1957. He then opened a real estate office under the firm name of Tom Hogue, Inc. Realtor. He was a member of the Topeka Chamber of Commerce, the Elks Lodge and the Lions Club. He was also a Mason.

Washington-St. Louis

WILLIAM T. KOKEN ('38) died March 29 in St. Louis.

Washington-Seattle

FORREST E. GOODFELLOW ('46), 63, died March 9 in Seattle. In 1954 he was ordained as an Epsicopalian priest and served in chruches in Ohio, Indiana and Wisconsin before coming to Seattle where he assisted at St. Clement's Church. He was forced to retire 10 years ago due to health problems. Survivors include six Phi cousins, Alex S. Goodfellow (Washington '38), H. S. Goodfellow (Washington '47), Patrick L. Goodfellow (Washington '47), James B. Goodfellow, Jr. (Washington State '50), John Goodfellow (New Mexico '50) and John MacDonald (British Columbia '41).

KENT E. RATCLIFFE ('20), 90, died March 23 in Seattle. A long term resident of the Mt. Baker area he was a pilot in World War I. Survivors include a Phi son, Charles A. Ratcliffe (Washington '51), and a Phi nephew, David C. Woodward (Illinois '50).

RALPH J. SMALLING ('34), 77, died April 18 in Tacoma, WA. He founded the Industrial Rubber and Supply Co. in 1946 and remained active in the business until his death. He attended Washington on a football scholarship and lettered three years as a fullback.

Washington State

CLARE R. DOBLER ('24) died Feb. 16 in Everett, WA. Survivors include a Phi cousin, Orval H. Coates (Washington State '33).

EDMUND S. CRAGIN ('29) died March 31 in Redmond, WA. Survivors include a Phi brother, Louis B., Jr. (Washington '42) and a Phi cousin, Starr Calvert (Washington '42).

ERICH S. KLOSSNER ('18), 92, died Feb. 3 in Pullman, WA. After graduation he spent seven years as a partner in a flower shop. He then served 36 years with the U.S. Postal Service and retired as superintendent of the WSU station in 1962. During World War I he served as a pharmacist's mate at the Bremerton Naval Hospital. As a hobby he published two poetry books and his work appeared in seven poetry magazines, 11 anthologies and 10 general circulation magazines. Survivors include two Phi sons, Gordon E. S. (Washington St. '44) and Wendell D. (Washington State '50).

KENNETH R. POWELL ('38) died Sept. 17 in Sequim, WA.

JAMES EVERETT PRINCE ('30), 79, died March 27 in Mercer Island, WA. He was a former Boeing Co. senior vice president and corporate board member. He began a private Seattle law practice before joining Boeing in 1952. He retired in 1980.

Westminster

DAVID LEE HATFIELD ('51) died March 29 in Los Angeles. Survivors include a Phi brother, Newton R. (Westminster '51).

WILLIAM WARD HAYS ('47) died Dec. 2, 1987 in North Palm Beach, FL.

# West Virginia JAMES F. MCKINLEY ('36) died Nov. 5, 1987 in Weston, WV.

#### Willamette

ARTHUR L. PRIEM ('49) died in January in Salem, OR.

#### Williams

ELI JAMES LORANGER, JR. ('33) died Feb. 2 in Mountainside, NJ. Survivors include a Phi son, Eli James III (Williams '58).

#### Wyoming

KENNETH S. BAILEY ('36) died in December, 1987 in Cody, WY. Survivors include a Phi cousin, Don W. Bailey (Wyoming '40).

EVERETT W. BEST ('38) died March 13 in Albuquerque, NM.

IN COELO QUIES EST

#### SCROLL DEADLINES

Winter issue Sept. 10
Spring issue Dec. 10
Summer issue March 10
Summer Supplement May 1
Fall issue June 10


ATLANTA

The Atlanta Alumni Club of Phi Delta Theta held its Founders Day Banquet on Feb. 18 at the Lanier Plaza. In attendance were members of the General Council.

The invocation was given by David Turner, reporter of the General Council.

Wheeler Bryan, president of the club was the master of the ceremonies. Donald Jackson (Auburn '81), chairman of the awards committee, introduced J.W. Stitt, treasurer of the General Council, who awarded the Ward Wight Trophy for scholarship to the president of Georgia Beta, Mark Easterbrook. The Frank Carter Trophy was awarded by Frank Abernathy, member of the General Council, for best all around excellence was won by Georgia Tech and received by Georgia Delta President Stewart Garrott.

William R. Richardson, director of alumni services, awarded the Michael A. Irby Award for the outstanding Phi in the province to Jeffry Weintraup of Georgia Beta. Robert A. Biggs, director of chapter services, awarded the G. Nolan Bearden Trophy for most improved to Georgia Gamma at Mercer.

John Budack, province president of Epsilon North Province, introduced C. Tal Bray, the president of the general council, who gave an interesting update to the approximately 175 brothers gathered for this occasion. Fraternity activities were projected into the 21st Century.

Thomas E. Adams (Vanderbilt '59) presented the Golden Legion Ceremony and was assisted in the distribution of the certificates by Brother Robert J. Miller, execu-


FATHER-SON: The father-son combinations at the Atlanta Founders Day included James P. Edee (Nebraska '58) and Wric Edee (Georgia Tech '78), Erle Phillips (Emory '41) and Mal Phillips (Virginia '76), Ben Carmichael (Georgia Tech '41) and Ben, Jr. (Georgia College '72), Robert J. Miller (New Mexico '50) and Rob Miller (Clemson '78), and John B. Jackson (Georgia Tech '45) and Donald Jackson (Auburn '82).

GOLDEN LEGIONNAIRES: Atlanta recipients of Golden Legion certificates include Tom Adams (Vanderbilt '48), who conducted the ceremony, Harvey J. Reid (Georgia '40), Ralph Turner (Emory '41), Richard Yancy (Georgia Tech '41), Roane Beard (Georgia Tech '40), Ben Carmichael (Georgia Tech '41), Ernest Callaway (Emory '41) and Erle Phillips (Emory '41).


tive vice president of the fraternity. Those Golden Legionnaires receiving certificates and 50-year pins were Raone Beard. (Georgia Tech '41), Richard H. Yancy (Georgia Tech '41) and Harvey J. Reid (Georgia '40). The Chapter Grand report was given by John B. Jackson (Georgia Tech '45), executive vice president.

Steve W. Williams (Georgia '79), past president of the Atlanta Alumni Club, presented the new slate of officers which are as follows: Thomas C. Hiles (Georgia Tech '80), president; Randy Bryan (Georgia '67) and Oliver Kinnon (Georgia '81) vice presidents. John B. Jackson will continue as executive vice president and J. Lane Nalley as treasurer/secretary.

The Atlanta Alumni Club is pleased to announce the unanimous election of Father Thomas N. Ghegan (Georgia '68) to the office of club chaplain. Father Ghegan has just returned to Atlanta after serving as a missionary in Lower Botswana for the past 15 years.


Upon graduation from the University of Georgia, Father Ghegan accepted the call to the Priesthood and joined the Order of the Brothers of Purity. After seminary, he was assigned to the Parish of Zimbana in Lower Botswana. Father Ghegan recently left the order and entered a family ware-

house business in Atlanta. He is currently residing on Paces Valley Road with his wife Lamamba, and his three children Tamika. Lashanta Monique and Lawanda Misty.

**EL PASO** 

The El Paso Alumni Club held its annual Founders Day banquet at the Fort Bliss Officer's Club on April 13. Two brothers were inducted into the Golden Legion, Robert H. Cutler (Oregon '37) and Thomas L. McKnight (Texas '47). The active club members are predominantly Golden Legion members. Where are the younger alumni?-John C. Rieff FORT LAUDERDALE

The Fort Lauderdale Alumni Club has hosted a variety of events during the winter and spring.

The club hosted a party with the local alumni of Delta Delta Delta, Kappa Kappa Gamma and Sigma Chi on March 26 in the historic Stranahan House in Fort Lauderdale. The Greeks enjoyed a barbecue buffet dinner and a live band. Over 350 people attended the party.

The club hosted a Founders Day Cocktail Party on April 27 at the Florida Ocean Sciences Institute Headquarters with over 70 brothers receiving a Silver Legion Pin in recognition of 25 years of service in the fraternity. Ed Hopper, president of Chi South Province, conducted the presentations.

Eleven alumni worked at a parking concession stand hosted by the Florida Ocean


DISTINGUISHED SERVICE: John B. Jackson, Jr., executive vice president of the Atlanta Alumni Club, is awarded the Distinguished Service Plaque from the General Fraternity by Tal Bray, GC president.


ATLANTA: Mark C. Pope III (North Carolina '45) (far right) introduces his two Phi sons, Mark C. Pope IV (North Carolina '72) and Carter Pope (North Carolina '78) to Tal Bray, president of the General Council, at the Atlanta Founders Day dinner.

Sciences Institute from May 5 to May 8 during the Fort Lauderdale Boat Show and raised \$2,754 for FOSI.

FOSI, the club's community service project, is a six-month program for Broward County teen offenders and offers participants an academic and marine-oriented approach to rehabilitation.

Those who helped out were John Aurelius (Miami-Florida '64), Leonard DePalma (Northwestern '57), David Forman (Vanderbilt '59), Rick Forum (North Carolina '66), Bob Hoysgaard (Wisconsin '63), Dave Isenberg (Florida '75), Steve Rea (Pittsburgh '81), Harry Schaefer (Purdue '64), Bob Slatterly (Union '40), Craig Voight (Miami-Florida '69) and Tom Wheelan (Iowa '83).

Finally, the club was honored to have Bob Miller, executive vice president as its guest at the March luncheon. Nearly 60 Phis heard him give us an update of Phi Delta Theta.


EL PASO: Golden Legionnaires who received pins and certificates at the El Paso Founders Day dinner were Robert Cutler (Oregon '37) and Thomas L. McKnight (Texas '47).


BOISE: John A. McMahon presents Golden Legion certificate and pins to Merlin S. Young, Eugene G. Kirkpatrick, John Roper, and Jack Ramsey at the Boise Founders Day dinner.

BOISE: New Golden Legionnaires at Boise include John Roper, Bill Castagneto, Charles LeMoyne, E. J. Palmer, Mac LeMoyne, Charles Painter, Merlin Young, Eugene Kirkpatrick, and Robert Williams.


APPRECIATION: Stephen Dunn ('75) received the Outstanding Alumni Award for 1988 from Brian Pisciotta ('89) as a conclusion to alumni weekend activities at the University of California at Santa Barbara chapter.


DOW AWARD: Stephen Dunn ('75), Joel Jones ('83), Josh Bently ('87), Bill Dolby ('82) and Dave Link ('80) present the coveted Ed Dow Memorial Award to Scott Jeffires ('88) (center), the graduating Santa Barbara senior who best exemplifies the teachings of the Bond.


FORT LAUDERDALE: David Fee (Florida State '81), Vince Martinelli (Florida State '61) and David Doumar (Florida State '79) visit at the Fort Lauderdale Alumni Club's Founders Day/Silver Legion celebration. Medals commemorating 25 years of membership in Phi Delta Theta were presented to Silver Legionnaires.

FORT LAUDERDALE: Also present for the Fort Lauderdale Alumni Club's Founders Day/Silver Legion affair were Dick Carson (Butler '43), Lowell Boggy (Franklin '47) and Bill Higgins (Butler '50), a former club president.

FORT LAUDERDALE: Helping FOSI at the Fort Lauderdale Boat Show were Tom Wheelan (Iowa '83), Neil Wilson (FOSI executive director), Dave Isenberg (Florida '75), Dale Freehill (staff), Steve Rea (Pittsburgh '81) and Rick Forum (North Carolina '66).


# OFFICIAL

# PHI DELTA THETA SPORTSWEAR AND GIFTS

IHLING BROS. EVERARD CO.


#### FRONT COVER

Fleece wear by Soffe or equal. 50/50 poly-cotton blend for comfort, durability and easy care. Special blue letters are tackle twill material securely appliqued into the garments with fine embroidery stitching for the second color. Four inch letters on sweat shirts and two inch letters on sweat pants. Made in U.S.A.

Adult sizes: S, M, L, XL		
Sweat shirt, crew-neck, long sleeve, 4" letters		
PDT11N Navy Blue, each		
PDT11W White, each	\$21.00	-
Sweat shirt with hood, long sleeve, 4" letters		
PDT12N Navy Blue, each		
PDT12W White, each	\$25.00	ķ
Sweat pants, elastic waist with draw cord, elastic ankles, 2" letters		
PDT13N Navy Blue, each		
PDT13W White, each	\$21.50	P

Athletic shorts are by Soffe, or equal, high quality. A blend of 65% cotton for comfort and 35% nylon for durability and easy care. The fraternity letters are one inch high in solid embroidery. Made in U.S.A.

Adult sizes: S, M, L, XL	
PDT15W White, with blue letters, each	11.50
PDT15N Navy, with white letters, each	11.50

OUTSIDE OF MICHIGAN PHONE TOLL FREE 1-800-828-3662 MON.-FRI. 8 TO 5 (EASTERN TIME)


POLO SHIRT, or GOLF SHIRT in classic pique knit, with ribbed fashion collar and ribbed cuff sleeve, 2-button placket, by Hanes or equal. All cotton. Colorful coat-of-arms embroidered into breast. We will ship white unless you specify light blue or yellow. Made in U.S.A.

