

the scroll

OF PHI DELTA THETA

WINTER '89 - '90

JOSEPH D. WILLIAMS
(NEBRASKA '50)

CHAIRMAN, CEO — WARNER - LAMBERT

Page 2

Goin' To Kansas City

BY WILLIAM R. RICHARDSON
(Tampa '80)
Director of Alumni Services

"Goin' to Kansas City!"
That familiar saying will be true for hundreds of Phis and their families as they prepare for the 68th Biennial Convention of Phi Delta Theta which will convene between June 21st through the 24th, 1990, in Kansas City, Missouri. The luxurious 733-room Hyatt Regency Crown Center will serve as host for the Convention.

This will be the second Phi Delta Theta Convention that has been held in Kansas City. The first was held back in 1922 and in the ensuing years, both the city and the Fraternity have continued to grow and prosper.

Kansas City is a surprising world class city. Metropolitan, yet liveable, it sits proudly in the heartland of America. Truly a city offering something for everyone, Kansas City provides sophistication in a hometown atmosphere.

The city was carefully planned with regard for beauty, charming

Continued on IBC...

Editor: Bill Dean

Business Manager:
Robert J. Miller

Editorial Assistant:
Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors:

Robert A. Biggs

Jay Hook

Edward F. Hooper

Robert Hoysgaard

Robert J. Miller

William R. Richardson

William Rowe

Neil Wilson

Michael Woolsey

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., Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1989 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

 National
Interfraternity
Conference

the scroll

OF PHI DELTA THETA

ISSN 0036-9799

In This Issue

Williams Believes in 'Giving Back' 2

Joe Williams (Nebraska '50), chairman and chief executive officer of Warner-Lambert Company, believes that "you have to give something back." He practices what he preaches.

New Mexico Alpha Returns 5

New Mexico Alpha at the University of New Mexico was re-installed as a Phi Delta chapter on April 29, 1989. In addition, 29 new Phis were initiated as part of the re-installation ceremonies.

Fort Lauderdale Phis Adopt FOSI 6

The Fort Lauderdale Phi Delta Theta Alumni Club has adopted Florida Ocean Sciences Institute (an affiliate of The Associated Marine Institutes, Inc.), as their community service project.

Leadership College A Big Success 34

The 1989 Leadership College surpassed all expectations of the 533 participants who were given an opportunity to learn more about fraternity and management skills.

Departments

Alumni News	8
Busy Phis	15
The Chapter Grand	17
Directory	21
Phis in Sports	24
What's Going On In Phi Delta Theta	26

Williams Believes in 'Giving Back'

Joe Williams (Nebraska '50), the 62-year-old chairman and chief executive officer of Warner-Lambert Company, spends a considerable amount of his time in outside involvement. He calls it "giving something back."

Joe Williams (Nebraska '50) is a strong believer that "you have to give something back". Those words have helped shape the life of the 62-year-old chairman and chief executive officer of Warner-Lambert Company.

In addition to directing a \$4 billion multinational company which ranks among the Fortune 125, Joe finds time to lead an equally active outside life. A quick look at his CV demonstrates that point. Joe is currently Chairman of the United Negro College Fund and Project Hope. He's also the prime mover for a regional Science and Technology Center, where his personal enthusiasm and persistence have already raised \$35 million or 76 percent of the required funding. Located in Liberty State Park adjacent to the Statue of Liberty, the Center is expected to draw 1.5 million visitors a year.

His "outside" business interests also make a claim on his time. For example, his Board memberships include AT&T, Exxon and J.C. Penney. Throw in the fact that he's a Trustee of Columbia University, a Director of the Council on Economic Development and a Director of the Conference Board and you begin to understand a little better what he means by "giving back". You also see a busy man.

Reflecting his outside achievements, he's been awarded honorary Doctorate degrees from five universities and this May received an honorary Doctor of Science degree from his alma mater. In 1980, he was awarded the Remington Medal, the pharmacy professions' most distinguished award, by the American Pharmaceutical Association.

Joe's busy-ness also extends to pharmaceutical industry concerns.

He has served as Chairman of the Pharmaceutical Manufacturers Association in Washington, D.C. and the International Federation of Pharmaceutical Manufacturers Associations in Geneva, Switzerland. A hallmark of these tenures has been communication.

"I've spent a lifetime in the pharmaceutical industry. I know what our scientists have contributed to the extension of life and its quality. It's a very good story. But nobody was telling it. We let our adversaries take the initiative, we just stood there and took their attacks without trying to set the

record straight. Those days are over. We're becoming more aggressive."

Williams is also a great believer in continuing education for employees. He points out that Corporate America is already paying a \$210 billion annual bill for employee training. And he underlines his remarks with quotes from "Workforce 2000", calling for greater attention to training needs for minorities and women.

His keynote remarks at the Conference Board's annual R&D conference this Spring reflected that concern. He pointed out that over

JOSEPH D. WILLIAMS

the past five years, 300 state-level task forces had focused on educational reforms. Precious few have been adopted.

"The fact that American business is still searching for the right answer shows our government has not made the necessary moves. Our political system may confuse the outsider, but the freedom and flexibility we companies have is one of this country's great underestimated strengths.

"With that kind of climate, business can make a difference. Our own self-interest demands that we take action".

Action is also the mark of Warner-Lambert in recent years. Under Williams' direction, the company has tripled its research spending to \$300 million a year. It plans to invest \$1.7 billion in research over the next five years. Williams sees research as the engine that will drive its pharmaceutical division, Parke-Davis, over the next decade.

The spark plug (and life blood) for Warner-Lambert's consumer business is advertising and promotion, where the 1989 budget is \$950 million, about 22 percent of sales. Over the past few years, advertising has helped drive unit sales to record levels. Products such as Listerine, Listermint, Sinutab, Benadryl, Benylin, Efferdent, Schick, Roloids, Halls, Trident, Dentyne, Certs and Clorets are all among the leaders in their market categories.

Williams emphasizes that Warner-Lambert's strength lies in its product and geographic diversity. "Our broad line permits us to tailor our product mix, based on economic conditions and local needs, in the 130 countries in which we market."

Those qualities, enhanced by new product activity from research, provide an equation for future success, according to Williams. "We're very optimistic", Williams says, "particularly since we have a management team that has been allowed to gain experience in all aspects of our business, including domestic

CONGRATULATIONS: President and Mrs. George Bush congratulate Joe Williams after he had just assumed the chairmanship of the United Negro College Fund at a dinner in New York City in March, 1989. Bush has supported the UNCF since his days at Yale.

and international operations."

That pattern of involvement came early in the life of Joseph Dalton Williams. Starting at the age of ten, he was assigned to sweep out his grandfather's pharmacy in Pawnee City, Nebraska. By the time he reached 15, his stepfather, also a druggist, began trusting him with such sacred chores as mixing cherry cokes and chocolate sodas behind the fountain.

"I knew right from the start that I was going to be a pharmacist. I don't recall any particular family pressure to go in that direction. It was just one of those things that everyone seemed to assume and expect."

At Springfield High School in Springfield, Missouri, Joe pursued a scientific curriculum. But he also found time to play basketball, and was captain of the team in his senior year.

World War II was well underway by the time Joe graduated. Pharmacy school would have to wait. Within days of receiving his diploma, he enlisted in the Navy and was on his way to submarine school at New London.

After the war, he pursued his dream of pharmacy school at the

University of Nebraska. He also participated in a tradition by pledging to Nebraska Alpha in 1946. Joe is proud to relate that his son, Dan, was also a Phi at Nebraska Alpha, as was his stepfather, Don Huston, and his uncle, Hobart Huston. His two cousins, Tracy and Bill Huston, were Phis at Oklahoma Beta. Speaking of family, Joe is also quick to tell you about his daughter, Terri, and 11-year-old granddaughter, Kelly, who live in Omaha.

When Joe graduated in 1950, he made a decision that was to affect the rest of his life. "I was committed to a life in retail pharmacy. While I was in school, I spent every possible vacation period working in my stepfather's drugstore, so I would qualify for a pharmacy license as early as possible. But dramatic things were happening in pharmacy at that time. During the four years I was in pharmacy school, scientists at pharmaceutical companies were discovering "wonder drugs". Drugs like Aureomycin, Terramycin and Chloromycetin — broad spectrum antibiotics that literally cured infections. Diseases that had killed millions of people over the centuries were now being

stopped cold by a few dollars worth of medication."

"I wanted to be part of that. So I took a job with Parke-Davis in 1950 to sell Chloromycetin and other pharmaceutical products to doctors in a sales territory covering parts of Nebraska and Kansas. I told myself I would do this for a year, just to get the experience. I never went back to the drugstore."

The rest is history. Joe's been with Parke-Davis and its parent company, Warner-Lambert, for nearly 40 years. His rise was steady, if not meteoric. "I made all the stops: salesman, sales management, sales training, market development, head of a division, vice president of marketing and then President and CEO of Parke-Davis. With Warner-Lambert, I filled senior executive posts in pharmaceutical and international operations."

He assumed the Warner-Lambert presidency in 1979 and, working with then-Chairman Ward Hagan, took on the herculean task of revitalizing a company that had grown through acquisitions. As a matter of fact, a 25-year review by Fortune of its famed 500 listings ranked Warner-Lambert as the fourth fastest growing company during that period. "But it was growth for growth's sake", Williams reports. "The company was being driven by short-term sales growth with little concern for its long-term impact. As a result, profits fell and balance sheet ratios headed south."

A broad restructuring helped turn the company around. With a facility that suggests he's mentioned these statistics before, Williams reels off the results.

"We sold businesses generating \$1.4 billion in sales, but delivering no profit. Through rationalization, we closed more than 30 plants around the world. We reduced our manufacturing space by 50 percent. And reflecting our divestiture, consolidation and early retirement programs, we reduced our employee population by nearly 50 percent from 61,000 to 32,000. The basic thrust of these moves was produc-

MINORITY COMMITMENT: Williams, while chairman of the United Negro College Fund, spent two days visiting Florida A&M University in support of Warner-Lambert's commitment to minority colleges and universities. He visited with Sybil Mobley, dean of Florida A&M's School of Business and Industry.

tivity, making Warner-Lambert a low-cost producer of high-quality products."

One of the products responsible for Warner-Lambert's 20 percent profit growth last year is a pharmaceutical product trademarked Lopid. The drug is a lipid regulator. Tests conducted in Finland over a five-year period among 4,000 middle-aged men, demonstrated that Lopid reduced heart attacks by 34 percent. That's the good news. The bad news is that Lopid's patent was due to expire in mid-1989.

Not one to sit idly and see a \$177 million investment in the drug go down the tube, Joe took action. He went after a patent extension. He organized a team of senior executives, got some help from Washington law firms and directed 18 months of non-stop action. His message in Washington was that Lopid had been unfairly disadvantaged by regulations and legislation during its development period. The result: 3½ years of additional patent life. Once again, Williams can give you the score.

"We personally visited 91 Congressmen and Senators and made 65 trips to Washington. If you count all the sessions we had with staffers and others, I'll bet we reached 300. Inside the company, we called it a full-court press."

Perhaps it's a holdover from his Springfield High School basketball days, but full-court press describes

Williams' approach to most everything. At a surprise birthday party marking his 60th birthday, his staff elected him president of the "Thank God it's Monday Club".

That honor reflects the fact that when Joe leaves the office on Friday nights, he's accompanied by two or three briefcases. Freed from the telephone and meetings, he gets most of his reading done in his "cell" at home.

Joe's wife, Millie, also uses that time to advantage. An attorney with a local law firm, she does much of her reading and case preparation work over the weekend.

Millie and Joe are often companions on the golf course. Opponents should be warned that the Williams duo attended golf school earlier this year and should be formidable foes on the links. Joe uses his 15 handicap golf as the basis for frequent business meetings at Baltusrol and Pine Valley Golf Clubs where he is a member.

Joe's other avocation also involves driving. He's an antique car buff. His collection includes a 1962 Silver Cloud Rolls Royce, a 1963 220S.E. Mercedes convertible and a 1961 DB-4 Aston Martin. On sunny weekends, Joe can be seen working out those beauties along the country roads of Far Hills and Bernardsville in central New Jersey. Rumor has it that those cars have never been out in the rain. ■

New Mexico Alpha Returns

A dream came true for 29 new Phi Deltas on April 29, 1989 when the New Mexico Alpha chapter at the University of New Mexico was re-installed.

BY MICHAEL WOOLSEY
and
WILLIAM ROWE

New Mexico Alpha at the University of New Mexico was re-installed as a chapter of Phi Delta Theta on April 29 in the Heights Cumberland Presbyterian Church in Albuquerque.

Initiation of the members of the New Mexico Alpha colony took place earlier that same day.

The following colony members were initiated into the fraternity: Joseph Ulibarri, Michael Woolsey, Jacen McMillen, Daniel Monger, Antony Gonzales, Robert Adelman, Eric Sonntag, Fredrick Sandoval, Michael Gonzales, Dwayne Bean, Jeff Hockett, Stewart Dorris, Glenn Harper, Jeff Strein, Reginald Russell, Bradly Query, and Cory Moore. Brothers Jim Miller (Jacksonville '90) and Jim Harvey (Tennessee Tech '90) transferred to New Mexico and have played a major role in our growth.

CHARTER PRESENTATION: Robert J. Miller, executive vice-president, presents the New Mexico Alpha charter to President Joseph Ulibarri at the re-chartering ceremonies.

The Spring pledge class brought the following men into the fraternity: Neil Spraklen, Joaquin Luna, Remleh Scherzinger, Stephen King, William Rowe, Mark Miller, Alvin Garcia, Kent Hutchings, Todd Newman, John Petrig, and Kenneth Owens. It was not only the hard work of these 28 men, but the hard work and expert advice of Travis Sabine, Paul Saucer and Doug Vaughn (all from New Mexico Alpha) that helped to make this dream come true.

That evening, the local alumni, initiation team, and new initiates celebrated at the Albuquerque Marriott. Eric Scott Jeffries (New Mexico '71) was master of ceremonies. The alumni association at New Mexico Alpha is proof that Phi Delta Theta is a fraternity for life. One alumnus, Chris Gross, travelled from Tokyo, Japan to participate in

the events. On that weekend, he and 140 others renewed their love for Phi Delta Theta.

In August, 1988, a group of Phi Delta Theta alumni expressed interest in rechartering New Mexico Alpha. By October, 21 men had been recruited and Colony status was granted.

A house was rented in November, and work began. A great deal of energy was geared toward Spring rush. Fifteen Phikeias were recruited, by far the largest Spring pledge class on campus. We accomplished all the prerequisites and charter status was granted.

Our goals now are to expand, excel, and exemplify the teachings of the Bond. With the help of our alumni and our international brothers, we can not help but succeed. "We are the boys who make big noise! Phi Delta Theta for Aye!" ■

The Fort Lauderdale Phi Delta Theta Alumni Club has adopted Florida Ocean Sciences Institute, (an affiliate of The Associated Marine Institutes, Inc.), as their community service project.

Over the last year-and-a-half members of this club have been actively involved with FOSI in fund raising projects, presentations to the students and donations to the program of equipment and clothing. Currently three Phis are members of the Florida Ocean Sciences Institute Board of Directors. All members of the Alumni Club are kept informed about FOSI by Executive Director Neil Wilson who attends the club's monthly luncheon meetings.

A Unique Approach to Juvenile Rehabilitation

The group of 22 juvenile rehabilitation programs known as the Associated Marine Institutes, Inc. was founded in 1969 in Florida. AMI, a public, non-profit organization, operates residential and non-

Fort Lauderdale Phis Adopt FOSI

Members of the Fort Lauderdale Alumni Club have spent the last year-and-a-half actively involved with fund raising activity for the Florida Ocean Sciences Institute.

residential programs in seven states — Florida, Texas, South Carolina, Delaware, Louisiana, Virginia, and Maryland. The institutes serve troubled boys and girls 15-18 years of age who average 8 to 12 offenses before entering AMI programs.

To provide rehabilitative services for delinquent offenders AMI contracts with the following state agencies: the Florida Department of

Health and Rehabilitative Services, The Florida Department of Corrections, the Texas Youth Commission, the Dallas County Probation Department, the South Carolina Division of Youth Services, the Delaware Division of Youth Rehabilitative Services, the Louisiana Department of Corrections, the Commonwealth of Virginia Division of Youth Services and the Maryland Juvenile Services Agency.

The youth in AMI programs participate in a core curriculum of marine and earth sciences, seamanship, diving, aquatics, physical education, academic and vocational education. Each program uses the special talents and interests of their staff to provide classes that motivate the students. Many of the youngsters entering the program require remedial education. The 7:1 student-to-instructor ratio permits a curriculum individually designed for each student. The youth's skills are evaluated and a needs assessment is developed to build on strengths and improve areas of

weakness. The instruction is organized so that half of the youngsters' time is spent in a classroom situation and the other half is spent in the field with actual "hands-on" learning experiences.

Along with academic and vocational skills building, appropriate positive behavior is encouraged and rewarded. Youth earn points for course accomplishments and completions, attendance, participation, enthusiasm, leadership and a number of other criteria. These points are used to "bid" on special trips or activities. AMI believes it is important for the youth to realize that "good work precedes reward" and that they are responsible for their own actions.

One of the primary goals of each institute is to prepare the youth for their general equivalency diplomas. During the past year approximately 250 students earned their GED diplomas.

The AMI Institutes have been highly successful in accomplishing their three primary goals for troubled youth:

1. To reduce or eliminate recidivism
2. To increase vocational skills

3. To increase academic skills

Over 12,500 youth have successfully completed the AMI programs since inception in 1969. Recidivism statistics document that 80 percent of all youth who have participated in AMI programs have had no negative contact with the law after they leave the Institutes. Each youth's adjustment to society is tracked for a minimum of three years after he or she leaves the program. Presently the programs are serving approximately 2,000 boys and girls each year.

Florida's programs are in Miami, Fort Lauderdale, Riviera Beach, Jacksonville, Panama City, St. Petersburg, Tampa, North Miami, Sarasota, Cocoa Beach, rural Glades County and Charlotte County. The Texas program is in Brownsville. South Carolina's programs are located in Charleston, Beaufort and Columbia. Delaware programs are in Delaware City and Cape Henlopen. The Louisiana program is in Baton Rouge. The Maryland program is in the Baltimore area. The Virginia program is in Newport News.

Each program is an integral part of its respective community with an

autonomous Board of Trustees and separate incorporation. The board members are community leaders in the fields of education, law, business, construction, etc. They volunteer their services, advise and monitor the Institutes' progress.

Associated Marine Institutes' corporate headquarters is in Tampa, Florida. AMI contracts with state agencies to provide rehabilitative services for youthful offenders. AMI also coordinates and supervises the fiscal management and operation of all youth programs.

AMI believes that one of the most significant keys to the youngsters' success is the quality of the relationship which develops between each youth and his or her advisor/instructor. Each AMI instructor strives to be a positive role model, motivating the youth to exhibit appropriate behavior and set realistic short- and long-term goals to achieve success.

The Associated Marine Institutes, Inc. looks forward to an exciting future providing continued cost-effective rehabilitative services to America's greatest resource — its youth. ■

ALUMNI NEWS

AKRON & NORTHEASTERN OHIO —

Our Alumni Club ended the '88-'89 school year with the annual Founders Day and golf outing at West's Mogadore Country Club on April 28th. Unfortunately, the weather didn't want to cooperate, so there weren't many golfers but we had a good turn out for the banquet and program.

The program consisted of brief reports by the Ohio Epsilon chapter president **David Lembo**; **Jim Warner** (Akron '71), chairman of the scholarship committee, who awarded \$8,000 in scholarships to 12 Akron actives; **Dick Galloway**, (Akron '64), president of the Palmer Foundation, gave a report on International Fraternity.

Brother **Robert R. Broadbent** (Akron '46), retired chairman of Higbees, served as our master of ceremonies. Brother **Robert Maxson**, (Akron '54), Akron Municipal Court Judge, awarded the first W. Richard Wright Phi Delta Theta Service Award to **Hugh West** (Kent State '61), president of the alumni club, for his untold hours of service to many community projects as well as to our alumni club.

We had a Golden Legion ceremony honoring brothers **Richard Gregg**, (Ohio Wesleyan '42) and **Robert C. Russell** (Akron '38).

Next our speaker, **James Barnett**, (Akron '53), vice president of Goodyear Tire & Rubber, was introduced by **Roger Read**, (Akron '63). Jim gave us a very interesting and informative talk entitled "A World Apart" which was enjoyed by all.

Through the cooperative efforts of many interested brothers our First Friday Phi Delta luncheon schedule has been finalized for the 1989-90 year. Major contributions were made by alumni president **Hugh West** (Kent State '61); corresponding secretary **Charles Rennie** (Akron '40); recording secretary **Charles Herman** (Akron '43); and especially, and as usual, our own "Mr. Phi Delta Theta" — **W. Richard Wright** (Akron '37).

Recognition and appreciation is gratefully expressed to many brothers for their time and interest during the planning of the programs and for their participation in the monthly meetings.

Our schedule is as follows:

Sept. 1 — Speaker **James Barnett** (Akron '53), vice president of Goodyear Tire & Rubber. Introduced by **George Porosky** (Akron '65), Akron chapter adviser and also an employee of G.Y.T.&R. Jim gave another very interesting talk on the

AKRON: Roger Read (Akron '63), Dr. Kent McMath (Duke '60), who is the faculty adviser of the Kent State chapter, James Barnett (Akron '53) and Robert Broadbent (Akron '46) enjoy the Akron Founders Day dinner.

AKRON: Robert Broadbent (Akron '46), W. Richard Wright (Akron '37), and Richard Galloway (Akron '64) visit with Paul Martin (Akron '32), the newly appointed chairman of the University of Akron's Capital Endowment Fund Drive.

AKRON: Judge Robert Maxson (Akron '54), chairman of the W. Richard Wright award, visits with Hugh B. West (Kent State '61), first recipient of the award, and W. Richard Wright (Akron '37), Akron's "Mr. Phi Delta Theta."

AKRON: Principles at the Akron Founders Day include Judge Robert Maxson (Akron '54), chairman of the W. Richard Wright Award committee; James Warner (Akron '71), president of the scholarship committee; William Hulbert (Case-Western '49); Hugh West (Kent State '61), club

president; James Barnett (Akron '53), main speaker; Robert Broadbent (Akron '46), master of ceremonies; Richard Galloway (Akron '64), Palmer Fund trustee; Roger Read (Akron '63); and Pat Hart (Akron '72), house corporation president.

economic and business tie-in of the auto and tire business and government interventions.

Oct. 6 — Speaker **Michael Conner**, (Northwestern '54), director of external affairs of Bridgestone/Firestone Inc. Mike was introduced by **Edward Steinkerchner** (Akron '52), sales manager for Midwest Rubber Co. A good turn out enjoyed hearing a very informative talk by a very popular Akron brother.

Nov. 3 — Speaker **Dr. William Muse**, president of the University of Akron introduced by brother **Paul Martin** (Akron '32), president of the Martin Automotive Group. This was the second time Dr. Muse has been our guest speaker.

Dec. 1 — Speaker **Charles Billow** (Akron '76), secretary/treasurer of the Billow Funeral Homes Co. and introduced by **James Warner** (Akron '71) of Chez Del Interiors.

Dec. 26 — The Annual Phi Delt Love Feast celebration. Time and place to be announced.

Jan. 5 — 1990 — No luncheon.

Feb. 2 — Speaker **Gilbert Neal** (Akron '54), president and CEO of the General Tire & Rubber Co. Introducer will be **Dave Bender**, president of Ohio Epsilon chapter.

March 2 — Our second Annual Ladies Day with speaker **Dr. Kathy Stafford**, vice president for Institutional Advancement of the University of Akron. She will be introduced by **Phyllis Griffith**, executive director of Akron's Alumni Association.

April 6 — "Legal Wrangle Hour" — A panel of three Phi Delt judges — **Monte Mack** (Akron '51), Akron Municipal Court, **Robert Maxson** (Akron '54), Akron Municipal Court, and **Dan Quillin** (Akron '49), Court of Appeals will answer the brothers' questions.

May 4 — "Phi Delta Theta Update" with brothers **Hugh West**, **Charles Herman**, **Charles Rennie**, **Pat Hart**, **Jim Warner**, **George Porosky**, **Dick Galloway**, **Dick Wright** and Ohio Epsilon officers.

June 1 — "The World of Goodyear" as viewed in their Model Room of scale reproductions of all of Goodyear's plants worldwide. We will be treated to lunch and this

special tour of G.Y. by brother **James Wright** and other Phis working at G.Y. Reservations are a MUST for this luncheon.

All First Friday Alumni Luncheon programs are held at the University Club of Akron and reservations are needed and can be made by calling the University Club of Akron or **Hugh West**.

A date yet to be picked in May will be the annual Founders Day celebration and will mark the celebration of Ohio Epsilon's 115th Anniversary. This will be a grand affair and one that all Northeastern Ohio Phis will want to be sure and join in on.

We are accepting nominations for the second recipient of the W. Richard Wright Award. Please send your nominations to Judge **Robert Maxson** or president **Hugh West**.—**Charles Rennie**

CENTRAL FLORIDA

On June 28, brother **Chuck Rohe**, executive director of the Florida Citrus Bowl, was speaker at our major Summer dinner meeting held at Sea World in Orlando. After an excellent buffet and program, many of the 34 Phis in attendance walked across the park to enjoy the famous Shamu water show.

Our last Summer event was a luncheon held on July 25. The program consisted of having brothers in attendance suggest and

discuss means of promoting the growth of our new club.

We are now looking forward to a number of Fall club activities. Regular monthly luncheons held the fourth Tuesday of each month at Chris's House of Beef begin on September 26.

Brother **Tom Davison** is heading up a charity fund-raising golf outing to be held on October 7 at the Winter Spring Golf Club. It is anticipated that 100 will attend and over \$1,000 can be donated to the "Crisis Center" of Winter Park.

The club will be publishing an alumni newsletter on a regular basis this coming year. The first Fall issue goes out in September.

Membership Chairman **John Mischuck** is pleased to report that 60 brothers have paid their \$25.00 dues. Our goal is to have 100 on board by the end of the year. Area Phis wishing to join can do so by sending their checks made out to Phi Delta Theta Alumni Club, care of brother **Mischuck** at 727 Park Lake Circle, Orlando, FL 32803.

—**Howard Stockton**

FORT LAUDERDALE

The fourth annual golf outing was held on Aug. 27 at the Deer Creek Country Club in Deerfield Beach. Forty-four golfers teed

Continued on Next Page . . .

FORT LAUDERDALE: Rich Forum (North Carolina '66), club director; John Coe (SMU '69); Craig Voight (Miami-Florida '69), club secretary; and Jamie Meehan (Florida '85), club reporter, visit at a recent club luncheon. — Photo by Laurie Brookins

up the ball. The foursome of **David Doumar** (Florida State '79), **David Fee** (Florida State '81), **Dan Maier** (Florida State '81), and **John Srofe** (Hanover '79) came out on top.

We thank the following for donating prizes and awards: **Chris Drury** (Florida State '76) — gift basket, **Jamie Meehan** (Florida '85) — golf cards, **Ralph Taylor** (Missouri '40) — \$15.00, **Bob Poage** (Florida '48) — \$15.00, **Bob Roberts** (Florida '53) — golf balls, **Len De Palma** (Northwestern '57) — wine, **Bruce Quailey** (Penn State '71) — golf balls, **Mike Grant** (Florida State '82) — travel bag and golf video, **Dick Clery** (Idaho '61) — green fees and carts for four at Deer Creek Country Club, **Jim Orlosky** (Franklin '55) — visor and towel, **Jim Zitch** (Penn State '75) — golf glove and balls, **Tom Wheelan** (Iowa '83) — visors, towels and umbrellas, **Linda Petrakis** — wine, and **Paul Marko** (Florida State '83) — golf glove and balls.

For the fourth year, **David Doumar** did a tremendous job organizing the outing. **Paul Marko** assisted.

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 elected new officers and directors.

Robert W. Hoysgaard of Fort Lauderdale has been elected president for the fifth straight year. **Hoysgaard**, 48, is a Realtor and a graduate of the University of Wisconsin.

P. David Isenberg of Plantation has been elected vice president for the third straight year. **Isenberg**, 40, is a financial planner/broker and a graduate of the University of Florida.

W. Craig Voight of Fort Lauderdale has been elected secretary. **Voight**, 43, is a land developer and a graduate of the University of Miami.

Steven C. Rea of Lauderdale has been elected treasurer for the second straight year. **Rea**, 29, is a controller and a graduate of the University of Pittsburgh.

Jamie R. Meehan of Lighthouse Point has been elected reporter for the third straight year. **Meehan**, 27, is a retirement plan consultant and is a graduate of the University of Florida.

Robert B. Allen of Wilton Manors has been elected a director. **Allen**, 27, is a teacher and a graduate of the University of South Florida.

Richard B. Forum of Fort Lauderdale, a past president of the club, has been elected a director for the fourth straight year. **Forum**, 44, is a dentist and a graduate of the University of North Carolina.

Brian M. McGrath of Fort Lauderdale, a past president of the club, has been elected a director. **McGrath**, 34, is an auto dealer and

Continued on Next Page . . .

FORT LAUDERDALE: Clem Bining (Centre '31), past president of the GC; Bob Hoysgaard (Wisconsin '63), club president; Dave Isenberg (Florida '71), club vice president; and Neil Wilson, executive director of the Florida Ocean Sciences Institute, Inc. were all in attendance at a club luncheon. — Photo by Laurie Brookins

FORT LAUDERDALE: Winners of the 1989 annual Golf Outing were Dan Maier (Florida State '81), John Srofe (Hanover '79), David Doumar (Florida State '79), who organized the event, and David Fee (Florida State '81), softball manager. — Photo by Sig Bokalders

FORT LAUDERDALE: The first meeting of the officers and directors included Mike Stewart (Virginia '68), director; Steve Rea (Pittsburgh '81), treasurer; Bruce Quailey (Penn State '71), director; Craig Voight (Miami-Florida '69), secretary; Jamie Meehan (Florida '85), reporter; Rick Forum (North Carolina '66), director; and Bob Hoysgaard (Wisconsin '63), president.

a graduate of Florida State University.

Bruce A. Quailey of Fort Lauderdale has been elected a director. **Quailey**, 39, is a mortgage banker-developer and is a graduate of Penn State University.

Robert L. Slatterly of Fort Lauderdale has been elected a honorary director. **Slatterly**, 71, is retired and a graduate of Union College of New York.

Michael D. Stewart of Fort Lauderdale has been elected a director. **Stewart**, 43, is a lawyer and a graduate of the University of Virginia.

Florida Ocean Sciences Institute, Inc. (FOSI), a not-for-profit program for teenage offenders that uses a marine-oriented approach to rehabilitation, celebrated its 20th anniversary on September 28.

The event was held at the FOSI complex, located at 3220 S.W. 4th Avenue in Fort Lauderdale (across from Snyder Park).

Florida Ocean Sciences Institute, Inc., is the Community Service Project of Phi Delta Theta Alumni Club of the Fort Lauderdale, Florida Area, Inc. Since selecting FOSI as its Community Service Project in October, 1987, the Phi Delta Theta Alumni Club has helped raise more than \$25,000.

HANOVER

What we have termed the 17th annual "Old Hanover Phi" golf outing was held by a group of "mid-fifties" (that's both age and class year) Hanover College Phi Deltas. The group, along with wives were hosted by **Fran and Sue Terrell** in Elkhart on August 12-13.

In previous years we have met in Columbus, Indianapolis, French Lick, Greensburg, Nashville, Seymour, etc. Those in attendance this year included the following: **Jim Lloyd ('54)**, **Bob Piers ('56)**, **Fran Terrell ('54)**, **John Smith ('53)**, **Bob Kirkpatrick ('53)**, **Dick Kirkpatrick ('53)**, **Jim Sturges ('54)**, **Ben Wernz ('53)**, **Phil Cordes ('51)**, **Darrel McFall ('53)**, and **Bill Litchfield ('53)**.

Last year was a special treat when the former Hanover golf coach and psychology professor, **Dr. Vlad Dupre** played golf with our group in Batesville when the outing was hosted by **Jim and Jere Sturges**.

Many of the wives are also Hanover alumni and include **Mary Roberts Lloyd ('56)**, **Joyce Keller Piers ('55)**, **Jere Hawley Sturges ('56)**, **Betty Baker Litchfield ('55)**, and **Sue Lowry Terrell ('57)**.

LONDON, ONTARIO

After some initial growing pains the London, Ontario Alumni Club of Phi Delta

FLORIDA ALPHA: Five Florida Alpha Phis in the bottom photo were members of the 1946 chapter at the University of Florida (top photo) who recently gathered for a reunion. They include **Edgar Williams ('49)**, **David Brayton ('49)**, **Jim Camp ('49)**, **Hugh Harris ('49)** and **Bob Poage ('48)**.

Theta is quickly gaining strength. Our major project for the Summer of 1989 involved a fund-raising drive in order to assist the Ontario Beta Chapter in house renovations. All are invited to drop by the house and view the improvements (which were badly needed).

Recent and past events include Founders Day, a joint active-alumni clean-up at the Ontario Beta Chapter house, and the annual meeting/elections. The new executives for 89-90 include **Patrick Van Meerbergen** (Western Ontario '86) as president and **Chris Brawn** (Western Ontario '88) as vice-president.

As your alumni club moves into a new decade we ask that you come and join us at one of our future events. Please call **Pat Van Meerbergen** (416) 366-2971 or **Chris Brawn** (416) 586-7817 for further information.

LOS ANGELES

The Los Angeles Alumni Club's annual Founders Day dinner was held on March 14, at the Sportsman's Lodge in the San Fernando Valley. This location is central for the large concentration of Phi alumni that live in this area and the second year we have held it at the same place.

Hugh Geyer and **Chris Lapple** once again as they have in years past made all the arrangements and did a bang-up job. Over 100 Phi brothers showed up between 6:30 and 7 p.m. to enjoy pre-dinner cocktails and conversation with old friends.

After the dinner, the first order of business was reports from the chapters all of whom seemed to be doing well and keeping out of trouble. Particularly gratifying was

the progress of the U.C.L.A. chapter which at this time still does not have a permanent house.

The Phi of the Year awards came next with **Gary Bihner** winning it for U.C.L.A., **Chris Brown** for U.S.C., and **Mark Schneider** for Cal State Northridge. **Stan Brown**, who obviously needs no introduction, was the featured speaker of the evening. He delighted the gathering with his witty stories of his Phi Delt experiences as well as those from his own life.

This year we had a surprise. **Chris Lapple** arranged for a magician who provided some of the highlights of the evening with not only his tricks but his humor as well. After this raucous and entertaining experience we settled down to the more serious business of the Golden Legionnaires ceremony, inducting six 50-year Phis. This ceremony's quiet beauty provided the perfect natural closing to the evening.—**Samuel Greene**

MARYLAND

The informal organization of Maryland Alpha Phis initiated between 1932 and 1942 held its sixth annual get-together last October 11-12 at the Dunes Manor Hotel in Ocean City, MD. Despite a couple of last-minute cancellations, about 15 brothers and almost as many wives showed up, including a few who just stopped by the hospitality suite.

As usual, the only item on the agenda was Happy Hour, while others headed for a walk on the beach or boardwalk. Checking into the hotel were **Herb Brill ('36)**, **Gene**

Continued on Next Page . . .

Creed ('29), Art Gambrill ('33), Courtney Lankford ('36), Ed Long ('38), Bill Mann ('43), Joe Mattingly ('38), Doug Parks ('30), Ernie Trimble ('42), Buck Rittenhouse ('34), and Dave Scrivener ('35). Visitors included Bob Cannon ('39), John Jacob ('37), Bud Moran ('49), Jim Kirby ('40), and C. R. Disharoon who just happened to be visiting his old neighborhood from California.

The group unanimously agreed to return to Ocean City for the next meeting and a block of rooms has been reserved at Dunes Manor for October, 1989. Also, because of some unfortunate attrition taking place in this group, we agreed to include Maryland initiates from 1942 to 1952 in future gatherings. For further information, contact **John W. Mann, Jr.**, P.O. Box 752, St. Michaels, MD 21663.

PITTSBURGH

The Pittsburgh Alumni Club of Phi Delta Theta celebrated Founders Day on Friday, April 28, 1989 at the Gateway Center Club in the Golden Triangle on the top of Three Gateway Center.

Doug Yaeger (Pitt '76), our president, called the meeting to order and **George Fulton** (Washington & Jefferson '41) gave the invocation. We had a total attendance of 56 including brothers and their wives and 17 actives from Upsilon Province. Allegheny College had four attending, Indiana University of Pennsylvania had four, Washington & Jefferson College had three, University of Pittsburgh had two, and the Colony at West Virginia University had four, a record for attendance for actives.

Bob Heister (Pitt '76), province president, gave a report on the chapters and introduced those in attendance. He held a brief meeting of the chapters after our meeting adjourned.

Continued on Next Page . . .

LOS ANGELES: The traditional candle lighting ceremony was held just prior to the Golden Legion ceremony at the Los Angeles Founders Day dinner.

LOS ANGELES: Six members were inducted into the Golden Legion during the Los Angeles Alumni Club's Founders Day dinner.

ONTARIO: Taking a pause from a planning session are Ontario Alumni Club members **Steve Lobb** (Western Ontario '85), **Chris Brawn** (Western Ontario '88), **Grant Simons** (Western Ontario '86), **Shane Magee**, Ontario Beta president, **Darcy McNeill** (Western Ontario '88), **Matt Gaasenbeek** (Western Ontario '88), **John Harding** (Western Ontario '89), and **Pat Van Meerbergen** (Western Ontario '86). — Photo by **Edward Martin** (Western Ontario '86)

LOS ANGELES: **Stan Brown**, former president of the General Council, was the featured speaker at the Los Angeles Founders Day dinner.

Howard Womsley (Dickinson '57) conducted the Golden Legion ceremony honoring those brothers who signed the Bond 50 or more years ago. Those receiving the Golden Legion Certificate were: **G. Plumer Fulton, Jr.** (Washington & Jefferson '41), **Fred B. Faller** (Washington & Jefferson '42), **H. Kenneth Gehr** (Washington & Jefferson '42), **Robert G. McGeary** (Pitt '41), and **Robert M. Willison** (Allegheny '42).

The evening closed with those in attendance singing the songs of Phi Delta Theta. As we enjoyed fun and fellowship after the meeting we were entertained by fireworks from Three Rivers Stadium following the Pirates baseball game.

Don't forget that we have our weekly luncheon every Friday at noon in Kaufmann's Department Store on the 11th floor. The annual golf outing will be held Wednesday, June 13, 1990 at Champion Lakes.

VALLEY OF THE SUN

On June 9 the Valley of the Sun held its annual best-ball golf tourney at the Camelback Country Club. Annually this is our membership drive and it was a success.

Forty-eight alumni participated in the outing which was again won by **Shelby Gerking's** (DePauw '40) foursome including **Russ Gillard** (GMI '73). There is a movement to break the foursome up next year or at least have them checked for steroids.

Ten other alumni joined the 48 players in becoming active members again this year. We are pleased with our rapid growth in numbers and events in the two years of existence. Since we have over 1,000 alumni in the Valley, we have the potential to be the largest and also the most active group in the country.

Part of the proceeds from the tourney went to the Phoenix ALS Society in honor of **Lou Gehrig's** 50th anniversary of his death.

The chapter was also saddened by the death of one of its founders and most active members, **John Durham** (Minnesota '41). A memorial was sent to Hospice Center in Scottsdale.

We look forward to many exciting events for the 89-90 year. Our regularly scheduled breakfast meetings are being held the first Saturday of each month.

Anyone who is new to the Phoenix area or a Winter visitor, we welcome you to join our activities. Also we would like to hear from the other 900 Phis in the Valley who have yet to join in any of our events. Please call **Don Thompson** (Butler '66) at 602-396-9902 for an update on the chapter's activities.—**Don Thompson**

WEST VIRGINIA ALPHA

With the demise of West Virginia (WV) Alpha Chapter during the Spring of 1988 a handful of alumni met early this year to discuss how to support WV Alpha Colony. We agreed to form an association and redeem our alumni responsibilities that we have not always done in the past. So far, results are promising.

Continued on Next Page

PITTSBURGH: Attending the recent Pittsburgh Founders Day were G. Plumer Fulton, Jr., H. Kenneth Gehr, Robert G. McGeary, Fred B. Faller, and Robert M. Willison.

OREGON ALPHA: A group of Phis attending Oregon Alpha's 14th reunion in Ashland, OR included **FRONT ROW**—Jerry Lillie, George Mimnaugh, Ed Martindale, George Chamberlain, and Preston Phipps; **SECOND ROW**—Bill Finley, Bill Hammond, Doug Milne, and Ken Shipley; **THIRD ROW**—Frank Nash, Bob Dudrey, Roland Stearns, and Cliff Powers; **FOURTH ROW**—Scott Corbett, Charles Heltzel, Bob Mitchell and Bob Hunter.

OREGON ALPHA: Former chapter presidents at the Oregon Alpha reunion included **FRONT ROW**—George Mimnaugh, 1926; Cliff Powers, 1927; Ed Martindale, 1934; **TOP ROW**—Frank Nash, 1937; Doug Milne, 1938; and Ken Shipley, 1939.

After electing an officer-director core, goals were specified. As most clubs, we will foster a spirit of fraternalism and loyalty among alumni of WV Alpha Chapter by conducting activities in the welfare of the Fraternity. Through our Phi House Corporation and in cooperation with the General Fraternity, however, we will promote closer fellowship with and provide guidance for WV Alpha Chapter when it is reinstalled. In our articles of association we have further agreed to foster optimum scholarship and living conditions for student Phis on the campus of WV University.

Officers are Dr. Wendell G. Hardway ('48) president, Dr. Douglas D. Glover ('51) vice president, Daniel E. Dunmire, III ('51) secretary, and Roy L. Franklin ('49) treasurer. Directors are David M. Milne ('72) building and grounds, James H. Brunson ('52) resources, Thomas D. Hellstern ('80) editor and public relations, J. Clinton Moreland ('79) activities, as well as James M. Dunlap ('67), Arvil V. Dodrill ('50) and Charles E. Poindexter ('50) membership. These officers also comprise the Phi House Corporation.

Some of the first activities either underway or completed include improving communications to members internationally with periodic newsletters, reactivating house corporation articles of incorporation, borrowing funds, rehabilitating the House and sponsoring a Spring Founders Day meeting in conjunction with a reunion.

Work on the House began in June with an 8-week completion target. It will be available for colony pledges when they return to school in August. Previously, immediate and direct support was given by the National Office, chapter consultants and province president Bob Heister by recruiting and training some 40 colony pledges who are planning for a September initiation and return of our charter.

Receiving support from alumni is also encouraging. By early June, over 100 Phis are dues paying members of the Association with recruitment still underway. Moreover, from Alabama and Texas to Michigan and from Missouri to Maryland some 50 members and wives met at Lakeview Resort near Morgantown, West Virginia in June for a weekend reunion. During the Founders Day session we ratified our articles of association and by-laws, discussed a planned fund drive and agreed to meet again next Spring in the Morgantown area. So, all alumni of WV Alpha should mark their calendars and plan to attend next year on the weekend of June 8-10, 1990.

Besides renewing old friendships, most will agree that efforts have been stimulating, so far. But, we now anticipate results. To achieve our goals we will need the help of other alumni. Hopefully, they will write Roy Franklin, RFD #1, Box 150Z, Hopwood, PA 15445 and rejoin a great bunch...Mountaineer Phis of WV Alpha.—David E. Dunmire, III

WEST VIRGINIA: Enjoying the West Virginia Alpha Alumni Association reunion are Roy L. Franklin ('49), J. Gordon Butterfield ('52) and Daniel E. Dunmire III ('51).

VALLEY OF THE SUN: Jon Mudder (Arizona State '82) and Ralph Ross (Franklin '49) man the registration table for the Valley of the Sun golf outing.

GOLF: Trying to learn how to drive a cart are Jerry Porter (Franklin '59) and Curt Maxwell (Iowa State '77).

GOLF: Winners of the Valley of the Sun golf outing were Shelby Gerkerig (DePauw '40) and Russ Gillard (GMI '73).

BUSY PHIS

IN BUSINESS

BOARD ROOM

● **F. ROSS JOHNSON** (Manitoba '52), former CEO of RJR Nabisco, recently became a director at Archer-Daniels-Midland Co. He is also on the board of American Express and First Wachovia.

● **JOHN L. CLENDENIN** (Swarthmore '55), chairman and CEO of BellSouth Corporation, was the subject of a feature story in *Sky Magazine's* (Delta) August, 1989 edition.

● **JOHN C. TROUTMAN** (South Carolina '63) has been appointed to the board of directors at Citizens and Southern Trust Co., Florida. He is president of the Citizens and Southern National Bank of Florida in Broward County.

● **ALBERT S. HUMPHREY** (Illinois '46), chairman of Business Planning and Development, Inc. in London, England, has been elected a director of Visual Enterprises Ltd of St. James' Square in London. He has also been elected a director of finance for Long Life Herb Products, Inc. of Basking Ridge, New Jersey.

PRESIDENTIAL SUITE

● **GILBERT H. NEAL** (Akron '54) was appointed president and CEO of General Tire, Inc., in 1987 by the firm's parent company, Continental AG. He had joined General Tire in 1984 as president.

● **JOHN PALMER** (Mississippi '52) is the chief executive officer of Mobile Telecommunications. In February, 1988 he agreed to merge his company with BellSouth for stock worth \$710 million.

● **JOHN S. ZAPLATYNSKY** (Manitoba '67), former chapter consultant for the fraternity, heads a trio of investors who purchased Art Knapp Plantland Ltd in the mid-1980s. The company generates approximately 25 per cent of all British Columbia nursery sales. One of the other investors is **ROD R. SNEFT** (Manitoba '67) an attorney. They were the subject of a recent article in the June, 1989 issue of *BC Business*.

● **STEVEN L. TYLER** (DePauw '73) has been named president and CEO of Insurance Risk Managers, Ltd. The property-casualty insurance agency is based in Champaign, IL.

● **ROD W. ORR** (Drake '65) has been president of Orr & Earls Broadcasting, Inc. in Branson, MO since 1986. The firm is a communications company that specializes in ownership and operations of radio stations in vacation and retirement markets.

● **EUGENE R. JOHNSEN** (Arizona '48) is the president of California Plating Co., Inc. in San Carlos, CA. He and his company were the subject of a recent article in *Finishers' Management's* August, 1989 edition.

VP'S DESK

● **JAMES E. SHINN** (Arkansas '64) has recently been appointed vice president-director of marketing for Commerce Bank in Columbia, MO.

BUSINESSMEN ALL

● **SPENCER HAYES** (Texas Tech '86) has moved to Austin where he is a commercial real estate broker in the Industrial/Technical Group of Cushman & Wakefield, Inc., a full-service real estate firm.

● **RICHARD E. KASLER** (Purdue '47) has gained a reputation as one of the nation's top highway contractors. He lives in San Bernardino, CA.

● **JAY M. ADAMS** (Arkansas '84) has been named sales associate for Deutsch/Ireland Realty & Management Corporation in Fort Lauderdale.

● **JOHN D. ROWAN** (Miami-Ohio '82) and **DAN HAGLUND** (Miami-Ohio '81) run an Adia franchise in Erie, PA. They are members of the Erie Chamber of Commerce and the Personnel Management Association of Erie.

● **ERIK WILLIAMSON** (Miami-Ohio '83) has joined the Columbus, OH office of Phoenix Mutual. He has been in the insurance business since 1983, most recently working in Dallas.

● **MARK C. STANTON** (Mankato '74) has been employee relations coordinator for Winnebago Industries, Inc. in Forest City, IA. He will be a liaison between employees and management and handle unemployment compensation claims and personnel special projects.

PROFESSIONAL POSTS

● **DR. JOHN A. HARRIS** (Davidson '62), an internist at St. Joseph's Hospital in Savannah, GA, has been elected staff president and **DR. N. BUFORD JONES, III** (Emory '59), an oral surgeon, was elected chief of the department of dentistry and oral surgery.

● **JAMES A. COVELL** (Puget Sound '54), executive vice president of Albuquerque Economic Development, Inc., has been elected chairman of the American Economic Development Council.

● **RANDALL T. SABINE** (New Mexico '70) has joined the Albuquerque office of the national brokerage and investment banking firm, Shearson Lehman Hutton, as a financial consultant.

*STANTON

*COVELL

● **CHRIS TODD** (Texas Tech '68), one of the most experienced lawyers on Independent Counsel Lawrence E. Walsh's Iran-Contra staff, has joined the Washington office of Johnson & Gibbs.

Author **DAN E. MOLDEA** (Akron '72) has been stamped a "muckraker" by Cleveland Browns owner Art Modell as a result of his recent book, *Interference: How Organized Crime Influences Professional Football*. The book charges that organized crime has infiltrated the locker rooms as well as the boardrooms of the National Football League.

● **KEVIN V. (TUCK) CANIPELLI** (Emory '66), an attorney in Jacksonville, FL, recently spoke to the Florida chapter of the American Academy of Matrimonial Lawyers on the subject of parental relocation in child custody cases.

● **PAUL HUMANN** (Wichita State '61), one of two dozen professional marine life photographer-writers in the world, has produced a new book, *Galapagos—A Terrestrial and Marine Phenomenon*. The book is a collection of detailed text and large color photos depicting the harsh but unique life forms below and above water.

● **L. STANLEY CHAUVIN, JR.** (Kentucky '57), partner in the Louisville law firm of Alagia, Day, Marshall, Mintmire & Chauvin, recently became president of the American Bar Association at its annual meeting in Honolulu. He was named Outstanding Lawyer in Kentucky in 1983 and Lawyer of the Year in Louisville in 1974 and 1984.

● **WILLIAM HUFFMAN** (Oklahoma '78), formerly a trial examiner with the Oklahoma Corporation Commission and formerly a partner with the law firm of Carson, Pierce, Mueller & Huffman, has opened a new office for the practice of law concentrating in oil and gas matters in Oklahoma City.

● **DR. WILLIAM ANDERSON SPICKARD, JR.** (Vanderbilt '53), a national expert on alcohol and drug abuse, has been

named director of an eight-year \$26.4 million national effort to combat drugs at the grass-roots level. He is currently a professor at Vanderbilt's Medical Center. The program is funded by the Robert Wood Johnson Foundation of Princeton, NJ.

•**DAVID H. WILLIAMS** (Arkansas '71), a Little Rock attorney, has been elected to serve as treasurer of the Arkansas Trial Lawyers Association. ■

HONORED

•**JOHN L. SULLIVAN, JR.** (Cornell '35) has been nominated by the Dayton, OH chapter of the American Institute of Architects to receive the Architects Society of Ohio 1989 Gold Medal for lifetime achievement.

•**BRUCE J. CAMPBELL** (Penn State '62), assistant associate director of information resources management at the Federal Emergency Management Agency in Washington, D.C., was among those top federal workers recently honored by President Bush as a recipient of the 1989 Meritorious Presidential Rank Awards.

*CHAUVIN

*CAMPBELL

•**ROBERT GLENN KETCHUM** (UCLA '70) has received the 1989 Ansel Adams Award for Conservation Photography. He is widely known for his landscape photography and his active role in conservation and environmental issues.

•**ROBERT G. MCENIRY** (Vanderbilt '63) has been elected chairman for Junior Achievement of Greater Memphis. He is the president of Standard Welders Supply and Standard Oxygen Service.

•**JAMES E. GROOTEMAAT** (Wisconsin '50) received a 1988 Oak Leaf Award from the Nature Conservancy. During his three years as chairman of the Wisconsin chapter, membership more than doubled. He was also a key force behind the three-year, \$4.5 million Wisconsin Natural Areas Capital Campaign.

•**MATT M. NEWELL** (Texas-Austin '26) was honored by five of his friends in Calgary, Alberta, with an \$80,000 endowed scholarship in the Faculty of Medicine at the University of Calgary. It is anticipated that the university will obtain matching funds to make the total endowment \$160,000. Newell is a long-time Canadian oilman who overcame an alcohol problem and spent a lifetime helping others. ■

IN THE ARTS

•Several Phis competed successfully in

the 51st annual convention and contest of the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America. **RICH LOVELAND** (Northwestern '62), bass; **BOB SUTTON** (MIT '73), lead; and **DAVE BARTON** (Penn State '65), baritone, were gold medalists on the chorus side. They are members of the Harmonizers of Alexandria, VA. **JIM GENTIL** (Cincinnati '58) won sixth place in the quartet contest.

•**CHARLES L. WALKER** (Idaho '33) (see *Scroll*, Winter '88-89, page 28) has written a new book titled *Instruction Program for Teaching How to Own Your Own Business*. The new book is available from C&P Associates in Boise, ID. ■

IN GENERAL

•**WOODIE HALL** (Idaho '38) didn't know ideas could be sold until he was 55 and during the next 20 years over 150 of his ideas reached the national market. He has written a book, *Your Ideas May Be Worth A Fortune* which can be ordered from him at 1325 El Corral Lane, Lake San Marcos, CA 92069.

•**GEORGE W. COSPER** (Maryland '68) has retired from the United States Secret Service to accept the position of director of corporate security for The Rouse Company in Columbia, MD.

•**WALLACE BEHNKE** (Northwestern '47) recently retired as vice chairman of Commonwealth Edison Co. in Chicago. In his 42 years with the northern Illinois utility, he watched the birth of nuclear energy and helped make Edison the largest producer of nuclear-generated energy in the U.S.

•**LIEUT. ROBERT HAMPTON GRAY** (Alberta '40), the last Canadian to die in the Second World War, was memorialized recently with the construction of a memorial on Japanese soil. He was killed on Aug. 9, 1945 during an attack on the Japanese warship Amakusa at Onagawa Bay. ■

IN EDUCATION

•**DR. ED WHIPPLE** (Hanover '74) has become the new vice president for student services at Eastern Montana College in Billings, MT. **WHIPPLE**, who is a member of the General Council of the fraternity, had been director of student life at the University of Alabama.

•**JAMES B. THAYER** (Oregon '44) received an honorary doctor of laws degree recently from Hanyang University, Seoul, Korea. He was president of the Oregon Historical Society from 1986 to 1988.

•**DR. W. CLARK HENDLEY** (SMU '65) has been selected by the American Council on Education for its Fellows program in 1989-90. He is currently associate dean of the College of Arts and Sciences at the University of Missouri-Kansas City and will serve his fellowship year in the office of the president, University of Northern Colorado.

•**DR. GARY P. LATHAM** (Dalhousie '67), professor of psychology and organizational behavior at the University of Washington, received the "Outstanding Publication in Organization Behavior" from the Academy of Management recently for his research on goal setting.

•**DR. ROBERT H. JERRY II** (Indiana State '74) has been named the new dean of the School of Law at the University of Kansas. He has been a professor of law at the university.

LOYAL ALUMNI

•A number of Akron Phis are playing leading roles in the development effort of their university. **W. RICHARD WRIGHT** ('37) has been elected president of the Hilltoppers, a financial support group. **EUGENE D. GRANT** ('53) has been elected chairman of the university's board of trustees. **TED MALLO** ('66) was recently elected assistant secretary to the board of trustees. **PAUL MARTIN** ('35) currently serves as chairman of the 50 million dollar capital funds drive for the university. ■

IN GOVERNMENT

•**AL SIKES** (Westminster '61), owner and general partner of radio stations KRMS and KYLC in Osage Beach, MO, has been nominated by President Bush and confirmed by the U.S. Senate to become the chairman of the Federal Communications Commission.

•**ELMER L. BOEHM** (Cincinnati '46) was appointed by Governor Ashcroft to the Missouri State Emergency Response Commission in 1987. Recently he has been elected chairman. He also serves as president of the Chemical Industry Council of Missouri.

*COSPER

*BOEHM

•**CHARLES E. COBB, JR.** (Stanford '58), a top executive of the Arvida Corp. for 15 years, has been nominated by President Bush to be ambassador to Iceland. He joined the Commerce Department in 1987 and served most recently as undersecretary for travel and tourism.

•**GEORGE BAYOUD, JR.** (Texas-Austin '77) was appointed June 17 to be secretary of state for the state of Texas. The appointment was made by Gov. Bill Clements.

•**E. J. (JUD) VANN IV** (Georgia '60), president and chief executive officer of Planters and Citizens Bank, Camilla, GA, has been elected chairman of the Georgia Ports Authority. ■

IN THE COMMUNITY

•**WILLIAM "BUD" PIKE** (Colgate '52) has been elected mayor of Hamilton, New York. He also serves as chapter adviser at Colgate. ■

•**JIM SCHULTZ** (Indiana State '73) has been elected president of the Federal Home Loan Users Group for 1989. ■

IN POLITICS

•**JAMES P. FADELY** (Hanover '75) has announced his candidacy for the Democratic nomination for Congress in the sixth district of Indiana. ■

IN THE ARMED SERVICES

APPOINTMENTS

•**JAMES R. MARTIN** (Wyoming '68) was promoted to colonel in the U.S. Air Force on Sept. 1. He was reassigned in July to the Pentagon where he is Chief, Resource Management Division under the Assistant Chief of Staff for Intelligence. ■

*PIKE

*FADELY

ROBERTSON

•**CAPTAIN PHILIP BEEKLEY** (Ashland '69) was appointed earlier this year as Chief of Operations Training Programs at Headquarters, Electronic Security Command, U.S. Air Force, Kelly Air Force Base, TX. ■

•**COLONEL HAL E. (ED) ROBERTSON** (Ohio '66) has been named Director of Public Affairs for the U.S. Air Force. He had been director of public affairs for the Air Force's Tactical Air Command, Langley AFB, VA. ■

FUND RAISER: Several Phis played a key role in the Rex Classic golf fund raiser that has raised close to 1.5 million in the first two years for the Rex Hospital in Raleigh, N.C. They include Sherwood Smith (North Carolina '56), chairman of the hospital trustees; J. Gregory Poole, Jr. (Davidson '57), originator of the event; and René J. Miller (UCLA '55), executive director of the classic. ■

★ ★ THE CHAPTER GRAND ★ ★

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

Alabama

EDWIN L. GOODHUE ('12), 95, died Aug. 21, 1988, in Daytona Beach, FL. ■ ■ ■

JACK THORINGTON ('27), 81, died Sept. 8, 1988, in Montgomery, AL. ■ ■ ■

Allegheny

JEROME CANADAY HIXSON ('22), 87, died June 18 in Sarasota, FL. He was a professor of semantics and English at DePauw where he held the James Whitcomb Riley Chair in Literature. He wrote "Word Ways," a text on semantics. ■ ■ ■

DALE I. STOOPS ('38), 73, died April 2 in Oakland, CA. ■ ■ ■

Arizona

SAM CARUSO ('53), 57, died in August, 1987 in Phoenix. ■ ■ ■

JOHN W. HUFFMAN ('24), 85, died April 16 in Tucson, AZ. ■ ■ ■

GEORGE W. POOL ('25), 87, died Oct. 22, 1988 in Dallas. ■ ■ ■

Brown

ROBERT H. PORTER ('46), 63, died Feb. 12 in Yonkers, NY. He was headmaster of the Choir School of St. Thomas Church in New York City for 12 years and headmaster of Saint Peter's School in Peekskill, NY for three years. He served in the Navy in World War II. ■ ■ ■

Butler

CASSATT MARTZ ('24), 87, died July 1 in Indianapolis. ■ ■ ■

FRANCIS R. MORIARTY ('49), 67, died July 13 in Carmel, IN. He had been a social studies teacher and head varsity track coach at Emmrich Manual High School for 32 years, retiring in 1987. ■ ■ ■

Case Western Reserve

DAVID H. BUERKEL ('45), 65, died April 5 in Malvern, PA. He was the founder and president of Apple Energy Systems, Inc. in Malvern and lived in Wayne. He served in the Army during World War II in both Europe and the Pacific. He founded the company in 1965 and since had obtained three patents on the design and operation of welding machines. ■ ■ ■

EDWARD H. ROOS ('22), 90, died July 12 in Sun City, AZ. ■ ■ ■

Centre

In the Fall issue we reported on the death of **GERALD MCMURTRY** ('29). The following tribute to him was read by Kenneth A. Bernard, ■ ■ ■

president, emeritus, of the Lincoln Group of Boston at the Feb. 4, 1989 meeting of the Lincoln Group at Bridgewater State College, Bridgewater, MA. ■ ■ ■

There was once a Lincoln scholar, known all over this country, highly respected, greatly liked, loved and admired; a gentleman, a warm and friendly person, who, after his retirement, wrote out in book form an autobiographical essay which he entitled *My Lifelong Pursuit of Lincoln*. Just a few months ago, Gerald McMurtry's "lifelong pursuit" ended. He died on October 29, 1988. ■ ■ ■

What Gerald McMurtry accomplished during his twenty years at Lincoln Memorial University and seventeen years at the Museum and Library at Fort Wayne is truly astonishing. ■ ■ ■

Cincinnati

ANTON (KORT) PECKO ('91), 18, died June 30 in Columbus, OH. ■ ■ ■

Colgate

CLARENCE J. BASSLER, JR. ('41), 70, died June 20 in Northbrook, IL. ■ ■ ■

ROBERT S. GASKELL, JR. ('44), 67, died July 22 in Atlanta. ■ ■ ■

Colorado

WILLIAM H. HYDE ('42), 69, died May 30 in Longmont, CO.

* * *

PHILIP WILLIAM MCNULTY, III ('81), died in July in the crash of the United Airlines DC-10 in Cedar Rapids, IA.

* * *

HOWARD W. VOSS ('55), 55, died April 15 in Wilmette, IL. Survivors include a Phi uncle, Paul Russell Kaup (Chicago '45).

Colorado College

HOWARD A. LENNON ('21) died in June in Watertown, NY.

Colorado State

MARTIN J. GOBLE ('34), 80, died June 3 in Boulder, CO.

* * *

DICK A. KING ('32), 79, died June 29 in Boise, ID. He was a retired U.S. Army officer. Survivors include a Phi brother, Jack A. (Colorado State '37).

* * *

DR. MICHAEL THOMAS TURNER ('66), 43, died Dec. 2, 1987 in Bloomington, IL. He was a former principal research scientist at Funk Seeds International in Bloomington. His expertise in diseases of hybrid corn diseases led him to join Funk Seed. He immediately organized and expanded a plant pathology department and laboratory to serve corn, sorghum, soybean and wheat breeding programs. His scientific and professional career was distinguished by thorough attention to detail, infectious enthusiasm, and an eye for practical applications of knowledge. He joined Illinois State University in 1974 as an adjunct associate professor and taught several undergraduate pathology courses.

TURNER

professional career was distinguished by thorough attention to detail, infectious enthusiasm, and an eye for practical applications of knowledge. He joined Illinois State University in 1974 as an adjunct associate professor and taught several undergraduate pathology courses.

Cornell

CHARLES K. P. FRATT ('54), 57, died Nov. 22, 1988 in New York City. He was *Who's Who in America* in 1988. He had a distinguished career in accounting and finance. He was systems manager for John Fluke Mfg. from 1959-61. From 1965 to 1978 he was partner in charge of management for Peat Marwick Mitchell Corp. at Palo Alto, Los Angeles, and San Francisco. He was the partner in charge of management for Europe in Paris from 1978 to 1981. He was the partner of the executive office in New York City from 1981-1988. He was a trustee at Cornell and national chairman of Stanford's Keystone program for the university centennial in 1987. He served as a director of the Democratic National Committee.

* * *

RALPH E. HENRICH ('36), 74, died Dec. 12, 1988 in Lake View, NY.

* * *

HENRY G. LUBKE ('47), 64, died Feb. 16 in Ormond Beach, FL.

Dalhousie

DONALD A. MAHON ('33), 77, died April 29 in Halifax, Nova Scotia.

Dartmouth

FREDERICK R. LENT ('43), 67, died in December, 1988 in Chicago. He had been general manager of the Jones & Laughlin Steel Service Center in Chicago. He was a director of several companies including Banner Steel Co. and Columbia Tool Steel Co.

* * *

WALTER I. MILLER ('22), 90, died May 28 in Peoria, IL.

Davidson

DR. JOHN D. ALLEN, JR. ('37), 73, died in July in Louisville, KY.

Denison

MICHAEL W. BOUTON ('68), 42, died Aug. 26, 1988 in Culver, IN. He received a master's degree in 1969 from Purdue and a doctorate in 1978 from Illinois State. His most current position was history instructor at Culver Military Academy.

* * *

JAMES F. WHITACRE ('24), 86, died May 25.

DePauw

CHARLES A. SCHWARTZENBERG ('41), 70, died June 15 in Palm Coast, FL. He had retired in 1982 after 32 years as national fleet sales manager for the Uniroyal Corp. in Detroit. He was a World War II Navy veteran.

Dickinson

JENNINGS B. BEAM ('30), 81, died Aug. 3 in Ft. Myers, FL.

* * *

FRED T. WOLF ('30), 80, died June 22 in Camp Hill, PA. He was a retired business manager and assistant dean from the Harrisburg Area Center of Higher Education; a former business manager and secretary-treasurer of Steel-High Vocational School; a former teacher at Edison and Carlisle High Schools; and was head administrator at the Harrisburg War College during World War II.

Emory

WILLIAM P. JONES ('21), died July 28 in Gates Mills, OH. Survivors include two Phi nephews, Julian B. Roddenbery, Jr. (Mercer '44) and Ralph J. Roddenberg (Emory '46).

Florida

JOSEPH VERNON BARRS ('54), 57, died July 19 in Tampa, FL.

* * *

LAWRENCE K. EDWARDS, JR. ('38), 72, died Aug. 11 in Irvine, FL. He was a former Democratic state senator. He had been associated with his family's business, Irvine Crate and Basket, and had also been president of the First Marion Bank in Ocala. At one time he headed the University of Florida Alumni Association. Survivors include a Phi cousin, Elbert R. Mills, Jr. (Florida '41).

EDWARDS

JAMES G. RAYBURN ('32), 78, died Aug. 18 in Albuquerque. Survivors include a Phi brother, Frederick W. (Florida '34).

Franklin

WOODROW REID WEIR ('34), 77, died Aug. 15 in Bradenton, FL. He had a very successful coaching career at French Lick, Jasper, Vincennes and Marion high schools. He was inducted into the Indiana Basketball Hall of Fame. During World War II he served as Sonar Officer on a destroyer. Survivors include a Phi brother, Robert H. (Indiana '40).

Georgia

ROBERT A. BRAGG ('65), 45, died May 16 in Macon, GA. He was a realtor and a member of the Home Builders Association. He also belonged to the Air National Guard.

* * *

ALBERT B. JONES ('38), 72, died March 18 in Athens, GA. He served as an assistant to former

University President Fred C. Davison from 1968 until his retirement in 1985. He was an Army veteran of World War II. Survivors include a Phi brother, Boisseuillet Jones (Emory '34); a Phi son, Albert B. Jones, Jr. (Georgia '66); and two Phi nephews, Richard L. Jordan, Jr. (Georgia Tech '62) and William H. Jordan (Georgia '66).

* * *

LOUIS DONALD MITCHELL ('25), 85, died April 29 in Richmond, VA.

Georgia Tech

JIM T. ELLIOTT ('48), 63, died Feb. 26 in Atlanta.

* * *

ROBERT E. FORIO ('47), 61, died May 30 in Griffin, GA. He came to Griffin 23 years ago as a partner in Southern State Printing Co. He was associated with Roy Booker Advertising Agency. Survivors include a Phi brother, Edgar, Jr. (Georgia '47).

Gettysburg

LEON P. KEISER ('21), 89, died July 3 in Hillgrove, PA. He retired in 1964 after 33 years with the Pennsylvania Game Commission. He was the first superintendent of the State Wild Turkey Farm. Before joining the commission, he had been a teacher and head football coach at Tyrone High School. He was a Golden Legionnaire. Survivors include two Phi sons, Richard L. (Gettysburg '50) and William P. (Gettysburg '52).

* * *

EARL J. MCMILLEN ('30), 82, died March 25 in Lewistown, PA.

Hanover

BRAINARD W. PLATT ('35), 76, died May 15, 1988 in Sun City, AZ. He worked for 43 years as a journalist for the *Dayton Journal Herald* in Dayton, OH, and was the business and entertainment editor there.

Idaho

LAWRENCE H. CHAMBERLAIN ('26), 82, died Jan. 29 in Pacific Grove, CA.

* * *

BERNARD P. LUVAS ('37), 75, died in Seattle on April 8.

* * *

CHARLES K. WARNER ('35), 79, died April 19 in Boise, ID.

Illinois

ALBERT G. DEGEN ('16) died Jan. 15, 1988 in Northbrook, IL.

Iowa

HAROLD OWEN BENSON ('31), 79, died Dec. 18, 1988 in Spirit Lake, IA.

Iowa Wesleyan

PHILIP S. WESTON ('29), 83, died May 1 in New Port Richey, FL.

Kansas State

ERNEST D. LUDER, JR. ('35), 74, died in December, 1988 in Caldwell, KS.

* * *

THOMAS E. ROBERTS ('57), 55, died April 17 in Cody, WY.

Kentucky

CLARENCE MCCARROLL ('39), 72, died April 12 in Owensboro, KY.

Knox

WILLIAM W. GARDNER ('37), 73, died June 2 in Galesburg, IL.

* * *

JOHN RUSSELL LOOMIS ('18) died Jan. 16 in Wayzata, MN. Survivors include a Phi grandson, Thomas E. Freese (Wisconsin '85).

Lawrence

RALPH M. COLBURN ('32), 78, died July 27 in Rhinelander, WI. He was a former Decatur city councilman and former co-owner of Standard Farms garden stores in Decatur and Forsyth. He was a past president of the Illinois Heart Association. During World War II, he managed the

Smaller War Plants Corporation in Southern Illinois, a government agency. Survivors include a Phi son, **Ralph Marshall, Jr.** (Lawrence '62), and two Phi nephews, **Mark A. Wilterding** (Lawrence '68) and **John H. Wilterding, Jr.** (Lawrence '53). His brother-in-law was the late **John H. Wilterding** (Lawrence '23), former president of the GC.

* * *

JOHN F. SUNSTRUM ('60), 50, died May 27, 1988 in Colorado Springs, CO.

Mercer

CAROL W. WOOLF ('56), 54, died June 26 in Macon, GA.

* * *

JACK D. WYNNE ('28), 81, died Jan. 15 in Washington, GA. Survivors include a Phi nephew, **William R. Randall** (Georgia '50).

* * *

MELVIN D. YATES ('28), 82, died March 29 in Macon, GA.

Miami-Ohio

WILLIAM D. STUCKMAN ('49), 64, died June 27 in Los Angeles. He was associated with the L. G. Balfour Company for 42 years. He assisted in designing the trophies and rings for the 1988 World Champion Dodgers and participated in their presentation. Survivors include two Phi sons, **Scott M.** (TCU '76) and **Kurt** (Colorado '85).

Michigan State

JAMES W. WILLIAMS ('37), 74, died July 10 in Saginaw, MI.

Minnesota

JOHN MILTON DURHAM ('41), 70, died July 15 in Scottsdale, AZ. He was formerly the Western Regional Manager of Garlock, Inc., and was a sales executive for 33 years in New York City. He was a member of Rotary, the Masonic Lodge, the Jesters and was president of the Desert Forest Golf Club.

* * *

WARREN E. SCHOON ('44), 67, died in a plane crash May 27 in Rochester, MN. He owned Schoon Motor Co. in Rochester until selling it in 1975. He also had Pontiac dealerships in Luverne and Worthington, MN.

Mississippi

DR. GILL KINLOCH, JR. ('56), 55, died June 8 in Greenwood, MS. He was the former executive director of the Region VI Mental Health-Mental Retardation Center. He was a licensed clinical psychologist. He served in the U.S. Army as a personnel specialist. Before coming to Greenwood he had been an associate professor of psychology at the University of Mississippi. He retired in 1988 as executive director of the center and had been serving as an adjunct professor of psychology and was involved in student training at the time of his death. Survivors include a Phi son, **Gill Kinloch, III** (Mississippi '89).

* * *

EDWIN W. HOOKER ('35), 75 died June 10 in Lexington, MS. He was a businessman, planter and former member of the Mississippi House of Representatives (1956-1968). He was a World War II veteran, having served as a U.S. Navy officer in the submarine service. He was the first president of the Lexington Chamber of Commerce. In addition, he served on the board of trustees of Holmes County Community Hospital and as past chairman of the school board at Central Holmes Academy in Lexington. Survivors include a Phi son, **Edwin W., Jr.** (Mississippi '59); a Phi grandson, **Nathan B. Hooker** (Mississippi '90); a Phi brother-in-law, **Jack B. Yates** (Mississippi '49); a Phi nephew, **Jack B. Yates** (Mississippi '78); and two Phi cousins, **Nathan B. Hooker** (Mississippi '42) and **Allen R. Yates** (Mississippi '66).

* * *

JOHN WARDLOW ORR ('60), 50, died Nov. 23, 1988 in Como, MS. He was a farmer, a veteran of the Korean War and a member of the Rotary Club.

Missouri

WILLIAM T. KEMPER ('24), 86, died June 8 in Kansas City, MO. He had been president of the former Kemper Investment Co. and the former Riversite Redevelopment Corp. and president of the former Troost Avenue Development Co. He became president of the former First National Bank of Independence in 1930 and retired in 1978. He was president of the Missouri Bankers Association in 1938 and 1939. In 1939 he was chosen one of the 20 best-dressed men in America by the National Assn. of Merchant Tailors. He was a notable supporter of the arts serving on the boards of the Kansas City Art Institute and the KC Philharmonic as well as the KC Red Cross. Survivors include a Phi cousin, **Charles K. Rieger** (Missouri '36).

Nebraska

MARION E. STANLEY ('26), 86, died May 17 in Omaha, NE. He worked for *The Lincoln Star* and the *Omaha World-Herald* before joining The Associated Press where he worked for 10 years. During World War II he was a member of the Office of War Information. He joined NBC in 1950 where he worked as director of its public affairs and education department until 1968. He also served as executive editor of *Coronet* and *Esquire* magazines.

New Mexico

HENRY F. PARKINSON ('53), 57, died May 22 in Olathe, NM. He was the former owner and operator of a public relations firm and was a construction management consultant, both in Texas. He authored numerous books on public relations, campaigning, and construction management.

North Carolina

JAMES A. RICKERT ('23) died June 12 in Asheville, NC. He was a retired real estate broker.

North Dakota

JOHN E. FIELD ('35), 74, died June 26 in Santa Rosa, CA.

* * *

ARTHUR D. ROBERTSON ('23), 89, died in May, 1989.

* * *

OWEN TUDOR OWEN ('14), 97, died April 7, 1989.

Ohio

RALPH E. KNIGHT ('62), 49, died March 24 in Daytona Beach, FL. He died following a plane crash in which he survived eight hours in a Florida swamp. He was president of Knight Enterprises, Inc. and other related companies in Cincinnati. Survivors include a Phi brother, **Charles H.** (Ohio '70) and a Phi brother-in-law, **Stephen L. Held** (Penn State '78).

Ohio State

JAME F. STOLZ ('35), 75, died Oct. 27, 1988 in Cape Coral, FL. Survivors include a Phi brother, **George R.** (Ohio State '44).

Ohio Wesleyan

EARLE E. BENSON ('31), 79, died May 23 in San Antonio.

Oklahoma

RAYMOND O. FOSTER ('21), 88, died Jan. 31 in San Antonio. Survivors include a Phi nephew, **T. Jack Foster, Jr.** (Oklahoma '50).

Oregon

JOHN R. PHIBBS ('21), 81, died April 22 in San Diego.

Oregon State

ALBERT W. BATES ('29), 81, died July 15 in Hemet, CA. He was a nationally known public

relations consultant and journalist. After his graduation from OSU, he

BATES

served as executive secretary for the National Headquarters of Sigma Delta Chi, national journalistic fraternity. After five years of trying to keep the organization afloat during the depths of the depression, he began his career in public relations at Swift and Co. in Chicago. During the ensuing years he served as a consultant for Castle and Cooke, Honolulu, and Hill and Knowlton, New York, as well as other firms in Chicago and Washington, D.C. In 1961, Bates became editor of the Editorial Page for the *Orange Coast Daily Pilot* in Costa Mesa, CA. In 1968, he won the California Newspaper Publisher's Award for "Best Editorial Page in the State." He was also a two-time winner of Sigma Delta Chi's Wells Memorial Key, one of only two men to be honored twice for distinguished service to the organization. He returned briefly to public relations work in 1972 as a special assistant to then Postmaster General E.T. Klassen. Bates had the difficult job of reorganizing the internal communications system of the U.S. Postal Service, which he accomplished, thereby avoiding a strike by the postal workers. Bates retired to Southern California in 1973. He had lived in Hemet since 1981. Bates remained active in Phi Delta Theta throughout his life, contributing many articles and obituaries to the *Orgeon Beta Star* as well as to the *Scroll*. His affiliation with Phi Delta Theta remained of great significance to him, and some of his fondest memories were associated with his fraternity days.

Pennsylvania

JOHN J. TONKINSON, III ('45), 64, died May 28 in Villanova, PA. He taught statistics courses for 22 years as an assistant professor in Villanova's School of Commerce and Finance. He served in the Navy during World War II and again during the Korean conflict. He had worked in the market research department of RCA in Camden before accepting a position at Villanova. "He probably had a better reputation for teaching than anyone in the university, and certainly in the college," said Frank H. Eby, Jr., chairman of Villanova's marketing department.

Penn State

COL. HENRY H. ROGERS ('33), 80, died May 6 in Decatur, GA. He was a retired U.S. Army officer and had served in the Korean War. He served his fraternity as chapter adviser, president of Eta Province (1954-56) and president of Omicron Province (1958-1961).

Pittsburgh

CHARLES W. BOWSER ('23), 90, died July 29 in Royal Oak, MI. He had retired as an insurance agent from Aetna Life Insurance of Pittsburgh. He served as an ambulance driver in France during World War I and was head of the Pittsburgh USO during World War II. He served four years as head football coach at Pittsburgh (1939-1942).

Purdue

JAMES "MONTY" MCLEAN ('31), 80, died April 29 in Newport, OR. A self-employed musician, he had lived in Albuquerque from 1945 to 1976. He then lived in Corvallis before moving to Newport.

South Dakota

WALLACE H. BUTTS ('30), 80, died Aug. 24, in Olympia, WA.

* * *

EDMUND DANFORTH GAYNOR ('42) died in March, 1988.

SMU

JAMES M. COLLINS ('37), 73, died July 21 in Dallas. He was a former United States Congressman and prominent Dallas civic leader. He served eight terms as a Republican congressman

COLLINS

from the Third Congressional District of Texas. He became one of the leading conservative voices in North Texas. His election marked the beginning of his success at turning Dallas County and the Third Congressional District into a Republican stronghold. In his last several campaigns he was elected by the largest absolute majority of any member of the U.S. Congress. His successor, Congressman Steve Bartlett described him as "the foundation of the Republican Party in North Texas. He is our hero." He abandoned his safe seat in 1982 to contest Lloyd Bentsen in a race for Bentsen's Senate seat and lost. Later, he also lost a race for mayor of Dallas. After graduation from SMU he took graduate degrees from Northwestern and Harvard Business School. He then served in General George Patton's Corp of Engineers in World War II, serving as captain. After the war he transformed a small local insurance company, Fidelity Union Life, into a major national company. It was sold for \$300 million in 1978 to German investors. He devoted substantial time while he was building Fidelity Union to civic involvement. He made the restaurant in the Fidelity Union Building the first racially integrated restaurant in Dallas. He chaired the planning committee for the Dallas Toll Road. He was a founder of the Dallas Assembly. He was president of the Dallas Council on World Affairs. He was chairman of the Christmas Seal Campaign. He served on the boards of directors of the Dallas Chamber of Commerce, the Community Chest, the Salvation Army and numerous other organizations. After he got out of politics he devoted his latter years to business interests, to charitable projects and to family. **COLLINS** was presented Phi Delta Theta's Nance-Millett Award at the Free Enterprise Luncheon during the 67th Biennial Convention held in Dallas in 1988. He then accepted a position on the fraternity's Educational Foundation Board of Trustees. He was always extremely active in the Dallas Alumni Club, as well as in the support of Texas Delta. Earlier he served as province president of Nu Province from March, 1951 to November, 1951. Survivors include a Phi brother, **Carr P. Collins, Jr.** (SMU '39) and two Phi nephews, **Carr P. Collins, III** (Westminster '66) and **James R. Parrish** (TCU '69).

Southwestern-Texas

HENRY C. PRITCHETT ('18), 93, died Aug. 30 in Austin, TX. He worked for 45 years as a professional hydraulic engineer for the U.S. Geological Survey. He was a veteran of World War I, serving as a master gunner in the U.S. Coast Artillery.

Stanford

PENDLETON E. PAGE ('47), 64, died May 26 in Santa Clara, CA.

* * *

ERIC G. SUBIN ('88), 23, died in December, 1988. Survivors include a Phi brother, **Kenneth** (Stanford '91).

Syracuse

LEON W. HARVATH ('34), 78, died May 21 in Punta Gorda, FL. In 1975 he moved to Punta

Gorda from Louisville, KY, retiring from his position as marketing manager at General Electric, where he had worked for 38 years. He was vice-chairman of the Friends of the Library in Punta Gorda, captain of the local Neighborhood Watch and annual area captain for the United Way.

Texas-Austin

THOMAS F. HUGHES ('25), 82, died Aug. 10 in Beaumont, TX. He was a three-year letterman both in football and baseball at the University of Texas and later inducted into the Athletic Hall of Honor. He was associated with Southland Life Insurance Co.

* * *

BENJAMIN HARRISON POWELL, IV ('39), 74, died Aug. 23 in Houston. He was a partner in the Austin law firm of Powell, Wirtz, Rauhut and Gideon from 1947-1955 and was then vice president, director and general counsel for Brown & Root, Inc. of Houston from 1955 until 1980. He retired as executive vice president, director and chief counsel in 1980. He was a director of Haliburton Co., Marshall Foundation, Southern National Bank of Houston, American National Bank of Austin, Capital National Bank of Houston, Mercantile Texas Corporation, and First National Bank of Huntsville.

* * *

JOHN GOTHARD SARGL ('47), 63, died April 23 in Beaumont, TX.

Texas Tech

HUGH RICHARD FEWIN ('56), died Sept. 7 in Cunningham, KS. He was vice president of administration of C.B.I. Industries, Inc. of Chicago. He was on the board of directors of St. Thomas Hospice and was a trustee for the Christ Church of Oak Brook and Burr Ridge Club. He lettered three years in football at Tech. He was named one of the civil engineering department's distinguished alumni in 1980. Survivors include a Phi son, **Mark** (Texas Tech '82).

Tulane

WILLIAM NEVILLE, JR. ('34), 77, died Aug. 28 in McComb, MS. He served as former president and chairman of the board of First National Bank of McComb, now Trustmark, and was former owner and president of McColgan Insurance Agency and the Morgan Plan. He also was former owner of the Photo Art Shop and Neville Manufacturing Co., and was a former president of the McComb School Board. Survivors include two Phi sons, **William, III** (Tulane '62) and **John B.** (Mississippi '68).

* * *

JO ROBERT PERSONS ('38), 71, died Feb. 23 in Big Canoe, GA. He was a retired certified public accountant and former controller of Rice University. He also was a former executive with Champion Paper Co. in Houston. He served in the Navy in World War II.

Union

ALBERT G. BLUMENSTOCK ('20), 91, died Feb. 21 in Cooperstown, NY. Survivors include a Phi son, **David Albert** (Union '49).

* * *

RICHARD J. KLIMOWSKI ('65), 44, died June 27, 1988 in Merchantville, NJ. Survivors include a Phi brother, **Robert R.** (Union '69).

Utah

ROBERT F. ANDERSON ('42), 78, died in April, 1989 in Oakland, CA. Survivors include a Phi cousin, **Harry M. Williamson** (Utah '35).

* * *

KERMIT C. JONES ('37), 73, died Oct. 7, 1988 in Lihue, Kauai, Hawaii. He retired as a special assistant to the president of United Air Lines. He began his career with United in 1927 and served in numerous capacities during his 43-year tenure. He served in the Navy during World War II. Survivors include a Phi brother-in-law, **Basil B. Miles** (Idaho '32).

Vanderbilt

JAMES E. CALDWELL, III ('41), 70, died July 26 in Nashville. He was the proprietor of Caldwell Shell Services for 40 years until retirement. He was subsequently a retired employee of Premier Motor Cars. Survivors include a Phi cousin, **Daniel F. C. Buntin, II** (Vanderbilt '46).

Wabash

CALVIN F. DAVIS, JR ('29), 82, died May 28 in Clearwater, FL.

Washburn

COL. LLOYD R. WOLFE ('16), 98, died July 13 in Kerrville, TX. He was a retired U.S. Army officer.

Washington-Seattle

WESLEY R. ELDRIDGE ('25), 87, died June 20 in Bellingham, WA. He served two sessions in the state legislature and was a major in the U.S. Army during World War II. He was a member of the Salvation Army board. Survivors include a Phi brother, **Eugene S. Eldridge** (Washington '26).

* * *

MERRILL D. HAAGEN ('43), 68, died June 2 in Lynnwood, WA.

Washington & Lee

WILLIAM ARMSTEAD GARRETT ('35), 74, died March 31 in Augusta, GA.

Washington State

HOWARD W. MANN ('27), 84, died Aug. 23, 1988 in Modesto, CA. He worked in various administrative capacities for the federal government from 1933 until his retirement in 1969.

West Virginia

ELMER W. PRINCE ('21), 91, died March 14 in Morgantown, WV.

Williams

FREDERICK O. CHURCH ('34), 76, died June 28 in Alexandria, VA. He was employed by Merck and Company, Inc. as marketing manager of agricultural products in Rahway, New Jersey, then as sales manager for the southern region in Atlanta, GA. His final position with Merck was eastern regional manager for the feed products department headquartered in Alexandria. After retirement he was employed by the U.S. Commerce Department as a commodities specialist in the chemicals division.

Wisconsin

JAMES R. OBERLY ('43), 67, died March 21 in Elkins, WV. He served in the Navy as an officer during World War II. After the war he graduated from Yale Law School in 1948. He practiced law in Chicago and later became president of Admiral International Co. and President of Sunbeam International Co. Survivors include a Phi brother, **William N.** (Wisconsin '37).

Wyoming

CARL M. OLSEN ('34), 77, died July 18 in Laramie, WY. He was an electrical engineer with the El Paso Electric Company for over 42 years. He retired in 1977. He was one of the original designers of the "Star" on the mountain in 1940. He was also highly active in El Paso civic affairs. Survivors include a Phi brother, **Harold G. Olsen** (Wyoming '38).

IN COEL QUIES EST

★ DIRECTORY ★

THE PHI DELTA THETA FRATERNITY

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

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

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. S., Reno, NV 89509; Howard E. Young, (1968-70), 2755 Essex Terrace, Houston, TX 77027; Wade S. Weatherford, Jr., (1970-72), 308 Union St., Gaffney, SC 29340; John D. Millett, (1972-74), 5378 S Ridge Dr., Cincinnati, OH 45225; Lothar A. Vasholz, (1974-76), Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78), 1013 Sandpiper, Palm Desert, CA 92260; T. Glen Cary, (1978-80), P.O. Box 670681, Dallas, TX 75230; 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 MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Beach, FL 33401; 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, ND 58201; David Turner, Minnesota '70, St. Procopius Abby, 5601 College Road, Lisle, IL 60532; H. Laird McGregor, Dennison '51, 400 Blue Bonnet Drive, Finley, OH 45840.

OFFICERS

THE GENERAL COUNCIL

President—J. W. Stitt II, P.O. Box 471, Yazoo City, MS 29194
Treasurer—Frank H. Abernathy, Jr., 3820 Augusta Ave., Richmond, VA 23230
Reporter—Dr. Edward Whipple, Office of Vice Pres. for Student Affairs, Eastern Montana College, 1500 N. 30th St., Billings, MT 59101-0298
Member-at-Large—Anthony H. Ambrose, Lloyd & McDonald, 700 Meindinger Tower, Louisville, KY 40202
Member-at-Large—Thomas L. Holling, 543 Olive Court, Webster Groves, MO 63119

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056
 Telephone—513-523-6345
 Fax—513-523-9200

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

Chapter Consultants, Jeffrey A. Dillon, Abraham L. Cross, Jay L. Peterson, David M. Wilch, Charles L. Pride

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—Edward G. Whipple, Office of the Vice Pres. for Student Affairs, Eastern Montana College, 1500 N. 30th St., Billings, MT 59101-0298

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 Castlewary Drive, Indianapolis, IN 46250; T. Glen Cary, P.O. Box 670681, Dallas, TX 75367; Frederic B. (Ted) Lowrie, Jr., 26 Cutler Rd., Andover, MA 01810; Robert J. Miller, *ex officio*.

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44080; H. Laird McGregor, 400 Blue Bonnet Dr., Findlay, OH 45480; Robert J. Miller, President, 2 S. Campus Ave., Oxford, OH 45056; T. William Estes, Jr., P.O. Box 120187, Nashville, TN 37212; James C. Holmes, 795 S. Adams, Birmingham, MI 48009; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895; F. Ross Johnson, RJM Inc., 300 Galleria Parkway, N.W., Atlanta, GA 30339.