Adult sizes: S, M, L, XL

PDT21 each.....\$21.50

RUNNING SHORTS, by Soffe. Ultra-light nylon tricot with inner brief, hidden pocket, elastic waist, and vent leg. Colorful coat-of-arms embroidered into left leg. Navy blue. Made in USA

Adult sizes: M, L, XL PDT22 each.....\$12.50


#### **EMBROIDERY**

The above illustration shows the small (2½") coat-of-arms embroidered directly into the body of the polo shirt on the facing page, flannel shirts, sweaters and other items on the following pages. Not a patch, but embroidered right into the garment for richest appearance. In full color it has approximately 4,500 stitches of careful detail so it can stand careful scrutiny—and also be readily recognized at appreciable distance. Readily washable rayon floss, they should not be bleached.

The coat-of-arms is also available in the  $3\frac{1}{2}$ " blazer size, done with the same care and quality. The larger size permits more detail—over eight and a half thousand careful stitches. Embroidered directly into the jacket on the back, it is also available as a separate patch for your blazers.

#### **BLAZER PATCH**

PDT301 Embroidered Coat-of-Arms Patch,	
3" emblem on navy blue, each	\$ 4.50
dozen	

Special background available made-to-order. For quantity purchases of blazers, write for details.

ROBERT J. MILLER


#### Phi Delta Theta Fraternity

GENERAL HEADQUARTERS - 2 SOUTH CAMPUS AVENUE OXFORD, OHIO 45056

Dear Brother:

We are, here, presenting to you this year's official Phi Delta Theta clothing and gift line. These are items you will be proud to wear and use.

The lines of merchandise offered are well known and top quality. Skilled craftsmen in Kalamazoo will do the embroidery and the sewing of the Fraternity symbols.

This is a joint venture with Ihling Bros. Everard Co. of Kalamazoo, Michigan. This firm has been in business since 1869. The company has been managed by fraternity men for over seventy-five years. That's two generations, with the third learning the business. We have worked with them for eight decades and know the quality of their work and their integrity to be above reproach.

This year working with the Ihlings, we are trying to anticipate the demand and be ready for prompt shipment. You can have confidence in the guarantee described below. But, do remember these are very specialized items. Strong demands could cause delay. It will be wise to anticipate extra delivery time, and do allow two weeks for transportation.

Yours in the Bond.

Robert Miller
Executive Vice President

The Phi Delta Theta coat-of-arms and other symbols of the fraternity are registered marks and may be reproduced only with permission of Phi Delta Theta Fraternity.

IHLING BROS. EVERARD CO.

#### **GUARANTEE**

Every item is sold with the understanding that it is exactly as represented, that it is of quality equal to or exceeding your expectations. Your satisfaction is guaranteed. Any item may be returned against a full money back guarantee within fifteen days of date of purchase. Any item showing defects of workmanship may be returned for replacement or refund within thirty days.

#### TERMS

We will ship to individuals with the order charged to Visa or MasterCard, or with your check accompanying the order. On each order, please, add a \$3.00 shipping and handling charge. Prices are quoted in U.S. Funds.


#### OFFICIAL TIES

(Not Illustrated)

The illustrated tie is not available. We can supply the traditional fine quality tie in a club pattern woven with repeated (%") Phi Delta Theta coat-of-arms in fine detail and full color. Modern 3¼" width with good tying characteristics. On either Navy Blue or Slate Grey background.

PDT68G Official Tie, Grey, each .... \$15.00 PDT68N Official Tie, Navy, .... each \$15.00

#### COUNTED CROSS-STITCH KIT

Do-it-yourself kit includes 15"x17" white #14 Aida cloth, D.M.C. floss, needle, and graph to complete, plus alphabet to personalize. Coat-of-arms is 7" x 10%". (Frame is not included.)

PDT610 Cross-Stitch Kit, each.....\$18.00

Shirts in oxford-cloth button-down style by Enro, Yorke, Aetna, or similar high quality, in both white and blue. The EASY CARE BLEND of 70% cotton/30% polyester launders beautifully with minimum effort and stays fresh all day. The 100% cotton is offered for the traditionalist. Made in U.S.A.

#### Men's sizes:

Neck	15	15½	16	16½	17
Sleeve	32,33	32,33,34	33,34,35	33,34,35	34,35

Other sizes special order

SHORT-SLEEVE SPORT AND DRESS SHIRT with coat-of-arms embroidered over pocket. EASY CARE BLEND.

PDT61W White, each......\$24.00 PDT61B Blue, each.....\$24.00

COAT-OF-ARMS embroidered over pocket, long sleeve, EASY CARE BLEND.

PDT62W White, each......\$29.50 PDT62B Blue, each.....\$29.50

COAT-OF-ARMS embroidered over pocket, long sleeve, 100% COTTON.

PDT63W White, each. \$29.50 PDT63B Blue, each. \$29.50

LETTERED ON COLLAR, either dark blue on light blue shirt, or grey on white. Long sleeve, EASY CARE BLEND.

PDT64W White, each......\$29.50 PDT64B Blue, each.....\$29.50

LETTERED ON COLLAR either dark blue on light blue shirt, or grey on white, long sleeve, 100% COTTON.

PDT65W White, each.....\$29.50 PDT65B Blue, each.....\$29.50

LETTERED ON CUFF, either dark blue on light blue shirt, or grey on white. Long sleeve, EASY CARE BLEND.

PDT66W White, each......\$29.50 PDT66B Blue, each.....\$29.50

LETTERED ON CUFF, either dark blue on light blue shirt, or grey on white. Long sleeve, 100% COTTON

PDT67W White, each......\$29.50 PDT67B Blue, each.....\$29.50


NAME AS SHOWN ON CARD SIGNATURE	AUTHORIZATION	DATE OF VOTE OR AUTHORIZATION	SIGNATURE		
	0	ICE	PRINTED NAME AND OFFICE		
			CHAPTERS:		
CHARGE ORDERS AVAILABLE TO CHAPTERS BY AUTHORIZED OFFICERS AND TO INDIVIDUALS BY BANK CARD.	E TO CHAPTER	CREDIT IS AVAILAB			
DATE NEEDED: DO NOT SEND CASH!		TOTAL		CASH	
CITY and STATE ZIP CODE				DO NOT SEND	0
STREET and NUMBER		HANDLING CHARGES		MONEY ORDER ENCLOSED	
NAME	3 00	ADD SHIPPING AND		CHECK ENCLOSED	-
		MICHIGAN CUSTOMERS ONLY ADD 4% SALES TAX			
NAME and ADDRESS OF PERSON ORDERING IF OTHER THAN ABOVE.		SUB-TOTAL			
1 OLL FREE PHONE OUTSIDE OF MICHIGAN 1-800-828-3662/For Orders Only 8 to 5 o'clock Weekdays/E.S.T. 1-616-381-1340/For Inquiries					
Area Code					
PHONE NUMBER (DAY TIME)					
CITY and STATE ZIP CODE					
STREET and NUMBER					
APARTMENT NUMBER					
SHIP TO:					
2022 Fulford, Kalamazoo, Mi 49001-4090					PDT_
IHLING BROS. EVERARD CO.					PDT_
TYPE OR PRINT CAREFULLY THIS WILL BE YOUR SHIPPING LABEL INCLUDE YOUR STREET AND NUMBER FOR UNITED PARCEL DELIVERY	TOTAL PRICE	COLOR OUANTITY PRICE	N SIZE	JER PHI DELTA THETA	CATALOG
TRESS	Municipi Statement				1

To make envelope 4th step is to fold this end down on this shaded line - to form flap.

FROM:

Place check or money order inside these flaps.

PLACE STAMP HERE

Place check or money order inside these flaps.

To make envelope 4th step is to fold this end down on this shaded line - to form flap.

IHLING BROS. EVERARD CO.


To make envelope 3rd step is to fold this end up on this shaded line.

IAFE OUD! DEDE

To make envelope 3rd step is to fold this end up on this shaded line.

2022 Fulford Kalamazoo, MI 49001-4090 PHI DELTA THETA


#### **SWEATERS**

These sweaters are from the well known Woolrich line. They are 100% wool and knitted with a crew neck in British Hong Kong. The coat-of-arms is embroidered into the left breast in full color.

MEN'S SWEATERS are in Navy or Grey (illustrated).

Men's sizes: S, M, L, XL, 2XL

PDT71 each......\$33.00


Top of the Woolrich line, a men's sport shirt of all-cotton extra-heavy, extra-soft "chamois cloth" flannel. This shirt is of a high quality like the famous mail-order chamois shirts used to be. The coat-of-arms in full color is embroidered into the body of the shirt above the left pocket. Machine washable. Available in Ecru (illustrated), Hunter's Red, or Navy. Made in U.S.A.

Men's sizes: M, L, XL

(2XL, 3XL, 4XL on special order)

PDT72 each.....\$31.00

#### **COFFEE MUGS**

Coffee mugs of fired white ceramic, with coat-of-arms in full color. Decorative and useful, at home or in the office. Dishwasher safe. 10 oz. size. Immediate shipment.


For new legacies and sweethearts, infant, turtleneck shirt. Knitted easy care blend of 50/50 polyester and cotton. Embroidered with coat-of-arms and either "sweetheart" or "legacy" on an arc above. Made in U.S.A.

Infant sizes: 12 mos., 18 mos., 24 mos.

PDT84 "Sweetheart" shirt, each......\$12.50 


Cool weather jacket of Rugged Nylon Oxford, with polyester lining, heavy da snap front with drawcord bottom. Coat-of-arms in full color embroidered on the heart. Available in navy blue with 2" gold Greek letters Phi Delta Theta solid embroidery. Made in U.S.A.

Sizes: S, M, L, XL

PDT81B Navy Blue, with letters, each.....\$28.04

Turtleneck pullover, with the small coat-of-arms embroidered into the col. Made by Woolrich of white all-cotton interlock knit with Spandex reinforce collar and cuffs. Made in U.S.A.

Men's sizes, S, M, L, XL

# PHI DEIT PRIDE

IHLING BROS. EVERARD CO.

Kalamazoo, Michigan SERVING PDT SINCE 1909 GREEN VALLEY

The Phi Delta Theta Alumni Club of Green Valley, Arizona, held its Founders Day Dinner March 8 at the Country Club of Green Valley with 59 members and guests present — a record attendance.

Steve Emerine, director of publication services for the University of Arizona, was the guest speaker. Four members received their Golden Legion awards: Norman P. Dunlap (Iowa Gamma '38), Frank N. Warren (Kansas '38), Charles J. Ogara (Arizona '40) and Robert W. Stabler (UCLA '40).

We were also honored to have the alumni chapter's eldest member present at the dinner, Charles A. (Buck) Rowe (Gettysburg'19). "Buck" began his career as a flier in World War I with the U.S. Navy. His career was featured in the alumni section of the March 1956 edition of the Scroll.

Robert Stabler, one of the Golden Legion recipients, is a veteran television and motion picture producer. In 1948 Stabler met the film cowboy, William Boyd — "Hopalong Cassidy". He became general manager of Boyd's Enterprises and converted the old "Hoppy" movies to the television medium. They were an instant hit. He was also involved in the production of "Gunsmoke", Have Gun Will Travel" and Death Valley Days".

We continue to grow — we now have a roster of 32 members.—Ralph D. Doubler HOUSTON

The Phi Delta Theta Alumni Club of Houston held their annual Founder's Day Party on February 24. The site of the function was the prestigious Houston Country Club.


This years Founder's Day Party was very special because Phi Delta Theta's Executive Vice President Robert J. Miller was on hand to make a special presentation to honor Elliott Johnson. Johnson was initiated into Illinois Beta in January of 1925. He has been a very loyal supporter of the Fraternity over the years and was honored as the International Phi of the Year in 1980. Miller presented Johnson with a painting of the Phi Delta Theta founding site at Miami University in Oxford, Ohio.

A ceremony followed honoring the Golden Legion and Silver Legion inductees. Allen H. Carruth (Texas '38) and Jacob J. Eige (Westminster '38) were honored for 50 years of membership. For details about upcoming alumni functions, please contact Basil A. MacDonald at 713/654-3780.

#### LUBBOCK

Lubbock's Alumni Club held a very successful Founders Day on April 20 featuring Tal Bray, president of the General Council. The event attracted 33 alumni and 75 undergraduates.

In his address, Bray gave an overview of Phi Delta Theta internationally stating that we now have 166 chapters across the U.S. and in Canada. He said that more than 173,000 have signed the bond and emphasized the three cardinal principles on which


FORT LAUDERDALE: Mala Komertz, Jamie Meehan (Florida '85), Cliff Roberts (Georgia Tech '54), Terry Tarasevich (Clemson '78) and Kitty Tarasevich enjoy the Fort Lauderdale Phi Delt, Kappa, Sigma Chi and Tri-Delt Party.


FORT LAUDERDALE: Florida Phis Jack Warner ('44), Dick Wynn ('50), Bob Roberts ('53), Hugh Harris ('49), Phil Drake ('58) (kneeling), Max Daughtrey ('50), Edgar Williams ('49), John Custer ('50) (kneeling), Dave Isenberg ('75), Jim Camp ('49) and Jamie Meehan ('85) renew old times at the Fort Lauderdale Founders Day.


FORT LAUDERDALE: (left) Bob Hoysgaard (Wisconsin '63), club president, welcomes Ed Hopper (Akron '65), Chi South province president, to Founders Day and (right) Bob Miller (New Mexico '50), executive vice president, to a March luncheon.

GREEN VALLEY: Pete Lyon visits with Steve Emerie, the director of publication services for the University of Arizona who was the Founders Day speaker, and Charles Buck Rowe (Pittsburgh '19), the oldest club member.


LUBBOCK: Tal Bray, president of the General Council (left) was the featured speaker at the Lubbock Founders Day. Also featured were Doug Talley (Texas Tech '88), chapter president, and Ned Brooks (Oklahoma '31), who was inducted into the Golden Legion.

the fraternity was established.

He quoted Robert Morrison: "To do what ought to be done but that would not have been done unless I did it, I thought to be my duty." The quote summarizes how Phi Delta live life and excel beyond the average.

Doug Talley, chapter president, gave a state of the chapter report in which he summarized the scholarship, religious and community service areas of the fraternity.

Neb Brooks (Oklahoma '31) was inducted into the Golden Legion in a ceremony conducted by Bill Dean, chapter adviser. The event was put together by Roy Grimes and Ritchie Thornton, alumni secretary.

MACON, GA

On March 4, the revitalized Macon, Georgia, Phi Delta Theta Alumni Chapter held an outstanding Founders Day Banquet.

After two years of inactivity, the Macon alumni club was reactivated by its new president, R. C. Souder (Mercer '40), in January of this year. Other officers elected at the time were Sam Jones (Georgia Tech '66), vice president and president-elect; Lee Wood, treasurer; and Jack Holliday (Georgia Tech '44), secretary. The main purpose of the reorganization was to have a good Founders Day Banquet to get Phi Delts in the middle part of the state back together at a function. The result was beyond expectations. Hoping for 80 or 90 people, we had an attendance of 160.

The dinner was held at Rosewood, a local restaurant. Speaker of the evening was Bob Steed, (Mercer '58), Chairman of Mercer's Board of Trustees, a partner in the Atlanta law firm of King and Spalding, author of several books, and a newspaper columnist.


HOUSTON: Elliott Johnson (Chicago '27) (center) was presented a Founders Club portrait by Bob Miller, executive vice president, at the Houston Founders Day while Dr. Fred Garrett (Kansas State '57), Mark Hobson (S. F. Austin '77), Howard Young (Southwestern-Texas '45), Basil MacDonald (Texas '81) and John W. Worsham (Texas '51) observe.


MACON: Tom Flournoy presented Golden Legion certificates to Billy Geeslin, Ed Claxton, Dr. John M. Martin, Dr. Walter M. Watts, Bill Adams, Joseph R. Struby, Lee Wood, Jr., and Leon H. Garfield (all Mercer '38 except Claxton who was Georgia '38) at the Macon Alumni Club Founders Day.

A highlight of the evening was the presentation of Golden Legion certificates to eight men who were initiated into Phi Delta Theta Fraternity in 1938. Seven were initiated into the Mercer Chapter, Georgia Gamma. They are: Lee Wood, Jr. and Bill Adams, both of Macon; Leon Garfield, III of Monroe, Louisiana; Joe Struby of Millbrook, Alabama; Billy Geeslin of Longboat Key, Florida; Dr. Walter Watts, Jr. of Ashville, North Carolina; and Dr. John M. Martin of Augusta. GA. The eighth recipient was Ed Claxton of Dublin who was initiated fifty years ago in Georgia Alpha Chapter of the University of Georgia.

Six additional brothers who are already members of the Phi Delta Theta Golden Legion were recognized. Particular recognition was given to Nelson D. Mallary, who celebrated his 100th birthday this past year. He is the oldest living initiate of Georgia Gamma Chapter at Mercer, being initiated in September 1905.

John Jackson, executive vice president of the Atlanta Club, brought his wife Sue and showed plans for the remodeling of the Georgia Delta House at Georgia Tech.


MACON: Bob Steed, chairman of Mercer's board of trustees, was the featured speaker at the Macon Founders Day dinner.

#### NASHVILLE

On April 6, the Nashville Alumni Club observed Founders Day at the University Club on the campus of Vanderbilt University. As always, it was a packed house with over 130 alumni and undergraduates enjoying a fine evening.

After an excellent meal, President Bill Estes (Vanderbilt '55) welcomed everyone to the banquet and noted that 22 various chapters were represented. Bill then called upon Jack Braden (Vanderbilt '63), Eta South Province President, to give an update on the status of the chapters within the province.

Next on the evening's agenda, and certainly the highlight, was the Golden Legion ceremony. Brother Braden performed the ritual, and Brothers James E. Caldwell (Vanderbilt '41), W. Andrew Dale (Davidson '41), Joseph C. Davis (Vanderbilt '


NASHVILLE: Hayne Hamilton (Vanderbilt '54), Hayne Hamilton, Jr. (Vanderbilt '79), Jack Braden (Vanderbilt '63), president of Eta South province, and Homer Gibbs (Vanderbilt '54) visit at the Nashville Founders Day.


NASHVILLE: Vanderbilt Phis Calvin Lewis ('76), John Hardin ('54), Burke Hardin ('78) and Laird Smith ('62) enjoy a laugh at the Nashville Founders Day dinner.


NASHVILLE: Golden Legionnaires who received certificates at the Nashville Founders Day included Andrew Dale (Davidson '41), Joe Thompson, Jr. (Vanderbilt '41), David K. Wilson (Vanderbilt '41), James E. Caldwell (Vanderbilt '41), Dayton Manier (Vanderbilt '14) and Joe C. David (Vanderbilt '41).

41), O. Dayton Manier (Vanderbilt '41) Joseph Thompson (Vanderbilt '41), and David K. Wilson (Vanderbilt '41) were present to be honored as inductees. Others eligible but unable to attend were Frank M. Alexander (Vanderbilt '41), John L. Herrington (Vanderbilt '41), Duncan A. Holaday (Chicago '39), Martin L. Kresge (Depauw '41), Franklin K. Rader (SMU '41), and Will L. Walton (Florida '41).

The program was then turned over to the Vanderbilt actives. Out-going President David Barksdale gave the state-of-thechapter report and introduced the outstanding class of new initiates as well as next year's officers: President Chris Stephens, Vice President Pat Smart, Rush Chairmen Justin Hancock and Dunning Silliman. Secretary Brad Gibens, Treasurer John Poindexter, House Manager Bo Lineberry, and Social Chairman Russell Vandevelde. To close the evening, Chris Stephens took the podium to present the Best Senior Award to John Madden, the Best Pledge Award to Rob Thompson, and the John S. Medant Sportsmanship Award to Doug Franck. The Nashville Club is already looking forward to celebrating the 141st anniversary.—John Abernathy

#### OREGON ALPHA.

The 12th reunion of the Oregon Alpha alumni attracted 55 Phis and sweethearts. Plans are already underway for the next reunion scheduled for June 18, 19 and 20, 1989

The program consisted of a Sunday evening dinner, a golf outing on Monday followed by another dinner and a brunch the following day. The Monday evening dinner was especially enjoyable with a great deal of nostalgia as George Weber showed the group slides and movies of prior meetings. After dinner we sang some of the old songs "we love so well." Maxine Hammond and George Weber operated a small piano which sparked the festivities.

Using the formula devised by Bob Hunter and his committee whereby an Oregon Alpha alumnus is eligible 50 years after initiation, those initiated in 1939 will be invited to join our group for the 1989 meeting—George Chamberlain

#### PHILADELPHIA .


F. Homer Hagaman, Charles B. Berhtold, Jr., and Thomas J. Beagan, Jr. recently received their Golden Legion Awards at a Founders Day dinner sponsored by the Philadelphia Alumni Club which was held at the exclusive Rittenhouse Club located in Center City Philadelphia.

In addition to those receiving the Golden Legion Awards, the following Phis received 25 year Silver Awards: Carl G. Gauman, Robert S. Brandt, Edward B. Wilford, Robert Gorman, Ernest B. Lipscomb, III, Robert H. Foster, Richard R. McLaughlin, John R. Hansen, and Joseph K. Goudie, Jr.

Jesse R. Pebley, president of the Philadelphia Alumni Club, was awarded the


NASHVILLE: Angus Crook (Sewanee '49), Overton Thompson, Jr. (Vanderbilt '37), Ewing Bradford (Vanderbilt '29) and Bill Baker (Alabama '30) relax at the Nashville Founders Day.


NASHVILLE: In attendance at the Nashville Founders Day were George Scoville (Cornell '42), Addison Scoville, Jr. (Cornell '36), Goodall Bailey (Vanderbilt '40), Jack Bailey (Tennessee '74) and Bobby Chaffin (Vanderbilt '57).


PHILADELPHIA: F. Homer Hagaman, Thomas J. Beagan, Jr. and Charles B. Berhtold, Jr. received their Golden Legion certificates at the Philadelphia Alumni Club's Founders Day dinner.

PORTLAND: Bob Elliott, Pres Phipps, George Mackin, John Nelson and Sam Melrose sing "Phi Delt Bungalow" at the Portland Alumni Club Founders Day.


PALM BEACH COUNTY: Incoming President Lane Extey (Northwestern '41) presents the "President's Plaque" to outgoing President William R. Campbell (Colgate '43).

"Outstanding Phi of the Year" award by the Pennsylvania ZETA chapter located at the University of Pennsylvania. The active members of the chapter vote each year as to who has contributed the most to Phi Delta Theta in the Philadelphia area in the preceding year.

The Philadelphia Club was particularly pleased and honored that Rusty Richardson, director of alumni affairs, was able to attend its Founders Day banquet.

The Club also announced that they will be hosting Happy Hours on the following dates: Tuesday June 7th, Tuesday July 5th, Tuesday August 2nd and Tuesday September 6, 1988.

All of those attending the Founders Day Banquet commented how successful the dinner was and how much they enjoyed themselves, more particularly, being able to mix and visit with Brother Phis from most parts of the United States and Canada.

PITTSBURGH

The Pittsburgh Alumni Club held its traditional Christmas Luncheon at the Gateway Center Club in Downtown Pittsburgh on Dec. 10. There were 32 members and actives from the University of Pittsburgh and Allegheny College in attendance.

Doug Yauger, president, welcomed all in attendance and we had a brief report from the actives. Twenty-one attendees participated in the Annual Football Pool presided over by Bill Wrenshall, secretary/treasurer.

The Silver Legion Award was presented to Brother Tom Stanton of Arizona Beta recognizing 25 years as a Phi.

Brother George Herrington closed the Luncheon with some songs of Phi Delta Theta.

Don't forget that we meet for lunch every Friday at Kaufmann's.

Our Annual Golf Outing will be held on June 15, 1988 at Champion Lakes Golf Club in Bolivar, Pa. (7 miles north of Ligonier on PA 711). Contact John Geis at (412) 621-6941 office or (412) 367-2443 home.


PALM BEACH COUNTY: Club officers for 1988 include President Lane Exley (Northwestern '41), Secretary William S. Williams (Floria '84), Vice President J. Michael Massey (Florida '84), and Treasurer David E. Yoho (West Virginia '42).


PALM BEACH COUNTY: Past Presidents of the club include FRONT ROW—George Frost, 1965; Bob Wycoff, 1975; John "Cactus Jack" Thomas, 1959; William Cummings, 1981; Don Brooks, 1978; BACK ROW—Paul H. Bennett, 1986; Richard Prendergast, 1969; Robert Schuemann, 1982; Ron Roundtree, 1980; Robert J. Miller, executive vice president; and Dave Van Fleet, 1968.


PALM BEACH COUNTY: Carl V. Shellhouse (Miami-Ohio '37); Robert J. Miller, executive vice president; Robert Schuemann (Valparaiso '71), former chapter consultant and province president; and Frank Wright (Florida '26), former member of the GC, visit at the Palm Beach County Founders Day.

#### PORTLAND.

The Portland Phi Delta Theta Alumni Club Founder's Day banquet was an outstanding evening for young and old. About 80 people attended the banquet at the Oregon Health Sciences Center on April 24. Ten of those guests were active members from Oregon Alpha and 11 were actives from Oregon Beta.

The highlight of the event was the Golden Legion Ceremony that inducted 10 brothers who have been members of Phi Delta Theta for 50 years or more. The following brothers were inducted: Robert Elliott (Oregon '40), John Nelson (Oregon '40), George Mackin (Oregon '40), Clay Carroll (Oregon '38), Ralph Floberg (Oregon State '40), Roy Pflugrad (Oregon State '40), Lester Copenhagen (Oregon State '40), Robert Tarrant (Oregon State '40), Duane Barickman (North Dakota '32), and John "Jack" Patrick (New Hampshire '40).

President Dick Fettig welcomed guests, while brother Scott Ellingson of the Marriott Corp. catered the evening. Kelly De-Lacey was the master of ceremonies for the event. Sponsoring the ceremony were Albert Bauer, George Mimnaugh, Cliff Powers, Howard Hobson and Will White.

The evening was festive and the ambience was filled with reminiscences of days gone by. In a gesture of Phi brotherhood, brother Hobson, former coach of the University of Oregon "Tall Firs" NCAA national champions in basketball, sponsored brother Pflugrad, a basketball standout in his days at Oregon State.

Monthly meetings of the Portland Alumni Club will be held the first Wednesday of every month from 11:45 a.m. to 1 p.m. at the Riverside Cafe in Portland. A golf tournament is planned for June 24 and a Day at the Dog Races is scheduled for July. Hope to see the Portland brothers there!—Erin Haynes

#### ST. LOUIS

The St. Louis Alumni Club celebrated Founder's Day on March 23 with a banquet attended by over 60 Phis at the University Club in St. Louis County.