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Brigden, Suite 602, 425 University Ave., Toronto, Ont., Canada M5G 1T6; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P 2J8; Michael Deacon, 694 Francis Rd., Burlington, Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON 1C0; Donald Martin, 107 Metcalf St., St. Thomas, Ont., Canada N5R 3KR; Robert S. McInnes, 146 Bedford Rd., Toronto, Ont., Canada M5R2K8; Allen Paul, 580 Christie St., Toronto, Ont., Canada M6G 3E3; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, 2 S. Campus Ave., 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, 7720 Blackford Dr., Chagrin Falls, OH 44022

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—Nelson Hall Layman, Chairman, 516 S. Park Ave., Hinsdale, IL 60521; Wallace B. Behnke, 323 Glen Eagle, Kiawah Island, SC 29455; 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, 2 S. Campus Ave., Oxford, OH 45056

HOUSING COMMISSIONER—C. T. Bray, 1014 Coral St., Tampa, FL 33602

SCHOLARSHIP COMMISSIONER—Rev. David Turner, St. Procopius Abbey, 5601 College Rd., Lisle, IL 60532

THE PROVINCES

ALPHA NORTH—(Eastern Canada)—Pres., J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P 2J8
ALPHA SOUTH—(New England)—Pres., Joe Belanger, State St. Bank & Trust Co., 225 Franklin St., Boston, MA 02101
BETA—(NY, NJ)—Pres., Ronald J. Garon, 70 Forest Glen, Highland Park, NJ 08904
GAMMA NORTH—(Eastern PA, DE)—Pres., Weldon E. Schaefer, 3706 Congress St., Allentown, PA 18104
GAMMA SOUTH—(Southeastern PA, MD)—Pres., Robert Fitzpatrick, 13706 - 43 Modrad Way, Silver Spring, MD 20904
DELTA NORTH—(VA, DC)—Pres., George F. Atwell, P.O. Box 675, Leesburg, VA 22075
DELTA SOUTH—(NC, SC)—Pres., To be named.
EPSILON—(GA)—Pres., John J. Budack, 215 Wildwood Dr., Statesboro, GA 30458
ZETA—(Southern OH)—Pres., Christopher J. Shrader, 28 N. Liberty St., Delaware, OH 43015.
ETA NORTH—(KY)—Pres., D. Garrett Shropshire, P.O. Box 715, Danville, KY 40422
ETA SOUTH—(TN)—Pres., John R. Braden, P.O. Box 76, Nashville, TN 37244
THETA EAST—(AL, MS)—Pres., Benjamin F. Beckham III, Suite 360, 2700 Highway 280 South, Birmingham, AL 35223
THETA WEST—(LA)—Pres., Carl H. Stages, Jr., P.O. Box 4385, Baton Rouge, LA 70893
IOTA NORTH—(WI)—Pres., William W. James, 12211 W. Woodside Ct., Milwaukee, WI 53226
IOTA SOUTH—(Southern & Eastern IL & Northwestern IN)—Pres., Bradley Belcaster, 716 West Buckingham, Chicago, IL 60657
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. University, Bloomington, IN 47401
LAMBDA—(MN, ND, MB)—Pres., Roger W. Rumble, General Mills, Inc., Box 1113, Minneapolis, MN 55440
MU EAST—(MO)—Pres., Robert G. (Jerry) Johnson, 809 Rampart, Warson Woods, MO 63122

MU WEST—(KS)—Pres., Oliver Samuel, 1523 W. 15th St., Emporia, KS 66801
NU—(AR, OK)—Pres., Jack F. Cozier, P.O. Box 35544, Tulsa, OK 74153
XI—(CO, NM, WY)—Pres., Robert B. Deloian D.D.S., 7087 S. Madison Way, Littleton, CO 80122
OMICRON EAST—(Eastern CA - NV)—Pres., Alan H. Glover, 901 N. Richmond Ave., Carson City, NV 89703
OMICRON NORTH—(Northern CA)—Pres., Robert F. Ingels, 1905 Rolls Way, Carmichael, CA 95608
OMICRON SOUTH—(Southern CA)—Pres., James P. Burra, W.D. Adam Co., Inc., 630 West 17th St., Costa Mesa, CA 92627
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, 12 East Allison, Seattle, WA 98102
PI SOUTH—(OR)—Pres., Michael P. Thayer, 14330 S.W. Teal Blvd., Beaverton, OR 97005
RHO EAST—(Eastern TX)—Pres., Mark L. Hobson, 3834 Ella Lee, Houston, TX 77027
RHO NORTH—(Northern TX)—Pres., Cary R. Buxton, 3700 Edgefield Lane, Bedford, TX 76021
RHO SOUTH—(Southern Texas)—Pres., Carol Burton, 104 Oakridge, San Marcos, TX 78666
SIGMA NORTH—(MI)—Pres., Kenneth P. Walz, 115 Ives, Big Rapids, MI 49307
SIGMA SOUTH—(Northern OH)—Pres., Charles D. Loraine, 7130 Lancaster Ct., Concord, OH 44077
TAU—(ID, MT, Eastern WA)—Pres., James E. Risch, 407 W. Jefferson St., Boise, ID 83702
UPSILON—(Western, PA, WV)—Pres., Robert J. Heister, Narcotics Unit, 401 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, The Fortune, 707 Franklin Street, Suite 800, Tampa, FL 33602
CHI SOUTH—(Southern FL)—Pres., Edward F. Hopper, 7300 Sun Isle Dr., South Pasadena, FL 33702
PSI—(SD, NE)—Pres., Charles W. Poore, 208 S. 19th St., Omaha, NE 68102
OMEGA—(AZ, NM, UT)—Pres., George Grady, 6612 North Casas Adobes Dr., Tucson, AZ 85704

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham—Benjamin F. Beckham, Suite 360, Kovach Centre 2700 Highway 280 South 35223

ARIZONA

Green Valley—Jack P. Coates, 1507 W. Placita Helda, 85614
Sun City—Thomas M. Craig, Orange Tree Terrace's #111, 8500 East Indian School Rd., Scottsdale, AZ 85251
Tucson—George E. Grady, 6612 N. Casas Adobes Dr., 85704
Valley of the Sun—Don Thompson, 4725 E. Brown Rd. #82, Mesa, AZ 85205

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—C. Roger Cooper, 5655 Blythe St., Highland, CA 92346
Orange County—W. Steve Kaufman, 26685 Manzanares, Mission Viejo, CA 92691
Rancho Santa Fe—Greg Johnson 11648 Via Tavito, San Diego, CA 92128
San Francisco—David F. Elgart, 2105 Divisadero, 94115. Thurs., noon weekly.

DISTRICT OF COLUMBIA

Washington—David C. Breeder, 1417 Trap Rd., Vienna, VA 22180. 3rd Thursday of every month. Noon. Sept-May. G.W.U. Club, Marvin Center, 3rd floor, 800 21st St. N.W.

FLORIDA

Central Florida—W. Howard Stockton, 127 14 Amber Ave., Clermont, FL 34711
Ft. Lauderdale Area-serving ALL of Broward County—Robert W. Hovsgaard, 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—1st Tues., 6 PM Coco Loco Lounge, Sheraton Brickell Point Hotel, 495 Brickell Avenue.
Palm Beach County—Allen Rom, 419 S.W. Ave., Boynton Beach, FL 33435, 4th Tues. each month, 12:15, The Sailfish Club.
Sarasota—Richard H. Creps, 908 Contendo Circle, 34242, Phone 346-0114, Monthly Luncheon Meeting.

St. Petersburg—Richard G. Merriman, 2032 Kansas Ave., N.E. 33703. Phone 813/393-8681, as called.

St. Petersburg Beach—Gerald L. Novario, 4750 Cove Circle, Apt. 303, Madiera Beach, FL 33708. Phone 813/398-6508. Last Friday of Month (Except June, 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, 4222 S.W. Santa Barbara Place, Cape Coral, FL 33914

Tallahassee—David J. Hunter, 3608 Gardenvue Way 32308

Tampa—Timothy R. Hopper, 7300 Sun Isle Dr., S. #1001, South Pasadena, FL 33707-4422, 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. Holiday, 373 Vista Circle, 31204. As called.

HAWAII

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

IDAHO

Boise—Jake Heusinkoeld, 3078 N. 24th St. 83703. Luncheon, 3rd Fri., ea. mo., 12 Noon, Hillcrest Country Club

ILLINOIS

Chicago—Christopher W. Markgraf, 433 East Lincoln, Mt. Prospect, IL 60056

INDIANA

Franklin—Lyman L. Benner, Jr., 1266 Castle Drive, 46131, last Wed. of ea. mo., 12 noon, Ponderosa Steak House.

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

KANSAS

Topeka—David C. Carpenter, 416 Woodlawn, Topeka, KS 66606

Wichita—Lonnie Glenn, 1922 West O'Neil, 67212, Phone 316/721-2887

KENTUCKY

Lexington—Richard A. Hulette, 1812 Bimini Rd., 40509

Louisville—Richard H. Langan, 3901 Olympic Ave., 40207

LOUISIANA

Baton Rouge—Richard Williams, 844 Park Blvd., 70806

MASSACHUSETTS

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

MICHIGAN

Midland—Donald R. Peterson, 6210 Siebert St., 48640

MINNESOTA

Twin Cities—Brett Shockley, % Spanlink, 126 N. 3rd Street, Suite 501, Minneapolis, MN 55401

MISSISSIPPI

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

MISSOURI

Kansas City—Rodney Turner, 5532 Neosho, Fairway, KS 66205, as called; Charles Schutte, 5105 W. 84th Terrace, Shawnee Mission, KS 66207, 474-6590. Plaza luncheon, 1st Wed. (Plaza III) call Stan Staatz, 831-1415

Ozarks—Don R. Handley, 1617 Bennett 65804

St. Joseph—Horace Symes, 3415 N. 35th Pl., 64506

St. Louis—Robert D. Johnson, 5875 Robert Ave. 63109

MONTANA

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

NEBRASKA

Kearney—Timothy J. Shada, 1420 4th, 68847

Omaha—Charles W. Poore, Jr., 208 S. 19th St., 68102

NEVADA

Las Vegas—William C. Siegel, 8137 Stassen St., 89123

Northern Nevada—Michael Henson, 11995 Fir Drive, Reno, NV 89506

NEW JERSEY

New Brunswick—Fred N. Stribling, 21-4C, Bloomingdale Dr., Somerville, NJ 08876

NEW YORK

Syracuse—Loren E. Dawley, 7780 Salt Springs Rd., Fayetteville, NY 13066

NORTH DAKOTA

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

OHIO

Akron—Hugh West, 287 Ely Rd., 44313

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

Oklahoma City—Michael E. Mayberry, 8124 N.W. 28th Terrace, Bethany, OK 73008, Ph. (403) 495-0222

Tulsa—Robert L. Bird, 2890 E. 35th, 74105

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, 1918/20 Sansom 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, 136 W. Brookfield Dr., 37205

TEXAS

Amarillo—Robert E. Lee, 207 10th Ave., Canyon, TX 79015. As called.

Arlington—James S. Kennedy, 1615 W. Abram, 76013, 1st Tues., even numbered months, 7:30, Spring Creek Bar-B-Q, 3608 S. Cooper.

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—Christopher Young, 6222 Richmond, Suite 500, 77057

Lubbock—Gary Phillips, 8502 Utica, 79414

San Antonio—Daniel J. Perry, 9343 Brushy Point, San Antonio, 78250. As called.

UTAH

Salt Lake City—Thomas N. Arnett, Jr., 310 South Main St., #1309, 84101

WASHINGTON

Seattle—James W. Cope, 22118 20th Ave., S.E. #123, Bothell, WA 98021

WEST VIRGINIA

Morgantown—Dan E. Dunmire III, 200 Brackenwood Ct., Timonium, MD 21093

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-Edmonton—Tom Farnell, Farnell Ins., LTD, #201, 10432-123 St., Edmonton, Alberta T5N 1N7

BC-Vancouver—Nicholas S. Masee, Suite 7A, 11240 Bridgeport, Richmond, BC V6X 1T2. First Wed., Ea. Mo., Noon, Keg Ceaser's.

Ontario-London—Stephen Lobb, Phi Delta Theta Alumni Club, P.O. Box 332, Station B, London, Ontario N6H 3U5

Ontario-Toronto—Toronto Alumni Club of Toronto, P.O. Box 855, Station P, Toronto, Ont. N5S 2Z2. 1st Thurs. every mo. after 5P.M. ON Alpha Chapter House. 165 George St.

Quebec-Montreal—Allen R. Lanthier, 8 Rue Nelson, Montreal West, Quebec H4X 1:1

COLONIES

MASSACHUSETTS DELTA—Bentley College, Ralph Pisani, 201 Cape House, Bentley College, Waltham, MA 02254

NEW YORK THETA—State University of New York-Oneonta, Jeff Nahus, Matteson Hall, Box 554, S.U.N.Y.-Oneonta, Oneonta, NY 13820

ONTARIO GAMMA—McMaster University, Jeawon Joo, 83 Traymore Ave., Hamilton, ONT, Canada L8S 1R8

SOUTH CAROLINA BETA—University of South Carolina, M. Brain Magar-le, 1340 Bull St., Columbia, SC 29201

TEXAS XI—University of Texas at San Antonio, Gederico Casso, 6900 Northloop 1604 West, San Antonio, TX 78285

WEST VIRGINIA ALPHA—West Virginia University, Bob J. Six, 209 Bel-mar Avenue, Morgantown, WV 26506

SCROLL DEADLINES

Spring Issue December 10

Summer Issue March 10

Summer Supplement June 1

Fall Issue June 10

Winter Issue September 10

PHI KAPPA PHI IN SPORTS

Cooper Captures Harmon-Rice Award

BY DR. JOHN DAVIS, JR.
Sports Editor

William Cooper (Lawrence '89) has won the 1988-89 Harmon-Rice Trophy by a four-point margin over Glenn Trammell (Kansas '89). Cooper is the third consecutive Lawrence Phi to gain this most prestigious fraternity sports award based on athletics, chapter participation, scholarship and school activities.

Cooper, who tallied 50 ballot points, served Wisconsin Beta as rush chairman in 1987-88 and vice president in 1988-89. His scholarship honors were numerous: The James Buchanan Memorial Scholarship in 1986, 1987 and 1988; The Ralph V. Landis Scholarship for biology in 1987 and 1988; The Howard S. Thelin Scholarship in 1988 and the C.R.C. Press Chemistry Award in 1987. He was named to the Dean's List in 1985-86 and 1986-87.

His school activities included Plantz Residence Hall counselor in 1987 and the Plantz Hall manager in 1988. He served as a "Key Ambassador" in 1986 and 1987. He worked at the Campus Health Center 1986-89 and he was named to the Mortar Board.

In athletics Cooper was a four-year starter in football. He was a two-time first team *All-Midwest Conference* selection; a two-time *All-Phi* Football choice; a two-time Lawrence "Most Valuable Line-man" plus a two-time GTC Second Team *All-American* Division III. He was the 1988 Lawrence football captain and he was named the 1988

Team "Sports Award Winner". His career statistics included 227 tackles, 16 QB sacks, six fumble recoveries, one interception, one blocked punt and one touchdown reception.

With a 3.60 GPA, he has been accepted this Fall by the University of Wisconsin-Madison Medical School. Wisconsin Beta at Lawrence has achieved an unprecedented third consecutive Harmon-Rice winner. The 1987 winner was Dan Galante, four-time *All-Midwest Conference* lineman and two-time AP Little *All-American-Scholar*. Last year Bill McNamara, a super three-sports star, who was *All-Midwest Conference* in football and baseball plus a starter in basketball, won the award.

Runner-up for the second consecutive year is swimmer Glenn Trammell (Kansas '89) with 46 ballot points. He maintained a cumulative 3.0 GPA with a final semester

of 3.4 and he was an Academic *All-American* Division I swimmer for three consecutive years.

Glenn's school activities involved participation in the leukemia drive and a swim-a-thon for arthritis and Lou Gehrig disease. He organized and participated in Christmas caroling at several nursing homes during the holiday season.

At the Big Eight Conference Swimming Championships, he was named the "Outstanding Performer" for three consecutive years in a Division I conference. His Big 8 Conference titles over a three-year period involved the 100- and 200-yard backstroke, 200 yard individual medley and the free style sprint events. At one time in 1988, he ranked 11th in the World at 100 meters backstroke. He was team captain his junior and senior seasons as well as "Swimmer of the Year". This year at the NCAA Division I National Championships, he placed third in the 100 yard freestyle and fourth in the 50 yard freestyle.

Completing the top trip with 29 ballot points is another swimmer Douglas Davis (Mankato '89). He served as rush chairman, IFC delegate, homecoming chairman, vice-president and chapter president this past year.

In school activities he served as chairperson for the University Program of Arts and Lectures. He was secretary in 1988 and vice-president in 1989 of the Order of Omega and was chairman of the Bloodmobile donorship and chairman of the All-Greek Awards Ceremony.

He carries a 3.42 GPA and he

COOPER

has been on the Dean's Honor List six semesters in his college career. He received the Mankato Telephone Academic Scholarship Award and the Alumni Scholarship Award. He missed the Maverick Award given by the athletic department by .01 percent of having the highest GPA of all fraternity men in athletics.

In athletics Doug was named the "Most Valuable Swimmer" for the third straight year and he was the high point scorer in the conference meet for the third straight year. He set seven of nine school records in the 1988-89 season as well as serving as team captain.

Completing the top five in the balloting were Robert Kupbens (MIT '90), a 280-lb. *All-New England Collegiate Conference* offensive lineman with 22 ballot points, and Bo Wyenandt (Centre '89), a two-time *All-College Athletic Conference* and *All-Phi Basketball* selection with 21 points. ■

33RD 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
1973-74	Mark Markovitch, Penn. State, FB
1974-75	Carl Patrnachak, 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 McIlhenny, 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
1988-89	Bill McNamara, Lawrence, FB-BskB-BaseB

Koener Wins Trautman Honor

BY JAY HOOK
and
DR. JOHN DAVIS, JR.

Shawn Koener (Lawrence '89) a three-time *All-Midwest Conference* shortstop has won the 1989 George Trautman Trophy given annually to Phi Delta Theta's outstanding collegiate-baseball player.

Koener, through 36 games, has a .338 batting average with 24 RBIs plus the team's "Golden Glove Award". He has a career batting average of .336 and he appeared in 91 consecutive games as a starter.

The versatile Viking was also an *All-Midwest Conference* basketball selection the past three consecutive years and he started every basketball game in his career.

Koener is the third Lawrence baseball player to win this coveted

award in the 1980s. He was preceded by catcher Dave Comber in 1986 and infielder Bill Simon in 1980.

Completing the top three in the balloting are Jim Conner (Washington State '90), an outfielder-first baseman with a .324 batting average through 56 games, and Steve Malchow (Washington-St. Louis '90), an infielder with a .321 average through 34 games and 25 RBIs plus NCAA Division III Academic *All-American* honors with a 3.52 in biology. ■

WINNERS OF THE PAST TEN YEARS

1988	Scott Baerns (Tenn. Tech '88)	Infielder
1987	Coy Ogle, Centre '87	Infielder
1986	Dave Comber, Lawrence '86	Infielder
1985	Scott Jordan, Georgia Tech '85	Outfielder
1984	Scott Jordan, Georgia Tech '84	Outfielder
1983	Gene Segrist, Texas Tech '83	Infielder
1982	Brian Mignano, Stanford '82	Pitcher
1981	Dave Wuethrick, Illinois '81	Pitcher
1980	Bill Simon, Lawrence '80	Catcher
1979	Jim Atkinson, North Carolina '79	Infielder

KOENER

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. Bining (Centre '31) Appointed April 1963
Terry Baker (Oregon State '63) Appointed Jan. 1971

Guest Members 1988-89

Fred S. Dunn (Indiana '65) Province Pres.
Kappa South (Southeastern Ind.) Indianapolis, IN
William W. James (Wisconsin '50) Province Pres.
Iota North (Wisconsin) Milwaukee, WI

SPORTS SHORTS

DR. DONALD R. ERNST (Penn State '33) (see *Scroll*, Fall issue, pages 158-159) continues to excel in seniors competition. Competing in the 75 and older age group he has won 16 Gold medals since May 20. He won the gold in a 1.5 mile walk, 100 meter dash (5), 200 meter dash (6), 1,500 meter walk (2), one mile walk and the 2,400 meter walk. He had one second place — in the 100 meter dash...

TERRY HOLLAND (Davidson '64), current Virginia basketball coach and member of the *All-Phi Basketball Board*, was named in late June to be athletic director at Davidson, his alma mater, effective May 1, 1990. Holland was an *All-Phi* basketball selection as a player and later coached at Davidson before moving to Virginia where he became the Cavaliers' winningest cage mentor...

PETE KUGLER (Penn State '81), San Francisco 49er nose tackle, recently underwent arthroscopic shoulder surgery... **EDWARD GRABISNA** (Case Western Reserve '89) recently signed as a free agent with the New York Jets... **MIKE GREENFIELD** (Northwestern '88), *All-Phi* quarterback who played in the CFL last year, was released in mid-July by the Ottawa rough Riders...

WHAT'S GOING ON

IN Φ Δ \ominus

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

Mitchell Fund 79-Years-Old

The J. R. Mitchell Scroll Endowment Fund celebrated its 79th year on July 20, 1989 as well as its 42nd year at the Northern Trust Company in Chicago, Illinois.

The event was highlighted by two special recognitions in the Executive Board Room of the bank. The first was the bestowing of a plaque of recognition from the fraternity and an "honorary" status as a trustee of the Mitchell Fund upon William F. Murray (Illinois '34). Murray, a past chairman of Harris Trust, was responsible for binging the investment management relationship to Great Northern Trust in 1947. He served as a trustee from March of 1943 through June of 1972, nearly 30 years.

The second honoree of the day was Wallace B. Behnke, Jr. (Northwestern '47), who recently retired as vice chairman of Commonwealth Edison, and who has been a trustee of the Mitchell Fund since September, 1982. He will continue as trustee; however, a plaque of recognition was presented at the noon luncheon.

The event was also highlighted by the fact that it was the 79th year of the Fund and the 42nd year with The Northern Trust as the Investment Manager. Thomas L. Holling (Washington-St. Louis '51), member-at-large of the General Council and trustee of the Frank J. R. Mitchell Scroll Endowment Fund, made the presentations in the Executive Conference Room and Director Room.

MITCHELL TRUSTEES: The Mitchell trustees conducted their 79th trustee meeting in Chicago on July 20. Those in attendance included N. Hall Layman (Illinois '35), chairman; Wallace B. Behnke, Jr. (Northwestern '47), retired vice chairman of Commonwealth Edison; Wes Christopherson, chairman of Northern Trust in Chicago; Robert J. Miller (New Mexico '50), executive vice president; William F. Murray (Illinois '34), chairman emeritus of the Harris Bank; and Tom Holling (Washington-St. Louis '51), member-at-large of the GC.

APPRECIATION: Wallace B. Behnke, Jr. (Northwestern '47), who recently retired as vice chairman of Commonwealth Edison, was given a plaque of appreciation for his service as a Mitchell trustee at a recent meeting of the trustees. Presenting the plaque is Tom Holling (Washington-St. Louis '51), member-at-large of the General Council, and Robert J. Miller (New Mexico '50), executive vice president.

Additional Phis Join Donors

Since printing the Fall issue of *The Scroll*, 23 brothers have advanced into the higher recognition levels. This includes one addition to the Founders Club and the John McMillan Wilson Associates, four members becoming John Wolfe Lindley Associates and 17 new Council Associates.

Council Associate recognition is given for cumulative giving at the \$1,000 level while the John Wolfe Lindley Associate is one who has reached the \$2,500 level. John McMillan Wilson Associates have given cumulative gifts of \$5,000 and the Founders Club recognizes the \$10,000 donors.

All contributions to the Educational Foundation are tax-deductible and are used to enlarge the endowment for members' services, including scholarships, the chapter consultant program, the David D. Banta Memorial Library and the summer Leadership College.

PHI DELTA THETA CLUB RECOGNITION

FOUNDERS CLUB

Douglas B. Milne Oregon '38

JOHN MCMILLAN WILSON ASSOCIATE

Charles T. Stuart Nebraska '33

JOHN WOLFE LINDLEY ASSOCIATE

Chas W. Ellis, III M.I.T. '48
Donald N. Frey Michigan State '44
Lawrence W. Gougler Illinois '41
Paul H. Smucker Miami-Ohio '39

COUNCIL ASSOCIATES

Peter W. Beall, M.D. Emory '67
Dan W. Denny Vanderbilt '50
Everett A. Drake Minnesota '31
Donald M. Halsey Pennsylvania '45
Peter S. Haug Washington State '52
Wm. R. Hearst, Jr. Cal-Berkeley '29
John E. Jameson Westminster '44
Stephen R. Lanzit U.C.L.A. '59
Richard S. McClurg Ohio State '35
William W. McKinley Kansas '41
Thomas E. Minton New Mexico '67
Donald C. Simmons Lawrence '46
George A. Smith Vermont '36
W. Dudley Taylor Texas '28
Robert E. Udick Colorado College '44
Robert C. White Mercer '49
Richard C. Woodbery, Jr. Florida '38

FORMER CONSULTANTS: The 1983 traveling staff of chapter consultants recently got together for a reunion. They include John Clark (Miami-Ohio '83), chapter adviser at Ohio Alpha, Chris Johnston (DePauw '83), Jim Hizer (Indiana '83) and Chris Shrader (Miami-Ohio '82), Zeta province president.

CAL ZETA: The brothers at California State University Northridge recently raised \$10,000 for the Bobby Rohan Fund with a marathon run on Aug. 27. Rohan is a 17-year-old quadriplegic tri-athlete injured while training.

NEWSFRONTS

Members at Texas Delta (SMU) have moved into a new house and are hosting pre-game parties for alumni and family to hallmark the return of football to SMU this Fall. The chapter is the second largest on campus with over 100 members.

* * *

The Phi Delt house at Hanover has recently undergone some major renovation. The treasurer's office has been remodeled, wall units have been installed to better shelve and maintain books and records of the chapter, and two new water heaters have been installed. Also, new bathroom doors have been added along with new hallway carpet.

* * *

Approximately 90 Phis from California State Northridge ran legs of a 26-mile marathon on Aug. 27 to help pay for medical bills and purchase a handicapped-accessible van for 17-year-old Bobby Rohan. Rohan was paralyzed in a bicycle accident last March. After the race, the chapter gave him \$5,000 in checks and the group's leaders say they have commitments for at least \$3,500

New Appointments

Newly appointed chapter advisers since June 10, 1989, include: Roger E. Stromberg, Montana; Charles S. Claxton, Georgia College; Steven V. Ledbetter, Arizona; G. Bernard Meyer-Von-Bremen, Mercer; and Troy M. Dugas, Louisiana State University.

more.

* * *

Phi Deltas at Kent State are celebrating their 35th anniversary and are attempting to compile a complete chapter history. Kent State alumni who have not received a questionnaire from the chapter are urged to contact Jim Ruby at 216-836-7750.

* * *

In the Summer Supplement story regarding the installation of California Pi six names were printed in the list of new initiates who had earlier been released on their obligations to the fraternity. These men were not initiated. They include David Heflin, Michael Reisbord, Noel Schwab, Jon Siegel, Paul Weitzman and Jeffrey Yanuck.

1939-1940 Initiates Eligible For Golden Legion

Each year, the Fraternity is proud to recognize those members who reach their 50th anniversary of membership in Phi Delta Theta. This list represents all living alumni who were initiated between July 1, 1939 and June 30, 1940. The Fraternity does not have a valid mailing address for those alumni designated by an asterisk. Information on these missing brothers should be sent to the Phi Delta Theta Headquarters.

Throughout the coming year, each new member of the Golden Legion will receive an embossed certificate recognizing his 50 years of membership. These certificates will be presented by chapters and local alumni clubs or will be mailed directly to the alumnus in the spring.

ALBERTA ALPHA

Lester R. Amundsen
George S. Balfour
Richard B. Burrows
George F. Coote
Frank E. Deakin
David G. Forbes
Robert D. Freeze
*Thaddeus O. Ives
Norman R. Legge
*James A. Morrison
Gordon C. Sweet

ALABAMA ALPHA

William E. Brooks, Jr.
*William M. Dowline

Thomas E. Embry
William C. Lary
David G. McGiffert
Alfred N. Sartain

ALABAMA BETA

Charles A. Baumhauer, Jr.
Robert L. Cawthon
Benjamin H. Craig, Jr.
Walter W. Dean
John W. Dowling
William J. Duncan, III
Walter S. Farley, Jr.
Robt O. Haas
John W. Hand
Wallace H. Hannum

Fleet K. Hardy
William King
Douglas T. Luce
Sherrod G. McCall
Lewis A. Morgan, III
Glenwood M. Pierson, Jr.
*Stephen M. Powell
Richard E. Shively
Robert C. Stobert, Jr.
George J. Tankersley
John D. Thomas
Scott Vance
Gordon C. Varn
Thompson J. Vereen
*Louis F. Woodruff

ARIZONA ALPHA

Norman W. Achen
Richard H. Creswell
Omer J. Donahoe
John W. Donaldson, Jr.
Carlton M. Gerhart, Jr.
*Mark Gillaspie
Robert K. Levering
Myron P. Lewis, Jr.
David M. Lovitt
Morton J. Mansur
John J. McLoone, Jr.
George R. Pfeiffer
William L. Tidwell
Benjamin F. Weaver, Jr.
Leslie M. Westfall
*Robert C. Winsett
Elmer E. Yeoman

BRITISH COLUMBIA ALPHA

James D. Annand
Norman J. Goode
Charles A. Hurst
John C. F. MacDonald

Donald W. MacLean
William E. McBride
Donal C. McCarter
George E. McKee
John H. Poulson
John G. Ryan

CALIFORNIA ALPHA

*Edwin M. Burr
*Edwin C. Callan
Robert T. Coats
*John F. Cooper
Wm. M. Gillis
James E. Hug
Robert L. Johnson
Robert E. McCarthy
Alden T. Peterson
Robt P. Shoemaker
*Jack R. Sloan
*Robert G. Smith
Richard W. Steere
John M. Switzer
Henry J. Zacharias

CALIFORNIA BETA

Arthur L. Dee
Erwin C. Easton
Jack J. Johnston
Alan Lane
Charles A. Smith
Blair B. Thatcher
Mortimer K. Van Ostrand

CALIFORNIA GAMMA

Warren R. Bettcher, Jr.
Harlan E. Eastman
Donald K. Fellows
Hugh K. Geyer
Dwight W. McCallum
Dona R. Toland
John C. Williams

COLORADO ALPHA

James A. Adams
Robert R. Adams
William E. Barbour
Harry S. Beerbohm
A. Allen Bliss, M.D.
Wallace E. Debeque
Robert R. Downing
*John M. Eaton
John L. Forney
Henry A. Garbanati
Edward J. Horan
*Richard J. Hutton
John W. Landrum
Michael G. Lenzini
*John H. Lescher
*Richard C. McCornack
Harry A. McKeever
Merlin H. Mills
*William T. J. Milne
*Frank S. Rose
*Frank G. Scott
Earl C. Skinner
*John R. Wigton
*John A. Woodward

COLORADO BETA

Melvin E. Balzer
Jack C. Beardshear
*Vernon Adler
*Merton R. Manning
*Norman B. Nestlerode
Robert E. Tritt
W. Keighley Turnock
William M. Zirkle

FLORIDA ALPHA

Grover Alison
Joseph W. Bradham, Jr.
*James F. Cason
Clay C. Codrington
William L. Davis
Frank D. East
Don H. Fisher
Mal Haughton, III
Robert F. Nunez
Charles Pinkoson
Bruce M. Robbins
Daniel A. Roberts
John R. Robinson
George W. Tedder, Jr.
Merle M. Wadsworth
William C. Watson, Jr.
Edward H. Woodbery
James H. Worrill

FLORIDA BETA

Ninian V. Bond, Jr.
John B. Fleege
Samuel P. Hardman
William W. House, Jr.
Clyde B. Jones

GEORGIA ALPHA

Lennon E. Bowen, Jr.
Clem F. Brown, Jr.
*Robert L. Carithers
Frank F. Clark
Robert D. Cunningham, Jr.
Denmark Groover, Jr.
Laurier E. Hackett
Ben O. Howell
Robert H. Jordan
Edwin K. Lumpkin, III
James N. Montgomery
F.B. Puckett
*Wallace R. Rish

GEORGIA BETA

Herbert L. Arnold
Jack S. Bailey
Wm. Carl Day
J. R. Goldthwaite, Jr.
Charles G. Green
Robert R. Hardeman
Hugh H. Howell, Jr.
*Clyde G. McCarver
Wm. H. McKinney
Robert C. Mitchell
Robert B. Morris
Billie W. Rainwater
Tom B. Slade
Hubert G. Veal
Robert B. Worland
Ken M. Worthy

GEORGIA DELTA

*Benjamin J. Aycock
*Robert L. Carmichael
Johnstone L. Coppock
John Corry
John C. Dennis, Jr.
Robert H. English
Richard H. Hudson, Jr.
Royce A. Jackson
Wm. C. Lankford
Joel B. Laseter
David G. Lewis, Jr.
William B. Long
Richard H. Maddux
Leroy P. McCarty
Floyd Mitchell, Jr.
Thomas A. Nutt, Jr.

CHANCE MEETING: Tom Beh (Cincinnati '90) and Brendan Smith (California Polytechnic University '91) met one another in Maui, Hawaii while bicycling at the base of the volcano Haleakala.

John M. Parr
William B. Turner
Joseph P. Walker, Jr.

GEORGIA GAMMA

*Thompson W. Armstrong
C. Lee Coney, Jr.
George C. Gibson, Jr.
Albert J. Henderson
William L. Preston
Wm. W. Thames

IOWA ALPHA

George W. Alexander
*Robert A. Burton
Royce M. Chambers
Richard R. Hall
John T. Hayward
Fred D. Huebner
George W. Mojonniere
James L. Russell
Rodger W. Severt
Robert H. Trump
Robert O. Wilson
Russell W. Wittmer

IOWA BETA

*Murrel E. Blount
Wendell W. Doss
James F. Fox
Miles J. Hamilton
Thomas E. Hannon
William R. Hill
Edward Mason
Robert S. Noller
Willis H. S. O'Dell
Alex G. Park
*Kenneth J. Pettit
Robert A. Pfeiffer
*William H. Sener
Robert B. Smylie
R. Brigham Wheelock

IOWA GAMMA

W. D. Beers
Edward O. Brown, III
Foster H. Campbell
Richard W. Colvert
Troy M. Deal, Jr.
George M. Fuller
Douglas F. Graves
Wilfred A. Groves, Jr.
Claude A. Hays
Robt B. Knowles
Clarence W. Miller
Charles C. Moss
Morton L. Pratt
Stuart D. Russell
John M. Sopousek
Maurice E. Sorenson
Reece Stuart, III
William D. Walters
Robert G. Wilson

INDIANA ALPHA

John R. Angell
Donald B. Duncan
Richard D. Harland
Thomas F. Harland
*Marshall Hyde
Ralph S. James
John A. McMahon
*Robert B. Morris
Ralph M. Pinkerton
William W. Powell
*Robert M. Robson
George C. Russell
John C. Schreiner
*Ervin W. Sinclair
John R. Small
*Joshua C. Smith
Gordon L. Williamson
James S. Yates

ILLINOIS ALPHA

Richard M. Baker
Frank M. Cowles
Roger K. Dailey
Theodore Esser
Milton L. Haywood
Wilbur B. Johnson
Robert E. Kircher
John H. Pence
John G. Poust
*John R. Sundine

ILLINOIS BETA

Kenneth S. Axelson
Robert A. Erickson
Richard A. Finney
William A. Godsave
Donald B. McKnight
Andrew G. Peterson
Ray E. Randall
Alan J. Teague
James W. Trow

ILLINOIS DELTA-ZETA

*Robert F. Bell
Robert S. Brewer
*Herman D. Burkett
Wm. K. Crawford, Jr.
*Arthur W. Draper
Robert F. Dunkel
Frank R. Fabbri, Jr.
*Robert J. Hodge
Roy N. Landon
Lewis F. Lillie, Jr.
John E. Long
Robert S. McCaulley
Joseph D. McRaven
Norton L. Monson, Jr.
Robert C. Peterson
Howard W. Schewe
Ralph Sharp, Jr.
Roy E. Sharp
Everett D. Trevor
David K. Wingate
*Charles B. Winkelman
Kenneth J. Wright

ILLINOIS ETA

James W. Campbell
Bruce H. Carpenter
*Charles C. Cobb
*Harold E. Dragstrem
Carl A. Dunn
Northam B. Friese
Walter G. Griffith
Lewis M. Grigsby
John C. Hayes
James B. Meek
*William H. Pilkenton
Roy H. Thompson, Jr.
Robert W. Wallin

INDIANA ALPHA

*Warren W. Ardapple
Robert G. Bosart
Robt. E. Erdmann
William N. Frey
Paul F.W. Ilg
Campbell G. Kane
Wm. F. Kerrigan
*Robert E. Kirk
Ted B. Lewis
Joseph S. Marquette
William C. Miles
Wm. D. Murchie
John L. Overshiner
Richard A. Silver
William I. Sohl
Robert C. Yost

INDIANA BETA

John W. Berry
Walter L. Clearwaters

*Lewis H. Jones
Howard D. Miner
William G. Moore
Joseph L. O'Rear
James D. Ostrom
Robert T. White

INDIANA DELTA

*Robert E. Bates
Richard B. Blackwell
John C. Buhner
Wm P. Dugger
Thomas R. Frazell
Robt E. Hougham
William R. Kirklint
Norman W. Lauchner
Louis M. Mahin
Charles R. McVey
Andrew R. Medsker

INDIANA EPSILON

*James A. Abbott
Roy H. Behnke, M.D.
Robert A. Cowan
Elmer Kareth
Richard E. Kessler
*Chester A. McKamey
H.W. Summers
Jack R. Thompson, Jr.
Eric L. Thurston
Edward F. Wolf
David M. Woodburn

INDIANA GAMMA

Jay C. Anson
Richard L. Carson
*John Christina
Frederick I. Doebber
*Wilbur H. Downs
Harry D. Ellis, Jr.
Arthur K. Hamp
Burgess Hurd
Leon M. Liverett
Richard H. Paul
Herbert C. Spencer
Tommie G. Wright

INDIANA THETA

Joseph J. Davis
John H. Ettinger
Thomas P. Hobbs
Warren E. McConnell

INDIANA ZETA

Thomas D. Bair
Warren C. Beem, Jr.
Elbert W. King
Elroy F. Langill
Chas A. Schwartzberg
Stephen C. Smith
Robert R. Thoe
*Joseph L. Weishar

KANSAS ALPHA

Curtis H. Alloway
James A. Borders
Byron M. Kern
Sam G. Kneale
Joseph M. Lindsay
Robert S. McCarty
Stewart N. McLeod
Edward R. Moses
Warren J. Newcomer
Stanley F. Parr
James V. Walker
Ralph L. Weir, Jr.

KANSAS BETA

*Charles F. Beven
Richard C. Byrd
*James R. Cables
Glenn D. Cogswell
Charles L. Davis, Jr.
Woodley D. Gordon

George A. Guild
John F. Hayes
Harold S. Herd
John F. Kilmartin, Jr.
R. Ed Love, Jr.
Henry D. Overstake
Melvin R. Quinlan
Basil O. Temple, Jr.

KANSAS GAMMA

James C. Baker
*Don T. Jensen
Donald D. Kempton
Howard A. McGee
Willard A. Monahan, Jr.
Donald C. Phinney
B.W. Rogers
*William D. Ross
Lewis M. Turner

KENTUCKY

ALPHA-DELTA

George D. Anderson
Wm. M. Duffy, Jr.
James C. Foster
Richard G. Johnson, M.D.
*Donald MacDonald

KENTUCKY EPSILON

Lynn Allen
Robert R. Burnam, III
David W. Collins
Roy M. Coons, Jr.
Beattie M. Delong
Jack J. Farris
William M. Floyd
Robt H. Hillenmeyer
*Frank Y. Hutchison
David W. Kinnaird
William F. Marsteller
Wm. Clifton Penick
James D. Spratt
Harry T. Taylor
Thomas L. Walker, III
William A. Wilson

LOUISIANA ALPHA

William T. Coats, Jr.
Richard L. Gates
*Willet B. Harmon
Thomas M. Kilgore
F.C. McCaleb, Jr.
Henry K. Miller
John T. Robinson
John H. Sims
*Jim B. White
L.M. Williams

LOUISIANA BETA

Joseph E. Atchison
Albert W. Darby, Jr.
John B. Gordon
*Thomas L. Huber
John D. Moore
*Thomas M. Moore
Ward F. Odenwald
*Donald W. Siple
John E. Stambaugh
*John H. Vann

MASSACHUSETTS

ALPHA

Robert E. Gardner
Howard S. Gleason
John L. Haley, Jr.
Berwick B. Lanier, Jr.
Howard L. Miller
Donald F. Shriver
*Richard G. Yates
Charles F. Yeiser

MASSACHUSETTS BETA

*Robert M. Baird
Richard S. Benson

Albert H. Dunn, III
Robert J. Gilfert
*Steven V. Hopkins
Mentor L. Metaxes
William C. Metz
John C. Moench, Jr.
Richard Moss
Lionel S. Peck, Jr.
J.W. Price

*Samuel P. Price
Wallace S. Selkirk
Herbert J. Tepper
*Albert D. Vannostrand

MASSACHUSETTS GAMMA

*Frank K. Bennett
Edgar W. Dunn
George Feick, III
*Kenneth R. Gifford
Warren P. Manger

MANITOBA ALPHA

*George F. Brickenden
*Charles E. Mackenzie
Kenneth J. Smith
John E. Termuende

MARYLAND ALPHA

*Neil B. Collings
*Harry A. Garrett
Donald M. Gillett
John B. Gunter, Jr.
Walter J. Kerwin
Wm. L. Lane
Wm. M. Loker
Paul R. Mattix
Russell F. Mizell, Jr.
Robt T. Moran
William I. Niedermair
Reamer E. Sewell, Jr.
George M. Simons
*William H. Swann
*Louis S. Williams
Chas W. Woodward, Jr.

MAINE ALPHA

Harry L. Hicks, Jr.
Nils R. Johnson
*Norman D. Jones
Leo F. Kavanaugh, Jr.
Paul J. Murphy
Geo A. Parker, Jr.
Walter M. Pejko
Albert J. Rimosukas
George J. Stumpp
*Robert E. Wheelock

MICHIGAN ALPHA

Edward K. Aldworth
James R. Blanchard
*Wm. F. Coale
Harry P. Consaul
Gerald H. Cummings
*John O. Emmett
John E. Fletcher
John C. Gillis
Ray B. Gripman
Alden C. Johnson
*Emil A. Lockwood
Frank W. McCabe, Jr.
R.E. Reichert, Jr.
Harold L. Smith
Marshall C. Strenger
*Webster Treat
Richard F. Walker
Lawrence D. Wickter

MICHIGAN BETA

John B. Bazuin
Robert H. Beukema
Charles A. Bigelow
Roger H. Blackwood

*Ermerson Planck
Charles H. Sackerson, Jr.
William C. Searl, Jr.
Charles R. Strand
H.S. Thomason, Jr.

MINNESOTA ALPHA

Manuel F. Blanco
Donald A. Dean
John M. Durham
Donald C. Frentz
Paul A. Grassle, Jr.
Robert W. Henderson
Eugene E. Hickey
*William E. Johnson
Robt B. Kincaid
Blaine G. Lindskog
Derwood F. Ludtke
Robert W. Lundy
Wm. J. Mooers
William Y. Smiley, Jr.
Blake T. Upton
*Robert R. Wangerin
*Robert C. Weber

MISSOURI ALPHA

Theodore D. Burger, Jr.
Donald A. McDonald
Charles F. McKee
John H. Meletio
Edward F. Oherin
Caryl A. Potter, Jr.
Will B. Sims
Joseph L. Stephens, Jr.
Joseph C. Williams, Jr.
*William E. Williams
George H. Wood

MISSOURI BETA

Howard D. Blattner
Garrett E. Deane
*Herbert Z. Elliott
Robert L. Hawkins, Jr.
John R. Johnson
Edward C. Matthews
Paul N. McDaniel
S.L. McElroy
Edwin O. Miller
Richard M. Noack
Ned D. Rodes
Robert S. Traff
Samuel W. Walsh
Boyd Y. Weber

MISSOURI GAMMA

*Donald L. Bruton
Frank W. Bubb, Jr.
John E. Conrades
Thomas S. Duncan, Jr.
*Claude C. Ellis
Joseph P. Funk
Earle G. Hamilton, Jr.
Charles A. Hodgson
Russell H. Matson, Jr.
Charles H. Nicolai
*George E. Owen
*Jack R. Peat
Edward W. Rhodes
Charles R. Smiley
Harvey B. Smith
Oliver B. Williams, Jr.

MISSISSIPPI ALPHA

*Virgil S. Adkins
Clifford K. Bailey
William T. Booth
Rueben W. Boyett, Jr.
George W. Clayton, III
Warner S. Currie
Paul B. Eason
Henry J. Fair
*Drury A. Fisher
John D. Guyton

Robert H. Henderson
Paul W. Lockett
George W. Noel
Millard E. Page
William W. Pearson

MONTANA ALPHA

William E. Adam
*Robert G. Anderson
*Donald M. Bryan
Arie W. Degroot, Jr.
John L. Delano
*Robert H. Fisher
Jon F. Fleming
*Phillip C. Galusha
*James A. Haas
Sutton Hammond
*Oscar C. Hauge
Robert W. Helm
Charles W. Jones
*Gordon E. Nordgren
Wayne S. Petersen
John M. Stewart
Charles J. Turner, Jr.
*Charles D. Van Wormer
Jack H. Webber

NORTH CAROLINA ALPHA

Robert R. Boehringer
Lewis F. Bond, Jr.
Jack L. Bruckner
Leonard J. Darnell
Jasper D. Davis, Jr.
Rufus B. Dodd
Randolph R. Few
Howard T. Galt
*Michael L. Karmazin
Robert F. Long
Geo W. Lyles, Jr.
*Wm. N. McGehee
E.E. McMorries
Arthur F. Meyer
Charles H. Oestmann
David O. Porterfield
Bernard L. Rhodes, Jr.
Winston T. Siegfried
Leonard J. Smith, Jr.
Alfred J. Somers
Ralph W. Starr
Harry W. Treleaven, Jr.
Herbert V. Von Gal
John G. Wells, Jr.
Robert A. Wilson

NORTH CAROLINA BETA

Charles C. Beyer
Chas W. Feuchtenberger
Beverly P. Landstreet, II
Gamewell A. Lemmon
Carroll Milam, Jr.
Edmund L. Pincoffs
Enoch B. Rice, Jr.
Noland H. Ryan
Byron G. Sherman, Jr.
Dan R. Thomason
Jean C. Tyler
Duncan D. Walker, M.D.
Richard L. Wharton
John Warner White

NORTH CAROLINA GAMMA

Samuel H. Booker
Fred C. Boykin
*Roy E. Burton
Shelton Colson, Jr.
James M. Cowan
George W. Dew
Frank W. Hobbie
William M. Howell

*Henry Deane McIntosh
Augustus A. McLean, Jr.
Robert Simpson

NORTH DAKOTA ALPHA

Arnold E. Elger
J. Gordon Caddis
James W. Fingarson
Sidney A. Hagen
Douglas B. Heen
Fred B. Kelly
Bernard J. Monnes

NEBRASKA ALPHA

Nicholas G. Douvas
Frank A. Elam
Charles E. Harris
James V. Hewett
Dean A. Jackson
Jackson F. Lee
Walter H. Luers
*Clifford H. Meier
Charles H. Oldfather, Jr.
Jack P. Yoder

NEW HAMPSHIRE ALPHA

Robert C. Brower, Jr.
Rome H. Brown
*John F. Bullard
Richard L. Clarke
*Wm. Henry Lohman
Herbert S. Morrison
Richard R. Peebles, Jr.
William J. Scott
Edwin J. Spiegel, Jr.
Francis L. Whisler

NOVA SCOTIA ALPHA

Roderick M. Black
*William H. Howe
Robert D. Mussett

NEW YORK ALPHA

Albert C. Bean, Jr.
*Robert J. Bladergroen
Barber B. Conable, Jr.
Frank A. Cuzzi
Thomas A. Daffron
Jes. J. Dall, III
Elliott T. Devoe
*Julius King
Walter E. Murphy
Robert J. Roshirt
*Gerald E. Saunders
Robert D. Steele
Frank D. Stout
Frank A. Walkley

NEW YORK BETA

Robert E. Acker
Albert P. Babyak
George W. Clark
Frederick J. Muller
Warren E. Rixon
Willis G. Trombley

NEW YORK EPSILON

James D. Bailey
Frederick E. Cammerzell, Jr.
George D. Estes
Howard S. Fraser, Jr.
Robert H. Hart
Warren F. Hicks
*Robert L. McLaughlin
John S. McNulty, Jr.
Robert D. Shipman
*William M. Treadwell

NEW YORK ZETA

William A. Ainley
Harry W. Bauroth
Charles W. Bleicher

John C. Craig
Joseph G. Knepper
Douglas B. Lapierre
Stuart S. Lister
*Charles J. Monks
Robert E. Nichols

OHIO ALPHA

Wm. J. Boykin
Robert E. Buzard
William A. Cannon, Jr.
Harold E. Cook
Howard G. Hall, Jr.
Homer A. Jones
James C. Kraus
Robert B. Lehman
Raymond S. Loftus, Jr.
Jack M. McCann
*Thomas R. McGinley
*Wilbur R. Morrow
Frank T. Phipps
George E. Piper, Jr.
David C. Prugh
Howard L. Ricker
Warren L. Rockwell
William R. Sneed, Jr.
Charles E. Weber
Robert M. Whittington
Robert W. Yount

OHIO BETA

James M. Cary
John R. Cherry
*Joseph Colton
Herbert J. Cunningham
J.E. Gracely
Robert L. Hunter
Calvin B. Kitchen
John A. Piper
*Donald H. Ross
Gordon T. Sperry
Carl J. Vogt
James H. Webb
Paul H. Zent

OHIO EPSILON

Andre J. Andreoli
*Jacques I. Burrell
R.E. Dine
Francis O. Enright
Michael J. Fernella
Robert J. Godlove, O.D.
*Berton Hickman
Garfield L. Hoff
*William A. Kenyon
*Richard H. Mayfield
Carl H. Nachtrieb
Robert C. Staudt
Ray B. Watters
Milton R. Wingard
Ralph C. Young

OHIO GAMMA

Thomas W. Benham
William A. Braster
Bill B. Brown
Earl R. Brownlee
Charles H. Crawford, III
Ralph D. Doubler
Daniel N. Grigg
*James C. Hall
Kenneth M. Leighton
Fred C. Lemr, Jr.
*Dewayne O. Osborne
Donald F. Potter
John D. Price
Robert L. Stansbury

OHIO ETA

Robert H. Allen
Howard E. Brehm, Jr.
*Bruce T. Clarke
Edward R. Coan

*Prescott S. Cole
Richard T. Flowers
*Wilbur R. Hanks
Arthur D. Heinze
*Robert H. Keidel
*John O. Niederhauser
*Robert C. Schutt
Arthur L. Schwartz
Donald E. Taylor
John J. Vanas
*Donald J. Voss
*John L. Zintsmaster

OHIO IOTA

Robert L. Briggs
Joseph J. Fronczak
Byron E. Goodell
James A. Lantz
*Tom Mapes
*Robert E. McCarthy
Philip Oxley
Richard E. Straith
Thomas J. Trout
Ford W. Wheeler
Arnold N. Wigle
Tom P. Wuichet

OHIO THETA

*Arthur C. Brown
William F. Herbes
*William W. Kelchner
*Edward D. Phelan
Carl H. Press
Donald G. Schroeter
*Andrew K. Taylor
Edward W. Wuest
Howard H. Zoellner
*Donald W. Congdon
*James G. Cunningham
*Harry R. Dail
*Robert W. Etter
J.K. Goundie
*James C. Hoak
Huntley A. Johnson
Herbert E. Joslin
*Karl E. Karlson
Thomas I. Lynch
James F. Nye
*Roger J. Oeming
John E. Peterson

OHIO ZETA

Wm. R. Bazler
Edwin Bruckner
Eugene F. Dornbrook
M.W. Feigert
*Lawrence E. Goeller
Alfred C. Lefebvre
*Harry J. McDonald
Roland W. Miltz
John A. Paxton
Robert D. Prushing
*York F. Stinson
David R. Will

OKLAHOMA ALPHA

Louis C. Bailey
Harry J. Burkett, Jr.
John L. Corkill
Harold E. Deshurley
Robert R. Evans
H.J. Haberlein
Gordon E. Holland
Jarrett F. Kemp
*Alan D. Knox
James P. Larimore
Robert E. Lee
Elbert P. Litchfield, Jr.
*William C. McGrew
Jack McWilliams
Garrison E. Munger
John C. Reiff

Thomas P. Ryan
Clyde G. Smith
*Delbert W. Stephenson
Frank R. Swan
*John E. Teverbauch

ONTARIO ALPHA
Gordon C. Lee
*Hamish K. Macintosh
*Alexander H. McPherson
Richard G. Silverlock
William B. Spaulding
James A.P. Turner
William H. Watson
*John A. Wilson

OREGON ALPHA
Orval B. Austin
Neal G. Baumgardner
*Harry H. Burdick
*Richard A. Carlton
Marion D. Cloud
Ralph S. Davis, Jr.
Roy B. Ell
*John W. Lidstrom
George I. Olson
Peter D. Shepherd
James R. Stevenson
Robert T. Watson
*Ellsworth K. Willis
*Harrison W. Zurbick

OREGON BETA
Robert C. Dorman
John A. Dudley
Don E. Frederickson
William M. Garnjobst
Walter A. Holt, Jr.
John J. Leovich
Robert W. Maris
William W. Schubel
*Kent B. White

PENNSYLVANIA ALPHA
Harold Bellis
*Ronald D. Cullen
Charles E. Ensko, Jr.
*George S. Moyer
Wm. Porter Page
Curt T. Pearson
John K. Steckel
*William S. Van Nostrand
*Floyd E. Wermuth
F.J. Wint

PENNSYLVANIA BETA
C.W. Beal
*Robt J. Buyer
G. Bernard Crossmire
C.T. Fox
Bruce G. Hoch
*Braun S. Hughes
*Robert M. Shaw

PENNSYLVANIA DELTA
Philip Africa
Bernard D. Dusenberry
Paul E. Jones, Jr.
Walter H. Klein, Jr.
W.C. Klingensmith
*Leonard J. Komorny
Lawrence J.A. Larson
Lawrence D. McCluskey
*Walter A. Morris
Raymond W. Peterson
Wm. T. Pierce
Robert W. Thomas, Jr.
Warren C. Winkler

PENNSYLVANIA EPSILON
Antonio Cappello
William E. Haak
Palmer S. McGee

Henry J. McKinnon
William L. Paterson
Richard O. Perry
PENNSYLVANIA GAMMA
Wm. E. Bertram
*Frank M. Caughey
George F. Greve, Jr.
*William R. Grunow
Robert H. Heck
*William S. Hollins
George V. Hughes, M.D.
John R. Jackson, M.D.
Dean E. Lohr, Jr.
Alfred H. Magness
Robert W. Mather, M.D.
Thomas McHenry III
James G. Murray, III
Orville F. Over
Albert W. Reece
John P. Rimer
W.D. Silcox, Jr.
Herbert E. Warden

PENNSYLVANIA ETA
*Raymond I. Bashford
Buchanan Ewing, Jr.
Richard W. Fidler
Charles A. Gibson
Franklin L. Morgall

PENNSYLVANIA IOTA
Melvin C. Andrews
James E. Bates
*John G. Benz
Jack W. Cargo
Louis E. Cox
*Albert A. Dunbar
Robert A. Feightner
Jack L. Freed
*John O. Fullerton
*Edwin J. Hughes
Ken M. Husler
*James J. Jacobs
Meryle T. Metzler
John C. Neely
Philip E. Neff
*Kenneth A. Peifer
Frank H. Robinson, Jr.
Harvey G. Skinner
*Robert M. Stodgell

PENNSYLVANIA KAPPA
Edward H. Atkinson
*William B. Demond
Roderick M. Duncan
John M. Hunter
Donald G. Olesen
Daniel M. Pearce
Carroll F. Poole
David S. Way

PENNSYLVANIA THETA
Donald W. Davis, Jr.
*Donald G. Dietrick
Albert L. Dimling
James M. Hall, Jr.
Charles F. Mattern
John T. Quailey
Warren W. Scott
D.R. Sharp

PENNSYLVANIA ZETA
Richard E. Bangert
*James A. Brooks
*J.J. Cancelmo
Roswell C. Cherry
*R.T. Conly
Herb A. Crowther, Jr.
Chas M. Donnelly
*John Gilmore
Leonard T. Heinen
*John A. Hilton
Thomas P. Howell, Jr.
Charles T. McGinnis, Jr.
James S. McGovern
Kevin O'Connell
*James E. Patrick
*Charles B. Pester
*John S. Wallace

QUEBEC ALPHA
Robert B. Allan
Kenneth N.R. Brands
Thomas L. Chown
Thomas L. Davies
*Thomas W. Dawbiggin
Ralph S. Edmison
George H. Giddings
Peter C. Landry
*Pierre Amand Landry
*Norval M. Strong
*Peter C. Wang

RHODE ISLAND ALPHA
Philander S. Bradford, Jr.
Peter R. Brown
*Jack E. Charlier
Richard H. Colwell
Sidney B. Congdon, Jr.
Charles Folsom-Jones
John A. Harman
Wm. M. Kaiser, Jr.
*Joseph J. Legros
Harry K. Omelia
Flint Ricketson
Eugene F. Verdery, II
Charles H. Vivian
Stratton Walling

SOUTH DAKOTA ALPHA
John J. Bauman
Edward L. Erickson
*Edmund D. Gaynor
William H. Green
*Eugene B. Hagan
Donald W. Hanson
Donald B. Laird
Albert E. Livak
*Robert C. MacLane
*Richard H. Pay
Donald J. Porter
William L. Tiffany

TENNESSEE ALPHA
George B. Alder, Jr.
Edwin B. Anderson
Thomas O. Burris, Jr.
Thomas K. Connor
Matt H. Dobson, IV
*John L. McCullough
Emmett Oneal
Walter M. Robinson
Wilbourn C. Shands, M.D.

TENNESSEE BETA
Frederic H. Butts, II
Claude Cunningham
Paul E. Davidson
Paul C. Deemer
Caswell M.T. Kirkman, Jr.
Warden S. Lee
David A. Lockhart
*Arthur L. Major

Robert J. Marshburn, Jr.
Charles T. Patterson
James L. Williams
*John H. Yochem

TEXAS BETA
Robert H. Baker
Webster Bishop, III
Fred G. Gannon
Julian C. Laroche
Thomas L. Morrill
*Charles J. Parker
*Buck J. Wynne

TEXAS DELTA
Charles S. Carver, Jr.
Wilson W. Crook, Jr.
*Robt M. Eubanks
Norman G. Germany
Fred C. Higginbotham, Jr.
Sam McCollum, II
*Robert Orchard
James O. Smith, Jr.
Charles J. Snyder
James R. Thomson, Jr.
Robert B. Wallace
C. Jack Wilson

TEXAS GAMMA
Carl O. Bergquist
Eugene A. Burrus, Jr.
*John B. Childress
John M. Cluck, Jr.
Philip H. Gray
*Gordon H. McLeod
*Rodney W. Meyer
*James F. Sehon
Chester M. Stone

UTAH ALPHA
Robert F. Anderson
*Wallace M. Brown
Keith T. Fowler
Robert H. Jensen
Alvero M. Pratt
Robert E. Steele
Thomas J. Wadsworth
Gordon C. Williams

VIRGINIA BETA
*Thomas W. Brooks
John T. Clark, Jr.

CAL ETA: Brian Pisciotta (third from right) receives this year's Ed Dow Memorial award from past recipients Scott Jeffries ('88), Peter Pomeroy ('78), Mark Dolby ('82), Stephen Dunne ('75), Joel Jones ('83) and Dave Link ('80). The award is given to a graduating senior who best exemplifies the teachings of the Bond.

David N.W. Grant, Jr.
 *Phillip K. Hensel
 *W. Hadley Hodill
 E.S. Neilson, Jr.
 Don D. Niklason
 *Thomas P. O'Connell
 *Norman B. Pitcairn
 Louis G. Scott
 Howard S. Tuthill, Jr.
 Donald W. Vought, Jr.
 Ralph C. Wilson, Jr.

VIRGINIA DELTA
 Cary W. Burkholder
 Charles L. Irwin, Jr.
 Floyd E. Jarvis, Jr.

VIRGINIA GAMMA
 Joseph T. Logan
 E.F. Shrader
 Hugh F. Stephens

VIRGINIA ZETA
 Bates W. Bryan
 Calvin H. East
 Robert L. Garges
 *James C. Hamilton
 *Hill Maury
 Frank W. McCullough, Jr.
 John H. McMillan
 Fred T. Miller

*James R. Neal
 Paul E. Sanders
 Philip A. Sellers

VERMONT ALPHA
 Wilfred J. Benoit
 *Frederick P. Logan
 William J. Murray
 Warren B. Nestler
 *Donald J. Nutter
 Charles A. Shortle, Jr.
 *James A. Sudbay
 John W. Williams

WASHINGTON ALPHA
 Robert J. Behnke
 *Webster E. Brown
 Lawrence G. Cunningham
 *Merrill D. Haagen
 Karl H. Klopfenstein
 John H. Lichtenwalner
 *James R. Longbottom
 *Eugene L. Magers
 Robert A. Paisley
 James G. Robson
 Dixon P. Schively
 Robert B. Van Druff
 Roger F. Williams

WASHINGTON BETA
 *Robert R. Adams

James S. Benedict
 *Mason V. Carlson
 Daniel L. Collins
 *James E. Cozzens
 William E. Davis
 Robert L. Devine
 *Philip H. Harvey
 *Joe F. Hughes
 Arthur D. Johnson
 David L. Judd
 Clay S. Palmer
 Philip W. Platt
 William B. Shaffer
 Norman S. Transeth

WASHINGTON GAMMA
 John G. Bacon
 Joseph C. Beckman, Jr.
 *Elwood C. Carter
 Charles W. Dosskey
 *William L. Fry
 Wayne L. Garceau
 Donald R. Hales
 *Dick I. Haley
 Robert J. Hayes
 Owen T. Hunt
 Logan H. Jorgens
 John R. Lindsay
 Daniel H. Lowery, Jr.
 Raymond A. Mahnkey

Robert G. Martini
 John D. McPhee
 Carl E. Morck
 Roger L. Olson
 Warren E. Stimpert
 Robert E. Swart
 Fred C. Wright, Jr.

WISCONSIN ALPHA
 Dan G. Christiansen
 Douglas L. Devos
 *James C. Gray
 *James K. Hevener
 *Raby L. Hopkins
 Mark H. Hoskins
 Andrew O. Humleker
 Verdayne T. John
 Wm. Marshall Lee
 Frederick P. Nause
 *James R. Oberly
 Thomas S. Omalley, Jr.
 *Clayton M. Ruth
 Rex S. Spiller
 Arthur H. Voss

WISCONSIN BETA
 Warren E. Buesing
 Wm. A. Crossett
 *Edward J. Doucet

Thomas J. Driscoll
 Benjamin J. Ewers
 Philip K. Harvey
 William G. Hogue
 James F. Miller
 Herman W. Ohlsen
 David P. Spalding

WEST VIRGINIA ALPHA
 Michael C. Cox
 Jim B. Hamilton
 William E. Rhodes
 Joseph T. Rogers
 William H. Steed

WYOMING ALPHA
 *Donald W. Ballhaus
 *B. Cole
 Jesse W. Frost
 Ray S. Hake, Jr.
 Glenn M. Harvey
 Tye S. Moore
 John Q. Moses
 Thomas G. Proctor
 Jack R. Rhodes
 Earl D. Sandbak
 John F. Shutts
 Richard A. Tobin
 Willard H. Youtz

TEXAS ETA: Texas Eta at Stephen F. Austin State University recently celebrated its first year in their new house and the initiation of 20 Phikeias. The chapter president is Brett Merritt ('89). Other officers include Parrish Chapman ('90), vice president; Jeff Childress ('90), secretary; and Paul Kelly ('90), treasurer.

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

1. Date of filing: Oct. 17, 1989
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., Oxford, OH 45056
5. Location of headquarters or general business offices of the publishers (not printers): Phi Delta Theta Fraternity—2 South Campus Ave., Oxford, OH 45056
6. Names and addresses of publisher, editor and managing editor:
Publisher—Phi Delta Theta Fraternity, 2 South Campus Ave., Oxford, OH 45056
Editor—Bill Dean, 2 South Campus Ave., Oxford, OH 45056
Managing Editor—None
7. Publisher—Phi Delta Theta Fraternity, 2 South Campus Ave., 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.

Total number of copies printed (net press run):	(a) 80,539	(b) 80,764
Paid circulation—sales through dealers, carriers, street vendors & counter sales	(a) NONE	(b) \$20 lifetime subscript.
Mail subscriptions:	(a) 79,076	(b) 79,257
Total paid circulation:	(a) 79,076	(b) 79,257
Free distribution by mail, carrier or other means, samples, complimentary, and other free copies:	(a) 370	(b) 370
Total distribution:	(a) 79,446	(b) 79,627
Copies not distributed: Office use, left over, unaccounted, spoiled after printing	(a) 1,093	(b) 1,137
Returns from news agents:	(a) NONE	(b) NONE
Total:	(a) 80,539	(b) 80,764

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

(Signed) Robert J. Miller
Business Manager

COMMUNITY SERVICE: Syracuse Phis Dennis Simmons ('90), Brett Jefferson ('89), Jim Brabston ('89) and Scott Noble ('91) participated in a chapter community service project helping renovate an historical landmark in Syracuse.

SPORTS SHORTS

JOHN WALTZ (Washburn '79) was the director of Kansas City's two-day Hoop-Fest that closed off a downtown area and set up 60 basketball courts for 800 teams. Clinics were put on by professional players. There were also slam dunk contests and three-point contests. . . A pair of NFL players changed teams as free agents recently. **GREG HORNE** (Arkansas '87), a punter, moved from the Phoenix Cardinals to the Washington Redskins. **JOEL PATTEN** (Duke '88), offensive line from the Indianapolis Colts, went to the San Diego Chargers. . . Two-time *All-Phi* **TRACE ARMSTRONG** (Arizona St.-Florida '88) is back with the Chicago Bears. . . **JOHN KIDD** (Northwestern '83), a kicker, is back for season number six with the Buffalo Bills.

Stanford Phis have eight members on their school's NCAA Runner-up volleyball team. Seven of the eight will be back next year. The only senior was **SCOTT FORTUNE** ('89), a member of the Gold Medal 1988 USA Olympic volleyball team. . . **HOWARD "HOBBY" HOBSON** (Oregon '26) was the subject of a recent feature story in the University of Oregon alumni publication. He coached the Webfoots to the NCAA basketball championship in 1939. Two members of that team — **LADDIE GALE** ('39) and **SLIM WINTERMUTE** ('39) were also Phi Delt. . .

MIKE MATHIS (Purdue '64), an official in the NBA, has the unusual distinction of having a son and a foster son attending different colleges on football scholarships this year. His son will attend Tennessee and the foster son will go to Penn State. The foster son is Black and has lived with the Mathis family for the past four years. . .

REGATA: Jeff Pesot (Syracuse '90) practices for an annual regata that the chapter participates in each year.

Leadership College A Big Success!

In attendance at the 1989 Leadership College were 460 undergraduates, 20 chapter advisers, 10 speakers/visitors and 43 faculty and staff. Over 158 chapters and colonies were represented.

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

The 1989 Leadership College surpassed all expectations of the 533 participants from across Canada and the United States. This dynamic fraternity leadership training program offered the delegates an opportunity to learn more about fraternity and management skills.

Miami University, in Oxford, Ohio, hosted the college on July 26-29 where outstanding faculty presented seminars and workshops on various fraternity-related issues. In attendance were 460 undergraduates, 20 chapter advisers, 10 speakers/visitors and 43 faculty and staff. Over 158 chapters and colonies were represented at the Leadership College which is offered once every two years as a part of the General Fraternity's leadership education program.

The college began with an opening session in Hall auditorium. General Council President J.W. "Bill" Stitt (Mississippi '54) presided over the ceremonies that included a welcome from Miami University President Dr. Paul Pear-

son and a proclamation from Oxford Mayor Roy Young declaring July 23-29 as Phi Delta Theta week in Oxford. Following the singing of the Star-Spangled Banner and O' Canada, the Leadership College faculty was introduced by the College Dean, Thomas "Sparky" Rear-don (Mississippi '72). The session recessed and the delegates began the first of six chapter meetings.

The chapter meeting concept is the heart and soul of the Leadership College program. The various delegates are arranged in chapters of 25 men each with a faculty member serving as their adviser. The chapters select officers, establish an agenda, conduct ritual and discuss information presented in the seminars and general sessions. This is an excellent forum as the undergraduates are given ample opportunity to discuss and debate the information presented at the seminars and general sessions.

During the college a special Chapter Advisers Program was conducted under the capable direction of Arthur F. Hoge (Westminster '75) adviser at the University of Oklahoma. In addition, several

interest group meetings were held as they were given assignments later during the college for the undergraduates. These groups included a chorus, initiation team and wardens committee.

The activities on Thursday included a morning session of 11 different educational seminars and a presentation on the historical significance of Phi Delta Theta at Miami University by Dr. Phillip Shriver, a former president of Miami University. A walking-tour of the campus was followed by a tour of the General Headquarters building. The delegates also had the opportunity to tour the Founders' Room in Elliott Hall where the Bond was signed in December of 1848.

The afternoon included 11 more educational seminars followed by a business meeting conducted under the direction of Brother Stitt. Several informative reports were given on important issues and matters such as the proposed NIC resolution calling for the elimination of pledge education programs, the General Council policy banning

Continued on Page 36...

Continued from Page 34...

"Little Sister" organizations, and reports regarding the activities of the Educational Foundation and the Palmer Foundation. Later during the same day, Dave Westol a former Assistant Prosecuting Attorney in Kalamazoo, Michigan, presented his hazing on trial program to all delegates. The presentation focused on the possible legal ramifications of hazing that could place fraternity officers in a court-room.

Friday was a busy day since there were three separate educational periods where 11 different educational seminars were offered during each time period. The undergraduates commented that the faculty was well-prepared for the seminars and that much was learned from the presentations. Some of the topics dealt with alcohol abuse, leadership skills, scholarship programming, community relations, goal setting, motivation, chapter standards, and financial management.

On Friday evening a presentation was made to the delegates on fraternity values and ethics by Dr. Edward King, the Executive Director of Residential Life at Bradley University. The information helped to provide meaningful insight into the daily application of fraternity values and ethics. Later, the initiation team performed the model ritual ceremonies used by Phi Delta Theta chapters. This event was preceded by the reenactment of the founding of the fraternity by six staff members who assumed the roles of the founding fathers. These ceremonies were coordinated under the direction of the associate dean of the Leadership College, past president of the General Council C.T. "Tal" Bray (South Florida '65). The evening activities concluded with a reception honoring the five General Council members.

The events on Saturday began with a final round of 11 different educational seminars followed by an awards ceremony. Brother Bray presided over the ceremony where

a number of chapters were recognized for their accomplishments during the past academic year. A final chapter meeting was held on Saturday afternoon. The delegates then adjourned to the Leadership College Sports Festival for a few hours of recreation.

The closing dinner brought all participants together for one final time. The key-note speaker was Guy Guckenberger (Cincinnati '66) who spoke to the delegates about his own fraternity experience and the personal leadership style he has developed. Brother Guckenberger is a successful attorney and a member of the Cincinnati, Ohio City Council. Several awards were presented including the Educational Foundation Scholarships, Housser, Kansas City, Founders and Harvard Trophies. The Chapter Adviser of the Year for 1989, Brother Roger

Heineken (Emporia '73) was recognized as well as those advisers who received special commendations for their dedication to Phi Delta Theta.

A slide show presentation by David Haggard (Cincinnati '89) highlighted the activities of the Leadership College. Finally, following several closing remarks by various officials, the participants were challenged to take back and apply to their chapters what they had learned during the Leadership College. The 1989 Leadership College was a tremendous success because of the dedication and enthusiasm of all 533 participants. Throughout the coming months it is anticipated that Phi Delta Theta will realize many dividends from the seminars, presentations and discussions that occurred at Miami University in late July this past Summer. ■

Continued from IFC...

its visitors with more fountains than any city except Rome, more boulevard miles than Paris. As French writer Andre Maurois wrote, "Who in Europe, or in America for that matter, knows that Kansas City is one of the loveliest cities on earth?"

The entertainment opportunities are unlimited. From dining to shopping; museums to amusement parks; art to sports — Kansas City has it all.

Famous for steaks and barbecue, the city lives up to its reputation. But Kansas City is more than just a steak town. Recognized by many as a major culinary center, visitors to the area are delighted by its abundance of excellent restaurants of every ethnic origin. Popular food columnist Calvin Trillin summarized well when he wrote, "Not all the best restaurants in the world are in Kansas City, just the top four or five".

What better place to shop than Kansas City — home of the nation's first shopping center. The Country Club Plaza, built in 1922, has evolved from a popular neighborhood shopping district into one of Kansas City's best loved attractions. Located just five miles south of downtown, the plaza encompasses 55 acres in a sophisticated blend of the city's finest shops and restaurants that will impress even the most hardy connoisseur. Compared favorably with New York's Fifth Avenue and Rodeo Drive in Los Angeles, the plaza boasts more than 200 of the finest retail stores in the country as well as over two dozen restaurants.

Modeled after Seville, Spain, Kansas City's sister city, the plaza's tile roofed, pastel colored buildings and imported filigree ironwork recreate the flavor of Europe. With its ornate towers, sparkling fountains, and artwork from the world over, the plaza is more than a shopping district, it's an outdoor museum.

Another creative shopping development in Kansas City can be found at the southern edge of the downtown area. Crown Center, a privately financed development of Hallmark Cards, Incorporated, is a world-famous city within a city, beautifully landscaped on 85 once blighted acres that surround the international headquarters of the greeting card company. This \$500,000,000 complex includes three levels of boutiques, specialty shops and restaurants, office complexes, hotels, and a 10-acre landscaped central square for community activities.

For a quick step back into Kansas City's history, take a trip to Westport Square. Westport was the jumping off spot for the Santa Fe, California and Oregon trails. Today you can jump off to a leisurely afternoon of sightseeing and shopping or enjoy Westport's exciting night life.

Art and history lovers will find Kansas City's selection of museums truly world-class. The Nelson-Atkins Museum of Art is one of America's most comprehensive art museums, featuring collections dating 3,000 B.C. to the present. Internationally held as one of the finest collections of oriental art in the western world, the museum also boasts works by the world's greatest masters and contemporary artists.

One of the country's most interesting presidential museums is located just 10 minutes east of downtown Kansas City in Independence, Missouri. The Harry S Truman Library and Museum features the recreation of Mr. Truman's Whitehouse Oval Office as well as exhibits and papers detailing America's most turbulent years.

Added excitement comes to Kansas City each summer with the opening of Worlds of Fun Amusement Park and Oceans of Fun Aquatic Park. Worlds of Fun, one of the country's finest parks, features more than a hundred rides, shows and attractions for a single admission price. The 60-acre Ocean of Fun features sun, sand, and water sports for landlocked Midwesterners, including a million gallon wave pool, giant water slides, beaches, and a man-made lake for water skiing exhibitions.

As you can tell from the brief descriptions given above, Kansas City does truly have something for everyone. The local alumni are already working hard to prepare one of the best conventions ever.

More details will appear in the next issue of *The Scroll* or you can write the Phi Delta Theta Headquarters, 2 South Campus Avenue, Oxford, Ohio 45056. ■

Phi Delta Theta *Official Jewelry*

A Timeless Tradition. A Symbol of Excellence.

Order Form

Qty.	Style #	Description and Quality	Unit Price
_____	3305B	Official Phi Delta Theta Signet Ring, 10K Gold.....	\$270.00
_____	3305B	Official Phi Delta Theta Signet Ring, Polara (Silver)	\$160.00
_____	275	Bicentennial Badge, Balclad®.....	\$ 12.00
_____	602	Enameled Coat-of-Arms Button, Gold Electroplate.....	\$ 5.00
_____	605	Monogram Button, Balclad®.....	\$ 5.00
_____	25	25th Anniversary Silver Legion Lapel Button, Silverplate.....	\$ 10.00
_____	50	50th Anniversary Golden Legion Lapel Button, Balclad®.....	\$ 5.00

Balclad® is a heavy gold electroplate.
Please add \$2.00 for shipping & handling on prepaid orders.
All prices U.S. funds.

Make payment to Phi Delta Theta
Send check and order form to: Phi Delta Theta
2 South Campus Avenue
Oxford, Ohio 45056

Ship to: _____ Ring Size _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone (____) _____

Sub Total	
Shipping	\$ 2.00
TOTAL	

the scroll

OF PHI DELTA THETA
SPRING 1990

View the Galapagos
With Paul Humann (Wichita State '61)
See page 41

Goin' To Kansas City

BY WILLIAM R. RICHARDSON
(Tampa '80)
Director of Alumni Services

The 68th Biennial Convention of Phi Delta Theta will convene June 21-24, 1990, in Kansas City, Missouri.

Over 500 Phi Delta Theta undergraduates, alumni, and their families are expected to gather at the luxurious Hyatt Regency Crown Center for the Convention.

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 be discussing serious issues facing the Fraternity, as well as electing the new General Council.

The program will begin with registration on Thursday, June 21, at 9 a.m. Province presidents will meet with the delegates from the chapters in their respective provinces at 3 p.m. that same day. Following the province meetings, several committee meetings will be conducted throughout the remainder of the afternoon. The opening general session will begin at 8 p.m., on Thursday evening. Highlights of the

Continued on IBC...

Editor: Bill Dean

Business Manager:
Robert J. Miller

Editorial Assistant:
Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors:
Norman Allen
Thomas N. Arnett, Jr.
Jim Freeman
Fred G. Gannon
Edward F. Hooper
Robert Hoysgaard
Robert J. Miller
Frank Priest, Jr.
William R. 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 1990 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

 National
Interfraternity
Conference

the scroll

OF PHI DELTA THETA

ISSN 0036-9799

In This Issue

Kansas Builds A 'Dream' House 38

Kansas Alpha recently occupied a new two million dollar house as a result of a fund drive spearheaded by **Monte C. Johnson** (Kansas '59). The chapter obtained a ruling that allowed 75% of the contributions to be tax deductible under plan devised by Kansas City attorney **William L. Hess**.

Doing What Comes Naturally 41

Paul Humann (Wichita St. '61) left a promising law practice in 1971 to do what he had always wanted to do — become a professional marine life photographer — one of about two dozen in the world today.

Houston Ophthalmologist Elected

National President 43

Dr. Guy E. Knolle, Jr. (Texas '58), a Houston ophthalmologist who earlier had attracted nationwide attention for his use of the YAG laser in secondary cataract surgery, has been elected president of the American Society of Cataract and Refractive Surgery.

Canadian Honored With Endowment 44

Matt Newell (Texas '26), a retired oil executive in Canada, has been honored by his friends who have given \$81,250 for a Matt Newell Endowment at the University of Calgary medical faculty.

Former Principal Popular Columnist 45

Dr. Robert Wallace, Jr. (Knox '58) has drawn on years of experience as a teacher, coach, administrator and counselor on the high school level to write a column aimed at giving advice to teenagers.

Underclassmen Dominate Backfield 66

For the first time in fraternity history, the *All-Phi* first team offensive backfield is composed of four underclassmen. **Dr. John Davis, Jr.** (Washburn '38), *Scroll* sports editor, relates all the information on the 1989 *All-Phi* Football team in this section.

Departments

Directory	47
Busy Phis	48
Alumni News	50
The Chapter Grand	56
What's Going On In Phi Delta Theta	60
Recent Additions To The David D. Banta Library	64
Educational Foundation News	65

KANSAS ALPHA HOUSE: Monte Johnson, far right, talks with Dierk Copeland, Brad Unruh and Bruce Breckendridge, chapter president, in front of Kansas Alpha's new house at 1621 Edgehill, in Lawrence, KS. Johnson spearheaded the fund drive that raised the money for the new house.

Kansas Builds A 'Dream' House

Kansas Alpha alumni raised over two million dollars in a fund drive that has now become a reality with a new chapter house that was occupied in the Fall of 1989.

Like many fraternities and sororities throughout the country, Kansas Alpha was faced with the problem of replacing its Chapter House, originally built in 1923 and enlarged in 1939. Age and heavy use had rendered the old house inadequate for the future, not to mention the fire hazard and safety of the undergraduate brothers, as well as substantial maintenance costs.

Realizing that a large mortgage on a new chapter house would create house bills beyond the means of the chapter, plans were formulated in early 1987 to raise funds for a new house.

Under a program devised by Kansas City attorney William L. Hess ('69) a ruling was received from the Internal Revenue Service that allowed that costs associated with certain areas of the new house were eligible for payment through an educational grant. The grant, together with certain borrowings

from the local educational foundation, resulted in approximately 75% of all funds donated being tax deductible. This ruling could be an important guide to other chapters facing similar problem with an obsolete Chapter House.

Plans were drawn by Kansas City architect Stan Staats ('52) for a larger, and fireproof, 27,000 square foot new home for Kansas Alpha. The plans were approved by the Alumni Corporation and the undergraduate brothers agreed to live together for one full year in university housing while the old house was razed and the new house constructed.

Bids were secured indicating the need for approximately \$2,000,000 to complete the proposed new house.

A pledge campaign, under the direction of Monte C. Johnson ('59), was formulated and funds were solicited from the alumni and friends beginning in September, 1987.

Various rooms of the proposed new house, including the library, dining room, living room, game room, fitness room, as well as 30 study rooms were sponsored by alumni and Phi Delt families. The following quotation from Monte Johnson's remarks at the "Major Donor Banquet," held Aug. 26, 1989, tells a brief story of the original gift which made the overall project seem a realistic possibility.

"On September 15, 1987, Stan Learned made the first pledge to the Phi Delt building project, a substantial leadership gift which became the catalyst for the new chapter house you see today. Stan's strong commitment, along with those of you invited to this major donor dinner, guaranteed our success and allowed us to start construction on time and complete all phases of the project by the start of the Fall 1989 semester, exactly as originally planned."

Continued on Page 40...

IN THE PHOTOS: (top left) The Fall of 1988 finds the new Kansas Alpha chapter house well under construction. (top right) A large walnut panel with brass name plates in the main entry recognizes all donors to the new house. (middle left) Oliver J. Samuel ('48), president of Mu West Province, presents S. Stanley Learned ('24) with the Founders Club Award and lapel pin from the General Fraternity during the major donor banquet. (middle right) Bill Hess made the presentation of an original

painting depicting Monte Johnson's career in basketball, banking and as KU athletic director at the Aug. 26, 1989, major donor banquet. (bottom left) The Darby Living Room recognizes Harry Darby (Illinois '17), Kansas City civic leader and U.S. Senator, who was a loyal friend and adopted brother of Kansas Alpha. (bottom right) The Evans-Edwards Dining Room, which seats 96, set up for the Major Donor banquet. The custom made chandeliers hold Phi Delt crests between the lights.

...Continued from Page 38

Johnson devoted over two years time to planning and fundraising resulting in gifts totaling in excess of two million dollars. Gifts from \$25 to \$250,000 were received from alumni, undergraduates, parents and friends. Approximately 45% of the alumni responded to the chapter's request with gifts averaging nearly \$5,000 per donor.

An outstanding general contractor, Gene Fritzel Construction Company, Lawrence, Kansas, and equally outstanding weather during the winter of 1988-89, allowed the new house to be completed in early June 1989, and the new house was furnished during June and July 1989, under the direction of Wichita interior designer, Frank T. Priest, Jr. ('53) on a net cost basis.

The Leadership Room recognizes various Kansas Alpha Phis who have distinguished themselves and exemplified the teachings of the Bond in business, sports, community involvement and other areas. The room is designed for audio-visual presentations by various campus groups and outside companies. A career planning leadership seminar series has been inaugurated. The room is centered by a hexagonal table bearing the names of the six fraternity founders.

The Learned Library provides 1,500 square feet of study area with bookcases capable of handling several thousand books. One wall of the library holds artists' renderings of the old and new house and is centered by a montage of photographs taken throughout the construction period. Also included in this grouping is a picture of the Lawrence Wells Fargo office where the brothers met in an "upstairs room" for several years after receiving a charter in 1882. In addition there are pictures of a Victorian house used by the chapter from 1910 to 1923, the "new house" built in 1924, as well as the house with its 1939 addition.

Another wall in the Learned Library carries a montage of photos and articles regarding William Al-

len White (1887). Included are a block of three cent U.S. postage stamps issued in 1948 bearing Brother White's image and a copy of his Pulitzer Prize winning editorial from the Emporia Gazette.

In addition to the 1,500 square foot Evans-Edwards dining room, honoring two outstanding Kansas Alpha Phis, Ray R. Evans ('47) and Roy A. Edwards ('42) the house includes a computer room on the lower level which will be tied into the University computers. Each of the 30 study rooms, recognizing various donors, is equipped with a P.C. outlet which ties into the lower level computer room.

The new house is of fireproof construction and sprinklered throughout. Zoned heating and cooling were also included in the new house.

For the 90 men who "camped out" last year, the new house at 1621 Edgehill Road was well worth the wait and inconvenience incurred. To the alumni and undergraduates who contributed funds, time, thought and labor to this project, the open motto of the fraternity has taken on greater meaning than ever

before.

Through all phases of the project new friends were made, old acquaintances renewed, and an unequaled degree of personal satisfaction enjoyed by all.

Beginning with the "Major Donor Banquet" on August 26, through the formal dedication on Homecoming Weekend, October 7, it has become quite evident that the major benefactors to the overall project have been the donors. Those involved have experienced an outstanding feeling of brotherhood perhaps more strongly than at any previous time. The old adage, "The more you put into something, the more you receive in return," has been proven well at 1621 Edgehill Road.

We encourage our brother Phis throughout the United States and Canada to visit the new Kansas Alpha Chapter House.—The Men of Kansas Alpha. ■

(EDITOR'S NOTE: The Palmer Foundation also played a major role in this project by making low interest loans to the House Corporation.)

KANSAS ALPHA HOUSE: (top) The Game Room with African trophies donated by a friend of the chapter, serves for relaxation. (bottom) The Learned Library provides 1,500 square feet of space for study and consultation.

SCUBA DIVER: A scuba diver is circled by a school of amberjacks. Copyright © 1988 by Paul Humann.

Doing What Comes Naturally

BY JOHN FREEMAN

Paul Humann's (Wichita St. '61) eyes twinkle when he remembers the evening he decided to leave the practice of law to pursue his dream

of being an underwater photographer.

"I was sitting in the law office one day watching the snow come down outside, and I said to myself, 'This is nuts. Why are you working

11 months of the year to earn enough money to do what you want to do all the time? You ought to change that around.'"

And so he did.

In 1971, while on a trip to California for the law firm, Humann heard about a dive boat for sale in the Cayman Islands.

"Next thing I knew I was on an airplane to Grand Cayman, made the deal, came back to Wichita and tried to figure out how to put the money together," Humann recalls, laughing like it had all happened yesterday.

After saying good-bye to associates he had during seven years as an attorney at Jochems, Sargent and Blaes, Humann headed for the crystal-clear waters of the Caribbean and his 86-foot, 12-passenger, live-aboard diving cruiser.

Buying the boat and conducting scuba tours was the perfect opportunity.

"I couldn't have just gone out and started making my living taking pictures and doing what I'm doing now," he says. Humann figures he is one of two dozen professional marine life photographer-writers in the world.

He had considered running a dive shop or a resort, but knew that meant spending too many hours on land. On a live-aboard boat, "the captain can take off and go diving anytime he wants," Humann explains.

Continued on Next Page . . .

NOTE: The following article by John Freeman is reprinted with the permission of the Wichita State University Alumni Association. The article first appeared in the WSU Alumni Report in July-August, 1989. The photos are those of Paul Humann. Any reader interested in seeing additional works by Humann can order an autographed copy of his book, Galapagos — a terrestrial and Marine Phenomenon with 128 pages of color photography, by sending \$39.95 plus \$4.50 handling and mailing to: Paul Humann, 5700 Sheridan, Hollywood, FL 33021.

His latest book, *Galapagos — A Terrestrial and Marine Phenomenon*, testifies to his love for marine life.

The book is a collection of detailed text and large color photographs depicting the harsh but unique life forms below and above water. Included are the famous giant tortoises, marine iguanas, schools of sharks and enormous sperm whales.

To select the 194 Kodachrome photographs for the book, Humann took more than 25,000 frames during 18 trips to the islands over a 10-year period.