Highlighted by featured speaker Ken Woody, a fellow Phi brother now coaching at Washington University in St. Louis. The banquet kicked off 1988 for the St. Louis Club, a year which will include the annual Cardiac Cup softball game, a night at a St. Louis Cardinals-Chicago Cubs baseball game, possibly a trip to a U. of Missouri football game and a December party to start off the holiday season. It should be noted that Coach Woody has a number of Washington U. Phis on his club, including some of the All-Phi Football team this year.

Outgoing Alumni Club President David Wenzel (Washington-St. Louis '77) oversaw the election of the new officers for 1988-89; Randy Sparks, president; Michael Johnson, vice president; Mac Moore, secretary; and Bob Johnson, Treasurer.

Other events of the evening included Pro-


PORTLAND: Rick Henderson visits with his grandfather, Willard White (Oregon State '35) and Scott Bullard. Henderson and Bullard are undergraduates at Oregon State.


ST. LOUIS: Thomas L. Holling, Mu East province president; David Wenzel, club president; Floyd Warmann, "Phi of the Year" for 1988; Jerry Johnson, who introduced Warmann; and Pete Kelly, who is retiring Missouri Gamma chapter adviser after 18 years, visit at the St. Louis Founders Day.


ST. PETERSBURG BEACH: Golden Legionnaires who received certificates at the St. Petersburg Founders Day were Carroll T. Eddie, Wendell H. Green, Robert G. Hill, Clyde Webb Railsback, Jack Garza Howe and John C. Bushman.


ST. PETERSBURG BEACH: Golden Legionnaires and their sponsors attending the annual Founders Day banquet include Lyman Cherry-Gray Morgan, Carroll T. Eddie-Tom Martin, Wendell Green-Robert Morgan,

Joseph Thomas-Robert G. Hill, Clyde Railsback-Richard E. Raymond, Jack G. Howe-John E. Stambaugh, and John C. Bushman-Charles Bushman.


ST. PETERSBURG BEACH: All Golden Legionnaires who attended the annual Founders Day banquet included Robert Morgan, Lyman Cherry, Carroll T. Eddie, Gray Morgan, Tom J. Martin, Wendell H. Green, Joseph J. Thomas, Robert G. Hill,

Clyde W. Railsback, Richard E. Raymond, Jack G. Howe, John C. Bushman, C. Richard David, Melvin R. Temmer and Ord J. Fink.

vince President Tom Holling's presentation of the Phi of the Year Award to Floyd Warmann (Washington-St. Louis '54), chapter reports from U. of Missouri-Columbia, Westminster, Washington U. and St. Louis University along with the Golden Legion presentation to Charles A. Lee, Jr.

#### ST. PETERSBURG BEACH

The St. Pete Beach Alumni Club had it's Founders Day Banquet on Feb. 26 at the beautiful Lakewood Country Club in St. Petersburg.

We had the largest turnout in the past 22 years inducting into the Golden Legion six brothers including John C. Bushman, Carroll T. Eddie, Wendell H. Green, Robert G. Hill, Jack Garza Howe, and Clyde Webb Railsback. We were honored to have Tal Bray, president of the general council as our principal speaker. Brother Bray brought us up to date on the present and future of our great fraternity as well as touching on some of our past. He left us on the note that the future was very bright for Phi Delta Theta and that this past year for himself has been quite an experience, one he'll never forget.

We also had Scott Baughan, a Phi senior now attending Eckerd College and a transferee from the Universitry of South Florida. Eckerd College is located in St. Petersburg only a short distance from where our alumni functions take place. We have high hopes of eventually establishing a colony at Eckerd College with Scott spearheading it in it's initial phases with encouragement from Brother Edward Hopper, president Chi-South Province.

As we wound down our 1987-88 year, our last social function took place on the pleasure craft "The Captain Anderson" including a dinner/dance cruise on Boca Ceiga Bay (translated from the Spanish settlers, "Blind Mouth") on April 22. Dinner was chosen from five entrees. We had our largest turnout, ever, thanks to our brother Lyman (Bud) Cherry and his lovely wife, Jeanne for making all of the arrangements and providing us with a spectacular evening for this most popular and gala event.

A slate of officers, some new and some old, were nominated and elected at our meeting on May 13 to carry on next year beginning with our officers installation banquet to be held on September 30, 1988 at the Breckenridge Resort Hotel, St. Petersburg Beach, FL. Brother Robert A. Morgan, will assume the office of president and brother Walter Pearson, will take over as vice president. In addition, brother Pearson will be kept busy, not only with Phi Delta Theta, but also as secretary and district youth exchange officer of the Rotary.

We would like to extend a special invitation to all those Phis who are now residing in our area and would welcome them to come join us in our luncheons the last Friday of the odd numbered months, except when held in October, held at the Pass-A-Grille Yacht Club, St. Petersburg Beach and other social functions as listed in our schedule of events for 1988-89.—Gerard L. Novario

#### TALLAHASEE.

The Tallahassee Area Alumni Club held its annual Founders Day banquet on Wed-


SUN CITY: Rusty Richardson (center), director of alumni services, introduces two Golden Legionnaires, Al Pierce (Ohio State '40) and Maurice Suhumskie (Iowa '39) at the Sun City, AZ Alumni Club.

nesday evening March 9. State Representative Tom Drage (Florida State '70) was the featured speaker.

Tom not only shared some of the "lighter" moments of his undergraduate days, but also emphasized to the active brothers from Florida Gamma how the fraternity experience relates to business and professional life. With the busy legislative season getting ready to start up, we appreciate Brother Drage taking time out to join our Founder's Day celebration.

The Golden Legion ceremony was the highlight of the evening featuring a South-eastern Conference twosome. Brothers John White (Georgia '41) and Ford Thompson

(Florida '41) were presented their Golden Legionnaire certificates. Both of these gentlemen have been assets to the local community and Phi Delta Theta. It was an honor for our club to present these awards.

Yes, there are more than two alumni clubs in Florida. The Fort Lauderdale and Palm Beach Clubs should be congratulated for their strong organization and active participation. We would like nothing better than to pattern our group after the fine example shown by these two clubs. If, however, the Fort Lauderdale gang ever gets tired of beating up on the poor old Sigma Chis, we would be more than happy to provide a softball lesson or two.

The Tallahassee Alumni Club meets for lunch the first Friday of each month. Call Dave Hunter (904) 877-3249 for location details next time you are in the state capital.—Brian Hadar

#### TIILSA

C. J. "Pete" Silas (Georgia Tech '53), chairman of the board and CEO of Phillips Petroleum Company, was the featured speaker at the Tulsa Alumni Club's April 28th luncheon at the Summitt Club in the Fourth National Bank Building.

He spoke about OPEC and his outlook for the oil industry. Our next function will be our annual golf tournament at Southern Hills Country Club.—D. Dan McAdams

#### WASHINGTON, D.C.

Founders Day '88 for The Metropolitan Washington, D.C. Alumni Club was held at The Army-Navy Country Club on 21 April. Over 90 Phis and guests joined for a great evening of fraternity and good times. We especially enjoyed having Frank Abernathy, member-at-large of the General Council, and Bob Fitzpatrick, President of Gamma South Province, at our Head Table.

Jim Courter (Colgate '63), congressman from New Jersey's 12th District, was our principal speaker. He did an outstanding job of blending his Phi Delt experiences with today's challenges in the Congress. Jim was introduced by Mickey East (Colgate '63), Dean of the School of International Affairs at George Washington University — and Jim's college roommate during undergrad Phi days! We had some great one-liners between our guest speaker and introducer during the evening's program!

Asa Bates (Williams '38) conducted the Golden Legion Ceremony for inductees Lloyd Church (West Virginia '38), former President of our alumni club; Larry Edwards (Miami-Ohio '40); and Harold McCann (West Virginia '38). These three Phis have been active in our club so it was good to honor them and hear their remembrances of earlier days in Phi Delta Theta.

We presented the first Carl Scheid Appreciation Award to Brother Courter. Assisting in this inaugural ceremony was Mary Scheid, Carl's widow, and a great supporter of our club's work.

Officers for the coming year inducted by Jerry Felmley (Illinois '54), completing his


TALLAHASSE: Dave MacGillis (Florida '68), Lon Fellenz (Florida State '69), Mike Gavalas (Florida State '72) and Bill Cappleman (Florida State '69) visit at the Tallahassee Founders Day.


TALLAHASSEE: In attendance at the Tallahassee Founders Day were Florida State Phis Ley Rudd ('79), Todd Hunter ('80), Frank Rudd ('85), George Gavalas ('78), and Chip Morrison ('78).


TULSA: Dan McAdams (Westminster '74), president of the club, and Bob Bird (Westminster-Oklahoma '77), past president, flank featured speaker, C. J. "Pete" Silas (Georgia Tech '53), chairman and CEO of Phillips Petroleum Company at the Tulsa Founders Day.

two-year term as President, are: Vice President Dave Beeder (Illinois '52) and Secretary-Treasurer Paul Gettel (Michigan State '85). Our club's monthly luncheons will be in summer recess until 16 September when we convene again at the George Washington University Club.

Several members of the Metro D.C. Alumni Club also attended a luncheon at the National Press Club on Thursday, January 28 to hear General Bernard W. Rogers discuss the current situation and future outlook for NATO. Brother Rogers (Kansas State '43) was joined during a reception preceding the luncheon by Jerry Felmley (Illinois '54), D.C. club president, Asa Bates (Davidson '38), past D.C. club president, and Dave Beeder (Illinois '52), Washington bureau chief of the Omaha World-Herald.

Near term club plans include a St. Patrick's Day Luncheon at Ireland's Own Restaurant in Old Town on March 17th and our Founders Day '88 Dinner on 21 April at the Army-Navy Country Club.—Jerry Felmley


WASHINGTON, D.C.: General Bernard Rogers (Kansas State '43) (center) former Supreme Allied Commander of NATO, discusses his views with Asa Bates (Davidson '38) and Jerry Felmley (Illinois '54) at the D.C. Founders Day.


WASHINGTON, D.C.: Asa Bates (Williams '38) presents a Golden Legion certificate and pin to Harold McCann (West Virgina '38) and Lloyd Church (West Virginia '38), also a Golden Legion inductee, looks on.


WASHINGTON, D.C.: Congressman Jim Courter (Colgate '63) was the principal speaker at the D.C. Founders Day this spring.


TALLAHASSEE: Golden Legionnaires honored at the Founders Day banquet were John White (Georgia '41) and Ford Thompson (Florida '41).


TALLAHASSEE: Alumni Club President Dave Hunter (Colorado '54) visits with Florida Gamma President Eric Defronzo at the Founders Day banquet.

# what's coing on in $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS


## **Three New Consultants On Board**

Three new chapter consultants have joined the headquarters staff and will be visiting chapters this fall. They include Norman Eric Allen (University of the Pacific '88), Abraham Linzy Cross (Tampa '88), and Jay Lance Peterson (Mankato State '88).

Allen received a BA in political science/communications from the University of the Pacific this past spring where he served as President of the Associated Students. He was also Speaker of the Senate in 1986-87 and Speaker pro tempore in 1985-86. He represented his resi-


dential hall, the sophomore class and the junior class as a senator from 1984-87. He served on numerous university committees including being the sole student representative to the

ALLEN sentative to the University's executive planning committee.

He received a Phi Delta Theta Educational Foundation Scholarship last year and was also elected to Mortar Board, Alpha Lambda Delta and Order of Omega. He was on the Dean's List for four semesters.

In his chapter he was one of the founding members, helped coordinate the colonization and represented the chapter as its official delegate at the Toronto Convention in 1986. He served the chapter as alumni secretary, rush chairman and IFC representative.

He also found time to work as an assistant news director on KUOP-FM in 1987-88. He was a resident

assistant from 1985 to 1987 and sold advertising for the student newspaper from 1984-86.

Cross received a BA in Urban Affairs with a minor in criminology from Tampa this spring. He won a University Educational Scholarship and a Resident Assistant Scholarship. He earned 75% of his college expense through part-time and summer work.

He served his chapter as vice president and president and also


served on the judicial review board of the IFC. He was president of the Resident Hall Association and played on the varsity tennis team.

He worked as a resident assistant,

cross an urban planner's assistant in his hometown of Jacksonville and as assistant manager of Chess King, Inc. in Tampa.

Peterson received a BA in speech communications from Mankato this spring. He also received a BS in business administration with a concentration on marketing. He finished with a 3 pt. grade average on a 4 pt. system and financed 70% of his educational expenses.

He received a Mayo Foundation Scholarship from 1983-88 and was named Who's Who in American Colleges for 1988.

In his chapter he was alumni secretary, chaplain / chorister, awards chairman, scholarship chair-

man,


and president. He represented the chapter at the Toronto Convention. He also was vice president of the IFC and was a member of the student senate. He was active in col-

treasurer

PETERSEN was active in college forensics and twice was a competitor at national conventions.

He worked at the Mayo Clinic in Jacksonville, FL, and also served as a speech coach for a declamation/Speech team at Lake Crystal High School, MN. He helped produce a district winning team and two state champions.

GRAVE: Jim Mulvaney, Westminster president; O. Harris, adviser; Jim Champlin, officer; and Tom Holling, Mu East province president, visit Robert Morrison's grave in Fulton, MO on one of Holling's chapter visits.


## Ohio Lambda At Kent State Re-Installed

BY FELIX OTERO, JR.

The Ohio Lambda Chapter of Phi Delta Theta Fraternity was reinstated at Kent State University on Saturday, April 30.

A crowd of approximately 75 alumni, family and friends gathered at the Newman Center to see Frank Abernathy present Kevin Gross with the Charter. Kevin summed up everyone's feelings about initiation and installation by saying "This is what we've worked so hard for."

Initiation took place the preceding evening at the United Methodist Church of Kent. Abernathy and Bob Biggs, Director of Chapter Services, actives and alumni from Akron University, Case Western Reserve, University of Pittsburg, and the University of Ontario participated and witnessed the ceremony. Ohio Lambda had previously been a chapter at Kent, but due to the difficulties at Kent in 1970, Phi Delta Theta Fraternity left the campus, along with most of the other Greek organizations. Membership at Ohio Lambda dissipated as did that of other fraternities as a result of the turmoil.

In the Spring of 1987, Gross, a brother from the University of Richmond, Virginia began to reorganize Phi Delta Theta in Dunbar Hall, a residence hall at Kent State University. On May 4, 1987, we were recognized as a colony by Phi Delta Theta and Kent State University Inter-Fraternity Council.

Fall Semester began the work to fulfill requirements needed for reinstallation. We acquired our house at 323 E. College Street, and began working on improving it.

Our Fall 1987 Colony Pledge Class had seven members while Spring 1988 had 15 members. In all 34 new initiates and two actives currently make up Ohio Lambda. The brothers are as follows: Erik Andryszak, Robert Barthelman, David Bollenbacher, William Boschert,

Shawn Boysko, Rene Bradshaw, Jeffrey Bukala, Jim Davis, Jeffrey Diday, Gregory Elliot, Michael Ferrante, Stephen A. Fowler, Sean Gorby, Eric Gorze, Kevin Gross, John Hemmeter, Jim Jacobsen, Jim Jamieson, Michael Janowick, Douglas Koenig, Mark Koenig, Thomas Kondash, Paul Kosubinsky, David Lembo, Emmanuel Likakis, David Leichty, Charles Mayer, Randy Mellon, Felix Otero, Thomas Persinger, Christian Phillips, Pat Picciano, Michael Pies, Kevin Scherry, Timothy Strickland, and Scott Valore.

After the installation, the newly activated brothers hosted a luncheon to honor Gross and Felix Otero for their leadership and to show our appreciation to Rob Eberly, our colony adviser, for his help and guidance. After the banquet everyone was invited back to the Ohio Lambda house so the newly activated members could meet the alumni that attended the initiation and installation. There was also a special toast for colony member Joseph H. Perez, who fell victim to Acute Leukemia and passed away over Christmas break.

We have worked hard to make it this far and with the dedication and support of the brothers and alumni, we not only will have the best, but biggest chapter at Kent State University.


OHIO LAMBDA INSTALLATION: (top) Frank Abernathy, member-at-large of the General Council, presents the charter to President Kevin Gross at the reinstallation of Ohio Lambda at Kent State on April 30. (below) The happy new members of Ohio Lambda gather outside the Newman Center following the ceremonies. Ohio Lambda's chapter was suspended by the fraternity in 1970.


## **Three New Province Presidents Appointed**

Three new province presidents have recently been appointed by the General Council and approved by their respective chapters. They include Ronald J. Garon (Tampa '80), Beta Province; Kenneth P. Walz (Duke '60), Sigma North Province; and Ronald G. Smith (Puget Sound '85), Pi North Province.

Beta now includes the states of New York and New Jersey. Sigma North encompasses the state of Michigan. Pi North includes the chapters located in western Washington, British Columbia and Alberta.

Garon is currently the training coordinator for AT&T in Piscataway, New Jersey. He graduated from Tampa in 1980 where he was a charter member of the Florida Theta chapter.

Fire Damages Missouri House

A fire extensively damaged the Phi Delta Theta house on the University of Missouri campus on April 21, forcing the evacuation of 90 residents. There were no injuries.

The fire, thought to be caused by fireworks, all but demolished the house, causing more than \$700,000 in damages. It hit just a week before final exams and resulted in the loss of notes and textbooks for many members. The University provided dormitory housing for the remaining two weeks of the semester.

It also left most of the residents without clothes. Other fraternities and sororities offered food and clothing to Phi Delts until other arrangements could be made.

The Columbia, MO Fire Department investigators told the Associated Press they thought the fire was caused by unspent bottle rockets that were left smoldering near one of the house's hollow support columns and exploded sometime before 5 a.m.

Following graduation he worked with the Peace Corps overseas. Upon his return he was employed by AT&T. During this past year he served as the colony coordinator and chapter adviser for New Jersey Alpha. He is single and lives in Highland Park, New Jersey.

Walz graduated from Duke with a BBA and received his law degree from the University of Michigan in 1964. He was very involved in the North Carolina Alpha chapter and was also active on campus in varsity athletics and student activities.

He is the senior partner in a law firm in Big Rapids, MI. He has been active in his community serving as the vice president of the Chamber of Commerce in Big Rapids, involved with the Jaycees and church activities. He is married and has two children.

Smith graduated from Puget Sound with a BA in business administration. He was active in his chapter and held the offices of president, rush chairman, social chairman and secretary.

He was also very involved in campus organizations, including student government, IFC, Alpha Kappa Psi Business Fraternity and College Entrepreneurs. He is currently an operations unit supervisor for Allstate Insurance in Seattle.

He is responsible for the hiring, training and development of Allstate employees. He is active in his community, being involved with Junior Achievement, and other civic organizations. He is single.

MISSOURI ALPHA FIRE: A fire at the Missouri Alpha house on April 21 did \$700,000 in damages and forced the evacuation of 90 residents. No one was injured.


### RECENT ADDITIONS TO THE

## DAVID D. BANTA LIBRAR


William B. Thiel (Chicago '50). Motivation, 1988, 72 pp. National Association of Secondary School Principals, Reston, Virginia. Author.

Nearly everyone who works with youth decries insufficient motivation. A student who is unmotivated is not only a source of frustration, but is seen to be wasteful of talent and potential.

Today, more than ever, teachers, administrators, and school staff members are challenged to analyze, translate, and apply findings from educational research to situations in the scool and classroom and to close the gap between research and practice. Educators have learned far more about improving instruction than they are putting into practice (Duckett, 1986). Motivation is one area that should be addressed in greater depth. Generally, student motivation to learn can be increased and sustained if:

1. Administrators and teachers can identify and subsequently influence the local dynamics that affect motivation and learning

- 2. Teachers can learn and practice skills that enhance motivational dynamics, student performance, teacher effectiveness, and their own sense of satisfaction
- 3. Students learn self-management and selfimprovement skills that affect their motivation to learn
- Students, staff members, and parents, through teamwork and a problem-solving

#### **bewsf**ronts

Dr. John D. Millett (DePauw '33) suffered a massive heart attack on May 29 and was confined to the intensive care ward of Christ Hospital in Cincinnati. Initial reports indicated that he was responding to treatment. He is the former president of the General Council, president of Miami University and Chancellor of Higher Education in Ohio.

Vinton P. Frost (Stanford '88) was one of eight students at Stanford recognized with dean's awards for service. He is an economics major and was cited for his "consistency, open-mindedness, honesty and good humor" as president of the IFC and Phi Delta Theta.

The alumni association of Phi Delta Theta's Lehigh chapter has donated \$1,500 for the second straight year to Lehigh's Martindale Center for the Study of Private Enterprise. The chapter hosted a reception in April for the Martindale center's executivein-residence, Richard Dauch, executive vice president for management for Chrysler Corp.

approach, help all students benefit from attempts to enhance their potential to learn and achieve

5. Educators can invite, foster, and encourage each student to be interested, involved, and attend to learning tasks and activities

6. Educators help students who have learning difficulties to address their academic skill deficiencies, motivational enhancements, and selfimprovement skills

This monograph, we hope, will help practitioners improve student motivation to learn by helping teachers and students to recognize and overcome the obstacles to student motivation.

James M. Woodman, (New Mexico '53). Megagods: The Mysterious Giants of our Past, 1987, 156 pp. Picket Books, New York, New York. Purchase.

Explorer Jim Woodman takes you to the farthest reaches of the Americas in a trek to remote mystery sites, where monumental art conceals incredible secrets. What lost civilizations built

these giant sculptures-and why?

From California's Mojave Desert to the high Andean wilds of Southern Patagonia, here are the America's most enduring enigmas: mystery cities, ancient megaliths, legendary megagods and massive sculptures visible only from the air. You are there with Jim Woodman, viewing the grandeur of the 167-foot Mojave Cave...soaring above a Peruvian Desert to explore miles of "invisible" sculpture below...uncovering the tunnels and landing fields of the ancient Incas. You'll visit a secret city of giants in Peru, and the Valley of the Dinosaurs, a lost world in the desert of Chile. You'll discover wonders stranger than the Sphinx, larger than the pyramids, and find tantalizing clues left by their creators.

Ralph Kelly Morton, (Nova Scotia '29). Behind The Headlines, 1986, 197 pp. Nimbus Publishing Limited, Halifax, Nova Scotia, Canada. Author.

### New Appointments

Newly appointed chapter advisers since March 15, 1988 include W. Scott Kellison, Nevada; David E. Stevens, Cincinnati; F. Jerome Watson, Southwest Texas State; George R. Porosky, Akron; Scott J. Stewart, Calif. at San Diego; Timothy B. Russell, Butler; Frank W. L. Huskey, Georgia College; Curtis D. Parvin, Univ. of Calif.-Irvine; William L. Farmer, Randolph-Macon; Lucien E. Evans, U.C.-Riverside; John R. Green, Iowa State; and Paul S. Petrovich, Univ. of Calif.-Davis.

Ralph Kelly Morton was born in Bedford, N.S. He graduated from Dalhousie University in Arts and Law and won an I.O.D.E. scholarship to study journalism in Britain. He started as a reporter for the Halifax Herald and later joined the Canadian Press where he won distinction for his coverage of the Moose River mine disaster. Next he served as Canadian Press correspondent in Boston, then as Managing Editor of The Protestant, an anti-fascist magazine.

As news editor of The Associated Press World Service in New York, he developed the global news distributing system which today reaches 116 countries. In 1945, he was appointed AP Chief of Bureau, South-west Pacific, covering stories in the Philippines, New Guinea, Indonesia, Australia

and New Zealand.

In 1954, he returned to Canada from New York and with his journalistic wife Ruth, founded The Dartmouth Free Press. He wrote several radio plays for the CBC, and served as Editor of Hansard, modernizing the reporting system of the Nova Scotia Legislature. He has lectured in journalism at Columbia University and the University of King's College.

These personal and professional memoirs are, quite simply, a good read. Kelly's life as a weekly newspaper publisher was but the latest step in a 30 year journalistic career that has taken him around the world. His writing talents - a gentle but pointed sense of humour, an ear for dialogue, a knowledge of the recent past and a nearly total recall of it, his ability to tell a tale, quickly and succinctly.

#### newsfronts

Kris Zwycewicz (Penn State '89) has recently been elected vice president for Region Three of the North East Interfraternity Council. He will be in charge of organizing a two-day regional conference at Penn State this fall.

He is a civil engineering and general natural arts and sciences major.


Mayde "Mom" Joss, beloved housemother for Illinois Alpha at Northwestern University for 30 years from 1945 to 1975, passed away Nov. 2, 1987. Chicago area alumni and the active chapter have established a memorial fund in her name for house improvements.

JOSS

## **Thirty Educational Foundation**

The Phi Delta Theta Educational Foundation awarded 30 scholar-ships worth \$58,500 in 1987.

George A. Pollock (Florida '89) won the \$2,500 Arthur R. Priest Award. Twenty-seven scholarships worth \$2,000 each were awarded to Phis across the country. Two more \$1,000 awards were given.


"Much greater community service was displayed by the individ-

ual applicants this year," stated J. Don Mason (Miami-Ohio '35) a trustee of the Educational Foundation.

"They worked in hospitals as wheel chair helpers; they read to the blind; they adopted grandparents on a regular basis; they arranged Thanksgiving dinner for the needy; they participated in national, charitable drives; and a

host of other humanitarian endeavors."

It is the goal of the Educational Foundation trustees to increase the worth of the Foundation to better than three million dollars so that various educational programs, currently underwritten by the general fraternity may be sponsored by the Foundation.