Besides book projects, Humann continues to lead scuba tours around the world for See & Sea, a San Francisco travel service. During 1989, diving tours or photography assignments will take him to Australia and New Guinea for a month each and Galapagos for about 10 weeks.

On the diving tours — which could last from seven to 18 days — Humann conducts *Sea Talks*, — a program where he lectures every evening about what divers saw that day.

"It's to help people become better acquainted with the marine environment," Humann says. "I try to make it more enjoyable and more educational for them — in a fun way."

Teaching people about marine life is what got Humann started as an amateur photographer while attending Washburn Law School in Topeka. Whenever he returned from Florida dive trips with friends, people would ask about what he had seen.

"You just couldn't describe it," Humann says. "It was so beautiful you had to bring it back in picture form. It's just a mysterious aspect of our planet that fascinates people."

What is the most incredible thing he has seen underwater?

"Huge schools of fish moving in perfect unison," he says after much thought. "How do they do that? Millions of fish move in unison and flow back and forth in silvery

HUMANN

(Photo by John Freeman)

poools. I can get in one of those schools and just be spell-bound for 15 or 20 minutes — just watching."

Humann admits he prefers swimming by himself to capture the best images. During a typical one-hour dive he carries two cameras. One is a Nikonos with a 15 mm lens for wide angle scenes, and the other, used for close-ups, is an old Nikon F housed in a metal casing with external controls. Both cameras are connected and share a flash unit so that either camera can fire instantly.

"It gives me the opportunity to shoot whatever is going to happen. And that's one thing about being underwater — you never know what's going to happen."

He has been fortunate that nothing too frightening has occurred in nearly 25 years of diving.

"I must admit, when you're surrounded by a school of hammer-

heads or other kinds of sharks, your heart is pounding a little faster than usual," he says. "But I'm more nervous driving to the airport in Miami on I-95 than going underwater with sharks!"

When he is not traveling, Humann divides his time between Hollywood, FL, and an apartment on Grand Cayman Island. The 1961 Wichita State psychology graduate has published seven other ocean-related books, and is the former editor of *Ocean Realm*, a quarterly to which he still contributes articles.

He smiles when thinking about how life has changed since college.

"I took no photography, I took no journalism, I barely touched on marine biology in zoology course, and here I am writing marine books."

And living his dream in the oceans of the world. ■

Houston Ophthalmologist Elected National President

Dr. Guy E. Knolle, Jr. (Texas '58) has attracted nationwide attention in his use of the YAG laser in secondary cataract surgery. This surgery dramatically reduces the risk of vision-threatening infection.

Dr. Guy E. Knolle, Jr. (Texas '58), a Houston ophthalmologist, who earlier had attracted nationwide attention for his use of the YAG laser in secondary cataract surgery, was elected president of the American Society of Cataract and Refractive Surgery (ASCRS) in April, 1989 and will serve the 4,500-member surgeons for the next two years.

The YAG laser has changed secondary cataract surgery dramatically, reducing the risk of vision-threatening infection and allowing Knolle and other surgeons to perform the surgery quickly and efficiently in their offices, with little or no risk.

His YAG laser was the fifth such instrument to be imported into the United States. The Microruptor II Neodymium YAG Laser that he uses was developed by Prof. F. Fankhauser of Bern, Switzerland in conjunction with the Lasag Company.

"Before the YAG laser, surgery with a knife was required to open a hole in the lens that allowed the light to pass through," said Knolle. "Many physicians were uncomfortable performing the surgery in their offices and were hesitant to ask their patients to undergo another

hospitalization for repeat cataract surgery."

In about 50 percent of patients who have cataract surgery secondary surgery is necessary to treat the back part of the natural lens which becomes cloudy years after the original surgery. Doctors have found that the original surgery to remove the part of the lens which has become cloudy is more successful when the back side (which was not originally cloudy) can be left in the eye as an anchor for an artificial lens which is inserted in place of the natural, cloudy lens.

Dr. Knolle, an active member of ASCRS since 1975, has served on the society's Scientific Advisory Board and Executive Committee. ASCRS, founded in 1974 as the American Intra-Ocular Implant Society, is an independent non-profit scientific and educational association. ASCRS is the only medical specialty society devoted solely to the dissemination of information on cataract extraction and intraocular lens implantation. Of those performing cataract surgery in the United States, 85-90% are ASCRS members.

As an ophthalmologist in private practice, he specializes in the treatment and surgery of cataract, glaucoma and corneal patients. He is the designer and developer of the Allergan Medical Optics Knolle PC-80 intraocular lens which is used by many other ophthalmologists and has been implanted in more than 10,000 eyes. He has also designed numerous instruments for use in the performance of cataract surgery. For five consecutive years, the Knolle Ocular Surgery Seminar was held under his direction in Houston expressly for training young surgeons.

Dr. Knolle attended the University of Texas in Austin as a Plan II premedical student, receiving his degree in 1958. He received his medical degree in 1962 from Tulane University Medical School in New Orleans, Louisiana. He completed an internship at Barnes Hospital in 1963 and a fellowship at McMillan Eye Hospital in 1964, both in St.

Louis, Missouri. He served residency training in ophthalmology at Baylor College of Medicine in Houston from 1964 to 1966. Dr. Knolle served as a captain in the United States Army Medical Corps from 1966 to 1968. He entered private practice with his father in 1968 in Houston.

He is a clinical associate professor at Baylor College of Medicine and also a member in the Harris County Medical Society, the Houston Ophthalmological Society and numerous other medical societies.

A fourth generation Texan, third generation Tulane physician and second generation ophthalmologist, he has offices in Twelve Oak Tower in Houston, where the Medicare-approved Knolle Ocular Surgery Center is located. He sees patients weekly in Bellville, Texas, and performs surgery monthly at Bellville General Hospital. ■

KNOLLE

Canadian Honored With Endowment

Matt Newell (Texas '26), a retired Canadian oil driller, started out as a hard-drinking driller. He eventually won the alcohol battle and has been helping others do the same ever since.

BY FRED G. GANNON
(Texas '43)

The life of Matt Newell (Texas '26) is the stuff that Hollywood and television movies are made of.

The retired oil executive started out as a hard-drinking driller with the largest outfit in Canada, Newell & Chandler, when Turner Valley was the oil capital of Canada.

He has been fighting alcohol ever since.

In the early years, the bottle was the clear winner. But Newell eventually won the battle and has been helping others do the same ever since. He also has been an instrumental force in the oil industry.

Late in 1988, five friends presented the University of Calgary medical faculty with a check for \$81,250 for the Matt Newell Endowment. With a provincial matching grant, the endowment is \$162,500.

The endowment is for research into alcohol and substance abuse as a disease. Eventually the fund may achieve Newell's most fervent wish: elimination of the social stigma attached to alcoholism, as occurred with tuberculosis.

Newell grew up in Richmond, Texas. His family background is a fascinating one, because his great grandfather came to Texas in 1828, four years after Austin's colony was founded which started the migration to Texas. It was also just eight years before Texas won its independence from Mexico. An ambitious young man, his great grandfather became a wealthy cotton plantation owner in the early days of the great South, running a sizeable business, which his son, Matt's grandfather, inherited. It was a time of upheaval and power struggles, and Matt's grandfather enlisted in the Southern Army when he was

17, taking part in the Civil War.

He arrived at the University of Texas in 1922 ready to play football and take up his studies to get a business administration degree. To become part of the Phi Delta Theta fraternity, he was pledged by Louis White, a great tennis athlete who won the national intercollegiate doubles championship twice and then went on to become a world class tennis player.

Even though he was a gifted athlete and was *All-Southwest Conference* end in 1925, he still had to pay his way through the university because there was no such thing as an athletic scholarship in those days. No matter, because Matt was a man who knew what he wanted,

and set to work to get it. In his junior year, he gathered all the jobs he could get. As he put it, "I delivered the *College Daily Texan* newspaper at 5 a.m. for a \$1 a day, taught sophomore physical training for 40 cents an hour, waited on football training tables, worked at a drug-store at night and was bouncer at the "German" dance on Saturday nights.

It worked out fine from my point of view, but my football coach had other ideas about it once he found out what I was up to." It came as no surprise that the coach made him give up all his jobs except for sophomore physical training and being a bouncer, and Matt earned his money roughnecking on the rigs

NEWELL
1990

NEWELL
1925

during the summers.

While attending Texas, Matt was planning a career in the cotton industry, considered to be the "glamour industry" in the early 1920's. After a closer look, Matt made what he laughingly refers to as, "A purely economic decision." It seems the cotton industry was paying \$50 a month for 15 years experience and he could make \$5 a day roughnecking, so roughnecking it was.

He went on to become one of the best known men in Alberta's oil-patch after deciding to make Canada, and in particular, Calgary, his home for the last 60 years. A legendary oilman with his southern drawl still intact, he is unmistakably a long tall Texan with a heart-warming smile and a quick wit. When asked the rhetorical question, "They tell me you're famous", Matt grins and replies, "Oh, well —that's because I am big and ugly, so people would remember me!". He is a gifted story teller who paints a wonderful, colourful picture of the early days in the oil industry. As for his history in the oil business, he often refers to his "love of exploration" and it becomes apparent as to just where the saying *Black Gold, Texas Tea* originated.

Matt is best recognized for his innovations in the drilling industry. He is one of Alberta's earliest oilmen and is credited with introducing what one might call "modern ideas" in the 1930's and 40's — converting rigs from cable tools to rotary. When he and a partner formed Newell and Chandler Drilling in 1937, they made it the first drilling company in Canada to take *turnkey* contracts. He then joined Charter Oil Company in 1952 as Executive Vice President where he became the prime originator of the idea for the Northern Ontario Natural Gas Company — later known as Norcen, a multi-million dollar enterprise. Once this goal was accomplished, the urge to become an independent was just too strong, and he has since been involved in a variety of oil and gas ventures.

A multi-talented man, Matt has achieved great things in his lifetime. All told though, his most endearing achievement is the special way in which he has touched the lives of all those he comes in contact with. He has a marvelous, positive philosophy that he applies to everything in life. When asked what brings him the most joy in life, he beams and replies, "I love to help people." He believes in people's inherent

strength to pull themselves through even the toughest struggles and has given countless hours of his time to counseling those in need. Through his insight, inspiration and deeply-felt understanding, he has changed many people's lives — helping them to help themselves. His dedication to the problems of others has been ongoing for many years, all without praise or recognition, and for which none was ever asked.

Newell, 85, and is still going strong. He spends much of his time promoting awareness of the dangers and treatment of alcoholism as well as continuing to wheel and deal in the oil industry. Now one might ask, how does he do it? To what does he attribute this zest for life? Quite simply, Matt is a strong believer in the power of the mind and the importance of creating a relationship with what he calls the higher power, a power he believes exists in every single one of us. He has studied and lived by this belief for a good part of his life, and is absolutely convinced that we can get everything in life we can imagine, as long as we understand the basic principles of the power of our mind and be willing to do what it takes to work towards our goals. ■

Former Principal Popular Columnist

Dr. Robert Wallace, Jr. (Knox '58), a former basketball coach, teacher, principal and high school counselor, now writes a weekly syndicated column for teenagers that appears in over 300 newspapers.

Move over Ann and Abby! The upcoming generations have a new confidant.

His name is Dr. Robert Wallace, Jr. (Knox '58) and his weekly syndicated column, "12 to 20" appears in over 300 newspapers in the United States and Canada. The question-and-answer column offers insights to teen readers.

Wallace is a former basketball coach, teacher, principal and high school counselor who brings to his

column plenty of experience along with what he calls a "deep love and respect for teenagers who are more honest, open, interesting . . . than any other group of people."

He started writing the teen column in 1976 locally for the *Orange County Register* and the feature caught on. Soon other area newspapers were interested and in February, 1977, the column was syndicated by Copley News Service in San Diego.

The column continued to appear

in more newspapers so Wallace had to quit his job as high school principal in Garden Grove, CA, to devote more time to the column in 1980.

In May, 1989, he switched syndicates and is now represented by the Tribune Media Services located in Orlando, FL.

The column generates about 5,000 letters weekly from concerned teens and appears in many major newspapers including the *Detroit*

Continued on Next Page. . .

News, Denver Post, San Diego Tribune, Baltimore Sun, Dallas Morning News, St. Paul Dispatch, Albuquerque Journal and the Milwaukee Sentinel. The letters range from how to eliminate bad complexion to threats of suicide. All letters are taken seriously. When a teen decides to write to the column, the teen has a problem and needs help according to Wallace.

The column is written six days a

week. Some newspapers carry it all six days while others choose to run it less often. "Because of my close association with teens, I am fortunate to be a consultant at Healthcare Medical Center in Tustin, CA, in the drug recovery services for teens," he said.

The problems he sees now from the letters he gets weekly — and he sees every kind — really don't indicate teenagers are any worse than they were 10, 20 or 30 years ago. The basic problems are the same.

Their No. 1 concern, he says, is dating and sex, followed by family problems; personal problems, including peer pressures, looks, school and teachers; and goals, future employment, and marriage.

Lowest on the list, but certainly the most serious, are the problems that deal with "the desire to self-destruct" — those who are on drugs, those with suicidal tendencies, and runaways.

It is the latter group that Wallace takes special interest in, and no matter how time consuming it can be, he, not one of his three full-time secretaries, takes time to answer those letters personally.

Mainly, he says, he draws upon his own experience as an educator, counselor and father of a son and daughter, both in their early 20s. But when he sees the need, he contacts other professionals — psychologists, doctors and ministers.

"The most dramatic problems, the ones I key on, are the suicide threats, molestation, runaways, he said.

Wallace immediately informs the local crisis hot line or newspaper, disclosing the author's identity if he knows it, with an urgency he said he learned through tragedy.

When he first started writing his column, he got a letter from a boy who threatened suicide. He consulted a school psychiatrist and several other professionals and "came up with an extremely fine answer," which was published two weeks later, he said.

"I got a call from his mother, explaining that she appreciated my

concern, but that the boy had hanged himself in the garage. A 14-year-old boy. It made me realize immediately that what I was doing was very serious, very important. It also taught me, when you hear a cry for help, the key isn't a therapeutic reply. It's saying, 'Hey, I care. Somebody out here is listening.'"

Wallace refers about two suicide letters a month and generally doesn't learn the outcome of his intervention. But once after a speech in Portsmouth, Ohio, a girl identified herself as the repentant author of a suicide note.

Wallace said he employs no professional consultants, but frequently replies to a teen's letter with the letter of other teens who faced the same issue.

For instance, when a 16-year-old girl wrote that she and her steady boyfriend were planning to have sex, Wallace responded with a letter from a 17-year-old girl who explained that she and her steady boyfriend decided to wait because "having sex was a gamble."

Teen sex is "a dynamite situation and in almost every case, it's the girl who loses," Wallace said. "Our society is still set up, unfortunately, so that we tend to smile when boys get involved in sexual activity and frown when girls get involved. And, of course, the girl is the one who becomes pregnant and faces that horrible, horrible situation of loneliness and 'What do I do?'"

Teens won't necessarily accept any adult's view about sexual morality, he said. But like the issues of using drugs or alcohol, "they need to know that not everyone is doing it" to combat what he termed "tremendous peer pressure."

Born in Gary, Indiana, he graduated from Knox in 1958, and began his career as an educator in Creston, Illinois. Wallace later was a teacher and administrator in Garden Grove and Pacifica, CA. He received his doctorate in education from Western Colorado University.

He currently serves Knox on its board of trustees. ■

WALLACE

★ 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. S., Reno, NV 89509; Howard E. Young, (1968-70), 2755 Essex Terrace, Houston, TX 77027; Wade S. Weatherford, Jr., (1970-72), 308 Union St., Gaffney, SC 29340; John D. Millett, (1972-74), 5378 S Ridge Dr., Cincinnati, OH 45225; Lothar A. Vasholz, (1974-76), Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78), 1013 Sandpiper, Palm Desert, CA 92260; T. Glen Cary, (1978-80), P.O. Box 670681, Dallas, TX 75230; 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 MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Beach, FL 33401; 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, ND 58201; David Turner, Minnesota '70, St. Procopius Abbey, 5601 College Road, Lisle, IL 60532; H. Laird McGregor, Dennison '51, 400 Blue Bonnet Drive, Finley, OH 45840.

OFFICERS

THE GENERAL COUNCIL

President—J. W. Stitt II, P.O. Box 471, Yazoo City, MS 29194
Treasurer—Frank H. Abernathy, Jr., 3820 Augusta Ave., Richmond, VA 23230
Reporter—Dr. Edward Whipple, Office of Vice Pres. for Student Affairs, Eastern Montana College, 1500 N. 30th St., Billings, MT 59101-0298
Member-at-Large—Anthony H. Ambrose, Lloyd & McDonald, 700 Meidinger Tower, Louisville, KY 40202
Member-at-Large—Thomas L. Holling, 543 Olive Court, Webster Groves, MO 63119

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056
 Telephone—513-523-6345
 Fax—513-523-9200

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

Chapter Consultants, Jeffrey A. Dillon, Abraham L. Cross, Jay L. Peterson, David M. Wilch, Charles L. Pride, Martin M. Taylor

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—Edward G. Whipple, Office of the Vice Pres. for Student Affairs, Eastern Montana College, 1500 N. 30th St., Billings, MT 59101-0298

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 Castlaway Drive, Indianapolis, IN 46250; T. Glen Cary, P.O. Box 670681, Dallas, TX 75367; Frederic B. (Ted) Lowrie, Jr., 26 Cutler Rd., Andover, MA 01810; Robert J. Miller, *ex officio*.

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44060; Robert J. Miller, President, 2 S. Campus Ave., Oxford, OH 45056; T. William Estes, Jr., P.O. Box 120187, Nashville, TN 37212; James C. Holmes, 795 S. Adams, Birmingham, MI 48009; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895; F. Ross Johnston, RJM Inc., 200 Galleria Parkway, N.W., Suite 970, Atlanta, GA 30339; Ronald F. Walker, American Financial Corp., 580 Walnut St., 11th Fl., P.O. Box 2575, Cincinnati, OH 45202

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Brigden, Suite 602, 425 University Ave., Toronto, Ont., Canada M5G 1T6; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P 2J8; Michael Deacon, 694 Francis Rd., Burlington, Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON 1C0; Donald Martin, 107 Metcalf St., St. Thomas, Ont., Canada N5R 3KR; Robert S. McInnes, 146 Bedford Rd., Toronto, Ont., Canada M5R2K8; Allan Paul, 580 Christie St., Toronto, Ont., Canada M6G 3E3; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, 2 S. Campus Ave., 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, 7720 Blackford Dr., Chagrin Falls, OH 44022

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—Nelson Hall Layman, Chairman, 516 S. Park Ave., Hinsdale, IL 60521; Wallace B. Behnke, 323 Glen Eagle, Kiawah Island, SC 29455; 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, 2 S. Campus Ave., Oxford, OH 45056

HOUSING COMMISSIONER—C. T. Bray, 1014 Coral St., Tampa, FL 33602

SCHOLARSHIP COMMISSIONER—Rev. David Turner, St. Procopius Abbey, 5601 College Rd., Lisle, IL 60532

COLONIES

MASSACHUSETTS DELTA—Bentley College, Ralph Pisani, 201 Cape House, Bentley College, Waltham, MA 02254
NEVADA BETA—University of Nevada-Las Vegas, William E. Drebes, Jr., 5419 W. Tropicana, #901, Las Vegas, NV 89103
NEW YORK THETA—State University of New York-Oneonta, Jeff Nahus, Matteson Hall, Box 554, S.U.N.Y.-Oneonta, Oneonta, NY 13820
ONTARIO GAMMA—McMaster University, Jeawon Joo, 83 Traymore Ave., Hamilton, ONT, Canada L8S 1R8
SOUTH CAROLINA BETA—University of South Carolina, M. Brain Magargle, 1340 Bull St., Columbia, SC 29201
TEXAS XI—University of Texas at San Antonio, Gederico Casso, 6900 Northloop 1604 West, San Antonio, TX 78285
WASHINGTON EPSILON—Eastern Washington University, Dwight Holcomb, Steeter Hall, Room 612, Eastern Washington University, Cheney, WA 99004
WEST VIRGINIA ALPHA—West Virginia University, Bob J. Six, 209 Belmar Avenue, Morgantown, WV 26506

CORRECTION

In the Winter issue a list of initiates eligible for the Golden Legion was published beginning on page 28. On page 29 Indiana Alpha appears twice. The first listing should be for Idaho Alpha instead. We apologize for this error and encourage alumni listed from this chapter, as well as all chapters, to follow up on this list so they can receive their Golden Legion pins and certificates.

BUSY PHIS

IN BUSINESS

PRESIDENTIAL SUITE

•**DON M. SCHLUETER** (Washington-St. Louis '60) has been named as president and chief operating officer of FERCO Fabricators, Inc., a fiberglass fabrication company with headquarters in Moberly, MO. He had been president of Eclipse Industrial Products, Inc.

•**ROGER T. READ** (Akron '63) has been elected president and chief executive officer of Harwick Chemical Corp. of Akron. He was executive vice president of the company. He has been with Harwick for 23 years.

•**DOUGLAS H. MOORE** (Nebraska '61) has been elected president of Insurance & Risk Management, Inc. in Nashville. He has 28 years of experience in the insurance and risk management profession. ■

*SCHLUETER

*MOORE

VP'S DESK

•**DAVID H. MILLS** (Indiana '69) has been promoted to senior vice president, commercial-administration at Merchants National Bank in Indianapolis. He has been with the bank since 1970 and was most recently vice president and senior account officer of the Commercial-U.S. Department in 1983.

•**AL RYERSON** (Drake '76), who was finance manager at Holmes Murphy & Associates, Inc. in Des Moines, has been named vice president of finance for the firm. He has been an active member of the Des Moines Alumni Club and has also been very helpful in assisting the treasurer at Iowa Delta.

•**W. WAYNE WITHERS** (Oklahoma '62) has been elected senior vice president, secretary and general counsel of Emerson Electric Co. He joins Emerson from the Monsanto Company, where he was vice president and general counsel, Monsanto Agricultural Company. ■

BUSINESSMEN ALL

•**ERIK HEDEGAARD-SCHOU** (Jacksonville '75) recently opened a new office

for the company of Gross, Lancton & Co., a real estate management and development firm in Louisiana. His office is in New Orleans and he will become regional director and branch manager.

•**CHARLES E. LEWIS** (Colorado '87) has joined Hunt Industrial Properties in Paramount, CA, as an industrial sales agent. He was formerly involved in marketing industrial properties in South Gate, Bell Gardens and Cudahy.

*WITHERS

*LEWIS

•**JOHN E. BRYANT** (Washington State '88) has been appointed assistant marketing manager for the Rainier Brewing Company, Seattle, and Blitz-Weinhard Brewing Company, Portland. He formerly was a marketing rep for Ernest and Julio Gallo Winery in Portland.

•**PHIL COBB** (Ohio State '66), chairman of the McKinney Avenue Transit Authority in Dallas, was the subject of a feature story in the June 18 issue of *The Dallas Morning News*. The MATA introduced a trolley system to Dallas this summer. He is also the chairman of the Cobb Companies — an umbrella for his various real estate holdings; fledgling hospitality business, Sawdust Restaurants; and Urban News, Inc., parent company of the *Dallas Downtown News*. ■

PROFESSIONAL POSTS

•**BRIAN D. DUNN** (Cornell '77), a former chapter consultant for the fraternity, has been named as head of TPF&C's international compensation consulting unit based in New York. He will be responsible for overseas consulting activities for U.S. multinationals as well as foreign companies with operations in the U.S. TPF&C is a Towers Perrin Company specializing in total compensation — pay and benefits — actuarial and communication consulting services.

•**DR. WILLIAM C. VAN NESS, II** (Butler '67) operates the Van Ness Clinic in Summitville, MO.

•**MARK W. LANEY** (Texas Tech '69), who has been board certified by the Texas Board of Legal Specialization in both the

areas of civil trial law and in the area of personal injury trial law since 1982, has now also become board certified, civil trial advocate, National Board of Trial Advocacy. His civil law practice is in Plainview, TX. ■

*BRYANT

*DUNN

HONORED

•**DR. GILBERT VARNELL** (Texas Tech '63) was named as one of five "Distinguished Alumni" by the College of Arts and Sciences at Texas Tech University on Oct. 6. He is the senior vice president for technology and research and development at Nikon Precision, Inc. He was also Texas Tech's first doctoral graduate in physics.

•**JAMES F. FOX** (Iowa '40) has been designated as one of the 26 founding members of the College of Fellows of the Public Relations Society of America. This was announced Oct. 21, 1989, at the Society's Assembly in Dallas. He is a veteran public relations counsel and a former vice president of the Chase Manhattan Bank.

•**W. STANLEY STUART** (Westminster '33) has recently been inducted as a charter member into the National Association of Life Underwriters St. Louis Chapter Hall of Fame.

*LANEY

*STUART

•**DR. RUSSELL D. SHELDEN** (Missouri '42) has been presented the Columbia Campus Award for devoted and distinguished service to the University system by the Alliance of Alumni Associations.

•**JIM LINDSEY** (Texas Tech '38) was honored at Texas Tech's Homecoming this

Fall as "Outstanding Alumnus of the Year" by the School of Mass Communications. He is senior assistant to Texas Land Commissioner Garry Mauro. He is the former editor of several major Texas daily newspapers. ■

IN THE ARTS

•**DICK ADAMS** (New Mexico '53), University of Texas at San Antonio archaeologist, has gained an international reputation for his work. A five-year effort to exhibit a replica of the only major undisturbed tomb in Guatemala was realized in October when "Rio Azul: City of the Storm God" exhibit opened in San Antonio. He discovered the tomb in 1984.

•**WILL H. HAYS, JR.** (Chicago '37) is the author of a new novel, *Loose on the Wind*.

•**JOHN M. BRAISTED, JR.** (Columbia '27) has been selected as one of the nine recipients of the Christian Service Award by the New York Synod of the Reformed Church in America, its highest honor for "faithful lay ministry." He has had a 60-year career as organist and choirmaster of the Staten Island Reformed Church in Port Richmond, NY. ■

IN EDUCATION

FACULTY AND STAFF

•**CORY J. LEWIS** (Manitoba '81) will be in London, England for one year to read for his masters degree in public international law at University College at the University of London. He has been in the private practice of law since 1986 with the firm of Kaufman Cassidy Henning Bonney in Winnipeg, Canada.

•**MICHAEL R. MEACHAM** (Wichita State '74) has been appointed as executive director of the Wichita State Alumni Association. He has 13 years of experience in law, municipal finance, public affairs and public policy formation. Since 1983, he has been engaged in private law practice in Wichita. He was a member of the

MEACHAM Kansas State House of Representatives from 1977 to 1985 and had been serving as chair of the WSU Board of Trustees since August, 1988, a post he has now had to relinquish.

•**DR. ALLEN E. KELLY** (Wabash '55) has recently been appointed Associate Dean for Research for the College of Engineering, Architecture and Technology at Oklahoma State University. He began his career at OSU in 1970. ■

IN GOVERNMENT

•**RICHARD WENGER** (Kansas State

WENGER

'64) is chief of the Program Acquisition Information Branch within the Directorate for Resource Management for the Army Aviation Systems Command in St. Louis.

•**DAVID SIPES** (Michigan State '58) is the executive director of the Tulsa Area

***LINDSEY**

***KELLY**

well as here in the USA. He has been stationed in the Washington, D.C. area for the past four years. ■

RETIRED

•**COLONEL EARL RILEY** (Texas Tech '62) has retired with honor from the U.S. Air Force. His retirement was effective Aug. 31, 1989. He has been the commander, Detachment 810, Air Force Reserve Officer Training Corps at Baylor University in Waco. He entered the Air Force in 1963. He is the chapter adviser to Texas Lambda at Baylor. ■

IN THE ARMED FORCES

APPOINTED

•**BRIAN WILLARD SUGDEN** (Iowa State '70) has been selected as associate chief of the Biomedical and Sciences Corps for Clinical Psychology. He is a lieutenant colonel in the U.S. Air Force who has served on bases in Spain and England as

DISTINGUISHED SERVICE AWARD: Gerald E. Arnold (Colorado State '26) (center) was recently presented with a Distinguished Service Award from Colorado State commemorating 60 years of engineering practice all over the world. Making the presentation is Frank Kaculki and Del Oliver.

MISSOURI BETA: Last year the Missouri Beta chapter won the Kansas City Trophy. The presentation of the trophy was the cause for jubilation among the undergraduate members.

ALUMNI NEWS

CENTRAL FLORIDA

The Central Florida Alumni Club held its initial fund-raising event, a golf outing, at Winter Springs Country Club in early November. The winning foursome in the best ball scramble at 14 under was made up of four brothers from Florida Beta (Rollins College) that included Brian Waterhouse ('85), Bill Southwick ('85), Tom Powell ('85) and Joe Raymond ('83).

Brothers Tom Davidson (Rollins '83), Brian Waterhouse (Rollins '85) and Jon Sales (Jacksonville '70) co-chaired this event which raised \$310.00 for the Crisis Nursery Project.

Monthly luncheon programs during the Fall offered fellowship as well as a variety of excellent speakers. In September we heard all about the Crisis Nursery Project from their spokesperson Debra Lamm. Brother Mike Walsh (Akron '58), a prominent local attorney, spoke on Florida's divorce laws at our October meeting. November's speaker was Assistant State Attorney Richard Parkinson, a specialist in child abuse law enforcement.

Membership chairman John Mischuck (UFC '88) reports that we just picked up our 76th paid member. This represents excellent growth in only seven months of operation. All Central Florida Phis are encouraged to join us as we move forward in reestablishing a viable and active Alumni Club. Contact Brother Mischuck (407) 898-8872 or Howard Stockton (904) 394-1453. — Howard Stockton

FORT LAUDERDALE

The Phi Delta Theta Alumni Club of the Fort Lauderdale, Florida Area, Inc., recently helped collect parking fees at the Ft. Lauderdale Fall Boat Show for the benefit of the Florida Ocean Science Institute (FOSI), the Club's community service project. The show was held on October 26-30 at the Bahia Mar Resort & Yachting Center.

FOSI is a juvenile rehabilitation program that uses a marine-oriented approach to rehabilitation. Since adopting FOSI as a community service project in October, 1987, Phi Delta Theta Alumni Club of Ft. Lauderdale has helped raise over \$41,000 for FOSI.

The 37 Phi Deltas who participated were, Guy Karr (University of the South '50), Bob Slatterly (Union College '40), Bob Poage (Florida '48), Bob Hoysgaard (Wisconsin '63), John Srofe (Hanover '79), Hugh Harris (Florida '49), Lowell Boggy (Indiana '47), C.B. Pope (Wisconsin '59),

CENTRAL FLORIDA: Assistant State Attorney Richard Parkinson speaks to the Central Florida Alumni Club about child abuse.

CENTRAL FLORIDA: Mike Walsh (Akron '58) speaks to the Central Florida Alumni Club at a recent luncheon.

THE WINNERS: Brian Waterhouse (Rollins '85), Tom Powell (Rollins '85), Bill Southwick (Rollins '85) and Joe Raymond (Rollins '83) were the winning foursome at the Central Florida Alumni Club's golf outing.

Mike Cole (Florida '65), **Brett Bass** (Auburn '80), **Dave Isenberg** (Florida '71), **Rick Forum** (North Carolina '66), **John Martin** (Miami-Florida '83), **Ted Woodburn** (Florida State '81), **Rob Middlemas** (Tennessee '68), **Dick Frederick** (Florida '59), **Phil Drake** (Florida '58), **Jim Shoppoff** (Ohio State '75), **Tom Wheelan** (Iowa '83), **DeWitt Casey** (Knox '54), **Terry Tarasevich** (Clemson '78), **Bret Scoville** (Kansas State '84), **Lee Gorodetsky** (New Hampshire '83), **Larry Serlo** (Florida '81), **David Forman** (Vanderbilt '59), **Jack Korthals** (Ohio State '70), **Skip Grkovic** (Colorado State '71), **Bob Allen** (South Florida '74), **Mark Butler** (Florida '74), **Steve Rea** (Pittsburgh '81), **Wes Parrish III** (Florida '86), **Wes Parrish II** (Florida '62), **Dan Maier** (Florida State '81), **Drew Frazer** (West Virginia '57), **Ken Banks** (Florida State '86), **Steve Rose** (Florida State '83), and **Jim Martin** (Florida '53).

For the fourth year, the club had a booth at Promenade in the Park during the week-end of Nov. 10, 11 and 12.

The booth's purpose was to promote community awareness of Florida Ocean Sciences Institute, Inc. (FOSI) and the Phi Delta Theta Alumni Club's affiliation with FOSI as its community service project.

Twenty-nine Phis participated by handing out over 2,000 FOSI brochures and asking attendees to sign up for a drawing on a deep sea fishing trip and a donation to FOSI. The Phis included **Dan Williams** (Ohio '68), **Jack Friedrich** (Florida State '81), **Steve Rea** (Pittsburgh '81), **Mike Stewart** (Virginia '68), **Larry Wilson** (Miami-Florida '72), **Charlie Hokanson** (Syracuse '67), **Jim Martin** (Florida '53), **Jim Zitch** (Penn State '75), **Bruce Qualey** (Penn State '71), **Dave Isenberg** (Florida '71), **Cliff Roberds** (Georgia Tech '53), **Tom Edwards** (Missouri '46), **John Bloom** (Florida State '78), **Tom Copulos** (Emory University '84), **Ted Woodburn** (Florida State '81), **Mala** and **Jamie Meehan** (Florida '85), **Tim Welch** (Florida '87), **Reba** and **Don Schaffer** (Lafayette '54), **Bob Allen** (South Florida '74), **Lowell Boggy** (Indiana '47), **Dave Choate** (Northwestern '58), **Larry Serlo** (Florida '81), **Jim Leonard** (Florida '50), **Don Lampe** (Cincinnati '51), **Phil Drake** (Florida '58), **Tom Byrd** (Florida '56), **Don Grant** (Florida State '81), and **Bob Hoysgaard** (Wisconsin '63). **Paul Marko** (Florida State '83) and **Craig Voight** (Miami-Florida '69) did their usual fine job of organizing this event.

Eight hundred and thirty two dollars (\$832.00) was raised for FOSI. The money raised will be used to pay for a Christmas dinner and presents for the kids in the FOSI program.

Jerry Lata of Hollywood was the winner of the deep sea fishing trip provided by FOSI.

On Nov. 18, the club had their annual Fall party at the intracoastal home of **Mike Metcalf** (Arkansas '68) and his wife, **Diana**.

Continued on Next Page. . .

CENTRAL FLORIDA: Closer relations are developed as President Howard Stockton of the Central Florida Alumni Club visits with the UCF Florida Iota chapter leaders. They include President Bob Spycholsky, Stockton, Rick Schildwachter (UCF '85), chapter adviser, Alumni Secretary Sam Coniglio, Treasurer Dave Van Sickle and Vice President John Mimbiolo.

CENTRAL FLORIDA: Howard Stockton, club president, presents a check for \$310 to Marilou Stones from the Crisis Nursery Project. The money was made from a golf outing.

FORT LAUDERDALE: C. B. Pope (Wisconsin '59), Lowell Boggy (Indiana '47) and Mike Cole (Florida '65) participate in the Fort Lauderdale Fall Boat Show.

One hundred seventeen (117) Phis, their wives and guests were treated to entertainment and a full course of dining, including oysters and other seafood, hors d'oeuvres, salad and beef.

We even had two Phi from Sarasota drive over to enjoy our hospitality — Pat Watson and Russell Thomas.

BROWN INITIATED

Patrick D. Brown was belatedly initiated at Florida State University on Oct. 26, 1989. Pat had originally pledged the fraternity at FSU on Sept. 20, 1976.

Due to the illness of his father, Pat withdrew from school and never returned to finish his education at FSU.

Pat remained close to the members of the Phi Delt Chapter at Florida State and they referred to Pat as "Phikeia" over the years. Since he had completed his pledgeship, Pat was eligible to be initiated "after the fact".

During the "long weekend", Pat was joined by his brother, Robert T. (Terry) Brown (Florida State '82 and FSU Bond #816) and about 20 other brothers at his initiation which was followed by a golf outing and FSU's 24 to 10 victory over the University of Miami Hurricanes. Mike Gavalas (Florida State '72), the FSU Chapter adviser organized and conducted the initiation.

The Fort Lauderdale Alumni Club was instrumental in getting Pat initiated and this is the second instance of an "old Phikeia" being initiated into the Brotherhood because of the club's efforts.

By the way, Pat (Florida State '78 and FSU Bond #1107) is now a dues paying member of the Ft. Lauderdale Alumni Club.

PHILADELPHIA

This year has been an outstanding year for the Philadelphia Alumni Club. Paid membership is up, and monthly happy hour is well attended. The two major events held so far this year had been a tremendous success.

BROWN: Terry Brown (Florida State '82) celebrates with his older brother, Pat (Florida State '78) after Pat's recent initiation.

FORT LAUDERDALE: Cliff Roberts (Georgia Tech '54), Dan Wade, FOSI staff member, Tom Edward (Missouri '46), Ted Woodburn (Florida State '81) and Tom Copulos (Emory '84) participate in the club's fund raiser at Promenda in the Park for FOSI.

FORT LAUDERDALE: Harold Martin (Ohio '21), Michael Luby (Ohio State '70), Luby's wife Malinda, Shelly Isenberg and Dave Isenberg (Florida '71), club vice president enjoy the club's annual Fall party.— Photo by Sig Bokalders.

FORT LAUDERDALE: Participating in the club's annual Fall party are Tim Welch (Florida '87), his date Jayne Telesca, Helen Weaver and George Weaver (North Carolina '59), a club past president. — Photo by Sig Bokalders.

Our first major event was our annual Founders Day Dinner held in conjunction with the University of Penn Zeta chapter. Through the superb efforts of club vice president **Sandy Deveney** (Penn State '70) and Penn Zeta alumni chairman **Bill Glazer**, the dinner was held at The Gold Standard on Penn's Campus with over 90 brothers and guests in attendance.

What made this dinner special was the fact that for the first time brothers from Widner University, West Chester University and Rutgers University were also in attendance with the fine contingent from University of Penn. Our guest speaker was **Ronald Garon**, Beta Province president, who filled us in on the expansion of the Fraternity in the North Jersey area through the installation of the first chapter in New Jersey at Rutgers University. Also, through the efforts of former Philadelphia club member **Fred Stribling**, who had served us on our executive committee, there is now a New Jersey Alumni Club. Should you know any brothers in this area have them contact Fred at 201-603-2433 or 201-359-3664 for further info.

This year's Distinguished Phi Award went to **Jim Johnson**, who unfortunately was unable to attend the dinner due to prior commitments. This award is given to the Phi who exhibits the greatest service and dedication to their profession, to the community, and to the Penn Zeta chapter. In the absence of a chapter consultant, Brother **Johnson** provided his leadership and guidance to the chapter in one of their most active and trying years. Our congratulations to **Jim Johnson** on a job well done.

Another point of note for the club this year was the adoption of a charitable organization, the Greater Philadelphia Chapter ALS Association. ALS stands for Amyotrophic Lateral Sclerosis, better known as Lou Gehrig's Disease. The past few years, the alumni club has been looking to align itself with a charitable organization to improve and implement our community service aspirations. ALS (Lou Gehrig's Disease) is a fatal neuro-muscular illness, affecting adults in their prime.

Both film star **David Niven** and Senator **Jacob Javits** died from the disease. **Stephen Hawking**, hailed as "one of the greatest living physicists," currently has the illness. Many who have it lose the ability to walk, talk, eat and finally breathe. There is no known cause, and at the present time, no cure. Our first joint venture with the association was to provide alumni volunteers to work The Philadelphia Phillies Wives Auction for the benefit of ALS at Veterans Stadium.

The Association hosts support groups and seminars, provides patient services, raises funds for research, and sponsors, through the generosity of Phillies Wives, the Hahnemann Hospital ALS Clinical Services Center. This annual event this year raised

PHILADELPHIA: Meeting after the Phillies Wives Strikeout ALS auction are Tom Harris (Pennsylvania '87); Bill Stockwell (Pittsburgh '76), former club president; Harry Kalas (Iowa '59), Phillies broadcaster and also the voice of NFL Films and Notre Dame football; Sandy Deveney (Penn State '70), club vice president; and Kevin Cauley (Tampa '82), club president.

PHILADELPHIA: Getting ready to lend a hand to fighting ALS are Kevin Cauley, Sandy Deveney, Ken Jacobs (Rollins '86) and Tom Harris (Pennsylvania '87).

PITTSBURGH: Participating in the club's golf outing are Bill Wrenshall (W&J '41), George Stewart (Pitt '20), Jim Stopford (Pitt '51) and Chuck McDonald (Pitt '51). Kneeling is John Geis (Purdue '53), chairman.

Continued on Next Page . . .

\$330,000. All the brothers who lended their services that evening come with an extremely good feeling from helping out such a worthy cause. The club looks forward to continue working with the Lou Gehrig's Disease Association on future events where they need our support.

The Alumni Club meets regularly on the 2nd Thursday of every month, 6 p.m., at The Royal Court Pub (Upstairs Bar) 1823 Sansom Street, Philadelphia. Free parking is available across the street at The Oliver H. Bair Co. lot. All inquiries can be addressed to: Philadelphia Alumni Club, C/O The Oliver H. Bair Co., 1918-20 Sansom St., Philadelphia, PA 19103. Or call **Kevin Cauley**, club president, 215-968-0926; or, **Sandy Deveney**, vice president, 215-543-6653; or, **Eleanor Frain** at Oliver H. Bair Co., 215-563-1580. Proud to be a Phi!

PITTSBURGH

The Pittsburgh Alumni Club held its annual golf outing on June 21, 1989 at the Champion Lakes Golf Course in Bolivar, PA (7 miles North of Ligonier on PA 711).

This was the 11th year in a row without rain, but it sure was close — it quit 15 minutes before tee time and out came the sun. In spite of the threatening weather we had 44 golfers — 19 Phi Dels plus 25 guests.

Our oldest golfer was **George Stewart** (Pitt '20) at age 90. He has not missed many of our outings. Our long distance travelers were **Jim Stopford** (Pitt '51) from Cincinnati and **Charlie McDonald** (Pitt '51) from Erie.

Rick Ban (Ohio '72) had a low gross for the Phi Dels with a 79 and **Joe Bonistalli**, guest of **John Geis** (Purdue '53) had a low gross of 83 for guests. **Jim Stopford** had a low net for Phi Dels of 75 and **Mike Ricketts**, guest of **Bill Wrenshall** (W & J '41) had a low net of 73 for guests.

Dave Heininger, guest of **Bill Wrenshall** had longest drive on #15. **Bob Jewell**, guest of **George Stewart** had closest to the pin on #3, **Harry Sanford**, guest of **John Geis** had closest to the pin on #7 and #14, and **Jim Pitcairn**, guest of **George Stewart** had closest to the pin on #11. **Bob Maloney**, guest of **J. Howard Womsley** (Dickinson '57) had longest putt on #9 and **Norb Haas**, guest of **John Geis** had longest putt on #18.

Golf was followed by fun and fellowship with a fantastic steak dinner and prizes were awarded by golf chairman **John Geis**. Guests did a lot better than the Phi Dels. All golfers received one golf ball to help replace balls driven into the lakes.

The 1990 outing date is set for June 13, 1 p.m. shotgun start at Champion Lakes.

ST. PETERSBURG BEACH

We started the year with our usual officers installation banquet held at the Pass-A-Grille Yacht Club on Sept. 29, 1989. We saw outgoing president **Bob Morgan** turning the butt and gavel over to the incoming president **Walter Pearson**.

Tom Martin was installed not only as vice president but continues in his ever-inspiring role as chaplain. After the installation ceremony, **Walt Pearson** presented

PITTSBURGH: **Darren Davies** (IUP '86), **Tom Stanton** (Arizona State '64), **Bob Blachley** (Miami-Florida '69) and **Jim Mashey** (IUP '87) teamed up at the club's golf outing.

PITTSBURGH: Enjoying the club's golf outing are **Bob Jordan** (Iowa State '46), **George Herrington** (Pitt '47), **Jack McCluskey** (Maryland '69) and **Lou Ermer** (Maryland '69).

Bob Morgan with a very attractive plaque in recognition of brother **Morgan's** excellent contribution to the club this past year. We had a good turn-out in view of the fact that there are still a large number of brothers who have not yet returned from their northern homes. We expect everyone to be back on board for our next business meeting in October.

We also had the pleasure of brother **Ed Hopper**, president of Chi-Province, presenting to brother **Randy Gartz**, a certificate in recognition of his outstanding service as chapter adviser at the University of South Florida, Tampa.

The club started a series of it's first newsletter this year with **Walter Pearson** being it's first publisher, editor, and writer with great success. The newsletters reached over 200 Phi's residing in Pinellas County. A direct result of his efforts accounted for twelve new members joining us this year. They are as follows: **Douglas L. Devos**, **Mark R. Lewis**, **Douglas R. Holland**, **Robert A. Tidball**, **Joey O. Obordo**, **William A. Emerson**, **Kenneth J. Lund**, **Roger A. Hurley**, **H. Paul Koebrugge**, **William Griffin**, **Joseph W. Bradham, Jr.**,

and **Randy J. Gartz**.

We were happy to introduce **Paul Koebrugge** and his lovely wife, **Hamilton** and also **Doug Devos** and his lovely wife **Shirley** at the banquet.

At our recent banquet brother **Bill Houser** explained, at times with great emotion, about their airplane crash in the Bahamas. It was stirring and also gratifying that **Bill** and his wife **Linda** came out of it OK. Their Piper Aztec crashed shortly after take-off in about 20 ft. of water off an island in the Bahamas. They were on a vacation with three others and were just winding down their three week vacation of diving, fishing and relaxing on a 43-foot sailboat.

Due to poor weather stateside their scheduled return flight was cancelled, so they decided to return to St. Petersburg by private plane. Trouble began only a couple of minutes after take-off from the landing strip at Walker's Clay. The right engine failed and the plane went down. Everyone struggled to get each other out. However, it was **Linda Houser** who was the last to escape despite heroic efforts by **Bill** and others. As **Bill** said, it was the hand of God that

**SHOW YOUR
PHI DELTA THETA
PRIDE**

OFFICIAL
SPORTSWEAR AND GIFTS
by
IHLING BROS. EVERARD CO.

NEW!

ABOUT THE COVER

Make your pick from two new silkscreen designs, either the Phi Delta Theta (pictured above on the left) or the ΦΔΘ Athletics (on right). Both designs are printed on one of the highest quality sweatshirts available, the Bassett Walker Cross Grain. This heavyweight 11 oz. 95% cotton/5% acrylic shirt is both soft and warm. Perfect for intramurals or just everyday wear. Also available in a 100% cotton Hanes Beefy-T (see below). Made in U.S.A. Men's sizes L, XL

PDT05CG Phi Delta Theta Cross Grain	\$30.00
PDT05T Phi Delta Theta Beefy-T	\$12.00
PDT07CG ΦΔΘ Athletics Cross Grain	\$30.00
PDT07T ΦΔΘ Athletics Beefy-T	\$12.00

NEW!

ATHLETIC WEAR

Fleece wear by Softee or equal. 50/50 poly-cotton blend for comfort, durability and easy care. Special blue letters are tackle twill material and securely applied into the garments with fine embroidery stitching. Four inch letters on sweatshirts and two inch letters on sweat pants. Made in U.S.A.

Adults sizes: M, L, XL

Sweatshirt, crew-neck, long sleeve, 4" letters

PDT11N Navy blue, each \$21.00

PDT11W White, each \$21.00

Sweatshirt with hood, long sleeve, 4" letters

PDT12N Navy Blue, each \$25.00

PDT12W White, each \$25.00

Sweat pants, elastic waist with draw cord, elastic ankles, 2" letters

PDT13N Navy Blue, each \$21.50

PDT13W White, each \$21.50

Athletic shorts are by Softee, 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: M, L, XL

PDT15W White, with blue letters, each . . . \$11.50

PDT15N Navy, with white letters, each . . . \$11.50

NEW!

BASEBALL JACKET

New for this year is the nylon baseball jacket with contrasting cuff and collar combination. Its lightweight polyester lining makes it perfect for cool weather. Two inch greek letters are embroidered directly into the left breast. Made in U.S.A. Men's sizes: M, L, XL

PDT25 Baseball Jacket \$36.00

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.

Ihling Bros. Everard Co.
1-800-999-4232
8-5 Weekdays, EST
VISA/MASTERCARD

TANK TOPS

High quality 100% cotton tank top by Fruit of the Loom or equal with 4" blue tackle twill letters appliqued into garments with fine embroidery stitching. Men's sizes M, L, XL.

PDT33 Tank Top\$14.00

NEW!

DRESS SHIRTS

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: (PLEASE NOTE: These are exact sizes.)

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

COAT-OF-ARMS embroidered over pocket, long sleeve.

PDT62W White, Easy Care\$29.50

PDT62B Blue, Easy Care\$29.50

PDT63W White, 100% cotton\$29.50

PDT63B Blue, 100% cotton\$29.50

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

PDT64W White, Easy Care\$29.50

PDT64B Blue, Easy Care\$29.50

PDT65W White, 100% cotton\$29.50

PDT65B Blue, 100% cotton\$29.50

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

PDT66W White, Easy Care\$29.50

PDT66B Blue, Easy Care\$29.50

PDT67W White, 100% cotton\$29.50

PDT67B Blue, 100% cotton\$29.50

OFFICIAL TIES

High quality, handwoven ties are constructed of a poly/silk blend. Made in U.S.A.

PDT69N Navy Tie\$15.00

PDT69G Grey Tie\$15.00

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.

PDT76 each\$ 5.50

PDT77 Set of four, per set\$19.00

IHLING BROS. EVERARD CO.
2022 Fulford, Kalamazoo, MI
49001-4090

APARTMENT NUMBER	
STREET and NUMBER	
CITY and STATE	
ZIP CODE	

Area Code

NAME and ADDRESS OF PERSON ORDERING IF OTHER THAN ABOVE.

STREET and NUMBER

CITY and STATE

DATE NEEDED: _____

**DO NOT SEND
CASH!**

CHARGE ORDERS

CREDIT IS AVAILABLE TO CHAPTERS BY AUTHORIZED OFFICERS AND TO INDIVIDUALS BY BANK CARD.

MASTER CARD ONLY

VALID
THRU _____

MASTERCARD

BANK NUMBER

EXPIRATION DATE ON YOUR CARD

CHAPTER

DATE OF VOTE OR AUTHORIZATION

NAME AS SHOWN ON CARD

SIGNATURE

CATALOG NUMBER	ITEM DESCRIPTION
	PHI DELTA THETA

ITEM DESCRIPTION
PHI DELTA THET

SIZE

COLOR

QUANTITY	UNIT PRICE	TOTAL PRICE
1	100	100
2	200	400
3	300	900
4	400	1600
5	500	2500
6	600	3600
7	700	4900
8	800	6400
9	900	8100
10	1000	10000

PRICETOTAL
PRICE

PDT

PDT.

☐ CHECK ENCLOSED

☐ MONEY ORDER
ENCLOSED

DO NOT SEND CASH!

SUB-TOTAL

MICHIGAN CUSTOMERS ONLY
ADD 4% SALES TAX

**ADD SHIPPING AND
HANDLING CHARGES**

$$\frac{3}{00}$$

TOTAL

(U.S. FUNDS)

CHAPTERS:

PRINTED NAME AND OFFICE

SIGNATURE

(FIRST STEP TO USE THIS BLANK AS AN ENVELOPE)

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

FROM:

PLACE
STAMP
HERE

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

Place check or money order inside these flaps.

Place check or money order inside these flaps.

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.

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

WIRE JUMP I MEME

SWEATERS

The 100% wool crewneck will keep you warm, even in the middle of winter. Made by Woolrich in British Hong Kong. Available in Charcoal or Navy. Men's sizes M, L, XL, XXL.

PDT71, 100% Wool \$36.50

The 100% cotton shaker knit sweater is both soft and warm. From the Woolrich line, it is knitted in Taiwan R.O.C. Available in royal blue only. Men's sizes M, L, XL.

PDT74, 100% Cotton Sweater . . . \$44.50

CHAMOIS SHIRTS

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

PDT72 each \$34.50

EMBROIDERY

The illustration shows 2" coat-of-arms embroidered directly into the body of the shirts and sweaters in this catalog. Not a patch, but embroidered right into the garment for richest appearance. In full color it has well over one thousand stitches of careful detail. Readily washable rayon floss. They should not be bleached.

CORDUROY CAPS

High quality royal blue corduroy caps have the above coat-of-arms embroidered directly into the front panel.

PDT95 Corduroy Cap . . \$12.00

POLO SHIRT

In classic pique knit, this 100% cotton shirt by Hanes has a ribbed fashion collar, ribbed cuff sleeve and 2-button placket. The full color coat-of-arms is embroidered over the left breast. Available in white (illustrated) yellow or blue. Made in U.S.A. Men's sizes M, L, XL.

PDT21W, White Polo . . . \$21.50

PDT21Y, Yellow Polo . . . \$21.50

PDT21LB, Light Blue Polo \$21.50

RUNNING SHORTS

Made by Soffee, these shorts are constructed of nylon tricot with an inner brief, a hidden pocket, an elastic waist, and a vent leg. The coat-of-arms is embroidered into the left leg. Navy blue only. Made in U.S.A. Men's sizes: M, L, XL.

PDT22 Running Shorts . . . \$12.50

COAT-OF-ARMS T-SHIRT

Using the latest innovations in silkscreening, the coat-of-arms is printed in full color on a white 100% cotton Hanes Beefy-T. New metallic inks provide both an extremely rich appearance, and great durability. Made in U.S.A. Men's sizes: L, XL.

PDT90 Coat-of-Arms T-Shirt \$13.00

1-800-999-4232
8-5 Weekdays, EST
VISA/MASTERCARD

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 6½"x10." (Frame is not included.)

PDT610 Cross-Stitch Kit, each \$18.00

ST. PETERSBURGH BEACH: Bill Houser and his wife Linda attended the club's officer installation banquet.

ST. PETERSBURGH BEACH: Also in attendance at the officer installation banquet were Doug DeVos and his wife Shirley.

ST. PETERSBURGH BEACH: Chi South Province President Ed Hopper presents Randy Gartz a certificate recognizing his service as adviser to USF.

ST. PETERSBURGH BEACH: Incoming President Walt Pearson presents Bob Morgan with a plaque for his excellent work as president.

literally went into the water and pulled her out. After being in the water about ten minutes they were rescued by residents of Walker's Clay who saw the crash.

They had to overcome any new fear of flying because they were flown to Freeport for medical treatment and then to West Palm Beach and then home to St. Petersburg. We are all thankful there were no serious injuries. Linda will require some follow-up plastic surgery on her forehead but thank Heaven she is fine otherwise.

Our bridge luncheons will kick off November 17th at Baypoint Country Club and will continue monthly to April 27, 1990. We are looking for increased attendance at this very popular afternoon affair.

During our Yuletide Feast, held on Dec. 21, 1989, at the Pass-A-Grille Yacht Club, we had a ceremony on the presentation of the Silver Legion lapel pin. The ceremony was prepared and delivered by Brother Dean M. Hoffman, II. This was our second annual presentation of the Silver Legion pin.

Continued on Next Page...

WASHINGTON, D.C.: Jerry Felmley, club president, discusses on-field tactics with Dee Dee Lowland of ALS Association prior to the June 15 Orioles-Yankees game in Baltimore.

HAWAII MEETING: Robert R. Singer (Akron '42) and William E. Williams (Akron '49) enjoy lunch at the Yum Yum Tree in Mililani Town, Hawaii. Singer was in Hawaii for his son's wedding and Williams was visiting the island.

ILLINOIS ETA REUNION: This group of Phis were in the Class of 1939 at the University of Illinois. In August, 1989 they enjoyed a 50-year reunion in Northern Wisconsin. They were Sid and Dorothy Brinker, Emmerson and Marian Ward, John and Marian Edwards, Ed and Edith Sethness, and Bob and Betty Lu Pitzer.

We had 10 recipients. This contribution of Brother Hoffman to Phi Delta Theta is one of many contributions he has made over the years. In that respect he has followed right along in his fathers footsteps. — Jerry Novario

WASHINGTON, D.C.

The ALS Association's commemoration of the 50th Anniversary of Lou Gehrig's retirement from baseball included a June

15th night game in Baltimore with the Orioles hosting the visiting New York Yankees. Our Club helped the Washington DC ALS Support Group by selling game tickets and memorabilia of Gehrig's career. We will continue to raise funds for the Support Group as it transitions to a formal ALS Association Chapter.

Jerry Felmley, club president, will serve on the chapter's board to help plan future programs and better define our club's partic-

ipation. We resumed 3rd Thursday Club Luncheons on September 21st at The National Press Club. All of our '89-'90 Luncheons will be at The Press Club starting at 12:30. Phis transiting the Washington DC area are welcome to join us for any of these events. Information about other Club plans can be obtained from our Vice President Dave Beeder, *Omaha World-Herald* bureau chief, at (202) 662-7270 (W) or (703) 938-9862(H). — Jerry J. Felmley

★ ★ 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.

Allegheny

GEORGE HALL GINADER ('55), 56, died April 10, 1989 in Cranbury, NY. He was an information management specialist with the New York Genealogical and Biographical Society Library, New York City. He formerly served as acting curator of the Automobile Reference Collection in the Free Library of Philadelphia, and a librarian for the New York Chamber of Commerce. He was also chief librarian for the N.Y. Stock Exchange and executive director, then president of Spl. Libraries Association. He was also active in the NYC Alumni Club, serving one term as president.

Auburn

KENNETH THOMPSON ('34), 76, died Aug. 28, 1989 in Birmingham, AL. Survivors include a Phi grandson, Garrett J. Amerman (Colorado '87).

California

ROBERT B. HOAG ('40), 71, died sometime in the spring of 1989 in Los Angeles. Survivors include a Phi brother, Martin W. (Idaho '45).

PHILIP M. WAGY ('30), 81, died in April, 1989 in Bakersfield, CA.

Clemson

JOHN LEE COOK ('87), 23, died Nov. 10, 1988 in Atlanta. He died in an automobile accident. He was involved in a work study program in England with Harvard Securities and he received the British Institute of Dealers and Securities Certificate of Distinction for his work. He was employed by the real estate firm of Adams, Gates, Grubb and Ellis. A memorial scholarship fund has been set up in his name at South Carolina Gamma.

WHETSELL

HAMPTON ALVA WHETSELL, III ('87), 25, died Aug. 19, 1989 in Dorchester County, SC. He died in an automobile accident. He was a partner in the Four-Holes Farm with his father and was president of both the Jaycees in Bowman, SC and the Orangeburg County DHIA (Dairy Herd Improvement Association).

Colgate

HUGH M. BUSER ('30), 82, died Oct. 31, 1989 in Bradenton, FL.

ROBERT H. MCDOWELL ('52), died on June 21, 1989.

RALPH H. REED ('38), 74, died Nov. 10, 1989 in Easley, SC.

ROBERT W. SCHLUDE ('37), 75, died Oct. 17, 1989 in Hyde Park, NY.

Colorado

HARRY S. BEERBOHM ('44), 67, died Oct. 25, 1988 in Palo Alto, CA. Survivors include a Phi cousin, Forrest S. Smith (New Mexico '51).

Colorado College

LAWRENCE D. KERNAN ('56), 59, died Oct. 5, 1988 in Utica, NY.

Dartmouth

FREDERICK ROTH LENT ('43), 66, died Dec. 11, 1988 in Chicago. His entire business career was spent in the steel industry. He had retired as general manager of Jones & Laughlin Steel Service Center in Chicago. He had been a director of Banner Steel Service, Columbia Tool Steel Co. and James Hotchkiss Associates.

Duke

WILLIAM H. MCINTYRE ('29), 83, died June 17, 1989 in Rocky Mount, NC.

Emory

DR. WILLIAM H. LUCAS, JR. ('51), 59, died June 8, 1989 in Rome, GA.

Franklin

DAWSON S. BLACKMORE ('26), 85, died in November, 1989. He had been director of sales of the West Central Division of Eli Lilly and Co. for 40 years, retiring in 1966. He was a Navy veteran of World War II. In 1968 he was named a Sagamore of the Wabash by Gov. Roger D. Branigin.

Georgia

BENJAMIN M. TURNER, III ('35), 75, died Oct. 29, 1989 in Cordele, GA. He was the co-owner of Cordele Sash, Door and Lumber Company and Cordele Concrete Products. He was a past president of the chamber of commerce, the Kiwanis Club and the Kiwanis Club of Georgia. He was also active in the Boy Scouts and the Georgia Alumni Association. Survivors include a Phi cousin, **Crawford A. Parker** (Mercer '39).

Georgia Tech

ROBERT LINDSEY ISON ('40), 70, died Sept. 26, 1989 in Atlanta. He was executive vice president of the Ison Finance Corp., a finance and insurance business founded by his father in 1908. He was chosen on the Hearst *All-America* team as well as the *All-Southeastern* Conference team in 1939 and has been inducted into the Georgia Tech Hall of Fame. He was a World War II Navy veteran.

ISON

GEORGE MERCER POOLE, JR. ('52), 57, died on Oct. 12, 1988, in Marietta, GA.

Idaho

GERALD ARTHUR DOUGLASS ('46), 65, died Sept. 9, 1989 in Cheney, WA.

Indiana

THOMAS L. BILLMAN ('50), 63, died Aug. 20, 1989 in Port Richey, FL. He came to Florida four years ago from Wellesley, MA, and was retired vice president of sales for the Diamond International Paper Co. Survivors include a Phi son, **James C. Billman** (Indiana '76).

HARLAN L. KROEGER ('50), 61, died Oct. 6, 1989 in Dunwoody, GA. Survivors include a Phi son, **Steven H.** (Tennessee '82).

WOODROW REID WEIR ('34), 77, died Aug. 15, 1989 in Bradenton, FL. This was reported in the Winter issue, page 18, but was incorrectly listed under Florida instead of Indiana.

Iowa

HOWARD C. REPPERT ('40), 71, died Nov. 5, 1989 in Sarasota, FL. He was a member of the Iowa Legislature for 12 years serving four terms in the House and one term in the Senate. He headed businesses in Des Moines, including Reppert Transfer & Storage Co., Retail Merchants Delivery, Reppert Investment Co. and Reppert Industries Inc., Reppert Transfer & Storage, in addition to hauling furniture, specialized in movement of heavy loads. He was a bomber pilot in Europe during World War II. Survivors include a Phi nephew, **John A. Reppert, Jr.** (Iowa '68).

DR. MERLE P. BRALEY ('28), 84, died Aug. 26, 1989 in Twin Lakes, IA. He practiced dentis-

try in Manson, IA for 43 years. He was a member of the American and Iowa Dental Associations, International College of Dentists, and the Fort Dodge District Dental Society.

Iowa State

BENJAMIN F. ELBERT ('34), 77, died Aug. 2, 1989 in Springfield, MO. He retired as an engineer and was a Navy veteran of World War II.

ROBERT V. JECK ('52), 57, died in December, 1988 in the plane crash of Pan American Flight 103.

JAMES H. PARK ('35), 76, died March 20, 1989 in Milwaukee, WI.

SWAN BERNARD STROM ('33), 77, died Aug. 25, 1989 in Sarasota, FL. Survivors include a Phi brother, **Robert G.** (Iowa State '36).

Iowa Wesleyan

PAUL R. KAUTZKY ('50), 65, died July 21, 1989 in Des Moines. He was a lifelong Des Moines resident, underwriting manager at Preferred Risk until retiring in 1983 and after that a crossing guard at Rice School.

Kansas State

ARTHUR J. GROESBECK, JR. ('33), 78, died Oct. 8, 1989 in Manhattan, KS. He was a registered representative of Columbian Securities Corp. He was an Elk and a Rotarian and served as secretary-treasurer of the United Way for 25 years. Survivors include a Phi son, **Alan W.** (Kansas State '72).

Kentucky

RICHARD R. JONES ('26), 84, died July 15, 1989 in Lakeland, FL.

Knox

GLENN A. SCOTT ('28), 84, died Nov. 7, 1989 in Carrollton, IL.

EDGAR G. DICUS ('26), 82, died July 22, 1986.

WILLIAM A. TEACH ('25), 87, died Aug. 2, 1989.

Maryland

HARRY CLYDE HESS, JR. ('31), 81, died Dec. 4, 1989 in Baltimore. He was the retired president of a warehouse company. He retired in

HESS

1972 as president of Gardner Hess Company, which he helped start ten years earlier. Prior to that he was president of Jacobs Transfer Company of Baltimore. He was a trustee and elder of Govans Presbyterian Church and a member of both the Traffic Club and Civitan Club of Baltimore. He was one of the founders of Maryland Alpha and was second to sign the Bond. Survivors include a Phi son, **James N.** (Maryland '63) and a Phi brother-in-law, **George Andrew Bauer** (Maryland '45).

Mercer

JOHN BOSWELL COBB ('13) died Sept. 24, 1989 in Claremont, CA.

Miami-Ohio

FRANK T. PHIPPS ('42), 69, died Oct. 29, 1989 in Akron, OH. He worked 33 years with the University of Akron English Department, retiring as a professor emeritus. He was a retired colonel from the U.S. Air Force.

Michigan

ROBERT THOMAS ARMSTRONG ('48), 61, died May 21, 1989 in Bloomfield Hills, MI.

Minnesota

EUGENE EDWARD HICKEY ('41), 71, died Feb. 16, 1989 in Minneapolis, MN.

HUGH ELLSWORTH WILLARD ('41), 71, died Sept. 7, 1989 in Mankato, MN. He joined Willard Land Co. in 1938 with his father and became co-owner of the Willard Agency in the early 1940s. The agency was both an insurance and real estate firm. In 1978 he became co-owner of Willard and Willard, Inc., dealing in real estate and auctioneering, until his retirement. With his wife he owned and operated Willard's Colonial House of Antiques. Survivors include two Phi cousins, **George W. Sugden** (Iowa State '46), and **Biran W. Sugden** (Iowa State '70).

Mississippi

WILLIAM LEWIS ('18), 92, died Oct. 6, 1989 in Oxford, MS. He began working at J.E. Neilson Co. 79 years ago as a bundle boy wrapping packages at the department store. About 20 years later he became co-owner of the store. He played a key role in reopening an Oxford bank closed during the Depression. He then became president of the Bank of Oxford, now United Southern Bank. Survivors include a Phi son, **William, Jr.** (Mississippi '59).

WILLIAM THOMAS MCKINNEY, JR. ('51), 50, died in October, 1989 in Annulla, MS.

ALBERT R. RUSSELL ('36), 74, died Nov. 9, 1989 in Oxford, MS. After graduation he worked

RUSSELL

as legal research editor for Americana Encyclopedias in New York City. He then returned to Mississippi and became secretary-manager of the Delta Council in Stoneville. The job led to a staff position with the National Cotton Council in Memphis after duty in the U.S. Navy during World War II. He retired in 1978 as executive vice president and secretary, having served 32 years with the council.

Montana

ROBERT C. BATES ('36), 75, died in November, 1989 in Great Falls, MT. He was secretary and legal counsel for the Rockefeller Brothers Fund and Sealantic Fund, Inc. He was U.S. vice consul in Georgetown, British Guiana and Colombo, Ceylon. During World War II he was an officer aboard the cruiser, Birmingham. After the war he returned to UM where he was assistant dean of men and an assistant professor of history and political science until 1950 when he joined the Rockefeller organization. He was admitted to the Montana Bar in 1949.

JOHN WESLEY SEEL ('76), 35, died May 3, 1989 in Missoula, MT. in a boating accident. Survivors include two Phi brothers, **William F., Jr.** (Montana '61), and **James R.** (Montana '75).

Nebraska

HENRY B. BOYDEN ('44), 68, died Oct. 24, 1989 in Fairbury, NE. He was the retired president of a natural gas distributing company, Fairbury. He was a World War II veteran.

CHARLES R. MACKLAND ('33), 78, died Sept. 4, 1989 in Washington, D.C. At one time he was chief photographic editor of *Life Magazine*.

North Dakota

JOHN W. LARSON ('31), 81, died in August, 1989 in Riverside, CA.

Ohio

HOWARD EMERSON DAY ('43), 69, died April 2, 1988 in Worthington, OH. Survivors include a Phi brother, **William S.** (Ohio '45).

Ohio State

JAMES WILLIAM BAAS ('68), 44, died Sept. 3, 1989 in Louisville, KY. He was employed as executive vice president of Pizzutti Development Co. He served as vice president of Richard Trott and Partners, vice president of Conquest Corp., president of the Central Ohio Chapter of the Heart Association and the Ohio Chapter of the National Association of Office Park Developers. He was a member of both the Ohio and Columbus bar associations.

BAAS

Ohio Wesleyan

WILLIAM B. LOWTHER ('33), 78, died April 9, 1989 in Medford, MA. A veteran of the U.S. Army, he was a retired Boston advertising agency executive.

Oregon

WINDSOR W. CALKINS ('31), 79, died Aug. 3, 1989 in Eugene, OR. He was a lifelong Eugene resident and prominent Oregon trial lawyer. After graduation he joined the law firm of his father, S. M. Calkins, and uncle, W. W. Calkins. He is remembered for his defense of numerous local physicians in malpractice cases. He was named "Oregon Trial Lawyer of the Year" in 1982 by the American Board of Trial Advocates. A Navy veteran of World War II he also was involved in numerous civic activities in Eugene.

COL. DON WALTER GALBREATH ('42), 69, died Aug. 13, 1989 in Richmond, VA. He served in the Marine Corps during World War II, Korea and Vietnam. His last duty station was with the Joint Chiefs of Staff. From 1970 until 1985 he was an assistant to the Chancellor with the Virginia Community College system.

DR. EDWARD W. KEIR ('29), 83, died Aug. 2, 1989 in San Diego, CA. He was a retired dentist who practiced in San Diego, Del Mar and Rancho Santa Fe. He also had been the owner of a racing stable and a power boat racer. He was a champion swimmer and a volleyball champion. His racing stable was in the San Fernando Valley. Jockeys Johnny Longden and Willie Shoemaker rode his horses at Del Mar, Hollywood Park and Santa Anita. He retired from dentistry in the mid-70s. Survivors include a Phi nephew, **John K. Bennett** (Stanford '66).

Oregon State

KENNETH DAVID CARLSON ('32), 78, died July 20, 1988 in Salem, OR.

CHARLES E. LOW ('19), 91, died July 24, 1987 in Salem, OR. A veteran of the Army Air Corps during World War I he was a retired civil engineer for the state highway division.

Penn State

SAMUEL H. MCOUN, JR. ('32), 78, died Oct. 12, 1989 in Scottsdale, AZ. Survivors include a Phi son, **Samuel H.** (Miami-Ohio '61).

South Dakota

JOHN J. BAUMAN ('43), 68, died April 27, 1989 in Tucson, AZ. He was a long time associate superintendent of the Flowing Wells Schools in charge of business affairs. He retired in 1982. Before moving to Tucson in 1958 he was an accountant with Apache Powder Co. He served as

a captain with the 89th Infantry Division in Europe during World War II. He was a member of the Elks Lodge and was also a Rotarian. Survivors include a Phi son, **John Charles** (Arizona '70).

Tennessee

SIDNEY PAUL WADE ('71), 39, died Aug. 31, 1989 in Sevierville, TN. He was employed by Delta Airlines for a period of 15 years. Survivors include a Phi brother, **Gary R.** (Tennessee '70).

UCLA

WALLACE H. BERTRAM ('50), 66, died Aug. 7, 1989 in Burbank, CA. He was an inventor and manufacturer, developing and producing several unique items for outdoor and camping use. He was vice president of Standard Sales of Los Angeles and president of its subsidiary, Goode Products, which produced the camping equipment. He was a Navy pilot during World War II.

REX EUGENE LILE ('45), 63, died June 29, 1989 in Redlands, CA.

LILE

He graduated in the Navy program from UCLA and served as a Naval officer, both in World War II and the Korean Conflict. He was a well-known casino executive in Las Vegas. He was the president of Southland National Bank in Yucaipa, CA and the past 20 years was the administrative assistant for a geriatric medical care center in Colton, CA.

Virginia

JOHN WILMOT MITCHELL, JR. ('71), 40, died Oct. 6, 1989 in Fort Walton Beach, FL. At the time of his death, he was a captain with American Airlines, having joined American in 1978 after being discharged from the Air Force. He served in both England and Korea.

Wabash

DONALD M. DUSHANE ('27), 81, died Nov. 7, 1989 in Eugene, OR. He was a member of the General Council from 1956 to 1962, serving as reporter from 1960-1962. He was also a member of the Survey Commission and served on the Scholarship Commission. He was the fraternity's NIC representative in 1966. He was dean of students at the University of Oregon for 23 years and a longtime Lane County Republican Party activist. His service at Oregon spanned four permanent and three acting presidents. He came to the campus in 1948 as director of student affairs, a title later changed to dean of students. In 1970, the office was split into an administrative services division and a personnel services division and he became dean of student administrative services. Earlier he worked as a newspaper reporter and as an office manager before beginning his university teaching and administrative career in 1931 at Lawrence. In Eugene he served as chairman of the Lane Republican Central Committee and president of the Rotary Club. He was also president of the National Association of Student Personnel Administrators in 1957-58. Survivors include a Phi son, **Donald M., Jr.** (Oregon '65).

DUSHANE

Washburn
LAURIN C. BARNETT ('25), 86, died Nov. 10, 1989 in Topeka, KS. He was a car dealer, and

he eventually became president and owner of Barnett Motors, Barnett Rambler and Barnett Tractor and Implement Co. He was a distributor of AMC cars for 13 counties, and Ford tractors for seven counties. He was also active in many civic projects. He spearheaded a drive for the Topeka recreation system and was the original and second chairman of the commission.

Washington-St. Louis

EDGAR ALLAN BURKHARDT, JR. ('37), 74, died Oct. 22, 1989 in Port Charlotte, FL. He was an administrator for the Kansas State Department of Revenue before he retired. He owned and operated Burkhardt Marine and Battery in Topeka. He was a member of the Downtown Topeka Rotary Club. Survivors include a Phi son, **Charles A.** (Washburn '72) and a Phi nephew, **Chris A. Jensen** (Washburn '69).

Washington-St. Louis

ROBERT A. ELLIOTT ('32), 76, died in March, 1989 in Cobden, IL.

Washington-Seattle

ROBERT L. SHEPPARD, JR. ('50), 60, died Sept. 8, 1989 in Seattle, WA. He was president of Sheppard Financial Services. He served in the U.S. Navy during the Korean Conflict.

Washington State

RAY D. COLE ('31), 81, died May 12, 1989 in San Jose, CA. Survivors include a Phi son, **Thomas Raymond, II** (California '60), and a Phi nephew, **Richard Norwood Shryock** (Washington State '53).

West Virginia

ALPHOOSE M. FOOSE ('22), 95, died Aug. 27, 1989 in Huntington, WV.

Wisconsin

LORRIE N. DOUGLAS ('30), 80, died Feb. 24, 1989 in Madison, WI.

IN COEL QUIES EST

SCROLL DEADLINES

Summer

Issue..... March 10

Summer

Supplement..... June 1

Fall

Issue..... June 10

Winter

Issue..... September 10

Spring

Issue..... December 10

Housing Major Area of Concern

The General Council, under the direction of President J.W. "Bill" Stitt II, has identified chapter housing as an area of concern to the Fraternity.

Several years ago, the General Council created the position of Housing Commissioner and appointed Stanley D. Brown PPGC to the position. Under Brown's leadership the Fraternity published the House Corporation Guide, which contains all the information necessary to successfully organize and run a fraternity house corporation and was one of the first such manuals in the fraternity world.

Brown's term also saw the creation of the insurance task force and a number of other programs to help chapters develop sound risk management. Upon Brown's retirement

as Housing Commissioner, the General Council appointed C. Talmadge Bray, the immediate past president of the General Council and a commercial real estate broker, as Brown's successor.

Since Bray's appointment, the Fraternity's commitment to housing has continued and includes a new risk management inspection of all fraternity houses, continued updating of the House Corporation Guide, and the beginning of three very significant new programs.

ATTENTION HOUSE CORPORATIONS!

The trustees of the Walter B. Palmer Foundation have announced a program to reimburse the \$150 registration fee for one alumnus representative (a member of the house corporation or chapter adviser) for every chapter in the fraternity to attend a National Interfraternity Conference workshop on house corporations.

The dates and locations of these workshops are:

Mar. 9-10, 1990—Washington, D.C.

April 20-21, 1990—Kansas City, Missouri

This is an effort to foster a strong, effective housing corporation in every chapter. The trustees attended this NIC-sponsored workshop earlier and came away convinced that it would be something very beneficial for house corporation members.

A complete brochure describing the workshop, the location schedule through the spring of 1990 and the procedure for reimbursement of the registration fee is available from Rusty Richardson, director of alumni services at the general headquarters.

HOUSING HELP PILOT PROJECT: The Housing Commissioner, assisted by the Headquarters staff, has identified 10 chapters to participate in the pilot project. These chapters will receive help and advice in addressing their housing problems. The chapters initially identified are located at California Polytechnic State University, San Diego State University, the University of Illinois, Eastern Kentucky University, St. Louis University, the University of Montana, Rutgers University, Southwest Texas State University, Texas A&M, and Marshall University.

These chapters represent a variety of situations and were selected after careful study. Should your chapter be in need of help and advice in the areas of housing, you should contact Brother Bray or Rusty Richardson at the Fraternity Headquarters.

REAL ESTATE INVESTMENT TRUST (REIT): Commissioner Bray has also undertaken a study of organizing a REIT to develop a new way of funding fraternity housing. The results of his work were reported to the members of the General Council, Palmer Fund and Educational Foundation at the General Officers Conference in February of 1990. ■

MURAL: Jeff Eppler of Missouri Epsilon painted this mural on a wall in the basement of the chapter house. It took him four days to complete. He is from Kirkwood, MO.

DALHOUSIE: The chapter house at Dalhousie is very typical architecture in that part of the world. The undergraduates are very proud of their home.

WHAT'S GOING ON IN $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

Utah Celebrates 75th Anniversary

BY THOMAS N. ARNETT, JR.
(Utah '69)

Without engaging in hyperbole, it is a fair statement that the celebration of the 75th Anniversary of the Utah Alpha Chapter of Phi Delta Theta was the most outstanding event in our history. The memories of this weekend extravaganza will live on for years to come in the minds of both Golden Legionnaires right down to our newest pledges.

The weekend began with an open house at the Utah Alpha Chapter House located at 85 S. Wolcott Street. Since the house was constructed in 1962-63, many of the Phi alumni who came from out-of-town were seeing it for the first time. All alumni had been invited to bring their wives, children, and significant others with them.

The open house was an outstanding success. Phis who had not seen each other in more than 25 and 30 years were yelling out names across a crowded room in stunned recognition. University of Utah yearbooks were the source of many exclamations and the recurring statement that "we couldn't have been that young". The open house began at 4 p.m. and was scheduled to end at 7 p.m. but the alumni were still busy exchanging stories and remembrances. The last alumni left around 9 p.m. and were busy arranging their own reunions into Friday evening.

The 1989 Founders Day Dinner/Dance in honor of our Diamond Anniversary was held on Saturday, April 8, at the Red Lion Hotel in downtown Salt Lake City. The Grand Ballroom looked almost like a general convention, with Phi

UTAH ALPHA: New Golden Legionnaires installed at the reunion were Horace N. Whitney ('34), William R. Pollock ('28) (accepting for his brother Richard S. Pollock '31), H. Glenn Olson ('29) and Max A. Peery ('26).

Delta Theta flags hanging down the length of the ceiling. The evening began with a social hour, allowing the alumni, undergraduates and dates to mix and mingle and enjoy the ambiance of the large ice sculpture containing the Greek letters for Phi Delta Theta and the numerals "75". Hors d'oeuvres were served and a piano player provided entertainment.

The doors to the Grand Ballroom were opened at 7:45 p.m. and dinner began at 8 p.m. The program was begun at approximately 8:45 p.m. by Thomas L. Rich ('68), president of Utah Alpha's house corporation. Tom conducted the Golden Legion ceremony and inducted brothers Max A. Perry ('26), H. Glen Olson ('29) and Horace N. Whitney ('34). Also being inducted was brother Richard S. Pollock ('31), who could not be present due to illness, but who was represented by his brother William R. Pollock, Jr. ('28), who had previously

received his own Golden Legion from the Greater Milwaukee Alumni Club. Brother Olson was sponsored by his son Richard G. Olson ('66). As always, the Golden Legion ceremony was a moving event and concluded with a spontaneous standing ovation.

Following the Golden Legion ceremony, Brother Rich conducted the Silver Legion induction ceremony. We were honored to have 23 inductees into the Silver Legion. They were: J. Raybould Keate ('44), Gordon D. Simpson ('48), John W. Bowen ('50), Thomas E. Dublinski, Jr. ('52), Malcolm C. Brown ('54), Barton L. Smith ('56), Noel L. Peacock ('57), Darrel K. Pastrell ('58), Wayne H. White ('58), Roger L. Clawson ('60), William G. Swiler ('62), John S. Edward ('63), E. Brent Marchetti ('63), Brenton E. Rowett ('64), Peter G. Karabats ('64), Dixon E. Simpson ('65), Richard G. Olson

Continued on Next Page...

UTAH ALPHA: Twenty-three new Silver Legionnaires were installed at the Utah Alpha reunion.

('66), James J. Bailey ('66), Charles F. Reinhardt, Jr. ('67), and Robert W.P. Wilson ('67).

Brother Pastrell was sponsored by his son, Pete Pastrell ('92), Brother Karabats was sponsored by his son Pete Karabats ('92), and Brother Marchetti was sponsored by his son Mike Marchetti ('92). The new Silver Legionnaires also received a standing ovation from the approximately 310 persons in attendance. This was almost double the largest attendance we have ever had at Founders Day.

The program then concluded with the presentation of our annual awards. Thomas N. Arnett, Jr. ('69), Utah Alpha chapter adviser, presented Phi of the Year to Darren DeFrain (89), who had served the chapter well as historian, judicial chairman, pledge trainer, warden and pledge master. Brother Arnett then presented the Gary D. Palm Rally Man Award to Gordon E. "Buff" Harmston III ('90), the current chapter vice president. M. Scott Mietchen ('84), the general chairman in charge of our Diamond Anniversary celebration and the person most responsible for its success, then gave a report on the J. Williard Marriott Education Foundation. Chapter president Richard Salter ('90) presented the 1989 White Carnation Princess, Susie Bradshaw, a member of Kappa Kappa Gamma. Richard then presented the Edward J. Whitney Alumnus of the Year Award to Guy W. Goddard ('70) in recognition of all his hard work as a member of the Board of Directors of the house corporation and his work on the 75th Anniversary Founders Day organizing committee. The program ended with all of the Phis present joining arm-in-arm and singing "Brothers in the Bond".

For the remainder of the evening, Phis and their guests enjoyed music

from the Eddie Haskell Band, with dancing on the dance floor, and much reminiscing among the alumni. A separate room had been arranged so that alumni could talk and tell tall tales without having to shout over the music.

For those Phis who were in attendance, the special nature of this Founders Day observance will never be forgotten. For those Phis who could not be there, we encourage you to begin planning now for

Founders Day 1990. Our brothers in attendance at Founders Day have grown every single year and we want to keep up this great tradition. If you are planning to attend Founders Day 1990 or particularly interested in joining a reunion group, please write to the Alumni Secretary, Phi Delta Theta, 85 S. Wolcott, Salt Lake City, UT 84102. ■

UTAH ALPHA: Thornton D. "Spider" Morris ('26) visits with William R. Pollock, Jr. ('28) during the open house conducted as part of the reunion weekend.

UTAH ALPHA: Three generations of Phi present at the Utah Alpha reunion were Gordon E. Harmston (Colorado College '40), Gordon E. Harmston, III ('91) and Gordon E. Harmston, Jr. ('65).

Sixteen Phis Achieve New Giving Levels

Since the Winter Edition of *The Scroll* went to press, sixteen additional Phis have advanced to significant giving levels and will be recognized by the Foundation. A full report, listing the names of all persons who have advanced to new categories during the 1989 campaign, will appear in the next edition of the magazine.

The Founders Club recognizes cumulative giving of \$10,000 or more, while the John McMillan Wilson Associate level represents the halfway mark enroute to the Founders Club level. The John Wolfe Lindley level acknowledges cumulative gifts of \$2,500 and the Council Associates category gives credit for generous giving which totals at least \$1,000.

All contributions to the Foundation are tax deductible and are used to enlarge the endowment for member services, including scholarships, the chapter consultant program and the Fraternity's popular Leadership College. New club members since the last edition of *The Scroll* are listed below.

PHI DELTA THETA CLUB RECOGNITION

FOUNDERS CLUB

James P. Burra Cal State-Northridge '67
S. Stanley Learned Kansas '24

JOHN MCMILLAN WILSON ASSOCIATE

Benjamin J. Docherty Puget Sound '39
Donald S. Koskinen Lawrence '50
Tamblin C. Smith Pennsylvania '49

JOHN WOLFE LINDLEY ASSOCIATE

Donald R. Curry West Texas State '65
W. R. Galvin Richmond '26
Michael K. McKenzie Texas Tech '66

COUNCIL ASSOCIATES

Arthur B. Damon Miami Univ. '26
David L. Dillon Utah '68
Todd A. Dillon Kansas '74
Frederick C. Drury Quebec '62
William R. Kampe II M.I.T. '66
James S. Kennedy Texas-Arlington '77
John M. Shelton 3D Texas '51
Scott J. Witt Washington State '44

LEADERSHIP: Joseph Passanise, Tim Leimkuehler and Pat Zimmerman, all Phis at Southwest Missouri State University, hold top leadership positions at the university. Passanise is the fourth person to serve as student representative on the SMSU board of regents and is chapter secretary. Leimkuehler is SMSU's first Greek coordinator. Zimmerman is vice president of the student body and has been president of both his chapter and the IFC.

Taylor Named As Consultant

Martin Taylor (Marshall '89) has joined the general headquarters staff as a consultant and began visiting chapters in January.

TAYLOR

He received a BA in international affairs with a minor in Spanish and social studies from Marshall University in Huntington, WV this past December. He was a member of Omicron Delta Kappa leadership honorary and was on the Dean's List for six semesters. He also belonged to the social studies club and the Model UN club.

Taylor was one of the founding fathers at Marshall and served the chapter as warden, social chairman, alumni secretary and president.

The new consultant was born in Columbus, OH and raised in Parkersburg, WV.

NEWSFRONTS

The Ontario Gamma Colony at McMaster University in Canada was formally inducted on Oct. 29, 1989 at Hamilton, Ontario, between Toronto and Niagara Falls.

Brothers from Ontario Alpha at the University of Toronto attended, as did members of an interest group from York University in Toronto. Fred Green, Alpha North province president, presided over the ceremony. Norm Allen, assistant director of chapter services, was also present. Rob McInnes, a former chapter consultant, has been named colony adviser by Green.

* * *

California Delta at Southern California has formed a new house corporation. The main objective will be developing a strong alumni program.

The chapter held its annual holiday dinner on the USC campus on Dec. 9. University President James H. Zumbege, a Phi, attended this event along with 250 Phis and family guests.

* * *

William E. "Chip" Drebes (Kansas St. '91) has been elected president of the Interfraternity Council at the University of Nevada, Las Vegas. A founder of the Nevada Beta colony, Chip is the first Phi to hold the IFC presidency.

* * *

Frank Vivirito (Indiana University-Pennsylvania '90) has been named "Mr. IUP" for 1990.

He was also named Mr. Congeniality, the sportswear and formal wear winner as well as Mr. IUP.

* * *

Missouri Alpha at the University of Missouri played host to 42 children at Ripley's Children's Center on Halloween, Oct. 31, 1989. The chapter sponsored a bus to bring the children to the chapter house which was fully decorated for the occasion.

* * *

Knox Phi Achieves Distinction

The Smith men are Phis through and through. George W. Smith (Knox '54) is one in a long list of Phi legacies, in which Smith's father is actually his brother...

Smith joined Phi Delta Theta in 1950 as a freshman at Knox College. Smith's father, Murray S. Smith Sr., is a Knox Phi, '25; Smith's uncle, the late J. Kelly Smith, was a Knox Phi, '22; Smith's brother Murray Smith Jr., is a Knox Phi, '51; Smith's son Dean is a Knox Phi, '81; and Smith's son, Grant, is a Knox Phi, '84.

Born in Des Plaines, IL, Smith graduated Magna Cum Laude with a B.A. in physics. He went on to earn M.A. and Ph.D. degrees in physics from Rice University in Houston, Texas. The doctorate was awarded in 1958. After earning his Ph.D., he continued as a Welch Foundation postdoctoral Fellow at Rice.

A respected member of the General Motors Research (GMR) Laboratories' staff, Smith became a GM Researcher in 1959. Currently he is a Principal Research Scientist and manager of the light control materials section in the Physics Department at GMR. His area of expertise is liquid and plastic crystals and he has authored more than 70 technical articles.

Smith's group was instrumental in introducing liquid crystal instrument panel displays to GM vehicles in the mid-1970s. Currently, the light control section is developing a

liquid crystal plastic film which can act as an electrically controlled light shutter. These films are potentially useful as privacy windows or variable sunroofs for automobiles.