PRIEST AWARD George A. Pollock, Jr. (Florida '89)


HOLMES AWARD William P. McArtor (Michigan '89)


KITCHEN AWARD Edward M. Logan (Missouri '89)


MINNICH AWARD John F. Ross (Miami-Ohio '89)


O'DELL AWARD David M. McGee (Iowa '89)


O'DELL AWARD Jason H. Ransom (Iowa '89)


OTT AWARD Daniel P. Bradley (Kentucky '89)


SHAFFER AWARD Thomas J. Sambolt (Penn State '89)


VOLCKENING AWARD Adam N. Fairfield (Nevada-Reno '89)


MARRIOTT AWARD David L. Bean (Utah '89)


DEMKEE AWARD William R. Cooper (Lawrence '89)


GAVLAK AWARD James A. Allay (Case-Western Reserve '89)

## Scholarships Awarded For 1988


Jon C. Anderson (Ripon '89)


Thomas M. Beutler (Kearney State '89)


Ronald G. Bizick II (Pittsburgh '89)


J. Lee Covington II (Arkansas '89)


M. Kevin Denton (Jacksonville '89)


Douglas D. DeVito (Washington-St. Louis '89)


James M. Dickinson (Kansas '89)


Anand S. Dighe (MIT '89)


Tthomas C. Gellenthien (Kansas State '89)


Mark D. Kriskovich (University of the Pacific '89)


Alfred I. Means III (Georgia Tech '89)


Bart G. Pederson (South Dakota '89)


William R. Ritchie (Michigan State '89)


Eduardo G. Rivera (Case-Western Reserve '89)


David W. Rogers (GMI '89)


Jeffrey C. Sell (Texas Tech '89)


Douglas D. Sneddon (Iowa Wesleyan '89)


Todd D. Wakefield (Utah '89)


Walter B. Zuchold (Ashland '89)


### The 40th Annual Phi Delta Theta All-Sports Honor Roll

BY DR. JOHN DAVIS, JR. (Washburn '38) Scroll Sports Editor BASEBALL

#### **CATCHERS**

*Steve Wigdor, Valparaiso, Sr. (.320 av. All-AMCUO, Team Conf. Champions) Steve Ricketts, Southern Indiana, Jr. (.241 av.)

#### PITCHERS

Pat Lienen, Nebraska, Soph. (10-4, All-Big 8 First Team, 100 innings, appeared in 18 games) Todd Gummersbach, Wash. U.-St. Louis, Jr. (7-4, ERA 5.50, Voted Team "Best Pitcher")
*Dave Hendricks, Hanover, Jr. (7-5 with 3.42 ERA)

Brad Snelson, Lawrence, Sr. (6-4, ERA 4.19, All-Midwest Conf. 50 strikeouts in 53 innings. "Most Valuable Pitcher")

*John Shorter, Valparaiso, Jr. (5-2 with 4.10

Michael Jasper, New Hampshire College, Sr. (Capt. "Pitcher of the Year")

#### **INFIELDERS**

*Bill Briesemeister, Lawrence, Jr. 1B (.294 av., 16 RBIs, Top Fielding av. on Team)

Bob Starr, Wash. U.-St. Louis, Jr. 1B (.290 av., 16 RBIs thru 35 games with 5 game winning RBIs)

Bill McNamara, Lawrence, Jr. 2B (.359 av., "MVP", All-Midwest Conf.

*Pat Varney, Texas-Arlington, Jr. 2B (.283 av. thru 49 games, 31 RBIs, All-Southland Conf. 2nd Team)

Scott Baerns, Tenn. Tech, Sr. 2B (4.76 av. thru 53 games, 33 stolen bases, All-OVC, Capt., school records for a single season: at bats, games, runs, hits and total bases, NCAA Div. I All-America Third Team)

*Shawn Koerner, Lawrence, Jr. SS (.309 av. with 17 RBIs)

*Mike Crawley, Knox, Sr. SS (Capt. "MVP", All-Conf.)

*Jeff Spencer, Kansas, Soph. 3B/DH (Clean up batter)

Mike McDonough, So. Indiana, Jr. 3B (.360 av., leads team in RBIs)

#### OUTFIELDERS

*Jim Connor, Wash. St., Soph. OF (.399 av. All-PAC-10 No. First Team 60 RBIs & 12 HRs, NCAA Div. I All-America Third Team)

Gary Greene, Hanover, Jr. (.296 av. thru 55 games 26 RBIs)

Dave Moellering, Wash. U.-St. Louis, Jr. (.271 av. thru 33 games)

Dave Sentmen, W. Maryland, Jr.

#### UTILITY

*Scott Schonhofer, Lawrence, Sr. (.288 av., team leader RBIs)

Steve Malchow, Wash. U.-St. Louis, Soph. (.269 av. thru 35 games)

Craig Jones, Allegheny, Jr. (led the conf. in triples & walks)

#### WRESTLING

Brian Shea, Allegheny, Soph. 118 lbs. (10-10 record)

Chris Page, Lawrence, Sr. 118 lbs. (7-7 record) Tony Orlando, Virginia, Jr. 118 lbs. (3 yr. letterman)

Dean Johnson, Kearney Neb. St., 126 lbs. (6-3 record)

*Joe Bochenski, Chicago, Sr. 134 lbs. (Capt., 26-5 record, All-Conf., NCAA Div. III qualifier) Jon Bovit, W. Maryland, Jr. 142 lbs. (5th MAC) Chris Weiland, Allegheny, Sr. 142 lbs. (16-13

Bill Dengler, W. Maryland, Sr. 158 lbs. (Co-Capt., 6th MAC)

Bryan Micucci, Allegheny, Sr. 158 lbs. (16-15

Joe Chenelle, Case-Western Reserve, fresh. 158 lbs. (11-7 record)

Matt Mackey, Allegheny, Sr. 167 lbs. (26-16 career)

*Stephen Sinak, W. Maryland, Sr. 167 lbs. (Co-Capt., 4th MAC)

*Steve Kleintop, Valparaiso, Jr. 167 lbs

Phil McCabe, Lawrence, Soph. 190 lbs. (20-3

*Lewis Boldt, Lawrence, Sr. Hwt. (11-5 record) Craig Gunther, Kearney, Neb. St. Hwt (7-2 record)

#### **SWIMMING**

FREE STYLE: Sprints

Melvin Bradley, Oregon St., Jr. (PAC Champion 50 yd. 21.22; 5th 100 yd. 48.95)

Tom Schellin, Virginia, Jr. (50 & 100, All-ACC) Jay Dozier, Miami-Ohio, Soph. (50-21.8 & 100-47.3)

Jeff Stahl, Ashland, Fresh. (50-22.,09; 100-49.12;

Bob DeWitt, Butler, Soph. (50-22.54; 100-48.33; 200-1:46.77)

#### FREE STYLE: Middle Distance & Distance Dan Johnson, Iowa St., Soph. (500-4:49.82 & 1650-16:29.13)

Casey Puccenelli, Butler, Sr. (600-1:20 & 800-

#### BACKSTROKE:

*Glenn Thomas, Kansas, Jr. (9th best in world at 100; placed in three Big 8 events; Big 8 Champion 200-1:50.56; 2nd 100-49.3)

Jeff Stout, Kansas, Soph. (Placed in three Big 8 events; 2nd 200 & 4th 100)

Glenn Houck, Virginia, Jr. (100-53.0 & 200-1:56.20)

*Matt Hougan, Puget Sound, Jr. (100-53.0 & 200-1:56.20)

#### BACKSTROKE:

*Ben Forest, Chicago, Sr. (Capt. All-Conf. 3 straight yrs.; 100-1:04 & 200-2:19.4, both school records)

Chip Denny, Miami-Ohio, Soph. (100-1:03 & 200-2:18)

Sam Perry, Arkansas, (200-2:08)

#### **BUTTERFLY:**

Doug Davis, Mankato St.-Minn, Jr. (Capt.; MVP, School Record 100-51.76; 200-1:57.60) Melvin Bradley, Oregon St., Jr. (5th PAC 100-53.37)

#### IND. MEDLEY:

*Glenn Trammel, Kansas, Jr. (3rd Big 8 200 IM

Jeff Stout, Kansas, Soph. (5th Big 8 200 IM) *Matt Houghan, Puget Sound, Jr. (200-1:56.40)

Mike Fitzsimmons, Lawrence, Jr. ("Rookie of the Year" by team)

TRACK & FIELD **SPRINTS - MIDDLE DISTANCE** Anand Dighe, MIT, Jr. (800-1:56.5)

#### DISTANCE & CROSS COUNTRY

Gary Shada, Kearney St.-NE, Jr. (All indoors: 2 mile-9:40; mile-4:26; 1000-2:24)

Eugene Tung, MIT, Sr. (5,000 m-14.57)

Todd Jones, Allegheny, Sr. (800-2:03; 1000-2:25; CC/5 mile 27.30)

Chuck Lotz, No. Carolina, Sr. (1,500 & 5,000; 3 letters)

Peter Ronchetti, Vermont, Jr. (2 mile 9:38; 5 mile CC 25:43; Most Improved Cross-Country Performer)

Roth Edwards, Knox, Sr. (Last yr. school & conf. 1500 record)

#### LONG JUMP & TRIPLE JUMP

*Frank Carioti, Case-Western Reserve, Sr.

#### **HIGH JUMP**

Travis Wilhite, Iowa Wesleyan, Fresh. (6'5")

#### POLE VAULT

Mark Lawler, Cal-San Diego, Sr. (15'8") Jeff Hooton, Gettysburg, Sr. (Ind. & Outdoor MAC Champion, Capt., 14'6")
Tom Kuhman, Case-Western Reserve, Fresh.

(13'0")

#### SHOT PUT

*Edwin Grabisna, Case-Western Reserve, Sr. (51'1")

*Edwin Grabisna, Case-Western Reserve, St. (163'1" school record)

Kurt Kerns, Kansas, Sr. (Placed in Big 8 three straight yrs.; Career best 236'8")

#### 35 LB WEIGHT & HAMMER

*Edwin Grabisna, Case-Western Reserve, Sr. (35 lbs.: 56'6"; "MVP" of NLAC Conf. Meet; Hammer: 179'8")

#### **TENNIS**

*Michael Jacobson, Colorado, Sr. (No. 1)

*John Marchica, Knox, Sr. (No. 1, Capt.)
Scott Dockter, Virginia, Sr. (No. 3 Singles 14-13;
No. 3 Doubles 20-6; "MVP", Craig Fielder Tennis Award)

Jeff Van Den Berg, Miami-Ohio, Soph. (No. 3) Tom Burwell, Cal-Davis, Soph. (No. 2) *Berry Pelts, Rollins, Jr. (No. 6, 8-5)

DOUBLES

Jacobson & James Johnson, Colorado, Soph. (No. 1 Runner Up Big 8 Conf.)

Andy Keller & Tim Keller, Miami-Ohio, (No. 1 Seed in MAC)

*Pelts & Daniel Sallick, Rollins, (No. 2 & No. 3;
All Conf.)

#### GOLF

Chip Carter, SMU, Jr. (Southwest Conf. Champions & led SMU to team title)

John Sinovic, Kansas, Soph. (Second in Big 8 Tournament by one stroke to defending NCAA Champion)

Bill Rieckhoff, Knox, Jr. (No. 2, Team Conf. Champions)

Jon Schneider, Drake, Jr. (No. 1, Capt.)
Pat Hammet, Centre, Sr. (No. 2, Chapter Pres.)
Vince Johnson, Centre, Sr. (No. 3, 4 yr. letterman)

Rick Southwick, Rollins, Soph. (No. 2)

*Scott Johnson, Tampa, Sr.

Mike Wheatly, Case-Western Reserve, Jr. Tom Pack, Tenn. Tech., Sr. (No. 1, All Conf. Tournament Team)

Brad Sterling, Cal-San Diego, Jr. (Member Runnerup Team NCAA Div. III)

#### OTHER SPORTS

Brad Johnson, Rollins, Soccer (All Southern Conf.; Team leading scorer)

Daegan Duvall, Rollins, Soccer (Capt.; Academic All Conf. GPA 3.33)

Chris Scaglione, Wash. U.-St. Louis, Soccer (2nd Team All American; All Midwest 1st Team; Team NCAA Div. III Runner up)

David Weir, Wabash, Soccer (Capt.; 4 yr. starter; 2nd Team All Conf.)

*Jason Radakovich, Knox, Soccer (Co-Capt.; "MVP"; All Midwest Conf.)

Carl Bailey, Knox, Soccer (Bruce Shadbolt Award Winner, 4 yr. letterman)

Jeff Gossrow, Knox, Soccer (Co-Capt.)

Jack Kelly, Centre, Soccer (Co-Capt.; 3 yr. starter)

John O'Connor, Centre, Soccer (Co-Capt.; 3 yr. starter)

Denny Snyder, W. Maryland, Soccer (Captain) Nick Heil, Allegheny, Soccer (1st Team All Conf.; Capt. & "MVP")

Shawn Allen, Allegheny, Soccer (2nd Team All Conf.)

Douglas Blair, New Hampshire College, Soccer (Capt.; 4 yr. starter; School's Male "Scholar-Athlete")

Athlete")
Walter Zuchold, Ashland, Soccer (Tri-Captain)
Mike Varga, Ashland, Soccer (Tri-Captain)

Peter Behmke, Ashland, Soccer (Tri-Captain) Carrick Brester, Cal-San Diego, Soccer (Leading scorer in nation)

Chris Perry, Wash. & Jeff, Soccer

Tim Gallagher, Rollins, Soccer Derek Kober, Stanford, LaCrosse ("MVP" '88; Conf. All Star Team '88)

Jeffery Jackson, Indiana, LaCrosse (Captain)

*Carl Bailey, Knox, LaCrosse (Captain & Coach)
Burney Dunn, Knox, LaCrosse (All Conf.)

Burney Dunn, Knox, LaCrosse (All Conf.)
*John Hager, Knox, LaCrosse (All Conf.)
*Steve Garbee, U. of South, LaCrosse (Captain)

Thomas Bedard, W. Maryland, LaCrosse (Team went to Final Four)

*Kevin Haus, No. Carolina, LaCrosse (Third Team All American)

Gary Gait, Syracuse, LaCrosse (NCAA Team Champions, 70 goals on NCAA single season scoring record, All American First Team)

Paul Gait, Syracuse, LaCrosse (NCAA Team Champions, All American First Team)

Chip Jennings, Wash. & Jeff, LaCrosse Frank Modica, MIT, LaCrosse

Perry Mayfield, Indiana, Rugby (Capt. & "MVP")

Gregory Christenson, Indiana, Rugby Tim Burke, Ashland, Rugby (Co-Capt.) Ted Helvoight, Ashland, Rugby (Co-Capt.)

Chris Miller, Denison, Rugby (Co-Capt.)

Capt.-Undefeated season)

Steve Walker, Cal-Davis, Rugby Brian Boring, Tenn. Tech., Rugby Chris Bratcher, U. of South, Rugby

Whit Heitman, Denison, Hockey (Capt. All League, Team's leading scorer)

Andrew Bachman, New Hampshire College, Hockey (Co-Capt.; 4 yr. starter)

Paul O'Reilly, New Hampshire College, Hockey (Co-Capt.; scored all 4 goals in 4-2 championship game)

Andrew Welch, Knox, Hockey (Conf. All Star Team; leading scorer with 14 goals)

Rob Whiton, British Columbia U., Hockey (Var-

*Obi Greenman, Stanford, Water Polo (3 yr. starter; 1987 NCAA Champions)

John Lin, Cornell, Water Polo (scored 30 goals) Kevin Bradley, Oregon St., Water Polo

*Jim Doane, Rollins, Crew (Captain)
*Henry O'Conner, Cornell, Crew (Captain &

Coxswain)
*Scott Fortune, Stanford, Volleyball (All American & All PAC last yr.; withdrew from varsity to

play on US National Team for Seoul) **Howie Lee, Chicago U., Fencing (Conf. Cham-**pion & "MVP")

Bruce Likely, Vermont, Skiing (Capt.; All American Cross Country; Placed in NCAA Individual 1985-86-87-88; Eastern Collegiate Champion 1987)

Eric Troelsen, MIT, Skiing (Alpine Skiing) Per Cederstav, MIT, Skiing (Alpine Skiing) Geoff Henrion, Rollins, Water Ski (Captain) Steve Walker, Cal-Davis, Polo (Captain)

*Honor Roll Previous Years.

#### 1988 ALL-PHI FOOTBALL PROSPECTS All-Phi Holdovers

#### OFFENSE FIRST TEAM

END: (SE-FL-WR) Mike Luker, Hanover, Sr. 165 lbs. (last year 91 catches for 1,253 yds.)

O.L.: Greg Hale, *Idaho*, Sr. 270 lbs. (All Big Sky Conference selection).

#### **DEFENSE FIRST TEAM**

LINEMAN: Kevin Peterson, Northwestern, Sr. 230 lbs. (61 tackles, 10 for losses) and Bill Cooper, Lawrence, Sr. 230 lbs. (All Midwest Conference selection).

**BACK: Steve Jung,** *Lawrence,* Jr. 185 lbs. (All Midwest Conference selection with 62 tackles and 3 interceptions).

#### OFFENSE SECOND TEAM

ENDS: Dave Colona, Duke, Jr. 245 lbs. (TE with 22 receptions for 264 yds.); Brad Holbrook, Lawrence, Sr. 225 lbs. (All Midwest Conference TE with 22 receptions for 230 yds.) and Gary Just, Lawrence, Sr. 180 lbs. (All Midwest Conference WR with 582 yds. in receptions).

O.L.: Doug Vaughn, Pudget Sound, Sr. 255 lbs.; Mark Higginson, Lawrence, Sr. 230 lbs. (All Midwest Conference guard); Mike Manly, Case-Western Reserve, Sr. 245 lbs; Robert Kupbens, M.I.T., Jr. 225 lbs. (All New England Collegiate Conference).

BACK: John Stollenweck, SMU-Missouri, Jr. 200 lbs. (super passing & rushing games against ranked Syracuse, then No. 2 Nebraska and in a narrow 13-17 loss to then No. 1 Oklahoma).

#### **DEFENSE SECOND TEAM**

LINEMAN: Eddie Kittle, Texas Tech, Sr. 230 lbs. and Patrick Frame, Valparaiso, Jr. 225 lbs. (2nd Team All Heartland Conference).

BACKS: Todd Ramsey, Washington U. (St. Louis), Sr. 180 lbs. (52 tackles) and Troy Schnedding, Pudget Sound, Jr. 192 lbs. (66 tackles).

### All-Phi Potential Candidates (as of July 1988)

#### **OFFENSE**

ENDS: (TE-SE-WR) Greg Downs, Duke, Sr. (WR); John McCarthey, Centre, Jr. (WR); Paul Moore, McGill, Jr.; Lance Alm, Western KY, Sr.

O.L.: William McCrum, Duke, Jr.; Bob Boby, Franklin, Jr.; Chris Kahalec, Gettysburg, Sr.

CENTERS: Darren Worrell, Arkansas, Jr.; Dan Watterson, Western KY, Jr.

BACKS: Eric Bishop, Case-Western Reserve, Sr.; Jeff Bridewell, Cal-Davis, QB Jr.; Mark Brown, Centre, QB Jr.; Mike Casey, Centre, TB Jr.; Bob Krokenberger, Gettysburg, RB Jr.; Rick Mueller, Pudget Sound, QB Jr.; Bud Stephani, Wash. U.-St. Louis, QB, Sr.; Doug Strom, Wash. U.-St. Louis, RB, Soph.

KICKERS: ALL-PHI HONOR ROLL HOLD-OVERS: Steve Lilleberg, Pudget Sound, Jr. (29 of 29 PATs), Dan Maher, Western KY, Sr. (28 of 29 PATs & 12 of 19 FGs for 64 pts)...team's leading scorer); Bryan Owen, Mississippi, Sr. (23 of 24 PATs and 12 of 16 FGs for 59 pts)...team's leading scorer; Terry Syler, Baylor, Sr. (19 of 20 PATs and 10 of 15 FGs for 49 pts)...team's leading scorer plus John Hillhouse, McGill, Sr. punter.

#### DEFENSE

LINEMAN: Chris Staley Ashland, Jr.; Bill Graziani, Case-Western Reserve, Jr.; Tim Weaver, Davidson, Jr.; Tom O'Hara, DePauw, Sr.; Ben Griffith, Gettysburg, Jr.; Keith Kolhler, Gettysburg, Sr.; John Moss, Gettysburg, Sr.; Charles Shepard, Montana, Jr.; Erik Hanson, Ripon, Jr.; Terry Schroth, Ripon, Jr.; Walter Loving, Western KY, Sr.; Pat Morley, Willamette, Sr.

LINEBACKERS: Ty Getz, Case-Western Reserve, Sr.; Ken Nazemetz, Davidson, Jr.; Eric Johnson, Gettysburg, Jr.; Andy Holmberg, Iowa Wesleyan, Sr.; James Perez, S.W. Texas State, Sr.; Ken Whittmer, Wash. U.-St. Louis, Jr.

BACKS: Tim Ricker, Indiana, Jr.; Travis Tebb, Oregon State, Jr.; Jeff Bezold, Centre, Jr.; Harry Schiari, Davidson, Jr.; Edward Becker, DePauw, Sr.; Tom Donegan, Gettysburg, Sr. also punter; Bill Briesemeister, Lawrence, Sr.; Todd Lieberman, Ripon, Jr.; Jack Markey, Western Maryland, Sr.; David Dunlap, Wabash, Sr.

## McNamara Captures Harmon-Rice

BY DR. JOHN DAVIS, JR. (Washburn '38) Scroll Sports Editor

Bill McNamara (Lawrence '88) has won the 1987-88 Harmon-Rice Trophy by scoring first on four of the seven ballots submitted by the Award Panel.


He is the first winner in history to compete in three sports. Not only did he letter in three sports but he was an All-Midwest Conference quarterback in football, an All-Midwest Conference second baseman in baseball and a basketball performer selected to the All-Phi Basketball team.

Wisconsin Beta at Lawrence thus becomes the only chapter in the 31-year history of the award to contribute two consecutive winners. Last year's award went to Dan Galante (Lawrence '87), a four-time All-Midwest Conference lineman and two-time Little All-American football-scholar.

McNamara was the pledge educator this year along with being a Freshman Hall Counselor. In football he passed for 1,570 yards and had a 55.4% completion mark. In baseball he hit .359 and was voted by his teammates as "The Most Valuable Player." In basketball he scored 153 points in 22 games for a 6.9 average with 70 assists.

He also maintained a 3 pt. grade average.

Glenn Trammell (Kansas '89) finished second with 19 points. He is a backstroke swimmer with international and Olympic potential. For three consecutive years he has been his team's high scorer in the Big 8 Conference Meet as well as being named his team's "Out-


**MCNAMARA** 

standing Swimmer" for three consecutive years.

He has been named an All-American swimmer the past two years. As a freshman he ranked 25th in the world at the 100-meter backstroke. He moved up to 15th as a sophomore and 10th last year. He has made the Olympic Trials qualifying time and was selected to the U.S. Pre-Olympic swim squad. At the Mission Vejo International Meet early in June, he placed third in the 100-meter backstroke in 59.97. He carried a 3.2 grade point average last year.

Bo Wyenandt (Centre '89) finished third with 16 points. He was a unanimous All-College Athletic Conference basketball selection. He serves his chapter as chaplain and was very active in the chapter's Cerebral Palsy charity fund-raiser that raised \$8,000 each of the past three years. He carries a 3.43 grade

average with a double major in economics and biology.

He is a member of the Economics Society, Pre-Med Society and is a peer counselor for incoming freshmen.

Completing the top five in the balloting were Douglas Davis (Mankato '89), a swimmer who scored 13 points, and Scott Dockter (Viriginia '89), a tennis player with 10 ballot points.

#### 31TH ANNIVERSARY OF THE HARMON-RICE TROPHY WINNERS

1956-57 Wade Mitchell, Geo. Tech, FB 1957-58 Don Polkinghorne, Wash. U. (St. Louis), FB

1958-59 Eddie Dove, Colorado U., FB 1959-60 Richie Lucas, Penn. State, FB

1960-61 Bill Mulliken, Miami (Ohio), Swimming

1961-62 Terry Baker, Oregon State, FB-BskB

1962-63 Alex Gibbs, Davidson, FB-BaseB 1963-64 Jack Ankerson, Ripon,

FB-BskB-Tennis
1964-65 Tom Nowatzke, Indiana U., FB
1965-66 Dave Williams, Wash. U. (Seattle),

FB-Track
1966-67 Jamie Thompson, Wichita State U.,
BskB-Golf

1967-68 John Scovell, Texas Tech., FB 1968-69 Charlie Hickcox, Indiana U.,

Swimming 1969-70 Rex Kern, Ohio State, FB

1970-71 Jack Mildren, Oklahoma U., FB 1971-72 Neal Mask, Kansas U., BskB 1972-73 Don Rives, Texas Tech., FB

1972-73 Don Rives, Texas Tech., FB 1973-74 Mark Markovitch, Penn. State, FB 1974-75 Carl Patrnchak, Northwestern, FB

1975-76 Kurt Knoff, Kansas U., FB-BaseB 1976-77 Randy Dean, Northwestern, FB 1977-78 Jeffrey Johnson, Ripon, FB-BaseB

1978-79 Doug West, Franklin, BskB-Golf 1979-80 Jim Petran, Lawrence, FB-BaseB 1980-81 Steve Kaufman, Allegheny, Tennis

1981-82 Jeff Carter, Hanover, FB-Track 1982-83 Lance McIlhenney, SMU, FB

1983-84 Richard Alioto, Allegheny, Wrestling 1984-85 Teel Bruner, Centre, FB & BskB

1985-86 Chris Brewster, Michigan, Track 1986-87 Dan Galante, Lawrence, Football

#### HARMON-RICE AWARD COMMITTEE

Dr. John Davis, Jr. (Washburn '38) Chairman, Appointed Dec. 1956.

Tom Harmon (Michigan '41) Appointed Dec. 1956

Ken Hansen (New Mexico '55) Appointed Sept. 1960

Dr. Clem E. Bininger (Centre '31) Appointed April 1963 Terry Baker (Oregon State '63) Appointed Jan.

1971
Guest Members 1987-88
Scott F. Crowley (Journ St. 140) Province Pres

Scott E. Crowley (Iowa St. '40) Province Pres. Phi (Iowa, Northwest III.) Des Moines, IA. Jack F. Cozier (Okla. St. '53) Province Pres. Nu (Ark. & Okla.) Tulsa, Okla.

## **SPORTS SHORTS**

RAY BOLIN (Ashland '88), a two-time All-Phi Football selection and a two-time All-Heartland Conference running back, has been named winner of the Conference's Tony Hinkle Scholar-Athlete award. It is presented annually to the student athletes who exemplify academic achievement, football success, mental attitude and leadership. Unfortunately, the Ashland chapter failed to submit his credentials for Harmon-Rice consideration . . . SCOTT FOR-TUNE (Stanford '89), a volleyball Phi Honor Roll selection, withdrew from school this past semester to concentrate on making the U.S. National and Olympic teams. Late in June, the U.S. ranked No. 1 in the world, played the Russians, who were ranked No. 2. In the third game FORTUNE came off the bench and made several big plays to secure a victory.