SMITH

Smith has earned the highest two honors bestowed upon GM Researchers. He was given the John M. Campbell award

in 1980 for his work on the "Physics of Liquid Crystals," and was honored with the Charles L. McCuen Special Achievement Award in 1985 for "Liquid Crystal Display Technology for Automotive Instrument Clusters."

Since 1963, Smith has served as a lecturer in astronomy and physics at the Cranbrook Institute of Science in Bloomfield Hills, Michigan.

Smith belongs to the American Physical Society (APS) and Sigma XI. He was elected a Fellow of the APS in 1974. In 1977 he received the Knox College Alumni Achievement Award. His father had previously been honored with the same award from Knox, and they became the first father and son team to earn that honor in Knox history.

Smith married Mary Lee Sackett in 1956. Mary Lee is also a graduate of Knox College, and she is a member of Alpha Xi Delta. Dean, 30, is in business for himself in Seattle, Washington, and Grant, 27, recently earned his master's degree in geology and plans to return to graduate school.

George and Mary Lee were Phi Beta Kappas. George was one of a very few junior class men who were

so awarded at that time. He was the second GM Researcher to win both the Campbell and McCuen Awards. He is listed in "Who's Who In America."

New Appointments

Newly appointed chapter advisers since Sept. 10, 1989 include Christopher M. Wichlep, Texas at San Antonio Colony; Christopher S. Talbot, Michigan State; Charles E. Wicks, Oregon State; R. Greg Hardy, Dalhousie; Robert E. Clifton, Indiana State; Leonard C. Smith, University of Washington; Mark A. Clark, Drake; Richard Sanders, McGill; Kirpual K. Sangara, British Columbia; Robert W. Stevens, Whitman; Christopher M. Hartwyk, Rutgers; Mark E. Young, Bentley; John J. Thorp, Northwestern; Robert S. McInnes, McMaster Colony; Mark L. Jagers, Colorado College; Michael S. Allocco, South Florida; Bruce H. Barkwill, Florida; Robert D. Ballinger, Western Maryland; Clark R. Acton, Michigan; Bradley K. Gearhart, Oregon; Andrew A. Lund, University of Victoria; and Robert A. DiRita, Widener.

CONSULTANT STAFF: The consultant staff at headquarters that served during the Fall, 1989 includes Norman Allen (Pacific '88), assistant director of chapter services; Abraham Cross (Tampa '88), Charley Pride (Western Kentucky '89), David Wilch (Kearney '88), Jay Peterson (Mankato '88) and Jeff Dillon (Kearney '87).

RECENT ADDITIONS TO THE **DAVID D. BANTA** **LIBRARY**

Russell Jack Smith, (Miami-Ohio '36). *The Unknown CIA: My Three Decades with the Agency*, 1989, pp. Pergamon-Brassey's, Washington, DC. Author.

The Unknown CIA brings the reader into the hidden world of the scholars, researchers, and analysts who provide the facts upon which U.S. national security decisions are based. During Dr. Smith's remarkable career, he witnessed from within the CIA such watershed events as the U-2 incident, the Bay of Pigs invasion, the Cuban missile crisis, and the Vietnam War. He portrays the key players — the Dulles brothers, LBJ, Nixon, the Kennedys, Helms, McCone, Raborn, Colby, and others — with candor, humor, and insight about the politics of Washington decision-making.

Richard Helms, former director of the CIA from 1966 to 1973, has this to say about *The Unknown CIA*:

"(Smith's) qualifications for detailing the beginnings and the maturing of CIA's analytic service are exemplary. He was present at the founding of the Agency in 1947 and worked closely with all the directors of Central Intelligence, including myself, for the ensuing quarter century. He directed the work of CIA analysts during the Cuban Missile Crisis, the Arab-Israeli Six-Day War, and the innumerable highs and lows of the Vietnam War. He relates the role of CIA in each of these historic events with rich and vivid detail.

"Perhaps the greatest service this book performs is to portray the workaday operations and internal atmosphere of the Agency. It describes, with the pride of an intelligence professional, the unwavering objectivity and dedication to accuracy of the mostly unknown intelligence analysts. This is indeed 'the unknown CIA.'"

Fianlly, here's a book that reveals what working for "the Company" is really like.

J. Tom Watson, Jr., (Florida '41). *Sex and the Christian Teen*, 101, 1989, pp. Baker Book House, Grand Rapids, MI. Author.

This contemporary handbook on teen sexuality candidly shows young people how to understand their sexual drive and how to use those powerful feelings to the best possible advantage. Sex as God intended is fully explained and the dangerous abuses and consequences of sex (premarital sex, homosexuality, and sexually-transmitted diseases including AIDS) are accurately described.

"In this day of uncertain sexual roles and standards, Tom Watson's book likely will provide

much needed stability for teenagers fortunate enough to read it." — D. James Kennedy, Coral Ridge Ministries.

Tom Watson covers the topic of sex candidly and thoroughly, yet restrainedly, in *Sex and the Christian Teen*, 101. He's provided a book Christian moms and dads will find helpful in instilling in their children not only necessary biological information but, perhaps more important, the Bible values so often lacking in sex education.

GC Members Join Order

Following the Nov. 11 meeting of the General Council in Dallas, four General Council members and three members of the headquarters staff were initiated into the Order of Omega.

Council member Ed Whipple (Hanover '74) serves as president of the Order, a Greek service honorary dedicated to honoring leaders in the Greek system. Assisting Brother Whipple with the ceremony were Kent Gardner, associate vice presi-

dent of student affairs at the University of Texas, Arlington, and two undergraduate members of Phi Delta Theta from the University of Texas, Arlington, Paul A. Arrendell and David T. Driggers.

The new Order of Omega initiates are J. W. Stitt, II, Frank H. Abernathy, Jr., Anthony H. Ambrose, Thomas L. Holling, Robert J. Miller, Robert A. Biggs and William R. Richardson.

NEWSFRONTS

Andrew Gunn (Bowling Green '90) has been inducted into the Order of Omega, a Greek honorary society.

Brothers at California Kappa raised \$35,000 in donations to the University of California-San Diego Cancer Center with a Fun Run held during the fall semester 1989.

Texas Mu chapter at Southwest Texas has become the second chapter on campus to be officially inducted into the local chamber of commerce. Members also recently participated in the Tangram Ten Kilometer Fun Run and the campus Alcohol Awareness Week.

The Kansas Gamma chapter at Kansas State has recently added a totally new kitchen and two bathrooms to its house.

CHARITY FOOTBALL RELAY: Texas Eta Phis recently held a 100-mile charity football relay in conjunction with their homecoming which concluded with the presentation of the game ball before a sellout crowd at the S. F. Austin-Sam Houston State game.

EDUCATIONAL FOUNDATION NEWS

In the past 36 years, scholarships, totaling \$621,827.50, have been awarded to undergraduate members of Phi Delta Theta. We are proud of our Foundation scholars and were are pleased to share with you information about what a few of them are doing professionally and in their communities.

Scholarship grants have been made possible by the generosity of thousands of Phis who have made tax-deductible gifts to the Phi Delta Theta Educational Foundation.

ROBERT F. WEIS

Robert F. Weis (Iowa '74) is now Dr. Weis, specializing in internal medicine. He was a Foundation Scholar in 1973. Following his undergraduate work, he entered the Iowa College of Medicine, where he received his advance degree, before becoming chief resident at the University of Missouri Hospital in Columbia. He has been in group practice at Muscatine Health Center in Iowa. He is an Iowa Affiliate Board Member of the American

WEIS

Heart Association and is chairman-elect of the Affiliate Faculty of the Iowa chapter, Advanced Cardiac Life Support system and has been president of the American Cancer Society in Muscatine.

MCLAUGHLIN

LESLIE G. McLAUGHLIN

Leslie G. McLaughlin (Kansas '73) was recognized as the Arthur R. Priest scholar by the Phi Delta Theta Educational Foundation in 1972. Following graduation from the Southern Methodist University Law School in 1976, he served his profession for two years in Dallas before moving to Midland, Texas, to enter the private practice of law, specializing in civil litigation, with emphasis on insurance defense. He is presently a director of the Midland County Bar Association and serves as chairman of the Grievance Committee for District 16B of the State Bar of Texas. Leslie and his wife, Jananne are the parents of three children.

ROGER A. BERGMANN

Roger A. Bergmann (Willamette

'66) was a 1965 recipient of a Foundation scholarship. After a two-year tour of duty with the U.S. Army following graduation, Brother Bergmann successfully met the requirement for a master's degree in business administration from the University of Nevada-Reno, at the same time teaching at the undergraduate level in the business school. He received the doctor of juris prudence degree from Santa Clara Law School in 1973 and is a member of the bars of both Nevada and California. He currently has his own law firm, specializing in business, real estate and taxation. He has remained active in Phi Delta Theta, participating with the Nevada Alpha chapter, primarily as a legal and financial adviser. He has also been active in the formation of a house corporation to assist the chapter. Brother Bergmann has been active in his community, having served as president of both his local Kiwanis Club and the Virginia (businessmen's) Club. He also serves as meet director for the Junior Olympic program in Reno.

BERGMANN

Underclassmen Dominate Backfield

For the first time in the history of All-Phi teams the entire first team offensive backfield is composed of underclassmen — three juniors and a sophomore.

BY DR. JOHN DAVIS, JR.
(Washburn '38)
Scroll Sports Editor

For the first time in fraternity history the *All-Phi* backfield is composed of underclassmen. The quartet includes Tim McDaniel (Centre '92), Gary Gabbard (Hanover '91), Mason Pope (Washington & Lee '91) and Keith Tarter (Centre '91).

McDaniel, an *All-CAC* selection, rushed for 1,500 yards and 11 touchdowns. Gabbard, an *All-Indiana Conference* quarterback, passed for 2,400 yards and rushed for 411 more. He scored 29 touchdowns. Pope was an *All-Old Dominion Conference* choice. Tarter, an *All-CAC* wide receiver, became the school's top receiver in history with 1,300 career yards as a junior.

The honorary offensive linemen at ends are repeater Dave Colona (Duke '90), the only unanimous choice with 494 yards in receptions, and Bob Griswold (Northwestern '90), co-captain.

The other offensive linemen are Ben Griffith (Gettysburg '90), an *All-Centennial League* choice; Mett McCartin (SMU-Penn State '91); Brian Tichy (Northwestern '92) and Steve Weber (Hanover '90), named

All-Indiana Collegiate Conference. At center is Bob Hodge (Western Kentucky '90), a 300-lb transfer from Notre Dame.

The defensive team is led by a trio of outstanding defensive backs — Steve Jung (Lawrence '90), Eddie Sutter (Northwestern '92) and David Easton (Northwestern '92).

Jung was a unanimous choice, made 129 tackles and was named for the third time to the *All-Midwest Conference* team. Sutter, also a unanimous choice, had 93 tackles and was the Big Ten's leading punter with a 43.5 average. Easton had 88 tackles and handled kick-off return chores.

The defensive linemen are led by a trio of unanimous selections — Chris Staley (Ashland '92), *All-Heartland Conference* choice; Damian La Croix (Lawrence '90), a two-time *All-Midwest Conference* choice with 119 tackles; and Joe Alberts (Hanover '90), an *All-NAIA* district choice.

Others are repeater William Graziani (Case-Western Reserve '90), who had 75 tackles including 14 for losses, and Daniel Frevellette (Northwestern '91), a nose guard who had seven tackles for losses.

The linebackers are headed by a pair of Centre players who both were chosen *All-CAC*. Jeff Bezold ('90) had 110 tackles and Mark Brown ('90) had 112 tackles. Tom Homco (Northwestern '92), with 124 tackles, completes the linebacker selections. He is a repeater.

The second team offensive backfield is a coach's dream. It is paced by a pair of repeat selections — Jeff Bridwell (California-Davis '90), who passed for 2,441 yards, and Charlie Pinkerton (Hanover '90), who

1989 ALL-PHI FOOTBALL HONORS

ROSE BOWL: Larry Smith (Bowling Green) Head Football Coach USC and Tom Dabasiniskas, C.

COTTON BOWL: Arkansas, Jason Brandt, SE, Darren Worrell, C and John Kinyo, OT.

LIBERTY BOWL: Warner Alford (Miss. U.) Athletic Director Mississippi University.

INDEPENDENCE BOWL: Rich Brooks (Oregon St.) Head Football Coach, Oregon.

HOLIDAY BOWL: Penn State, Matt McCartin, OT.

ALL-AMERICAN BOWL: Duke, Dave Colona, TE; Texas Tech, John Pitts and Lin Elliott, K.

BLUE-GRAY GAME: Rich Brooks (Oregon State) Head Coach at Oregon, North Squad.

Ben Griffith (Gettysburg) OT	All-Centennial Conf.
Steve Weber (Hanover) DT	All-Indiana Coll. Conf.
Gary Gabbard (Hanover) QB	All-Indiana Coll. Conf.
Mason Pope (Wash.&Lee) RB	All-Old Dominion Conf.
Chris Staley (Ashland) DE	All-Heartland Conf.
Pat Frame (Valparaiso) LB	2nd Team All-Heartland Conf.
Lou Garcia (Case-Western) LB	All-University Conf.
Damian La Croix (Lawrence) DT	All-Midwest Conf.
Steve Jung (Lawrence) DB	All-Midwest Conf.
Tim McDaniel (Centre) RB	All-C.A.C.
Keith Tarter (Centre) WR	All-C.A.C.
Jeff Bezold (Centre) LB	All-C.A.C.
Mark Brown (Centre) LB	All-C.A.C.

HANOVER, 26 Phis; CENTRE, 15 Phis

PUGET SOUND, 20 Phis; RIPON, 15 Phis

LAWRENCE, 18 Phis; NORTHWESTERN, 12 Phis

THE ALL-PHI FOOTBALL BOARD

42 Years—Dr. John Davis, Jr. (Washburn '38); SCROLL Sports Editor for 40 years, Topeka, Kansas.

34 Years—Tom Harmon (Michigan '41); All-American back 1940 and 1941; TV Sports Director, Los Angeles, California.

21 Years—Ray Evans (Kansas '44); All-American back 1948; Retired Bank President, Kansas City, Missouri.

7 Years—Jim Wacker (Valparaiso '59); Head Football Coach at Texas Christian.

5 Years—Rich Brooks (Oregon State '63); Head Football Coach at University of Oregon.

4 Years—Tom Rafferty (Penn State '75); For last 14 years a starting offensive lineman and Captain of the Dallas Cowboys.

3 Years—Larry Smith (Bowling Green '62); Head Football Coach at the University of Southern California.

Former Board Members: Grantland Rice (Vanderbilt '01); Howie O'Dell (Pitt '34); William Glassford (Pitt '35); 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 Wiggins (Stanford '56); Dave McClain (Bowling Green '60); Francis Wistert (Michigan '34).

End
Colona
Duke

Lineman
McCartin
SMU-Penn St.

Lineman
Tichy
Northwestern

Center
Hodge
Western Kentucky

Back
McDaniel
Centre

Back
Pope
Washington & Lee

Back
Gabbard
Hanover

Wide Receiver
Tarter
Centre

FIRST TEAM OFFENSE

Pos.	Name	School	Pts.	Cl.	Wt.
*End	Dave Colona	Duke (U)	35	Sr.	245
End	Bob Griswold	Northwestern	31	Sr.	240
OL	Matt McCartin	S.M.U.-Penn St.	33	Jr.	275
OL	Ben Griffith	Gettysburg	35	Sr.	255
OL	Brian Tichy	Northwestern	33	So.	265
OL	Steve Weber	Hanover	33	Sr.	260
C	Bob Hodge	Western Ky.	29	Sr.	300
B	Tim McDaniel	Centre (U)	35	So.	195
B	Mason Pope	Wash. & Lee	25	Jr.	200
B	Gary Gabbard	Hanover	25	Jr.	175
WR	Keith Tarter	Centre	33	Jr.	195

*All-Phi Last Year

End
Griswold
Northwestern

Lineman
Griffith
Gettysburg

Lineman
Weber
Hanover

rushed for 522 yards and had 456 yards in receptions. He scored 11 touchdowns.

Tim O'Brien (Northwestern '90), a fifth-year senior, passed for 2,215 yards and 17 touchdowns. Wide receiver Pat Sprague (Puget Sound '91) had 406 yards in receptions and handled the team's punting.

The offensive line is composed of five seniors and a pair of sophomores. The ends are Brian Heidorn (Hanover '90), who had 403 yards in receptions, and Bill Reid (Lawrence '90). Repeating for the third consecutive year is Robert Kupbens (MIT '90). Rounding out the line are Mike Bell (Hanover '90), co-captain; Pat Pare (Hanover '90), a 275-pounder; Jeffery White (Arizona State '92), and 270-pound center Dave Wollard (Northwestern '92).

The second team backfield has a pair of unanimous selections — Robert Monks (Puget Sound '91) and David Snyderman (Washington-St. Louis '92). The other spot is filled by Harry Schiavi (Davidson '90).

The line is paced by a pair from Ripon — Terry Schroth ('90), captain, and Dean Poister ('91). Others include Ray Caton (Hanover '92), who had five sacks and nine tackles for losses; Mike White (Kearney '90), Dave Elder (Centre '91); and an *All-Phi* holdover, John Broeker (Northwestern '91).

The linebackers are paced by *All-Phi* holdover, Ken Whittmer (Washington-St. Louis '90), team co-captain who had 102 tackles; Luis Garcia (Case-Western Reserve '92), who had 100 tackles and was an *All-University Conference* selection; and Chris Collins (SMU '92).

Lineman
Staley
Ashland

Lineman
Alberts
Hanover

FIRST TEAM DEFENSE

Pos.	Name	School	Pts.	Cl.	Wt.
**DL	Chris Staley	Ashland (U)	35	Sr.	210
DL	Joe Alberts	Hanover (U)	35	Sr.	235
**DL	Damian La Croix	Lawrence (U)	35	Jr.	230
DL	Daniel Freveletti	Northwestern	29	Jr.	270
**DL	William Graziani	Case-Western	27	Sr.	255
LB	Tom Homco	Northwestern (U)	35	So.	225
*LB	Jeff Bezold	Centre	33	Sr.	205
**LB	Mark Brown	Centre	29	Sr.	215
*DB	Steve Jung	Lawrence (U)	35	Sr.	190
DB	Eddie Sutter	Northwestern (U)	35	So.	220
DB	David Easton	Northwestern	33	So.	190

*All-Phi Last Year

**Second Team All-Phi Last Year

Lineman
La Croix
Lawrence

Lineman
Freveletti
Northwestern

OTHER PHIS SCORING POINTS IN THE BALLOTING

ENDS & W.R.: Jason Brandt (Arkansas); John Brunner (Centre); Rich Calacci (Wabash); Christian Massotti (McGill) & Frank Koutouros (DePauw).

OFF. LINEMAN: Eric Wederbrand (West Chester, Pa.); Bruce Kuhs (Ripon); Nick Meiers (Centre); Doug Steinhart (Gettysburg) & Mick Koczerut (Franklin).

CENTERS: *Tom Dabusinkas (U.S.C.); Robert Borac (DePauw); Darren Worell (Arkansas) & John Looes (Gettysburg).

DEF. LINEMAN: **Kenneth Nazemetz (Davidson); Jim Earhardt (Valparaiso); Chas Kurashige (U. of Pacific); John Pitts (Texas Tech) & Geoff King (S.M.U.).

LINEBACKERS: **Pat Frame (Valparaiso); William Bonocorsi (DePauw); Eric Karnosky (Lawrence); Dan Purdy, Pat Grimsley & Andrew Alexander (Pudget Sound); Jason Matus (Gettysburg) & Doug Storm (Wash. U.-St. Louis).

BACKS: (Offense & Defense): *Mike Casey (Centre); Mark Marsh (Western Ky.); Steve Kunselman (Hanover); Bob Krokenberger (Gettysburg); Wally Sordo & Robert Taylor (McGill); **Troy Schmedding & Rick Mueller (Puget Sound); Bob Ready (Wabash); Todd Lieberman (Ripon); Roberto Carrion (Case-Western Res.) & **John Stollenweck (S.M.U.-Missouri).

*All-Phi Last Year

**Second Team All-Phi Past Years

Lineman
Graziani
Case-Western

Linebacker
Homco
Northwestern

Linebacker
Bezold
Centre

Linebacker
Brown
Centre

D. Back
Jung
Lawrence

D. Back
Sutter
Northwestern

D. Back
Easton
Northwestern

End
Heidorn
Hanover

SECOND TEAM OFFENSE						
Pos.	Name	School	Pts.	Cl.	Wt.	
End	Brian Heidorn	Hanover	25	Sr.	185	
End	Bill Reid	Lawrence	17	Sr.	200	
OL	Jeffery White	Arizona St.	25	So.	275	
**OL	Robert Kupbens	M.I.T.	23	Sr.	260	
OL	Mike Bell	Hanover	21	Sr.	220	
OL	Pat Pare	Hanover	18	Sr.	250	
C	Dave Wollard	Northwestern	22	So.	270	
**B	Jeff Bridwell	Cal-Davis	23	Sr.	215	
**B	Charlie Pinkerton	Hanover	21	Sr.	185	
B	Tim O'Brien	Northwestern	20	Sr.	190	
WR	Pat Sprague	Puget Sound	19	Jr.	180	

***Second Team All-Phi Last Year*

End
Reid
Lawrence

Lineman
White
Arizona St.

PHIKEIAS	
<p>Mark Watson (Wash.-St. Louis), RB, Jr., 175 lbs. For the season he rushed for 536 yds. plus 11 receptions for 128 yds. and 8 kickoff returns for a 21.4 yd. av.</p> <p>Norm Beaudry (McGill), LB, Jr., 205 lbs. Twice selected as Special Teams "Player of the Game" (Sept. 30 and Oct. 7).</p> <p>Tony Kramer (DePauw), WR, Fr., 165 lbs. Returner of punts and kickoffs.</p> <p>Mike Gluczewski (Valparaiso), DT, So., 240 lbs.</p> <p>Shannon Spangler (Arkansas), OLB, Jr., 220 lbs.</p> <p>Rob Henry (DePauw), TE, Fr., 195 lbs.</p> <p>Ed Hickey (Bentley) [colony], DB, So., 180 lbs.</p>	

Lineman
Kupbens
MIT

Lineman
Bell
Hanover

Kicker
Elliott
Texas Tech

Kicker
Levis
Western Kentucky

Kicker
Link
Iowa Wesleyan

Lineman
Pare
Hanover

Center
Wollard
Northwestern

Back
Bridwell
Cal-Davis

Back
Pinkerton
Hanover

Back
O'Brien
Northwestern

Wide Receiver
Sprague
Puget Sound

**Lineman
Poister
Ripon**

**Lineman
Schroth
Ripon**

**Lineman
Broeker
Northwestern**

SECOND TEAM DEFENSE					
Pos.	Name	School	Pts.	Cl.	Wt.
DL	Dean Poister	Ripon	25	Jr.	250
DL	Ray Caton	Hanover	24	So.	240
DL	Terry Schroth	Ripon	21	Sr.	235
DL	Mike White	Kearney Neb. St.	15	Sr.	250
*DL	John Broeker	Northwestern	15	Jr.	255
DL	Dave Elder	Centre	15	Jr.	200
LB	Chris Collins	S.M.U.	25	So.	220
*LB	Ken Whittmer	Wash. U.-St. Louis (U)	21	Sr.	200
LB	Luis Garcia	Case-Western Res.	19	So.	205
DB	Harry Schiavi	Davidson	23	Sr.	195
DB	Robert Monks	Puget Sound (U)	21	Jr.	175
DB	David Snyderman	Wash. U.-St. Louis (U)	21	So.	185

**All-Phi Last Year*

ALL-PHI KICKERS HONOR ROLL

Lin Elliott (Texas Tech) Sr. PK. For the season 36 of 39 PATs and 9 of 19 FGs for a total of 63 points with an 8-3-0 team.

Pat Lewis (Western Ky.) Sr. PK. For the season 32 of 34 PATs and 4 of 9 FGs for a total of 44 points.

William Link (Iowa Wesleyan) Jr. PK. For the season 23 PATs for a total of 23 points.

Joe Krueger (Lawrence) Jr. PK. For the season 7 of 9 and 5 of 6 FGs for a total of 22 points. FGs of 39, 35, 31, 28 and 24 yds.

Dave Ursino (Pudget Sound) Jr. PK. For the season 9 of 12 PATs and 3 of 5 FGs for a total of 18 points.

***Eddie Sutter** (Northwestern) So. P. Leading punter in the Big Ten Conference. 33 punts for 1430 yds. and a 43.5 average.

***Mason Pope** (Wash. & Lee) Jr. P. For the season 30 punts for 1048 yds. and a 35.0 yd. average.

**Also selected to the All-Phi Football Team*

**Lineman
Elder
Centre**

**Kicker
Krueger
Lawrence**

**Lineman
Caton
Hanover**

**Lineman
White
Kearney**

**Linebacker
Collins
SMU**

**Linebacker
Whittmer
Wash.-St. Louis**

**Linebacker
Garcia
Case-Western**

**D. Back
Schiavi
Davidson**

**D. Back
Monks
Puget Sound**

**D. Back
Snyderman
Wash.-St. Louis**

SPORTS SHORTS

KEN KRAVEC (Ashland '73), who spent eight years in the majors, is pitching for the Bradenton Explorers in the Seniors League... **PHIL COBB** (Ohio State '66) recently became the new owner of the Dallas Sidekicks pro soccer team... **BILL BRYAN** (Duke '77), the Denver Bronco's veteran center, was injured in pre-season and was lost for the season... **TRACE ARMSTRONG** (Arizona State-Florida '89), the Chicago Bear's No. 1 draft choice, was out with an ankle injury serious enough to put him on injured reserve...

KEVIN PETERSON (Northwestern '89), a two-time All-Phi choice who was drafted by the Dallas Cowboys, was on injured reserve for the first 12 NFL games... **JOE GALAT** (Miami-Ohio '62), general manager of the British Columbia Lions in the CFL, was made coach of the faltering team at mid-season... **BURT REYNOLDS** (Florida State '57), a major benefactor at Florida State where he was once a running back, was named in late November by The Walter Camp Football Foundation as "Man of the Year." He will be honored at the 23rd annual Walter Camp Awards Banquet in February at Yale...

ANSON FLAKE (Washburn '89) recently bicycled across the United States for multiple sclerosis. The journey was over 4,000 miles from Seattle to Washington, D.C. He was accompanied by **KYLE STEADMAN**, president of Kansas Beta, and Brother **DUDLEY JOHNSON**, who handled the press and public relations. They were also the sole support team. **ANSON** chose to do this incredible physical challenge because he has an uncle and aunt with

1989-90 ALL-PHI BASKETBALL PROSPECTS

ALL-PHI HOLDOVERS: Mike Maddox, Kansas, Jr. 6'7" (10.6 av. last year.); Dave Steiner, McGill, Sr. 6'3" (20.0 av. last yr.); Paul Brousseau, McGill, Sr. 6'5" (14.3 av. last yr.); Bob Blackwood, Central Florida, Sr. 6'5" (9.2 av. last yr.) and John Mugler, Washburn, Jr. 6'7" (8.3 av. last yr.) shelved for the season with pericarditis, an inflammation of the sac surrounding the heart.

POTENTIAL ALL-PHI SELECTIONS as of 12-1-89: Eric Sager, Sr. 6'2" and Leo Linnmanstons, Jr. 6'3", Lawrence; Burton Street, Jr. 6'5" and Tim Barnard, Sr. 6'2", Hanover; Mike Sousson, Sr. 6'2" and Jamie Simon, Jr. 6'7", McGill; Marion Hamilton, Franklin, Jr. 6'7"; Aaron Hansen, Sr. 6'5" and Mick Klungel, Sr. 6'9", Pudget Sound; Tim Harrison, Washburn, So. 6'4"; Andy Silverman, Sr. 6'5"; Jeff Musick, Jr. 6'4" and Eric Amdursky, Jr. 6'3", Univ. of California at Irvine; Dan Finn, Sr. 6'1", Ben DeVary, Sr. 5'10" and David Hicks, Jr. 6'3", Centre; Chad Nelson, California at Davis, So. 6'4"; Steve Schmidt, Tampa, Jr. 5'11"; Richard Calacci, Jr. 6'3" and Rodney Scott, So. 6'4", Wabash; Matt Yobbe, U. of So. Florida (transferred to Xavier of Ohio and later transferred to Westminster of Pa.), Jr. 6'0"; Rick Figler, Case-Western Reserve, Jr. 6'1"; Frank Kratovil, Western Maryland, Sr. 5'6" and Bob Welch, Florida U. (transferred to U. of So. Florida).

* * * * *

DEC. '89 REPORT: In McGill's opening basketball game *All-Phi* Dave Steiner hit for 31 pts. while Paul Brousseau picked up 14 pts. and 10 rebounds and Jamie Simon scored 15 pts. In the second game Brousseau hit 30 pts. for the fourth 30 pt. performance of his career. *All-Phi* Mike Maddox (Kansas) averaged 10.6 thru the initial four victories, two of the wins were against pre-season ranked No. 2 University of Nevada-Las Vegas and No. 2 ranked L.S.U. Bob Blackwood (Central Florida) an *All-Phi* choice the past two years scored 10 pts. against No. Carolina. Dave Hicks (Centre) hit 30 pts. against Thomas More, then 29 pts. against both Marysville and Brescia plus 23 pts. against Union (Ky.). Senior *All-Phi* Dave Steiner (McGill) added to his 30 point plus outputs with 36 against Queens, 33 against Manitoba and 31 against Ottawa. In the initial nine games Steiner scored 211 pts. for a 23.4 average. Paul Brousseau (McGill) scored 35 pts. and 14 rebounds against York and 33 pts. and 15 rebounds against Laurentian in early December.

TRAUTMAN AWARD: Bill James, Iota North province president, presents Shawn Koerner (Lawrence '89) with the 1989 George Trautman Trophy given annually to Phi Delta Theta's outstanding collegiate baseball player. (See *Scroll*, Winter '89, page 25).

HARMON-RICE AWARD: Bill Cooper (Lawrence '89) (third from left) receives the 1989 Harmon-Rice Trophy as the fraternity's outstanding college athlete from Bill James, Iota North province president, while Mike Breitzman (Lawrence '77), chapter adviser, and Paul Alex (Lawrence '91), awards chairman, watch.

MS. The project received great response across the United States. Phi Delta Theta, along with Multiple Sclerosis, was given outstanding press and exposure throughout the journey at every stop.

BENJAMIN GARDNER MOORE (Kentucky '50) has been ranked number one in the men's singles 60 plus category for three out of the last four years, and is in the top 20 ranking in the South Division in men's singles. He lives in Frankfort, KY...

MARK VANDERMOLLEN (Colorado College '90) was recently named to the *All-American* rugby team... **GRAHAM ANDERSON** (Washington-Seattle '55) was the honored guest at the dinner/auction of the Seattle Support Committee for the United States Ski team held Oct. 14, 1989. He has made numerous contributions to U.S. skiing through memberships and directorships on a host of regional, national and international committees and organizations... **DR. DONALD R. ERNST** (Penn State '33) has been awarded *All-American* Master track and field honors in both the 100-meter dash and the 200-meter dash. He has received his certificates as *All-American* for achieving United States standards of excellence in his age group. (See *Scroll*, Fall '89, pages 158-159... **RICH COY** (Indiana State '72) was named to the position of steward of the Indianapolis 500 mile race. He is presently chairman of the product and fuel certification committee of the United States Auto Club and is a member of USAC's safety committee...

ANDERSON

... **RICH COY** (Indiana State '72) was named to the position of steward of the Indianapolis 500 mile race. He is presently chairman of the product and fuel certification committee of the United States Auto Club and is a member of USAC's safety committee...

WISCONSIN BETA: (Above) The Wisconsin Beta chapter of Phi Delta Theta made a sizeable contribution to the Lawrence University Vikings football team. Members are as follows: Bottom Row — Bill Reid, ('91), Dominic Fumusa, ('91), Steve Jung, ('90), Craig Cook, ('92). Middle — Todd Dembroski, ('92), Joe Krueger, ('91), Sean Callahan, ('92), Paul Alex, ('91), Clint Weninger, ('91), Hercules Nikolaou, ('91), Eric Karnosky, ('91). Top — Brady Blackbourn, ('91), Ryan Primmer, ('91), Damian LaCroix, ('91), Carl DiRaimondo, ('91), Shad Struble, ('92), Brian Studebaker, ('91). Both LaCroix and Jung were pre-season *All-America* selections. Both were selected to the *All-Midwest Conference* team and named to various *All-America* teams after the 1989 season.

FREESTYLER: (Right) Steve Neeley (Emporia State '90) performs a freestyle jet ski exhibition on the Emporia State campus lake at this Fall's Emoria Chamber of Commerce sponsored Community/Campus Festival. He has become one of the top three freestylers in midwest competition.

HALL OF FAME: (Below) Robert M. Wren (Ohio '43) (top row, left) was inducted into the Ohio Baseball Hall of Fame on Aug. 17, 1989 in Maumee, OH. Others include TOP ROW — Bob Worth, Charlie Root; SITTING — Ewell Blackwell, Tom Eakin (Denison '56), founder of the Ohio Hall of Fame, and Jim O'Toole.

...Continued from IFC

opening session will include the introduction of past and present members of the General Council and an address by John W. (Bill) Stitt II, the current President of the Council.

General business sessions will be conducted each of the remaining days of the Convention. It is during these general sessions that the Convention delegates will be asked to consider several important proposed changes to the Constitution and General Statutes. The election of the new General Council will also be conducted during one of these sessions. The final general session will be conducted on Sunday morning and it will serve to conclude the Convention. The highlight of this particular session is the performance of the memorial ceremony for all of our Brother Phis who have entered the Chapter Grand.

In addition to the business sessions, the Convention will include a host of other activities which should interest everyone in attendance. On Friday, June 24, the Convention delegates will be able to participate in a series of workshops which will be conducted under the leadership of Arthur F. Hoge (Westminster '75). These workshops will be geared primarily for the undergraduates. A separate series of workshops will be conducted for the chapter advisers and alumni club representatives in attendance.

Three very special meal functions will also be of interest. The Free Enterprise Luncheon will be held on Friday, June 22, at which time an alumnus will be recognized for his outstanding contributions to the free enterprise system. The Awards Luncheon on Saturday, June 23, will focus upon chapters of the Fraternity which have excelled in various areas of fraternity management. Finally, on Saturday evening will be the Grand Banquet. The newly elected General Council will be installed and the Fraternity's highest awards will also be presented. A special media presentation will be made at the conclusion of this

banquet.

The alumni in the Kansas City area have already begun working to prepare several other special activities and events for everyone in attendance at the Convention. Kansas City and the 68th Biennial Convention truly promise to offer something for everyone. Begin making your plans now to attend and be a part of this outstanding Phi Delta Theta experience. ■

SCHEDULE AT A GLANCE

Thursday, June 21

9:00 AM Registration
3:00 PM Province meetings
4:00 PM Nominating Committee meets
8:00 PM Opening Session

Friday, June 22

8:00 AM General Session
11:00 AM Leadership School
12:30 PM Free Enterprise Luncheon
2:30 PM Leadership School
5:30 PM General Sessions

Saturday, June 23

8:00 AM General Session—Election of the General Council
12:30 PM Awards Luncheon
3:00 PM General Session
6:00 PM Grand Banquet—Golden Legion Ceremony, Awards, General Council Installation

Sunday, June 24

9:00 AM General Session
11:00 AM Convention ends

Please send information on Phi Delta Theta's 1990 Convention.

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

CHAPTER _____ YEAR _____

MAIL TO: Phi Delta Theta Headquarters, 2 S. Campus Ave., Oxford, OH 45056

Phi Delta Theta *Official Jewelry* *A Timeless Tradition. A Symbol of Excellence.*

Order Form

Qty.	Style #	Description and Quality	Unit Price
_____	3305B	Official Phi Delta Theta Signet Ring, 10K Gold.....	\$270.00
_____	3305B	Official Phi Delta Theta Signet Ring, Polara (Silver)	\$160.00
_____	275	Bicentennial Badge, Balclad®.....	\$ 12.00
_____	602	Enameled Coat-of-Arms Button, Gold Electroplate.....	\$ 5.00
_____	605	Monogram Button, Balclad®.....	\$ 5.00
_____	25	25th Anniversary Silver Legion Lapel Button, Silverplate.....	\$ 10.00
_____	50	50th Anniversary Golden Legion Lapel Button, Balclad®.....	\$ 5.00

Balclad® is a heavy gold electroplate.
Please add \$2.00 for shipping & handling on prepaid orders.
All prices U.S. funds.

Make payment to Phi Delta Theta
Send check and order form to: Phi Delta Theta
2 South Campus Avenue
Oxford, Ohio 45056

Ship to: _____ Ring Size _____
Name _____
Address _____
City _____ State _____ Zip _____
Phone (_____) _____

Sub Total	
Shipping	\$ 2.00
TOTAL	

the scroll

OF PHI DELTA THETA
SUMMER 1990

1989 GIVING REPORT, PAGE 103

Date Rape — A Major Campus Problem

The best statistics on the subject indicate that rape is not most commonly a stranger-on-stranger crime. Instead, the typical rapist is someone known to his victim.

NOTE: The following is reprinted by permission of *The Themis of Zeta Tau Alpha*, Linda West, editor. It is furnished by the College Fraternity Editors Association's Editorial Services Committee.

BY JAMES D. SEWELL

Rape is one of the most feared personal crimes in today's society. For many women, especially in an urban environment or on a college campus, this fear manifests itself in the image of the hulking stranger, armed with a weapon, who materializes from the shadows. That fear further translates itself into a variety of methods of prevention: better locks in one's home, improved lighting around the residence, a sense of heightened awareness and assertive, precautionary behavior.

Yet, sadly, the best statistics on the subject indicate that rape is *not* most commonly a stranger-on-stranger crime. Instead, the typical rapist is someone known to his victim. In the campus community, that offender is too often an acquaintance or, worse, a date. Yet, regardless of the relationship of the offender, rape by stranger or acquaintance is still sexual violence directed against women.

Over the last several years, across the country, headlines have called to our attention the reports of date and acquaintance rape in our campus environment. In several cases, the victims were assaulted by groups of males in fraternity houses and other collective residences. In others, we have seen reports of innocent victims who unwittingly found themselves in situations where the rapist was able to coerce and control their behavior. A major study of 7,000 students at 35 colleges and universities across the country brought forth some startling statistics:

- * 52 percent of the women surveyed have experienced some form of sexual victimization.
- * One in every eight college women were the victims of rape.
- * 47 percent of the rapes were by first-time or casual dates or by romantic acquaintances.
- * Over one-third of the women raped did not discuss their experiences with anyone; more than 90 percent did not report the crime to the police.

In many and probably most cases, the rape is spontaneous and few rapists carry the self image that they are sex offenders and have done anything illegal. What thoughts allow the man to rationalize this behavior? Perhaps several can be identified. First, he may assume that the woman, in saying "no," really means yes and is only playing hard to get, part of her expected sexual role. He may assume she is a tease or that her reputation, which he often gathers from friends, says that she will go all the way; as a result, he may believe that sexual activity with anyone implies consent with all.

He may feel that if she pets, she'll do "it," and he may assume that sex is typical payment for a good evening of dinner, drinks and dancing. He also may accept the traditional macho role: men should be aggressive and assert their sexual needs, women must be passive and subvert their feelings. Finally, there may be poor understanding, mixed messages or failure on the part of both parties to communicate their social and sexual expectations.

With this awareness there is an obligation that Greek men and women, as the dominant leadership force on a campus, have. Our role is to change the culture of violence and aggression which has allowed date and acquaintance rape to continue to exist at our institutions of

higher education. To effectively confront this problem, it is our responsibility as campus leaders to:

- * develop programs on sexual responsibility and acquaintance rape in our individual chapters and institutionalize such programs as part of our pledge curriculum
- * exert a leadership role in developing programs about date rape which are conducted in all sorority and fraternity houses on our campuses
- * exert a leadership role in developing and implementing a campus curriculum on date rape, sexual responsibility, and healthy sexual attitudes for women and men
- * demand and support serious consequences for fraternity members and other campus citizens who engage in practices which result in or encourage date rape.

Sexual violence is a reality on our college campuses, and the date rape is a too frequent occurrence. Often, because the victim blames herself for being in the situation and for the inability to say "no" more clearly, the effects of rape by an acquaintance are often more emotionally damaging than one committed by a stranger.

The elimination of this crime from our halls of learning requires a commitment from and action by both women and men and mandates both sexes to expect and receive mutual respect, sexual control and social responsibility. As the leaders on our campuses, it is a standard — a criterion of excellence — by which we will be judged. ■

NOTE: James D. Sewell, Chief of Police for the city of Gulfport, Florida, holds a B.S., M.S. and Ph.D. in Criminology from Florida State University.

Editor: Bill Dean

Business Manager:
Robert J. Miller

Editorial Assistant:
Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors:

Tim Beck
Robert A. Biggs
Edward Hooper
Robert Hoysgaard
Rob McInnes
Robert J. Miller
Jay Peterson
William R. 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., Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1990 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

National
Interfraternity
Conference

General Headquarters
2 South Campus Ave.
Oxford, OH 45056

Telephone: 513-523-6345
FAX: 513-523-9200

the scroll

OF PHI DELTA THETA

ISSN 0036-9799

In This Issue

Ozzie Smith Wins Gehrig Award 74

Ozzie Smith, the prototype major shortstop of the St. Louis Cardinals, was the winner in the vote for Phi Delta Theta's Lou Gehrig Award at the end of the 1989 season.

Wichita Phi Heads Kansas Prison 76

Dr. Steve N. Davies (Wichita '70) formerly associate director of the Wichita State Alumni Association, became the warden of the Kansas State Penitentiary in Lansing in 1975.

Standing Up For Your Beliefs 77

Steve Van Matre (Purdue '64) has emerged as an internationally-recognized educator and author in environmental sciences following a rough beginning as a social studies teacher in Lafayette, IN.

Comedy Writer Highly Acclaimed 78

Hugh Wilson (Florida '65) has received a unique distinction. Critics have acclaimed his new TV show, *The Famous Teddy Z* as the best show of the 1989 season. He received a similar honor in 1988 for *Frank's Place*.

Cage Selections All Unanimous 95

For the first time in fraternity history, the *All-Phi* Basketball Board was unanimous in its selections for every member of the 1989-90 first and second honorary teams.

Number of Contributors Increase 103

The number of contributors to the 1989 Educational Foundation increased by approximately 2,000. A complete listing of all gifts is included in the story.

Departments

Busy Phis	80
The Chapter Grand	82
Directory	85
Alumni News	86
What's Going On In Phi Delta Theta.....	92

Ozzie Smith Wins Gehrig Award

Ozzie Smith, shortstop for the St. Louis Cardinals, has been selected as the 1989 winner of the Lou Gehrig Memorial Award. He is the first defensive player to earn \$2 million annual salary and is deeply involved in a number of fund-raising and supportive activities in behalf of children.

Ozzie Smith, the prototype major league shortstop of the St. Louis Cardinals, was the winner in the vote for Phi Delta Theta's Lou Gehrig Memorial Award at the end of the 1989 season.

The 35-year-old Smith is deeply involved in a number of fund-raising and supportive activities in behalf of children in his adopted home town.

Ozzie's involvement has increased steadily through his eight seasons with the Cardinals.

The first defensive player to earn \$2 million annual salary, the man TV announcers refer to as the "Wizard of Oz" is reluctant to talk about his various involvements.

"I don't do what I'm doing to get attention and I really don't care to talk about it," Smith says. But his actions speak for themselves.

"You can interview Ozzie and he'll talk baseball for hours, but bring up what he does for children and he'll change the subject," says Debbie Ehlmann, his agent who handles his off-field activities.

"Ozzie is a very quiet guy who really doesn't enjoy being in the spotlight," says Jack Buck, the veteran Cardinal broadcaster. "But he's really very involved in St. Louis."

Typical of the depth of his involvement is with the Annie Malone Children's Home.

It was founded as a home for abused children, privately supported originally in Annie Malone's residence. But it has a new home of its own, thanks to the fund-raising campaign in which Ozzie was the chairman and major supporter.

He is a frequent unannounced visitor there and at the Cardinal Glennon Children's Hospital.

"Those activities are well known," says Ehlmann. "But I can

give you a dozen stories where he does something that the general public never knows anything about.

"He gets so many calls now to lend his name to things that we have to be careful. Just before Christmas, we got a call from a small grade school in North St. Louis, a very poor area. They wanted an autographed picture for their Say No to Drugs program.

"He responded by going out to the school and talking to the kids himself. You should have seen the look in their eyes as they sat in a circle around him in the small gym. He absolutely tells me 'no publicity' and he means it," Ehlmann went on.

Smith has lent his name to the American Heart Association, Live-Aid, March of Dimes, Multiple

Sclerosis and the Special Olympics.

He has been the recipient of the Brotherhood Award by the National Conference of Christians and Jews.

The wiry 155-pounder was born in Mobile, Ala. and broke into the big leagues with the San Diego Padres in 1978.

Early in his career with the Padres, he was asked to be a volunteer in a Special Olympics competition.

"He tells me that's how he got started," Ehlmann explained. "The truth is he's a pushover for kids, particularly those handicapped or emotionally disturbed."

He became a national figure in the game in his first season in St. Louis, 1982, when he helped the Red Birds win the National League pennant and go on to defeat the Milwaukee Brewers in the World Series.

He became involved in major league baseball's national campaign "Operation Grand Slam" to teach children living in juvenile detention homes baseball skills.

Smith will be presented the award as the 35th winner in ceremonies before a game in Busch Memorial Stadium during the 1990 season.

It is voted to a player who represents the image on and off the field of Gehrig, the Yankee Hall of Fame first baseman who was a

member of the fraternity in his undergraduate days at Columbia University. ■

OZZIE SMITH

Wichita Phi Heads Kansas Prison

Dr. Steve N. Davies (Wichita '70), formerly associate director of the Wichita State Alumni Association, became the warden of the Kansas State Penitentiary in Lansing in 1975.

BY ROBIN RIVES TAYLOR

NOTE: The following article appeared in the July-August, 1988 issue of the Wichita State University Alumni Report and is reprinted with the permission of the Alumni Association. The article was written by Robin Rives Taylor. The photo of Davies was done by Dave Dinell.

How does an associate Alumni Association director with undergraduate degrees in elementary education and speech wind up as warden of the Kansas State Penitentiary in Lansing?

For Dr. Steve N. Davies (Wichita '70/'77/'80) the transformation began with a bit of a surprise.

"In 1975, I was working at Wichita State as associate director of the Alumni Association, when the dean of continuing education at Hutchinson Community College contacted me and asked if I would teach some classes at Hutchinson.

"We set up a night to meet at the college and when I got there he said, 'Let's go where your classroom's located.' So we got in the car and we drove...and drove...and pulled up in front of the prison (Kansas State Industrial Reformatory)."

Davies was understandably surprised, but nonetheless went into KSIR's education area with an open mind.

"It was deplorable. Very poor conditions. The odors were bad, the

lighting was poor. As an educator I thought, 'You've got to be kidding. Something's got to be changed.' As I walked out I saw the announcement that they were looking for a superintendent of education. So I applied for that position."

And that was the beginning of what has been — and continues to be — an auspicious career in corrections. Davies' success certainly comes as no surprise to those who have known the 41-year-old since his college days.

During his study at WSU, he was involved in an amazing number of activities. Student Government Association (president and vice president), Hippodrome chair, Phi Delta Theta, Dean's Honor Roll, Interfraternity Council, Senior Honor Man, Omicron Delta Kappa and Sigma Alpha Eta are only a few of the areas in which he excelled. He continued to be recognized after graduation with honors such as Outstanding Young American in 1976 and Kansas State Teacher of the Year in 1984. The list goes on.

Davies is the kind of guy who's willing to tackle almost any situation and who says he lives by a personal credo: "If you really want something, you'll find a way to overcome barriers and you'll achieve your goals."

That kind of attitude is a real

DAVIES

'plus' not only for Davies, but for those whose lives are affected by the Kansas State Penitentiary. And, whether we realize it or not, that includes most of us.

"Ninety-nine percent of the inmate population returns to the public someday," Davies says. "And my feeling is, what type of person do I want as a neighbor, or to stand next to me in line at a fast food restaurant or sell me a car? I feel the person I want there is someone who has had a chance to change his or her life. So I believe in treatment, in trying to rehabilitate the inmates as much as possible.

"I've made many statements about how I think an institution like this should function and now I need to put my time and energy where my mouth is," says Davies, whose doctoral degree from Kansas State University is in adult, occupational and continuing education.

Davies compares the prison to any community, with his role somewhat like that of a mayor. So far this year, 111 work projects have been put into effect: paling the total of four projects underway last Fall when Davies arrived at the penitentiary.

"I think we're on track," he says. Currently his staff is reviewing projects with the added emphasis on providing a safe environment for the inmates, staff and public.

"I'm a home-grown Kansan," the Kingman native says. "I'm proud of the education I received here in Kansas and feel I can compete with anybody in my field because of it. I'm putting the training I got here to good use in Kansas. I've learned and benefited a lot from it and I want to return some of that."

"WSU is very dear to my heart," the lifetime Alumni Association member says. "It was an extremely good experience. I'm very loyal to the University. Not only did I receive a good education, but I got to know a lot of professors and others personally who took the time to get to know people and took care of them. I'm proud to be a WSU alum."

Standing Up For Your Beliefs

Steve Van Matre (Purdue '64) created a social upheaval in the Lafayette, IN Public Schools in 1965 as a social studies teacher but has emerged as an internationally-recognized educator and author in environmental sciences.

Steve Van Matre's (Purdue '64) first job experience after earning his master's from Purdue University, where he was a member of Phi Delta Theta, was not the stuff dreams are made of, but as often happens, things turned out for the best.

And what might be considered as the Lafayette, Indiana public school system's loss has certainly turned out to be the Earth's gain.

Van Matre first came to Lafayette in 1965 as a social studies teacher at Jefferson High School. It was a time of social upheaval in the country and in the classrooms. Some of the old was being forced to give way to the new, not always without conflict. Van Matre's teaching style was considered controversial by some and he ran into trouble with the school administration and his colleagues in the social studies department.

Van Matre's contract was not renewed in 1969 in a case that generated much local publicity and rallied parents, students and the National Education Association on his behalf. The administration subsequently reached a financial settlement with Van Matre just before the case went to trial.

"Some teachers felt I was stirring up students and they passed those fears on to administrators," Van Matre said recently. "And the administrators were more interested in maintaining appearances than in

VAN MATRE

dealing with the realities of the day."

Some of Van Matre's teaching that upset his colleagues included encouraging students to form new organizations, read new books and go to new places. "There was nothing subversive or radical about such ideas," Van Matre said. "For example, I urged the senior class to give their annual gift to the class to buy new books for the library while their adviser wanted them to spend it on a metal horse that would be mounted on the roof to represent the mascot. They bought the books."

A lot has happened to Van Matre since he left Lafayette in 1969. He pursued his interest and concern for the environment and is now an internationally-recognized educator and author in the field. He recently completed his seventh world tour, presenting workshops and lectures and overseeing the operation of The Institute for Earth Education, which has branches in Canada, Britain, France, Australia and New Zealand.

His experience in Lafayette, though harsh at the time, has served him well. "I learned that if you were willing to stand up to something that was wrong, people would rally to your support," he said. "Wherever my supporters are today, I send my heartfelt thanks for their readiness to act upon their

convictions. I've never forgotten that."

In addition to his extensive work and writing in the field of environmental education, Van Matre is a professor of environmental education and interpretation at Aurora University in Aurora, Illinois, and the coordinator of the university's master's degree program in his field. His students have come from all over the world to work with him.

Van Matre considers The Institute for Earth Education program to be his most important achievement. He developed the concept, helped spread its message and environmental education programs around the world and works tirelessly to maintain its ideals. The Institute, with branches worldwide, conducts educational programs for adults and young people, and administers intense learning programs for all levels of schooling.

"Our goal," Van Matre says, "is to help people better understand the basic ecological systems upon which all life depends, what those systems mean for them in their daily lives, and how they can begin making some changes in their lifestyles in order to live more in harmony with the Earth and all its life."

Van Matre has authored four books for the Institute: *Acclimatization*, *Acclimatizing*, *Sunship Earth* and *Earthkeepers*. They are kits for educators on how to set up environmental programs for students. The programs provide different, very hands-on systems for teaching people of all ages how to understand and appreciate the Earth. They are used by elementary, junior high and high schools all around the world.

"I would hope that young people growing up in Lafayette today can still gain a realization that what is important, win or lose, is one's willingness to stand up for what is right," Van Matre said. "Today, whenever I hear someone say he got fired, I always reply, 'Hey, it may be the biggest break of your career. Look what happened to me.'" ■

Comedy Writer Highly Acclaimed

*Hugh Wilson's (Florida '65) new TV show, **The Famous Teddy Z**, was acclaimed by critics as the best show of the 1989 Fall season. Then CBS took it off the air. The same thing happened in 1988 with **Frank's Place**.*

CBBS is taking Hugh Wilson's (Florida '65) new TV show, *The Famous Teddy Z*, off the air for a while, and Wilson is sitting at his desk at Columbia Studios in Hollywood wondering aloud, "What else is new?"

Z, acclaimed by critics as the best show of the 1989 Fall season, follows Wilson's creation *Frank's Place*, acclaimed by critics as the best new show of 1987 season. It too, is off the air.

Yet according to *Variety*, Wilson is rumored to be one of the highest paid comedy writers in the history of television. "I am the most successful failure in town", says the Emmy Award winning writer.

Well, not exactly. Wilson also created the CBS comedy *WKRP in Cincinnati* that to date has produced over one-hundred million dollars in syndication revenues. And he did write and direct a little drive-in-movie called *Police Academy I*, which brought one-hundred and thirty million dollars to the box-office, worldwide.

"I'm a little embarrassed about *Police Academy*," Wilson sheepishly admits. "If I hadn't done the first one, I could have saved the world from the rest of them".

Now he is preparing "the most exciting thing I've ever done in my professional life". And it is not a comedy. Far from it. Wilson is writing the scripts for a CBS miniseries which he will produce on the Civil War battle of Gettysburg. "If I can pull this off, I'd be happy to quit right there. I don't need to write or produce anything else. This is, in my mind, it."

So how did Wilson get to "it"? After graduating from the University of Florida, where he was chapter president, Wilson knocked around in New York and Pennsylvania before ending up in the advertising business in Atlanta. He lived there for 10 years and went from a junior copywriter to president of the agency. "You keep getting promoted until you finally reach a level of total and complete incompetency", says Wilson.

So in 1975, off he slouched to Hollywood and a writing job at the then famous Mary Tyler Moore Company. "I was lucky to get in

there," remembers Wilson. "They were the best. For somebody who wanted to learn how to write television comedy, this was like getting into Harvard."

Then came *WKRP* and the rest.

Wilson says he started writing comedy in college. "I wrote a sketch with Russell Crofton (now a Delta pilot in Atlanta) for the Phi Delt entry in Homecoming competition. "We won as I recall. It never occurred to me at the time that I could make money writing such foolishness".

Wilson stays in touch with old brothers. "Oh, yeah, you know they see my name on TV and wonder if that's the same jerk they knew." Bob Wilcox, a Florida Alpha brother, is a writer on *Teddy Z*. The production assistant on the show is the son of Steve Lewallen, another Florida Alpha brother, who is from Wilson's hometown of Coral Gables, Florida. Deppe Callahan, a Phi from the University of North Carolina, is Wilson's best friend.

"I even married into Phi Delta Theta", he says. His wife, Charters, is the daughter of Phi Judge Sidney O. Smith, Jr. (Georgia '49), and the granddaughter of the late Sidney O. Smith, Sr., Georgia, the first recipient of the coveted Gardner Award.

Wilson is also involved in fund raising for Florida Alpha house improvements. "My hat is really off to brothers like Dale Hedrick, Hyatt Brown, and Jan Smith for all their work. God knows we need to fix up that house".

The father of three daughters and a son, Wilson's oldest daughter, Cannon, has applied this year to Wake Forest and Virginia. "I fully expect her to date Phis", says Wilson, "unless of course they're anything like the brothers I went to school with. In that case, I think she should just stay in her room and study." ■

DIRECTION: Hugh Wilson makes a point with Jon Cryer.

BUSY PHIS

IN BUSINESS

BOARD ROOM

• **WAYNE W. ALLEN** (Oklahoma State '58), senior vice president exploration and production, has been elected to the Phillips Petroleum Company's board of directors.

• **J. DAVID HAKMAN** (California '63), chairman and CEO of Hakman Capital Corporation, recently became a director at Horn and Hardart Company ■

PRESIDENTIAL SUITE

• **JAMES BARR, III** (Iowa State '62) has been named president — telephone operations of Telephone Data Systems, Inc., which operates 80 local telephone companies in 27 states. He was also named to the company's board of directors.

• **JIM JENKINS** (Utah '79) has been appointed president of Test Quality Company in Santa Clara, CA. He had previously served for four years as the company's vice president of marketing. ■

VP'S DESK

• **JAMES R. SHELTON** (TCU '64) has recently moved to Dallas to assume duties as vice president and senior trust officer for Merrill Lynch Trust Company of Texas.

• **JOHN K. BUSH** (Miami-Ohio '59) has recently been appointed vice president and resident manager of NCNB Securities, Inc. in Charlotte, NC.

*JENKINS

*BUSH

• **TIMOTHY W. BALDWIN** (Case Western Reserve '68) has been promoted to vice president of sales, marketing and engineering at Freund Precision, Inc., an applications engineering firm in Dayton, OH.

• **FRANK L. FAIR III** (Mississippi '78) has joined Sunburst Bank of Jackson, MS as vice president and branch manager. He was with another Jackson-based bank.

• **RICHARD R. KLOTZ** (Dickinson '58) has been appointed vice president for marketing, sales and product information with Baker-Foxco in Vienna, VA. He had operated the Klotz Insurance Agency for 17 years.

• **PATRICK A. MCGEE** (Manitoba '73) has been appointed as executive vice president of OEB International, a public relations/public affairs firm in Toronto, Ontario. He had been vice president, public affairs. ■

*KLOTZ

*MCGEE

BUSINESSMEN ALL

• **CHARLES B. (BILL) HOWARD** (Butler '51), president of Lynx Creek Ranch, Inc. in Prescott, AZ, has announced the approval of a master planned community which consists of two portions. One is a 1,650-acre portion which includes, along with housing, some commercial dedication. The other is Lynx Mountain View Estates, a very low density housing development.

• **DILLARD G. ADAMS** (Vanderbilt '55), president of Admiral Binder Corp. in Nashville, is currently supervising a \$500,000 expansion of 12,000 more square feet of manufacturing space. His company produces the blue, vinyl Golden Legion certificate holders used by the fraternity.

• **RONALD L. ROUNTREE** (South Florida '71) has been recognized as the Number One Performer in Maytag's entire field sales organization. He established new all-time records for Maytag unit and dollar sales volume.

• **THOMAS J. EDWARDS** (Southern California '86) has been promoted to director-public affairs for Coast Distributing Company, a subsidiary of California-based La Jolla Capital Corporation, Inc.

• **D. DAVID MCINNES** (Dalhousie '83) has moved to Ottawa and is now working in the Ottawa office of the Canadian Banking Association.

• **FRANK K. PEEPLES** (Georgia Tech '49) presently is the owner/operator of an international shipping company in Savannah, GA. He is a member of the Georgia Tech Athletic Hall of Fame. ■

PROFESSIONAL POSTS

• **HOWELL W. MELTON, JR.** (Florida '73) has been named an administrative partner for the Orlando office of the law firm of Holland & Knight. He transferred to Orlando from the firm's Southwest Florida office in March, 1989 and practices commercial and construction litigation.

*ROUNTREE

*MELTON

• **HARRY W. MASSEY, SR.** (Florida State '55), president of Massey Insurance and Financial Services, Inc., of West Palm Beach, has been appointed president of the Independent Insurance Agents of the Palm Beaches.

• **JAMES P. BURRA** (California State-Northridge '67) has been elected a director of the American Cancer Society-Orange County unit and is a member of the Society's Excalibur group.

• **LARRY N. FROELICH** (Ohio '64) has been promoted to news editor of the *Lexington Herald-Leader* after serving the past eight years at the *Detroit Free Press* where he had been deputy news editor. Both papers are part of Knight-Ridder, Inc., which he joined in 1967. He and his wife live in Lexington, KY.

• **LARRY W. SERLO** (Florida '81) has been named a partner at McGladrey & Pullen, a Fort Lauderdale, FL firm specializing in tax services. He had been a senior manager.

• **GEOFF PADDOCK** (Indiana '77) has recently been named district director for the three Indiana Congressional offices of U.S. Rep. Jill Long (D-Ind.) He will oversee the staff and operations of Long's offices in Fort Wayne, Kendallville and Berne.

*MASSEY

*PADDOCK

• **BOB C. HUNSUCKER** (Texas Tech '85) graduated from Baylor College of Dentistry in 1989 and is presently associating with a dentist in Arlington, TX. ■

HONORED

•**FRANK WRIGHT** (Florida '26) was honored at the Frank Wright Educational Foundation Inaugural Dinner on Dec. 12, 1989. He has chaired Palm Beach's Round Table for 27 years and brought it to national acclaim. The Round Table is Florida's oldest speakers' forum.

•**RALPH STRAYHORN** (North Carolina '45), past Educational Foundation president and current legal counsel, has been presented with the "William R. Davie Award" by the North Carolina Educational Foundation. The award is given to recognize distinguished service to UNC.

•**CHARLES S. (CHIC) LEWIS** (Syra-cuse '51) was recently selected as the 1989 "Small Business Person of the Year" by the Small Business Council of the Greater Rochester Metro Chamber of Commerce in Rochester, NY.

•**HAROLD MAYSENT** (Whitman '49), president and CEO of Rockford Memorial Hospital since 1972, was recently presented the Hospital Association's Distinguished Service Award for a "range of contributions sustained for a long period of time."

*LEWIS

*MAYSSENT

•**JEFF B. LOVE** (Vanderbilt '71), a partner with the Houston-headquartered law firm of Liddell, Sapp, Zivley, Hill & LaBoon, was granted Knighthood Decoration of the Royal Order of the North Star by King Carl XVI Gustaf of Sweden in October, 1989, for his six years of service as Honorary Consul General of Sweden in Texas.

•**WILLIAM F. POE** (Florida '53), founder of W. F. Poe Insurance Agency (now Poe & Associates, Inc.) in Tampa, FL, was recently honored by the *Tampa Bay Business Journal* with a profile story. He is a former mayor of Tampa.

•**MAURICE W. ACERS** (SMU '29), longtime Texas civic and professional leader, was recently honored by the Dallas Scottish Rite Bodies when he was awarded the Thirty-Third Degree in special ceremonies at the Scottish Rite Cathedral in Dallas.

•**FULLER E. CALLAWAY, JR.** (Georgia Tech '26) was recently honored by Georgia Tech when it named its new Manufacturing Research Center for him. He is chairman of Callaway Mills, one of America's largest textile firms.

•**DUDLEY DARLING** (British Columbia '39) has been presented the prestigious Canada Volunteer Award by the Brock

*LOVE

*ACERS

House Society recognizing his involvement in a wide variety of voluntary organizations in his community. ■

IN THE ARTS

•**DEAN HARGROVE** (Wichita State '60) currently has two television shows on the air and launched two more this past Spring. He created NBC's "Matlock" and CBS' "Jake and the Fatman". The two shows are ABC's "Father Dowling Mysteries" and CBS' "Max Monroe: Loose Cannon."

•**BUDDY RENFRO** (Maryland '62) and **KENN H. ROBERTS** (Maryland '61) are currently members of the Hard Travelers Folk Revival currently playing to packed houses at the King of France Tavern in Maryland.

•**DR. STUART W. YOUNG** (DePauw '65) and Dr. Royal J. Bartrum, Jr. have written a financial planning guide designed specifically for physicians and other professionals titled *A Physician's Guide to Financial Independence*. ■

IN GENERAL

•**WALLACE C. VAN DEREN** (Colorado '51) is retiring as a human relations manager with some 33 years with TRW, Inc. a large Fortune 500 company with some 80,000 employees worldwide. ■

IN EDUCATION

FACULTY AND STAFF

•**DAVID H. MARSHALL** (Miami-Ohio

'54), chairman of the accounts department at Millikin University in Decatur, IL, is the author of a new college textbook titled *A Survey of Accounting: What The Numbers Mean*.

*MARSHALL

*YOUNG

•**LT. RICHARD T. ORR** (Butler '84) has been appointed director of public information and publications for the Missouri Military Academy.

•**DR. WILLIAM T. COCKE, III** (Sewanee '51) has been awarded the Jesse Spalding Chair in the Department of English at the University of the South. He is the faculty adviser to Tennessee Beta. ■

IN POLITICS

•**SENATOR SAM NUNN** (Georgia Tech '60) is taking no chances as he heads into the 1990 race for his fourth six-year term as U.S. Senator from Georgia. He has won more than 80 percent of the vote in each of his Senate elections since 1972. He is a Democrat.

•**J. TOM COLEMAN, JR.** (Georgia Tech '50), past captain of the Georgia Tech football team, won election to the Georgia Senate last year. ■

IN GOVERNMENT

•**RON WALKER** (Arizona '60), founder and first director of the White House Advance Office, has been elected director to Freedom Foundation's 20-member board. He is currently the managing director and senior partner of Korn/Ferry International, an executive search firm located in Washington, D. C. ■

PILOT TRAINING: Lt. Kevin W. Ash (Southwest Texas '86) and Lt. Stephen J. Melonides (Purdue '87) graduated in the same class from Air Force pilot training. They received their wings on Nov. 17, 1989 at Columbus AFB, MS.

★ ★ 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

CARL R. SHAFFER ('19), 92, died Nov. 11, 1988 in Wadsworth, OH.

Allegheny

WILLIAM T. PIERCE ('43), 68, died Aug. 6, 1989 in Indiana, PA.

Arizona

JOHN FRANCIS DEVOS, JR. ('31), 78, died July 21, 1989 in San Diego.

Ball State

FRANK GEORGE HERLIHY ('26), 90, died Oct. 25, 1989 in Los Angeles. In 1929 he and his brother, Herbert, formed the law firm of Herlihy & Herlihy. He retired from active law practice in 1987, 60 years to the day after his admission to the bar. He was active in the management of several private foundations up until his death.

Brown

JAFER N. A. MOHAMMAD ('90), 21, died Dec. 6, 1989 in Muncie, IN.

Brown

DANIEL D. GRUBBS ('26), 85, died Dec. 28, 1989 in Zionsville, IN. He had worked for McCready and Kenne, Inc. for 15 years before retiring in 1969.

California

PAUL L. STANNARD ('29), 82, died Oct. 20, 1989 in Sarasota, FL.

California-Berkeley

ROBERT L. JOHNSON ('41), 70, died Sept. 14, 1988 in Woodside, CA. He was a retired executive of Pan American Airways. Survivors include a Phi son, **Robert L., Jr.** (California-Berkeley '71).

California State-Northridge

THEODORE DONALD ARROWOOD ('71), 40, died Nov. 28, 1989 in Pasadena, CA.

Case Western Reserve

WILBUR JOSEPH ARTNER ('43), 68, died Oct. 27, 1989 in Tiffin, OH. He worked for 30 years at National Machinery until he retired in 1979 as vice president in charge of production. He previously worked for Pan-Am Airlines as a flight engineer and served in the Navy Air Corps in the same capacity. He was a former member of the Fasteners Research Council, the National Machinery Foundation and the Quarter Century Club at National Machinery.

Chicago

HAROLD JOHN BARNES ('48), 71, died, Dec. 24, 1989 in Baton Rouge, LA. He was a veteran of World War II serving as an officer with the 9th Bomber Group, 20th Air Force. After the war he received a master's degree in business from Chicago and helped start the first school system in Park Forest, IL, where he was elected the first president of the school board. Later he became a Louisiana state legislative auditor. He retired in 1982.

Cincinnati

CLEM E. KEMP ('30), 83, died May 5, 1989 in Monroe, OH. Survivors include a Phi son, **Thomas A.** (Ohio State '57).

Colgate

JOSEPH J. KELLY ('39), 74, died in 1989 at Sea Girt, NJ.

Cornell

ALBERT L. LAWRENCE ('33), 80, died Dec. 2, 1989 in Herkimer, NY.

Colorado State

RICHARD W. BAKER ('34) died in 1989. No other information was reported.

Cornell

DR. GEORGE G. FLENNER ('31), 80, died Jan. 7, in Hamilton, OH. He practiced general medicine for several years with his father before returning to Cornell Medical School for his specialty of obstetrics and gynecology. He served as chief of staff at Fort Hamilton-Hughes Hospital, Mercy Hospital of Hamilton and as president of the Hamilton Academy of Medicine. He was also instrumental in the formation of Hamilton Planned Parenthood. He was also a talented guitar player.

Duke

R. BURTON DODD ('43), 68, died Jan. 24 in Salem, VA. He was founder and retired president of Valley Tile Distributors and was a past president of the Salem/Roanoke County Chamber of Commerce.

Franklin

DAWSON S. BLACKMORE ('26), 85, died Nov. 30, 1989 in Franklin, IN.

Georgia

WILLIAM HENRY BECK, JR. ('20), 91, died Nov. 13, 1989 in Griffin, GA. He was a prominent Griffin attorney and past president of The National Exchange Clubs. He has served several times as attorney for the Griffin City Commissioners and was Griffin Police Court judge for eight years. He served in World War I and World War II in the judge advocate corps. He was sent to Germany in 1946 to be on a tribunal in connection with the war crimes trials at Litchfield. Survivors include a Phi son, **William H.** (Georgia '48).

Georgia Tech

GEORGE WARE CORNELL ('33), 77, died Dec. 4, 1989 in Fort Lauderdale, FL. He was an inventor and manufacturer. He was president of the Duraflex Company, which marketed a threshold he invented and held patents on, and Industrial Vinyls, Inc. a vinyl extruding firm at the time of his retirement in 1979. He served as president of Georgia Delta while in college. Survivors include three Phi sons, **George W., Jr.** (Emory '72), **Howell E.** (Auburn '76) and **Walter E.** (Tennessee '80) and a Phi nephew, **William E. Cornell, III** (Miami-Florida '61).

Georgia Tech

JAMES K. SHIVER ('51), 59, died Dec. 17, 1989 in Washington, D. C. He was a founding member of his company, Hughes, Sears and Shiver, in 1963. He was active in Democratic national politics, working in the 1968 presidential campaign of Vice President Hubert H. Humphrey and the 1972 campaign of Terry Sanford for the Democratic presidential nomination. He was a Navy officer on a destroyer and a submarine during the Korean War. He was an engineer who specialized in finding innovative products, such as those used for national defense, for the government.

Gettysburg

WILLIAM J. ZEIDERS ('29), 83, died July 19, 1989 in Unterageri, Switzerland.

Hanover

ROBERT JOHN SMITH ('36), 77, died Dec. 28, 1989 in South Bend, IN. He was a manufacturer's sales representative and a real estate broker

in South Bend. Survivors include a Phi brother, **Kenneth P.** (Illinois Wesleyan '38).

Idaho

WALLACE E. GARETS ('38), 73, died Feb. 2 in Boise, ID. His entire professional career was involved in journalistic pursuits. He was an editor and writer in New York, authoring journalism textbooks and biographies, including one of Franklin D. Roosevelt. He established the journalism department at Idaho State College in 1947, and taught there until 1956. He was editor of the *Idaho State Journal* in Pocatello from 1947 to 1956. He was department chairman of the journalism department at Texas Tech from 1956-1971. Under his leadership the department received its first accreditation from ACEJ.

Illinois

LEROY G. WARD ('33), 78, died Jan. 31, 1989 in Decatur, IL. Survivors include a Phi nephew, **William Ward Johnson** (Illinois '63).

Indiana

JAMES E. LITTLE ('30), 82, died March 5, 1989 in Auburn, IN. Survivors include a Phi brother, **Robert** (Indiana '32).

Iowa

CHARLES O. GARRETSON ('48), 62, died Oct. 27, 1989 in Iowa City, IA. He was an attorney in private practice most of his life. He also had held various elected and appointed prosecutorial and legal positions, including county attorney (Henry County, IA), assistant attorney general of Iowa and Burlington city attorney. Survivors include a Phi brother, **Joel H.** (Iowa Wesleyan '46), a Phi nephew-in-law, **Dave Helman** (Iowa Wesleyan '71) and two Phi cousins, **Owen L. Garretson** (Iowa Wesleyan '34) and **William W. Garretson** (Iowa Wesleyan '57).

Kansas State

WILLIAM J. BUCKLEE ('22), 92, died Nov. 18, 1989 in Ellicott City, MD.

Kansas State

ARTHUR J. GROESBECK, JR. ('33), 78, died Oct. 8, 1989 in Manhattan, KS. Survivors include a Phi son, **Alan W.** (Kansas State '72).

Kentucky

WILLIAM W. ENSMINGER, JR. ('37), 74, died Aug. 14, 1989 in Harrodsburg, KY.

Lehigh

OLIVER B. PINKNEY ('31), 81, died Feb. 27, 1989 in Lakewood, N.J. He had been assistant to the general manager of Columbian Bronze Corp. prior to his retirement in 1972.

MIT

ROBERT JOSEPH DEW, JR. ('44), 66, died June 24, 1989 in Indianalantic, FL.

MIT

REGINALD G. MURDOCH ('34), 76, died May 14, 1989 in Laconia, NH.

MIT

WILLIAM B. VAN LIEROP ('75), 35, died Dec. 18, 1989 in Boston. He was a professor for the Commonwealth of Massachusetts.

Mercer

LUCIUS MARTELLE LAYFIELD, JR. ('59), 52, died Sept. 2, 1989 in Columbus, GA.

Michigan

WILLIAM F. COALE, JR. ('43), 68, died Oct. 20, 1989 in Lake Forest, IL. He was an attorney in Lake Forest.

MIT

CONRAD E. THORNQUIST ('28), 82, died Jan. 4, 1989 in Grand Rapids, MI. He had been a partner in the law firm of Warner Norcross and Judd and served in the Navy during World War II. Survivors include a Phi brother, **Russell A.** (Michigan '24) and a Phi nephew, **James Glerum** (Michigan '49).

Mississippi

PERCY LARKINS DELOACH, JR. ('31), 78, died Dec. 18, 1989 in Greenwood, MS. He had owned DeLoach's Inc., a women's clothing store founded by his father in 1934. He was president of the Mississippi Merchants Association, Greenwood Leflore County Chamber of Commerce and the Rotary Club. He was active in United Way, the American Heart Association and the American Cancer Society.

Missouri

HOWARD A. RUSK ('23), 88, died Nov. 11, 1989 in New York City. He was known internationally as the founder of rehabilitation medicine

for the physically disabled. He first practiced medicine for 16 years in St. Louis. The Rusk Rehabilitation Center at the University of Missouri-Columbia is named after him. In 1948 he founded the world-famous Institute of Physical Medicine and Rehabilitation at New York University, widely known simply as the Rusk Institute. His pioneering work during

RUSK

World War II, when he was chief of the convalescent rehabilitation program of the Army Air Forces, shaped rehabilitation medicine. From 1946 to 1969 he was a part-time associate editor for *The New York Times*, writing articles on rehabilitation and other medical subjects. He founded the World Rehabilitation Fund in 1955, helping fit millions of people with artificial limbs and braces. He started the world's first comprehensive training program in rehabilitation at New York University's medical school. He headed the department from 1946 to 1980.

* * *

WILLIAM H. SIMON ('50), 63, died Nov. 12, 1989 in Columbia, MO. Survivors include a Phi brother, **Robert** (Missouri '50) and a Phi cousin, **Ed Simon** (Missouri '47).

Nebraska

DAVID MILLER DEAKINS ('37), 75, died Nov. 6, 1989 in Atlanta. He was a retired insurance executive. He served in the Army during World War II. He was the regional manager of Commercial Union Assurance Company for 20 years before he retired in 1975. He served two terms as president of the Southwestern Underwriters Association. He was very active in local civic affairs.

* * *

ALBERT KELLY TAYLOR ('49), 63, died Aug. 9, 1988.

North Carolina

GEORGE RAGSDALE ('24), 86, died Jan. 2 in Raleigh, NC. He had worked for 50 years as the general manager of the North Carolina office of the Union Central Life Insurance Co. At North Carolina he was active in student affairs and served as associate editor of the *Daily Tar Heel*.

He and two fellow members of Phi Delta Theta won a campus contest by writing the Carolina fight song, "Here Comes Carolina-Lina." He later served on the boards of trustees of his alma mater and of North Carolina State University. He was very active in civic affairs.

North Dakota

LLOYD ANDREW ROBBIE ('20), 92, died Jan. 13 in Santa Marie, CA. Survivors include three Phi sons, **Donald L.** (North Dakota '46), **John A.** (North Dakota '50) and **James R.** (North Dakota '56), and a Phi nephew, **Lloyd A. Walen, Jr.** (North Dakota '51).

* * *

VERNON HAYNES SPRAGUE ('16), 96, died in October, 1989 in Clarksville, IN.

Northwestern

TULL CRESS LASSWELL ('51), 63, died March 10, 1988 in Lutz, FL.

Ohio

ROBERT C. WALLIS ('44), 67, died Sept. 6, 1989 in North Haven, CT. He was a professor of epidemiology and medical entomology section chief at the Yale Medical School. A member of the Yale faculty since 1963, he expanded teaching and research of diseases involving insects and viruses and was one of the first entomologists to study Lyme disease and arbovirus surveillance in Connecticut. He published numerous articles on viruses in man caused by insects, especially on the role of mosquitos in transmitting viral diseases such as eastern and western equine encephalitis.

Ohio State

CHARLES P. KELLER ('33), 77, died Aug. 24, 1989 in Mechanicsburg, OH. He was co-owner of the Keller Company and served in the U.S. Navy during World War II. He was an active Mason, and was also active in many civic activities. He had been listed in the Midwest's Who's Who.

Ohio Wesleyan

ROBERT F. TAYLOR ('32), 77, died Dec. 10, 1989 in Grosse Pointe Farms, MI. He had been an investment counselor and was chairman of Investment Counsel at the time of his death. He was a member of Phi Beta Kappa, Omicron Delta Kappa and Pi Delta Epsilon.

* * *

WILLIAM G. ZANTINY ('66), 45, died Aug. 17, 1989 in Long Beach, CA.

Oregon State

WILLIAM W. SCHUBEL ('41), 72, died March 5, 1989 in Vancouver, WA.

Pittsburgh

ROBERT T. WARRENDER ('48), 63, died Dec. 11, 1989 in Highland Park, IL. He was president of Warrender-Fluid Services, Inc. in Northbrook, IL.

Purdue

ROBERT E. COCHRAN ('50), 68, died Nov. 12, 1989 in Lima, OH.

* * *

WILBUR EDWIN FORD ('19), 94, died Nov. 6, 1989 in Wabash, IN. He was the retired president and chairman of The Ford Meter Box Co. He helped organize the First National Bank in Wabash in 1933, served on its first board of directors and was board chairman for 16 years. He retired as a director in 1976. He served Wabash Community Service as a director and president. He was president of the Honeywell Foundation for Community Service for 25 years. He was named "Distinguished Citizen" by the Wabash Area Chamber of Commerce in 1956. He was also active in scouting and in the Kiwanis Club.

South Dakota

JOHN JAY BAUMAN ('43), 68, died April 27, 1989 in Tucson, AZ. He was a longtime business manager of Flowing Wells School District

having retired in 1982 as associate superintendent in charge of business. Prior to that he worked as an accountant with Apache Powder Co. from 1947 to 1958 in Benson, AZ. He served in the Army in World War II. Survivors include a Phi son, **John Charles** (Arizona '70).

Syracuse

KENNETH I. SAVIDGE ('28), 82, died in May, 1989 in La Jolla, CA.

UCLA

FREDERICK FRANCIS HOUSER ('26), 85, died Dec. 25, 1989 in Laguna Beach, CA. He graduated from Harvard Law School in 1929. He was elected to the Republican County Central Committee and first elected to the state assembly in 1930 when he was 25. He served three terms and in 1942 was elected lieutenant governor for one four-year term. He was an unsuccessful congressional candidate three times in the 1930s. After another unsuccessful run for a U.S. Senate seat he was elected to the Superior Court bench in 1946. He retired in 1966. In 1948 he was chosen UCLA's Alumnus of the Year. While an undergraduate at UCLA he joined Phi Kappa Kappa, a local, and was sent to the General Convention of Phi Delta Theta in Cleveland where the group's petition for a chapter was successful. He was Bond #2. Survivors include a Phi son, **Fredrick Holmes House, Jr.** (Emory '48) and a Phi nephew, **Melville Morgan Driskell** (Emory '32).

* * *

DON R. JACOBSON ('31), 79, died Oct. 3, 1989 in San Marino, CA.

Union

DR. FRANK J. CAMPIONE, JR. ('54), 57, died Dec. 23, 1989 in Indian River Shores, FL. He practiced dentistry in Albany, NY from 1961 to 1981, when he moved to Florida. He was the director of the Citrus Bank in Vero Beach, FL, which he founded in the early 1980s. He was a 20-year member of the Third District Dental Society in Albany and a member of the American Dental Association.

Utah

JOHN E. HAYWARD ('19) died Dec. 2, 1988 in Hialeah, FL. He was an insurance adjuster with Aetna Affiliated Companies and a safety engineer with Pacific Insurance Co.

Valparaiso

KURT H. SCHNELLEBAECHER ('34), 78, died Dec. 4, 1989 in Milwaukee.

Vanderbilt

JOSEPH COLUMBUS DAVIS ('41), 70, died Nov. 26, 1989 in Nashville. He had vast holdings in coal-rich Kentucky land and other investments. He was president of Davis Coals. He served in the Navy in World War II, and then went to work as a salesman for financier Justin Potter who had vast coal holdings. When Potter had to get out of the business due to poor health he made it possible for Davis to purchase 12 percent of a company. He paid \$15,000 for the coal stock and sold it for millions in the early 1970s. At Vanderbilt he was virtually invincible in tennis between 1936 and 1942, winning 35 titles, including three Southeastern Conference championships.

* * *

DR. LEONIDAS W. DOWLEN ('32), 78, died Jan. 24 in Coral Gables, FL. Upon completion of his surgical residency in 1938, he went into private surgical practice with Dr. **Walter C. Jones** (Emory '21) who is also deceased. He served in the Navy during World War II and then resumed his practice. He was president of several medical associations. He was a staff member of Victoria Hospital, the Miami Heart Institute and Miami Children's Hospital. Survivors include two Phi sons, **Leonidas Washington, Jr.** (Vanderbilt '65) and **Eugene M.** (Florida '72).

* * *

DR. CRUTCHER MCCLURE ('16) died Dec. 11, 1989 in Nashville.

Virginia

EDWARD J. CHILDERS ('41), 71, died Jan. 20 in Nashville. He was a retired Genesco executive and a veteran of World War II. He retired in 1975. Survivors include a Phi cousin, William O'Donnell Richardson (Vanderbilt '50).

JOHN WILMOT MITCHELL, JR. ('71), 40, died Oct. 6, 1989 at Fort Walton Beach, FL. He was a pilot for American Airlines.

Wabash

THE REV. HERVEY GANSE LITTLE ('24), 85, died Jan. 2 in Williamstown, MA. During his

career as a Presbyterian minister, he held pastorates in Baltimore, Williamsport, PA, Columbus, OH, and Pasadena, CA. He was president of the denomination's board of Christian education from 1949 to 1961. He was a frequent speaker at college ceremonies and received numerous honorary degrees. In the mid-1950s he addressed

LITTLE

nationalwide audiences on the "National Radio Pulpit" and then served as an exchange minister in England and Scotland. He was elected moderator of the General Assembly in Boston in 1966.

Washburn

JOHN JUSTIN DOYLE ('43), 67, died Nov.

11, 1989 in Atherton, CA. He had worked at IBM Corp. for 40 years in computer marketing and management. He served in the Navy during World War II and was active in many community and civic organizations.

HOMER LEE EDGELL ('25), 86, died June 22, 1989 in Mountain Home, AR.

NED NELSON FLEMING ('21), 90, died Jan. 24 in Phoenix, AZ. He had been associated with the Fleming Company since 1921 when he joined the firm in Topeka. He was elected treasurer and general manager and became a member of the board of directors in 1922. He was named president in 1945 and became chairman and CEO in 1964. He was elected chairman of the board in 1966 and then became honorary chairman in 1981. During his tenure the company became the nation's largest wholesale food distributor. He served as president of the National American Wholesale Grocer's Association and later was chairman of its board of governors. He received the organization's highest honor in 1964, the Herbert Hoover Award, given for humanitarian service in business. He was active in numerous civic organizations.

FRANK D. HEDRICK ('37), 75, died Oct. 16, 1989 in Denver. He was a retired attorney and abstractor.

JOHN C. SARGENT, JR. ('49), 62, died Dec. 13, 1989 in Palm Desert, CA.

Washington-St. Louis

WILLIAM A. BECKMANN ('29), 82, died

Jan. 2 in Florissant, MO. A right-hander who pitched for the old Philadelphia Athletics in the late 1930s and early 1940s, he ended his major league career with the St. Louis Cardinals. A curveballer with good control, he compiled a 21-25 record in the big leagues.

Washington-Seattle

STANLEY B. LONG ('27), 84, died Jan. 30 in Bellevue, WA. He was a former member of the Seattle law firm of Bogle & Gates, which he joined in 1928. He became a partner in the firm in 1936. He retired in 1976.

PHILLIP F. OLSON ('38), 73, died Nov. 20, 1989 in Yakima, WA. After serving in World War II in the U.S. Air Force Signal Corp he began work for the White River Lumber Company in Wapato. In 1948 he purchased land in the Parker Heights area for an orchard operation. He lived on the farm with his wife until 1980. He was active in civic organizations. Survivors include a Phi cousin, Rufus Smith (Washington-Seattle '30).

Westminster

JOSEPH M. DYE, JR. ('29), 82, died Oct. 9, 1989 in Irvine, CA. Survivors include a Phi brother, James (Westminster '26).

WILLIAM JASPER MCCLURE ('36), 75, died Sept. 16, 1989 in St. Augustine, FL. Survivors include a Phi son, George M. (Cornell '71) and a Phi cousin, James McCormick McClure (Miami-Florida '63).

IN COEL QUIES EST

★ DIRECTORY ★

THE PHI DELTA THETA FRATERNITY

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

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

★

LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL: Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; Clem E. Bining, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL 33305; Stanley D. Brown, (1966-68), 1890 S. Marsh Ave. S., Reno, NV 89509; Howard E. Young, (1968-70), 2755 Essex Terrace, Houston, TX 77027; Wade S. Weatherford, Jr., (1970-72), 308 Union St., Gaffney, SC 29340; John D. Millett, (1972-74), 5378 S Ridge Dr., Cincinnati, OH 45225; Lothar A. Vasholz, (1974-76), Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; Douglas M. Phillips, (1976-78), 1013 Sandpiper, Palm Desert, CA 92260.; T. Glen Cary, (1978-80), P.O. Box 670681, Dallas, TX 75230; 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 MEMBERS OF THE GENERAL COUNCIL: Frank S. Wright, Florida '26, 319 Clematis St., West Palm Beach, FL 33401; 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, ND 58201; David Turner, Minnesota '70, St. Procopius Abbey, 5601 College Road, Lisle, IL 60532; H. Laird McGregor, Dennison '51, 400 Blue Bonnet 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 23230
Reporter—Dr. Edward Whipple, Office of Vice Pres. for Student Affairs, Eastern Montana College, 1500 N. 30th St., Billings, MT 59101-0298
Member-at-Large—Anthony H. Ambrose, Lloyd & McDonald, 700 Meidinger Tower, Louisville, KY 40202
Member-at-Large—Thomas L. Holling, 543 Olive Court, Webster Groves, MO 63119

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056
 Telephone—513-523-6345
 Fax—513-523-9200

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

Chapter Consultants, Jeffrey A. Dillon, Abraham L. Cross, Jay L. Peterson, David M. Wilch, Charles L. Pride, Martin M. Taylor

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—Edward G. Whipple, Office of the Vice Pres. for Student Affairs, Eastern Montana College, 1500 N. 30th St., Billings, MT 59101-0298

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, Indianapolis, IN 46250; T. Glen Cary, P.O. Box 670681, Dallas, TX 75367; Frederic B. (Ted) Lowrie, Jr., 26 Cutler Rd., Andover, MA 01810; Robert J. Miller, *ex officio*.