BOB BRODHEAD (Duke '58) was recently named the acting athletic director at Southwestern Louisiana...GLENN TRAMMEL (Kansas'89) placed third in the 100-meter backstroke at the Mission Viejo International Swim Meet in a time of 59.67 in June...STAN HUNTS-MAN (Wabash '54), the track coach at Texas, will be the 1988 USA Track and Field Coach in the Seoul Olympic Games...He was preceeded by JIM KELLY (South Dakota '23) then at Minnesota, as the 1956 Olympic head coach for track and field at the games in Melbourne, Australia.

ERWIN GRABISNA (Case Western Reserve '88), an All-Phi football selection this year, was the only Phi selected in the 12 rounds of NFL draft. He was selected by the L.A. Raiders in the sixth round...FUZZY THURSTON (Valparaiso '56), who played on five Green Bay NFL championship teams in the 1960s, is a Democratic candidate for Wisconsin's second congressional district... GARY GAIT and PAUL GAIT (both Syracuse '88), twins, each scored two goals to lead Syracuse to a 13-8 victory over Cornell in the NCAA lacrosse championship played before a crowd of 20,200, the largest crowd ever to watch a lacrosse game in the U.S. GARY scored 70 goals for the season and it set an NCAA Division I single season scoring record. Both were named All-Americans.

PHIS AT THE 50TH ANNIVERSARY OF THE NCAA FINAL FOUR IN KAN-SAS CITY: Honored at the Golden Salute Banquet were four Phis. HOWARD HOB-SON (Oregon '26) was a coach of the first NCAA champions in 1939 and is a member of the Basketball Hall of Fame. He is also a former All-Phi Basketball Board member... LAUREN "LADDIE" GALE (Oregon '39), a starter on that initial championship team, was an All-American that same year ...B. H. BORN (Kansas '54), who played in the 1952 and 1953 NCAA Final Four, was the Most Valuable Player of the '53 game and is currently a member of the All-Phi Basketball Board...WALLACE "WA WA" JONES (Kentucky '49), played in the 1948 and 1949 championships...

GARY BENDER (Wichita State '62), ABC Sports and a current member of the All-Phi Basketball Board, was the presenter for the 1970-1979 honorees...GERALD MYERS (Texas Tech '59), third vicepresident of the National Basketball Coaches Association and a current member of the All-Phi Board, had charge of the Seniors Nike All-American East-West game ... CARL JAMES (Duke '51), the Big Eight Conference Commissioner, was elated that two Big Eight schools, Oklahoma and Kansas, were in the finals...DICK SHRIDER (Ohio State '48), veteran member of the NCAA Division I Basketball Selection Committee, is currently a member of the All-Phi Football Board...

DR. BOB FREDERICK (Kansas '56), KU athletic director, was obviously happy with the Kansas victory over OU in the finals...JOHN SCOVELL (Texas Tech '68), chairman of the 1986 NCAA Final Four in Dallas and Phi Delt of the Year in 1987, was present at the meetings. JOE HARRINGTON (Maryland '68), coach at Long Beach State and a new member of the All-Phi Basketball Board, and "RED" ROCHA (Oregon State '47), former collegiate coach and NBA player, were also among the attendees... Phi spectators at the Golden Salute Banquet or at the games included "RED" HOGAN (Kansas '48), BALFOUR JEFFERY (Kansas '28), ED RISS (Kansas '71), HOWARD HUNTER (Washburn '39), RICHARD ANDERSON (Kansas State '67) and DR. JOHN DAVIS, JR. (Washburn '38), Scroll Sports Editor, attending his 20th Final Four...BILLY ROLPH (Maryland '90) and TOM BED-ARD (Maryland '88) were starters for the Maryland lacross team this year. BEDARD was pictured on the cover of the Maryland program.-Dr. John Davis, Jr. and Ed Hooper

### Convention Coverage

... Continued from page 137

the SMU chapter followed by a formal initiation ceremony given by members of the UT-Arlington chapter. A formal closing was preformed by members of the TCU chapter.

The Code Committee then came back to the Convention to take care of unfinished business. A change in Section 106 was passed that would authorize reimbursement for Convention expenses for all General Council members, past General Council presidents, province presi-

dents, and any other officer so designated by the General Council. The impact of this change was to remove a long list of officer titles that tend to change over a period of time. It was passed unanimously.

A new chapter office, "Educational/Scholarship Foundation Representative," was also added by a vote of 175 to 16.

A final housekeeping change took a dollar amount out of Section 104 that deals with allocation of initiation fees to the Palmer Fund and the Contingency Fund of the General Fund.

At this point, it was announced that Abernathy, Ambrose and Whipple had been elected to the GC and that a second ballot would be required with Gilson, Turner, Glover and Holling as candidates.

John Poole (North Carolina '65) reported on the work of the Survey Commission. He indicated that of 14 colonies created during the biennium, nine had received charters and three were still in colony status. Those three are at Whitman, North Carolina State and Marquette.

Roger Cerne (Case-Western '63) reported on the work of the Educational Foundation. All contributions to the annual fund now go to the Foundation and are tax-deductible. Last year \$528,342 was given by 8,945. The Foundation now has \$3 million in assets with 15 named funds of \$10,000 to \$25,000 or more. In 1988 he indicated that the Foundation goals would be to secure \$600,000 from 10,000 donors.

Bray announced before the morning adjournment that a third ballot would have to be taken with Gilson, Holling and Turner as candidates.

Following the moon awards luncheon the Convention was called back into session to cast a fourth ballot for the General Council. The delegates were asked to choose between Holling and Gilson.

The afternoon session was handled by Cline Young (Vanderbilt '77), public relations commissioner

and chairman of the AIDS Task Force, who introduced Dr. Robert Wirag, director of the University of Texas Student Health Center. Dr. Wirag presented a slide presentation entitled "AIDS, Oh Brother!"

He discussed very frankly and openly the major concerns regarding AIDS on the college campus and answered questions from the delegates.

The final announcement of the session was that Holling had been elected to the last spot on the General Council.

#### **Grand Banquet**

Awards to outstanding chapters, the Legion of Merit and Legion of Honor presentations and the traditional Golden Legion ceremony highlighted the Grand Banquet on Saturday evening.

Cary conducted the Golden Legion ceremony inducting Scott Crowley (Iowa State '40) and Edward Hjorth (DePauw '34).

Frank Abernathy presented ten year service plaques to Fitzpatrick and Bob Roberts (Ball State '74) and Cerne (Case '63) recognized Marvin Perry (Maryland '52) for a gift of \$10,000 to the Educational Foundation making him a member of the Founders Club.

Following these presentations Bray installed the new General Council. Stitt, in turn, presented Bray with a Phi Delta Theta chair in appreciation of his work as president. Stitt's son, John C. (Mississippi '88) pinned his father with the president's badge.


The dinner was concluded with songs by the Texas Kappa Chorus and a slide presentation "The Memories" which pictured activities of the Convention. It was produced by Chris Shrader (Miami-Ohio '82).

#### **Memorial Service**

A memorial service to remember those who had served the fraternity and had passed away since the last Convention was conducted on Sunday morning under the direction of Bray and Fr. Turner.

Those memorialized included C. Clark Bledsoe (Westminster '30),


## **FACES OF THE CONVENTION**


LEADERSHIP WORKSHOPS: Arby Dickert (Clemson '78) was one of the presenters at the leadership workshop.

Nu North Province President, 1954-56; Frederick M. Bosworth (Case-Western Reserve '21), Trustee, Palmer Foundation, 1946-1975, Trustee, Banta Library Foundation, 1955-1976; James C. Buffington (Missouri '51), Psi Province President, 1961-1965; John E. Harding (Texas Tech '37), Nu South Province President, 1957-1962, Rho North Province President, 1963-1986; T. Miller Manier (Vanderbilt '17), Editorial Board, 1923-1925; Survey Commission, 1929-1931; Robert F. Maskey (Ohio Wesleyan '24), Educational Foundation, 1961-1964; Harold A. Minnich (Akron '24), Trustee, Palmer Foundation, 1950-1974, Trustee, Banta Library Foundation, 1955-1970, Trustee, Educational Foundation, 1961-1963, Finance Commissioner, 1967-1974, 1978-1987; General Council, Member-at-Large, 1974-1978; Paul M. Ryan (Wisconsin '54), Iota North Province President, 1977-1980; and Carl A. Scheid (Chicago '32), Survey Commission, 1962-1964, Delta North Province President, 1965-1967.

Stages then presented the report of the Resolutions Committee and Fr. Turner discussed a new edition of Phis Sing in a loose leaf form. He reported that tapes can be purchased that will include singing on one side and piano accompaniment on the other side.

Stitt then ended the Convention with the traditional closing ceremony.


CONVENTION ACTIVITY: Jim Holmes (Ohio Wesleyan-Arizona '51) (top left) was chairman of the important Code Committee. James Collins (SMU '37) (top right) received the Nance-Millett Award and was the featured speaker at the Friday luncheon. Members of TCU, Texas-Arlington and SMU (center) performed chapter opening ceremonies, the initiation ceremony and closing ceremonies. There was a good turnout of former chapters consultants at the Convention (bottom).

## Pollock Receives Priest Award

George Pollock, Jr. (Florida '89) is the 1987-88 Arthur R. Priest Award winner and will receive a \$2,500 scholarship from the Phi Delta Theta Educational Foundation to help finance his senior year at Florida.

He just completed a term as chapter president at Florida Alpha and his chapter's performance at the General Convention in Dallas this past summer indicates he did an outstanding job.

Florida Alpha won the Harvard Trophy and the Paul C. Beam Trophy for the best community service day along with being named a Gold Star Chapter. The chapter also received a Scholarship Award for being first in grades on their campus and also won the General Headquarters Trophy for reporting.

Pollock also served his chapter as treasurer in 1987 where he managed an annual budget of \$350,000.

#### ... Continued from IFC

over the years. He has a son, Hugh, an attorney, a member of Wisconsin Beta, and a daughter, Cheryl.

Upon his retirement, he moved to Florida, where he now lives.

It is with a great deal of pleasure that I present the Legion of Honor to brother Elden T. Smith.

#### Dr. Charles E. Wicks

This brother was initiated as Bond #42 of the Oregon Gamma chapter on January 3, 1947. He and his two brothers were all charter members of the chapter at Willamette University. As an undergraduate, he transferred to Oregon State, where he received his degree in 1950.

In 1954, he returned to Oregon State as an instructor, after receiving his Master of Science and Ph.D He is a voting member of the House Corporation and also has served as assistant chairman of activities. He was president of his pledge class in the spring, 1986.

He oversaw his chapter's participation in Greek Week and was president of Slugfest, a boxing tournament to benefit the Boys Club of Alachua County, FL.

He also has been a member and treasurer of the Florida Cicerones


degrees from Carnegie Mellon Institute.

He continues as head of the School of Engineering, where he has been selected by students as the most outstanding teacher and adviser and by the alumni as the most inspirational teacher, among many other awards.

He is in demand as a lecturer throughout the United States and foreign countries, Mexico, Canada and China to name a few. He is also a consultant to several major chemical, metallurgical and oil companies.

Despite his many professional commitments, this brother has found time to serve Phi Delta Theta with distinction. He became a chapter adviser of the Oregon Beta chapter at Oregon State in 1960 and in 1963, was appointed Pi South Pro-

(official host and hostesses of the University of Florida) and was the director of special events for Students Against M.S.

The Priest winner is a member of Mortar Board, Omicron Delta Kappa, Order of Omega, Savant Leadership Honorary and was given a Presidential Recognition Award in 1987. He was on the President's List in 1985 and has been on the Dean's list three times. He has also been selected to Alpha Lambda Delta and Golden Key.

In his nomination letter his chapter stated that "As a leader, no brother in recent memory parallels George's style or success. We believe his superior ability stems from the fact that he leads with the most effective, morally sound manner possible — George leads by example. George encourages sound learning in the chapter by being a scholar himself . . . George encourages friendship among brothers by always taking the time to listen and talk with every brother in the chapter, whether it is convenient for him or not.

"Finally, George encourages moral rectitude in the chapter by setting for himself standards of which even the founders of Phi Delta Theta would be proud."

vince president, serving the Oregon area. In 1970, he was named to the survey commission (where he served for six years), when he was elected to the General Council. His service on the General Council consisted of Member-at-Large 1976-78, reporter 1978-80, treasurer 1980-82 and president 1982-84.

Since the completion of his tenure as a member of the General Council, he has continued to be of service in an advisory capacity to the fraternity.

He and his lovely wife, Miriam, an active alumnae of Delta Gamma, have been in attendance at many conventions. They are the parents of two sons, Ken and Roger and a daughter, Julie.

Brothers, it is an honor and privilege to present the Legion of Honor to brother Charles E. Wicks.


# Phi Delta Theta Official Jewelry A Timeless Tradition. A Symbol of Excellence.

**Order Form** Style # Description and Quality Unit Price Official Phi Delta Theta Signet Ring, Balclad® is a heavy gold electroplate. 10K Gold..... \$270.00 Please add \$2.00 for shipping & handling on prepaid orders. 3305B Official Phi Delta Theta Signet Ring, All prices U.S. funds. Poiara (Silver) \$130.00 275 Bicentennial Badge, Balclad®...... \$ 12.00

Button, Balclad®...... \$ 5.00

City _____ State ___ Zip ____

Sub Total
Shipping \$ 2.00
TOTAL