PHI DELTA THETA EDUCATIONAL FOUNDATION TRUSTEES—Chairman, Roger H. Cerne, 7690 Mountain Ash Dr., Concord Township, OH 44060; Robert J. Miller, President, 2 S. Campus Ave., Oxford, OH 45056; T. William Estes, Jr., P.O. Box 120187, Nashville, TN 37212; James C. Holmes, 795 S. Adams, Birmingham, MI 48009; Marvin J. Perry, 4101 Howard Ave., Kensington, MD 20895; F. Ross Johnston, RJM Inc., 200 Galleria Parkway, N.W., Suite 970, Atlanta, GA 30339; Ronald F. Walker, American Financial Corp., 580 Walnut St., 11th Fl., P.O. Box 2575, Cincinnati, OH 45202

CANADIAN PHI DELTA THETA SCHOLARSHIP FOUNDATION—George W. Bridgen, Suite 602, 425 University Ave., Toronto, Ont., Canada M5G 1T6; J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P 2J8; Michael Deacon, 694 Francis Rd., Burlington, Ont., Canada L7T 3X7; Donald Smith, 43 Cedar St., R#2, Caledon, Ont., Canada LON 1C0; Donald Martin, 107 Metcalf St., St. Thomas, Ont., Canada N5R 3K8; Robert S. McInnes, 146 Bedford Rd., Toronto, Ont., Canada M5R2K8; Allan Paul, 580 Christie St., Toronto, Ont., Canada M6G 3E3; Robert J. Miller, Exec. Vice Pres., Phi Delta Theta Fraternity, 2 S. Campus Ave., 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, 7720 Blackford Dr., Chagrin Falls, OH 44022

FRANK J. R. MITCHELL SCROLL ENDOWMENT FUND TRUSTEES—Nelson Hall Layman, Chairman, 516 S. Park Ave., Hinsdale, IL 60521; Wallace B. Behnke, 323 Glen Eagle, Kiawah Island, SC 29455; 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, 2 S. Campus Ave., Oxford, OH 45056

HOUSING COMMISSIONER—C. T. Bray, 1014 Coral St., Tampa, FL 33602

SCHOLARSHIP COMMISSIONER—Rev. David Turner, St. Procopius Abbey, 5601 College Rd., Lisle, IL 60532

COLONIES

MARYLAND GAMMA—Washington College, Christopher C. Kleberg, P.O. Box 239, Chestertown, MD 21620

MISSISSIPPI BETA—Mississippi State University, Phillip M. Wood, 8 Whispering Pines, Starkville, MS 39795

NEVADA BETA—University of Nevada - Las Vegas, John P. Cunningham, 2300 W. Sahara #300 Box 1, Las Vegas, NV 89102

NEW YORK THETA—State University of New York-Oneonta, Erick Gonzales, P.O. Box 828, Oneonta, Oneonta, NY 13820

NEW YORK IOTA—State University of New York-Buffalo, Jeffrey McFarland, 12A Camelot Ct., Buffalo, NY 14214

OKLAHOMA DELTA—Cameron University, Dr. John Courington, School of Business, Cameron University, Lawton, OK 73501

ONTARIO DELTA—York University, Douglas G. North, 137 Taysham Cres., Etobicoke, ON, Canada M9V 1X4

TEXAS OMICRON—Sam Houston State University, Brain J. Winterringer, 1387 I 45 S., #404, Huntsville, TX 77340

WASHINGTON EPSILON—Eastern Washington University, Justin G. Watson, 3418 West 2nd Avenue, Spokane, WA 99204

THE PROVINCES

ALPHA NORTH—(Eastern Canada)—Pres., J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P 2J8

ALPHA SOUTH—(New England)—Pres., Joe Belanger, State St. Bank & Trust Co., 225 Franklin St., Boston, MA 02101

BETA—(NY, NJ)—Pres., Ronald J. Garon, 70 Forest Glen, Highland Park, NJ 08904

GAMMA NORTH—(Eastern PA, DE)—Pres., Weldon E. Schaefer, 3706 Congress St., Allentown, PA 18104

GAMMA SOUTH—(Southeastern PA, MD)—Pres., Robert Fitzpatrick, 13706 - 43 Modrad Way, Silver Spring, MD 20904

DELTA NORTH—(VA, DC)—Pres., George F. Atwell, P.O. Box 675, Leesburg, VA 22075

DELTA SOUTH—(NC, SC)—Pres., Alan B. Johnston, 33 Village Park Apts., Simpsonville, SC 29681

EPSILON—(GA)—Pres., John J. Budack, 215 Wildwood Dr., Statesboro, GA 30458

ZETA—(Southern OH)—Pres., Christopher J. Shrader, 28 N. Liberty St., Delaware, OH 43015

ETA NORTH—(KY)—Pres., D. Garrett Shropshire, P.O. Box 715, Danville, KY 40422

ETA SOUTH—(TN)—Pres., Judge Gary R. Wade, Court of Criminal Appeals, P.O. Box 444, Knoxville, TN, 37901

THETA EAST—(AL, MS)—Pres., Benjamin F. Beckham III, Suite 360, 2700 Highway 280 South, Birmingham, AL 35223

THETA WEST—(LA)—Pres., Carl H. Stages, Jr., 766 Chippewa St, Baton Rouge, LA 70805

IOTA NORTH—(WI)—Pres., William W. James, 12211 W. Woodside Ct., Milwaukee, WI 53226

IOTA SOUTH—(Southern & Eastern IL & Northwestern IN)—Pres., Bradley Belcaster, 124 N. Edgewood, La Grange, IL 60525

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. University, Bloomington, IN 47401

LAMBDA—(MN, ND, MB)—To be named.

MU EAST—(MO)—Pres., Robert G. (Jerry) Johnson, 809 Rampart, Warson Woods, MO 63122

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

NU—(AR, OK)—Pres., Jack F. Cozier, 3314 E. 51st., Suite T, Tulsa, OK 74135

XI—(CO, NM, WY)—Pres., Robert B. Deloian D.D.S., 7087 S. Madison Way, Littleton, CO 80122

OMICRON EAST—(Eastern CA - NV)—Pres., Alan H. Glover, 901 N. Richmond Ave., Carson City, NV 89703

OMICRON NORTH—(Northern CA)—Pres., Robert F. Ingels, 1905 Rolls Way, Carmichael, CA 95608

OMICRON SOUTH—(Southern CA)—Pres., James P. Burra, W.D. Adam Co., Inc., 630 West 17th St., Costa Mesa, CA 92627

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, 15018 39th Ave., NE, Seattle, WA 98155

PI SOUTH—(OR)—Pres., Michael P. Thayer, 14330 S.W. Teal Blvd., Beaverton, OR 97005

RHO EAST—(Eastern TX)—Pres., Mark L. Hobson, 3834 Ella Lee, Houston, TX 77027

RHO NORTH—(Northern TX)—Pres., Cary R. Buxton, 3700 Edgefield Lane, Bedford, TX 76021

RHO SOUTH—(Southern Texas)—To be named.

SIGMA NORTH—(MI)—Pres., Robert J. Pierce, 1222 E. Chippewa River Rd., Midland, MI 48641

SIGMA SOUTH—(Northern OH)—Pres., George Porosky, 4658 Friar Rd., Stow, OH 44224

TAU—(ID, MT, Eastern WA)—Pres., James E. Risch, 407 W. Jefferson St., Boise, ID 83702

UPSILON—(Western, PA, WV)—Pres., Robert J. Heister, Narcotics Unit, 401 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, The Fortune Company, 707 Franklin Street, Suite 800, Tampa, FL 33602

CHI SOUTH—(Southern FL)—Pres., Edward F. Hopper, 7300 Sun Isle Dr., South Pasadena, FL 33702

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

OMEGA—(AZ, NM, UT)—Pres., George Grady, 6612 North Casas Adobes Dr., Tucson, AZ 85704

SCROLL DEADLINES

Winter Issue Sept. 10

Spring Issue Dec. 10

Summer Issue March 10

Summer Supplement May 1

Fall Issue June 10

ALUMNI NEWS

AKRON

On Oct. 7, 1989, actives, alumni, and friends of the Delta Gamma Sorority and the Phi Delta Theta Fraternity gathered at 194 Spicer St., the Phi Delt House to pay tribute to Dorothy and Paul Martin (Akron '32). This celebration, held on Homecoming Day, was a fitting way to pay tribute to two generous supporters of the University of Akron and Phi Delta Theta Fraternity.

The party began right after the Zips won the Homecoming game against Louisiana Tech with a downhome chicken and ribs dinner. After eating, everyone in attendance headed over to the Delta Gamma House (Mrs. Martin's sorority) where a formal ceremony honoring Paul and Dorothy was hosted by Gene Wise (Akron '81).

Gene opened the ceremony by relating how different the University of Akron was in 1935 when the Martins first met. He went on to list just a fraction of the achievements both Paul and Dorothy accomplished during their respective years in school.

Once Gene had finished speaking, the Martins were presented with a watercolor portrait with the likenesses of Paul and Dorothy, the Phi Delt Gamma houses, and the new Dorothy Garrett Martin Fountain, which was given to the University earlier in the year by the Martins. Along with this portrait, the Martins were also pleasantly surprised by a letter read by Chip Billow (Akron '76) from President George Bush. In the letter, the President thanked them for their generosity towards the education system of the United States.

Most people could find no way to top an evening such as that, but leave it to Paul and Dorothy Martin to prove us wrong. The generosity of the Martins was again shown when Mrs. Martin presented to the University of Akron President, Dr. William Muse a check for \$150,000 to the University Foundation to fund a scholarship for the Akron chapter of Delta Gamma. Naturally, all who were present (especially the DG's), were overwhelmed and overjoyed by the Martin's gift.

It was an honor for Phi Delta Theta and Delta Gamma to hold this event, but much of the credit for the success of the event should go to Chip, Jim Warner (Akron '71), and Ohio Epsilon President, David Bender. Their hard work, dedication, and commitment to this event helped to assure its success.

The Akron Area Phi Delta Theta Alumni Association again enjoyed a wonderful

CENTRAL FLORIDA: Howard Stockton (Akron '58), club president, visits with Mark Kirkham, administrative consultant for the Orange County sheriff's department and featured speaker at the club's Jan. 23 luncheon, and Mike Gallaher (Rollins '58), club program chairman.

CENTRAL FLORIDA: (Above) Stanley Hand, retired Air Force colonel, visits with Wally Hughes (Kentucky '42). Hand was the speaker at the club's Feb. 27 luncheon and discussed the controversial B-2 Stealth Bomber. (left) Featured speaker at the Jan. 18 dinner meeting was Don Rutledge (Florida '62), one of the top collegiate basketball officials in the country.

evening Dec. 26 at West's Mogadore Country Club celebrating "Love Feast."

This has been a "tradition" for almost 100 years at Akron to celebrate the night our fraternity was founded. Mike Enright (Akron '67) was chairman. The program included a Golden Legion Ceremony honoring 27 Brothers from our area, reports from various committees, and the announcement of scholarship recipients by Brother James Warner (Akron '71). A good dinner and a great evening of Phi Delt Brotherhood was enjoyed by all.—Hugh B. West

CENTRAL FLORIDA

On Jan. 18, we held a dinner meeting in Orlando with 38 Brothers in attendance. Prior to hearing Brother Don Rutledge (Florida '62) speak, reports were given dealing with membership, academic scholarships for undergraduate chapters at UCF and Rollins, and the planning for Founder's Day Celebration in March.

Brother Rutledge is currently one of the top collegiate basketball officials in the nation. He has worked four of the last five NCAA "Final Four" tournaments. His remarks covered many exciting moments working "big time" basketball games.

The regular monthly luncheon on January 23rd was attended by 21 Brothers. Our speaker was Mark Kirkham from the Orange County Sheriff's Office. Mr. Kirkham spoke about how "crack cocaine" is one of Orange County's biggest businesses and how law enforcement agencies are attacking the problem.

A good crowd of Brothers and guests attended the monthly luncheon of February 27th. Program Chairman Wally Hughes (Kentucky '42) arranged for Stanley Hand to be our speaker. Mr. Hand is a retired Air Force Colonel who discussed the very controversial B-2 Stealth Bomber program prior to a lively question and answer session.

During January and February the Central Florida Club held a mid-year membership campaign. Ten new Brothers were brought into the fold. We are proud to announce that during our first year in existence we have reached a grand paid membership of 86. The goal for 1990-91 is a membership of 150 members. This in the Greater Orlando area can join by sending a \$25.00 check payable to "Phi Delta Theta Alumni Club." Mail checks to Brother John Mischuck, 727 Park Lake Circle, Orlando, FL 32803.

Much planning has gone into preparation of our observance of Founder's Day on March 29. Immediate Past President of General Council Tal Bray will be our guest speaker. Chi South Province President Ed Hopper will officiate at Golden and Silver Legion ceremonies. The election of Officers and Directors for 1990-91 will be held during a brief business meeting. Also on the program will be the awarding of two \$100 academic scholarships. One will go to a deserving active at Rollins and the other to an active at UCF.—Howard Stockton

Continued on Next Page

FORT LAUDERDALE: Devid Fee (Florida State '81), player/manager of the Phi Delt team presents the trophy to winning Sigma Chi player/manager Jim Falvell as other participants look on. Photo by Sig Bokalders.

FORT LAUDERDALE: (Left) John Srofe (Hanover '79) relaxes after the softball game with his 2½-year-old son, John Alan. (Right) Scott Coffey, FOSI student, receives a Christmas gift from "Santa Claus" Harry Schaefer (Purdue '64). Photos by Sig Bokalders.

SMALL WORLD: Bob Hoysgaard (Wisconsin '63), president of the Fort Lauderdale Alumni Club, (seated) visits with Lawrence Phis Paul Alex, Damian LaCroix, Kacy Kleinhans, Brian Studebaker, Ryan Primmer and Joe Krueger in London. Photo by Rob Hoysgaard.

FORT LAUDERDALE

On Dec. 22, the Phi Delta Theta Alumni Club of the Fort Lauderdale, Florida Area, Inc., made Christmas a little more enjoyable for kids at the Florida Ocean Sciences Institute (FOSI), the club's community service project.

The club paid for the food and gifts for the annual FOSI Christmas Party. Each kid received a personalized gift from Santa, **Harry Schaefer** (Purdue '64).

According to Neil Wilson, executive director of FOSI, many of the kids in the FOSI program have never received a Christmas gift. Through the club's efforts, we were able to make their Christmas more enjoyable.

FOSI is a program for teenage offenders that uses a marine-oriented approach to rehabilitation. Since adopting FOSI as its Community Service Project in October, 1987, the Ft. Lauderdale Phi Delta Theta Alumni Club has helped raise over \$42,000 for FOSI.

The Fifth Annual Phi Delta Theta Alumni vs. Sigma Chi Alumni Softball Game took place on Saturday, February 3 at George English Park in Ft. Lauderdale. For the first time in five years, the Phi Deltas were on the losing side, losing 12-6. Last year's score was 32-1 in favor of the Phi Deltas.

Following the "official" seven inning game, the Phi Deltas avenged themselves with a 9-5 win in the First Annual "Over 40" game. **Rick Wolfe** (Michigan State '72) was the winning pitcher.

After the game, the two clubs continued the fraternity spirit with a cookout.—**Jamie Meehan**

GREEN VALLEY

Sixteen Brothers were in attendance, plus one visiting Phi and 16 guests.

The meeting was called to order at the Country Club of Green Valley at 7:30 p.m. by president **Jack Coates**, following an excellent dinner.

Minutes of the 1989 Annual Meeting were accepted as previously recorded by the secretary, **Jack Lytle**. The financial report for 1989 was given by the treasurer, **Jerry Stahmer**.

The following slate of officers and directors was presented to the members in attendance by the chairman of the nominating committee: president, **Ralph D. Doubler**; vice-president, **John (Jack) G. Lytle**; secretary, **Jerry Stahmer**; treasurer, **Norman P. Dunlap**; directors, **Lute Bowers**, **Ernest Collins**, and **Allen Moore**.

There being no nominations from the floor, the slate was elected by acclamation. Following a brief report by outgoing president **Coates**, the meeting was adjourned at 8 p.m. by incoming president **Ralph Doubler**.

HOUSTON

The Houston Alumni Club enjoyed a great year in 1989 with membership increasing to over 120 Brothers. In 1990, the number of active participants should grow to well over 150, which will bring more

functions and more fun. Back in its heyday, the Houston Alumni Club consisted of over 300 Brothers and we should reach this mark again within a few years as there are over 2,000 Phis in the Greater Houston area.

Last year yielded some remarkable functions, such as the Dirty's Deck Party, thanks to owner and proprietor **Bob Morris** (Texas '65) for his services. The Summer party and the Christmas bash were held at the lovely homes of **Fred Garrett** (Kansas State '57) and **Ed Cappell** (Arizona '69), respectively.

On March 15, the Houston Alumni Club hosted its Founder's Day Banquet at the Houston Country Club. The event proved to be a success with over 75 Brothers attending. Brother **Troy M. King** (TCU '67) was honored as a Silver Legionnaire. Later in the evening, P.P.G.C. '68-'70 **Howard E. Young** inducted the following five Brothers into the Golden Legion: **Julian C. LaRoche** (Texas '43), **Robert E. Lee** (Oklahoma '43), **John L. Overshiner** (Indiana '43), **Curt T. Pearson** (Lafayette '43) and **Don R. Toland** (UCLA '41).

The other functions scheduled for 1990 are: the June 12 Sky Box Party (Astros vs. Dodgers), a golf tournament in September to raise money for the Educational Foundation of Phi Delta Theta and the annual Christmas party. With membership growing like it is, 1990 will undoubtedly be a banner year for the Houston Alumni Club. If you live in the Houston area and are interested in becoming active in Phi Delta Theta again, then please call Brother **Chris Young** (Texas '84) at 953-1363 (office) or 664-9771 (home).

NEW JERSEY

It seems only fitting that this first report to the *Scroll* from the "Almost New" New Jersey Alumni Club comes upon the 2nd Annual Founders Day Banquet.

In what might be called a tribute to **Ron "Corky" Garon** (Tampa '80), the setting was the Rutgers Brower Hall. About 100 persons attended including virtually the entire Rutgers chapter undergrads. Tampa U. had the largest alumni contingency.

The highlight of our program was feature speaker **Joseph D. Williams** (Nebraska '50), CEO of Warner Lambert, with a serious theme of commitment to service, and some anecdotes of his Nebraska days. Keynoter, General Council President, **Bill Stitt, II** (Mississippi '54) also made the Golden Legion presentations to **David S. Way** (Swarthmore '43) and **Charles T. McGinnis** (Pennsylvania '43). Congratulations **David** and **Charles**.

Guest speaker, Theresa Laser, dean of Greek Affairs at Rutgers made it clear the Phi Delt chapter is held in high regard at Rutgers. The "extra effort" pin goes to **Bill Winans** (Rutgers '89) who traveled three hours from Southern Maryland to attend. Although not to be out done, featured speaker **Joe Williams** came in from Tokyo the day before.

There were several Phi "legacies", but **Steve Roper's** (Texas Tech '83) wife **Julie** (both Texas Tech) had a grandfather, uncle and two brothers as Phis to take the honors.

Some of the musically oriented undergrads gave us a Phi Delt adaptation of the Billy Joel hit "We Didn't Start the Fire". To cap the evening off **Ron "Corky" Garon's** driving force in establishment of the chapter at Rutgers and the N.J. Alumni Club, was honored by the undergrads by naming an annual award in his name. The winner of the "Cup" for 1990 is **Jay Bernhardt**, as the undergrad most exemplifying **Corky's** dedication.

We hope to see more alumni participation in the future. Meetings are the 2nd Thursday of every month at: The Rutgers Club, 199 College Avenue, New Brunswick, NJ.

Call me for details. **Fred Thompson** (Maryland '60) at 201-985-1000 (B) or 201-223-5063 (H).

PALM SPRINGS

On Jan. 10, 1990, the Coachella Valley Alumni Club was established with the meeting of the founding members in Rancho Mirage at The Springs Country Club.

This was the first meeting of Phis in the Coachella Valley, and the evening was devoted to getting acquainted, meeting with undergraduates from the chapter at the University of California-Riverside, and to hear a report on the Chapter House at the University of Illinois from a guest, **Dick Foley** (Illinois '49).

Brother **Jeff Dillon** (Kearney State '87) brought an outstanding group of Phis from the chapter at California Mu: **Ed Dunayevich**, **Pat Guevara**, **Roger Maffia**, **Charles Packard** and **Jeffrey A. Paul**. These brothers reported on the state of the chapter at Riverside, and described the progress of the plans now underway at Riverside for future housing on the campus. It is the hope of those present that the new alumni club will be able to keep in touch with the Riverside chapter as these plans progress, and to offer any assistance that the chapter might desire.

Brother **Dick Foley** gave a history of the remodeling project underway at the chapter house at the University of Illinois and the problems faced by the current chapter, which has not been able to live in the house for the past year and will not be able to do so until the remodeling is completed in the Fall, 1990, when the members will move back in. Problems with fund raising have delayed the completion of the remodeling.

The meeting was thoroughly enjoyed by all of the brothers attending. An application for an alumni club charter was signed and is being forwarded to General Headquarters for official recognition. Unfortunately, some of the founding members were unable to attend the meeting: **William Burgess** (Minnesota '39), **Corb Bedell** (Kansas '50), **Charles J. Kramer** (Wabash '49), **Frank V. Marshall, Jr.** (UCLA '47), Judge **Fred R.**

Continued on Page 90

HOUSTON: Golden Legionnaires and sponsors include Curt Pearson, Gregg Proctor, Don R. Toland, Troy King, John Over-shiner, Jerome Kristynik, Robert Lee, George Bolin and Julian LaRoche.

HOUSTON: New officers include Ben Austin, secretary; Basil McDonald, vice president-social; Jed Skeete, vice president-membership; Leon Blum, vice president-social; Chris Young, president and Bob Huntley, treasurer.

HOUSTON: George R. Bolin, past province president of Rho South; Howard E. Young, past president of the General Council; and John Worsham, past Rho South president; visit at Houston's Founders Day.

NEW JERSEY: David S. Way (Swarthmore '43) and Charles T. McGinnis (Pennsylvania '43) were both inducted into the Golden Legion at the New Jersey Founders Day dinner.

NEW JERSEY: Undergraduate Phi Delts from Rutgers handled the registration desk at the New Jersey Founders Day.

ST. PETERSBURG BEACH: Bob Kinnery (Ohio '43) and his wife, Betty, came from Cleveland, Ohio, to attend the Founders Day banquet.

Metheny, Jr. (Nebraska '43) and **John Shelden** (TCU '80).

The club is considering a Founders Day event in the Spring and future meetings are currently being planned by the board. Those persons attending the first meeting of the Coachella Valley Alumni Club were: **Bob Bell** (Michigan-Pittsburgh '46), **Bob Canaday** (Wyoming '39), **Bob Hexom** (Montana '43), **Joe Miner** (Purdue '39), **Warren Overman** (Illinois '71), **George Pfeiffer** (Arizona '42), **Douglas M. Phillips** (New Mexico '49), **Ray Robbins** (Wabash '35), **John R. Shelden** (TCU '80), **Ron Sutherland** (USC '51), **Rick Thacker** (Oregon State-Oregon '53).

All Phis visiting in the Palm Springs area are invited to get in touch with Brother Phis by calling **Frank V. Marshall, Jr.** in Rancho Mirage at (619) 346-3441.—**Douglas M. Phillips**

PITTSBURGH

The Pittsburgh Alumni Club held its traditional Christmas Luncheon at the Gateway Center Club in Downtown Pittsburgh on Friday, Dec. 8, 1989. There were 30 members and nine actives from the University of Pittsburgh and Indiana University of Pennsylvania in attendance.

Bill Wrenshall (Washington & Jefferson '41), our secretary-treasurer presided and **J. Howard Womsley** (Dickinson '57) led us in the invocation. Nine Golden Legionnaires were recognized along with the undergraduates in attendance. Both chapters made brief reports on the year to date and it is obvious that they are leaders on their respective campuses. Sixteen Brothers in attendance participated in the traditional Football Pool.

The Alumni Golf Outing will be held on Wednesday, June 13, 1990 at Champion Lakes Golf Club in Bolivar, PA (7 miles North of Ligonier on PA 711). Contact **John Geis** at (412) 367-2443.

Brother **George Herrington** (Pitt '47) closed the luncheon with some songs of Phi Delta Theta.

Don't forget that we meet for lunch every Friday at Kaufmann's on the 11th Floor.

ST. PETERSBURG BEACH

We held our Annual Yuletide Feast at the Pass-A-Grille Yacht Club on Dec. 21, 1989. Those in attendance receiving their lapel pins as Silver Legionnaires were **Douglas Devos** (Wisconsin '42), **Paul Koebrugge** (Maryland '64), **Kenneth J. Lund** (Dennison '62), **William E. McCormick** (Florida '38) and **Leo Leonardi** (Miami '66).

Brother **Dean Hoffman, II** (Dickinson '41) performed the ceremony, which incidentally he wrote for the fraternity. Those not in attendance, eligible for their Silver Legion awards, received them by mail the following week. We again had a large group of Phis and their wives and guests to celebrate this joyous occasion. This has always been one of the favorite social events of the year.

We welcomed new members **Kenneth Lund** and his wife, **Brit** and their daughter, **Laura** and **William E. McCormick, Jr.** and

ST. PETERSBURG BEACH: One of several tables of bridge at the club's monthly luncheon. The players are **Wen Green**, **Jerry Novario**, **Lois Green** and **Walt Pearson**.

ST. PETERSBURG BEACH: Golden Legionnaires receiving their pins at Founders Day include **Fred Lemr** (Ohio '43), **Ted Stambaugh** (LSU '42), **Tom Daffron** (Cornell '41) and **Bob Yount** (Miami-Ohio '42).

ST. PETERSBURG BEACH: Ohio Gamma Phis **Joe Thomas** ('37), **Fred Lemr** ('43), **Bob Kinney** ('42) and **Jerry Novario** ('43) renew old times at the club's Founders Day dinner

ST. PETERSBURG BEACH: Joe Thomas (Ohio '37) and his wife Rosemary drove from Columbus, Ohio, to attend the club's Founders Day dinner. Thomas is a club member and Golden Legionnaire.

ST. PETERSBURG BEACH: Fred Lemr (Ohio '43) and his wife Ruth drove from Ocala, FL, to attend the club's Founders Day dinner and to receive his Golden Legionnaire certificate and pin.

PITTSBURGH: George Herrington (Pittsburgh '47) led the singing at the club's Christmas luncheon.

PITTSBURGH: Harbaugh Miller (Pittsburgh '23) brought his grandson, Rob Schellhaas (West Virginia '84) to the Pittsburgh Christmas luncheon on Dec. 8, 1989.

his wife, Elinor.

Our monthly bridge luncheons for the year will continue until May and will start up again in October. There has been some increased interest and we are looking forward to adding some additional tables. It gives those members who participate to get together once a month at the Baypoint Golf Club in Largo to further the fellowship of Phi Delta Theta which also includes their wives and other guests.

Gray Morgan (Georgia Tech '37), chairman of the golf and tennis committee, with the help of Pat Eddie (Kentucky '41), are putting together a program for a Spring outing. In the past it always took place in the Fall but because of our busy schedule at that time of the year and congestion on the

courses, the consensus of opinion was to hold it during the Spring months. More on the golf will be reported at a later date.

On Jan. 23, 1990, a group of Phis from our club met with Brother Jay Peterson (Mankato '88), chapter consultant at the Pass-A-Grille Yacht Club for lunch. We would have liked to had Jay for our monthly meeting but there were some conflicting dates. Jay brought us up-to-date on all of the latest happenings and most importantly answered questions by the brothers concerning their own individual chapters, what trends were taking place, major problems at the chapter level and where the alumni can be of some help. Our meeting was very beneficial and we only hope that we can get together more often with Jay

and other Phis from headquarters.

By the time this article goes to press, our Founders Day Banquet and Golden Legion ceremony would have taken place on Feb. 23, 1990, at the Lakewood Country Club, St. Petersburg. Even though we are now in the preliminary stages of making all of the necessary preparations we are inducting the following brothers into the Golden Legion: Joseph W. Bradham, Jr. (Florida '43), Thomas A. Daffron, (Cornell '41), Douglas L. Devos (Wisconsin '42), Fred C. Lemr, Jr. (Ohio U. '43), John E. Stambaugh (LSU '41) and Robert W. Yount (Miami-Florida '42).

During our meeting of Jan. 26, 1990, we welcomed Brother Harold D. Barclay

Continued on Next Page

(Pittsburgh '41). Dean is a member of the Palm Beach Alumni Club and was visiting this area.

Super Bowl XXV will be held in Tampa in January, 1991. We will be holding an open house during that time for all visiting Phis, so be on the lookout for more information in later issues of the *Scroll*.—Jerry Novario

TORONTO

One year ago, just before Founders Day 1989, a group of Phi Deltis from a variety of chapters including Ontario Alpha, Quebec Alpha, and Nova Scotia Alpha got together and formed the Phi Delta Theta Alumni Club of Toronto.

The purpose for forming this club was to ensure that the old Phi Delt adage "A Fraternity For Life" was maintained. That group for Phis believed that a major way to foster brotherhood in the post-university years was simply to get the guys together on a regular basis.

One major project that the Alumni Club has undertaken is the maintenance of an accurate list of Phi Delt addresses and phone numbers. Hopefully, we will be able in the future to keep all brothers up to date on what promises to be a great social calendar.

The Alumni Club's address is: Phi Delta Theta Alumni Club of Toronto, P.O. Box 855, Postal Station "P", Toronto, Ontario M5S 2Z2.

We are very proud to report that the first year of the Phi Delta Theta Alumni Club of Toronto has been a true story of success. In addition to the traditional First Thursday event (now held at the Chapter House — 165 St. George St.), Phi Deltis of all ages and their spouses, girlfriends and other family members were able to enjoy such events as:

- Alumni vs. Active basketball and football challenges
- A Day With the Blue Jays
- The First Annual Phi Delta Theta Island Picnic
- Second City Dinner Theatre Night
- Grey Cup Party.

A tentative schedule for the 1990 year is presently being devised, but some dates to keep in mind are:

- May 16, Blue Jays Baseball Night
- June 10, 2nd Annual Island Picnic
- July, Second City Dinner Theatre Night
- September, the return of the Golf Tournament

• October 4, Alumni Cocktail Party and, of course, the perennial First Thursday of the Month at the House.

It's been a fun and active summer for the alumni and actives of Phi Delta Theta. The alumni club organized three major activities as well as the *First Thursdays* at the house. All events were lively and well attended. If you don't believe this reporter, just ask some of the Phis who attended these events. Ask John McCracken or Marcel Gagnier about the Jays game, Roger Hewitt or

PALM SPRINGS: Undergraduate members of California Mu at California-Riverside enjoying the Palm Springs Founders Day dinner include Roger Maffia ('91), Patrick Guevara ('91), Jeffrey J. Paul ('92), Ed Dunayevich ('90), and Charles Packard ('91).

PALM SPRINGS: Bob Canada (Wyoming '39) chats with George Pfeiffer (Arizona '42) at the Palm Springs Founders Day dinner.

PALM SPRINGS: Dick Foley (Illinois '49) discusses fraternity business with Jeff Dillion (Kearney '87), a chapter consultant during the Founders Day dinner.

Andy Kidd about the Island Picnic, and **Ken Chong** or **Howard Barton** about the Second City Dinner-Theatre Night.

The first event of the Summer was a night at the ball park. Seventy Phi and their friends watched the Blue Jays battle the Cleveland Indians. As I recall, the Jays did lose the game but few Phi Deltas noticed — as all had a good time renewing friendships. By the way, **Ron Lillie** was late as usual.

In June the alumni club met at the Toronto Islands for a picnic. Frisbees, footballs and baseballs sliced through the air; hot dogs, hamburgers and steaks were gobbled; and pictures were taken of pretty bikini-clad young women on their way to the beach (see **Robin Watson** for copies and enlargements.)

In July the alumni club attended the Second City Theatre to see *When Bush Comes To Shove*. The revue was hilarious, as was **Sean McGowan** who was seen rolling on the floor, and the dinner highly palatable.

We have been very pleased with the attendance and enthusiasm at the alumni club events this year. To continue this success we need more feedback from the alumni-at-large. A number of things that you can do to make our task a little easier are:

- 1) Phoning one or two Phis that you keep in contact with and spreading the word about any events.
- 2) Keeping the Alumni Club informed of any changes in your address or phone numbers with the attached form.
- 3) Photocopy and send this letter to any Phi that have been out of touch that you may have seen recently.
- 4) Send the attached form with your recent changes in residence or business (or other Phis who may not be on our database) to the following address: Phi Delta Theta Alumni Club of Toronto, P.O. Box 855, Postal Station P, Toronto, Ontario M5S-2Z2.

VALLEY OF THE SUN ALUMNI CLUB

On Dec. 14 over 100 Phi, spouses, and friends gathered at the Westcourt in the Buttes resort for the annual Christmas party. Brother **Steve Durham** (Minnesota '85), who is the manager of the Top of the Rock, served as our host.

Our Founders Day banquet has been scheduled for March 2, 1990 at the Cottonwoods resort in Scottsdale. We look forward to another successful event. Any alumni who has been a Phi for 50 years will receive his Golden Legion pin, and any alumni who has been a Phi 25 years will receive the Silver Legion pin. Phi living in the Phoenix area who are eligible for these awards should contact **Don Thompson** (Butler '66).

Russ Gillard (GMI '73) will continue to serve as the chapter's president. **Gil Guerlich** (Arizona State '82) and **Jon Mudder** (Arizona State '82) will serve as vice-president and treasurer respectively.

As our chapter continues to grow, we need more alumni to help co-ordinate our activities. Proposed projects include a community service project and the hosting of the national convention in Phoenix in a few years.

Our monthly breakfast meetings are still held on the first Saturday of each month. These rotate in the cities of Mesa, Tempe and Scottsdale. All alumni are welcome to attend these informal affairs. — **Don Thompson**

WASHINGTON, D.C.

The March "Third Thursday Luncheon" was held at Ireland's Own pub and restaurant in Alexandria's Old Town. Club Phis celebrated St. Patrick's Day with potato-leek soup, some blarney and a bit of Irish. This annual event continues to be a popular club get-together.

Our club's 106th Founders Day Dinner is scheduled for May 11 at The Army-Navy Country Club, 2400 South 18th Street, Arlington, VA. Festivities for the annual black tie event begin at 6:30 p.m.

This year's honored Phi and principal speaker will be **Bob Schieffer** (TCU '59), Chief Washington Correspondent for CBS News and anchorman for The Weekend News telecast from New York. His recent book, *The Acting Presidency*, will provide plenty of dinner table conversation and

some questions for the author.

Any Phi transiting the nation's Capitol in early May are welcome to join us for a fine evening of fraternity capped off with induction of new Golden Legion members. Contact **Paul Gettel** (Michigan State '85) at (202) 625-1229 for details.

Our last "Third Thursday Luncheon" before Summer break will be at The National Press Club on May 17. We'll then be in recess from formal club events until September 20th—**Jerry J. Felmley**

WASHINGTON ALPHA

The Washington Alpha Alumni Association held their third annual pledge recognition dinner at the College Club in downtown Seattle in December. The evening's ceremony was chaired by alumni president **Jim Cope** and speakers included Phikeia Board President **Dr. Brews Beede**, chapter advisers **Mark Cordova** and **Leonard Smith** and chapter president **Steve Harriott**.

Thirty-one new Phikeias were welcomed with an introduction to the history of Phi Delta Theta in general and Washington Alpha in particular. Many fathers were in attendance and were as proud as was the chapter of this outstanding class in keeping with Washington Alpha's strong traditions. — **George Phillips**

Continued on Next Page

FOUR GENERATIONS: Four generations of Phis gathered on Thanksgiving Day, 1989 in Union, Washington. They include **Dr. Douglas Larson** (Whitman '66), **Jeffery Larson** (Washington-Seattle '93), **Arthur T. Lee** (Whitman '17), **James H. Todd** (Washington-Seattle '42) and **Edward T. Lee** (Washington-Seattle '48). **Dr. Larson** is **James H. Todd's** son-in-law. **Jeffery** is his son. **Arthur T. Lee** is **Todd's** father-in-law and was a charter member of Washington Beta as was his brother, **Walter**. He will celebrate his 75th anniversary as a Phi on Founders Day this year and **Todd** will qualify for the Golden Legion this year. **Edward T. Lee** is **Arthur's** son.

WICHITA

At a time when many businesses are under reorganization plans. The Wichita Area Phi Delta Theta Alumni Chapter decided to follow suit. Our organization is 12 years old and needing a shot in the arm to revitalize the organization that has been recognized as the only viable fraternity alumni group in the city.

With Brothers **Lonnie Glen**, **Brad Razook**, **Dan Breit**, and a new board of directors, the Wichita chapter designed a "Mission Statement" and established goals and objectives. We started a Sword and Shield Society for all dues paying members with recognition given to those members at all of our events (an idea "lifted" from the Central Florida Alumni Club).

An integral part of the new guard at the Wichita alumni chapter was to establish communication with alumni by mailing a newsletter to Phis in the Wichita area. Thanks to brother **Glen** for his writing talents and brother **Kelly Reich** for his assistance in its printing, our quarterly newsletter has been well received and responsible for drawing many new members to the chapter. The newsletter contains a listing of all Sword and Shield Society members, information on area Phis and their accomplishments, reports from the active chapters in Kansas, reports from the alumni chapter officers, a schedule of events for the entire year, and tidbits of Phi Delta Theta information passed on by the General Headquarters Alumni Club News.

Events for the 1990 year include trips to the newly opened Wichita Greyhound Park, and trips to baseball games showcasing the 1989 NCAA Collegiate Baseball Champion Wichita State University Shockers, as well as the Double A Wichita Wranglers. Besides the Founders Day celebration, we also have scheduled our annual Golf Tournament on July 28th, and a "Casino Nite" for the Fall. Proceeds from the "Casino Nite" will be donated to the fund-raising drive for the new Wichita State University Chapter house.

The Founders Day celebration was held March 29 at the Petroleum Club. We had over 50 alumni and actives from Kansas University, Kansas State University, and Wichita State University. Brother **Stewart McLeod**, from Arkansas City, received his Golden Legion Award, and brothers **Steven Blaylock**, **Dick Carpenter**, **Bob McCalla**, **Peter Peterson**, and **Woody Woodall** received their Silver Legion pins.

Brother **Clark Jackson** presented brother **Robert A. Geist** with the inaugural "Wichita Area Outstanding Phi of the Year" Award. Bob has been a very active participant in the fund-raising efforts for the construction of the new Wichita State Chapter house. In attendance was Bob's son, **Ronnie Geist**, an active from the University of Kansas.

Brother **Lonnie Glen** was re-elected president and also elected to serve as the chapter delegate in Kansas City. Other newly

elected officers include **Brad Razook**, treasurer; **Kendal Nelson**, social; and **Dan Manson**, membership. Mu West Province president, **Oliver Samuel** brought us current with Phi Delta Theta happenings and told us that a fellow alumni club member, **Jordon Haines**, will be the featured speaker for the Free Enterprise Banquet at the upcoming convention.

Brother **Haines**, an alumni from KU, is chairman of the board of Bank IV in Wichita. The evening ended with sports highlight videos from KU, KSU, and WSU.

I don't think the Kansas State alumni will let a KU alumni pick out the KSU video next time — a KSU football recruiting video!

If any Wichita area alumni are not getting our newsletter, please call **Lonnie Glen** at 721-2887 or **Kendal Nelson** at 685-1229. A special thanks goes to brother **Howard Stockton**, president of the Central Florida alumni chapter, for offering suggestions and allowing us to use some of their ideas in our newsletter (although he admits some of theirs are stolen, too!)

WICHITA: Receiving Golden Legionnaire and Silver Legion awards at the Wichita Founders Day dinner were Bob McCalla (Wichita State '66), Dick Carpenter (Wichita State '66), Stewart McLeod (Kansas '42), Woody Woodall (Wichita State '66), Peter Peterson (Kansas '68), and Steven Blaylock (Kansas '68).

WICHITA: Bob Geist (Wichita State '64) (right) visits with his son, Ronnie, an undergraduate Phi at Kansas, during the Wichita Founders Day dinner. Geist holds a plaque designating him as "Phi of the Year."

Cage Selections All Unanimous

BY DR. JOHN DAVIS, JR.
(Washburn '38)
Scroll Sports Editor

For the first time in fraternity history, the *All-Phi* Basketball Board was unanimous in its selections for every member of the 1989-90 first and second honorary teams.

The *All-Phi* first team is composed of a pair of McGill seniors and a trio of underclassmen from Stanford, Kansas and Centre. The second team is composed of four seniors, three of them from Puget Sound, and a single underclassman.

Pacing the selections is Dave Hicks (Centre '91) who had 679 points for a 26.1 average plus 229 rebounds. He had a top game of 44 points against University of the South with 36 against Fisk, 34 against Marysville and 32 against Seward and Mt. Vernon. Centre won the Collegiate Athletic Conference with a 9-1 record.

A pair of McGill seniors are repeaters. Dave Steiner was *All-Canadian* for the third consecutive year and Paul Brousseau was the leading rebounder in Canada with 222 for a 12.3 average. Steiner scored 1,853 career points and was over 30 points 17 times in his career. He averaged 22.8 this year with a top game of 42 points against Carlton.

Brousseau was *All-Canadian* for the second consecutive year and won the E. C. Lebel Award as "The Outstanding Player in the Eastern Division." For the season he scored 429 points for a 23.9 average. He scored over 30 points in seven games.

Adam Keefe (Stanford '92), an *All-PAC Ten* selection, had a 19.0 scoring average along with 225 rebounds. He earned "PAC Player of the Week" honors on Jan. 24.

Completing the first team is repeater Mike Maddox (Kansas '91). He had a 9.0 scoring average plus 105 rebounds coming off the bench as the nation's best No. 6 player with the Jayhawks, who were ranked in the top three for 12 weeks. His top games were 21 against Alabama-Birmingham and 17 against UCAA Champ UNLV.

The second team was dominated by a Puget Sound trio. Aaron Hansen ('90) had 447 points for a 15.0 average plus 113 rebounds. Mark Schultz ('91) scored 392 points for a 13.07 average plus 191 rebounds, tops on his team. Nick Klungel ('90) scored 294 points for a 10.14 average plus 183 rebounds. Schultz was named NAIA District "Player of the Week" twice and Klungel once.

Completing the unanimous second team is former *All-Phi* Bob Blackwood (Central Florida '90), team co-captain with a 11.6 average and Dan Finn (Centre '90), also a co-captain with a 12.8 average plus 101 rebounds and 89 assists. Blackwood had top games of

24 against Valparaiso and 19 against Davidson.

The future appears bright with underclassmen Keefe, Hicks, Schultz and Maddox returning along with *All-Phi* holdover John Mugler (Washburn '91), sidelined this year with pericarditis, an inflammation of the sac surrounding the heart. ■

1989-90 ALL-PHI BASKETBALL BOARD

- 43 years—Dr. John Davis, Jr. (Washburn '38) Scroll Sports Editor for over 40 years.
- 18 years—Gerald Myers (Texas Tech '59) Basketball Coach at Texas Tech. President of NCAA Basketball Coaches Association.
- 17 years—Richard G. Shrider (Ohio State '48) Former basketball coach and Director of Athletics at Miami (Ohio). Member of Final Four Selection Committee.
- 12 years—Terry Holland (Davidson '64) Basketball Coach at Virginia. Retiring this year to become Director of Athletics at Davidson.
- 7 years—Gary Bender (Wichita St. '62) TV Sports Analyst with ABC.
- 7 years—Bert Born (Kansas '54) 1953 All-American. 1953 NCAA Championships "Most Valuable Player" 1954 thru 1958 AAU All-American. Now an executive with the Peoria Caterpillar Co.
- 3 years—Joe Harrington (Maryland '68) Basketball Coach at Long Beach State University. Assistant Coach of US National Team this year.

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.

1989-90 ALL-PHI BASKETBALL TEAM

First Team

Name/Pos.	School	Pts.	Cl.	Ht.	Av.
*Paul Brousseau, F	McGill	35 (U)	Sr.	6'5"	23.9
*Mike Maddox, F	Kansas	35 (U)	Jr.	6'8"	9.0
Adam Keefe, C	Stanford	35 (U)	So.	6'9"	19.0
*Dave Steiner, G	McGill	35 (U)	Sr.	6'3"	22.7
Dave Hicks, G	Centre	35 (U)	Jr.	6'3"	26.1

Second Team

Name/Pos.	School	Pts.	Cl.	Ht.	Av.
Aaron Hansen, F	Puget Sound	21 (U)	Sr.	6'5"	15.0
Mark Schultz, F	Pudget Sound	21 (U)	Jr.	6'8"	13.07
Nick Klungel, C	Pudget Sound	21 (U)	Sr.	6'9"	10.14
*Bob Blackwood, G	Central Florida	21 (U)	Sr.	6'5"	11.6
Dan Finn, G	Centre	21 (U)	Sr.	6'1"	12.8

Other Phis In The Balloting: *Rich Calacci, Wabash; Eric Sager, Lawrence (Capt.); Jamie Simon & Mike Sousson, McGill; Tim Barnard, Hanover (Tri-Capt.); Ben DeVary, Centre; Steve Schmidt, Tampa and John Witherington, Wash. & Lee.

*All-Phi First Team Previous Years

All-Phi Basketball Teams

Paul Brousseau
McGill

Mike Maddox
Kansas

Adam Keefe
Stanford

Dave Steiner
McGill

Dave Hicks
Centre

Aaron Hansen
Puget Sound

Mark Schultz
Pudget Sound

Nick Klungel
Pudget Sound

Bob Blackwood
Central Florida

Dan Finn
Centre

SPORTS SHORTS

ROBERT KUPHENS (MIT '91) was named to the Eastern Collegiate Football Conference 1989 *All-Conference* team... Mississippi Alpha is among numerous groups at Southeastern Conference schools who are raising funds for Allen Moore, a football player who was paralyzed in the Ole Miss-Vanderbilt game last Fall. The chapter played the Sigma Nu's in a benefit football game March 1 and both fraternities have pledged \$2,000 each for Moore... **PETE KUGLER** (Penn State '81) replaced injured 49'er *All-Pro* Michael Carter at mid-season through the playoffs...

JOHN KIDD (Northwestern '83), a six-year NFL punter with Buffalo, has signed a two-year contract with San Diego... **JOHN REAVES** (Florida '72), who set a three-year NCAA career record of 7,549 passing yards and 54 career touchdowns, has accepted the quarterback coaching job at his alma mater. He spent ten seasons in the NFL and passed for over 4,000 yards in 1984 and 1985 with Tampa Bay of the USFL... **JACK HAM** (Penn State '72), former *All-Phi*, *All-American* and *All-Pro* linebacker, will be one of 12 new inductees on Dec. 4, 1990 into the National Football Hall of Fame...

DETLEF SCHREMPF (Washington-Seattle '86) is having a great NBA season with the Indiana Pacers. He hit for 21 points in a 95-74 win over Detroit, the defending NBA champs... **KEITH DAMBROT** (Akron '81), the current basketball coach at Ashland, was undefeated this year (9-0) when he played his alma mater... **CHARLES COODY** (TCU '59), Phi Delta Theta's only Master's champion, sank a six-foot birdie putt on the second hole of sudden death to win the Las Vegas Classic, his first victory in three years on

the Senior Tour. **LYNN BLEVINS** (Oklahoma '77), the former golf coach at Florida, has accepted a new position as golf coach at Iowa... **DAN FORSMAN** (Arizona State '82) won the Shearson-Lehman Hutton Golf Classic and a prize of \$162,000 by two strokes in mid-February at La Jolla, CA...

BERNARD WALTER (Maryland '43), the department chairperson of the Arundel County Public Schools in Maryland, was honored when his school was selected for 1990-1992 as a Demonstration School for their high school physical education program... **WEBB EWBANK** (Miami-Ohio '28), who coached the Baltimore Colts and New York Jets to NFL championships, has received a lifetime achievement award from the Ohio Professional and Amateur Athlete of the Year Awards Committee.

BUDDY FOWLKES (Georgia Tech '48) began his 25th year of coaching track at Georgia Tech this Spring. His coaching has resulted in a three-time Olympic medalist, four NCAA champions, 29 *All-Americans*, 48 Atlantic Coast Conference champions, and 81 *All-ACC* honorees... **DEL RYDER** (Nebraska '49) has been inducted into the Nebraska Golf Hall of Fame. He was the founder of the Nebraska Amateur Golf Association — now the Nebraska Golf Association. He became president in 1969. He was executive director of the NAGA from 1972 to 1989... **DAVE COLONA** (Duke '90), an *All-Phi* and *All-ACC* tight end, caught three passes for 64 yards for the East in the 85th annual Shrine East-West Classic as the West won 22-21... **ADAM KEEFE** (Stanford '92) has been a dominant force for Stanford this year. He was one of the leading scorers and rebounders in the PAC-10 this season and also plays on the volleyball team.

BILL BRYAN (Duke '77), who started 153 NFL games in his 13-year career with the Denver Broncos, retired in early April and he plans to return to his native North Carolina...

Legendary Great Tom Harmon Dies

Tom Harmon (Michigan '40), a member of the *All-Phi* Football Board for 34 years and the donor of the Tom Harmon-Grantland Rice Trophy given annually to the "Outstanding Phi Delt Athlete", died March 29, 1990 in Los Angeles, Calif. of a heart attack at the UCLA Medical Center after completing a round of golf at the Bel-Air Country Club.

HARMON

Brother Harmon, as a University of Michigan tailback, won the Heisman Trophy, Maxwell Award and the Associated Press "Athlete of the Year" honors in 1940. Like all players of that era, Harmon also played defense. He was a starter in basketball with *All-Big Ten* second team honors and he ran the low hurdles in track. As a Gary, Indiana high school senior, he set a national high school record in the low hurdles.

The Chicago Bears made him their first pick in the 1940 NFL draft but he signed with the NY Americans. After serving in the Air Force during World War II where he earned a Purple Heart and Silver Star, Harmon spent the 1946 and 1947 seasons with the Los Angeles Rams. Combat injuries to his legs ended his playing career and he turned to sport broadcasting.

"Tom Harmon was by far the greatest football player and all around athlete we've ever had at Michigan" said Will Perry, Michigan's associate athletic director.

"He was truly a legendary sports hero who was on the cover of *Time* and *Life* Magazines. At a time in this country when there was no television, everybody knew who Tommy Harmon was".

Memorial mass and services were held at St. Paul's, the Apostle Church in Westwood, CA. Survivors include his wife, the former actress Elyse Knox; his son Mark, a television and movie star who played quarterback at UCLA in the early 1970's; two daughters, Kristin, ex-wife of the late Rickey Nelson and Kelly, an actress and eight grandchildren. — Dr. John Davis, Jr. ■

CU Hires Harrington

Joe Harrington (Maryland '68) a member of the *All-Phi* Basketball Board and the current coach at Long Beach State was hired during the recent Denver NCAA Championships to revive the basketball fortunes of the University of Colorado.

Harrington played at Maryland under Lefty Driesell. Then he spent 10 years there as an assistant coach. He had been a head coach for 11 years compiling a 179-135 record at Hofstra, George Mason and Long Beach State.

He is regarded as a national-caliber recruiter. Harrington takes over C.U. program that has not produced a winning record since 1983-84. Prior to signing, Harrington turned down the University of Miami (Fla.) coaching job.

INDUCTION: Thomas C. Eakin (Denison '56) was inducted into the Ohio Iota Hall of Fame at Denison University on Oct. 28, 1989, during Homecoming. He is flanked by Ted Preston, former chapter adviser, and David J. Shannon, chapter president. Eakin

is the founder and president of the Ohio Baseball Hall of Fame. He was honored for his outstanding achievements in sports and civic activities.

WHAT'S GOING ON IN $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

Scholarship Woes Concern GOC

Scholarship — or the lack of it — was one of the most discussed topics at the General Officers Conference in Fort Mitchell, KY, Feb. 16-18.

What about liability insurance, hazing, alcohol abuse and drugs?

Those problems were also discussed at length but the overriding topic was the poor scholarship performance of many Phi Delta chapters.

"I believe it is significant for us to note that only nine (9) chapters of the 45 reporting were above the All-Men's Average last Spring," reported Fr. David Turner, scholarship commissioner.

"First of all, scholarship reporting is not done by all colleges and universities," he said. "We have received only 45 reports of chapter scholarship as of last Spring. This is 45 out of 170, or only 26%. While this may be a small number from which we might extrapolate and come to a conclusion, the picture we see here might be what is the real condition throughout Phi Delta Theta."

There were several proposals brought forward to deal with the problem.

The Code Committee is considering a proposal that would require a 2.25 (on a 4 pt. scale) in order to be initiated. This would be presented to the General Convention this summer in Kansas City.

Turner recommended the establishment of an ad hoc committee from among the general officers to make recommendations to (a) the General Council and (b) to the Awards Committee regarding hav-

ing fraternity standards for pledging and initiation as well as some related scholarship criteria when designating a chapter a Gold Star or Silver Star chapter.

He also recommended the consideration of some type of program where by every chapter of Phi Delta Theta will make some report of its scholarship standing whether such report is given by the college or university or not.

University Concerns

Major concern regarding the scholarship issue was also expressed by Dr. Ed Whipple, reporter of the General Council, regarding recommendations by the American Council on Education composed of college and university presidents.

"The presidents want fraternities to get their act together and promote good scholarship instead of the opposite," stated Whipple. "They are going to put pressure on us to either improve scholarship programs or cease to exist."

One of the ACE's recommendations aimed at the scholarship program is to have all fraternities go to deferred rushing systems. Another is to eliminate pledge status as a requirement for institutional recognition or support.

"The National Interfraternity Council, of which Phi Delta Theta is a member, has taken strong exception to both proposals in a resolution adopted at their conven-

Continued on Next Page

CAL LAMBDA RETREAT: University of Pacific Phis Eric Johnson, Jeffery Bruno, Matthew Butts, Joseph Farre and Robert Choy enjoy a Fall retreat near Shaver Lake, CA.

tion on Dec. 2, 1989," said Whipple. "The resolution questions the deferred rush proposal citing no conclusive evidence that such a proposal would improve scholarship. Secondly, they questioned the elimination of pledging as being premature pointing out that two NIC fraternities (ZBT and TKE) eliminated pledging last year and there has not been sufficient time lapse since to properly evaluate the results."

The general officers voted to direct the General Council to address this issue as a high priority in the coming months.

Purchase of Alcohol

They also supported a proposal whereby the General Council would mandate that no chapter funds be used to purchase alcohol. The Code already prohibits the use of alcohol in fraternity houses and lodges. This item sparked some heated debate.

Officers also recommended that the Council move to implement a staff reorganization proposal which would allow the director of alumni affairs to devote full-time to the cultivation of alumni and alumni clubs. This is part of the Council's Strategic Long-Range Plan which would create new positions of business manager and editor/director of public relations as full-time headquarters positions.

The meeting began on Feb. 16 with an orientation for new province presidents along with meetings of the Educational Foundation, the Survey Commission and the Palmer Fund.

The Officer's Conference began on Feb. 17. The morning session consisted of a series of reports from various officers.

Frank Abernathy, treasurer of the GC, reported that the fraternity was in good shape financially as a result of the fee adjustments enacted by the General Convention in 1988. He discussed the possibility of construction of a new headquarters building in the next four or five years. The fraternity purchased a property in Oxford for \$125,000 last year that now houses the chapters services staff.

John Poole, chairman of the Survey Commission, reported that nine new colonies have been installed this biennium: San Diego State University, University of Texas-San Antonio, University of South Carolina, Bentley College, UNLV, West Virginia University, State University of New York-Oneonta, McMaster University and Eastern Washington University.

The fraternity is in various stages of planning with Cameron University (Oklahoma), York University (Ontario, Canada), Mississippi State University, the University of North Texas, State University of New York-Buffalo, Washington College (Maryland) and Sam Houston State University (Texas).

Richard E. Galloway, chairman of the Palmer Foundation, reported that 13 loans of over one million dollars had been made during the past year.

The need for a strategic plan to be developed by a Housing Task Force to address all areas of housing concerns was emphasized by Housing Commissioner C. T. "Tal" Bray.

Tom Holling, member-at-large of the Council, discussed the work for the Mitchell Scroll Endowment Fund. At the close of 1989 the Fund held assets valued at \$3,350,-

000 and produced income of nearly \$200,000 during the year.

Development Dynamics of St. Louis was hired by the Educational Foundation to conduct the annual fund solicitation drive in 1989 according to Roger Cerne, chairman. The drive raised \$479,215 from 8,453 donors in 1989 and its assets stood at \$4,057,059 as of Dec. 31, 1989.

Liability Coverage

Liability insurance charges will average \$70 per undergraduate member in 1990 according to William R. Richardson, director of alumni services. The greatest number of claims has resulted from three types of incidents — (1) slip and fall incidents resulting in injuries, (2) falls from roofs, balconies, windows or fire escapes and (3) assaults or fights.

Bill Estes, chairman of the search committee for General Council candidates, reported the following had indicated they would run for council spots at the summer convention: Frank Abernathy (president), Tony Ambrose, Arby Dickert, Stan Gilson, Tom Holling, Fr. David Turner and Dr. Ed Whipple.

James Burra, chairman of the Code Review Committee, reported

Continued on Next Page

BETA PROVINCE: Beta Province chapters from New York and New Jersey met at the New York Epsilon Chapter house in Syracuse on Nov. 11, 1989 under the direction of Province President Ron Garon (front, left side).

Continued from Page 99

on various proposals for changes in the Code. The committee met in March to finalize those proposals and will then send them to all officers and undergraduate chapters.

Bill Dean, editor of *The Scroll*, announced that the cost of publishing the magazine had remained constant during the past year. He also announced that the GC had voted to keep Hart Press in Long Prairie, MN, as its printer.

Poole, who was also chairman of the Search Committee to name a successor to Robert J. Miller as executive-vice president, reported on the work of his group. J. W. "Bill" Stitt, president of the GC, then announced that the Council had interviewed Robert Biggs, William R. Richardson and Thomas Reardon, all of whom were recommended by the search committee, and that an announcement would be forthcoming within the week.

Group Discussions

In the afternoon the officers split up into five groups, each headed by a council member to discuss a variety of concerns and make recommendations. After these discussions the council met to compile all the recommendations coming from the groups. Those recommendations were then presented for additional discussion before the entire body the following morning. ■

SCHOLARSHIP WINNERS: Three undergraduate Phis at Lafayette won this year's Pennalpha Foundation scholarships. Carl Bergsten ('85), treasurer, and Peter Classen ('72), president, flank the three winners — Gregg Mangione ('90), Andrew Speter ('91) and Aaron Dean ('90). The Pennalpha Foundation also contributed \$2,000 to create an endowed scholarship within Lafayette's general scholarship fund to honor Robert Atchison, who recently died after many years of involvement with the chapter's alumni board.

WICKS HONORED: Charlie Wicks, former president of the General Council, receives the National Interfraternity Conference Interfraternal Award from NIC Treasurer Robert L. Marcham at the NIC meeting in December, 1989.

New Appointments

Newly appointed chapter advisers since Dec. 10, 1989 include: Thomas B. Rankin, S.W. Missouri State; Joseph E. Miller, Cal. State-Northridge; Michael E. Hall, Centre; Michael D. Bryant, Butler; Jerry L. Courtney, Iowa Wesleyan; Peter B. Hall, Texas; Albert W. McCullin, Jr., Southwestern Texas; Craig W. McCandless, South Florida; G. F. (Danny) Daniel, Georgia; Michael R. Canizales, Puget Sound; Thomas R. McKinnon, Knox; and Michael J. Booth, Chicago.

NEWSFRONTS

Matthew Harper (Miami-Ohio '91) has been elected to serve a one-year term as president of the IFC at Miami.

* * *

Colonization ceremonies for members of the Phi Delta Theta Interest Group at Mississippi State University were conducted March 4, 1990. The colony has 23 members.

* * *

Phi Deltas at Ole Miss combined with members of Sigma Nu on Feb. 25 to stage a charity football game that raised over \$4,000 for a local high school football player who was paralyzed this Fall. Both groups pledged \$2,000.

* * *

Michigan Alpha won the intramural wrestling tournament in the fraternity division at Michigan in December, 1989.

* * *

Charles E. Wicks (Wilamette '47), former president of the General Council, was presented with the 1989 NIC Interfraternal Award at the NIC meeting in Dearborn, Michigan on Dec. 1, 1989. The presentation was made by Henry L. Bauer, NIC president.

* * *

The November/December, 1989 issue of *Link*, the publication of The Amyotrophic Lateral Sclerosis Association, was devoted entirely to Lou Gehrig. The article contained several references to Phi Delta Theta and the fraternity's efforts to support ALS.

* * *

Bob Hoysgaard (Wisconsin '63), president of the Fort Lauderdale Alumni Club, was "recognized" by a group of Lawrence College Phi Deltas while visiting his Sigma Chi son, Rob, in London, England. Paul Alex, one of the Lawrence undergrads, remembered seeing Brother Hoysgaard's picture on the cover of the Fall, 1989 *Scroll* where he was featured as "Phi of the Year."

* * *

The following Phi Deltas have been elected to positions on the housing corporation of Indiana Eta: Steve Sheline ('71), president; Darren K. Peck ('91), vice president and secretary and Leonard Bareford ('87), treasurer.

Seven Canadian Phis Receive Scholarships

BY ROB MCINNES
(Dalhousie '85)

Seven undergraduate Canadians, have been named winners of the 1989 Canadian Scholarship Foundation Scholarship awards. The scholarships ranged from \$700 to \$1,100 and were given on the basis of outstanding scholarship, chapter, campus and community involvement, financial need and recommendations from employers, university officials and fellow Phis.

The 1989 winners include: Patrick L. Oland, Nova Scotia Alpha; Karl Brunke, Quebec Alpha; Craig B. Jones, Ontario Alpha; John C. Howitt, Ontario Beta; Timothy L. Bullen, Ontario Gamma Colony; Luke A. Swaine, Manitoba Alpha; and Etan Seeman, British Columbia Alpha.

Oland is currently the vice president of his chapter and is active in the Dalhousie Commerce Society and campus intramurals. He plans to graduate in 1991 with a Bachelor of Commerce degree, majoring in Marketing.

MY PHI DELT SON

NOTE: The following poem was written by Jacquie Weber, the mother of a Phi Delt undergraduate at Kansas State. She is a member of the Parents Club for the chapter in Manhattan, KS. The poem was written and framed as an auction item for the Mothers' Weekend Auction to benefit the chapter house. The poem was so well received that the club made 40 more for purchase by the undergraduates to give to their mothers for Christmas.

My Phi Delt Son

*Of a "Phi Delt son"
I can be most proud,
As this young man's a credit
In any place or crowd.*

*A gentleman with "moral rectitude"
And "friendship" to share,
A true asset to the K-State campus
Who represents his fraternity everywhere.*

*Being not judged by social status
But the individual qualities of each,
Nurturing, group togetherness
To other young fellows, a tremendous out-reach.*

*With a "sound learning" attitude
Throughout his college stay,
I know my "Phi Delt Son"
In life's journey, is well, on his way.*

Brunke is currently the warden of the McGill chapter, having previously held the position of pledge class president. He is very involved in community service, and campus life but his grades have not suffered in the least. His straight A average will serve him well after graduation.

Jones is pursuing a medical degree at the University of Toronto and currently is in excellent academic standing. He is the chapter's scholarship chairman and enjoys photography and music.

Howitt has been an active contributor to campus life at the University of Western Ontario, having served as president of his freshmen class and as a residence hall Don. He has worked at a Summer camp for many years, is an ardent rower, is the chapter's warden, and majors in French language and literature.

Bullen, although not yet a Phi, is a fine representative of the colony at McMaster University. He is pursuing his Honours in Commerce while being active in campus intramurals, the Commerce Society, and the Inter-Fraternity Council as treasurer.

Swaine is an outstanding athlete as a member of the Canadian Junior National Powerlifting team. He majors in Honours Philosophy and Political Science while being involved in a local band. He was pledge class president.

Seeman rounds out this year's winners, representing the chapter at the University of British Columbia. He is at the top of his class in Commerce, while holding the position of assistant rush chairman. Last year he was chapter secretary and Greek Week representative, and continues to remain involved in campus and community activities.

The Canadian Scholarship Foundation has been busy over the year, having recently assumed the duties of fund-raising among the Canadian Phis. A campaign is currently underway that will allocate funds toward the 1990 scholarship winners.

The Foundation has developed a plaque for each Canadian chapter, listing the names of winners since the Scholarship Award's inception in 1974. Since that time the Foundation has awarded more than \$55,000 in scholarships to deserving undergraduates across Canada.

For more information on the Canadian Scholarship Foundation please write to them at 425 University Avenue, Suite 602, Toronto, Ontario, M5G 1T6.

PATRICK OLAND

KARL BRUKE

CRAIG JONES

JOHN HOWITT

TIMOTHY BULLEN

LUKE SWAINE

ETAN SEEMAN

QUARTER MILE OF QUARTERS: Members of the California Omicron chapter raised \$916.36 in a "Quarter Mile of Quarters" event to benefit the victims of the Oct. 17 earthquake in Northern California. Shoppers in a Sacramento mall laid their donations on a strip of tape until the length of the mall was covered.

SAFE RIDE: Members of the New Hampshire Beta chapter offer a free ride to any NHC student back to campus if they have had too much to drink on the weekend nights between Thanksgiving and Christmas.

THE BOND

NOTE: The following poem was written by Sean P. Hoskin (Dalhousie '88) and was sent to General Headquarters by Fred Green, province president for Alpha North Province.

THE BOND

*I sit alone,
The book opened in my hands.
No ordinary book,
But a hand-written manuscript,
A manuscript first scribed one hundred and forty
years ago.
This is the Bond of Phi Delta Theta.*

*Reading it, the years fade.
Time reverses.
I'm in a room at Miami University.
Around me sit six men,
Men of great stature and strength of purpose,
Met for one reason;
To form a brotherhood,
A Fraternity.*

*More than a century later
Their creation lives on,
Growing through the pride of its members,
Nurtured by the principles set forth by the six.
They would be proud.*

*Over one hundred seventy-six thousand brothers
Drawing from each other for support, friendship
and experience.
All are united in the brotherhood.
Bound by its secrecy.*

*Separated by distance,
Side by side;
it matters not.
All are united.
The fraternity is strong.*

*And it shall continue to strengthen.
The brotherhood will grow,
As long as the fraternal feelings are strong.
As long as I do my part
To transmit the fraternity to those who follow me,
Greater than it was transmitted to me!*

*With each signature in the Bond
Another brick is added to the foundation of the
fraternity.
The larger we get,
The longer we live.*

Phi Delta Theta for Aye!

DORSEY AWARDS: Four outstanding students at the University of Georgia received 1989 Jasper Dorsey Awards given by the Young Alumni Council. The presentation took place at the halftime of a Georgia football game. The group includes Dr. Charles Knapp (Iowa State '68), University president; Trey Googe, Outstanding Junior Man; Kelly Curran, Outstanding Senior Woman; Dr. Jere Morehead, YAC awards chairman; Frances Ashworth, Outstanding Junior Woman; Dorsey (Georgia '35); and Alec Kessler, Outstanding Senior Man.

MARYLAND BETA: Maryland Beta brothers conducted their third annual alumni golf tournament on Oct. 21, 1989. There were 40 alumni in attendance and the active members served as caddies.

Number of Contributors Increase

The 1989 Educational Foundation campaign drew better than 2,000 more contributors than the 1988 campaign. This represents a 32 percent increase in participation. Over 30 scholarships are now being given on an annual basis to undergraduate Phis from the income off the fund.

BY ROBERT J. MILLER
President
Education Foundation

The Phi Delta Theta Educational Foundation's 1989 campaign drew better than 2,000 more contributors than a similar effort in 1988. This represents a 32 percent increase in participation when allowances are made for the exclusion of Canadian gifts. It should be noted that the Canadian campaign is now treated as an individual event and will be reported in a separate article.

Foundation Beneficiaries

Again in 1990, the Foundation will make grants to benefit the chapter consultant program, the David D. Banta Memorial Library, the Scholarship Commissioner and the Leadership College. The recipient receiving the largest grant will be those undergraduates who receive scholarships.

All scholarships awarded at large are intended for fourth year students. A nominee must be a member of Phi Delta Theta, currently enrolled in college, who in June of the year of nomination will have completed three years, but not more than four years of study.

The candidate must return to the college or university where his chapter is located for at least one additional academic year, during which time he must be an active participant in chapter affairs.

He should be the brother who, in the eyes of his fellow chapter members, best exemplifies the teachings of the Bond of Phi Delta Theta. In selecting this individual, his accomplishments in the following activities should be considered: scholarship, chapter service, campus activities and honors, and community involvement. Factors such as moral rectitude, leadership and character

should appear in letters of recommendation.

Since the beginning of the scholarship program in 1962, over 500 awards have been granted, with a total value in excess of \$600,000. Over 30 scholarships are presented on an annual basis.

The individual judged to be the most outstanding of all candidates is named the Arthur R. Priest recipient of a \$2,500 scholarship. Numerous grants from designated funds are awarded in specific chapters or geographical areas, in addition to the scholarships which are available to the undergraduate membership at large.

New Founders Club Members

The 1989 campaign saw the addition of three additional names to the Founders Club list, bringing the total to 20. The trustees of the Foundation consider it a privilege to recognize S. Stanley Learned (Kansas '24), Douglas B. Milne (Oregon '38), and James P. Burra (Cal State-Northridge '67) in this category.

Brother Learned graduated from the University of Kansas with a

degree in civil engineering. He became a successful top executive of Phillips Petroleum Company, serving as president and chief executive officer. He was director of the Tenth District Federal Reserve Bank in Kansas City and the American Petroleum Institute, as well as the Independent Petroleum Association of America.

In the Fraternity, he has served as a trustee of the Educational Foundation (1964-69), as the Biennial Convention speaker in 1966 and was named the international Phi of the Year in 1970, in recognition of which he was presented the Raymond L. Gardner Award.

Brother Douglas B. Milne is the first of a three generation Phi family. He has two sons, Douglas J. and Jack E., who were initiated by the Fraternity at Sewanee and Vanderbilt, respectively, plus a grandson, Joey H., a recent initiate of the Clemson chapter. He also has two Phi brothers, John and Harry T., who were initiated at Oregon State and Oregon.

While working on his bachelor's degree in business at the University

Continued on Next Page

BURRA

LEARNED

MILNE

Continued from Page 103

1989 FINANCIAL CAMPAIGN SUMMARY

UNITED STATES FUNDS

Gifts	Amount	Average Gift
	Loyalty Fund	
8	\$435.00	\$54.38
	Educational Foundation	
8,688	\$431,756.15	\$48.35*
	TOTAL \$432,187.15	

CANADIAN FUNDS

Gifts	Amount	Average Gift
	Loyalty Fund	
12	\$350.00	\$29.17
	Educational Foundation	
4	\$1,100.00	\$275.00
	TOTAL \$1,450.00	

SUMMARY

	Gifts	Donors	Amount
Total	8,677	8,447	\$433,637.15
Non-Phi			
Contributions	28	28	\$ 30,263.43
Bequests	2	2	\$ 11,044.32
Non-Monetary & Misc.	3	3	\$ 1,800.00
	8,710	8,480	\$476,745.00

Average gift per donor: \$50.58*.

PHI DELTA THETA RECOGNITION LEVELS

Founders Club (\$10,000).....	20
Robert Morrison Associate (\$7,500)....	3
John McMillan Wilson	
Associate (\$5,000)	13
John Wolfe Lindley Associate	
(\$2,500).....	99
Council Associate (\$1,000)	630
President's Panel (\$500)	1,455
Argent Association (\$250).....	3,210
Sword & Shield Society (\$100).....	6,642

*The number of members in each of the giving levels is based upon cumulative giving, regardless of whether a gift was received in 1989.

596 members have been added to the various giving levels during the 1989 solicitation campaign.

The number of living alumni who have given gifts totaling less than \$100 is 20,009. The total number of living alumni who have contributed at sometime to the Educational Foundation equals 32,081.

TOP TEN - DOLLARS CONTRIBUTED BY CHAPTER

Chapter	Chartered	Total
1. Iowa	1882	\$14,283.36
2. Miami Univ.	1848	10,292.06
3. Ohio State	1883	9,529.50
4. Washington	1900	8,500.00
5. Texas Tech	1953	8,443.10
6. Maryland	1930	8,275.12
7. Florida	1924	8,268.50
8. Cincinnati	1898	7,723.00
9. Kansas	1882	7,376.00
10. Oregon	1912	7,370.00

DIRECTORY OF CORPORATE MATCHING GIFT PROGRAMS

Arco, Inc.
Allied Foundation, Inc.
American Express Foundation
Atlantic Richfield Foundation
ASARCO Foundation
Ashland Chemical
Avon Products, Inc.
Bankers Trust Company
Batus, Inc.
Beatrice Foods
Blount Foundation
Bundy Corp.
C P C International, Inc.
Calloway Bank
Container Corporation of America
Dameron Alloy Foundation
Emerson Electric Company
Equitable Life Assurance Society
First Interstate Investment Service
FMC Foundation
Freeport-McMoran, Inc.
GenRad Foundation
IU International
Illinois Tool Works Foundation
Jeffries & Co., Inc.
Jewel Companies, Inc.
Kansas City Southern Industries, Inc.
Kimberly-Clark Foundation
Merck Company Foundation
Middle South Services
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.
Security Pacific Foundation
Shering-Plough Foundation
Slocum
Spragus Technologies, Inc.
Sterling Drug, Inc.
Sun Company
Sunstrand Corporation Foundation
Textron, Inc.
Transamerica Corporation
United Banks of Colorado, Inc.
United States West Communications
United Technologies
Upjohn Company
Winn-Dixie Stores, Inc.

FUTURES FUND

HOWELL E. ADAMS—Charitable Trust
JAMES K. BECKMANN—Ins. Policy
RONALD J. GARON—Insurance Policy
ROBERT J. MILLER—Will
JOHN S. MCGAVIC—Will
JOHN H. (JACK) MORTON—Will
WILLIAM R. RICHARDSON—Will
ROBERT P. ROBERTS, JR.—Ins. Policy

erage firm in 1948, a business in which he remains active today.

He has been involved in many community activities, serving as a trustee of the Edward Waters College and Jacksonville University, chairman of the Jacksonville City Rescue Mission, and is a leader in St. Mark's Episcopal Church.

A certified public accountant by profession, Brother James P. Burra is president of the W. D. Adam Company, a manufacturer of material-handling containers, which are made of high density polyethylene. His experience prior to the current presidency included ten years with the Arthur Andersen Company and experience as the chief financial officer for Intercole, Inc. He currently serves as a director of the Orange County American Cancer Society.

As a very active Phi Delta Theta alumnus, Brother Burra has been a chapter financial adviser, a house corporation president and is the current president of the Fraternity's Omicron South Province. In the latter capacity, he has served two terms on the Code Review Committee and twice on the Chapter Adviser Award Committee.

Memorial Gifts

Memorial gifts play a significant role in the Foundation's 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.

of Oregon, Brother Milne served as president of the Oregon Alpha chapter. Following discharge from the U. S. Army with the rank of Lieutenant Colonel in 1941, he and his wife decided to remain in Florida. He started his own food brok-

PHI DELTA THETA CLUB RECOGNITION

NOTE: These lists contain all donors in the five highest giving levels regardless of when the most recent gift was received. Deceased donors are only listed in the Founders Club. An * before the school name indicates the chapter is inactive.

FOUNDERS CLUB

James P. Burra	Cal St-N'ridge '67 (1989)	Elliott A. Johnson	Chicago '27 (1988)	Marvin J. Perry	Maryland '53 (1988)
Donald E. Demkee	Akron '60 (1982)	F. Ross Johnson	Manitoba '52 (1984)	Maurice E. Shaffer	*Dickinson '30 (1980)
James P. Devere	U.C.L.A. '41 (1984)	Jack S. Kitchen	Missouri '39 (1980)	Ronald F. Walker	Cincinnati '61 (1988)
David r. Fesler	Minnesota '50 (1988)	S. Stanley Learned	Kansas '24 (1989)	P. Nicholas McDaniel	Westminster '43 (1987)
James C. Holmes	Arizona '51 (1985)	H. Laird McGregor	Denison '51 (1987)	*John L. Ott	Rollins '35 (1982)
Stephen W. Holmes	N. Carolina '79 (1985)	Douglas B. Milne	Oregon '38 (1989)	*Malcolm W. Myers	Penn State '21 (1983)
William R. Ireland, Sr.	Auburn Univ. '45 (1988)	Willis H. S. O'Dell	Iowa '40 (1973)	*Deceased	

ROBERT MORRISON ASSOCIATE

Ray L. Hunt	S.M.U. '65 (1987)	Malcolm D. Jayred	U.C.L.A. '37 (1988)	Henry L. Turner, Jr.	Auburn Univ. '45 (1989)
-------------	-------------------	-------------------	---------------------	----------------------	-------------------------

JOHN MCMILLAN WILSON ASSOCIATE

Fuller E. Callaway, Jr.	Georgia Tech '28 (1986)	Donald S. Koskinen	Lawrence '50 (1989)	Tamblin C. Smith	Pennsylvania '49 (1989)
Kenneth F. Campbell	Alberta '61 (1986)	Richmond F. Meyer	Union '23 (1973)	Charles T. Stuart	Nebraska '33 (1989)
Benjamin J. Docherty	Puget Sound '39 (1989)	Mark C. Pope, III	N. Carolina '45 (1986)	Barry B. Wright	Gettysburg '55 (1988)
Thomas D. Gholson	T.C.U. '55 (1984)	Otto W. Schatz	Indiana '39 (1986)		
J. Fred Green	Toronto '30 (1986)	Watson E. Slabaugh	Case '29 (1986)		

JOHN WOLFE LINDLEY ASSOCIATE

Howell E. Adams, Jr.	Vanderbilt '53 (1985)	Henry M. Giudice	Cal-Berkeley '60 (1988)	George S. Peters	O. Wesleyan '29 (1988)
Robert B. Adams	Auburn Univ. '48 (1989)	Kenneth E. Glass	Cincinnati '63 (1989)	Louis Pitcock, Jr.	Southwestern '45 (1987)
Roy S. Adams, Jr.	Lafayette '69 (1986)	William A. Goodwin	Iowa State '59 (1983)	William F. Poe	Florida '53 (1987)
William A. Anderson, Jr.	Arkansas '61 (1988)	E. Clifford Gordon	Westminster '33 (1986)	Charles W. Poore, Jr.	S. Dakota '61 (1988)
Louis C. Bailey	Oklahoma '43 (1987)	Lawrence W. Gougler	Illinois '41 (1989)	William C. Pratt, Jr.	U.C.L.A. '44 (1989)
Thomas L. Balding, MD	Ohio '56 (1984)	Alan Green, Jr.	Stanford '49 (1987)	Kirkwood A. Pritchard	Wyoming '42 (1980)
Gary M. Baugh	U. Washington '62 (1983)	Joseph S. Guion	U.C.L.A. '25 (1987)	Robert W. Pulley	Miami Univ. '52 (1986)
Robert J. Behnke	U. Washington '43 (1984)	Lee G. Hall	DePauw '37 (1986)	Lawrence S. Quealy	Wyoming '41 (1988)
Henry L. Bowden	Emory '32 (1987)	Walter E. Havighurst	O. Wesleyan '23 (1985)	Charles B. Reif	Minnesota '34 (1987)
Inman Brandon	Georgia '27 (1984)	John C. Hoover	Northwestern '47 (1989)	Charles F. Reinhardt, Jr.	Utah '67 (1990)
Milo M. Brisco	Oklahoma '34 (1984)	Jack B. Humphries	Florida '50 (1987)	A. Scott Ritchie	Kansas '54 (1986)
Paul H. Broyhill	N. Carolina '46 (1989)	Donald F. Jabas	Lawrence '50 (1987)	Kenn H. Roberts	Maryland '60 (1990)
A. A. Burnand, III	Arizona '40 (1989)	G. Paul Jones, Jr.	Georgia Tech '52 (1988)	John F. Schaffner	Cincinnati '30 (1985)
Howard H. Carson	W. & J. '77 (1985)	Thomas J. Jones, Jr.	Oklahoma '55 (1989)	Edward H. Sellmer	Iowa '32 (1988)
Milo E. Chelovitz	Akron '60 (1989)	Donald S. Kennedy	Butler '23 (1984)	John R. Senter	Missouri '45 (1987)
Allen T. Compton	Kansas '60 (1984)	Glade R. Kirkpatrick	Washington U. '29 (1988)	Russell D. Shelden	Missouri '42 (1989)
Donald R. Curry	W.T.S.U. '65 (1989)	Stephen J. Kleberg	Texas Tech '69 (1982)	Cecil J. Silas	Georgia Tech '53 (1988)
Robert H. Cutler	Oregon '40 (1989)	A. B. Kurz	Pennsylvania '39 (1987)	James L. Sloss, Jr.	Westminster '34 (1988)
John E. Davies	Alberta '58 (1986)	D. L. Lessard	*Brown '61 (1985)	Paul H. Smucker	Miami Univ. '39 (1989)
Thomas F. Degroot	Kentucky '70 (1988)	Francis D. Lyon	U.C.L.A. '28 (1987)	Richard K. Stoufer	Iowa State '35 (1987)
William R. Delong	Wisconsin '45 (1988)	John A. Macleod	Pittsburgh '38 (1987)	James Stuart	Nebraska '39 (1988)
Robert S. Dinkel	Alberta '53 (1984)	Joseph L. McCarthy	U. Washington '22 (1989)	Jack L. Stuber	Kansas '62 (1987)
John J. Dwyer	DePauw '39 (1988)	Paul N. McDaniel	Westminster '43 (1988)	Clement E. Sutton, Jr.	Emory '34 (1988)
Chas. W. Ellis, III	M.I.T. '48 (1989)	Michael K. McKenzie	Texas Tech '66 (1989)	Sellers J. Thomas, Jr.	Texas '44 (1986)
Carlton R. Fischer, MD	Northwestern '65 (1986)	Glenn E. McLachlan	Manitoba '52 (1986)	Bruce F. Thompson	Minnesota '49 (1984)
Ned N. Fleming	Pennsylvania '21 (1989)	Laurie R. Miller	U. Washington '55 (1983)	James S. Tiernan	Knox '49 (1984)
Patrick J. Foley	Washington St. '54 (1989)	Warren P. Miller	DePauw '30 (1976)	Thomas E. Triplett	Florida '43 (1989)
Robert W. Forker	Miami Univ. '45 (1988)	John D. Millett	DePauw '33 (1986)	Thomas W. Van Dyke	Kansas '60 (1988)
Donald N. Frey	Michigan State '44 (1989)	David B. Morris	Kansas '44 (1985)	Lothar A. Vasholz	Colorado '52 (1988)
Michael H. Frost	Northwestern '65 (1986)	Arthur F. Mundt	Butler '40 (1987)	Benjamin F. Vaughan, III	Stanford '63 (1984)
W. R. Galvin	Richmond '26 (1989)	Wm. Harmon Nickless	Michigan State '39 (1984)	William M. Wells	Allegheny '53 (1986)
John W. Garside	Michigan State '62 (1988)	Myron Northrop	Washington U. '26 (1989)	Corwin C. Whitacre, Jr.	Case '29 (1987)
James A. Gibbs	Oklahoma '57 (1984)	S. George Notaras	Lawrence '53 (1989)	Donald F. Young	Pennsylvania '73 (1987)

COUNCIL ASSOCIATES

Maurice W. Acers	S.M.U. '29 (1983)	Charles M. Allen	Emory '42 (1989)	J. F. Anderson	U.C.L.A. '44 (1989)
Jack B. Adams	Cal-Berkeley '49 (1986)	Coleman M. Allen	Mississippi '33 (1986)	Charles B. Andrews	Minnesota '58 (1988)
Richard D. Adams	Auburn Univ. '48 (1985)	Thomas E. Allen, Jr.	Arizona '59 (1982)	Jospeh W. Andrews, Jr.	Mercer '47 (1984)

Richard J. Arens
Leonard W. Arentsen
Edward S. Armstrong
Jefferson Armstrong
John J. Ascuaga
Ollie M. Askins, Jr.
George F. Atwell
J. Atwood Austin
Jack L. Axelson
Nathan M. Ayers
Brian H. Bailey
James R. Bailey
Edward L. Baker, Jr.
John A. Baldwin
Robert J. Balsley, Jr.
Richard E. Bangert
George Banta, III
Orris B. Barber
Brian H. Barron
Gordon H. Barrows
Ned K. Barthelmas
Dwight C. Baum
Henry F. Bayer, Jr.
Peter W. Beall, MD
Clarke W. Bearden
Gregory J. Beardsley
Frank J. Becker
Frederick G. Becker
Hunter S. Bell
John S. Bell
Ovid H. Bell
Robin A. Bell
Andrew B. Benedict, Jr.
Robert B. Berger
J. H. Best, Jr.
Ralph L. Biggerstaff
Clem E. Bininger
Marlyn L. Bjorge
Robt. J. Bjorklund
John W. Blackwell
Fred H. Blackwood
Donald A. W. Blaney, Sr.
Francis L. Blomquist
Robert L. Blue
William B. Blume
Kenneth A. Bodley
William G. Bodley
George B. Bodwell
Ellis G. Bohon
Walter D. Bohon
Voris V. Boll
Samuel H. Booker
John W. Boone
Mac O. Boring, Jr.
Donald L. Bower
William M. Boyd
Sidney M. Boyden
Charles B. Bragg
Judson B. Branch
Louis K. Brandt
Louis E. Braun
John C. Brearley
William H. Briede, III
Hugh M. Briggs
Stephen S. Brixey, Jr.
William H. Broad, III
Peter A. Broms
Julian R. Brondes, Jr.
John C. Brothers
James H. Brown
Robert E. Brown
Julian M. Bruner
Thomas M. Bryan, II
Richard S. Burke
H. Frank Burkholder, Jr.
William O. Burnett
William B. Bush, Jr.
Gene Caillet

Lawrence '47 (1989)
Illinois '59 (1989)
Oregon State '60 (1988)
Utah '20 (1986)
Idaho '51 (1983)
Oklahoma '80 (1986)
Maryland '55 (1989)
Ohio State '25 (1987)
Virginia '39 (1988)
Georgia Tech '30 (1988)
Maryland '54 (1988)
Oklahoma '46 (1988)
Texas Tech '53 (1989)
Illinois '38 (1985)
Illinois '57 (1985)
Pennsylvania '43 (1989)
Lawrence '45 (1985)
Ohio '22 (1984)
Iowa State '59 (1986)
Wyoming '45 (1988)
Ohio State '51 (1985)
Cornell '36 (1983)
Iowa '49 (1988)
Emory '67 (1989)
Georgia Tech '32 (1982)
Puget Sound '76 (1989)
Kansas '58 (1986)
Northwestern '61 (1986)
Emory '21 (1985)
Oklahoma '30 (1989)
Davidson '39 (1989)
Ohio State '28 (1989)
Vanderbilt '35 (1985)
Duke '53 (1985)
Michigan State '59 (1989)
Duke '26 (1989)
Centre '31 (1984)
North Dakota '56 (1986)
Minnesota '41 (1985)
Michigan State '64 (1989)
Michigan State '50 (1990)
Chicago '45 (1986)
Idaho '28 (1987)
Ohio State '34 (1984)
U. Washington '51 (1984)
South Florida '67 (1988)
Kansas '39 (1981)
Case '35 (1978)
*Knox '24 (1985)
Knox '64 (1986)
Franklin '52 (1986)
Davidson '42 (1988)
Florida '38 (1989)
Oklahoma '37 (1985)
Oregon State '45 (1987)
S.M.U. '60 (1984)
Wisconsin '23 (1982)
S.M.U. '58 (1985)
Michigan '29 (1983)
Mississippi '59 (1989)
Pennsylvania '41 (1987)
Illinois '50 (1987)
*Tulane '49 (1984)
Westminster '47 (1985)
U.C.L.A. '58 (1984)
Miami Univ. '60 (1988)
Arizona '62 (1983)
O. Wesleyan '44 (1989)
*Tulane '61 (1986)
Florida '59 (1982)
Miami Univ. '24 (1988)
Chicago '22 (1987)
Georgia Tech '50 (1984)
Arizona '69 (1983)
Kentucky '60 (1989)
Northwestern '54 (1987)
Texas Tech '62 (1985)
Akron '42 (1987)

Harold J. Campbell, Jr.
Edmund F. Cardin, Jr.
Allen H. Carruth
Donald Carson
Allan V. Castledine
John B. Catlin
Roger H. Cerne
John R. Chalk
George E. Chamberlain
Fred L. Chandler
George E. Chapman
Vernon I. Cheadle
Rollin B. Child
William G. Chorn
Alfred J. Clark
Kenneth N. Clark
Richard L. Clark
Manning C. Clements
Phillip E. Cobb
Charles R. Collett
Charles E. Collins, Jr.
Robert S. Colquhoun
Mack V. Colt
John M. Cooper, Jr.
Richard W. Cooper
Frank R. Cordon
Holly A. Cornell
John C. Cosgrove, Jr.
Robert J. C. Cosgrove
Robert L. Cowles, Jr.
Thomas Cowley
Paul B. Cressor, III
Harold H. Croghan
William B. Crooks, Jr.
Scott E. Crowley
Daniel B. Curtis
George P. Cuttino
Arthur B. Damon
Craig T. Danielson
Richard R. Davidson
Wendell J. Davidson
Clyde Davis
John Davis, Jr.
W. Randolph Davis
William H. Davis
Willis F. Day
Joseph M. Dealey
Richard H. Dean
William F. Dean
John F. Deans
Dan W. Denney
Charles F. Deppe, MD
Thomas H. Dewees, Jr.
William J. Dick, III
David L. Dillon
Todd A. Dillon
Park T. Dingwell
Beverly F. Dolan
John E. Donalds, II
K. Terry Dornbush
Cornelius D. Dosker, III
Patrick J. Douglas
Daniel D. Doyle
Everett A. Drake
Phillip F. Dressel
Frederick C. Drury
Guilford Dudley, Jr.
John E. Duers, Jr.
Lloyd T. Dyer
Thomas C. Eakin
Terry L. Eaton
Daws L. Echols
Wm. E. Edgeworth
James P. Edmondson
Earl H. Elberfeld
Eugene S. Eldridge
Donald G. Elliott
William D. Elliott

Maryland '59 (1988)
U. Washington '35 (1985)
Pennsylvania '42 (1986)
Ohio State '64 (1986)
McGill '49 (1984)
Wisconsin '30 (1983)
Case '63 (1989)
Texas Tech '42 (1984)
Oregon '34 (1988)
Texas Tech '75 (1988)
Manitoba '54 (1987)
Miami Univ. '32 (1989)
O. Wesleyan '37 (1985)
Missouri '35 (1988)
Maryland '49 (1988)
Miami Univ. '36 (1984)
S. Carolina '72 (1987)
Southwestern '29 (1987)
Ohio State '66 (1989)
Ohio '42 (1986)
Arizona '33 (1984)
Purdue '41 (1989)
Kansas '61 (1986)
Lafayette '34 (1984)
*Brown '63 (1989)
McGill '46 (1984)
Oregon St. '38 (1984)
Penn State '38 (1989)
Colorado '45 (1988)
Northwestern '46 (1987)
Chicago '31 (1989)
Northwestern '65 (1989)
Lawrence '46 (1987)
Davidson '38 (1987)
Iowa State '40 (1985)
Georgia Tech '58 (1989)
*Swarthmore '35 (1986)
Miami Univ. '26 (1989)
*Willamette '70 (1989)
U.C.L.A. '51 (1988)
Ohio '40 (1988)
Florida '27 (1987)
Washburn '38 (1983)
New Mexico '64 (1988)
Oklahoma '69 (1988)
Miami Univ. '46 (1977)
Texas '40 (1984)
Northwestern '69 (1987)
Texas Tech '60 (1985)
N. Carolina '59 (1986)
Vanderbilt '50 (1989)
Franklin '34 (1981)
Cincinnati '58 (1989)
Arizona State '65 (1989)
Utah '68 (1989)
Kansas '74 (1989)
Cal-Berkeley '50 (1985)
Georgia '50 (1985)
Wisconsin '46 (1986)
Vanderbilt '55 (1985)
Kentucky '74 (1989)
U. Washington '50 (1988)
Florida '59 (1989)
Minnesota '31 (1989)
Illinois '58 (1989)
McGill '62 (1989)
Vanderbilt '29 (1985)
Northwestern '55 (1985)
Utah '52 (1987)
Denison '56 (1989)
Ohio '65 (1987)
Georgia Tech '37 (1982)
Penn State '56 (1989)
Northwestern '56 (1985)
Ohio State '24 (1982)
U. Washington '26 (1984)
Lamar '69 (1986)
Southwestern St. '68 (1984)

James L. Embrey, Jr.
Amor C. Emmert, Jr.
Walter H. Enz
Donald R. Ernst
Robert F. Ernst
Jay C. Evans
John D. Everly
Thomas J. Eyerman
John Trevor Eyton
Jerome R. Faulring
Jerry J. Felmley
Jerrold Feroe
Howard G. Figueroa
Richard W. Fincher
J. Cary Findlay
Stephen C. Fisher
R. William Fisher
William J. Fleming
Ferdinand T. Fletcher
Stephen G. Fletcher
William F. Ford
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
Samuel J. Furrow
Alexander P. Gaines
Barry J. Galt
William K. Gardner, Jr.
James D. Garibaldi
William L. Garwood
Albert W. George
Harry M. Gerlach
Thomas R. Gettelman
William P. Gibbs, MD
Robert E. Gill
Donald M. Gillett
Lance C. Gilliam
Alan H. Glover
Randall W. Goins
William M. Golden, Jr.
Gary W. Gooden
William O. Goodwin
William r. Gould
Eugene D. Graham
Gordon M. Graham
William D. Grasse
Jack R. Green
Balie J. Griffith
William A. Griffith
William D. Griffith
William B. Grubb, Jr.
Vincent R. Guenther
Paul W. Guenzel
Phillip W. Gutmann
Syd H. Hailey, Jr.
Paul R. Haldeman
Donald M. Halsey
Richard L. Halverson
Richard M. Hamer
John W. Hammel
James R. Hammitt
John W. Hammond
Jene P. Harper, Jr.
Harold C. Harpster
Frank C. Harrell
Dennis W. Harrington
Herbert F. Harrington, Jr.
George J. Harris
Hale Harrison
Charles J. Hart, Jr.

S.M.U. '46 (1987)
Cincinnati '47 (1988)
Valparaiso '27 (1988)
Penn State '33 (1987)
Wyoming '52 (1987)
Texas Tech '70 (1986)
*W. Virginia '33 (1987)
Ohio State '61 (1988)
Toronto '56 (1986)
Purdue '69 (1986)
Illinois '54 (1983)
Iowa State '32 (1985)
Lehigh '52 (1984)
Cornell '49 (1985)
*Univ. Miami '60 (1985)
Illinois '68 (1987)
Ohio State '50 (1988)
Cornell '37 (1989)
Oregon '32 (1988)
Oregon '32 (1980)
Miami Univ. '57 (1980)
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)
Tennessee '65 (1988)
Georgia '32 (1989)
Oklahoma '55 (1986)
Ohio State '53 (1989)
Stanford '28 (1983)
Texas '55 (1987)
Chicago '25 (1987)
Miami Univ. '30 (1979)
Lawrence '39 (1984)
Virginia '58 (1987)
U. Washington '48 (1989)
Maryland '41 (1990)
S.M.U. '77 (1984)
Nevada-Reno '72 (1985)
Arkansas '75 (1987)
S. Florida '71 (1986)
Texas Tech '65 (1984)
Duke '68 (1989)
Wyoming '40 (1986)
Akron '53 (1987)
Purdue '56 (1987)
New Mexico '62 (1989)
Butler '50 (1986)
S.M.U. '53 (1984)
Ashland '69 (1988)
Wyoming '40 (1988)
Illinois '57 (1981)
Hanover '35 (1987)
*Williams '31 (1984)
Case '54 (1986)
Vanderbilt '42 (1988)
Gettysburg '67 (1986)
New Mexico '45 (1989)
Iowa '64 (1984)
Penn State '55 (1987)
Butler '66 (1989)
Kansas St. '40 (1988)
Missouri '56 (1987)
Colorado St. '59 (1987)
Northwestern '30 (1986)
Georgia Tech '57 (1988)
S. Carolina '67 (1986)
Michigan '53 (1987)
Pittsburgh '52 (1987)
Maryland '69 (1988)
Maryland '60 (1989)

Frederic W. Hartman, Jr. Denison '49 (1984)
 Peter S. Haug Washington St. '52 (1989)
 John G. Hazlett Miami Univ. '49 (1987)
 Wm. R. Hearst, Jr. Cal-Berkeley '29 (1989)
 Thomas H. Hedrick Minnesota '31 (1989)
 Jack M. Heflin Syracuse '68 (1989)
 Henry H. Helmbright Case '21 (1984)
 Thomas R. Henderson DePauw '39 (1984)
 James F. Hendricks Indiana '36 (1988)
 Holmes G. Hendricksen Utah '55 (1984)
 Ernest N. Hernandez M.I.T. '63 (1988)
 James H. Hesemeyer Franklin '51 (1989)
 James L. Hewitt Florida St. '64 (1987)
 D. Clark Higgins Ohio '54 (1986)
 James H. Hilands Oregon '58 (1990)
 Frederic W. Hoar Arizona '30 (1985)
 Russell L. Hobbs Whitman '48 (1987)
 George M. Hoefler, Jr. Washington U. '63 (1986)
 James S. Holder, MD Emory '28 (1987)
 Thomas L. Holling Washington U. '51 (1989)
 George C. Hoopy Duke '31 (1984)
 Robert C. Hoover Cal-Berkeley '50 (1988)
 David W. Hopkins, Jr. Pennsylvania '51 (1988)
 W. Richard Horkey Oklahoma '46 (1986)
 Robert H. Horn Ohio '25 (1971)
 Donald E. Houston Butler '52 (1984)
 Frederick B. Hout O. Wesleyan '31 (1987)
 William A. Howard Alberta '41 (1985)
 Carleton R. Hoy South Dakota '50 (1989)
 Ronald E. Hubbard Cal-Berkeley '51 (1988)
 G. W. Huguey, III Virginia '54 (1990)
 W. Stell Huie Emory '52 (1989)
 Fraser L. Hunter Vanderbilt '57 (1988)
 Richard W. Hurckes Wabash '56 (1990)
 Charles R. Ivey McGill '45 (1985)
 Kenneth W. Jacobson Minnesota '65 (1987)
 John E. Jameson Westminster '44 (1989)
 Edward L. Jenkins Missouri '34 (1982)
 Joseph A. Jennings Richmond '50 (1984)
 Raphael G. Jeter Akron '31 (1987)
 David F. S. Johnson Vanderbilt '39 (1988)
 Earl L. Johnson, Jr. Wabash '38 (1989)
 Joseph B. Johnson Clemson '78 (1987)
 L. Robert Johnson S.M.U. '48 (1988)
 Monte C. Johnson Kansas '59 (1986)
 Owen M. Johnson Chicago '29 (1981)
 Raymond C. Johnson Arizona '28 (1989)
 Richard G. Johnson, MD Centre '43 (1984)
 George G. Johnston Indiana '54 (1988)
 Michael W. Jones Duke '72 (1986)
 Richard L. Jones S.M.U. '48 (1988)
 William P. Jones, Jr. Indiana '50 (1987)
 Matthew P. Jordan Virginia '33 (1988)
 Walker H. Josselyn Kansas '37 (1985)
 Jordan P. Jung Wisconsin '44 (1986)
 Emmett J. Junge Nebraska '26 (1981)
 William R. Kampe, II M.I.T. '66 (1989)
 Charles Kasik, Jr. Duke '39 (1986)
 Richard E. Kasler Purdue '47 (1988)
 Thomas E. Katana New Mexico '74 (1989)
 James C. Kautz Cincinnati '53 (1987)
 Frank J. Kawalkowski Stanford '52 (1986)
 Robert M. Keasler Texas Tech '43 (1984)
 P. A. Keblish, Jr. Pennsylvania '58 (1990)
 Sydney F. Keeble, Jr. Vanderbilt '49 (1984)
 Robert L. Keim Cornell '68 (1984)
 Malcolm E. Kendall Duke '62 (1986)
 James S. Kennedy Texas-Arlington '77 (1989)
 Selden G. Kent, Jr. Florida '52 (1987)
 Wendel F. Kent Cornell '46 (1988)
 Robert L. Kenworthy Indiana '68 (1988)
 James H. Kerr, Jr. Texas '37 (1987)
 Wm. F. Kerrigan Indiana '43 (1982)
 Henry Ketcham U. Washington '41 (1988)
 Smith A. Ketchum Colorado '33 (1984)
 Dudley J. Kierulff Cal-Berkeley '25 (1985)
 Orman L. Kimbrough, Jr. Vanderbilt '75 (1989)
 Clay F. Kirkpatrick Washington U. '30 (1987)
 Robert E. Klabzuba Oklahoma '40 (1988)
 Harold W. Knapheide, III Kansas '67 (1985)
 Frederick G. Koehler Cincinnati '51 (1989)

Victor W. Kramer
 Peter B. LaGrange
 Kenneth H. Lambert
 Stephen D. Lambert
 Stephen R. Lanzit
 Gary P. Latham
 George C. Laub
 Robert E. Lawrence-Berre
 Richard B. Lawson, Jr.
 Peter E. Lee
 Truett P. Lee
 Wm. Marshall Lee
 Richard T. Leighton
 Edgar R. Lellbach
 Daniel E. Lewis
 David H. Lewis
 Charles R. Lindberg
 Forrest S. Lindsay
 Matthias Little
 William A. Logan
 Alfred J. Lomen
 Loren H. Lounsbury
 Louis R. Lowe, Jr.
 Victor Lowmes, III
 John F. Lucas, III
 William G. Lucks
 Alexander R. Mackay
 Wales H. Madden, Jr.
 Bruce A. Mahon
 Richard C. Mallory
 F. Clark Martin
 Paul E. Martin
 R. Keith Martin
 William F. Martin
 Edwin L. Martindale, Jr.
 Grant A. Mason
 J. Don Mason
 Robert C. Matthias
 Ralph E. Mayerstein
 Luckett G. Maynard
 Wm. F. McCall, Jr.
 Marcus E. McCallister
 Jack M. McCann
 Richard S. McClurg
 Joel H. McCormick
 Steven W. McCormick
 Charles R. McCuen
 George G. McDonald
 Wendell J. McDonald
 John B. McGaughy, Jr.
 Samuel H. McGoun
 Perry C. McGriff, Jr.
 James W. McKee, Jr.
 M. H. McKinley, Jr.
 William W. McKinley
 Thomas L. McKnight
 Richard A. McMahon, Jr.
 Thomas M. McMillan
 Wilbur E. McMurtry
 John A. McQuown
 William W. McVay
 Marvin E. Meacham, Jr.
 David F. Mears
 Robert L. Mehl
 Donald H. Melchiorre
 Meryle T. Metzler
 James S. Michael
 Donald W. Millen
 Harbaugh Miller
 Robert J. Miller
 L. David Mills, III
 Douglas J. Milne
 Andrew E. Milner
 Gene W. Milner
 Thomas E. Minton
 Forrest C. Mischler, MD
 David R. Mitchell, Jr.
 James P. Mitchell
 M. Eugene Mittel
 John H. Mize
 Boyce R. Monahan

Arizona St. '61 (1987)
 Hanover '45 (1984)
 Alberta '66 (1987)
 Oregon St. '65 (1989)
 U.C.L.A. '59 (1989)
 Dalhousie '67 (1988)
 Lafayette '33 (1987)
 Whitman '56 (1986)
 N. Carolina '53 (1988)
 Cornell '63 (1984)
 Chicago '30 (1985)
 Wisconsin '43 (1986)
 Illinois '49 (1987)
 Syracuse '49 (1989)
 Hanover '32 (1987)
 Denison '57 (1984)
 Southern Cal '50 (1987)
 Oregon St. '34 (1987)
 Missouri '33 (1986)
 Stanford '25 (1973)
 U. Washington '39 (1985)
 Whitman '56 (1987)
 Purdue '59 (1981)
 Chicago '48 (1989)
 Mississippi '77 (1988)
 U. Washington '52 (1989)
 Northwestern '32 (1989)
 Texas '52 (1981)
 Gettysburg '52 (1989)
 Southern Cal '66 (1983)
 Pennsylvania '28 (1981)
 Akron '35 (1978)
 Whitman '55 (1986)
 Oklahoma '38 (1985)
 Oregon '34 (1988)
 W. & J. '27 (1989)
 Miami Univ. '35 (1982)
 Northwestern '65 (1987)
 Northwestern '62 (1983)
 Maryland '65 (1988)
 Auburn Univ. '37 (1984)
 Miami Univ. '26 (1989)
 Miami Univ. '42 (1986)
 Ohio State '35 (1989)
 Georgia Tech '62 (1988)
 Cal-Irvine '80 (1988)
 Iowa Wesleyan '49 (1988)
 Northwestern '48 (1987)
 Washburn '37 (1984)
 Virginia '37 (1986)
 Miami Univ. '61 (1988)
 Florida '60 (1984)
 McGill '43 (1983)
 Southern Cal '60 (1988)
 Kansas '41 (1989)
 Texas '38 (1984)
 Northwestern '62 (1986)
 Southwestern '36 (1987)
 Oklahoma '41 (1989)
 Northwestern '56 (1987)
 Allegheny '54 (1984)
 Missouri '45 (1986)
 Missouri '66 (1984)
 Kansas '53 (1987)
 Cincinnati '59 (1987)
 Pittsburgh '41 (1989)
 Miami Univ. '47 (1983)
 N. Carolina '59 (1988)
 Pittsburgh '23 (1979)
 New Mexico '50 (1986)
 Miami Univ. '67 (1984)
 Sewanee '65 (1989)
 Case '48 (1986)
 Georgia Tech '50 (1986)
 New Mexico '67 (1989)
 Allegheny '61 (1983)
 Penn State '50 (1986)
 Missouri '29 (1985)
 Gettysburg '50 (1989)
 Kansas '30 (1987)
 T.C.U. '70 (1989)

Richard J. Moody
 Allen Moore
 Francis A. Moran
 John R. Moreland
 L. Richard Morgan
 Robert B. Morris
 White H. Morrison, Jr.
 Jack H. Morton, Jr.
 George P. Moynihan
 John C. Murphy
 Joseph L. Muscarelle, Jr.
 William C. Musham
 William O. Naeege
 Frederick Nelson
 Ralph L. Nessler, Jr.
 Lowell D. New
 John Newell
 Charles D. Nicholas
 C. Malcolm Nichols
 Richard D. Nierling
 Jeffrey B. Noble
 William L. Noel
 Robert L. Nugent
 Lawrence A. Nye
 James D. Oatts, Jr.
 Ralph R. Oliver
 Emmett Oneal
 Frederic W. Orr
 Howard M. Packard
 Robert A. Paisley
 Paul Palmer
 Neil Leo Papiano
 James R. Parish
 Frank J. Parr, Jr.
 Robert W. Patteson, Jr.
 Richard D. Pearson
 Charles L. Peers
 James R. Perry
 Harry D. Peters
 Farris Meryl Petree
 Lew B. Phillips
 Herbert W. Pohle, MD
 Clarke A. Polk
 Douglas K. Porteous
 H. Russell Potts, Jr.
 Leslie O. Pouch
 John H. Poulson
 Peter E. Powell
 William R. Powell
 Ronald D. Prasse
 David S. Precious
 Philip H. Pretz
 Jesse K. Pruitt
 Paul B. Prutsman
 William H. Pugsley
 George A. Purnell
 Forest B. Pyle
 Richard E. Pyle
 Jeremiah A. Quane
 Robert C. Quay
 Wm. J. Quick
 Charles A. Quinn, Jr.
 William K. Rand, Jr.
 Walter S. Rankin
 Peter J. Rasey
 Homer G. Ray, Jr.
 A. Bryon Reed
 Frederick J. Reed
 Donald G. Reid, Jr.
 John C. Reiff
 Rodney J. Richmond
 Robert H. Ricks
 David C. Rider
 Thomas L. Roach, III
 Robert P. Roberts, Jr.
 Frank M. Robinson
 William A. Robinson
 William G. Robinson
 James E. Robison
 Douglas F. Roby
 Edward P. Roemer

Ohio State '76 (1986)
 Missouri '48 (1986)
 Jacksonville '78 (1987)
 Miami Univ. '45 (1989)
 Colorado '57 (1988)
 Emory '43 (1987)
 Vanderbilt '37 (1989)
 *Univ. Miami '64 (1986)
 Cal-Davis '59 (1988)
 Union '31 (1987)
 Lehigh '58 (1986)
 Purdue '38 (1987)
 Minnesota '64 (1987)
 U. Washington '39 (1984)
 Purdue '42 (1988)
 Kansas St. '51 (1987)
 Colgate '38 (1986)
 Kansas '38 (1985)
 Cornell '20 (1987)
 N. Dakota '29 (1980)
 Oklahoma '76 (1988)
 Duke '52 (1987)
 Cornell '45 (1989)
 Idaho '65 (1983)
 Akron '26 (1980)
 Kansas '25 (1987)
 Vanderbilt '43 (1989)
 Southern Cal '54 (1989)
 Northwestern '32 (1973)
 U. Washington '43 (1986)
 Colorado St. '33 (1989)
 Stanford '56 (1983)
 Drake '68 (1987)
 Stanford '47 (1986)
 Texas '57 (1981)
 Kansas St. '58 (1988)
 British Columbia '60 (1986)
 Oklahoma '57 (1984)
 Minnesota '50 (1988)
 Oklahoma '28 (1981)
 Missouri '48 (1984)
 Wisconsin '35 (1987)
 Oklahoma '34 (1987)
 *Tulane '23 (1982)
 Maryland '64 (1987)
 Vermont '29 (1981)
 British Columbia '42 (1989)
 Rollins '78 (1987)
 DePauw '57 (1988)
 Washington U. '60 (1987)
 Dalhousie '68 (1987)
 Purdue '28 (1984)
 Texas Tech '67 (1985)
 Knox '35 (1988)
 McGill '34 (1985)
 Maryland '60 (1987)
 Sewanee '18 (1982)
 Miami Univ. '58 (1987)
 Idaho '56 (1989)
 Miami Univ. '41 (1984)
 Chicago '24 (1981)
 Washington U. '38 (1987)
 N. Carolina '50 (1980)
 Texas Tech '63 (1985)
 Lawrence '44 (1986)
 Georgia Tech '33 (1987)
 Butler '39 (1982)
 Vermont '30 (1988)
 Miami Univ. '58 (1985)
 Oklahoma '43 (1984)
 N. Dakota '64 (1979)
 Duke '31 (1984)
 Indiana '62 (1987)
 S.M.U. '73 (1987)
 Ball St. '74 (1989)
 Georgia '65 (1985)
 Butler '39 (1988)
 Cal-Berkeley '46 (1987)
 Minnesota '37 (1988)
 Michigan '23 (1987)
 Oklahoma '30 (1982)

Wellington F. Roemer, II Ohio State '59 (1989)
 Louis J. Roussel, III L.S.U. '67 (1982)
 Walter H. Rudine Utah '24 (1987)
 Roger W. Rumble Wisconsin '59 (1989)
 John P. Ryan New Mexico '52 (1989)
 Robert E. Sanson *Colby '48 (1989)
 John G. Sarber Ohio State '36 (1985)
 Royce H. Savage Oklahoma '25 (1982)
 Richard W. Scarritt Oklahoma '60 (1986)
 Robert C. Schiff, Jr. Vanderbilt '77 (1987)
 Michael N. Schirber S. Dakota '67 (1989)
 Paul F. Schmidt Lawrence '39 (1988)
 Delbert E. Scott Oregon St. '54 (1985)
 John F. Scovell Texas Tech '68 (1986)
 Robert M. Seastrom Northwestern '32 (1984)
 Charles E. Seay Texas '36 (1987)
 John E. Sells U. Washington '59 (1984)
 Charles W. Seltzer T.C.U. '70 (1987)
 Charles H. Sethness, Jr. Illinois '32 (1985)
 Gilbert R. Shanley, Jr. Missouri '54 (1989)
 Robert W. Sharp Mississippi '42 (1989)
 Richard J. Shaw Michigan St. '54 (1984)
 Joe Shearer Maryland '50 (1984)
 John M. Shelton, III Texas '51 (1989)
 Harold L. Shepherd Whitman '24 (1987)
 Donald Sherwood Whitman '22 (1982)
 James S. Shilson Virginia '31 (1986)
 Gary H. Shores Texas Tech '63 (1988)
 Donald C. Simmons Lawrence '46 (1989)
 John T. Simmons, MD Alabama '35 (1986)
 John N. Simons, Jr. Stanford '83 (1983)
 Theodore S. Sitterley, Jr. Arizona '59 (1986)
 John W. Skadan Washington St. '42 (1988)
 John B. Slater Iowa State '43 (1985)
 Mack W. Slusser Franklin '32 (1987)
 William Y. Smiley, Jr. Minnesota '43 (1989)
 George A. Smith Vermont '36 (1989)
 Gordon L. Smith, Jr. Duke '48 (1988)
 Ivan J. Smith Florida '52 (1988)
 Murray S. Smith *Knox '25 (1986)
 Robert H. Smith, Jr. Arkansas '60 (1988)
 Rufus C. Smith U. Washington '30 (1986)
 Thomas L. Smith Penn State '54 (1982)
 Clifford C. Sommer Minnesota '32 (1972)
 Theodore R. Spangler Michigan '40 (1985)
 Norbert L. Sprouse Indiana '52 (1985)
 John B. Srofe Miami Univ. '55 (1987)
 Lee E. Stanford Missouri '57 (1989)
 Robert G. Statz Wisconsin '42 (1986)
 Raymond H. Steben, Jr. '60 (1989)
 Charles W. Steincamp Kansas St. '50 (1984)
 George W. Stewart Pittsburgh '20 (1989)
 W. Rolland Stewart O. Wesleyan '26 (1984)
 Robt. Lundahl Stilwell Stanford '52 (1984)
 Howard W. Stodghill, Jr. Centre '36 (1986)
 Samuel C. Stone Kansas '63 (1985)
 James E. Stopford Pittsburgh '48 (1987)
 Ben F. Stormes Ohio '46 (1984)
 Eugene S. Stowers, Jr. Lehigh '44 (1986)
 John Giffin Strange Lawrence '32 (1988)
 Donald B. Straub Lehigh '28 (1988)
 Alfred M. Stringfellow Southwestern '70 (1985)
 James Stuart, Jr. Nebraska '64 (1988)
 Carl W. Summers, Jr. Missouri '61 (1983)
 Carl F. Sutter Whitman '26 (1985)
 A. Grant Swan Oregon St. '21 (1986)
 Carl T. Swan Purdue '39 (1987)
 Wm. G. Swenson, Jr. S.M.U. '28 (1985)
 John B. Swisher Illinois '51 (1987)
 Vernon R. Tate Maryland '61 (1989)
 Ralph O. Taylor, Jr. Missouri '40 (1988)
 Robert B. Taylor Purdue '69 (1985)
 W. Dudley Taylor Texas '29 (1989)
 George W. Tedder, Jr. Florida '43 (1989)
 Alan A. Teran Akron '67 (1984)
 Harold E. Thayer M.I.T. '34 (1984)
 Russell D. Thomas Emory '48 (1987)
 Tracy R. Thomas Arizona '56 (1986)
 Walter D. Thomas, Jr. Colorado St. '39 (1987)
 Ed H. L. Thompson, II Arizona '51 (1985)
 Frederick M. Thomson N. Dakota '23 (1983)

Arni C. Thorsteinson Manitoba '69 (1980)
 Larry D. Tice Oregon '68 (1987)
 William J. Torrens, Jr. Colgate '49 (1987)
 George R. Trogdon Illinois '29 (1989)
 Paul V. Troup, III Purdue '63 (1989)
 Ralph S. Turner Emory '41 (1987)
 William B. Turner Georgia Tech '43 (1985)
 Charles R. Turney Akron '50 (1984)
 Richard H. Turrell Wash. & Lee '47 (1988)
 Robert E. Udick Colorado St. '44 (1989)
 Fred A. Underwood Texas Tech '69 (1988)
 Geo. M. Underwood, III S.M.U. '69 (1982)
 Russell O. Utke *Knox '27 (1988)
 Stephen J. Van Lill, III Duke '38 (1989)
 Ellis H. Veatch Miami Univ. '34 (1984)
 Robt. E. Vitarelli Pittsburgh '53 (1985)
 John H. Waechter U. Washington '50 (1985)
 Dan R. Wager Missouri '39 (1988)
 Milton H. Wagner, Jr. Illinois '36 (1987)
 Norman V. Wagner, II U.C.L.A. '51 (1988)
 Bruce W. Ward Syracuse '58 (1987)
 Thomas Waters, Jr. Missouri '46 (1986)
 William R. Watts, Sr. Washington U. '20 (1988)
 Wade S. Weatherford, Jr. N. Carolina '44 (1983)
 Thomas A. Weatherley, Jr. Colgate '33 (1988)
 Charles A. Webb, Jr. Auburn Univ. '29 (1986)
 Michael D. Webber Oklahoma '62 (1986)
 Robert M. Weekley S.M.U. '65 (1989)
 Robert C. Weiss Cal-Berkeley '62 (1989)
 Leon G. Wetmur Duke '27 (1987)
 James A. Whitaker, MD N. Carolina '28 (1989)
 Robert C. White Mercer '49 (1989)
 Rufwill W. White, Jr. S.M.U. '53 (1982)
 William C. Whitlow Westminster '40 (1981)
 Eugene Whittle Florida '49 (1988)
 John L. Wiant, MD Colgate '37 (1989)
 Charles E. Wicks *Willamette '47 (1988)
 D. Bruce Wiesley Utah '38 (1979)
 David N. Wiesley Westminster '27 (1983)
 Michael R. Wilcox Bowling Green '75 (1983)
 Herbert L. Wiles Florida St. '52 (1984)
 Christopher Williams Kansas St. '52 (1986)
 Joseph D. Williams, Jr. Nebraska '50 (1987)
 Jesse L. Wilson, Jr. Clemson '75 (1989)
 Stuart D. Wilson, MD Oregon St. '60 (1984)
 John D. Wisenbaker S.M.U. '38 (1984)
 Scott J. Witt Washington St. '44 (1989)
 Dan C. Woldert, Jr. S.M.U. '74 (1984)
 Armin M. Wolff, Jr. Denison '50 (1985)
 Richard J. Wood Auburn Univ. '38 (1987)
 Richard C. Woodbery, Jr. Florida '38 (1989)
 John A. Woodworth U. Washington '60 (1988)
 John W. Worsham Texas '51 (1985)
 Leonard F. Wright Brit. Columbia '37 (1987)
 Herbert D. Wyman Dalhousie '53 (1987)
 Howard E. Young Southwestern '45 (1985)
 Thomas D. Young Hanover '35 (1989)
 James R. Zapapas Purdue '48 (1989)
 William G. Zetzmann, Jr. *Tulane '46 (1986)
 Paul F. Ziegelmaier Minnesota '32 (1985)
 George S. Zoffel U. Washington '56 (1987)
 Stephen H. Zwright Washington St. '70 (1986)

MEMORIAL GIFTS TO THE PHI DELTA THETA EDUCATIONAL FOUNDATION - 1989

James William Baas (Ohio State '68)
 David F. Cooke
 Ellis Gray Bohon, II (Purdue '68)
 Ellis G. Bohon
 Walter D. Bohon
 Charles Beard (Colorado State '31)
 Mrs. Charles Beard
 Thomas G. Callaway, Jr. (Emory '32)
 Mr. & Mrs. Donald G. Stephenson
 Charles C. Carnahan (Hillsdale College 1891)
 Donald C. Simmons
 Randolph Chandler (Vanderbilt '29)
 Mrs. Randolph Chandler
 James M. Collins (SMU '37)

Mrs. James M. Collins
 Mr. & Mrs. Robert J. Miller
 Ogden P. Confer (Westminster '43)
 Mrs. Ogden P. Confer
 William R. Dusenberry (Wisconsin '31)
 Mrs. William R. Dusenberry
 Donald Du Shane, Sr. (Wabash '27)
 Mr. & Mrs. Robert J. Miller
 Elden T. Smith
 Thomas W. Freese (Wisconsin '85)
 Mr. & Mrs. John W. Freese
 Martin J. Goble (Colorado State '34)
 Mrs. Martin J. Goble
 John A. Grodrian (Purdue '33)
 Mrs. John A. Grodrian
 Henry T. Grueber (Wisconsin '36)
 Charles Kasik, Jr.
 G. Robert Harrison (Chicago '48)
 Mrs. G. Robert Harrison
 John E. Hayward (Utah '19)
 Mrs. C. J. Schneeman
 J. Rowe Hinsey (Northwestern '24)
 Mrs. J. Rowe Hinsey
 Thomas F. Hughes (Texas-Austin '29)
 W. P. Hargrove
 Albert G. Jones (Georgia '38)
 Mr. & Mrs. James H. Jordan
 William Frank McCall, Jr.
 Harlan L. Kroeger (Indiana '50)
 John B. Jackson, Jr.
 David F. Leuze
 Miss Jean A. Moir
 Joseph Larsen (Utah '48)
 Mrs. Joseph Larsen
 Joseph M. Maloney (Lafayette '48)
 Mrs. Joseph M. Maloney
 Raymond Kirk Mee (Miami-Ohio '33)
 Mr. & Mrs. Robert J. Miller
 L. Parker Naudain (Duke '38)
 Richard W. Ritter
 Eric Neumeister (Northwestern '28)
 Mrs. Eric Neumeister
 Jeffrey R. Nieman (Southwest Missouri St. '88)
 Scott A. Hardy
 John R. Phibbs (Oregon '31)
 Mrs. John R. Phibbs
 George M. Poole, Jr. (Georgia Tech '52)
 John G. Hiles
 Thomas C. Hiles
 John B. Jackson
 Ard E. Richardson (Michigan State '40)
 Mrs. Ard E. Richardson
 Kenneth C. Robertson (Utah '31)
 Mrs. Kenneth Robertson
 William A. Ross (New Mexico '69)
 Cary Buxton
 Thomas B. Schultz (Ohio Wesleyan '90)
 Chris Shrader
 William M. Seely (California-Davis '72)
 James D. Dutton
 Barry M. Klein
 James K. Shiver (Georgia Tech '51)
 John B. Jackson
 W. B. Shiver
 William Stuckman (Miami-Ohio '49)
 Steaven K. Jones, Jr.
 John Steve Thackery (Missouri '75)
 Miss Phyllis Thackery
 Jack Thorington (Alabama '27)
 Mrs. Jack Thorington
 Woodrow R. Weir (Indiana '34)
 Mrs. Robert Weir
 Raymond W. Weller (Washington '30)
 Robert F. Thompson
 Mrs. Raymond W. Weller
 William E. West (Kansas State '42)
 William R. McClean
HONORARY GIFTS:
 Benjamin F. Beckham, III (Alabama '71)
 Ellis T. W. Darby

1989 Contributions By Chapters

ALABAMA ALPHA UNIVERSITY OF ALABAMA

ARA PP HUGH W AGRICOLA JR
ARA PP JACK S ALLISON
ARA PP ALMON B BALLARD
ARA PP JOHN H BANKHEAD IV
ARA PP JEFFREY W BARKER
ARA PP EMMETT D BATES JR
ARA PP GREGG P BLYTHE
SSS ROBERT H BOWRON JR
SSS NORTON W BROOKER JR
SSS TOM S BROWDER
ARA PP RICHARD W BUCHANAN JR
ARA PP CHAS L BUTLER
ARA PP ROGER D BUTLER
ARA PP JAMES T COBB JR
ARA PP ELLIS T W DARBY
SSS DANIEL V EDMUNDSON
SSS LEON W EDWARDS
SSS BRUCE C FINLEY JR
SSS SAM P GIVEN
ARA PP JOHN R GOODE JR
ARA PP WM I GRUBB II
SSS JAMES J GUSTAVE
SSS EDWARD T HAILS JR
SSS JAMES HAND 3D
ARA PP FRED H HARDY 3D
SSS WILLIAM T HEARD III
SSS EDMOND R HENDERSON
ARA PP TED M HENRY
SSS WILLIAM K HOLBROOK
ARA PP H TODD HORTON
ARA PP KARL W HUPPERTZ
ARA PP KENNETH G JOHNSON
ARA PP JOHN L JONES
ARA PP GEORGE E JORDAN
SSS JOHN M MARBURY
SSS ALLEN W MARKS
SSS ALEXANDER JOE MARSHALL JR
SSS TOWNLEY B MCGIFFERT
SSS WM N MCQUEEN JR
SSS ATLAS M MILHOUS
SSS HAROLD C MILLER JR
ARA PP WILLIAM E MORROW
SSS WILLIAM A MULD
SSS CURTIS M NORDAN JR
SSS WILLIS E PENFIELD JR
SSS J ED PEPPERMAN JR
SSS ADAM M PORTER
SSS IRVINE C PORTER
SSS JOHN F PORTER JR
SSS F B REYNOLDS
ARA PP ROBERT O ROLFE
ARA PP JOHN R SCOTT
ARA PP JAMES O SCREVEN JR
ARA PP DENNIS R SELF
ARA PP STANLEY F SLATER
PP ROBERT E STEINER
PP EDGAR A STEWART JR
SSS HAMPTON S STEWART JR
SSS JAMES F SULZBY 3D
ARA PP JACK O TOMLINSON
ARA PP KENNETH R TUCKER
ARA PP WILLIAM A WHITE
SSS ALEX S WILLIAMS 3D
SSS CLAYTON G WILSON

ALABAMA BETA AUBURN UNIVERSITY

CA RICHARD D ADAMS
JWL ROBERT B ADAMS
SSS MICHAEL G ADKINSON
SSS THOMAS C BACCHETT JR
SSS BENJON C BETBEZE
SSS BEN C BLAKE JR
ARA PP RAYMOND J BRISCUSO JR
SSS HARAN W BULLARD JR
PP WILLIAM H BUSBIN
SSS THEO R BUTLER
SSS WILLIAM G BYRD
SSS CHARLES M CANON III
ARA PP JOHN D CHEATWOOD
ARA PP JOHN F CIATTI
ARA PP A K CLEMENTS JR
SSS WILLIAM G COLE
SSS SAMUEL A COX 3D
SSS BENJAMIN H CRAIG JR
SSS ROBERT D CULBERTSON
ARA PP CLARENCE G CULP III
ARA PP WILLIAM M DAMEREL
ARA PP EDWARD R DOBBINS JR
ARA PP JEFFERSON B FEAGIN
SSS JAMES D FLOWERS JR
SSS ROBERT S FRENCH III
ARA PP WILLIAM F HAMILTON JR
ARA PP LAWRENCE R HEISLER
SSS JOSEPH H HILL II
ARA PP HENRY L HILTON-GREEN JR
ARA PP GORDON HOOD JR
PP JOHN R IRELAND
FC WILLIAM R IRELAND SR
PP WILLIAM R IRELAND JR
PP DANIEL F JACKSON 3D
ARA PP JAMES S JOHNSON
ARA PP CHARLES H KELLY
ARA PP JAMES A KING
ARA PP M PARKS LEE JR
SSS JAMES A LOCKWOOD
SSS JOE C MATZINGER
CA WM F MCCALL JR
ARA PP PAUL K MCKENNEY JR
ARA PP HENRY L MELLEN JR

SSS FREDERICK MOORE JR
PP JAMES C MOSTELLAR
SSS RODNEY O MUNDY
PP ROBERT E ORR
SSS WADSWORTH B PAPE JR
SSS HENON W PEARCE
SSS WILLIAM R POOR
ARA FRANK M POWADA
ARA FRANK L POWELL III
ARA HARVEY PRIDE JR
SSS RICHARD D QUINA
PP ROBERT E REED
SSS DONALD A REGAR JR
SSS JOE W RUFFER
SSS CRAIG L SCHWALL
ARA NORVILLE L SMITH
ARA ROBERT C STOBERT JR
SSS DAN STRONG JR
ARA CLEMENT C TORBERT
ARA THOMPSON J VEREEN
ARA DALE WALDORFF
SSS THOMAS A WALTHALL IV
CA CHARLES A WEBB JR
CA RICHARD J WOOD
CA WALTER W WOOD

ALBERTA ALPHA UNIVERSITY OF ALBERTA

JMW KENNETH F CAMPBELL
JWL JOHN E DAVIES
SSS ROBERT H SPRAGUE

ARIZONA ALPHA UNIVERSITY OF ARIZONA

PP JOHN H ADAMS
SSS MICHAEL K ADAMSON
PP PETER J ALLEN
CA THOMAS E ALLEN JR
ARA JOHN B ARNOLD
SSS JOHN E ASHER
SSS JAMES H ASLIN
SSS DAVID B BABBITT
SSS ROBERT L BAYLESS 3D
SSS RALPH A BENZ JR
ARA ROBERT B BUCHANAN
SSS ROBERT B BUCHANAN
CA RICHARD S BURKE
JWL A A BURNAND 3D
PP HAMILTON R CATLIN
SSS THOMAS G CHAMBERS
ARA DOUGLAS H CLARK
CA CHARLES E COLLINS JR
ARA RICHARD H CRESWELL
PP WM B DEANS
PP RALPH L DIAMOND
ARA ALFRED S DONAU II
ARA JOHN B DONNELLY
ARA CHARLES DONOFIO JR
ARA ROBERT B DOUGLAS
ARA DAVID F ELGART
SSS SIDNEY W ENTZ
ARA LEO J ESCHER
ARA JOHN O FRANKLIN
PP W SPENCER FRITZ
PP ROBERT E GEARY
ARA GEORGE E GRADY
SSS JAMES G GRAVES
SSS WILLIAM W GREER
SSS LELAND B GROEZINGER JR
ARA STEVE A HAMILTON
ARA HARRY A HILLMAN
CA FREDERIC W HOAR
ARA RICHARD E HOLLENBECK
FC JAMES C HOLMES
PP DAVID H HOPKINS
PP ROBERT C HOYT JR
ARA HERBERT R JACKSON III
SSS RAYMOND C JOHNSON
SSS WM T JOYNER
SSS CECIL C KNUDSON
SSS GREGORY S KONICK
SSS STEVEN V LEDBETTER
SSS WARREN C LEFEVRE
ARA ANSON LISK JR
SSS MORTON J MANSUR
PP GILJO R MATTERA
ARA JAMES S MEDART
ARA JACKSON P NEWLIN
ARA GERALD M OBER
SSS CARL J ODOYD
SSS LLOYD O PARKER
ARA GEORGE J PERKINS
PP GEORGE R PFEIFFER
PP JON R ROBSON
ARA RICHARD C SHAW
PP MASON N SKIFF
PP GEORGE L STIVERS
PP PHILIP TABER JR
PP VAN CLEVE TAGGART JR
CA TRACY R THOMAS
SSS ED H L THOMPSON II
SSS LOUIS E THOMPSON
SSS TIM J TOMKO
SSS RON H WALKER
PP THOMAS C WEBSTER
ARA BENJAMIN H YAEGER

ARIZONA BETA ARIZONA STATE UNIVERSITY

SSS BEN S ARMSTRONG
SSS RAYMOND L ARMSTRONG III
PP WILLIAM L BLAIR
SSS DANIEL L BLANTON
SSS JOSEPH A BRULLO
SSS WILLIAM A BUTLER
PP STUART F COHEN
PP ROBERT B DELOIAN

CALIFORNIA ALPHA UNIVERSITY OF CALIFORNIA AT BERKELEY

SSS CHRISTOPHER W ACHUCK
ARA GRIFFITH H ADAMS
ARA JOHANNES ALBECK II
PP PAUL J ALBRIGHT
SSS JAMES L ANDERSON
ARA CHARLES D BARKER
ARA JERRY L BECKER
SSS FRANK G BENSON
SSS RODNEY A BORGES
SSS WILLIS L BOYCE
PP OLIVER D BURR
PP THOMAS J COAKLEY
ARA ALLEN H COX 3D
ARA RAYMOND V COX
PP RAYMOND F CRIST
PP ROBERT J DANA
ARA ROBERT M DAVIS
PP JULIUS C DEUBNER
CA PARK T DINGWELL
PP DONALD F DORWARD
PP BRIAN R DOWD
ARA JAMES D DUTTON
SSS D JACKSON EASTMAN
SSS RICHARD A FORNEY
ARA WILLIAM D FORNEY MD
ARA LYMAN R GILLIS
JWL HENRY M GIUDICE
SSS WALLACE M GLOSSER
PP CHARLES F GRAY JR
ARA HAROLD W GREGERSON
SSS GUNTHER V GRUMM
ARA JON D HAKMAN
ARA STANLEY M HAKMILLER
ARA FREDERICK C HAWKINS
CA WM R HEARST JR
ARA JACK R HEINZ
ARA RICHARD A HOLMAN
ARA J E HOLMES III
ARA JOHN S HOOVER
CA ROBERT C HOOVER
ARA GEORGE H HORTON
CA RONALD E HUBBARD
ARA W GEORGE L HUGHES
SSS DUDLEY J KIERULFF
SSS STUART C KIERULFF
ARA DONALD H KIEL
SSS BARRY M KLEIN
SSS HOWARD J LACKEY
PP CHRISTIAN A LAFONTAINE
PP B WILLIAM LANGAN JR
SSS JOHN B LOVEWELL
SSS TERRENCE T MAIKEN
ARA PP HOWARD J MARTIN JR
PP ROBERT E MCCARTHY
ARA PP WILLIAM D MCKENZIE
SSS HUGH G MCPHET
SSS KENNETH MILLER
SSS RUSSELL L MOORE JR
SSS TIMOTHY L MOSSTELLER
ARA DANIEL B MULHOLLAND
SSS ERIC H NIELSEN
ARA OMAR J J NOLES
ARA CARTER NORRIS
PP SIDNEY R PETERSEN
ARA WILLIAM H PICARD JR
ARA RODNEY S PIMENTEL JR
SSS ROBERT REYNOLDS
SSS DONALD L RICHARDS
CA WILLIAM G ROBINSON
ARA EDWARD J SCHNEIDER
SSS JAMES H STEWART
SSS RICHARD W STRONG
ARA ERIC G TAKAHARA
ARA WALTER B TINDELL
ARA FRANK W TODD
SSS WILLIAM K TUCK
SSS STANLEY W WALTON JR
CA ROBERT C WEISS
SSS JEFFREY I WEBBER
ARA JACK A WESTERN
PP EDWARD F WILLI
PP STEPHEN G WILLIAMSON

ARKANSAS ALPHA UNIVERSITY OF ARKANSAS

PP RAYMOND L ANGELETTI
PP F DOUGLAS ARNOLD
PP PHILIP R ATTERBERRY
SSS BILLY W BATSON
PP DAVID G BATTISTO
PP GARLAND F BOND JR
PP JOE E COOK JR
PP DONALD J DAVIS
SSS GARRICK B DOUGHERTY
SSS JOSEPH F FISH
SSS LUTHER W FLORA
PP ROBERT R FRANKLIN
SSS CLINTON J FULLER III
SSS JOHN E GARDNER
SSS NED D GARRETT
PP RICHARD F GERETY
SSS BRADLEY P GESSLER
PP CARL J GESSLER JR
CA RANDALL W GOINS
SSS DAN S GRANOT
SSS JOHN T GREGORY
SSS JAMES C HAASER
PP C DAVID HAMILTON
SSS ROBERT W HARDIN
SSS JAMES K HART
SSS KENNETH C HILL
SSS MARK E HILL
SSS ELWIN A HOOVER
ARA MARK C HORTON
SSS SAMUEL T HUCKE JR
SSS JAMES S IRWIN
PP CHARLES A JAMES
PP JOHN M JAMES
PP GARY S JEFFERSON
PP ARTHUR G KELLAM JR
SSS LARRY K LAI
SSS CHARLES M LEWIS
ARA RICHARD L MARKELL
ARA WILLIAM A MARTIN
ARA CHARLES T MEYER 3D
SSS ALBERT H MILLER
SSS SCOTT A MILLER
ARA LAWRENCE D MITCHELL JR
PP DALE J MORGAN JR
PP ROY A MURTISHAW
PP DAVID L REDING
PP CHARLES G RICE
PP JAMES A RIGGS 3D
SSS JOHN L RUTHERFORD 3D
PP ROBERT M SAVIERS
SSS LEWIS B SHARP
CA ROBERT H SMITH JR
SSS WILLIAM A SNOW
PP DONALD R SWABY
PP DAVID A THOMAS
PP JOHN H TYSON
SSS CLAYTON H WHITNEY
SSS DANIEL H WILKERSON
PP JAMES D WILLIAMS JR
SSS JAMES C WILSON
PP DAVID K YANCEY
PP JAMES F YOUNG

BRITISH COLUMBIA ALPHA UNIVERSITY OF BRITISH COLUMBIA

SSS BRIAN C BENTZ
SSS ERIC N BOYCOTT
ARA THOMAS D COLDICUTT JR
SSS MICHAEL C DINKEL
SSS W EVAN FULLERTON
SSS GEORGE E B HOUSSE
CA JOHN H POULSON
SSS CHRISTOPHER B ROUNDING
SSS KIRPAUL K SANGARA

CALIFORNIA ALPHA UNIVERSITY OF CALIFORNIA AT BERKELEY

SSS CHRISTOPHER W ACHUCK
ARA GRIFFITH H ADAMS
ARA JOHANNES ALBECK II
PP PAUL J ALBRIGHT
SSS JAMES L ANDERSON
ARA CHARLES D BARKER
ARA JERRY L BECKER
SSS FRANK G BENSON
SSS RODNEY A BORGES
SSS WILLIS L BOYCE
PP OLIVER D BURR
PP THOMAS J COAKLEY
ARA ALLEN H COX 3D
ARA RAYMOND V COX
PP RAYMOND F CRIST
PP ROBERT J DANA
ARA ROBERT M DAVIS
PP JULIUS C DEUBNER
CA PARK T DINGWELL
PP DONALD F DORWARD
PP BRIAN R DOWD
ARA JAMES D DUTTON
SSS D JACKSON EASTMAN
SSS RICHARD A FORNEY
ARA WILLIAM D FORNEY MD
ARA LYMAN R GILLIS
JWL HENRY M GIUDICE
SSS WALLACE M GLOSSER
PP CHARLES F GRAY JR
ARA HAROLD W GREGERSON
SSS GUNTHER V GRUMM
ARA JON D HAKMAN
ARA STANLEY M HAKMILLER
ARA FREDERICK C HAWKINS
CA WM R HEARST JR
ARA JACK R HEINZ
ARA RICHARD A HOLMAN
ARA J E HOLMES III
ARA JOHN S HOOVER
CA ROBERT C HOOVER
ARA GEORGE H HORTON
CA RONALD E HUBBARD
ARA W GEORGE L HUGHES
SSS DUDLEY J KIERULFF
SSS STUART C KIERULFF
ARA DONALD H KIEL
SSS BARRY M KLEIN
SSS HOWARD J LACKEY
PP CHRISTIAN A LAFONTAINE
PP B WILLIAM LANGAN JR
SSS JOHN B LOVEWELL
SSS TERRENCE T MAIKEN
ARA PP HOWARD J MARTIN JR
PP ROBERT E MCCARTHY
ARA PP WILLIAM D MCKENZIE
SSS HUGH G MCPHET
SSS KENNETH MILLER
SSS RUSSELL L MOORE JR
SSS TIMOTHY L MOSSTELLER
ARA DANIEL B MULHOLLAND
SSS ERIC H NIELSEN
ARA OMAR J J NOLES
ARA CARTER NORRIS
PP SIDNEY R PETERSEN
ARA WILLIAM H PICARD JR
ARA RODNEY S PIMENTEL JR
SSS ROBERT REYNOLDS
SSS DONALD L RICHARDS
CA WILLIAM G ROBINSON
ARA EDWARD J SCHNEIDER
SSS JAMES H STEWART
SSS RICHARD W STRONG
ARA ERIC G TAKAHARA
ARA WALTER B TINDELL
ARA FRANK W TODD
SSS WILLIAM K TUCK
SSS STANLEY W WALTON JR
CA ROBERT C WEISS
SSS JEFFREY I WEBBER
ARA JACK A WESTERN
PP EDWARD F WILLI
PP STEPHEN G WILLIAMSON

CALIFORNIA BETA STANFORD UNIVERSITY

ARA BRADLEY M BREYMAN
PP DONALD CLARK
PP ELDRIDGE E COMBS
SSS WILLIAM CORBUS
SSS ROBERT A CRANDALL
ARA GRANT B CULLEY JR
ARA KELVIN L DAVIS
PP EDWARD B DEGROOT JR
ARA BENJAMIN H EATON
PP WILLIAM R FARRAR
PP MARCUS L GODFREY JR
PP JOHN R GREY JR
PP JAMES S GRIFFIN
SSS WILLIAM C HANSON
ARA JACK H JOHNSTON
SSS PHILIP L JUDSON
ARA PETER D KAMENSTEIN
SSS FRANK J KAWALKOWSKI
PP R TODD KERR
PP ALAN S LANKA
ARA WILLIAM A LOGAN
SSS DAVID C MCCLINTOCK
PP MARSHALL L MCDANIEL
PP MALCOLM MCDUFFIE
PP LAWRENCE B MCGUIRE JR
ARA THOMAS G MCGUIRE
PP JOHN C MCHOSE
ARA PETER W MEYON
SSS THOMAS MURRIETA
SSS JOHN J NAPORANO

CALIFORNIA ALPHA UNIVERSITY OF CALIFORNIA AT BERKELEY

CA NEIL LEO PAPIANO
PP PHILIP H PRINCE
PP EDWIN N PROCTER
SSS JEROME R REINHART
PP JAMES E REYNOLDS
PP JON E ROOT
ARA THOMAS J RUBEN MD
ARA GEORGE F RUSSELL JR
PP JAMES SARAS
ARA WM H SHALLENBERGER
ARA THOMAS L SHAWVER
ARA JAMES F SHEPHERD JR
SSS DOUGLAS M SHUMWAY
ARA ROBERT E SKOV
CA ROBT LUNDAHL STILWELL
PP FRANCIS C STRONG
PP ANDREW K THANOS JR
PP MARK M TUCKER
PP LOMAX K TURNER
PP ROBERT E TUTHILL
SSS ROBERT B WEAVER
SSS WILLIAM F WEST
SSS ROBERT C WREISNER

CALIFORNIA GAMMA UNIVERSITY OF CALIFORNIA AT LOS ANGELES

ARA DAWSON P ADAMS
CA J F ANDERSON
ARA RICHARD J ANDRADE JR
SSS WILLIAM T BAIRD
ARA PETER F BASSON
ARA WARREN R BETTCHER JR
ARA JOHN H BRAINERD
CA STEPHEN S BRUXEY JR
ARA STANLEY D BROWN
ARA TED H BUTLER
ARA ELMER E CALLEN JR
PP DONALD N CAMPBELL
SSS ROBERT L CARROLL
ARA RONALD R CLARK
PP JOHN E COLYER
PP DALE V CUNNINGHAM
ARA THOMAS D CURRAN
PP ROBERT M CUTSHALL
CA RICHARD R DAVIDSON
PP ERIC H DAVY JR
PP EDWIN W DESSERICH
FC JAMES P DEVERE
ARA HARLAN E EASTMAN
ARA JOHN A EMERY
SSS LOREN W FOOTE
PP HUGH K GEYER
PP DAVID W GOODWIN
PP ALAN N HALKETT
PP WILLIAM U HANDY JR
PP LARRY H HENDON
PP BOB T HIGHT
SSS VINCENT L HILLIER
SSS DONALD R HUGHES
PP JOHN B JACKSON
RMA MALCOLM D JAYRED
ARA RAYMOND S KENISON
SSS JOSEPH P KESLER
ARA JACK B KETCHUM
ARA ROBERT G KETCHUM
ARA JOHN N KING
ARA STEPHEN R LANZIT
SSS MARK R LEVI
SSS WILLIAM T LOCKETT
JWL FRANCIS D LYON
PP DONALD R MACLEAN
PP RICHARD D MAITLAND
SSS PAUL JOSEPH MARIN
PP FRANK V MARSHALL JR
PP JOHN R MCCABE
PP DWIGHT W MCCALLUM
ARA ROBERT Q MCENIRY
PP CHAUNCEY J MCDERRERY 3D
PP LON D MEHLMAN
PP ERNEST A MEKIAN
PP RENE J MILLER
SSS ROBERT R MORMAN
PP BRYCE HOWARD NEFF
PP STEVEN H POLLACK
ARA DONALD C POUSETTE
JWL WILLIAM C PRATT JR
PP FRANK L RANDALL JR
ARA J DAVID REAMS
ARA JAMES A REKRODE
PP KENWOOD B ROHRER
PP ERIC C ROSA
ARA THOMAS T ROUSSELOT
SSS BRENT S SCHOENBAUM
SSS ROBERT W SCHURMER
ARA RICHARD L SHAW
PP FREDRIC C SHEAN
PP KEVIN C SMITH
PP GALE O STAFFORD
PP IAN STEWART
PP FREDERICK M SWENSON
PP CHARLES W THOMS
CA NORMAN V WAGNER II
PP GEORGE J WESTERN
PP GEORGE H WHITE JR

CALIFORNIA DELTA UNIVERSITY OF SOUTHERN CALIFORNIA

ARA ROBERT E ANDERSON
SSS TRENT C ANDERSON
ARA BRUCE J ANDREWS
ARA WILFRED L BAILE
SSS R ERIC BAUMGARTEN JR
ARA BRIAN E BITTKE
SSS JUAN A BIVEN
SSS WARREN L BLANCHARD
SSS CHARLES W BLENKHORN II
SSS ROBERT M BORDER

PP	WILLIAM J BOWERS	CALIFORNIA EPSILON	WILLIAM A SUMNER II	KRISTOPHER M SMITH	SSS	W MARKS JAILLITE
SSS	GEORGE A BRAUN	UNIVERSITY OF CALIFORNIA-DAVIS	RUSSELL S WATERS		SSS	LEWIS E JANUARY
ARA	DAVID E BRIGHT			CALIFORNIA MU	SSS	ROBERT B JOHNSON
	BRUCE J BUETTLE			UNIVERSITY OF CALIFORNIA-RIVERSIDE		ROBERT H JONES
SSS	PHILIP R CAMERON	ARA	CALIFORNIA ETA			ROBERT B KEETON
ARA	LAWRENCE M CARROLL	ARA	UNIVERSITY OF CALIFORNIA-SANTA	SSS	SSS	ROBERT R KELLEY
	RICHARD R CHALK	SSS	BARBARA	AZMI W ATIYA	SSS	KENNETH T KEMBLE
ARA	BRETT W CHRISTIANSEN	ARA		STEVEN P COGER	ARA	ROBERT R KERNS
ARA	JOHN L CURCI	SSS		BRIAN E SLATIC	SSS	G ESTABROOK KINDRED
PP	WILLIAM R CURTIS	PP	PHILIP J ARNAUTOU		SSS	MARCUS C LEAHY
SSS	STEVEN T DETRICK	SSS	TERENCE K CUDDYRE	CALIFORNIA NU	SSS	ALLEN W MATTHEWS JR
	ROBERT M DODSON	SSS	STEVEN D DROTT	CALIFORNIA POLYTECHNIC STATE	SSS	DAVID J POLLAK
ARA	GEORGE H ENGELAGE IV	ARA	JAMIE S FRISTOE	UNIVERSITY	SSS	HENRY F REINKING
PP	PHILIP N GAINSBOROUGH	SSS	TIMOTHY J HOLLAND		SSS	MARVIN H REINKING
SSS	JOHN ROBT GANGE	SSS	JAMES R JOHNSTON JR	DAVID A BENHAM	ARA	CHARLES S RITCHIE 3D
	DENNIS L GEILER		DAVID B LINK	STEVEN A HALL	SSS	JOHN F SASS
	WILLIAM K GREENLEAF II	CALIFORNIA THETA		LEONARD A PENZO II	SSS	FRANK M SHOEMAKER
SSS	STEVEN L HANSEN	UNIVERSITY OF CALIFORNIA-IRVINE		BRETT R VIERA	CA	DONALD R SMITHBURG
SSS	JACK VERN HARDING	ARA	JEFFREY S BYER	COLORADO ALPHA		ROBERT E UDICK
SSS	COLLIN L HATCH		PETER T CARPINO	UNIVERSITY OF COLORADO	CA	WILLIAM C VIERGEG
SSS	JOSEPH H HILLOCK	ARA	JEFFREY C FLYNN	SSS	SSS	DANIEL K WEISKOPF III
PP	FREDRICK G HOEPFNER	SSS	JAMES C HARVEY	ELLSWORTH C ALVORD III		
PP	FRANK R HOUGH	SSS	DOUGLAS C JEFFRIES	GARRETT C AMERMAN	SSS	FRANKLIN S ALLEN 3D
PP	PARKER H HUBERT JR	SSS	JOSEPH KANEIDA	BYRON A BATCHELLER JR	ARA	JAMES R BALLARD
ARA	PETER J KAPLANIS	CA	KRIS F KLINE	DONALD A BECHTER	ARA	JAMES A BOWLES
SSS	DONALD B KNAPP	ARA	STEVEN W MCCORMICK	PETER B BEST	SSS	ALBERT M CAROLLO JR
SSS	JOSEPH W KURIAK	SSS	THOMAS A MILLER	FRANK L BOYCE	ARA	EDWARD P CARROLL
SSS	BERNARD A LECKIE JR	ARA	GEORGE E PARKER	JOHN J BRENNAN 3D	SSS	ROY B CREWS
	RANDALL C LUCE	SSS	GEORFFREY R PYATT	ROBERT W BROWN	SSS	JAMES C DEMLOW
CA	STEPHEN F LYONS	ARA	GREGORY R ROCHE	THOMAS G BROWN	ARA	HARRY P GAYLOR
SSS	RICHARD C MALLORY		MICHAEL W SAWA	THOMAS M BROYLES	SSS	KENNETH R GILLIS
CA	ANDREW J MAYON	CALIFORNIA ZETA	MARK J SMITH	ROBERT J BRUCE	SSS	BARON W GIVEN
	JAMES E MCCLEMENTS JR	CALIFORNIA STATE UNIVERSITY-	TODD R TAYLOR	SCOTT R BRUSSEAU	CA	JENE P HARPER JR
	M H MCKINLEY JR	NORTHBRIDGE	WALLEN M WONG	RICHARD M BURRIDGE	ARA	ALFRED C HOLDEN
SSS	PATRICK B MCNEIL		JEROME D WOOD	JACK P COATES	SSS	WARREN L KIRKLEY
SSS	G ROBERT MECKE	SSS		JEFFREY G CRAWFORD	SSS	PAUL A LEPEONKA
SSS	THOMAS H MITCHELL	ARA	STEPHEN E COCHRAN	JOHN W CROUCH	SSS	DAVID R LUNDSTROM
SSS	DIEGO MUNOZ-FLORES	FC	DAVID C CROWLEY	DONALD D DAVIS	SSS	KEITH MEAD
SSS	STUART H NEFFELER	SSS	MICHAEL S DALY	NEIL A DELEHEY	ARA	ALBERT R MILLER
SSS	EDMUND R NEIL	ARA	RICK L DIMMITT	DAVID W DICKEY	CA	PAUL PALMER
PP	DONALD W OULPHANT	PP	ERIC D JACOBSEN	FRED L DUNCANSON	SSS	JOHN F SHUBATT
CA	FREDERIC W ORR	SSS	NANDOR B KRAUSE	FRANK A EASTMAN	SSS	JOHN R STAUDER
SSS	GUY V PACURAR	SSS	JOHN C MCDONOUGH	WILLIAM Y EUBANK	SSS	CHRISTOPHER N TENSEN
SSS	FOSTER B PARRIOTT II		RICHARD F MCNEESE	DANIEL S EVANS II	CA	WALTER D THOMAS JR
SSS	PAUL J POWERS JR	ARA		MICHAEL R FERRELL	SSS	CARL S TINSMAN
ARA	JOHN C RODGERS	SSS	BRADLEY W KAYS	JAMES K FIGGE JR	SSS	TERRY M TRAEDER
PP	ROBERT R SELBY	SSS	HARRY N NEUHAUS	STEVEN G FOX	SSS	RAYMOND E WATTS
	DOUGLAS S SIMPSON		CHRISTOPHER R ZULEEG	JOHN P FRANZGROTE	SSS	GILBERT N WHITMER
SSS	TIMOTHY K SOUTHWICK II	CALIFORNIA KAPPA		JOHN L GILLILAND JR		
	RONALD D SUTHERLAND	UNIVERSITY OF CALIFORNIA-SAN		RALPH G GOLEY		
ARA	JONATHAN T SVET	DIEGO		SCOTT R GOOD		
	WALTER R TAVIS			JOHN P GOODMAN		
SSS	JAMES T TERRY	SSS	CHARLES M LAMBDA	JERRY L GRESS		
SSS	NEAL C TSUJIMOTO	UNIVERSITY OF THE PACIFIC		BRIAN B LINDORSON		
SSS	GREGORY C TYLKA	SSS		PETER L HIGGINS		
SSS	GEORGE B VANDEMAN	ARA	NORMAN E ALLEN	DAVID R HIRST		
SSS	CHRISTOPHER C WAGONER	SSS	NEIL J BJORKSTEN	CHARLES M HOLT JR		
SSS	WILLIAM J WARD	SSS	TIMOTHY M CHRISTIANSON	RICHARD F IRION		
SSS	DAVID W WENSLEY	SSS	MARK L LEMM	RICHARD G IVERSON		
SSS	STEPHEN G WETZEL	SSS	ERIC K SIMMONS	JAMES L JAMISON		
ARA	JEFFREY M WOOLF			KENT M JOHNSON		
	CHARLES M WRIGHT			CHARLES L KEAGLE		
	PATRICK A WYATT			WALTER A KOEBEL JR		
	JON P ZANINOVICH			RAIG R KONRAD		

ALUMNI CLUBS: Clem Biningar (Centre '31), past president of the General Council, Bob Hoysgaard (Wisconsin '63), club president, and Dave Isenberg (Florida '71) visit during a luncheon meeting of the Fort Lauderdale Alumni Club.

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

CONSULTANTS: Serving this past year as chapter consultants were Norman Allen (Pacific '88), assistant director of chapter services, Abraham Cross (Tampa '88), Charley Pride (Western Kentucky '89), David Wilch (Kearney '88), Jay Peterson (Mankato State '88) and Jeff Dillon (Kearney '87).

SSS STEVEN C NASSER
ARA NATHAN A NEAL
SSS PHILIP T PARKER
SSS MICHAEL J PASQUALE
SSS WALDEN C PEARSON
SSS LOUIS L PLETCHER
SSS RICHARD G PRENDERGAST
PP JOSEPH P PROUT
ARA TROY L PUCKETT JR
TIMOTHY R RAMBERGER
JOHN W REICHEL JR
MARK E RHODES
SSS WILLIAM B RICHARDS
DAVID C RIDER
ARA R THOMAS ROCKE
SSS JAMES C ROGERS
STEVEN T ROHM
FRAMPTON T ROWLAND JR
PP JOEL H SCHMIDT
SSS ORLAND J SCHOEN
PP J M SCHWENKER JR
PP JOHN D SHACKLE
SSS ANDREW K SHIEL
DOUGLAS W SHILEY
JOHN SIKORA DDS
ARA RICHARD A SILVER
ARA STEPHEN D SMITH
ARA WILLIAM S SMITH
ARA ANTON P SOHN
SSS JOSEPH R SPRAUL
PP ROBERT S STARR
SSS CRAIG H STINEBAUGH
SSS JEROME R SWEENEY JR
SSS JOE A SWOPE JR
KENT S TAM
ARA MICHAEL W THOMAS
SSS RICHARD A UNGERER
SSS CHARLES B VAN NUYS
PP R SCOTT WADDELL
ARA J EDWARD WAGONER
SSS WILLIAM T WALKER
SSS JOHN A WARREN
SSS MARK C WEBB
SSS ROBERT H WEIR
SSS MARK D WENDT
PP STEPHEN K WILLIAMS
GEORGE T WRASSE
SSS KENNETH C WRIGHT
SSS MILTON H YAKY
SSS RICHARD E YOUNG

**INDIANA BETA
WABASH COLLEGE**

RICHARD P AKERS
WILLIAM N BURK
WM N CANN JR
SSS ARTHUR L CASTELLANI
SSS WARREN B DAVIS
JOHN D DEARDORFF
JAMES M DILL
ARA MICHAEL L ECKERLE
SSS STEPHEN A ELLIS
SSS ERIC S FARBER
PP RICHARD L FEDERMAN
SSS EARL R FINE
SSS MARK E FISHER
MICHAEL A FRITCH
VAINO D GRAYAM
ARA WILLIAM H HAYS JR
DONALD G HIATT
SSS RICHARD A HUBER
PP LAWRENCE F HUNTER
CA RICHARD W HURCKES
CA EARL L JOHNSON JR
SSS E KING LUMPKIN IV
SSS JAMES D MCKINLEY
SSS JOSEPH F MEEHAN JR
SSS JOHN B MINNEMAN
SSS JAY F MOORE
SSS DONALD S MOORHEAD
SSS ROBERT E NEAL JR
SSS KENNETH M OGOREK
SSS MEL J PULVER
SSS RICHARD S ROBERTSON

SSS CECIL F ROWE
LELAND C RUDROW
PP RONALD R SEIBERT
ARA BRYAN B SLADE
GLEN L SPONSER JR
JOHN A STINCHCOMB
ARA DANIEL F SUSIE
ARA DAVID W WHEELER
PP WILLIAM H WINN
JOHN B YANKO
ARA ELWOOD L YERGER

**INDIANA GAMMA
BUTLER UNIVERSITY**

SSS HENRY W ABTS
JOSEF C AFANADOR
ALLEN A APPLETON
SSS MICHAEL D BRYANT
SSS KEITH L BUNDY
WILLIAM J BURK
PP CARY R BUXTON
SSS GEORGE S COLLYER
JAMES C COURTNEY
WALLACE L COX
ARA STANLEY M CUPPY
JOHN T DEVINE
BERNARD F DEWITT
THOMAS D EHRAM
ARA JAMES E ELIS JR
PP ROBERT S FEZLE
SSS GEORGE B FREDENBERGER
WILLIAM G FRITZ
GRANVILLE C GEISERT
CARL J GETZ JR
ARA ROY D GRAVES
SSS G ASHER GREEN
SSS JAMES L GRUBBS
PP JOHN W HAMMEL
ARA ARTHUR K HAMP
PP ROBERT C HANSCOM
SSS LAWRENCE O HARDY
SSS TONY M HARRINGTON
SSS LOUIS B HERDRICH
ANTHONY W HOPKINS
ARA CHARLES D HOPKINS
KURT D HUNT
SSS BURGESS HURD
STEVEN H JOHNSON
SSS ALAN C KAMPLAIN
WALKER W KEMPER
PP DONALD S KENNEDY
SSS JOHN L KIRKHOFF
PP PAUL W KOENEMAN
ARA RICHARD W KRUEGER
PP ROBERT F LEBIEN
SSS LEON M LIVERETT
SSS RICHARD E LOHSS
PP FREDERIC B LOWRIE JR
ARA WILLIAM E LYONS
SSS WALLACE A MACDONALD
ARA JAMES C MALLERS
ARA CHARLES A MCDANIEL
ARA HAROLD S MEKER
SSS E HIRST MENDENHALL
WM A NORTON
ARA KEITH O NORWALK
GUY D OGDEN
SSS THOMAS G OWENS
SSS ROBERT L PARR
GEORGE G PERRY
SSS JAMES R PHILLIPPE II
SSS JOHN E PRITTE
ARA HOMER G PRUNER
SSS BRUCE L QUALEY
SSS JOHN R RABER
SSS SHELDON A RAISER
CA A BYRON REED
SSS RONALD G RICHARDSON
PP ROBERT C RIDDELL
ARA JOHN R RILEY
ARA JAMES H RINGER MD
PP JAMES E ROBERTS
SSS RONALD D ROBERTS

ARA JAMES B ROBEY
CA WILLIAM A ROBINSON
ARA JOHN W SCALES
SSS RICHARD H SCHROEDER
ARA ROBERT A SENOUR
SSS HANS N SHERIDAN
SSS LONNIE D SHOWLEY
ARA WILLARD C STAMPER
PP RICHARD L STOHLE
ARA ROBERT H STRICKLAND
SSS CHARLES W THOMPSON
ARA DON A THOMPSON
ARA WILLIAM J TOBIN
STEPHEN F VAN HORN
DANIEL A VUKOVITS
SSS BRYAN B WALTERS JR
SSS PAUL R WEAKLEY
ARA NEIL WHITNEY
SSS ROBERT H WILLIAMS
SSS KENNETH R WOOLLING
ARA LUDSON F WORSHAM
ARA C WILLARD WORTH

**INDIANA DELTA
FRANKLIN COLLEGE**

SSS PHILIP W BECK
CA VORIS B BOLL
SSS LOWELL C BRITTON
SSS LARRY L BURNES
SSS GEORGE S BUTLER
PP PAUL W CANARY
ARA HARRY W CARMICHAEL
ARA DAVID W CLARK
SSS LARRY K CLARK
SSS THOMAS L COOK
PP LUNSFORD E COX
SSS FOREST D DAUGHERTY
SSS GORDON V DAUGHERTY
JOHN F DAVIS
SSS DON M DECKER
ARA CHARLES F DEPPE MD
PP MORRIS E FOIST
ARA ROBERT I FOIST
ROBERT J GARDNER
SSS CHARLES H GREEN
PP ROBT J GUERINE
SSS RICHARD E HANNA
CA JAMES H HESEMEYER
ARA ROBERT M HILAND
ARA JACK L HOCKER
SSS LOREN H HOELTKE
ARA JASON C HOLLIDAY
SSS JAMES W JONES
SSS JEFFREY L KENT
SSS ROBERT D KIRLIN
ARA FRANCIS M KLINE
ARA RICHARD L LAGRANGE
ARA SAMUEL E LINDLEY JR
ARA FOSTER T MCCARTY 3D
SSS JAMES D MCCRAY
SSS C MYRON MCCURRY
ARA W JONES MCQUINN
ARA RALPH J MCQUISTON MD
ARA ANDREW R MEDSKER
SSS J F MEDSKER
SSS JEFFREY T MOORE
SSS RICHARD D NORMAN
SSS PAUL M PATMORE
SSS JAMES L PEASE
SSS HERBERT A PIGMAN
PP WILLIAM D PROVINCE MD
PP GREGORY J RICE
ARA EARL D RICH
PP GEORGE A RINKER
ARA ARTHUR N SANDERS
CA MARK W SLISSER
SSS ROBERT N SWITZER
ARA DONALD E TROUT
ARA MICHAEL J WRITT

**INDIANA EPSILON
HANOVER COLLEGE**

SSS LOWELL J ANDERSON

SSS JOHN M BAER
SSS CHARLES W BARNETT
SSS RICHARD L BOHLANDER
PP JOHN F BRUDER
PP LOUIS G BUMEN
SSS JEFFERSON D CANNON
SSS WALTER H CAREY
ARA WILLIAM G COMBS
DAVID F COOKE
JOHN W CUTSHAW
SSS JAMES R DAVIS
ARA DILLON R DORRELL
SSS MARK W DUNEVANT
DALTON A FEHRER JR
SSS HARRY C FRANCKE
SSS HERMAN G FURNISH
SSS NORMAN F GORDON
SSS JAMES M GREEN
SSS JAMES M HART
ARA EDWARD S HAWKINS
ARA ROBERT G HEASTY JR
BRADLEY A HOLCOMB
BRUCE L KAMPLAIN
ARA GERRY L KAUFMAN
BRENT L KELSEY
SSS RICHARD E KESSLER
JOHN L KINAST
SSS CHARLES R KRON
TERRY R KROHN
CA DANIEL E LEWIS
SSS J H MCCracken
PP AARON B MCFALL
SSS GREGORY L MITCHELL
ARA CHARLES E MONTGOMERY MD
PP GARY B MONTGOMERY
SSS ROBERT S MOORHEAD
ARA DWIGHT E NELSON
SSS RICHARD D NELSON
CHRISTOPHER J NIE
SSS STEVEN A NORRIS
SSS BEN C PETERNELL
SSS FRANK J ROGERS
SSS THOMAS E SCHMITT
PP DAVID C SCROGGINS
ARA JOHN M SROFE
SSS THOMAS J STUCKWISCH
ARA JAMES R TERHUNE
ARA EARL V THURSON
SSS FRANK C TROST JR
SSS DAVID N WALTERS
ARA DEVON L WEAVER
SSS EDWARD C WHIPPLE
SSS BROOKS B WILSON
SSS BRYAN E WILSON
SSS DENNIS A WILSON JR
CA THOMAS D YOUNG
REGIE H ZAPP

**INDIANA ZETA
DEPAUW UNIVERSITY**

ARA FRANK B ADNEY JR
SSS MICHAEL L BALDWIN
PP ROBERT C BALDWIN
PP JAMES H BALL
SSS LUTHER M BARRETT
SSS WARREN C BEEM JR
ARA MARSHALL A BROWN
SSS STEPHEN H CAGLE
SSS JOHN C CASSIDY
SSS GEORGE F CHERRY
ARA LYMAN C CHERRY
SSS THOMAS G CHEW
PP GORDON L COY
SSS STEPHEN M DAVIS
PP LAWRENCE S DUNHAM
SSS JAMES P DUNMYER
SSS JOHN E EDWARDS
SSS ERIC W ELGHAMMER
SSS TODD W FLIS
SSS PAUL D FREDRICK
SSS WALTON H FRITZ
SSS CHARLES S GEIGER
JWL LEE G HALL
SSS RICHARD L HARMON
SSS DONALD G HEATHERLY
CA THOMAS R HENDERSON
EDWARD R HJORTH
PP MAYNARD R HOKANSON
SSS ALAN D HUTCHINSON
ARA RANDALL L HUTCHISON
PP JEFFREY R JOHNSON
ARA CHRISTOPHER L JOHNSTON
SSS KEITH KENTER
SSS WILLIAM S KIEL
ARA RICHARD B KOTILA
PP ELROY F LANGILL
PP PARKER M LAWRENCE
SSS DANIEL E LEWIS JR
SSS GENE MCCRAW
PP JAMES R MEANS
PP JOHN C MORTON SR
PP MARK Z ORR
ARA PAUL E OVERTON
SSS BEN L PAULEY
CA WILLIAM R POWELL
SSS HARMON O PRITCHARD JR
SSS DONALD K ROGERS
SSS FRANK R SCHNACKENBERG
PP ELDON L SHEETS
PP JOHN F STEVENSON
ARA EDWARD W STUBBS JR
ARA JOHN M THOMPSON
ARA RICHARD G TULL
SSS STEVEN L TYLER
PP ALVIN F VOLKMAN
ARA GERALD L WARD

**INDIANA ETA
INDIANA STATE UNIVERSITY**

SSS KENNETH A AMOS
ARA NED H BADE
SSS GARY B BOGGS
ARA TIMOTHY J BROOKS
SSS KEVIN J COOK
ARA RICHARD C CRAWFORD
SSS E RONALD CULP

PP F JOHN ENDS
SSS TERRY A FISHER
SSS LARRY R GURCHIEK
DAVID R HALL
SSS R ANDREW HARPER
JAMES D HARRELL
ARA SAMUEL HAWKINS
SSS DALE F HOLZHAUSEN
SSS LONNIE L KIZER
SSS ERIC N KOGLIN
SSS MAX E MARSH
CARL B MELBY
KENNETH A MILLARD
ROBERT G MOOD
SSS MICHAEL C PIERCE
SSS JEFFREY D ROLLINS
SSS KENNETH P SENSEMAN
SSS TODD M SHEPHERD
ARA TIM R SMITH
RANDALL M STEG
VICTOR D STEWART
TODD K WAGONER
SSS STEVEN M WILSON
SSS WILLIAM M WILSON
SSS TIMOTHY C WINTERS

**INDIANA THETA
PURDUE UNIVERSITY**

SSS JAMES O ADAMS
ARA MICHAEL L ALBER
SSS PAUL V ALLEMAN
SSS EUGENE I ANDERSON
SSS STEPHEN R ARFMAN
SSS JACK M ARNOT
TODD O BAKER
PP WILLIAM G BAKER
ARA GARY R BATESOLE
PP JAMES P BAXTER
ARA DONALD R BEATY
SSS MARK C BEATY
SSS THOMAS A BELUSH
ARA LARRY L BENNISON
SSS GERALD L BISSELL
SSS LEO J BLAIR
SSS M D BLASIER
SSS THOMAS H BLOODGOOD
PP ROBERT H BORTZ
SSS DANIEL G BRUNDIGE
SSS MICHAEL J BURKHOLDER
ARA ROBERT K BUTTERFIELD
PP WILLIAM S BUTTERFIELD
ARA JAMES A CAMPBELL
SSS THOMAS A CASON
ARA WILLIAM H CASSADY JR
GORDON G CHAUVIN
ARA PETER J CHOMYN JR
WALTER E CLEARWATERS
CA ROBERT S COLOQUHOUN
SSS DAVID A DANIEL
SSS WILLIAM J DARLEY
ARA RICHARD K DAVISSON
SSS JOHN M DILS JR
ARA JAMES R DUCKELS
SSS JOEL A DYASRT
SSS PHILIP D EDWARDS
SSS EDWIN S EHLERS
PP EDWARD ELLIOTT
SSS JOSEPH W ELLIOTT
CA JEROME R FAULRING
SSS RAMAK FAZEL
ARA GEORGE E FLEET JR
PP JOHN S FLEMING
SSS STANLEY J FLOOD
SSS DAVID L FOUTS
ARA JAMES A GAGE
ARA DAVID P GARRETT
ARA ALBERT J GEIS
SSS JAMES C GIBSON
SSS GUY R GUTHRIE
ARA JAMES A GUYOT
PP SAMUEL C HANSON
SSS RICHARD L HAUG
SSS JOHN R HAYES
ARA THOMAS A HEIDENREICH
SSS ELSON B HELWIG MD
SSS DAVID M HILL
SSS JAMES R HILL
GORDON A HOBBS
SSS THOMAS P HOBBS
SSS ROBERT L HOFMANN
PP ROBERT L HOLLOWAY
SSS DAVID S HUBBARD
ARA JAY V IHLENFELD
SSS ROBERT O JACKSON
SSS JOHN R JAMISON
SSS STUART C JONES
SSS DOUGLAS A JOYCE
CA RICHARD E KASLER
SSS DANIEL E KEYSER
PP DONALD E KLINGLER
PP PETER A KLOBUCHAR
SSS DONALD R KUSSMAUL
SSS GREG A LEININGER
ARA ALLAN H LEWIS
SSS JAMES B LONG
SSS LARRY K LONG
SSS JAMES V LOTT MD
SSS JAMES R LOVE
CA LOUIS R LOWE JR
ARA LARRY R MANAUGH
ARA ROBERT K MARLOWE
ARA STEPHEN W MARMON
SSS JOHN M MCLELLAN
SSS ROBERT H MEAD
SSS STEPHEN J MELONIDES
SSS JOHN R MENAUGH
SSS RICHARD G MERRIMAN
SSS CRAIG L MICHAEL
SSS HUGH B MICKEL
SSS JOHN P MILLER
SSS RICHARD C MONTANUS
SSS EDWARD J MOONEY JR
SSS FREDERICK L MOORE
SSS THOMAS F MOORE
ARA WM D MORRISON
CA WILLIAM C MUSHAM

TOP TEN - DOLLARS CONTRIBUTED BY CHAPTER		
Chapter	Chartered	Total
1. Iowa	1882	\$14,283.36
2. Miami Univ.	1848	10,292.06
3. Ohio State	1883	9,529.50
4. Washington	1900	8,500.00
5. Texas Tech	1953	8,443.10
6. Maryland	1930	8,275.12
7. Florida	1924	8,268.50
8. Cincinnati	1898	7,723.00
9. Kansas	1882	7,376.00
10. Oregon	1912	7,370.00

[illegible]

SSS	JEFFREY M CLINTON	SSS	JEFFREY P LEDBETTER	ARA	GROVER J LIESE	ARA	NEAL D LUTKE	SSS	FREDERICK P WOODS
SSS	JAMES C COLLIER	SSS	HOWARD LEWIS	SSS	EDWIN A LIPS	PP	MATTHEW J LYONS	PP	RICHARD D ZERZAN
SSS	JOHN T COOK	ARA	ROBERT S MAACK	SSS	WILLIAM R LUND	SSS	THOMAS S MAYES	NEBRASKA BETA	
PP	GENE P CULLMANN	ARA	JACK G MCCALL	SSS	DAVID D LYNCH JR	SSS	JOSEPH A MCELWAIN	KEARNEY STATE COLLEGE	
SSS	STEVEN R DONOVAN	ARA	JOSEPH H MCCORD	PP	MARTIN L MCCLEAN	SSS	THOMAS M MITCHELL	SSS	TIMOTHY S BACHLE
ARA	SAMUEL T EDWARDS	ARA	JAMES M MILLS	SSS	LAURANCE W MCDUGALL	PP	RICHARD W OWENS	SSS	ARLEN L BAKER
ARA	EDWARD B EFFREIN	ARA	ROBERT C MORRISON	SSS	DAVID E MERKER	SSS	ROY G PETERSON	SSS	RICK D BOSTON
SSS	LAWRENCE R FURRER	SSS	JAMES M MULVANEY	SSS	WILLIAM A MEYER	SSS	CALVIN S ROBINSON	SSS	MARK A CASTROP
SSS	ROBERT P GONDORING	ARA	EUGENE N NEWMHAM	SSS	FRANKLIN J MORENO	PP	ROBERT H ROBINSON	SSS	JOHN C COPPLE
SSS	ALAN T GREEN	SSS	BRADLEY P PARKS	SSS	RUSSELL W MURPHY JR	SSS	ROBERT M SAMARDICH	SSS	GARY A CURRY
ARA	STEVEN M GREEN	ARA	JAMES M ROBERTS	JWL	KARL L NORDYKE JR	SSS	J S SCHIRM JR	SSS	LARRY J DIX
CA	GEOFFREY H HALLIDAY	ARA	JOHN S ROUNDY	CA	MYRON NORTHROP	SSS	STUART J SHERRY	SSS	JEFFREY A DILLON
ARA	JOHN W HAMMOND	PP	ENSLIE I SCHILB DDS	ARA	CHARLES A QUINN JR	SSS	DORR C SKEELS	ARA	GREGORY L GASS
SSS	MICHAEL E HARVEL	SSS	ANTHONY W SCHNELL	SSS	JOHN N RAINES	SSS	JAMES H SMEGO	SSS	BRUCE J GORACKE
SSS	THOMAS R HAYWARD	PP	THOS C SCHOPP	ARA	EDWARD W RHODES	SSS	WILLIAM C SMITH	SSS	JIMMY J HURT
SSS	WILLIAM G HILDEBRANDT	SSS	FRANK B SLOSS	PP	BYRON A ROCHE	SSS	DONALD F STANAWAY	SSS	JOHN IATCZAK
ARA	MICHAEL L HOLLING	ARA	DRURY J SMITH III	ARA	JOHN S ROSEBROUGH	SSS	JACK N THELEN	SSS	MICHAEL C KELLER
SSS	RICHARD L HORN	SSS	R THOMAS SPARKS JR	SSS	JAMES P ROWAN	ARA	BURKE C THOMPSON	SSS	SCOTT A KIBURZ
PP	HARRY HOWZE	SSS	TOMMY G THACKER	SSS	DOMINIC W SCALISE	SSS	MERTH F THOMPSON	SSS	BERNARD T MCGAHAN
SSS	ALAN E HUFFINE	ARA	KENNETH M THOMPSON	SSS	KENNETH L SCHIFFMAN	ARA	NELS E TURNQUIST	SSS	SCOTT R MINGUS
PP	FREDERICK G HUGHES	ARA	HARVEY C WEBER	ARA	DON M SCHLUETER	SSS	WARREN F VAUGHAN	SSS	DANIEL H MOWREY
ARA	GEORGE H HUNKER JR	ARA	SCOTT R WHITTNER	SSS	JAY A SCHRIER	NEBRASKA ALPHA		SSS	LOU OLSON
CA	EDWARD L JENKINS	CA	WILLIAM C WHITLOW	PP	SAMUEL J SCHWARTZBERG	UNIVERSITY OF NEBRASKA-LINCOLN		SSS	GREGORY L RERUCHA
PP	WARREN M JOHNSON JR	ARA	WILLIAM D WHITLOW	ARA	DANIEL J SINCLAIR	ARA	GEORGE P ABEL	SSS	BRUCE A RIPPEN
SSS	KARY L KABLER	ARA	DAVID N WISLEY	PP	HARVEY B SMITH	SSS	ROBERT M ALLEN	ARA	RONALD D RUFF
SSS	JOHN S KIRBY	ARA	LYNN C WILLIAMSON	ARA	HOWARD R SPERBER	SSS	ALLAN L ANDERSON	SSS	JAMES S SAJEVIC
SSS	JACK S KITCHEN	ARA	EDGAR B WOODWARD	PP	ROGER A THOMAS	SSS	CARL O BANKS	SSS	ERIC J SCHMITZ
ARA	ELMER F KLEIN JR	SSS	HARRY G WOODWARD JR	PP	GREGG R TURKIN	SSS	GEORGE G BASTIAN	SSS	RICHARD F VAN HAUTE
ARA	M REED KNIGHT SR	SSS	WILLIAM R WATTS SR	CA	JOSEPH C WALDNER	SSS	GEORGE T BASTIAN	NEVADA ALPHA	
ARA	DONALD C LAND	SSS	OLIVER B WILLIAMS JR	PP	FLOYD C WARMANN	SSS	PETER F BOLAY	UNIVERSITY OF NEVADA-RENO	
ARA	KENNETH N LANGFORD	ARA	EVAN L WRIGHT	ARA	WILLIAM R WATTS SR	SSS	ROGER C BRAINARD	ARA	RONALD J ANDERSON
SSS	MATTHIAS LITTLE	PP	RICHARD A YOUNG	SSS	OLIVER B WILLIAMS JR	SSS	LESTER M BRUCKLEY JR	ARA	RONALD L CAMERON
SSS	JOHN LOGAN	MISSOURI GAMMA		SSS	EVAN L WRIGHT	SSS	JOHN J CADY	ARA	ADAM N FAIRFIELD
SSS	LARRY M LOVE	WASHINGTON UNIVERSITY		PP	RICHARD A YOUNG	SSS	JOSEPH H CARTER	ARA	JAMES C JEMPSA
ARA	JOHN C MACE	ARA	HUGHES A BAGLEY	MISSOURI DELTA		SSS	JOHN L R CHRISTENSEN	ARA	BRAD L SCHULZ
SSS	M BRUCE MCCLELLAND	ARA	BUD BARBEE JR	SAINT LOUIS UNIVERSITY		SSS	JAMES R COE	ARA	MICHAEL J TOMS
SSS	JOHN R MCGUIRE	ARA	PAUL BRACKMAN	SSS	JOSEPH G BANNISTER	SSS	DENNIS L CONFER	ARA	STEVEN J WICK
CA	CHARLES F MCKEE	ARA	JOHN G BUETTNER	SSS	MICHAEL L JOHNSON	SSS	CHARLES F CRAFT	NEW HAMPSHIRE ALPHA	
ARA	MARVIN E MEACHAM JR	ARA	JOHN R BUHL	SSS	KEVIN A KOMOS	SSS	ROBERT J CUNNINGHAM	DARTMOUTH COLLEGE	
ARA	CHARLES D MEDELBERG	ARA	ROBERT H BUHRMASTER	SSS	STEPHEN M NOONAN	ARA	HOWARD A DINSDALE	SSS	W ROBERT CUBBINS JR
ARA	DUDLEY C MILLER	SSS	ROBERT R BURTON	SSS	JOHN G ROGOZ III	ARA	JAMES W DINSMORE	SSS	R VANCE DICKERMAN
CA	JAMES P MITCHELL	SSS	WILLIAM A BUSHDIECKER	SSS	JOHN SCHICKER	PP	CHARLES R ELLIOTT	SSS	GLOWER W JONES
PP	RICHARD J MONTGOMERY	SSS	EDWARD D CAMPBELL JR	SSS	ANDREW M SMITH	SSS	JOHN A ELLIOTT	SSS	PHILIP L KLEINSCHMIDT
PP	ALLEN MOORE	PP	JULES D CAMPBELL JR	MISSOURI EPSILON		SSS	KENNETH W FERRARINI	SSS	JOHN W MAYO
SSS	SIDNEY B NEATE	SSS	JAMES M CANAVAN	SOUTHWEST MISSOURI STATE UNIVERSITY		ARA	PAUL F FISCHER	ARA	ERNEST L METZGER
SSS	RICHARD R NELSON	ARA	JOHN A CARLYLE	SSS	BARRY P ADAMS	ARA	JAMES T HEALEY	ARA	RICHARD A MULLINS
SSS	WILLIAM T NYE	ARA	W H CHAPMAN	SSS	RICK A FRANKLIN	SSS	JAMES L HORNER	SSS	JAMES W MYTTON
SSS	C FLETCHER PARKS	ARA	STUART G CLARK 3D	SSS	SCOTT A HARDY	SSS	GEORGE W HOWARD	ARA	EDWARD W NORTON
SSS	MALCOLM A PEELER	ARA	OSCAR J CONRAD JR	SSS	JOSEPH G INGRAM	SSS	RICHARD J HURST	ARA	LAWRENCE K NORTON
SSS	LEW B PHILLIPS	ARA	JOHN M COOK JR	SSS	JOSEPH H CARTER	SSS	THEODORE E HUSTEAD	ARA	ROBERT M NORTON
SSS	GEORGE C FIRCH JR	ARA	JOHN W COOK	SSS	JOHN L R CHRISTENSEN	SSS	BEN J JAMES II	ARA	JOHN W PEMBERTON
SSS	CHAS A PLATT	SSS	EVERETT S DIEZ	SSS	JAMES R COE	SSS	CEDRIC C JOHNSON	ARA	WILLIAM W PULLEY
SSS	WILSON M POLLOCK	PP	CHARLES E EBERLE	SSS	DENNIS L CONFER	SSS	JARET E JONES	ARA	CLIFFORD C ROSSER JR
SSS	ROBERT E POWER	PP	TYRRELL B EICHLER JR	SSS	CHARLES F CRAFT	SSS	EMMETT J JUNG	ARA	LEROY A SHATTUCK JR
SSS	CARL B RICHARDSON	ARA	HARRY J ELLIS	SSS	ROBERT J CUNNINGHAM	SSS	JOHN T KOS II	ARA	PAUL B URJON
SSS	JOHN R ROBINSON	ARA	GEORGE FILCOFF JR	SSS	HOWARD A DINSDALE	SSS	JAMES C LYLE	SSS	WM E WYNE
SSS	PAUL J SCHOFFER	ARA	DONALD F FINN	SSS	JAMES W DINSMORE	SSS	JOSEPH MACRINO JR	NEW HAMPSHIRE BETA	
SSS	PAUL A SCHUMACHER	ARA	GEORGE L FONYO	SSS	CHARLES R ELLIOTT	SSS	STEPHEN R MCKENZIE	NEW HAMPSHIRE COLLEGE	
JWL	JOHN R SENTER	SSS	WILLIAM J FRANEY	ARA	JOHN A ELLIOTT	SSS	SCOTT W MILLER	SSS	JAMES M CAREY
ARA	RAYMOND D SEWELL	SSS	WALTER C FRITSCHLE	ARA	KENNETH W FERRARINI	SSS	WILLIAM M MONROE	SSS	LEE S GORODETSKY
ARA	JOHN H SHACKELFORD	SSS	JOSEPH T FULDNER	SSS	PAUL F FISCHER	ARA	JAMES H MOORE JR	SSS	CARL F HOLMAN JR
ARA	GILBERT R SHANLEY JR	SSS	JOSEPH P FUNK	SSS	JAMES T HEALEY	ARA	JAMES I MOORE	SSS	CHARLES W JOHNSON
JWL	RUSSELL D SHILDEN	PP	ROBERT M GIELOW	SSS	JAMES L HORNER	SSS	JOSEPH G NOH	SSS	JOHN F JONES JR
ARA	BYRON SPENCER JR	SSS	GERRY GROSSMAN	SSS	GEORGE W HOWARD	ARA	JOHN M PALMTAG	SSS	ANDREW C KARAS
CA	JAMES B SPRICK	SSS	HORD HARDIN II	SSS	RICHARD J HURST	ARA	ALAN L PLUMMER MD	SSS	CHARLES B MERRICK
SSS	LEE E STANFORD	ARA	RICHARD F HARRISON	SSS	THEODORE E HUSTEAD	ARA	TIMOTHY J QUINN	SSS	DAVID N RUBIN
ARA	GEORGE L STEMMER JR	ARA	BRUCE S HIGGINBOTHAM	SSS	BEN J JAMES II	SSS	JOHN T ROSE II	NEW JERSEY ALPHA	
ARA	CHRISTOPHER B STEWARD	ARA	CHARLES A HODGSON	SSS	JARET E JONES	SSS	MICHAEL D RYAN	RUTGERS, THE STATE UNIV. OF NEW	
ARA	ROBERT M STONE	ARA	THOMAS L HOLLING	SSS	CEDRIC C JOHNSON	ARA	DEL WAYNE RYDER	JERSEY	
ARA	JAMES F SUMMERS JR	ARA	LEE F HOLMES	SSS	JARET E JONES	ARA	FRANK J SCHOLZ	GEORGE W REDKA	
CA	RALPH O TAYLOR JR	ARA	WILLIAM L HUNKER JR	SSS	EMMETT J JUNG	SSS	WARREN H SMITH		
SSS	GREGORY L THACKERY	SSS	ALAN H INGRAM JR	SSS	JOHN T KOS II	ARA	JAMES L SNYDER		
SSS	J EDWARD TRAVIS 3D	PP	SENDER M JONES JR	SSS	JAMES C LYLE	SSS	ROBERT P STEPHENS		
SSS	FRANK TULL 3D	PP	JOHN H KEMLER	SSS	JOSEPH MACRINO JR	SSS	CHARLES STUART III		
SSS	JOHN H VINCENT	ARA	JAMES P KENNEDY	SSS	STEPHEN R MCKENZIE	JMW	CHARLES T STUART		
CA	THOMAS WATERS JR	SSS	CHARLES KILLO	SSS	SCOTT W MILLER	SSS	JAMES STUART III		
SSS	WILLIAM H WEEKS	CA	LOUIS KILLO	SSS	WILLIAM M MONROE	SSS	W SCOTT STUART		
ARA	EDWIN J WERNER	JWL	CLAY F KIRKPATRICK	SSS	JAMES H MOORE JR	ARA	FREDERICK F TEAL 3D		
ARA	FRED D WERTZ	SSS	GLADE R KIRKPATRICK	SSS	JAMES I MOORE	ARA	KENNETH J VOGT		
ARA	RICHARD E WILES JR	PP	JOHN W KITZMILLER III	SSS	JOSEPH G NOH	PP	ALBERT F WAHL		
PP	GEORGE H WOOD	ARA	WALTER R KLOSTERMEIER	SSS	JOHN M PALMTAG	PP	STEVEN F WEBSTER		
ARA	NOEL V WOOD JR	ARA	CALVIN R LEDBETTER	SSS	ALAN L PLUMMER MD	ARA	JOSEPH D WILLIAMS JR		
ARA	WILLIAM H WOODSON	ARA	JOEL Y LEDBETTER	SSS	TIMOTHY J QUINN	SSS			
		SSS	WALTER T LEONARD	SSS	MICHAEL D RYAN				
		SSS	FRED H LEYHE	SSS	DEL WAYNE RYDER				
MISSOURI BETA				SSS	FRANK J SCHOLZ				
WESTMINSTER COLLEGE				SSS	WARREN H SMITH				
ARA	RUSSELL E ATHA 3D			SSS	JAMES L SNYDER				
ARA	JOHN W BARBER			SSS	ROBERT P STEPHENS				
SSS	HORACE B BARKS			SSS	CHARLES STUART III				
PP	EDWARD G BEHRENS			SSS	JAMES STUART				
ARA	WILLIAM S BLACK			SSS	W SCOTT STUART				
ARA	H HENLEY BLAIR			ARA	FREDERICK F TEAL 3D				
SSS	HENRY E BOSS			ARA	KENNETH J VOGT				
ARA	ROBERT N BRELL			PP	ALBERT F WAHL				
PP	V CARTER BROACH JR			PP	STEVEN F WEBSTER				
PP	RICHMOND J BROWNSON			CA	JOSEPH D WILLIAMS JR				
PP	EWALD W BUSSE			SSS					
SSS	DONALD S BUZARD								
SSS	CRAIG M BYERS								
SSS	JAMES E CARLEY								
ARA	PHILLIP W CARR								
ARA	HARVEY S CLAPP III								
SSS	EDW H CLAYTON JR								
SSS	RICHARD P CONFER								
SSS	SIDNEY M COOKE JR								
ARA	WALTER E CRAMER JR								
ARA	RONALD B DALLMEYER								
SSS	ROBERT E DOUGLAS								
SSS	PAUL C EKERN								
SSS	JOHN F FOX								
ARA	HOBART R FULLERTON MD								
JWL	DAVID L GLEASON								
PP	DONALD B GORDON								
SSS	E CLIFFORD GORDON								
SSS	LESTER J GRIGSBY								
SSS	S JOE HALL								
ARA	N RAY HATHFIELD JR								
PP	ALBERT S HEMPHILL								
PP	ELMER C HENDERSON JR								
PP	FRED L HOFFMEISTER								
SSS	ARTHUR F HOGE III								
SSS	JAMES E HOLDER JR								
CA	WILLIAM E ISHMAEL								
PP	JOHN E JAMESON								
PP	JOHN R JOHNSON								
SSS	PAUL W JOHNSON								
ARA	ROBERT D JOHNSON								
ARA	CHARLES G KURRUS 3D								

CANDLE LIGHTING CEREMONY: One of the traditional activities at an alumni club's Founders

Day celebration is a candle lighting ceremony to honor the six founders of the fraternity.

**NEW MEXICO ALPHA
UNIVERSITY OF NEW MEXICO**

SSS DAVID A BAUMHECKEL
PP EDWARD P BERGIN
PP JAMES D BISHOP
SSS ROBERT D BOHRS
SSS SYLVESTER C CHUMLEY
SSS F PAUL CLEMENTS
PP J K DAVIS
CA W RANDOLPH DAVIS
SSS GEORGE W DOLEN
SSS RICHARD G EALY
ARA ROBERT C EVANS
SSS MICHAEL D FRONKIER
CA DOUGLAS G GATCHELL
SSS WILLIAM D GRASSE
SSS CHRISTIAN R GROSS
SSS HERBERT F HAHN
CA DONALD M HALSEY
ARA LEONARD C HAYS
SSS WILLIAM S HAYS
PP FRANK D HENTHORN
ARA GEOFFREY H HILL
ARA JOHN H HOLROYD
SSS MARSHALL M HOWE
SSS RODNEY C JENSEN
SSS ALF R JOHNSON
CA THOMAS E KATANA
ARA R F KLEINSCHMIDT JR
PP JOHN G KUHN
SSS JOHN P LEITER
SSS ARTHUR E LINDBERG
ARA JOHN H MALONE JR
SSS JERRY A MILLER
CA ROBERT J MILLER
CA THOMAS E MINTON
SSS STEPHEN A MOORE
PP STEPHEN L PETROSS
ARA JAMES H PHILP JR
PP JOHN I PLEYTE
PP STEVEN B RAEI
SSS WILLIAM A RETZ
SSS SEYMOUR ROVNER
CA JOHN P RYAN
ARA PAUL S SAUSER
SSS HARRY F SCHRAM
SSS FREDRIC M STEPHENS
PP ROBERT H STUART
PP WALLACE L TATE
SSS PHILIP W VICKERY JR
SSS CARLTON N WALKER

**NEW YORK ALPHA
CORNELL UNIVERSITY**

SSS THOMAS P ANDERSON
ARA ED S BARCLAY JR
ARA PHILIP H BARTELS
ARA RALPH R BEAL
ARA PETER H BELL
ARA BERSHIRE T BERLINGHOF
ARA ROBERT P BRYANT
ARA DAVID V BURNS
SSS STEPHEN A BYERS
SSS N H CARPENTER MD
SSS JAMES A CHRIST
SSS P C COLLINS
SSS DOUGLAS E COULEUR
ARA MICHAEL J CUCCURULLO
ARA THOMAS A DAFFRON
SSS GARRISON H DAVIDSON JR
PP DAVID E DEWEY
PP ANTHONY C FERNANDES
CA WILLIAM J FLEMING
SSS FERRIS G GORRA
PP JOE E GUYER
SSS BRADLEY T HANPETER
SSS FRED B HELVEY
PP HENRY H HENLINE JR
PP JOSEPH HINSEY IV
ARA H FOLLETT HODGKINS JR
SSS ROBERT H HUNTINGTON JR
SSS WILLIAM H JENKINS

CA WENDEL F KENT
ARA STANLEY E KOLBE JR
CA PETER E LEE
ARA M DOUGLAS LONG
SSS CRAIG A MASON
SSS MARK A MATHEWSON
SSS SCOTT D MCGOWAN
SSS LEE L METZGER
SSS FREDERICK G MILLER
SSS EARLE R MILNER
ARA RALPH B MOORE JR
CA ROBERT L NUGENT
SSS ROBERT L PARRY
PP JOSEPH A PRIOR
PP BENJAMIN J RABE
PP ROBERT C RAY
ARA HENRY A ROGERS JR
ARA PETER F ROLAND
ARA FREDERICK P SEYMOUR JR
PP RAJG T STANDEN
SSS FRANK D STOUT
SSS JOHN SULLIVAN JR
ARA JAMES H VAN ARSDALE III
SSS RICH L VEITH
SSS HAROLD S WOOD

**NEW YORK BETA
UNION COLLEGE**

SSS ROBERT D ARNOLD
SSS PHILIP S ARONY
SSS KENNETH P BANN
SSS CONRAD E BECHARD
SSS WALTER H BEERS
SSS JAMES W BELL
SSS CHARLES E BROCKNER
SSS T POWERS CLINTON
SSS FRANCIS X CONNELLY
PP C RICHARD DAVIS
PP PAUL D DAVIS
ARA KURT A ELMGREN
ARA MICHAEL B FOX
ARA FREDERICK B HARTNETT
SSS CHRISTOPHER KETCHAM
SSS KENNETH M J KOHUT
PP LORING MCMILLEN
PP ROBERT H MARKS MD
SSS LEE W MICHALSKY
CA JOHN C MURPHY
SSS ALBERT V NAHMIA
SSS KLAUS W SCHNEIDER
SSS C WILLIAM SCUTT
ARA DERRICK A SHERMAN
ARA CHARLES R TINKER
ARA DONALD F WALLACE
SSS DONALD C WARNER
SSS GATES H WHITTAKER
SSS JAMES W WOOD

**NEW YORK DELTA
COLUMBIA UNIVERSITY**

ARA JOHN M BRAISTED JR
ARA HENRY BUERMANN JR
SSS P LEROY GRIFFITH
SSS CECIL J JAILL
SSS WILLIAM MARSHALL JR
ARA GIRARD F OBERRENDER

**NEW YORK EPSILON
SYRACUSE UNIVERSITY**

PP ROGER P ANTHONY
SSS ROBERT F BARNES
SSS GEO M BELL JR
SSS JONATHAN A BLATTER
SSS JAMES H BRABSTON
SSS KENNETH L BROWN
SSS STEPHEN W BUECHNER
ARA BERNARD J BUETTNER
SSS ROGER S CHRISTIAN JR
SSS J GEORGE CHRISTOPHER
ARA BRADLEE F CLARKE JR
ARA JAMES P CORCORAN
ARA EARLE S COREY

ARA GERALD G CULLY
SSS RAYMOND H EDELMAN
SSS CHARLES E ELLENBERGER
ARA ORD J FINK
SSS JAMES A FISHER
ARA SCOTT FULLER
PP MICHAEL G GIESCH
SSS PHILIP J GIOCONDI
SSS ALBERT F GOODWIN
PP FREDERIC B GUARDINEER
PP VICTOR R GUZMAN
SSS SCOTT D HANSEN
CA JACK M HEFLIN
SSS JAMES M HEINIKI
SSS WARREN F HICKS
ARA RICHARD C HOY
PP NORMAN C HUGHES
PP PAUL F IRVINE
ARA HARRY C JEWELL
ARA STEPHEN G JULIANO
SSS MARK KACZANOWSKI
PP DANIEL M KASEMAN
PP JOHN B KERR JR
CA EDGAR R LELLBACH
SSS ROGER E LOTZ
ARA DAVID B LUTHER
SSS EDWARD A MASEK JR
SSS BRUCE F MASSEY
SSS MURRAY P MCKAIG
SSS KARL METZ
SSS MICHAEL J MURPHY
SSS PAUL L PAOLUSSO
SSS RUSSELL B PARKER
SSS PETER F PETERSEN
SSS PAUL K PICCONE
SSS GUILFORD A PLUMLEY
SSS R LANE RAMSEY
SSS JEFFREY D SAFERSTEIN
SSS GEORGE J L SCHULTZE
SSS ARTHUR E SIBLEY JR
SSS MICHAEL R SKIBISKI JR
SSS STANLEY L SMITTEN
SSS RICHARD D STERCHER
SSS GERRIT P VAN NESS
PP FRANK J VECCHIONE
CA BRUCE W WARD
ARA WALLACE H WARD
PP JOHN C WARREN
SSS RICHARD J WICHEI
SSS BRIAN V WYCKOFF
SSS RANDY A YERDEN

**NEW YORK ZETA
COLGATE UNIVERSITY**

ARA JOHN B ANNETT
SSS ROBERT M BAUGHMAN III
PP JOHN D BERTOLLOZZI III
PP WILLIAM K BLOCK
PP ROBERT P BUSSELL
SSS DONALD L COTTON
SSS MATTHEW M DAVIES
SSS CLARENCE R DOLAN
PP ROBERT C DONLICK
PP MAURICE A EAST
PP STEPHEN W FERNALD
PP JEFFREY P GREENBERG
PP PETER O HANSON
ARA WILBUR B HESS
SSS D WYANDT HOLMES III
SSS JAMES D HORWITZ
SSS BRUCE HUNTER
SSS JOHN N JOHNS
SSS KARL F KLUCKHOHN
SSS MICHAEL J KUKIELKA
ARA ROBERT W LISTER JR
SSS HARVEY A LYNCH
SSS WALTER M MACNAIR
ARA TIMOTHY I MARTINDALE
SSS WILLIAM J MAYS
SSS JOHN T MCKENZIE
SSS DAVID G MINTZ
SSS MARK A MOYER
SSS TIMOTHY C MURPHY
CA STUART E NAHAS
SSS JOHN NEWELL

SSS PAUL J PETRAS
SSS OTTO E RAUSCH
SSS DOUGLAS C REILLY
SSS MICHAEL E RHODES
SSS PETER S RICHARDS
SSS CLARENCE S ROBERTS
SSS HAREND R SODEN
SSS KYE C STOCKWELL
PP RICHARD H STRANFORD
PP ROBERT H TAGGART
PP CHARLES F TEETSEL
ARA FREDERIC D VAN ARNAM JR
ARA H KENT VANDERHOEF
SSS WM J WATERS
ARA FRED E WEBSTER
SSS GEO R WEIKEL JR
ARA CHRISTOPHER B WELLS
ARA PAUL L WHITE
CA JOHN L WIANIT MD
SSS HENRY F WOOD
SSS RICHARD M ZIELINSKI
SSS RONALD J ZIOMEK

**NEW YORK ETA
ROCHESTER INSTITUTE OF
TECHNOLOGY**

SSS STEVEN C ABELES
SSS JOHN R HARTMANN
SSS ANDREW J TAPPARO

**NORTH CAROLINA ALPHA
DUKE UNIVERSITY**

ARA WELBORN E ALEXANDER JR
ARA CHARLES L BALLARD
CA ROBERT B BERGER
CA RALPH L BIGGERSTAFF
SSS ROBERT R BOEHRINGER
SSS ROBERT S BOGAN
PP MARIO E BOSCA
ARA JOHN T BRANHAM JR
SSS ROBERT W BRIGGS
PP DOUGLAS C BROWN MD
SSS JAMES R BUCKLE
SSS JOHN A CARNAHAN
SSS WILLIAM H CARSTARPHEN
PP T BRIAN CARTER
SSS NEAL C CLEMENT
SSS RICHARD P CONLON
SSS RUFUS B DODD
SSS SIDNEY P DOSH JR
SSS PATRICK J ENNIS
ARA HARRY S ETTER
ARA WILSON C EVERHART MD
SSS LYNE S FEW
SSS RANDOLPH R FEW
PP C N FLEMING
SSS JAMES F GIBSON
PP WILLIAM O GOODWIN
PP J T GRIGSBY JR
PP JAMES H GROOME
SSS LAFAYETTE P GROSE
SSS RICHARD C HERBERT
SSS GEORGE C HOOPY
SSS FITZGERALD S HUDSON
CA MICHAEL W JONES
ARA ALAN KAPLAN
CA CHARLES KASIK JR
PP LOUIS KAY
SSS CONVERSE B KELLY
SSS BRADLEY D KORBEL
SSS MATTHEW E LAFFEY
SSS JAMES E LAMBETH JR
PP GEORGE T LINDSAY JR
SSS STEPHEN L LITZ
ARA BRUCE D LIVINGSTON
ARA FRANK LOFTUS
ARA ROBERT F LONG
PP WILLIAM W MCCUTCHEEN JR
PP CORNELIUS MCGILLICUDDY JR
PP JOHN H MILLER
PP WM H MITCHELL
SSS JAMES S MONTGOMERY
SSS WILLIAM P MOORE JR
ARA ROBT H MOYER
SSS WILLIAM B MUSSELMAN
SSS CHARLES C MYERS
ARA DAVID M MYERS
ARA ROBERT S NELSON MD
ARA LESLIE L NEUMEISTER
PP DON Y NICHOLAS
CA WILLIAM L NOEL
SSS ROBERT D NORTON JR
SSS WARREN G POST
PP ALEXANDER C POWERS
ARA ROBT M PRICE JR
ARA RICHARD W RITTER
ARA ROBERT E RUSSELL JR
SSS CHARLES F RYAN II
SSS THOMAS S RYAN
SSS JAMES H SHAW
SSS GORDON L SMITH JR
SSS LEE A SMITH
SSS MERRILL L SMITH
SSS POWELL S SMITH
PP RICHARD B SMITH
SSS MARSHALL T SPEARS JR
PP JAMES V SPENCER
ARA ROBERT M SPROTTE
SSS ROBERT W STEINBRUEGGE
SSS WALTER A STRINGFELLOW II
SSS WILLIAM SUTPHEN 3D
SSS JACK C SWENEY JR
SSS JAMES C THOMAS
CA STEPHEN J VAN LILL 3D
PP DAVID M WAGGONER
SSS PATTERSON WALL
SSS KENNETH P WALZ
SSS FRANK S WAMSLEY
PP JOHN M WEBER
SSS CHARLES T WEGNER IV
CA LEON G WETMUR
SSS CHARLES A WILLETS
SSS C DOUGLAS WINGATE
PP WILLIAM F WOMBLE
SSS EINAR J WULFSBERG

**NORTH CAROLINA BETA
UNIVERSITY OF NORTH CAROLINA**

SSS RICHARD M ADAMS
SSS WALTER J ALSTON III
SSS JAMES B ANTHONY
SSS LAWRENCE B AUSTIN 3D
ARA STEVEN D BELL
ARA CHARLES C BEYER
SSS SAMUEL T BRATTON
SSS THEODORE D BRATTON
ARA HENRY H BRIGGS JR
ARA ROBERT E BRIGGS
ARA PAUL H BROYHILL
SSS JOHN R CAUBLE
SSS ROBERT A COLLIER JR
PP LOVICK P CORN
PP WILLIAM P CORNELL
PP CHARLES G CRAWLEY
SSS JEROME K DARDEN JR
SSS GEORGE E DOUGHTON III
ARA DONALD M DUDZIK
ARA WILLIAM M DUNLAP
PP ROBERT W EAVES JR
PP COURTNEY D EGERTON
PP HARPER J ELAM 3D
ARA JAMES H EPS 3D
SSS J C FITZGIBBONS JR
SSS DOUGLAS M GAY
PP CHARLES N GIGNILLIAT JR
SSS JOHN N GILBERT III
SSS PAUL V GODFREY JR
SSS MEIGS C GOLDEN
ARA WALLACE A GRAHAM
SSS MARION W GRIFFIN
ARA ROBERT L GRUBB JR
SSS WILLIAM B HARDISON
SSS C CLEMENT HARGRAVE
SSS CARL N HARRIS
SSS JOSEPH C HARRIS JR
SSS RICHARD F HENDRICKSON
PP STEPHEN W HOLMES
PP FRED V HOOPER
ARA FRED H HOUSER
PP HARRY H HOWREN JR
PP EDWARD C HUFFMAN
SSS JAMES D HUNDLEY
ARA CHARLES L HUNSUCKER JR
SSS GEORGE JOHNSON JR
SSS WALDO C JONES JR
SSS THOMAS E JOYNER JR
PP ROBERT A KILLER
CA RICHARD B LAWSON JR
ARA LOOMIS C LEEDY JR
PP JOHN R LINDSEY
ARA CARLTON LINDSEY JR
SSS FREDERIC F MALLARD
SSS LONNIE B MANN JR
SSS ALAN M MAYFIELD
ARA GREGORY A MCALLISTER
ARA KENNETH W MCALLISTER
ARA EUGENE M MCDANIEL JR
ARA FRANKLIN L MCSWAIN
ARA JOHN G MEDLIN JR
CA DONALD W MILLEN
PP PRESSLY M MILLEN JR
ARA DOUGLAS D MONROE III
SSS JAMES E MONTAGUE
ARA DANIEL K MOORE JR
PP JOHN M MOORE JR
ARA ROBERT J PAGE
SSS HUGH A PALMER JR
PP OSCAR H PARRISH JR
PP AUGUSTE B PETERSON JR
SSS WILLIAM B PITTMAN
SSS CHARLES G POOLE 3D
SSS JOHN A POOLE
ARA MARK C POPE IV
SSS WILLIAM W PROUTY
CA WILLIAM K RAND JR
ARA WILLIAM I REED JR
ARA EDWIN E RIVES JR
ARA SHERROD SALSBUARY
SSS CHARLES B SEWARD
SSS GIBSON L SMITH III
PP EDWARD W SUTTON MD
PP EUGENE H TURNER
ARA JEAN C TYLER
SSS C WILLIAM VORIS
ARA CUTLER WAKINS
ARA RUDOLPH H WALDORF
CA WADE S WEATHERFORD JR
SSS GEORGE W WEAVER
CA GEORGE G WHITTAKER
SSS JAMES A WHITTAKER MD
SSS DAVID E WHITELY
SSS ANDREW C WILLIAMSON
ARA EARL W WOLSLAGEL

**NORTH CAROLINA GAMMA
DAVIDSON COLLEGE**

CA PAT M BASKIN JR
CA OVID H BELL
CA SAMUEL H BOOKER
ARA CHARLES A BURSON
SSS SHELTON P COLSON JR
ARA HENRY W CUTCHIN JR
SSS HUGH R GAITHER
SSS THOMAS J GLENN
SSS HARRY G GOODYKOONTZ
SSS EUGENE D GUYTON JR
ARA DAVID R HALL
ARA BENJAMIN H HARRIS
SSS VICTOR R HOLLIS JR
SSS CHARLES N HOOPER
SSS MARION E JERNIGAN
ARA ROBERT A KIMBROUGH
ARA ROBERT J KMEICK
PP WARREN V LUDLAM JR
SSS J JOSEPH MILLER
SSS RICHARD E MORETZ
ARA C MORRIS NEWELL
ARA JOHN S POINDESTER 3D
SSS JOE C POTEAT
SSS MITCHELL M PURVIS
SSS CHARLES M RAMSEUR
SSS ROBERT S REINHARDT
SSS JO N ROBINSON
SSS RAYMOND W ROGERS

CHAPTER INSTALLATION: California Xi's newly initiated members celebrate the installation of their chapter. The new chapter is located at California State University at Chico.

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 P RUDOLPH	SSS	CARL D HAGLUND JR
SSS	ALEXANDER P SMITH	ARA	CARL B HAGLUND
ARA	DONALD G STEPHENSON	SSS	BRADLEY W HAHN
	JACK W WESTALL		KENNETH D HANSEN
NORTH DAKOTA ALPHA			
UNIVERSITY OF NORTH DAKOTA			
SSS	ARNOLD E ALGER	SSS	FREDERICK N HARING
SSS	JOHN G ANSTETT	CA	COURTNEY W HAYS
SSS	OSMOND J BAGGENSTOSS	SSS	JOHN G HAZLETT
PP	DUANE N BARICKMAN	SSS	ROBERT L HEALD
ARA	DALE P BODINE	ARA	RONALD F HENKE
SSS	ARNIE S BOYUM	SSS	JEFFREY A HICKS
SSS	GERHART M BRASETH	ARA	THOMAS A HOFFMAN
SSS	ROBERT M BUSH JR	SSS	ROGER L HOLMES
SSS	ROBERT A CAIRNEY	ARA	RICHARD G HUBBARD
SSS	EVERETT E COX	SSS	DANA M HURLBUT
SSS	DONALD S FAIR	ARA	MATTHEW J HUTCHINSON
PP	CHARLES A FELD	PP	RICHARD T JOB
ARA	JAMES W FINGARSON	ARA	PHILIP B KAISER
SSS	ROBERT J FREDRICKSON	SSS	JOHN S KENNEDY
SSS	RICHARD G GOODRICH	PP	KENNETH L KERR JR
SSS	JAMES A GRAHAM	SSS	JOHN R KEYS
SSS	RICHARD A GRANGER	SSS	DREW A KIECKHAFFER
SSS	R STEVEN HALAS	ARA	JULIAN B KINDRED
SSS	KENNETH C HALLIDAY	ARA	DICK M KIRK
SSS	EDWARD J HARLOFF	PP	KENNETH H KLEIN
ARA	BILL J HARRIS	PP	JEFFREY C KLEINSCHMIDT
SSS	ROBERT L HARSHBARGER	ARA	TIMOTHY J KLITCH
SSS	J MARTIN JOHNSON MD	ARA	ROBERT J KREMPEL
SSS	STEPHEN F KELLY	SSS	WILLIAM A KULOW
PP	PAUL R KEMPER	ARA	EDWARD F LANNIGAN
SSS	DANIEL P KUFFER	ARA	ROGER E LURING
SSS	DON A LINDBO	PP	ALVIN C MARSH JR
SSS	JOHN T MCDONALD	CA	J DON MASON
SSS	THOMAS G MCENROE	ARA	DOUGLAS N MATHESON
ARA	J P MCKAY	ARA	MARCUS E MCCALLISTER
SSS	R CHAD MCLEOD	CA	JACK M MCCANN
SSS	BERNARD J MONNES	SSS	JOHN A MCCANN
CA	RICHARD D NIERLING	ARA	GARY B MCCLURG
ARA	SCOTT T REX	CA	SAMUEL H MCCOUN
SSS	WM L RICHMOND	SSS	DONALD C MCGRAW
SSS	TIMOTHY E SHEA	PP	CHAS J MCLAUGHLIN JR
ARA	JAMES M STANNARD	SSS	LEO A MERZWEILER JR
ARA	LAWRENCE J STONE	SSS	RICHARD H MEYER
SSS	ROBERT H THOMPSON	ARA	STEPHEN M MILLETT
SSS	CLINTON A THYKESON	CA	L DAVID MILLS 3D
SSS	JOHN P TRAYNOR	CA	JOHN R MORELAND
SSS	LYLE C TREE	ARA	NICHOLAS C MOULOPOULOS
ARA	ADOLF H WALSER	ARA	T J MURPHY
ARA	W ERNEST WEBB	SSS	DAVID L NEER
PP	ALLAN J WILLIAMSON	SSS	ROBERT W NEU JR
		SSS	JOSEPH S OGDEN
		SSS	KENNETH R OLIVER
		SSS	JAMES P ONEILL
		SSS	GREGORY R OVERMYER
		SSS	BRUCE H OWENS
		SSS	BRADLEY A PENCE
		SSS	STEVEN E PENCE
		SSS	TIMOTHY W PETERS
		SSS	JOHN R POMEROY
		SSS	DAN S PRUGH
		JWL	ROBERT W PULLEY
		PP	RICHARD E PYLE
		CA	TIMOTHY C PYLE
		CA	ROBERT C QUAY
		SSS	JOHN M RANFT
		SSS	THOMAS F REDICK JR
		ARA	ROBERT W REDLIN
		SSS	ROBERT E REEMELIN
		SSS	H R REICART
		SSS	JOHN L REINHOLD JR
		SSS	ALLAN R REXINGER
		ARA	ROBT REYNOLDS
		ARA	HOWARD L RICKER
		ARA	WILLIAM F ROGERS
		SSS	JOHN F ROSS
		SSS	ROBERT S ROSS
		SSS	JOHN H SANDERS
		ARA	WILLIAM H SANDERS JR
		ARA	SAMUEL A SCAFFIDE
		ARA	J CHAD SCHAN
		ARA	MICHAEL R SCHARDT
		SSS	WALTER A SCHIEMAN
		ARA	DONALD SCHNEIDER
		ARA	JOSEPH A SCHOENER
		SSS	RICHARD C SCHULTZ
		SSS	EUGENE W SHANNON
		ARA	ROBERT B SHANNON
		PP	RICHARD N SHELLNBARGER
		ARA	CHRISTOPHER J SHRAIDER
		PP	JOHN A SILANDER
		SSS	JAMES R SLAGLE
		SSS	MATTHEW SMITH 3D
		ARA	R JACK SMITH
		JWL	PAUL H SMUCKER
		SSS	JAMES A SOUTHARD
		PP	ROBERT L SPONSELLER JR
		SSS	WM E SPRAGUE
		SSS	WILLIAM D STEPHENSON
		SSS	PETER H STOECKLEIN
		ARA	MARK G STORCH
		ARA	THOMAS C STOUT
		ARA	JOHN E STRUGGLES
		SSS	PETER B SULLIVAN
		PP	JOHN K SUTOR
		PP	MARTIN A TORGLER
		SSS	ROGER E TURVY
		CA	JAMES P TWOHIG
		SSS	ELLIS H VEATCH
		SSS	JOHN J WALSH
		SSS	HOMER WATTS
		SSS	JEFFREY G WEEKLEY
		PP	GEO F WERTENBERGER
		SSS	JEFFREY T WHETZEL
		SSS	CRAIG S WILSON
		SSS	JOHN N WINTERS
		SSS	ROBERT W WITTY
		SSS	RALPH E WOODS
		SSS	DAVID W WRIGHT
		SSS	PHILIP L WRIGHT
		SSS	ROBERT D YOUNG
		OHIO BETA	
		OHIO WESLEYAN UNIVERSITY	
		SSS	JERRY C ALLEN
		SSS	HAVEY E ALSPACH
		ARA	GILBERT L ARMSTRONG
		SSS	JOHN H BARNETT
		SSS	PAUL H BENNETT
		SSS	GLEN C BLOMQUIST
		PP	IVAN L BOWMAN

CA	JULIAN R BRONDES JR	SSS	EDWIN P BROOKS
SSS	FRANK H BUTTERFIELD	ARA	NEIL R CALDWELL
ARA	CHAS A CARMICHAEL	SSS	LEWIS C CASEY
CA	EARL T CHILD	ARA	ROLIN B CHILD
CA	STEPHEN J COPELAND	ARA	JAMES W COULTRAP
SSS	WILLIAM G COULTRAP	SSS	DON R DAVIS
SSS	J WILLIAM DERR MD	SSS	EVAN H DOCKSER
ARA	RICHARD A DONNENWIRTH	ARA	D P FERGLISON
ARA	R M FERRELL	ARA	JOHN A FIKE
SSS	JOSEPH A GREVE	SSS	EDWARD M HARD
SSS	ALFRED F HAVIGHURST	SSS	FREDERICK B HOUT
CA	LEON V KOFOD	SSS	GUST J KOOKOOTSEDES
SSS	JAMES W LAVERSA JR	SSS	STANLEY B LAWSON
SSS	JAMES M LONG	SSS	JOHN F LOYD
SSS	VICTOR R MARSH JR	ARA	DWIGHT W MARTIN
ARA	SIDNEY A MAYER	ARA	JOHN W MCCONNELL
PP	HAROLD C MCKINLEY	PP	VICTOR MILLA
SSS	HAYES A NEWBY PHD	SSS	RICHARD T NEWELL
SSS	RAYMOND E OVERMIRE JR	SSS	GEORGE S PETERS
JWL	PHILLIP D PRATHER	SSS	RICHARD E PROBST
SSS	DAVID M QUINN	SSS	JOHN A RICKERT
SSS	RAYMOND K ROBB	SSS	GEORGE K ROSS
ARA	J DAVID ROSS	SSS	GLENN W ROSSITER
SSS	TODD J SCHMIDT	SSS	FRAZIER P SHIPPS
SSS	FRED C SHIPPS JR	ARA	EARL S SIMMONDS JR
ARA	CHADS C SKINNER	PP	JOHN D SLOAN
SSS	ELDEN T SMITH	SSS	MELVYN L SMITH
ARA	RICHARD W SMITH	PP	ROBERT M STECHER JR
PP	CHARLES W STEWART	ARA	J RUSSELL STEWART
SSS	JOHN R STEWART	SSS	ROBERT G STEWART
CA	W ROLLAND STEWART	SSS	HOWARD E STRAUH
SSS	CHARLES A STRUVE	SSS	EDWARD H TAMALLANCA
SSS	CARL J VOGT	SSS	NEAL G WALKER
PP	DALE R SIDWALL	ARA	ABRAM R WELLS
ARA	JAMES E WIAIT	ARA	DAVID L WILLIAMS
SSS	ANSEL H WILSON	SSS	CHARLES E WILSON JR
SSS	JACKSON E WINTERS		
OHIO GAMMA			
OHIO UNIVERSITY			
ARA	KENNETH L AHL II	SSS	RANDALL L ALLISON
SSS	RALPH P ANDERSON	SSS	JOSEPH L BARRY
SSS	JAMES J BELL	SSS	DENNIS H BENDER
SSS	JOHN G BIER	SSS	WILLIAM B BIGGS
ARA	EARL R BROWNLEE	ARA	CHARLES BURDETTE
SSS	DENNIS J CANNON	PP	RALPH W CLARK
SSS	RICHARD T COCHRAN	SSS	ROBERT W COE
SSS	JAMES M CONNER	PP	WILLIAM K COOKSEY
ARA	THOMAS M CRAIG	ARA	THOMAS H CREPS
ARA	NATHAN S CROY	ARA	JAMES W CRUM
ARA	ROBERT M DAGGETT	CA	WENDELL J DAVIDSON
SSS	JAMES A DAVIS	SSS	RALPH D DOUBLER
SSS	TERRY L EATON	CA	JOHN E EMMANUEL
SSS	GEORGE R EVANS	SSS	RALPH V EXLINE JR
SSS	CHARLES H FISCHER JR	SSS	C D FOSTER
ARA	CARL C FREDERICK	SSS	JOSEPH S GILL
SSS	HERBERT R GODBY	SSS	MICHAEL E GRIFFITH
SSS	WILLIAM X HAASE	PP	CHARLES G HAMILTON
PP	JOHN D HAMILTON	ARA	ERNEST B HELIN
PP	THOMAS J HENDERSON	CA	D CLARK HIGGINS
ARA	DAVID I HOLLENBAUGH	ARA	PAUL C HOLLOWELL II
ARA	FRANK R HUNSICKER	SSS	STEVEN H JOHNSON
SSS	IRVING R KARR JR	ARA	WILLIAM M KENDALL
PP	ROBERT K KERR JR	PP	ROBERT L KIRCHNER
SSS	ROBERTS N KINNEY		

TOP TEN - TOTAL NUMBER OF DONORS

Chapter	No. of Donors	Percent
1. Miami Univ.	185	15
2. Ohio State	167	13
3. Florida	156	10
4. Purdue	151	14
5. Maryland	144	15
6. Washington	139	11
7. Cincinnati	134	15
8. Geo. Tech	125	12
9. Iowa State	124	12
10. Texas Tech	123	9

ARA	RUDOLPH F KLEINSCHMIDT	CA	RAPHAEL G JETER
SSS	JAMES E KORN	PP	RICHARD A JOHNSON
PP	DANIEL KROPP	PP	JOHN G KARAIKOS
PP	LEONARD T LANE	PP	JERRY E KEHRLE
ARA	WILLIAM W LEEPER	PP	FRED D KIDDER
ARA	JOHN M LUSA	PP	STEVE E KILTAU
SSS	ANDREW J LYND	SSS	KNOW B KINNEY
ARA	MACE M MACBEE	SSS	GEORGE LEUCA III
PP	HARRY C MAHAN	ARA	GEORGE J MALLO
PP	RUDOLF A MAROSCHER	ARA	MARVIN E MARQUARDT
SSS	WILLIS R MAUTER	ARA	ROBERT H MAXSON JR
SSS	MICHAEL A MECZKA	ARA	THOMAS B MCCONNAUGHY
SSS	RALPH H MOHLER	ARA	KENNETH B MILLER
SSS	MARVIN W MORRIS	PP	THOMAS E MILLER
SSS	JOHN P MYERS	SSS	WILLIAM H MILLER
SSS	LARRY J MYERS	SSS	DAN E MOLEDA
SSS	GERARD I NOVARIO	PP	ROBERT L MOORE
ARA	WILLIAM B OLEY JR	PP	DAVID W NEWMAN
ARA	HARRY H OSBUN	PP	WM A PALMER
ARA	ARTHUR L PICKENS	SSS	MICHAEL J PAPP
ARA	JAMES E PICKETT	SSS	JOHN W PETERSON
PP	DONALD F POTTER	ARA	VERNE E PETRIE
PP	FRED L PRESTON	SSS	GLENN A PIKE
ARA	MAURICE H RALSTON	SSS	GEORGE R POROSKY
SSS	RAYMOND L RANDALL	PP	HERMAN E RABE
ARA	LARRY D READER	PP	DOUGLAS A RAYNOW
ARA	CHARLES W REAMER	PP	ROGER A T READ
SSS	ROBERT M RHOADES	SSS	WILLIAM N REESE JR
SSS	GERALD R RICKS	SSS	CHARLES N RENNIE
SSS	KARL C RITZ	SSS	GERALD L RENNIE
SSS	HALLIE E ROBERTSON	PP	BRUCE W ROGERS JR
SSS	JAMES E RUNYON	PP	JOHN G ROWLEY
SSS	KEVIN M SACKET	SSS	ROBERT C RUSSELL
ARA	HENRY A SALAS	SSS	JAMES SANFILIPPO
ARA	VAN GORDON SAUTER	ARA	CHARLES C SCHELLENTRAGER JR
PP	CHARLES F SHIELDS	ARA	RICHARD C SCHENCK
SSS	THOMAS S SHOEMAKER	SSS	SCOTT T SCHUENEMAN
ARA	PAUL L SMITH	ARA	PHILIP S SHERMAN
SSS	WILLIAM K STANFORTH	ARA	JAMES E SINGER
CA	BEN F STORMES	ARA	DEAN E SMITH
ARA	EUGENE C STRINGER JR	SSS	RONALD W SMITH
ARA	MILTON J TAYLOR	PP	KARL F STEVENSON
SSS	JAMES L TODD	PP	HARRY P STITZLEIN
ARA	PAUL D VAN NOSTRAN JR	ARA	W HOWARD STOCKTON
ARA	WILLIAM D VAN NOSTRAN	SSS	MILLARD W STRONG
ARA	JAMES R WALTZ	SSS	PAUL M TECHAU
ARA	CHARLES W WETHERHOLT	CA	ALAN A TERP
SSS	THOMAS L WHITE	ARA	JAMES B TRACE III
PP	JAMES S WILDBLOOD	ARA	DONALD M TRAU
ARA	EDWARD W WILLIAMS	ARA	THOMAS E VAN SICKLE
SSS	JOHN E WILLIAMS	SSS	SUMNER W VANICA
SSS	MARK R WILLIAMS	SSS	PATRICK N VASSALOTTI
PP	WILLIAM H WILLIAMS	SSS	MATTHEW J VERLENY
SSS	WILLIAM B WOLFE	SSS	MOSES VIDIKAN JR
OHIO EPSILON			
UNIVERSITY OF AKRON			
ARA	PAUL C ALBRIGHT	SSS	HENRY S ADCOCK
SSS	CHARLES R ALLEN	ARA	GEO H ALBER
ARA	WILLIAM J ANTHONY	SSS	N CLYDE ALBERT III
SSS	JAMES W BARNETT	PP	LEONARD N ALBRECHT
ARA	GEORGE H BERTSCH	SSS	JOHN M ANTONUCCI
PP	DENNIS F BLASER	PP	JOHN R AREND
ARA	ROBERT R BROADBENT	PP	THEODORE ASHTON
CA	STEPHEN M BUDAI	CA	J ATWOOD AUSTIN
SSS	THOMAS E BURKLEY	PP	WAYNE H BABCOCK
JWL	JOSEPH T CHASE	SSS	RONALD W BACHMAN
ARA	MILO E CHELOVITZ	SSS	DAVID F BAEHRN
PP	RICHARD G COBER JR	CA	HARRY O BARKER JR
SSS	JOHN H COSTELLO III	SSS	NED K BARTHELMA
SSS	HENRY E DANIEL	SSS	JAMES F BARTZ
SSS	DONALD E DEMKEE	SSS	CHESTER E BATES
SSS	DANIEL C DEMKO	SSS	LAWRENCE S BATTISTA
SSS	PERRY T DEMMING	ARA	ROBERT F BAUER
SSS	THOMAS R DOWNING	CA	ROBIN A BELL
SSS	PAUL T DRESSLER	SSS	MARK S BERNSDORF DDS
ARA	FRANCIS O ENRIGHT	PP	WILLIAM F BIPPUS
ARA	EARL H FEENEY JR	SSS	WILLIAM E BIXBY
PP	NICHOLAS A FILING JR	SSS	FREDERICK J BLESI
SSS	RALPH E FISHER	SSS	STACY A BROVITZ
SSS	JOHN D FLOASIN	SSS	DWIGHT M BROWN
SSS	WM F FLOWER	PP	JOSEPH G BUXTON
CA	NEAL R FRAMPTON	PP	HAROLD H CALLAHAN
CA	EARL R FRANTZ	SSS	FRED M CAMPBELL
CA	HAROLD E FRYE II	ARA	GEORGE J CARLSON
ARA	JAMES R FUCHS	ARA	RICHARD E CLARK
ARA	EUGENE D GRAHAM	ARA	WILLIAM L CLYMER
ARA	JAMES F HELMKAMP	CA	PHILLIP E COBB
ARA	ROBERT P HIGLEY	ARA	JOHN T COCHRAN
ARA	RUSSELL W HILBISH JR	SSS	JOHN J COLLINS
SSS	TIMOTHY A HILL	SSS	STEPHEN A COTTER
ARA	RICHARD C HOFF	SSS	DWIGHT S CREAMER
ARA	T W HONEYWILL		STEVEN L CUSTENBORDER
ARA	ROBERT L HOOD		
ARA	EDWARD F HOPPER		

**TOP TEN
PERCENT RESPONSE BY CHAPTER
(Total # Solicited)**

1. West Chester	40.00 (10)
2. Cal Poly	18.18 (22)
3. Florida International	16.66 (30)
4. Miami University	15.94 (1160)
5. Maryland	15.53 (927)
6. Cal-Berkeley	15.42 (512)
7. Cincinnati	15.05 (890)
8. U.C.L.A.	14.92 (489)
9. Purdue	14.38 (1050)
10. Ohio State	13.67 (1221)

SSS	JEFFREY A DAHL		GREGG L ROTHERMUND
SSS	BRIAN J DARAH	ARA	RAUSTON RUSSELL JR
SSS	GEORGE N DARAH		ROBERT G SALESBURY
	ANDREW M DEMSTER	CA	JOHN G SARBBER
	J ROBERT DENK	ARA	YALE H SCHALK JR
	THOMAS V DEVOLLO	PP	JOHN A SCHOEDINGER
SSS	TERRENCE A DEYE	ARA	ROBERT C SCHWYN
	RUSSELL W DISE		MARK W SHEEHAN MD
	GRANT L DOUGLASS		JAMES D SHOPOFF
CA	EARL H ELBERFELD	ARA	JOHN W SIGLER MD
	ALFRED W ERB		ALFRED F SORENSON
	HARRY E EVANS	SSS	GEORGE D STAYMAN
CA	THOMAS J EVERMAN		PHILIP C STOLTZ
SSS	JOHN J FAHEY JR		DEAN C STUHLMEYER
	PATRICK J FAHEY	PP	L SCOTT SWEDBERG
ARA	M W FEIGERT	ARA	JOHN G SWEENEY
ARA	G R FELLOWS		TIMOTHY M THOMAS
ARA	KENT S FLAHERTY		JACK E TREES
PP	ROBERT E FORSTER	SSS	ROBERT A TULK
SSS	GREGORY J FRIESS	PP	HEBER W ULLMAN JR
SSS	ANDREW E FUGAZZI	ARA	WILLARD F WANKELMAN
ARA	GARY C FULMER	SSS	PAUL B WARNICK
PP	ROBERT M GANER	ARA	PAUL W WARNICK
CA	WILLIAM K GARDNER JR	PP	ARTHUR G WATTS
	JAMES A GIBEL	SSS	JAMES B WAYMAN JR
SSS	STEVEN K GOOD		LAWRENCE J WEBER
SSS	C SCOTT GREENE	SSS	CHARLES L WEGNER
SSS	JAMES H GROSS	SSS	ROBERT T WEISER
SSS	DONALD K GROSSMAN	SSS	KEITH S WEMMER MD
PP	JEFFREY B GUDENKAUF		DAVID R WILL
PP	RICHARD J HAAVEN	SSS	FREDERICK H WILSON
ARA	JAMES H HARTY		MICHAEL D WINZELER
ARA	DAVID H HEBBLE	ARA	CHAS G WITTE
	ROBERT M HEBBLE	PP	RALPH G WOOLLEY
	RUSSELL A HEIL		DAVID A WRASSMANN
SSS	CHARLES D HENDRICKSON		ANTAL ZABORSKI
ARA	JEFFREY D HENRY	ARA	NORMAN C ZOLLAR
	JOHN H HIGGINS		
	CARL P HIRSCH JR	OHIO ETA	
PP	DARREN R HISSONG	CASE WESTERN RESERVE	
SSS	ROBERT E HOLDERMAN		JAMES A ALLAY
PP	ROBERT J L HOLZEMER	ARA	GILBERT L ALLEN
ARA	J R HONAR	SSS	GENE J AMEDURI
ARA	DWIGHT E HURFORD	SSS	ROBERT M ARCHER
SSS	CHARLES W HUNT		TIMOTHY W BALDWIN
SSS	GEORGE T HUPP	ARA	JAMES J BARRETT
SSS	ROBERT W IVES	CA	RICHARD B BERTOLO
	CHARLES R JOHNSON JR	CA	GEORGE B BODWELL
	KENNETH C JOHNSON	ARA	DANIEL M BRANDON JR
	ROBERT J KEATING	SSS	THOMAS R BRANDT
SSS	STEPHEN W KING	ARA	HENRY B BYRNS
PP	MICHAEL J KIRWIN	CA	ROGER H CERNE
PP	WILLIAM J KOENIG		JAMES P COONEY
SSS	JOHN L KORTHALS	SSS	W WADE DILL
SSS	HOWARD L LAMBERT		WESLEY J EASTMAN
SSS	KENNETH J L LAMBOURNE	ARA	ROBERT V EISENMAN
PP	RICHARD T LASKO	ARA	EUGENE F ERB
SSS	JOHN H LUGGETT		GERARD J FISCHER
	JAMES M LIST	SSS	BURTON J FISCHLEY
SSS	WILLIAM W LIVELY	ARA	ROBERT R FLEMING
PP	JOHN W LUCE JR	SSS	WILLARD P FRUSSEL
PP	GEORGE M LYNN	ARA	CLINTON T GREENLEAF JR
SSS	BYRON H MADDOX	CA	PHILLIP W GUTMANN
SSS	JACK F MAGAW		ROBERT E HARLEY
ARA	WILLIAM W MAHAFFEY	PP	ROY G HARLEY
	CHARLES W MARTIN	PP	ROBERT A HARVEY
SSS	RICHARD N MAXWELL	PP	DOUGLAS T HAUER
PP	LELAND S MCCLELLAND	PP	HARVEY H HAYNAM
CA	RICHARD S MCCLURG		FRANK HERZEGH
SSS	STANLEY E MCCORMACK		THOMAS HOLDING
	PATRICK M MCGRATH	ARA	GERALD J HRASTAR RET
	ROBERT W MCKEE	ARA	DANIEL M HRNACK
ARA	WILBUR A MCKEE	SSS	LEWIS R HUBBARD
	SAMUEL M MCMAHON		WM G HULBERT
SSS	WILLIAM C MCMENAMY JR		DENNIS F JAKSE
ARA	CARL L MILBURN		RICHARD D E JOB
SSS	DAVID T MILLIGAN	PP	HAROLD W JONES
ARA	RAYMOND E MILTZ	SSS	ROBERT A KRIZANSKY
CA	RICHARD J MOODY		MARK A KRYAH
	LELAND E MOREE III		JAMES A LANIGAN
	BRIAN P MORRISON	SSS	A PEARSON LEARY III
	CHARLES W MORRISON II		FRED L LONG
	JOSEPH W MOSS	SSS	JAMES P LONG JR
PP	THOS S MULBARGER		GREGORY A LOOKABAUGH
	J BRIAN MULLEN	SSS	HARRY C LYNCH
	JOHN L NICHOL	SSS	RAYMOND W MARSHALL
	ISAAC L NICHOLAS JR		CLARENCE H MARTIN JR
	MARK C OLIVER		HENRY J MASTENBROOK JR
	RICK E PFEFFERLE	SSS	CHARLES D MCJUNKIN
	RICHARD C PILSBURY JR	SSS	CHARLES S MERTLER JR
	HENRY A PORTERFIELD JR	ARA	JOHN A MILLER
	MARKUS D PRESAR	CA	ANDREW E MILLER
SSS	DAVID W PRIESTLEY	ARA	DONALD R NORRIS
ARA	JAMES C PRIOR	SSS	PERRY R NUHN
SSS	HALFRED F RANDOLPH	ARA	JOHN M OBLAK
	JAMES A RHODES		EDWARD G PEKAREK
PP	MELVIN H RICE		ALAN W PETERSON
CA	WELLINGTON F ROEMER II	ARA	JOHN R PRYSI
SSS	S TIMOTHY ROSE		

SSS	JAMES D ROBBINS
ARA	ROBERT J ROBINSON
SSS	WILLIAM A SCHIMMING
SSS	JOHN P SCHWEITZER
ARA	RICHARD E SEARS
	CHARLES W SEITZ
ARA	JEFFERY D SHAFER
SSS	THOMAS S SHEPHERD
	GREGORY R SHIMEK
JMW	WATSON S SLABAUGH
ARA	CHARLES B SMALL
ARA	JAMES B TRELEAVEN
	GUYMON K WERNICKE
JWL	CORWIN C WHITACRE JR
ARA	JAMES O YATES
	J F ZEIS

**OHIO THETA
UNIVERSITY OF CINCINNATI**

SSS	ROBERT T AREND
SSS	DAVID M ARGANBRIGHT
SSS	JAMES R ASKREN
ARA	ALAN N ATTAWAY
	DONALD E BENKEN
PP	PHILIP E BERGHAUSEN
ARA	HUBERT A BERNET JR
SSS	THOMAS E BETSCHER
SSS	JOSEPH D BLANCKE II
PP	JOSEPH R BLUM
PP	ELMER L BOEHM JR
SSS	THOMAS E BORCHERDING
ARA	EARL R BOWERS
PP	RAYMOND A BROADFORD
SSS	DONALD C BRANDT
ARA	HUGH J W BRANDT
SSS	OTTO M BUDIG JR
ARA	THOMAS C BUTLER
	JOSEPH R CAMPA
ARA	CHARLES B CHACE JR
	JOHN V J CHIOCHETTI
PP	RAY E CRAVER
	DONALD L CRONE
PP	JOHN E CURLEY
	DAVID L DAGGARD
SSS	KENNETH L DARLINGTON
SSS	FRED L DAUM
SSS	ROBERT L DAVIS
	STEPHEN W DAY
SSS	JOSEPH W DEEKEN
	JAMES B DENKER
SSS	DOUGLAS K DENMAN
CA	THOMAS H DEWEES JR
SSS	WALTER G DIETZ
SSS	BERNARD P DIETORE
PP	EDWARD E DOHERTY
	PHILIP H EICHER II
CA	AMOR C EMMERT JR
SSS	THOMAS E EPLEY
ARA	DENNIS P ERICKSON
ARA	HERBERT B FAHRENBRUCK
ARA	ROGER A FINN
SSS	F RICHARD FOLKERTH
SSS	DAVID C FOLKERTH
ARA	JAMES J FUNCH
ARA	GRAHAM M GEBBIE
	HERBERT B GLASGOW JR
JWL	KENNETH E GLASS
SSS	GUY H GOTTSCHALK MD
	PHILIP J HANEY
ARA	EDGAR W HARPER
ARA	ROBERT F HARTMANN
SSS	ROBERT H HERMAN
SSS	ROBERT H HOSSL
SSS	BERNARD R HUELSMAN
SSS	CHRISTOPHER C HUELSMAN
CA	STANLEY N JENKINSON
	JAMES C KAUTZ
SSS	JEFFREY G KENNEY
SSS	ERNEST F KOBBE
CA	FREDERICK G KOEHLER
SSS	RICHARD E KOENIG II
SSS	MARK A KOLLER
PP	JOHN K KRIEG
ARA	PAUL W KRONE
	DONALD E LAMPE
SSS	ROGER E LANG
SSS	ROBERT S LEBLOND
SSS	ROBERT N LEHRER
ARA	GUSTAVE V LINDER
SSS	DALE E LLOYD
	JOHN K LOVEJOY
SSS	MICHAEL S LYKENS
SSS	HAROLD L MAHAFFEY
ARA	WILLIAM V MARTEN
ARA	HAROLD E MASSIE JR
ARA	DANIEL J MCCANN
SSS	JAMES J MCCARTHY
SSS	W NASH MCCAULEY
PP	THOMAS W MCDONALD
PP	CLEON F MCGRAW
	JOHN P MEISTER
CA	DONALD H MELCHIORRE
PP	HAROLD A MERTEN JR
	DONALD C MILLER
ARA	DONALD L MILLER
ARA	DONALD L MINER
ARA	WILLIAM N MIRE
PP	FREDERICK F MISCHLER
	RICHARD C MORRIS
SSS	THOMAS H MYERS
	HENRY W OTTERMAN
SSS	LEWIS K PATTON
SSS	THOMAS E PETRY
PP	JOSEPH POETIKER
PP	THOMAS C PUTNAM
	JULIUS W REIF
PP	WILLIAM C SCHAEFER
JWL	JOHN F SCHAFFNER
	ROGER E SCHANZLE
SSS	ROGER E SCHLEMMER
SSS	MILFORD M SCHLENKER
	DAVID L SCHLOTMAN
SSS	JOHN E SCHMIDT
SSS	PAUL J SCHNEIDER
PP	MILTON B SCHOTT JR
SSS	DONALD G SCHOTTER
PP	WAYNE R SIEVERT
	DAVID S SMITH
PP	DOUGLAS J SMITH

ARA	ROBERT M SPALDING
SSS	JOSEPH L STEINEM
SSS	WARREN G STICHTENOTH
ARA	GLENN A STREIBIG
ARA	SAMUEL A STUEVE
	JAMES L TEESSE
	JOHN W THEIS III
ARA	HARDY L THOMAS
PP	MILES M VANCE
SSS	WILLIAM A VANDERLINDE JR
	BRIAN J WANDEVENTER
	ROBERT J VONBARGEN
	FRANCIS F WAGNER
	GEORGE A WAGNER
FC	RONALD F WALKER
SSS	FREDERICK M WARREN JR
	DOUGLAS K WASHBURN
PP	WILLIAM T WERNER
	JOHN C WESCHLER
ARA	EDWARD F WESSINGER
PP	ERWIN J WOLBER
SSS	CHARLES N WOOD
PP	EDWARD W WUEST
SSS	DENNIS J YABLONSKY
	HOWARD H ZOELLNER

**OHIO IOTA
DENISON UNIVERSITY**

SSS	JONATHAN ALDER
SSS	ROGER C AMES
SSS	ROBERT G BARNES
SSS	FREDERIC W BARTON III
SSS	FRANK M BIGGAR
SSS	EDWARD M BILLIG
SSS	ROBERT C BLISS
	ANDREW F BOESSEL
ARA	SAMUEL R BOWMAN
SSS	FREDERICK M BRANSFIELD JR
SSS	RICHARD L CASTOR
PP	LEE A DELAPORTE III
PP	JOHN M DUNNICK
CA	THOMAS C EAKIN
SSS	DONALD C EASSESSER
SSS	ROBERT J ELSASSER
ARA	RUSSELL R EVANS
SSS	DAVID S FERGUSON
ARA	JOHN W FITTON
	JOHN H FIX
ARA	THOMAS G FOLSOM
SSS	LOUIS R FRY
PP	HAROLD E GRAVES JR
	CHARLES F GULDEN
CA	FREDERIC W HARTMAN JR
SSS	ROBERT D HUESTIS
ARA	CHARLES H INGRAM
	ANDREW W JACOBS
ARA	JOSHUA E JENSEN MD
ARA	J LINCOLN KNAPP
SSS	F JOSEPH LAMPING 3D
CA	DAVID H LEWIS
ARA	ROBERT E LONG
	JOHN D MACARTHUR III
ARA	ROBERT C MACOMBER
FC	H LAIRD MCGREGOR
PP	GORDON J MCMULLEN
PP	DAVID P MILLETT
ARA	JAMES T MORGAN
SSS	DAVID F MURRAY
PP	JOSEPH M MUSSARD
	KENNETH C NASH JR
ARA	SETH P NORMAN
	GEORGE T OXLEY
	JOHN E PFLEGGER JR
ARA	JOHN M POWELL
SSS	ROBERT H PUCSLEY
ARA	J SADLER RAMSDALE
ARA	JOHN S RICHARDSON
ARA	LAWRENCE A ROWE
ARA	ROBERT A SAMS
	WILLIAM B SCATCHARD III
SSS	JOHN A SCHATZINGER
SSS	HARRY D SIMS JR
SSS	RICHARD A SKUCE
SSS	JAMES H SMITH
	WALTER T SORG JR
ARA	ARTHUR G STADDON
SSS	GEORGE M TRAUTMAN JR
SSS	RICHARD I VEIDENHEIMER
SSS	ROBERT G WALLACE
SSS	WM J WEHR
	JONATHAN R WELLS
SSS	DONALD L WINCHELL
PP	J P WOOD
PP	TOM F WULCHET
PP	PERRY B WYDMAN
	REID A YOAKAM

**OHIO KAPPA
BOWLING GREEN STATE UNIVERSITY**

ARA	RICHARD L ACERTO
	THOMAS E BAINBRIDGE
SSS	THOMAS B BAKER
SSS	PAUL E BEHTTEL
SSS	PAUL M BERKINS
PP	JEFFREY B BRADLEY
ARA	DONALD R BRITTON
PP	HERBERT P BRUICK
PP	JAMES A BURKHART
SSS	GEORGE W BYERS
SSS	JOHN R CALDWELL
SSS	BRUCE G CAMPBELL
ARA	KEITH J CRAVEN
SSS	KURT N ELMOQUEST
SSS	STANLEY C ELLIS
SSS	FRANKLIN T FALK
SSS	T JAMES FITZPATRICK
ARA	DAVID A GLASSER
SSS	KENNETH N GRAY
SSS	DENNIS A GRIBBEN
SSS	CHARLES O GRIMINGER
SSS	WILLIAM E HICKS
SSS	JAMES E HOF
SSS	KEVIN M HOOLIHAN
SSS	KEITH A IMHOFF
SSS	MICHAEL J JAKUBISIN
SSS	TROY J JENSON
SSS	GAIL E KEEVER
SSS	WILLIAM R KELLER

ARA	EDWARD KELLING JR
SSS	TIMOTHY R KENNEDY
SSS	JON E MANKE
PP	KENNETH E MARKLEY
SSS	RAY L MARTIN
SSS	PATRICK L MCGOAHAN
PP	KEVIN F MCGRATH
PP	RALPH V MCKINNEY JR
SSS	LARRY L MILES
SSS	JOHN D MILLER
SSS	RONALD B MILLER
PP	DENNIS M PECK
	GEORGE E PHILLIPS
SSS	THOMAS C ROGERS JR
	KURT F SCHLEMITZ
	JOHN D SCOTT
ARA	JAMES L SHRINER
	DAVID B SKOLIK
	GLENN E SMALLEY
SSS	LARRY L STEBLETON
SSS	DENNIS J TRADIN
	ANTHONY T TRENT
	JAMES N TSCHANZ

**OHIO LAMBDA
KENT STATE UNIVERSITY**

	CHARLES L BARNHOUSE
ARA	J R BENNETT
SSS	GLENN W BOCK
SSS	RICHARD F BRANDT
SSS	GARY J BROOKINS
SSS	THOMAS L BROWNE
SSS	JAMES I CLARK
SSS	JAMES M COLLIGAN
	JOSEPH Y DAVIS
	WILLIAM A GALLUCCI
	ROBERT W GOMERSALL
	SCOTT A HAINES
ARA	LODGE L HANLON
	EDWARD R MERKLING
SSS	R H MORSE
SSS	MELVIN D OLCOTT
SSS	JOHN PODA
SSS	LEONARD E PRICE JR
SSS	JAMES N RUBY
PP	DAVID M SENSEMAN
	THEODORE R ZICKEROOSE

**OHIO MU
ASHLAND COLLEGE**

	PHILIP C BEEKLEY
	WILLIAM P BEHMEKE III
	RAYMOND J BRUNJES
	JAMES B BUCCIERI
	TIMOTHY K BURKE
	ROBERT G DRURY II
SSS	JOSEPH H EBERLY
	TIMOTHY A EDWARDS
SSS	KEITH R GRAVES
	WILLIAM A GRIFFITH
	RODNEY W HILL
ARA	THOMAS R HOLTMAN
	MARK A HUNTER
SSS	JOHN K HUOT
ARA	DONALD A KLISE
	DEAN G LAUCHNER
	KENNETH P LEVERING
SSS	WILLIAM B LEVERING
SSS	LAWRENCE G LUCAS JR
SSS	JAMES V MARTIN
SSS	RALPH E MARTIN JR
	DAVID J MCDONALD
SSS	JOHN B MCKENNA
SSS	WAYNE S PRESTON
	GARY W PRINGLE
	JOHN F RODDA
PP	DOUGLAS N ROSEMAN
	DAVID W RONYAK
SSS	STEPHEN J SOBCHIKO
	CHRISTOPHER R STEPHENS
SSS	RALPH V TOMASSI
ARA	KEVIN R WAGERS
	RICHARD T WALTERS
SSS	R

JWL JAMES A GIBBS
SSS MALCOM P HAMMOND
ARA HOMER D HARDY JR
SSS J PAT HENRY
ARA GEORGE A HESS JR
SSS DON Q HEWITT
PP FRANK D HILL
CA W RICHARD HORKEY
ARA BARRON C HOUSEL JR
PP FRED G HUDSON MD
PP WILLIAM H HUFFMAN
SSS ROBERT S HUGHES
SSS MICHAEL L IVENS
SSS MARK W JENNINGS
ARA CHARLES H JOHNSON
JWL THOMAS J JONES JR
SSS THOMAS J KENNEDY
CA ROBERT E KLABZUBA
SSS KENT M LERO
SSS LARRY D MARCH
CA WILLIAM F MARTIN
ARA B E MASSEY
PAUL W MCCUSKEY
KENNETH N MCKINNEY
NORMAN E MCKNIGHT
WILBUR E MCMURTRY
ARA DAVID L MORGAN
PP KEN T MORRISON
PP GARRISON E MUNGER
DANIEL M NEWELL
KENNETH R NEWBY
PP STEPHEN M OSHAUGHNESSY
CA JAMES R PERRY
SSS TED M PHILLIPS
ARA RONALD R PRATER
PP GENE V PRUET
SSS WILLIAM A PRUITT
ARA KENNETH P PRYOR
SSS KENNETH D RAY
CA JOHN C REIFF
SSS LOYD M RIVES
SSS JOSEPH H ROBINSON
ARA EDWARD P ROEMER
PP ROBERT D ROYSE JR
SSS LEONARD H SAVAGE
SSS ROBERT D SCHICK DDS
ARA JOHN C SNYDER
DOUGLAS M STEWART
SPENCER R STOUT
ARA ALBERT G TALBOT JR
BRIAN A WARD
ARA PHIL J WHITE MD
SSS LOUIS W WILKE
SSS BRADFORD J WILLIAMS JR
SCOTT D WILLIS

OKLAHOMA BETA
OKLAHOMA STATE UNIVERSITY
SSS STEPHEN R ADAMS
SSS ERIC W BEHNKE
ARA JOSEPH A BOUCHER
ARA GARY M BOYER
ARA DAVID B BUMBAUGH
JOEL D CLINE
SSS ANCEL R COOK
JACK F COZIER
ARA JESS C EVANS
SSS JAMES R FAULKNER
PP NEIL S FORD
SSS MICHAEL G GRADY
SSS HOWARD E GRIFFITHS
SSS HOWARD L GROUND
SSS PHILIP D HARRIS
SSS ANTHONY W HAYES
ARA EMMIT B HEDRICK
ARA CECIL W HOLLS
ARA DAVID C JACKSON
SSS ERIC D JAEGER
ARA ROBERT D KERSTEN
PP RONALD M KERSTEN
SSS JOSEPH N KNIGHT
SSS MICHAEL D LEWIS
ARA THOMAS M MATTHEWS
ARA JAMES B MCCANDLESS
SSS ALFRED D MCINTURFF
ARA ROBERT C MILLER
SSS NORMAN OHALLORAN
SSS JAMES E FITTMAN
SSS WILLIAM H FITTMAN JR
SSS TERRY D POPE
ARA WILLIAM R RAUN
SSS ROBERT H ROSETH
SSS WILLIAM L SHAW
SSS JERROD L SMITH
ARA ROBERT A STEVENS
SSS KEVIN D TALLEY
PP JOHN W TAYLOR
SSS DOUGLAS W THOMPSON
SSS DAVID B WHITTAKER
SSS WILLIAM C WILSON
ARA BRIAN J WINTERRINGER

OKLAHOMA GAMMA
SOUTHWESTERN OKLAHOMA STATE
UNIVERSITY
PP GEORGE A COHLIA
SSS ROBERT H DURBIN
CA WILLIAM D ELLIOTT
RAYMOND W JURGENS JR

ONTARIO ALPHA
UNIVERSITY OF TORONTO
SSS GEORGE W BRIGDEN
R ALFRED GREIG
SSS MICHAEL J HALL
SSS ORIE L LOUCKS
ARA DOUGLAS J MCGRATH

ONTARIO BETA
UNIVERSITY OF WESTERN ONTARIO
ARA ROBERT M HURLEY
SSS TREVOR S JUNIPER

OREGON ALPHA
UNIVERSITY OF OREGON
PP JOHN A BACKLUND
GORDON V BAILEY
SSS JOE S BALLY
ARA BRUCE E BEEBE
SSS JACK D BLANCHARD
SSS ANDREW E BODNER
PP WALTER H BUNKER
SSS HENRY L BURNS
CA GEORGE E CHAMBERLAIN
SSS DENNIS J CLARK
ARA WALTER M CLINE JR
ARA MARION D CLOUD
PP JAMES E COLEMAN
SSS JEFFREY CORAH
ARA WILLIAM J CROSBIE
JWL ROBERT H CUTLER
ARA MICHAEL S DORAN
PP G S DOUGLAS
ARA DAVID G EVANS
SSS WILLIAM L FINLEY JR
PP JOHN M FITZMAURICE
FERDINAND E FLETCHER
FERDINAND T FLETCHER
STEPHEN G FLETCHER
SSS GARDNER FRYE
SSS BRADLEY L FULLERTON
SSS THOMAS G GRACE
ARA JOHN F GREULICH
ARA J DAVID HAMLEY
ARA PHILIP K HAMMOND
SSS WILLIAM H HAMMOND
CA JAMES H HILANDS
PP DAVID H HOLMES
SSS ALLAN F HUNT
ARA ROBERT C HUNTER
PP ERNEST INGOLD II
PP GRANT M INMAN
PP THOMAS S JONES
ARA GARY H LEAVERTON
SSS JEROME C LILLIE
FC DOUGLAS B MILNE
ARA JOHN L MIMNAUGH
SSS PETER D MITCHELL
ARA ROBERT M MITCHELL
SIDNEY Z MOODY
ARA ALAN F L MUNDLE
PP FRANK E NASH
SSS JOHN S KOSLER
PP DEWITT C PEETS
SSS WILLIAM F PERL JR
PP NORMAN A PETERSON
ARA PRESTON L PHIPPS
SSS LEO J REIHSEN
ARA RICHARD A RENEBERG
ARA JAMES E ROBERTS
PP ERNEST M ROBERTSON
ROBERT E RUNDLETT
SSS WILLIAM F SCHARPF
SSS KENNETH T SHIPLEY
SSS DONALD C SIMPSON
SSS CECIL S SMITH
SSS RYAN K SMYTHE
SSS DONALD H STANTON
SSS ROLAND D STEARNS
SSS BRUCE L STEWART
CA MICHAEL P THAYER
ARA LARRY D TICE
SSS WILLIS S WATSON
SSS GEORGE H WEBER
SSS VICTOR WETZEL
SSS ROGER C WILEY
SSS ROBERT C WILLIAMSON
DOUGLAS C ZIMMERMAN

OREGON BETA
OREGON STATE UNIVERSITY
SSS DUANE W ACKERSON
ARA KENNETH M ACKLES
ARA RAY L AMEEL
SSS THOMAS S BALLANTYNE
PP PETER J BARBARE
ARA ALBERT BAUER
ARA EDWARD G BENNETT
SSS DOMONIC G BIGGI
ARA ROBERT C BLACKLEDGE
SSS DONALD L BLAISDELL
SSS DOUGLAS C BOGEN
ARA RICHARD T BRAKKE
ARA JOHN A COLEMAN
CA HOLLY A CORNELL
PP JOHN A DUDREY
SSS DOUGLAS G ELERTS
PP CHARLES J ENGLISH JR
PP JOHN E FETTING
PP NORTON A FORSYTH
SSS DON E FREDERICKSON
SSS JAMES M GALYEN
SSS HERMAN G GREEN JR
ARA MICHAEL V GRIMM
SSS THOMAS F HALEY
ARA JEAN W HOLLSTEIN
ARA THOMAS J HORNE
SSS TERRY L HOUSE
ARA JOSEPH W JOHNSTON
ARA RUSSELL L KAUFMAN
ARA ALAN H KNOX
CA STEPHEN D LAMBERT
ARA MATTHEW A LARKIN
ARA DUANE C LAWRENCE
ARA JOHN A LEFFEL
ARA GIRARD D LIBERTY
SSS FORREST S LINDSAY
SSS ROBERT F LOWERY
ARA ROBERT W MARIS
SSS WM G MCCREA
PP FRANK S MCGARVEY
ARA WILLIAM A MCINNIS
ARA IVAN D MERCHANT
ARA STEPHEN T MERCHANT
SSS MARK K MILLER JR
ARA WILLIAM J MOORE
ARA JAMES O NORTON JR
ARA THOMAS T REID
SSS EARL C REYNOLDS JR
ARA EVERETT J REYNOLDS
ARA JON B RUTER

SSS MICHAEL C SAYLOR
THOMAS E SCHAEBLE
SSS ALAN F SCHEIDEGGER
CA ROBERT A SCHRAM
SSS DELBERT E SCOTT
SSS BLAND F SIMMONS
ARA FRED W SOLLER
SSS LELAND C STIDD
SSS JOHN M SVOBODA
CA A GRANT SWAN
PP ROBERT G SWAN
GENE E TAFT
ARA EDWARD A THOMPSON
SSS DONALD C TOYE
SSS WILLARD E TURNER
SSS LARRY N WATSON
SSS STANLEY K WATTERS
SSS MICHAEL S WAVERLY
SSS JOSEPH A WEHAGE
SSS JOSEPH P WENDLICK JR
ARA BRIAN L WHITE
SSS WILLARD S WHITE
SSS KENNETH S WOOD
SSS AYDEN F YOUNG

OREGON GAMMA
WILLAMETTE UNIVERSITY
SSS ERNEST J ANDERES
ARA VICTOR L BACKLUND
ARA L DUANE BAIRD
PP CLAUDE W BARRICK MD
EUGENE W BAUER
FLOYD H BERGMANN
CRAIG T DANIELSON
H SUMNER GALLAHER
LAY J GIBSON
ARA JAMES S HUTCHESON JR
ARA RICHARD A JACOBSON
ARA WILLIAM G LEDBETTER
SSS PETER J LEVETON
SSS REX J MASSEY
ARA RICHARD M NORMAN JR
SSS STANTON W NYSTROM
ARA DAVID M POLLOCK
SSS WILLIAM T REID
SSS JOHN R SWEENEY
CRAIG E TILLOTSON

OREGON DELTA
OREGON INSTITUTE OF TECHNOLOGY
SSS ROBERT E BOZGOZ
SSS THOMAS C JONES
SSS JEFFREY A LAGERQUIST
SSS DAVID L WHEATON
SSS PERRY G WOODFORD

PENNSYLVANIA ALPHA
LAFAYETTE COLLEGE
JWL ROY S ADAMS JR
SSS ROBERT H ARNOLD
SSS RAYMOND G ARPS
ARA FREDERICK G BAILEY
ARA LEONARD A BAKER JR
ARA JEFFREY J BEAN
ARA HAROLD BELLIS
ARA GEORGE W BORZILLO DDS
SSS WHITNEY S BOUCHER
SSS ANTHONY F BOVA
ARA PETER A CAMPBELL
SSS JOHN M COOPER JR
ARA JOHN O DOERN
ARA WALES I DUYN
SSS CHARLES S EVANS
ARA MYRTON P FINNEY III
ARA PAUL C HACKETT
ARA JOSEPH P HAFER
ARA JOSEPH H HANNEMANN
ARA HOWARD W HANSON 3D
ARA DEAN T HELM JR
ARA HUGH H JONES
CA SEITH A KURLAND
SSS GEORGE C LAUB
ARA MARK LAUBACH
ARA PORTER E LUTFIELD JR
ARA HENRY A MAHAFFY
ARA MICHAEL E MARCIANO
ARA RICHARD E MARKOVICH
D D MILLER JR
PP WM J OLIVER
ARA EDWIN J PHELPS JR
ARA EDWIN JAMES PHELPS
ARA WALTER REDMONT
SSS HARVEY J REICHE
PP J G REIFSNYDER
PP WILLIAM D ROBISON
ARA JOHN J SCHAUBLE
SSS THOMAS J SCHILLERSTROM
PP WM B STODDARD JR
ARA ROBERT P SWANSON
ARA LUFAY A SWEET II
ARA CARL W VETT
ARA GARY T WARD

PENNSYLVANIA BETA
GETTYSBURG COLLEGE
SSS ROBERT L ATKINSON
PP WILBUR K BAKER
SSS GEORGE S BAYLEY MD
PP CLYDE S BETTS 3D
ARA HORACE E BUSH
ARA CARL M CAMPBELL
PP WILL A DEISROTH II
THOMAS F DILLON
DAVID I GRONSKI
CA PAUL R HALDEMAN
ARA CHARLES E HALL
SSS CHRISTOPHER J HAMILTON
ARA JAMES M HARRIS
ARA ROBERT A HERROLD JR
ARA RALPH W HOCH
ARA A W HOLMAN JR
ARA ROBERT E HOTTE
ARA ROBERT H JANKE
ARA ARCHIBALD K JEAN
SSS JOHN F KEGLEY
SSS R L KEISER

PP WILLIAM P KEISER
SSS MICHAEL J KELLY
SSS B M J KNAUSS SR
PP RICHARD S KRISSENGER
SSS WALTER R KUHN
SSS JOHN N B LIVINGOOD
SSS DAN W LONG
SSS LAWRENCE H LUESSEN
SSS BRUCE A MAHON
CA RICHARD R MCLEARY
SSS JOHN S MESSE
CA M EUGENE MITTEL
SSS LOUIS R MIZELL
SSS AUSTIN MORRIS
SSS ARTHUR C MUSSELMAN
SSS KERMIT E PETERS JR
SSS ROBERT B PRICE
SSS ROBERT J C PUCCI
SSS JAMES C PURDY
SSS MILAN RESANOVICH
SSS GLENN W SACHS
SSS NEIL SCHEMBRE
SSS H H STRINE MD
PP BRUCE J STUCKEL
ARA KENNETH D WALKER
SSS T E WEAVER
ARA R B WIEAND
SSS SCOTT W WILLIAMS

PENNSYLVANIA GAMMA
WASHINGTON & JEFFERSON COLLEGE
ARA WILLIAM C ABRAHAM
ARA DONALD W BUTTS
ARA WILLIAM R D DAVIDSON
ARA PLUMER FULTON JR
SSS MARK S HAMILL
ARA J BARRY LOUGHRIDGE
SSS GRANT A MASON
ARA NEAL F MCBRIDE
SSS WILLIAM M MCCONAHEY
SSS RONALD D MCKENZIE
ARA HUGH I MILLER
SSS JOHN S PARKER
SSS JAMES R POUNDS
SSS WILLIAM E RALSTON JR
SSS J W WALTHER JR
SSS THOMAS K WARD
SSS MARK E WHITE
SSS DAVID C WHITMARSH JR

PENNSYLVANIA DELTA
ALLEGHENY COLLEGE
SSS W BEYER AFRICA
ARA RICHARD J ALIOTO
SSS THOMAS F ALIOTO
ARA A KENT ALLISON
SSS DONALD W BORTZ
ARA SAMUEL B BRAHM
SSS BRUCE E BROWN
ARA CHRIS W BRUSSALIS
SSS RONALD T CALDWELL
ARA RICHARD R CHENE JR
ARA DONALD H CHESTER
ARA ALAN S CHRISTNER
SSS DANIEL DE MARCO
ARA ALLAN C DERUSSY JR
ARA WILLIAM B DEURLEIN
ARA ROBERT B DIETSCH
SSS RICHARD B DINES
SSS BERNARD D DUSENBERRY
ARA JAMES A EDWARDS
ARA JAMES F FEISLEY
ARA WM E FEISLEY
ARA PEDRO A FRANK JR
SSS PEDRO H GARCIA JR
SSS WILLIAM H GOTTSHALL
PP DAVID J HAMILTON
PP JOHN B HARRISON
SSS ELGIN A HILL 3D
SSS JAMES C HOUSER
SSS WM S HYDE
SSS JAMES L JOHNSTON
SSS ROBERT M JONES
SSS JOHN S KEMP
SSS W C KLINGENSMITH
SSS DAVID E LIGHTEISER

PP ROBERT MAYTUM
SSS CASSIUS L MCGREW
SSS J L MCINTIRE
CA WILLIAM W MCVAY
ARA LAURANCE A MERRIMAN
SSS JAMES J MIKA
SSS WILLIAM S MILLER
SSS ANDREW P MILLER
CA FORREST C MISCHLER MD
SSS ROBERT B MOWRY JR
SSS ROBERT E NICHOLS
SSS JAMES P ONEIL
SSS ROBERT J PAWLECIC
SSS ROBERT H POTTER JR
SSS MITCHELL J PULWER
SSS MARTYNE A REICHLE
ARA ERIC J RESKER
SSS PAUL V RESLINK
SSS FRANCIS F SCHEFER
SSS HOWARD H SCHLITZ
SSS MATTHEW J SCHON
SSS MICHAEL R SHANNON
SSS RICHARD D SNEAD
PP THOMAS M ST CLAIR
SSS HORSTMAR W STAUBER
SSS DAVID A SWEDLER
SSS DANIEL C TODD
SSS FRANK L TODD
SSS ARTHUR L VANGELI
SSS RODGERS L WAY
SSS WILLIAM E WEESNER
SSS FRED J WEIGLE JR
JWL WILLIAM M WELLS
ARA LAWRENCE R WERNER JR
SSS ROBERT B WRIGHT
SSS PHILIP M YOUNG

PENNSYLVANIA EPSILON
DICKINSON COLLEGE
ARA NED BOSNICK
SSS JONATHAN A BRENNER
SSS B C BROMINSKI
PP C PERRY CLEAVER MD
SSS TIMOTHY F DANN
ARA BENJAMIN H DANSKIN
ARA J N ESENSHADE
SSS THOMAS M FERGUSON
PP EDWARD C FOSTER
ARA ROBERT L GANOE
SSS WILLIAM M GORMLY
ARA CHRISTIAN V GRAF
SSS WILLIAM E HAAK
SSS JACOB J HAYS II
PP DEAN M HOFFMAN II
SSS WILLIAM F HOLLINGER
SSS ERIC C HUTCHINSON
ARA C HOWARD JOHNSON III
SSS JAMES F JORDEN
ARA EDWIN C MAROTTE
SSS ALBERT H MASLAND
SSS JOHN H RHEIN
SSS JOHN E RICH JR
PP PHILIP M ROSENTHAL
SSS ALAN SACKMAN
SSS WM K SCHANTZENBACH
FC MAURICE E SHAFFER
SSS WILLIAM S STEPHENS
SSS JAMES E STONER
ARA CAMERON C TROILO
ARA EDWARD B TUSTIN JR
ARA JAMES P WADE JR
ARA EDWIN D WEINBERG
ARA RALPH W WHITE

PENNSYLVANIA ZETA
UNIVERSITY OF PENNSYLVANIA
SSS WAYNE W ACKERMAN
PP CURTIS R ALTMANN
CA RICHARD E BANGERT
ARA CHAS B BECHTOLD JR
ARA JOHN K BOYCE JR
CA LOUIS E BRAUN
ARA ROBERT J BROWN
ARA WESLEY E BUCHANAN
ARA GEO H CAMPBELL JR
PP GRANVILLE S CARREL

COMMUNITY SERVICE: Texas Eta Phi at S. F. Austin held a 100-mile charity football rally last Fall which concluded with the presentation of the game ball before a sellout crowd at the S. F. Austin-Sam Houston State game.

PHI OF THE YEAR: Bob Hoysgaard (Wisconsin '63), president of the Fort Lauderdale Alumni Club, was presented with the Raymond L. Gardner Award in 1989 for being selected "Phi of the Year" for 1988.

CA	ALLEN H CARRUTH	JMW	TAMBLIN C SMITH
ARA	HANS F CHRISTOPH	PP	ARNOLD J STEELE
ARA	ALAN B CLEMENTS	SSS	JOHN J STETZER JR
ARA	CLARENCE P CORRELL	SSS	CHARLES A STEWART JR
ARA	KIRKE COUCH	SSS	CHARLES R SURKAN
SSS	HERBERT A CROWTHER JR	SSS	JOSEPH T THRESTON III
ARA	THOMAS T DANIELS	SSS	FRANK A WALKER III
ARA	JOHN DAVEY	SSS	EDWIN S WEEKS JR
PP	PETER DAY	SSS	BRUCE E WILLIAMS
ARA	FRANK S DEMING	ARA	LEROY B WILSON
ARA	BERNARD U DEKLATH	SSS	WILSON S YERGER JR
ARA	MICHAEL D DICANDILO		
ARA	JOHN R EPPINGER		
ARA	JAMES D FOLEY		
ARA	GUSTAVE R FOX JR		
ARA	HERSHEY GROFF JR		
ARA	DON C HARROLD		
PP	LEONARD T HEINEN		
CA	DAVID W HOPKINS JR		
ARA	ROBERT C HUTTON		
ARA	RICHARD A JONAS 3D		
PP	JOHN G KAPP		
CA	P A KEBLUSH JR		
ARA	JOHN E KOURY		
ARA	EDWARD KOWALCYK		
JWL	A B KURZ		
SSS	JAMES F KUTZ JR		
PP	THOMAS J LAVELLE		
PP	JACK P LAWSON		
SSS	WM F LEISMAN JR		
PP	RALPH A LEISTER		
ARA	DAVID A LEWIS		
ARA	JOHN H LLOYD JR		
PP	LAURENCE H LUCKER JR		
SSS	JAMES J MANLEY		
SSS	STEVEN J MASSEY		
ARA	MALCOLM C MCDOWELL		
ARA	EDWARD R MCKINLEY		
SSS	AUSTIN W MILANS		
SSS	HOWARD G MOODY		
SSS	ROBERT E PEDERSEN		
SSS	BARRY D PLAUT		
SSS	JORGE S PRATS		
ARA	MICHAEL J PUSHKAREWICZ MD		
ARA	PAUL E RAUDENBUSH		
ARA	WALTER N READ		
PP	WILLIAM T READ JR		
SSS	LAURENCE B RICHARDS		
PP	JOHN F RUSSELL		
SSS	RICHARD F SAUERS JR		
ARA	HENRY H SMITH		

SSS	RICHARD V PRADETTO
SSS	GREGORY P QUINTANA
ARA	DAVID C SAUNDERS
ARA	JAMES L SAYRE
ARA	BRIAN C SCHATZ
ARA	GREGORY R SCOTT
SSS	DONALD H SMITH
SSS	E THOMAS SMITH
CA	JAMES S STENESSEN III
ARA	DONALD B STRAUB
ARA	THEODORE A STRAUB JR
ARA	MATTHEW F TALLO
ARA	PERRY R TAYLOR JR
SSS	JOHN F TIRRELL
SSS	THOMAS P VALERIO
SSS	RICHARD R VANDERBEEK JR
SSS	NED A VOSS
SSS	CHARLES F WEED
ARA	FREDERICK W WESTON JR
SSS	JOHN W WHITING JR
ARA	DONALD E WILKINSON
ARA	ALVIN T WILSON JR
ARA	JACOB F YOUNG JR

PENNSYLVANIA THETA PENNSYLVANIA STATE UNIVERSITY

SSS	C LLOYD ALBRIGHT JR
ARA	J F BANKS
ARA	WILLIAM J BARRETT
ARA	DAVID B BARTON
ARA	JOHN V BERRY JR
SSS	DUVENNEY C BOOK
ARA	J H CARNATH
ARA	ALAN C CROASDALE
SSS	H PETER DANGERFIELD III
CA	GARY W DEBES
PP	WM E EDGEWORTH
PP	GEO W EICHELBERGER
SSS	JOSEPH J EISENHUTH
CA	DANIEL B ENGLE
SSS	DONALD R ERNST
SSS	RONALD W FEIGLES
SSS	MARIO J FERRETTI
SSS	RONALD L FORREST
ARA	PETER A GARVIS
SSS	HERBERT C GRAVES III
ARA	DANIEL A GROVE
ARA	ROGER E GRUBE
CA	RICHARD M HAMER
PP	GREG D HAY
SSS	ALBERT E HENNER JR
PP	DONALD B HERBEIN
PP	ALBERT C HERBERT
ARA	JOHN C HERBERT
ARA	W HENRY HICKEY
PP	GEORGE H HILL JR
SSS	JOHN W HINEBAUCH
ARA	EDWARD R HINTZ JR
ARA	ALBRIGHT S HOCH JR
ARA	ROBERT A HOLLEN
ARA	MATTHEW W HOPKINS
ARA	EARL H HOUK
ARA	THOMAS V HUET
ARA	PETER D HUEY
ARA	THOMAS R KENLY
ARA	RALPH B KNAPP JR
ARA	ROBERT C KUNKLE
ARA	WILLIAM H LEONARD
SSS	MICHAEL G MARDINLY
PP	MARK J MARKOVICH
PP	R M MAURER
ARA	JAMES A MILLER
PP	R D MILLER
CA	DAVID B MITCHELL JR
SSS	J CLIBERT MOHR
SSS	JOHN A MOORE
ARA	HARRY H NORTHRUP
SSS	RICHARD W OCONNOR
SSS	ROBERT H OLMSTEAD JR
SSS	JOHN G PATRICK
ARA	ROBT W PIERSON
SSS	RICHARD S PIRROTTA
SSS	BRUCE A OUELLE
SSS	ROBERT K REUSE JR
SSS	CLARENCE R REMALEY
SSS	BRUCE E ROSS
PP	KENNARD W RUMAGE
PP	JOHN T RYAN JR
SSS	THOMAS J SAMBOLT
SSS	GEO H SHAFFER JR
SSS	DAVID K SHAFERH
SSS	RICHARD J SKEEN
ARA	THOMAS C SMITH
ARA	THOMAS L SMITH
PP	TRENT S SMITH
PP	C A STILES
ARA	EVERETT T SWALM
PP	A O THOMAS
ARA	DONALD H THOMPSON
ARA	RANDAL C THOMPSON
ARA	KENNETH R TODD JR
PP	PAUL A TRIMMER
PP	MERLIN W TROY
PP	VICTOR WASILOV JR
PP	RICHARD P WATSON
SSS	MICHAEL M WELLS
SSS	PAUL H WHARTON
ARA	JOHN B WILSON 3D
SSS	DONALD J WOLFORD
SSS	JAMES R ZITCH

ARA	HERBERT C GRAVES III
SSS	DANIEL A GROVE
ARA	ROGER E GRUBE
CA	RICHARD M HAMER
PP	GREG D HAY
SSS	ALBERT E HENNER JR
PP	DONALD B HERBEIN
PP	ALBERT C HERBERT
ARA	JOHN C HERBERT
ARA	W HENRY HICKEY
PP	GEORGE H HILL JR
SSS	JOHN W HINEBAUCH
ARA	EDWARD R HINTZ JR
ARA	ALBRIGHT S HOCH JR
ARA	ROBERT A HOLLEN
ARA	MATTHEW W HOPKINS
ARA	EARL H HOUK
ARA	THOMAS V HUET
ARA	PETER D HUEY
ARA	THOMAS R KENLY
ARA	RALPH B KNAPP JR
ARA	ROBERT C KUNKLE
ARA	WILLIAM H LEONARD
SSS	MICHAEL G MARDINLY
PP	MARK J MARKOVICH
PP	R M MAURER
ARA	JAMES A MILLER
PP	R D MILLER
CA	DAVID B MITCHELL JR
SSS	J CLIBERT MOHR
SSS	JOHN A MOORE
ARA	HARRY H NORTHRUP
SSS	RICHARD W OCONNOR
SSS	ROBERT H OLMSTEAD JR
SSS	JOHN G PATRICK
ARA	ROBT W PIERSON
SSS	RICHARD S PIRROTTA
SSS	BRUCE A OUELLE
SSS	ROBERT K REUSE JR
SSS	CLARENCE R REMALEY
SSS	BRUCE E ROSS
PP	KENNARD W RUMAGE
PP	JOHN T RYAN JR
SSS	THOMAS J SAMBOLT
SSS	GEO H SHAFFER JR
SSS	DAVID K SHAFERH
SSS	RICHARD J SKEEN
ARA	THOMAS C SMITH
ARA	THOMAS L SMITH
PP	TRENT S SMITH
PP	C A STILES
ARA	EVERETT T SWALM
PP	A O THOMAS
ARA	DONALD H THOMPSON
ARA	RANDAL C THOMPSON
ARA	KENNETH R TODD JR
PP	PAUL A TRIMMER
PP	MERLIN W TROY
PP	VICTOR WASILOV JR
PP	RICHARD P WATSON
SSS	MICHAEL M WELLS
SSS	PAUL H WHARTON
ARA	JOHN B WILSON 3D
SSS	DONALD J WOLFORD
SSS	JAMES R ZITCH

ARA	HERBERT C GRAVES III
SSS	DANIEL A GROVE
ARA	ROGER E GRUBE
CA	RICHARD M HAMER
PP	GREG D HAY
SSS	ALBERT E HENNER JR
PP	DONALD B HERBEIN
PP	ALBERT C HERBERT
ARA	JOHN C HERBERT
ARA	W HENRY HICKEY
PP	GEORGE H HILL JR
SSS	JOHN W HINEBAUCH
ARA	EDWARD R HINTZ JR
ARA	ALBRIGHT S HOCH JR
ARA	ROBERT A HOLLEN
ARA	MATTHEW W HOPKINS
ARA	EARL H HOUK
ARA	THOMAS V HUET
ARA	PETER D HUEY
ARA	THOMAS R KENLY
ARA	RALPH B KNAPP JR
ARA	ROBERT C KUNKLE
ARA	WILLIAM H LEONARD
SSS	MICHAEL G MARDINLY
PP	MARK J MARKOVICH
PP	R M MAURER
ARA	JAMES A MILLER
PP	R D MILLER
CA	DAVID B MITCHELL JR
SSS	J CLIBERT MOHR
SSS	JOHN A MOORE
ARA	HARRY H NORTHRUP
SSS	RICHARD W OCONNOR
SSS	ROBERT H OLMSTEAD JR
SSS	JOHN G PATRICK
ARA	ROBT W PIERSON
SSS	RICHARD S PIRROTTA
SSS	BRUCE A OUELLE
SSS	ROBERT K REUSE JR
SSS	CLARENCE R REMALEY
SSS	BRUCE E ROSS
PP	KENNARD W RUMAGE
PP	JOHN T RYAN JR
SSS	THOMAS J SAMBOLT
SSS	GEO H SHAFFER JR
SSS	DAVID K SHAFERH
SSS	RICHARD J SKEEN
ARA	THOMAS C SMITH
ARA	THOMAS L SMITH
PP	TRENT S SMITH
PP	C A STILES
ARA	EVERETT T SWALM
PP	A O THOMAS
ARA	DONALD H THOMPSON
ARA	RANDAL C THOMPSON
ARA	KENNETH R TODD JR
PP	PAUL A TRIMMER
PP	MERLIN W TROY
PP	VICTOR WASILOV JR
PP	RICHARD P WATSON
SSS	MICHAEL M WELLS
SSS	PAUL H WHARTON
ARA	JOHN B WILSON 3D
SSS	DONALD J WOLFORD
SSS	JAMES R ZITCH

PENNSYLVANIA LAMBDA INDIANA UNIVERSITY OF PENNSYLVANIA

SSS	ANTHONY A ABRACZINSKAS III
SSS	JAMES M BALISTINO JR
SSS	JAMES BONINI
SSS	JEFFREY S DIEZ
SSS	RICHARD A FRATTURA JR
SSS	FRANK L GERARDI
SSS	CARL W HALKYER JR
SSS	ANTHONY C MOSCATO
SSS	MARK E MOSIER
SSS	DAVID M WESTERMAN
SSS	JOHN M YOUNT

SSS	ANTHONY A ABRACZINSKAS III
SSS	JAMES M BALISTINO JR
SSS	JAMES BONINI
SSS	JEFFREY S DIEZ
SSS	RICHARD A FRATTURA JR
SSS	FRANK L GERARDI
SSS	CARL W HALKYER JR
SSS	ANTHONY C MOSCATO
SSS	MARK E MOSIER
SSS	DAVID M WESTERMAN
SSS	JOHN M YOUNT

SSS	ANTHONY A ABRACZINSKAS III
SSS	JAMES M BALISTINO JR
SSS	JAMES BONINI
SSS	JEFFREY S DIEZ
SSS	RICHARD A FRATTURA JR
SSS	FRANK L GERARDI
SSS	CARL W HALKYER JR
SSS	ANTHONY C MOSCATO
SSS	MARK E MOSIER
SSS	DAVID M WESTERMAN
SSS	JOHN M YOUNT

SSS	ANTHONY A ABRACZINSKAS III
SSS	JAMES M BALISTINO JR
SSS	JAMES BONINI
SSS	JEFFREY S DIEZ
SSS	RICHARD A FRATTURA JR
SSS	FRANK L GERARDI
SSS	CARL W HALKYER JR
SSS	ANTHONY C MOSCATO
SSS	MARK E MOSIER
SSS	DAVID M WESTERMAN
SSS	JOHN M YOUNT

PENNSYLVANIA MU WIDENER UNIVERSITY

SSS	JONATHAN D BRESSLER
SSS	EUGENE R CARUSO JR
SSS	CHRISTOS S DIKOS
SSS	TIMOTHY J TERISTA
PP	MELBORNE A WILLIAMS MD

PENNSYLVANIA NU WEST CHESTER UNIVERSITY

SSS	CHAD H ARNOLD
SSS	ROBERT L CIRILLO JR
SSS	ELLIOT N MINTZER
SSS	J SCOTT RAJOPPI

QUEBEC ALPHA MCGILL UNIVERSITY

CA	FRANK R CORDON
CA	THOMAS L DAVIES
CA	FREDERICK C DRURY
SSS	ALEXANDRE J GEDRINSKY
ARA	ROBERT S MCINNES
CA	JAMES W MCKEE JR
SSS	HERBERT J SEAGRIM
SSS	CARL A TOTZKE

RHODE ISLAND ALPHA BROWN UNIVERSITY

SSS	ANGELO L ANZIVINO
PP	RICHARD E BARNES
CA	RICHARD W COOPER
ARA	DANIEL D GRUBBS
SSS	MONTROSE J HOUCK
ARA	NELSON B JONES JR
ARA	PAUL L MCCORMICK
ARA	DAVID L MYERS
SSS	EDWARD T PRITCHARD
SSS	WILLIAM R RAWSON
SSS	KARL E RICHTER
PP	HOWARD M TUTTLE
SSS	HAROLD F VON ULMER II

PP	JEFFREY G EDWARDS
SSS	CLINTON H ELLIOTT
SSS	THOMAS J EVANS
SSS	MARK T FERENCZ
SSS	JOHN H FEY
SSS	HOWARD E FLOOD
ARA	DONALD W GEDDIS
SSS	JOSEPH A GRECO II
CA	GEORGE J HARRIS
SSS	FIRMAN K HAYMAN
ARA	GEORGE R HERRINGTON
SSS	JAMES L HILL JR
SSS	JAMES C HOLLAND
ARA	GERALD E IRONS
SSS	PAUL F KROMER
ARA	R J LANDSEADEL JR
SSS	THOMAS J LEIGHNER JR
ARA	VALENTINE H LUDWIG JR
JWL	JOHN A MACLEOD
PP	WILLIAM A MCFARLAND
SSS	GILBERT M MELLIN
SSS	ANDREW T MESAROS JR
CA	MERVLE T METZLER
CA	HARBAUGH MILLER
ARA	LEONARD B MORGAN JR
SSS	PHILIP E NEFF
SSS	JAMES E NICHOLAS
SSS	JOSEPH C OTT
SSS	CARL J PERAZZOLA II
SSS	JOSEPH J PERKINS
SSS	ROY F KIEMER
SSS	ALEXANDER J KOPELEWSKI
SSS	LOUIS R SATRYAN
SSS	DAVID W SAWYER
ARA	DONALD M SELL
CA	PHILIP M SMITH
CA	GEORGE W STEWART
CA	JAMES E STOPPORD
SSS	DANIEL J THOMAS
SSS	JOHN T TIERNEY
SSS	ROGER C TOLLEY
SSS	WAYNE D TOTTH
ARA	JAMES M UNDERWOOD
ARA	ANDREW W WRIGHT
SSS	CHARLES W WRIGHT JR
SSS	CHARLES F ZURCHER

PENNSYLVANIA KAPPA SWARTHMORE

ARA	CARL C BARNES
PP	THEOBALD BRADE
PP	G B BRETSCHNEIDER
PP	SCOT BUTLER
ARA	ALFRED W CLUSTER
CA	GEORGE P CUTTINO
SSS	CHARLES L DARLINGTON
SSS	WM H KAIN
SSS	RICHMOND J LAUX
SSS	L E LINDLEY JR
ARA	ROBERT H LLOYD
ARA	HAROLD P NEWTON JR
ARA	THOMAS G NICHOLS
ARA	ARTHUR J FRAZEE JR
SSS	JOHN W ROBERTS
ARA	VICTOR R SELOVER
SSS	D B SPANGLER
SSS	DAVID S WAY

PENNSYLVANIA LAMBDA INDIANA UNIVERSITY OF PENNSYLVANIA

SSS	ANTHONY A ABRACZINSKAS III
SSS	JAMES M BALISTINO JR
SSS	JAMES BONINI
SSS	JEFFREY S DIEZ
SSS	RICHARD A FRATTURA JR
SSS	FRANK L GERARDI
SSS	CARL W HALKYER JR
SSS	ANTHONY C MOSCATO
SSS	MARK E MOSIER
SSS	DAVID M WESTERMAN
SSS	JOHN M YOUNT

SSS	ANTHONY A ABRACZINSKAS III
SSS	JAMES M BALISTINO JR
SSS	JAMES BONINI
SSS	JEFFREY S DIEZ
SSS	RICHARD A FRATTURA JR
SSS	FRANK L GERARDI
SSS	CARL W HALKYER JR
SSS	ANTHONY C MOSCATO
SSS	MARK E MOSIER
SSS	DAVID M WESTERMAN
SSS	JOHN M YOUNT

SSS	ANTH
-----	------

ARA	WILLIAM H BRADFORD	TENNESSEE GAMMA
ARA	CHAS B BRAY JR	UNIVERSITY OF TENNESSEE
ARA	TOM T BROWN	SSS
ARA	DANIEL F C BUNTIN II	SSS
SSS	WILLIAM T CALTON	SSS
ARA	JAMES R CALVERT	SSS
SSS	HENRY R CANNON	SSS
PP	NEELY COBLE JR	ARA
ARA	NEELY B COBLE JR	PP
SSS	GREGORY S COLLINS	SSS
SSS	SAM LEE COOK	SSS
SSS	CORNELIUS A CRAIG II	CA
SSS	N DANA CROSBY	SSS
CA	HORACE M DAVIS JR	SSS
CA	DAN W DENNEY	SSS
SSS	K TERRY DORNHUSH	ARA
SSS	CHARLES A DOTY	ARA
SSS	WILLIAM K DOWNEY	ARA
SSS	MICHAEL V DOYLE	ARA
SSS	FRANCIS F DROWOTA 3D	ARA
SSS	FRANK M DUKE	SSS
SSS	BUELL G DUNCAN III	SSS
ARA	WADE H ELAM JR	PP
ARA	T WILLIAM ESTES JR	SSS
SSS	E WILLIAM EWERS MD	SSS
SSS	WINSTON P FOLK	ARA
ARA	DOUGLAS C FRANCK	SSS
ARA	HOMER B GIBBS JR	SSS
PP	L FREDERICK GLASS JR	SSS
SSS	EDWIN G GRAFTON JR	ARA
SSS	HERSCHEL A GRAVES JR	ARA
ARA	BYRON E GREEN JR	ARA
ARA	CHARLES A GREENFIELD	ARA
SSS	JAMES J GRIFFIN	ARA
SSS	JOHN H GRISCOM	SSS
CA	SYD H HAILEY JR	SSS
PP	WILLIAM G HALL JR	SSS
PP	BRAD J HAMMOND	SSS
PP	L G HARDMAN 3D	SSS
PP	BYRON L HARRIS	SSS
PP	MORTON B HOWELL JR	SSS
CA	FRASER L HUNTER	SSS
ARA	STEPHEN E JACKSON	SSS
CA	DAVID F S JOHNSON	SSS
CA	SYDNEY F KEENE JR	SSS
CA	FRANK M KIBLER JR	SSS
ARA	EDWARD E KIMBROUGH III	SSS
CA	ORMAN L KIMBROUGH JR	SSS
SSS	JAMES R KLINGLER	SSS
SSS	CHARLES D KNIGHT JR	SSS
SSS	MORRIS R KNIGHT JR	SSS
SSS	JEFFREY B LOVE	SSS
SSS	RAY G MANNING	SSS
SSS	STEVEN C MARKS	SSS
SSS	JAMES B MASON 3D	SSS
SSS	CRAIG S MASSA	SSS
ARA	HOWARD K MCCAIN JR	SSS
ARA	ALLEN P MCDANIEL	SSS
ARA	MATTHEW F N MCDANIEL JR	SSS
ARA	THOMPSON H MCDANIEL	SSS
ARA	ROBERT G MCENIRY	SSS
PP	JOSEPH H MCGINNNESS	SSS
PP	ROBT E MCNEILLY JR	SSS
PP	ANDREW H MEYER	SSS
PP	JEFFREY P MEYER	SSS
PP	RICHARD M MILLER	SSS
SSS	ROBERT W MOORE	SSS
SSS	WILLIAM H MOORE	SSS
CA	WHITE H MORRISON JR	SSS
CA	EVERETT C MOSLEY	SSS
SSS	ROSS B NELSON III	SSS
CA	EMMETT ONEAL	SSS
SSS	RUFUS W ORR JR	SSS
SSS	RICHARD W OVERBEY	SSS
PP	WM M PHILLIPS	SSS
ARA	THOMAS A PIRTLE III	SSS
ARA	GERALD R POWERS	SSS
ARA	DAVID Y PROCTOR JR	SSS
SSS	FRANK P PROVOST	SSS
SSS	GEORGE S REED	SSS
SSS	JACK R REED	SSS
SSS	JAMES B RICHARDSON 3D	SSS
CA	ROBERT C SCHIFF JR	SSS
ARA	WILBOURN C SHANDS MD	SSS
SSS	DAVID L SIMPSON IV	SSS
SSS	ROBERT J SIMS	SSS
SSS	EUGENE E SMITH JR	SSS
ARA	TIMOTHY M SULLIVAN	SSS
ARA	JAMES L TALBERT	SSS
PP	GEORGE E TATE	SSS
SSS	HENRY R THOMPSON	SSS
SSS	JOSEPH THOMPSON JR	SSS
SSS	OVERTON THOMPSON JR	SSS
PP	WILLIAM S VAUGHN	SSS
SSS	HILTON F WALL	SSS
ARA	ROBERT C WATSON	SSS
ARA	HARRY L WILLIAMSON JR	SSS
ARA	THOMAS SCHRAM WOODROOF	SSS
SSS	THOMAS SCHRAM WOODROOF	SSS

ARA	ROBERT L POWELL	TENNESSEE DELTA
ARA	THOMAS M REDING JR	SOUTHERN METHODIST UNIVERSITY
SSS	JON C RICE	SSS
ARA	PATRICK G ROUSE	SSS
ARA	JOHN N SCORE II	SSS
SSS	PETTUS C SECREST	SSS
ARA	JOSEPH T SNEED	SSS
ARA	CHARLES M STEPHENSON	SSS
SSS	CHESTER M STONE	SSS
SSS	THOMAS A TAYLOR	SSS
SSS	WM R TERRY	SSS
ARA	TOMMY J TRAMMELL JR	SSS
CA	RANSOM B WOODS	SSS
ARA	HOWARD E YOUNG	SSS
SSS	MAURICE W ACERS	SSS
SSS	ROBERT W ANDERSON	SSS
SSS	GREGORY A AUSTIN	SSS
SSS	RONALD E BANAS	SSS
ARA	CLIFFORD L BARLOW	SSS
SSS	W DAVID BONILLA JR	SSS
SSS	JACKSON H BOWMAN III	SSS
ARA	WILLIAM O BRAECKLEIN	SSS
SSS	ROBERT A BROOKS III	SSS
PP	LARRY R BURKE	SSS
PP	WILLIAM B BUSH III	SSS
PP	ROBERT R CALDWELL	SSS
PP	JOSEPH A CHANDLER	SSS
SSS	ERIC H COFFMAN	SSS
ARA	T MICHAEL CONWAY III	SSS
ARA	JOHN F COULTER	SSS
ARA	LLOYD C CREGOR	SSS
ARA	LLOYD M CREGOR	SSS
ARA	CLYDE L DAVIS JR	SSS
PP	EDWIN J DAVIS JR	SSS
CA	MELVIN E DAVIS JR	SSS
CA	CHARLES H DENT	SSS
PP	JAMES L EMBREY JR	SSS
PP	THOMAS L ENGLAND JR	SSS
SSS	DONALD N EWAN	SSS
PP	GEORGE R FARRIS	SSS
SSS	JOE G FENDER	SSS
SSS	WALTER O FORD JR	SSS
ARA	WM L FURNEAUX	SSS
ARA	WILLIAM B GOUGH	SSS
SSS	DEVEREAUX A GREGG	SSS
SSS	THOMAS G GRESHAM	SSS
CA	BALIE J GRIFFITH	SSS
ARA	WILLIAM S HAUSER	SSS
PP	ROBERT E HENDERSON	SSS
PP	J LANHAM HIGGINBOTHAM JR	SSS
ARA	WILLIAM M HINES	SSS
SSS	HERBERT B HOLCOMB	SSS
SSS	J CRAIG HORAN	SSS
ARA	FREDERICK R HOVDE	SSS
ARA	WILLIAM B HURSH	SSS
SSS	J GRANT JONES	SSS
PP	JOHN F KELLY JR	SSS
SSS	WILLIAM B KENDRICK 3D	SSS
PP	WILLIAM O KEY	SSS
ARA	ERNEST L KURTH JR	SSS
ARA	WALTER J LIGHTBOURN	SSS
ARA	JERRY J LONG	SSS
ARA	FRED V LUHNOW JR	SSS
SSS	BLAKE B MCCARTNEY	SSS
SSS	WILLIAM A MCKENZIE	SSS
SSS	STEVE A MEANS	SSS
SSS	TOM B MEDDERS JR	SSS
SSS	MICHAEL A MERRIMAN	SSS
PP	ROYAL W MOORE	SSS
SSS	GEORGE W MOSS JR	SSS
SSS	ROBERT F NAYLOR	SSS
SSS	THOMAS P PAINE	SSS
PP	LUCIAN W PARRISH	SSS
PP	JOHN E PERSONS JR	SSS
ARA	MICHAEL S PETIT	SSS
ARA	W LEE PHILLIPS JR	SSS
PP	JAMES D PICKETT	SSS
PP	PETER T FRUIT	SSS
PP	BERT V ROYAL	SSS
PP	JOHN B SCHULZE	SSS
SSS	CHARLES A SCHUMACHER	SSS
SSS	HOWARD E SHIELDS	SSS
ARA	CHARLES H SIMPSON	SSS
PP	DAN W STANSBURY	SSS
PP	JOHN E STOLLENWERCK	SSS
SSS	BILLY G UNDERWOOD JR	SSS
SSS	CLARE G WEAKLEY JR	SSS
SSS	ROBERT F WERTHEIMER JR	SSS
PP	GOULD WHALEY JR	SSS
PP	RALEIGH R WHITE IV	SSS
PP	JAMES R WILCK	SSS
ARA	JERRY B WILLIAMSON 3D	SSS
ARA	CRAIG M WINCHELL	SSS
PP	CHARLES M YOUNGER	SSS
SSS	CHRIS L ABSTON	SSS
ARA	JACK C ALDERSON	SSS
SSS	WALTER E ALDERSON	SSS
PP	JAMES M ALEXANDER	SSS
CA	RICHARD G ALEXANDER	SSS
CA	EDWARD L BAKER JR	SSS
PP	RODERICK N BJORKMAN	SSS
SSS	HARRY P BLACKWELL	SSS
SSS	JEFF A BLAKEMAN	SSS
SSS	CHARLES W BOWERS	SSS
SSS	FRED E BRIGGS	SSS
SSS	BENTON T BROWDER	SSS
SSS	WALTER B BUTLER	SSS
SSS	MICHAEL L CAIN	SSS
SSS	CHRISTOPHER P CAMPBELL	SSS
SSS	JAY W CARTER JR	SSS
PP	DALE W CARY	SSS
PP	T G CARY	SSS
CA	JOHN D CASSTEVENS	SSS
CA	JOHN R CHALK	SSS
SSS	FRED L CHANDLER	SSS
SSS	CHARLES R CHURCHWELL	SSS
SSS	DAVID R COBB	SSS
SSS	RICK L COHEN	SSS
SSS	MARK A COMPERE	SSS
ARA	DAVID A COOK	SSS
ARA	ROBERT B COX	SSS
ARA	JERRY J CRAWFORD JR	SSS

TOP TEN AVERAGE GIFT PER CHAPTER (# of Contributors)

1. Iowa	\$219.74 (65)
2. Oregon	106.81 (69)
3. Nebraska	101.26 (63)
4. S.M.U.	84.44 (82)
5. U.C.L.A.	78.97 (73)
6. Cal State-Northridge	78.14 (31)
7. Oklahoma	75.02 (91)
8. West Texas State	70.93 (16)
9. Dickinson	70.41 (36)
10. South Carolina	69.68 (16)

(Ten or more gifts/chapter)

ARA	JOHN A CRONIN JR	TEXAS ZETA
SSS	JIM B DARNELL	TEXAS CHRISTIAN UNIVERSITY
SSS	RANDALL E DAY	SSS
CA	WILLIAM F DEAN	SSS
SSS	CHARLES M DEARDORFF	SSS
PP	ROBERT B DEWBERRY	ARA
PP	CHARLES T DRAPER	SSS
PP	JAY R EAGAN	PP
SSS	JAMES A ELLIS JR	ARA
SSS	GERALD S EVANS	ARA
SSS	JAMES D EVANS	SSS
SSS	FRANK H FALLON	SSS
PP	H MARK FEWIN	ARA
SSS	TERRY S FIELDS	SSS
ARA	JERE R FORD	ARA
ARA	EDWARD J FOSTER JR	SSS
ARA	MARK J GENEREAUX	ARA
ARA	LAWRENCE E GILL	SSS
ARA	SAMUEL L GIPSON	SSS
SSS	RANDY L GOLDEN	CA
ARA	MICHAEL B GOODEN	SSS
PP	ROBERT H GOSSETT	SSS
PP	ROY T GRIMES	SSS
ARA	ERNEST P GROTE	CA
ARA	CHARLES D HAHN	SSS
ARA	JACK H HAMILTON	SSS
ARA	JOEL R HAYHURST	ARA
ARA	WINSTON H HERMANN	SSS
ARA	JACK C HOOKER	SSS
PP	CHAS S HUNTER	SSS
PP	LEETE JACKSON 3D	SSS
PP	JERRY B JOHNSON	SSS
SSS	MARK M JOHNSON	SSS
SSS	DONALD R JONES	SSS
SSS	STANLEY C JONES	SSS
SSS	J DAVID JOYNER	SSS
SSS	WM D JUETT	SSS
SSS	JOE K KING	SSS
JWL	STEPHEN J KLEBERG	SSS
ARA	DAVID W KUYKENDALL	PP
PP	MARK K LEAVERTON	SSS
SSS	JAMES L LINDSEY	SSS
ARA	STEPHEN W LOCKE	SSS
SSS	MARK H MCCLELLAN	SSS
SSS	MICHAEL E MCGAHA	SSS
JWL	MICHAEL K MCKENZIE	SSS
ARA	FRANCIS E MCNEELY JR	SSS
ARA	ROBERT E MICHIE JR	SSS
PP	JOHN C MINTER JR	SSS
PP	LARRY N MORROW	PP
SSS	MORRIS R NELSON III	SSS
SSS	SCOTT S NETHERY	SSS
SSS	GERALD C NOBLES JR	SSS
ARA	JOSEPH J PARKER	SSS
ARA	WILLIAM M PEARCE 3D	SSS
SSS	KENNETH R PERKINS	SSS
SSS	MARSHALL A PHARR	SSS
PP	WILLIAM H RASOR 3D	SSS
PP	MARLAND S RIBBLE	SSS
PP	STEPHEN A ROFER	SSS
ARA	WILLIAM S SALVER	SSS
PP	CLIFFORD L SARTIN	SSS
ARA	GEORGE W SCALING II	SSS
PP	WELDON E SCHAEFER	PP
SSS	TONY L SCHAEFER	SSS
CA	JOHN F SCHOVELL	SSS
PP	DAVID H SEGREST	SSS
PP	STEVEN E SENTER	SSS
SSS	OSCAR J SEXTON JR	SSS
PP	SCOTT O SHAVER	SSS
PP	MICHAEL D SMITH	PP
PP	ROLAND SMITH JR	SSS
SSS	STACY M SMITH JR	SSS
SSS	CYRUS B SNYDER 3D	ARA
SSS	JAMES B SNYDER	SSS
ARA	DARRELL W SOPCHAK	SSS
ARA	J CHARLES STEINMAN	SSS
PP	JERRY S STOCKTON	SSS
PP	LARRY A STOCKTON	SSS
PP	DEXY F SUDDUTH	SSS
PP	PHILIP D SWATZELL JR	SSS
ARA	KENNETH M TALKINGTON	SSS
SSS	CHRISTOPHER S TAYLOR	SSS
SSS	JAMES Y TIMMINS	SSS
SSS	ANTON B ULLRICH 3D	SSS
CA	FRED A UNDERWOOD	SSS
SSS	GARY D WALKER	SSS
SSS	JOE D WARE	SSS
ARA	RICHARD G WATERS	SSS
SSS	LEONARD D WEAVER JR	SSS
SSS	THOMAS C WHEAT	SSS
SSS	LAURENCE W WILLIAMS	SSS
PP	LOUIS B WILLIAMS JR	SSS
ARA	O BANION WILLIAMS III	SSS
ARA	CHARLES F WINDER	SSS
PP	LOFTIN V WITCHER	SSS
SSS	JAMES G ZANIOS	SSS
SSS	JAMES C ABBOTT JR	SSS
SSS	MICHAEL W BESSIRE	SSS
SSS	DANA P BLANKENSHIP	SSS
SSS	LON E BYARS	SSS
SSS	RICHARD W CREWS JR	SSS
SSS	R MOSS HAMPTON	SSS
SSS	EARLE D HARBISON	SSS
SSS	JOHN D HICKOK JR	SSS
SSS	ELLIOTT J HILL	SSS
SSS	TROY L HOLMAN JR	SSS
SSS	LONNIE E HOLIDAY	SSS
SSS	JON S JEWELL	SSS
SSS	G CURTIS JONES JR	SSS
SSS	TROY M KING	SSS
SSS	DONALD L MARSH JR	SSS
SSS	MICHAEL G MARSH	SSS
SSS	C A MCCORMACK 3D	SSS
SSS	BOYCE R MONAHAN	SSS
SSS	ROYAL L MOORE	SSS
SSS	RICHARD H ROETTGER	SSS
SSS	JOHN A RUNYON	SSS
SSS	CHARLES W SELTZER	SSS
SSS	PHILIP R SHAFFER	SSS
SSS	JOHN G SHELTON	SSS
SSS	ORNER J TAUBER JR	SSS
SSS	CHRISTOPHER C WILSON	SSS
SSS	JAMES L ADAMS	SSS
SSS	REEVES B CARTER	SSS
SSS	WILLIAM B COGAR	SSS
SSS	JAMES L CULLINAN	SSS
SSS	KENNETH GRANT	SSS
SSS	MARK L HOBSON	SSS
PP	MICHAEL J HOPKINS	SSS
SSS	MARK E JENSEN	SSS
PP	L KELLY JONES	SSS
SSS	JOHN L KINGHAM	SSS
SSS	RICHARD M KOEHLER JR	SSS
SSS	JONATHAN N LEWIS	SSS
SSS	DWAYNE A LYONS	SSS
SSS	RALPH L MCCORMACK	SSS
SSS	KEVIN D MCCULLOUGH	SSS
SSS	MILLARD T MOORE	SSS
SSS	JOHN R MORRISON	SSS
SSS	BARRY E NELSON	SSS
SSS	SCOTT M PORTER	SSS
SSS	JEFFREY S PRUITT	SSS
SSS	GEORGE T REYNOLDS IV	SSS
SSS	JOE B STEPHENS	SSS
SSS	HENRY F TRIGG JR	SSS
SSS	JAMES L ADAMS	SSS
SSS	REEVES B CARTER	SSS
SSS	WILLIAM B COGAR	SSS
SSS	JAMES L CULLINAN	SSS
SSS	KENNETH GRANT	SSS
SSS	MARK L HOBSON	SSS
PP	MICHAEL J HOPKINS	SSS
SSS	MARK E JENSEN	SSS
PP	L KELLY JONES	SSS
SSS	JOHN L KINGHAM	SSS
SSS	RICHARD M KOEHLER JR	SSS
SSS	JONATHAN N LEWIS	SSS
SSS	DWAYNE A LYONS	SSS
SSS	RALPH L MCCORMACK	SSS
SSS	KEVIN D MCCULLOUGH	SSS
SSS	MILLARD T MOORE	SSS
SSS	JOHN R MORRISON	SSS
SSS	BARRY E NELSON	SSS
SSS	SCOTT M PORTER	SSS
SSS	JEFFREY S PRUITT	SSS
SSS	GEORGE T REYNOLDS IV	

ARA	ROSS H BRECKEN JR WILLIAM V DAPICK JR THOMAS E DICKERSON EDWARD C FOX III DOUGLAS B GERMANY TOM R GREGORY GEORGE L GUSTAFSON JAMES B HADDOCK DONALD D HALPENNY SSS ROBERT G JENKINS SSS EDWARD L JORGE CA JAMES S KENNEDY ROBERT T MALONE PATRICK R MONTGOMERY SCOTT A MORRIS LARRY O ROGERS SSS DWIGHT A SOBZAK JR SSS LOUIS A SOMMERS SSS J MICHAEL STANLEY SSS NICKY L STAUTZENBERGER	PP KENNETH G MAIKOWSKI SSS RONALD J MANNO SSS DAVID R MARKLAND PP M SCOTT MIETCHEN SSS MATTHEW G MOFFIT SSS MARK J NELSON SSS GEORGE R O'CONNOR ARA WILLIAM D OLD III SSS DEAN C OLSON SSS H GLENN OLSON SSS DARRELL K PASTRELL SSS MAX A PEERY ARA WM R POLLOCK JR ARA ROBERT B PORTER JR JWL CHARLES F REINHARDT JR SSS DAVID E ROOT MD CA BRENTON E ROWETT SSS WALTER H RUDINE SSS COAD C SHAW SSS EUGENE SHELAR JR SSS NELSEN D SIMONSEN ARA BARTON L SMITH SSS ROBERT E STEELE PP EMERSON S STURDEVANT SSS WARD E TALEFF ARA JACK TURNER ARA LEGRAND UFFENS PP EDWARD C VALENTINE SSS WILLIAM E WATERS JR ARA TODD D WAKEFIELD ARA ALVERN C WEEB CA D BRUCE WESLEY ARA HARRY M WILLIAMSON ARA WILLIAM A WORTHINGTON III	SSS STEPHEN C CRANE PP J F DALEY JR SSS SCOTT A DOCKTER SSS RICHARD J DONOVAN JR SSS JAMES W EYLER SSS DANIEL F FISHER JR CA WILLIAM P GIBBS MD ARA ANDREW T GOODYEAR SSS MICHAEL T GRANT ARA WILLIAM H HALE SSS STEVE D HAWKINS SSS SHERMAN D HIXSON CA G W HUGUELY 3D SSS ROBERT L HUMPHREY CA HARRY J JOHNSON JR CA MATTHEW P JORDAN SSS JOHN P KIRTLAND ARA WILLIAM B LAWSON JR ARA MALCOLM R MARSH JR ARA JAMES A MCCURGHY JOHN B MCGAUGHY JR CHARLES R MODLIN JAMES E PETERS WALTER PHILLIPS JR JAMES B REDUS JR SSS SAMUEL R SACCO SSS JOHN T SANGSTON SSS CARLTON L SCHELBORN SSS ALFRED D SCHNEEBE SSS PAUL F SCHRECKER SSS RICHARD S SCOTT JR CA JAMES S SHILSON SSS JESSE E THOMPSON JR SSS W J VANDERKLOOT SSS DAVID R WALLACE SSS THOMAS S WILBY SSS BENJAMIN S VANDELL JR	PP JAMES B ROBINSON SSS ALONZO G SHELTON JR SSS JOHN P SHUTTS SSS STEVEN D SMITH SSS JAMES B SPENCER ARA THOMAS J TOWERMAN ARA JOHN W TRAYLOR ARA WALTER D TUCKER SSS HOWARD M TURNER PP JOHN R TURNER SSS JOHN H VOIGT JR SSS DON K WAYBRIGHT SSS GREGORY A WILLIAMS SSS RONALD W WILLIAMS SSS WM C YOUNGER SSS STEPHEN H ZIMMERMAN	SSS THOMAS C GRAHAM ARA ARNOLD H GROTH ARA DALE G HALL ARA WILLIAM D HOFIUS ARA WALTER C HOWE JR ARA ALBERT E HULBERT JR ARA JOHN R HUNTER PP HENRY C ISAACSON JR SSS ANCHOR D JENSEN SSS MICHAEL T JONES ARA THEODORE L JONES CA HENRY KETCHAM SSS R MICHAEL KIGHT ARA WALTER F KRENGEL SSS EDWARD T LEE ARA HARRY B LEWIS SSS JOHN H LICHTENWALNER CA ALFRED J LOMEN CA WILLIAM G LUCKS SSS NEIL J LYNCH ARA PAUL D MACKIE JR PP NICHOLAS L MACPHEE SSS PAUL A MAGERS SSS TODD C MCALEY PP DAVID B MCCALLUM JWL JOHN J MCCALLUM SSS JOSEPH L MCCARTHY SSS GEORGE R MCCracken SSS JAMES M MCELNEY SSS MICHAEL L MCLANDRESS PP SAMUEL H MELROSE JR SSS RICHARD F MESLANG ARA MARK D MICKELSON ARA DICK F MORGAN SSS CHARLES P MORIARTY JR SSS TIMOTHY E MORIARTY SSS JAMES S MORROW SSS MARK L MOWAT SSS FREDERICK NELSON SSS NED NELSON JR SSS WILLIAM C NICHOLS SSS BRENT C NICHOLSON SSS DANIEL M NILES JR SSS ROBERT NORDEN PP WAYNE D NUSBAUM PP FREDERICK F ONEIL CA RICHARD A PAISLEY SSS DONALD R PENNELL ARA HALLER E PETERSON ARA RICHARD A PETERSON JR SSS RONALD E PETERSON SSS TODD D PETERSON PP WILLIAM E PIERSON MD ARA MARTY X POMPERMAYER ARA JOHN D QUIGG ARA LEIGH W RABEL SSS WILLIAM E RABEL SSS TERRY E RANDELS SSS J JOSEPH RYAN ARA WILL H SANDERS SSS JEFFREY D SCANLAN SSS GEO H SCATTERDAY PP DONALD E SCHAAKE CA JOHN E SELLS SSS JESS T SIMPSON SSS GARY L SIMMONS CA RUFUS C SMITH SSS MATTHEW L STEWART ARA PATRICK D SUTHERLAND ARA STEPHEN C TAYLOR SSS JOSEPH W TEPUCKY JR ARA DALTON B THOMAS ARA DONALD G THOMAS PP DONALD L THOMPSON ARA ROBERT F THOMPSON SSS STUART G THOMPSON SSS TIMOTHY K TUCKER SSS TERRY K UNDERWOOD ARA WM G VANDENBURGH ARA JOHN H WAECHESTER ARA MICHAEL M WALLER SSS CARL C WALTERS SSS HERBERT H WATSON SSS ROBERT W WINSTON JR SSS PETER W WITHERS PP THOMAS A WOLTHAUSEN SSS WILLIAM G WOODS CA JOHN A WOODWORTH ARA RICHARD L YALE SSS EDWIN R YOUNG SSS HOLISTER R YOUNG CA GEORGE S ZOFFEL	
TEXAS LAMBDA BAYLOR UNIVERSITY	SSS GORDON R AKIN SSS JOSEPH T BARTULIS JR SSS JEAN-PIERRE DACCACHE SSS RICHARD D FIELD JR SSS HAL W HAWTHORNE SSS HENRY W HOFFER SSS BRIAN E HOWELL SSS MARK S MCCULLOUGH SSS ROBERT P POLLOCK SSS RUSSELL B POWER ARA LARRY W PRESCOTT SSS MURRAY WATSON JR	VERMONT ALPHA UNIVERSITY OF VERMONT	SSS ARTHUR K ADAMO SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG
TEXAS MU SOUTHWEST TEXAS STATE UNIVERSITY	SSS DOUGLAS B CARADEC SSS STEPHEN G EGOLS SSS GLENN W EWTON SSS DOUGLAS K HARRISON SSS KEVIN D JANSE SSS JOE W MARSH SSS LEE M OLMSTEAD SSS PHILIP E PRASEK SSS KENNETH K PUJATS SSS MORRIS R SELBY ARA STEVE V STAPLETON	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG
TEXAS NU TEXAS A & M	SSS DOUGLAS B CARADEC SSS STEPHEN G EGOLS SSS GLENN W EWTON SSS DOUGLAS K HARRISON SSS KEVIN D JANSE SSS JOE W MARSH SSS LEE M OLMSTEAD SSS PHILIP E PRASEK SSS KENNETH K PUJATS SSS MORRIS R SELBY ARA STEVE V STAPLETON	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG
UTAH ALPHA UNIVERSITY OF UTAH	PP THOMAS N ARNETT JR SSS JOHN W BEAGLES SSS DANIEL C BEGGS SSS SCOTT A BLASER SSS JAMES R BOSEN SSS JOHN W BOWEN ARA MALCOLM C BROWN PP WELDON K BULLOCK MD ARA THOMAS R CARSON SSS OLIVER M CLAYSON ARA TIMOTHY J COLLINS SSS JACK C DENTON JR SSS DAVID L DILLON ARA JON K DRAAYER SSS JAMES L DUBILINSKI SSS THOMAS E DUBILSKI JR SSS LAWRENCE P EAGAN SSS MICHAEL J EGER ARA DAVID A FIRMAGE ARA CLARK L FULLER PP JOHN G HALL PP WESTON L HARRIS ARA DAVID R HAYES SSS JOHN O HAYMOND PP RALPH S HEATH JR CA HOLMES G HENDRICKSEN ARA JOHN R HILLS PP MARK B HOLDING SSS ROBERT W HYNES DDS SSS PETER V KARNS ARA J RAYBOULD KEATE ARA JAMES T KENNY PP CARMAN E KIPP	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG
WASHINGTON ZETA WASHINGTON & LEE UNIVERSITY	SSS FRANK G BURGER SSS ELBERT C COMBS JR ARA MARCUS A COOK 3D ARA ROBERT N FISHBURN SSS DAVID A FREEMAN SSS ROBERT F GOODRICH SSS JOHN A GREETER SSS STANLEY F HAMPTON PP WILLIAM R HOGAN JR PP T HALLER JACKSON JR SSS ERNEST W LEDBETTER PP GEORGE S LYONS PP WILLIAM M MANGER PP ADRIAN L MCCARDELL JR SSS RAYMOND M MCCREW SSS JOHN H MCMILLAN PP GUY P METCALFE JR PP J F G MUEHLBERG MD SSS WM M O'FUITT IV SSS JAMES W PRIEST SSS PAUL E SANDERS SSS EDWIN F SCHAEFFER JR ARA JOHN W STOWERS SSS EDGAR W STUART SSS BURGESS A THOMASSON JR CA RICHARD H TURRELL ARA RICHARD S VEDDER COLLIER WENDEROTH JR	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG	SSS EDWARD L BOUTON 3D SSS EDWIN A BREWER SSS GORDON R BROWN SSS CLARENCE F BURKE SSS C BROCKWAY CLARKE SSS GORDON S COCHRAN SSS PETER G COLE SSS JAMES A DANIGELIS SSS HOWARD D FRASER SSS ROBERT W FREEMAN PP JOHN W GARSIDE JR SSS NELSON B GRAY SSS DAVID W GUTCHES SSS ROJJIN G HAWLEY SSS CHARLES F HAYWOOD SSS JOHN C HEINS SSS EUGENE R MANFREDI SSS PETER J MCCANN SSS EDGAR MCWILLIAM JR ARA THOMAS A MEHURON ARA DANIEL R MILLOY SSS WILLIAM B MUSSON SSS LESLIE O POUCH CA FREDERICK J REED ARA H DOUGLAS RUTTER SSS MICHAEL M SEARLES JR CA GEORGE A SMITH SSS GEORGE W STARBUCK MD SSS BARTLETT H STONE MD SSS RICHARD SWAIN SSS LEONARD J SWINNEY SSS NESTOR H TROTTER ARA ANTHONY F WASILKOWSKI MD SSS PAUL H WATSON SSS ROY A WEBER SSS ALAN C WESS SSS JONATHAN S YOUNG
WASHINGTON ZETA WASHINGTON & LEE UNIVERSITY	SSS FRANK G BURGER SSS ELBERT C COMBS JR ARA MARCUS A COOK 3D ARA ROBERT N FISHBURN SSS DAVID A					

Phi Delta Theta *Official Jewelry*

A Timeless Tradition. A Symbol of Excellence.

Order Form

Qty.	Style #	Description and Quality	Unit Price
_____	3305B	Official Phi Delta Theta Signet Ring, 10K Gold.....	\$270.00
_____	3305B	Official Phi Delta Theta Signet Ring, Polara (Silver)	\$160.00
_____	275	Bicentennial Badge, Balclad®.....	\$ 12.00
_____	602	Enameled Coat-of-Arms Button, Gold Electroplate.....	\$ 5.00
_____	605	Monogram Button, Balclad®.....	\$ 5.00
_____	25	25th Anniversary Silver Legion Lapel Button, Silverplate.....	\$ 10.00
_____	50	50th Anniversary Golden Legion Lapel Button, Balclad®.....	\$ 5.00

Balclad® is a heavy gold electroplate.
Please add \$2.00 for shipping & handling on prepaid orders.
All prices U.S. funds.

Make payment to Phi Delta Theta
Send check and order form to: Phi Delta Theta
2 South Campus Avenue
Oxford, Ohio 45056

Ship to: _____ Ring Size _____
Name _____
Address _____
City _____ State _____ Zip _____
Phone (____) _____

Sub Total	
Shipping	\$ 2.00
TOTAL	

the scroll

OF PHI DELTA THETA

FALL 1990

DAVID M. STAKER (KANSAS '92) PRESENTS MONTE OHNSON (KANSAS '59) WITH A PLAQUE RECOGNIZING HIM AS "PHI OF THE YEAR" AT THE KANSAS CITY CONVENTION. . .SEE PAGE 176.

Biggs Named To Follow Miller

Robert Alan Biggs (Georgia Southern '76), who has been director of chapter services since 1978, will become executive vice president of the fraternity on June 30, 1991 when Robert J. Miller officially retires.

Robert Alan Biggs (Georgia Southern '76) has been named Phi Delta Theta's next executive vice president by the General Council.

He became the Executive Vice President Designate on July 1 and will assume the post effective June 30, 1991 when Robert J. Miller officially retires to become president of the Phi Delta Theta Educational Foundation.

Biggs will only be the fourth executive vice president in the history of the fraternity.

When Biggs becomes executive vice president he will be replaced as director of chapter services by Norman Allen (U. of Pacific '88). Allen is currently assistant director and he will be replaced in that post by Abraham Cross (Tampa '88), who has served the past two years as a chapter consultant.

Bob was born in Minneapolis, Minnesota on January 31, 1954. He finished high school in Atlanta, where his family had moved in 1964. After two quarters at North Georgia College, (Dahlonega) in the 1972-73 academic year, he transferred to Georgia Southern College, where he graduated in 1976.

He joined the general headquarters staff in August, 1976, as a chapter consultant, serving in that position for two years before being named director of chapter services in August 1978, a position he has held since.

His responsibilities have included managing services, programs and activities for Phi Delta Theta's undergraduate chapters. He has recruited, organized, trained and supervised the consultant staff.

He has been the key staff person instrumental in the development of new chapters in conjunction with the Survey Commission. He has been responsible for the written and

video presentations when representatives of the fraternity visit a campus that the Survey Commission has identified as a possible expansion site.

Biggs has also written and edited the current officer manuals, bulletins, newsletters and brochures used by the various volunteers who work with the undergraduate chapters.

In addition to his responsibilities as director of the chapter consultant program, he served as manager of the 1988 Convention in Dallas and has been the primary staff person responsible for the past two Leadership Colleges on the campus of Miami University. Prior to that, he coordinated the chapter officer and adviser conferences held in various parts of North America.

Bob received an MBA Degree from Xavier University in 1984 and passed his Certified Association Executive examination in 1986. He is past president of the Oxford Junior Chamber of Commerce and is a former scoutmaster for the B.S.A. Troop 930.

He has served on numerous committees and panels for the Fraternity Executives Association, the Association of Fraternity Advisers and the National Interfraternity Conference. He is a campus evaluator in the latter organization. He currently serves as secretary-treasurer of the Cincinnati Society of Association Executives.

He is married to the former Coni Miller and they have two children, Lori, age 4, and Kyle, 8 months.

Editor: Bill Dean

Business Manager:
Robert J. MillerEditorial Assistant:
Mrs. Blanche Stelle

Sports Editor: Dr. John Davis, Jr.

Contributing Editors:

Robert A. Biggs

George Grady

Jay Hook

Edward Hooper

Robert Hoysgaard

Robert J. Miller

Eddie J. Neal

William R. 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., Oxford, Ohio 45056. Printed in U.S.A.

©Copyright 1990 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 AssociationNational
Interfraternity
ConferenceGeneral Headquarters
2 South Campus Ave.
Oxford, OH 45056Telephone: 513-523-6345
FAX: 513-523-9200

the scroll

OF PHI DELTA THETA

ISSN 0036-9799

In This Issue

A Changing of the Guard in KC126

This was the last General Convention for Robert J. Miller (New Mexico '50) as the fraternity's executive vice president, a post he has held since 1955. He will retire June 30, 1991 bringing to a close 40 years of service to Phi Delta Theta.

Four Honored At Convention172

Legion of Merit medals were awarded to Nelson Hall Layman (Illinois '35), Laird McGregor (Denison '52) and Oliver Samuel (Kansas '48) and a Legion of Honor designation was given to T. Glen Cary (Texas Tech '56) at the Kansas City Convention.

Moore Named Priest Winner174

John Roger Moore IV (Mississippi '91) is the 1989-90 winner of the Arthur R. Priest award and will receive a \$2,500 scholarship from the Educational Foundation to help finance his senior year at Ole Miss.

Malone Captures Stone Honor175

Booth M. Malone (Auburn '73) is the 1989-90 recipient of the Samuel V. Stone Chapter Adviser of the Year Award. He is the chapter adviser at Auburn.

Johnson Selected Gardner Winner176

Monte C. Johnson (Kansas '59), former athletic director at Kansas, has won the 1989 Gardner Award designating him as Phi of the Year.

Departments

Busy Phis	138
Alumni News	140
What's Going On In Phi Delta Theta	152
Recent Additions to the David D. Banta Library	153
Phis in Sports	158
The Chapter Grand	162
Directory	166

A Changing of the Guard in KC

It was an historic convention!

- * Not historic because of any earthshattering Code changes although there was some lively debate on several proposals.

- * Not historic because of any unforeseen problem or dilemma that confronted the delegates.

It was historic because it represented the changing of the guard — a time of transition.

It was the last General Convention for Robert J. Miller (New Mexico '50) as the fraternity's executive vice president, a post he has held since 1955. He will retire June 30, 1991 bringing to a close 40 years of service to Phi Delta Theta.

The delegates and visitors to this convention witnessed this changing of the guard and they will not soon forget it. Years from now they can

tell other generations of Phis that "I was there."

Frank Abernathy (Richmond '60) was elected the new president of the fraternity by the delegates. Tony Ambrose (Kentucky '67) and Dr. Ed Whipple (Hanover '74) were re-elected to the Council while Arby Dickert (Clemson '80) and Stan Gilson (California-Northridge '70) were elected for the first time.

They defeated incumbent Tom Holling (Washington-St. Louis '51) and Fr. David Turner (Minnesota '70), a former Council member.

There were several changes to the General Statutes but they were mostly of a housekeeping variety.

The better part of one day was devoted to a Leadership College consisting of 34 sessions patterned after the Leadership College in Oxford in the off-convention years.

There was considerable discussion about Risk Management, a term that really came into being in the 1980s. At the heart of the discussion was the use and misuse of alcohol by chapters of the fraternity.

For the most part, it was a fairly normal convention.

Wednesday Evening

The Kansas City area alumni club hosted an elegant dinner at the new Kansas Alpha chapter house for all of the general officers and their spouses. Following the dinner, a brief history of the fund raising and building efforts for the new chapter house was given by Bill Hess (Kansas '69) and Monte Johnson (Kansas '59).

Opening Session

The opening session featured probably one of the shortest speeches ever given by a president of the General Council. J. William Stitt (Mississippi '54) simply challenged the delegates to "put something into the convention" and "take something back to your chapters." He thanked a number of people and asked his wife, Helen to stand.

At the beginning of the session past presidents of the General Council were introduced. They in-

NEW GENERAL COUNCIL: J. William Stitt (Mississippi '54) (at podium) installs Tony Ambrose (Kentucky '67), Dr. Ed Whipple (Hanover '74), Arby Dickert (Clemson '80), Stan Gilson (California-Northridge '70) and President Frank Abernathy (Richmond '60).

Continued on Page 128

IN THE PHOTOS: (top left) A family portrait was presented to Robert J. Miller at the Grand Banquet. The portrait was done by Kansas City artist, Mark Schuler; (top right) All former and present chapter consultants presented Miller with a check for \$5,000. This money was raised by consultants and was part of \$18,000 that had been raised for a named scholarship in his honor; (center right) Jerri and Bob Miller watch the presentations; (bottom right) The Miller family was present at the banquet. They include Rob and Sharon Miller, Jerri and Bob Miller and Denise and Dennis Miller; (center left) Miller reflects on his service with the fraternity.

cluded Stanly D. Brown (Nebraska-UCLA '36), 1966-68; Howard E. Young (Southwestern-Texas '46), 1968-70; Lothar 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; Dr. Charles Wicks (Wilamette '47), 1982-84; Robert Dinkel (Alberta '53), 1984-86; and C. Tal Bray (South Florida '65), 1986-88. Also introduced was Fr. David Turner (Minnesota '70), who served on the Council from 1982-1988.

The current council members were also introduced followed by the singing of *The Star Spangled Banner*, *O'Canada* and *Eternal Praise*.

Stitt then bestowed Legion of Merit awards on Hall Layman (Illinois '35), chairman of the Frank J. R. Mitchell Fund trustees, and Laird McGregor (Denison '52), former member of the Council who had to resign due to poor health. He was not present to receive the award but Miller had presented it to him earlier at his home. (See Legion of Merit and Legion of Honor stories elsewhere in this issue).

Bob Fitzpatrick (Maryland '58), convention warden, explained the work of the wardens committee and asked for cooperation from all delegates.

Each candidate for the General Council was then given one minute to make a presentation to the delegates. Earlier, Robert J. Miller (New Mexico '50), executive vice president, announced that Kansas City Mayor Richard L. Berkley, had proclaimed June 21-24 as "Phi Delta Theta Days" in the city.

Friday Morning Session

The delegates heard routine reports and passed several Code changes at the Friday morning session.

Bob DeLorain (Arizona State '66), chairman of the committee on credentials, discussed the problem of delinquent chapters. His committee met with 9 of 14 delinquent chapters and recommended that

FORMER GC PRESIDENTS: J. William Stitt (Mississippi '54) standing far right), outgoing GC President, joins the ranks for former GC presidents. They include **SITTING**—Stan Brown (Nebraska-UCLA '36), Howard E. Young (Southwestern-Texas '46), Lothar Vasholz (Colorado '52), Douglas M. Phillips (New Mexico '49) and T. Glen Cary (Texas Tech '56); **STANDING**—Bruce F. Thompson (Minnesota '49), Dr. Charles Wicks (Wilamette '47), Robert Dinkel (Alberta '53), and C. Tal Bray (South Florida '65).

MODEL INITIATION: A group of Emporia State Phi Delt's performed a model opening, model closing and model initiation ceremony during the Convention. They include **SITTING**—Melvin Wager ('91); Mark Edgecomb ('92), warden; Dale Masterson ('91), president; Eric Tincher ('92), initiate; Tony Russell ('92), vice president; Jeff Carson ('92), secretary; and Michael Tripp ('91); **STANDING**—Delaine Williams ('84), Tim Shadoin ('92), John Taton ('91), Wade Lahr ('91), James Cannon ('91), Calvin Shope ('91), and Jeff Rhodes ('91).

those delegates be seated at the convention. The recommendation was adopted.

Alan Glover (Nevada '72), chairman of the procedures committee, moved that (1) Roberts Rules of Order govern procedure, (2) the order as printed in the program be the order of business, and (3) that total time allotted for nominating seconding speeches for GC candidates be seven minutes. These recommendations were adopted.

Roger Cerne (Case '63), chairman of the Educational Foundation, reported that the foundation had four million dollars in assets. The Foundation will award over \$72,000 in scholarships in 1990 and will underwrite 25% of the costs of the chapter consultant program. In addition, the Foundation will help pay for many costs of the Leadership College as well as for educational areas in chapter houses.

Bray, housing commissioner, discussed the creation, composition and work of a new housing task force.

Dinkel, Code committee chairman, reported on proposed changes to the Code. In the session the delegates passed changes that represented basic housekeeping changes.

They changed Section 27 to

Continued on Page 131

IN THE PHOTOS: Page 128 (top left) J. William Stitt (Mississippi '54), outgoing president; (top right) Frank Abernathy (Richmond '60), incoming president; (middle left) Anthony Ambrose (Kentucky '67), re-elected council member; (middle right) Ed Whipple (Hanover '74), re-elected council member; Page 129 (top left) Tom Holling (Washington-St. Louis '51), outgoing council member; (middle left) Rusty Richardson (Tampa '80), director of alumni services and convention manager; (middle right) Bob Dinkel (Alberta '53), chairman of the Code Committee; (bottom left) Emmett Junge (Nebraska '26), oldest living past president; (bottom right) John Poole (North Carolina '65), chairman of the Survey Commission.

IN THE PHOTOS: (top and middle left) There was a complete schedule of events for ladies attending the Convention that included sight-seeing, shopping and a visit to the Truman Library; (top right) Jordan L. Haines (Kansas '49) was presented the Nance-Millett Award and gave the major address at the Free Enterprise Luncheon; (middle right) Stan Brown (Nebraska-UCLA '36) conducted the traditional Golden Legion ceremony at the Grand Banquet. (bottom left) Robert J. Miller (New Mexico '50) and Mary Gayle Samuel, wife of Mu West Province President Oliver Samuel, visit with Frank T. Priest, Jr. (Kansas '53) during the tour and dinner of the new Kansas Alpha house in Lawrence. Priest, a Wichita interior designer, directed the furnishing of the house; (bottom right) Imogene Rumpel, office manager at general headquarters, was honored at the Grand Banquet. She retired June 30 after 29 years of service to the fraternity.

allow the General Council to appoint new commissioners and allow those commissioners to attend conventions without adding each commissioner by an amendment to the General Statutes.

They changed Section 49 by dropping the statement "and inspect" from a statement that listed, as one of the duties of the executive vice president, to "visit and inspect active chapters and alumni clubs."

They changed Sections 56,57,58, 60 and 61 that pertain to the establishment, installation and withdrawal of chapters. The changes are more in line with what is actually the practice of today with regard to fraternity expansion.

At the recommendation of The Educational Foundation the delegates changed Section 125.2 to provide more clarification regarding the description of the Foundation representative in each chapter.

John Poole (North Carolina '65), chairman of the Survey Commission, reported that the commission had reached its goal of adding 15 new colonies during the biennium. He reported that there were currently 173 chapters and 10 colonies in 44 states and 6 Canadian provinces. He then introduced a new video tape used by the commission when it goes to a prospective college or university.

Layman, chairman of the Frank J. R. Mitchell Fund which supports the magazines of the fraternity, reported that the assets of the fund stood at \$3.5 million and was generating an income of \$200,000 each year. The annualized income is 9.5 percent.

Leadership Workshops

The last hour of Friday morning and two more hours in the afternoon following the Free Enterprise Luncheon were devoted to Leadership School sessions on a variety of topics. The first two sessions contained 12 topics and the third one had 10 topics. The topics ranged from issues of chapter concern to programs for alumni delegates and chapter advisers.

HARVARD TROPHY: Dr. Ed Whipple (Hanover '74) (right) presented a runner-up plaque to David Stout (North Carolina State '91) and the Harvard Trophy to Bryan Earnest (Iowa State '91). The delegates received the awards for their chapters.

FOUNDERS TROPHY: Receiving Founders Trophy awards for their chapters were Christian Klein (MIT '91), runner-up; Brian Hohlt (Washington-St. Louis '92), runner-up; Tony Ambrose (Kentucky '67), presenter; John Moore (Mississippi '91), winner; and Lance Patterson (SW Missouri St. '92), runner-up.

KANSAS CITY TROPHY: Receiving Kansas City Trophy honors for their chapters were Wade Lahr (Emporia '91), runner-up; Kevin Gore (Westminster '91), winner; Arby Dickert (Clemson '78), presenter; and Michael Shepherd (Iowa Wesleyan '93), runner-up.

Continued on Page 133

BINGER RELIGIOUS LIFE AWARD: Howard E. Young (Southwestern-Texas '46) (center) presents the Binger Religious Life Award to Iowa Wesleyan delegates Robert M. Leach ('92) and Michael E. Shepherd ('93).

BEAM AWARD: Cutler Lott (California-San Diego '92) accepts the Paul C. Beam Trophy for his chapter from Wes Schafer (Texas Tech '59).

BROWN AWARD: Robert Coulter (Tampa '91) receives the Stan Brown Award from its creator, Stan Brown (Nebraska-UCLA '36).

DALLAS TROPHY: Ben Austin (Southwestern-Texas '90) accepts the Dallas Trophy for his chapter from Cary Buxton (Butler '73).

ST. LOUIS TROPHY: Bradley Yakam (Cincinnati '92) accepts the St. Louis Trophy for his chapter from Robert Johnson (Washington-St. Louis '54).

LUBBOCK TROPHY: Luc Perron (McGill '91) receives the Lubbock Trophy for his chapter from Ron Garron (Tampa '88).

Free Enterprise Luncheon

Jordan L. Haines (Kansas '49), chairman of the board of Bank IV in Wichita and its holding company, Fourth Financial Corporation, was presented the Nance-Millett Award by Ronald F. Walker (Cincinnati '61), Educational Foundation trustee, at the Free Enterprise Luncheon on Friday.

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.

Haines told the delegates that "Phi Delta Theta is very much a part of me." He pointed out the Phi Delt tradition in his family. Four other members of the Haines family, including his father, brother and two uncles, were already members of the fraternity when he was initiated. He was later joined in the fraternity by a cousin and his son.

"Without Phi Delta Theta I certainly would never have enjoyed the level of success I have achieved professionally and socially," he said. "I was not a leader as an undergraduate Phi. But being a Phi had an impact on me that I really benefitted from."

"A fraternity is a micro-society in which all types come together in a living environment. In that setting you develop values. You learn how to cooperate and to communicate. These are values that adults have to have in order to be successful."

"You learn self-discipline and group discipline. There can be no success with structure. You must draw the line and that is what a fraternity does. That's what it did for me and I believe it is still doing that for others."

"And it does not end with graduation. I remember moving to Phoenix after graduation. I saw in the paper they were having a Phi Delt Alumni Club meeting so I went. I didn't know anyone but I made six of the best friends I have ever had through that experience. The same thing was true in Houston and in

PUBLICATIONS AWARDS: Booth Malone (Auburn '74), representing Auburn, receives the award for the Best Chapter Newsletter and Rob Phillips (Utah '91) accepts the award for his chapter for the Best Rush Publication from Bill Dean (Texas Tech '61), *Scroll* editor.

SCHOLARSHIP TROPHY WINNERS: Delegates accepting scholarship trophies for their chapters included: **SITTING**—James Jakub (Western Maryland '91), Michael Shepherd (Iowa Wesleyan '93), Neil Mulholland (Victoria '92), Todd Cook (U. of Pacific '91) and Chris Nordstrom (California-Irvine '92); **SECOND ROW**—Fr. David Turner (Minnesota '70), presenter, Tucker Johnson (Oregon Tech '92), David Stout (North Carolina St. '91), Doug Martocci, Jr. (Union '91) and John Gillardi (S.W. Missouri St. '91).

SOUND LEARNING TROPHY WINNERS: Delegates accepting Sound Learning awards for their chapters included: **SITTING**—Michael Shepherd (Iowa Wesleyan '93), Tim Cerio (Florida '91), Matt D'Onofrio (California-San Diego '92), Sean Rooney (California State-Sacramento '91) and Troy St. John (Arizona '91); **SECOND ROW**—Fr. David Turner (Minnesota '70), presenter, Thomas Schumacher (S.W. Texas '91), William Schmidt (Miami-Ohio '91), Lance Patterson (S.W. Missouri St. '92) and Bryan Earnest (Iowa State '91).

Continued on Next Page

BIGGERS TROPHY: Rob Phillips (Utah '91), Sean Rooney (California State-Sacramento '91) and Stephen Sansone (Rutgers '91) accept the Biggers Award on behalf of their chapters from Frank Abernathy (Richmond '60) (second from right).

EDUCATIONAL FOUNDATION SCHOLARSHIPS: Nine Educational Foundation Scholarship winners were present at the Convention. They included **STANDING**—Mike Malek (Southwest Missouri '91), Mark Spellman (Marquette '91), John T. Kurtenback (Kearney State '91), Tim M. Cerio (Florida '91), and T. William Estes, Jr. (Vanderbilt '55), who presented the awards; **SITTING**—James Walter (Stanford '91), Mark D. Younger (Oklahoma '91), Kevin D. Gore (Westminster '91), James H. Williams (MIT '91) and Brent R. Jones (Kansas State '91).

TEN-YEAR RECOGNITION: Stan Gilson (California-Northridge '70) (middle) presented ten-year recognition plaques to Jim Holmes (Arizona '51), Fred Dunn (Indiana '65), Marvin V. Perry (Maryland '53) and Bill Estes (Vanderbilt '55).

Wichita.

"I urge you to consider as you go about your careers giving back. Give back to your fraternity and to your society and to your community. Through giving we truly receive. We must look beyond ourselves."

Earlier in the luncheon Dr. Wicks presented a Silver Legion award to DeLoian. In addition, the Bininger Religious Life Trophy was presented by Young to Iowa Wesleyan. The runner-up chapter was Kent State.

T. William Estes, Jr. (Vanderbilt '55), Educational Foundation trustee, recognized nine of the Educational Foundation Scholarship winners who were attending the Convention and James C. Holmes (Arizona '51), Foundation trustee, presented the Arthur R. Priest Award to John Moore (Mississippi '91).

Friday Evening

The local alumni again contributed to the success of the convention by sponsoring a "Kansas City Barbeque" for all of the delegates and guests. The barbeque was followed by a free concert featuring Johnny Rivers.

Nominations

The nominating process and balloting for the General Council took place on Saturday morning. Abernathy was elected by acclamation following his nomination by Cary with seconds by Holmes, Martin Kent (Richmond '92), and Steve Wild (Duke '91).

Ambrose was nominated by Thompson with a seconding speech by Garrett Shropshire (Kentucky '82).

Dickert's name was placed in nomination by Glover. Seconding speeches were given by Dinkel, George Atwell (Maryland '55), Terrell Cook (Clemson '81), David Stout (North Carolina State '91) and Ed Stubbins (North Carolina State '92).

Gilson was nominated by Carl Stages (LSU '81). Jim Burra (California-Northridge '67), Joe Belang-

Continued on Page 136

GOLD STAR WINNERS: Delegates representing chapters that won a Gold Star include: **SITTING**—Michael Shepherd (Iowa Wesleyan '93), John Moore (Mississippi '91), Brian Carrigan (Northwood Institute '91), Christian Klein (MIT '91), Wade Lahr (Emporia State '91), Bryan Earnest (Iowa State '91), Lance Lowe (Iowa '91), Craig Albright (Chicago '92), Sean Rooney (California St.-Sacramento '91), Patrick Guevaea (California-Riverside '92), and John Jorgens (California-Northridge '91);

SECOND ROW—John Budak (Minnesota '57), presenter, Brett McCarthy (Widener '91), Thomas Schumacher (S.W. Texas '91), Erik Andryszak (Kent State '91), Bradley Yakam (Cincinnati '92), David Stout (North Carolina St. '91), Steve Bisaillon (Rochester '91), Doug Martocci, Jr. (Union '91), Steve Sansone (Rutgers '91), John Kurtenbach (Kearney '91), Scott Austin (S.W. Missouri St. '92), Brian Hohlt (Washington-St. Louis '92), and Kevin Gore (Westminster '91).

SILVER STAR WINNERS: Delegates representing chapters that won a Silver Star included: **SITTING**—Kent Lepard (Drake '92), Tony Wiegold (South Florida '91), Tim Cerio (Florida '91), Tony Marco (California State-Chico '92), Michael Vinding (California-Davis '91), Jeff McElvany (California '91), Mark McCarty (Arkansas '91) and Troy St. John

(Arizona '91): **SECOND ROW**—Mark Belanger (Ripon '75) presenter, Derrick Kaleta (Wisconsin '91), Steven Gregory (S.F. Austin '92), William Drinnon (Tennessee Tech '91), Joseph Ulibarri (New Mexico '91), Cal Huntley (Mankato '91), André Rest (GMI '92), Ken Jones (GMI '92) and Adam Hasner (Maryland '91).

IMPROVEMENT CITATIONS: Delegates representing chapters that won Improvement Citations included: **SITTING**—Matt Dudley (Montana '92), Richard B. Hein (St. Louis '91), John Tibe (Centre '91), Kevin Buchar (Illinois '91), Michael DiMaria (Florida International '92), John Nimble (Central Florida '91), Thomas Fenton (California Poly '91) and

Stephen Jacobs (UCLA '91); **SECOND ROW**—Ron Smith (Pudget Sound '85), presenter, Andrew Steiner (Washington-Seattle '91), John Crockett (Vanderbilt '91), Jeffrey Carragher (Allegheny '92), Franklin Austin (Lafayette '92), David Copher (Oregon Tech '93), Kerry Kourt (S.W. Oklahoma '91) and Sean Benick (Ohio '91).

COMMUNITY SERVICE CITATIONS: Delegates receiving Community Service citations for their chapters included: **SITTING**—Lance Lowe (Iowa '91), Mike Shepherd (Iowa Wesleyan '93), Craig Albright (Chicago '92), Lee House (Georgia Tech '90), Todd Sigman (Jacksonville '91), Kevin Chappaco (Florida State '90), Tim Cerio (Florida '91) Rob Upton (Colorado State '92), John Jorgens (California-Northridge '91) and Mark McCarty (Arkansas '91); **SECOND ROW**—Steve Wild (Duke '91), Joshua Weil (Colgate '91), Joseph Ulibarri (New Mexico '91), Brad

Beach (S.W. Missouri '92), André Rest (MIT '92), Ken Jones (GMI '92), Christian Klein (MIT '91), John Tibe (Centre '91) and Maurice Schuetz (DePauw '92); **THIRD ROW**—Thomas Schumacher (S.W. Texas '91), Scott Burkey (Southwestern-Texas '91), Brett McCarthy (Widener '91), Ivan Matuiak (Pennsylvania '91), Franklin Austin (Lafayette '92), David Copher (Oregon Tech '93), Marc Hopper (McMaster '91), William Schmidt (Miami-Ohio '91) and David Stout (North Carolina State '91).

GHQ WINNERS: Delegates from chapters winning the Headquarters Trophy included: **SITTING**—Joseph Ulibarri (New Mexico '91), Rich Calacci (Wabash '91), Lee House (Georgia Tech '90), Kevin Chappell (Florida State '90), Matt D'Onofrio (California-San Diego '92), Sean Rooney (California State-Sacramento '91), Tony Marco (California-Chico '92), John Jorgens (California-Northridge '91), Jim Walter (Stanford '91) and Troy St. John (Arizona '91); **SECOND ROW**—Rob Phil-

lips (Utah '91), Thomas Schumacher (S.W. Texas '91), Hank Littick (Ashland '91), David Stout (North Carolina St. '91), Douglas Martocci, Jr. (Union '91), Scott Austin (S.W. Missouri St. '92), Brian Hohlt (Washington-St. Louis '92), Christian Klein (MIT '91), James Jakub (Western Maryland '91), and Michael Shepherd (Iowa Wesleyan '93) and Bob Miller (New Mexico '50), presenter.

er (Ripon '75) and Jim Harvey (California-Irvine '84) gave seconding speeches.

Holling's name was placed in nomination by his son, Michael Holling (Missouri '85). Seconding speeches were given by George Notaras (Lawrence '53), Fred Green (Toronto '30), Ron Garon (Tampa '80), Stephen Sansone (Rutgers '91) Robert Johnson (Washington-St. Louis '54), Bob Ingels (Illinois '51), Michael Vinding (California-Davis '91), and Troy St. John (Arizona '91).

Fr. Turner was nominated by Bray. Clifton Spargo (Chicago '87), Nimish Patel (Bentley '92), William Schmidt, Jr. (Miami-Ohio '91), John Beach (Texas-Arlington '91) and Kevin Buchar (Illinois '91).

Dr. Whipple was nominated by Dr. Wicks. Seconding speeches were given by Ben Beckham (Alabama '71), William Drinnon (Tennessee Tech '91), James Walter (Stanford '91) and Jeffrey Durham (Hanover '92).

Before the nominations, Dick Galloway, chairman of the Palmer

Foundation, reported to the convention. The Palmer Fund has nearly three million dollars in assets with two million dollars out in loans. The average loan is \$43,000. The average loan in 1989 was \$75,000. There are 47 chapters that have taken out 53 loans.

Abernathy then reported on the financial condition of the fraternity. He discussed the need for a new general headquarters building. He indicated that he was optimistic about the financial status of the fraternity.

While ballots were being counted a formal opening of a chapter meeting, a formal initiation ceremony and a formal closing were given by members of the Emporia State chapter.

Following the Awards Luncheon the Code Committee then came back to the convention to take care of unfinished business. Of prime concern was Section 59, dealing with the way charters would be granted. After considerable discussion and debate the convention changed Section 59 by approving a procedure whereby the respective province president and the Survey Commission would monitor the progress of a colony. When the colony completed GC prerequisites, the province president could then recommend that a charter be granted.

The charter would be granted only if (1) three-fourths of all chapters in the province in which the institution is located approve, (2) the Survey Commission approves and (3) the General Council approves. If the colony is located in a province containing four or more chapters, then the three-fourths vote is required. If the province contains only three chapters, then the vote of two of them is required for approval.

In addition the convention formalized the General Council nominating process by approving the addition of a Nominating Committee that will now replace the less formal Search Committee.

The convention defeated a proposal that would have required a pledge to attain a 2.25 grade average on a 4-point system in order to be initiated.

The convention also defeated a proposal that would have given all chapter advisers a vote at General Conventions.

The session was concluded with a presentation on Risk Management conducted by Art Hoge (Westminster '75), dean of the Leadership College, Rusty Richardson (Tampa '80), director of alumni services, and Jim Beckman (Centre '85), insurance broker.

Grand Banquet

A tribute to Miller highlighted the Grand Banquet.

First, he was inducted into the Founders Club, reserved for members who contribute \$10,000 or more to the Educational Foundation. The general officers, consultants and friends had raised over \$18,000 to create a scholarship in his name at the time of the convention.

Later in the program, Miller was presented with a family portrait and was given the opportunity to address the delegates. He was also presented with a portrait of the Governor's Palace at Williamsburg, VA by incoming GC President Abernathy. The evening was concluded with a slide presentation highlighting Miller's 39 years of service.

Another highlight of the banquet was the presentation of the Gardner Trophy recognizing "The Phi of the Year" Monte Johnson (Kansas '59). Johnson and his wife were present to receive the award. (See story elsewhere in this issue).

Earlier in the program, Brown conducted the Golden Legion ceremony honoring Webster Bishop (Texas '40) and Dr. Russell D. Shelden (Missouri '39).

Trophies for award-winning chapters were given to Westminster, Kansas City Trophy; Mississippi, Founders Trophy, and Iowa State, Harvard Trophy.

Ten-year service recognition was given to Holmes, Fred Dunn (Indiana '65), Marv Perry (Maryland '53) and Estes.

Burra joined Miller in the Founders Club in a presentation conducted by Perry.

Stitt then presented a Legion of Merit medallion to Oliver Samuel (Kansas '48) and a Legion of Honor medallion to Cary.

The new General Council was installed followed by the tributes to Miller and a special slide presentation "A Look Back" that featured a variety of convention activity concluded the evening.

Additional Coverage on Page 171

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 Abernathy and Fr. Turner. Those memorialized included Donald M. DuShane, Sr. (Wabash '27), scholarship commissioner (1949-1958), member-at-large of the General Council (1956-1960), reporter of the General Council (1960-1962), and member of the Survey Commission (1962-1965); George H. Ginader (Allegheny '55), chapter consultant (field secretary) (1955-1956); Thomas D. Harmon (Michigan '41), donor of the Harmon-Rice Award (1956); William A. Ross (New Mexico '69), chapter consultant (field secretary) (1969-1970), director of chapter services (1970-1975); and Edward J. Walz, Jr. (MIT '47), president of Alpha Province (1953-1955). Delegates to the convention requested that Sydney Arel Jefferson (Colorado State '91) and C.I. Keith (Manitoba '33) also be included.

Stages, chairman of the resolutions committee, presented the report of the resolutions committee and Abernathy ended the convention with the traditional closing ceremony. ■

The Fraternity would like to express its deep appreciation to the following alumni or businesses, who have generously contributed toward the success of the 68th Biennial Convention. Without their support, many of the Convention activities would simply not have been possible.

Delmar Burton (Missouri '50)
Sidney Cooke (Westminster '53)
Thorton Cooke (Kansas '49)
Jordan Haines (Kansas '49)
Mike Harper (Washburn '63)
Bill Hess (Kansas '69)
Monte Johnson (Kansas '59)
KCTV 5
Phil Jones (Maryland '66)
John Rose (Missouri '67)
Frank Kirk (Kansas '64)
James Kirk (Illinois '34)
Locton Insurance
William L. Frick (Kansas '64)
Grover B. Simpson (Kansas '81)
Joseph B. Donnelly (Kansas '77)
Joseph E. Brown, Jr. (Kansas '76)
Bruce McClelland (Missouri '65)
Gene Paris (Kansas '58)
Stan Staats (Kansas '51)
Robert M. Stone (Nebraska '43)
Tom VanDyke (Kansas '60)
Harold Warwick (Kansas '48)
Bill Woodson (Missouri '42)

BUSY PHIS

IN BUSINESS

BOARD ROOM

•**JORDAN L. HAINES** (Kansas '49) has served as chairman of the board of Bank IV Wichita and its holding company, Fourth Financial Corporation, since December, 1982. He joined the Bank IV organization in 1962 as vice president and manager of the Business Development Department. ■

VP'S DESK

•**BOYD E. GIVAN** (MIT '57) has been named executive vice president and chief financial officer of the Boeing Company.

•**WILLIAM M. TO** (College of Pacific '86) has been named partner and vice president of Hawaii operations unit for the Tele-consulting Group in California.

•**KERN RODEBERG** (Minnesota '64) has been appointed vice president, human resources North American operations of Ahlstrom Machinery. He was most recently vice president, human resources for Gould Electronics in Fort Lauderdale, FL. He is at corporate headquarters in Roswell, GA.

•**TIM J. KLITCH** (Miami '83) has been promoted to Vice President, Commercial Lending Group at Texas Commerce Bank-Austin. He has been with TCB since 1984, most recently serving as Assistant Vice President, Real Estate Lending Group.

KLITCH

•**RUSSELL CAMPBELL** (McGill '79) has been appointed vice president, investments at The Bank of Nova Scotia in Toronto, Canada. He has been with the bank since 1985 in various investment management capacities. ■

BUSINESSMEN ALL

•**ROB KINCAID** (Iowa '87) has been promoted to retail sales coordinator for *The Des Moines Register* display advertising department. He was formerly an advertising account executive for the newspaper.

•**DAVID CHESTER** (Kentucky '90) has announced the opening of Chester Financial Services, a property tax consulting business specializing in reducing property owners' taxes and streamlining their tax management processes. The company is located in Merrillville, IN.

*HAINES

*RODEBERG

•**RORY REARDON** (Mississippi '81) has been named public relations manager for The Ramey Agency, a Jackson, MS-based advertising, marketing and public relations firm.

•**CREG HARRIS** (Florida '78) has recently joined Schlumberger Technologies in Paris as assistant controller, instruments division worldwide. Prior to this move he was employed by Krupp Steel in Tampa and Houston and by Salzgitter Stahl GmbH in Houston, Dusseldorf and Hannover.

•**GRAIG STRUTZEL** (Iowa State '82) has been promoted to commercial banking officer at First Interstate Bank of Des Moines. He was a loan review officer for First Interstate of Iowa, Inc., the bank's holding company.

•**GREGORY C. WAGNER** (Miami-Ohio '83) has accepted a new assignment with PPG Industries, market manager, industrial powder coatings, North America. He lives in Chargin Falls, OH. ■

PROFESSIONAL POSTS

•**ROBERT H. NAPIER** (Emory '61), executive vice president of Sovran Bank/Central South, has been elected president of the Tennessee Mortgage Bankers Association. He joined Sovran as a senior vice president in 1983 and has been active in real estate lending since 1963. ■

HONORED

•**STEPHEN C. SMITH** (DePauw '43), dean of the School of Natural Resources at Wisconsin from its inception in 1967 until 1987 when he retired, has been named a recipient of the Wisconsin Idea Award in Natural Resource Policy for his efforts to improve cooperation between the university and state on resource policy matters.

•**DEAN W. GRAVES** (Kansas '56), a Kansas City architect, has been advanced to The American Institute of Architects College of Fellows. Fellowship is a lifetime

honor bestowed for notable contributions to the profession.

*KINCAID

*GRAVES

•**MAURICE ACERS** (SMU '29), longtime Dallas attorney and businessman, and Ebby Halliday Acers, his wife, have been selected to receive the 1990 Russell H. Perry Free Enterprise Award. The award is conferred on individuals whose lives and business leadership exemplify the ideals of American free enterprise.

•**DR. ELDEN SMITH** (Ohio Wesleyan '32), former president of Ohio Wesleyan, received a Distinguished Achievement Citation from the university's alumni association in May. It is the association's highest honor recognizing alumni for professional accomplishment and outstanding service to humankind.

•**ALFRED C. SIKES** (Westminster '61), chairman of the Federal Communications Commission, was awarded an honorary degree of Doctor of Laws during the 136th commencement exercises at Westminster College on May 13. He was the college's commencement speaker. ■

*ACERS

*SIKES

• Two deceased Ohio State Phi Delt — **DR. DONALD V. UNVERFERTH** ('65) and **JAMES W. BAAS** ('68) — were recently honored by Ohio Zeta. **UNVERFERTH**, the starting quarterback for the Buckeyes from 1963-65, will have a hospi-

tality house dedicated to serving the needs of heart transplant patients and their families named after him. It will be the first of its kind in Central Ohio. BAAS, a defensive end for Ohio State, will have a financial award presented annually in his honor at Upper Arlington High School in Columbus.

IN THE ARTS

•ERICH KUNZEL (New Hampshire College '57), Cincinnati Pops conductor, led the National Symphony Orchestra in a special Memorial Day concert televised live nationwide from the West Lawn of the U.S. Capitol. The first "National Memorial Day Concert," designed to salute those who died in each of the wars the United States has fought, was carried by PBS stations nationwide.

IN GENERAL

•DR. GEORGE STANLEY PETERS (Miami-Ohio '29) was the subject of a March 9, 1989 article in *The Montgomery* (Alabama Independent). Over the years he has become a highly respected surgeon world-wide. He was founder-owner of the University Medical Center Hospital in Montgomery. He was also a veteran of the Guadalcanal Campaign in World War II. There is a lengthy write-up in *The Guadalcanal Legacy* about him.

•CHARLES HOKANSON (Syracuse '67) is president of Thermedics in Fort Lauderdale and his company announced the release of the Accura™ Hydrocephalus Shunt System. It is the first of a family of implantable shunts designed for the treatment of Hydrocephalus, a medical condition requiring drainage of fluid from the brain.

•C. J. "PETE" SILAS (Georgia Tech '53), chairman and chief executive officer of Phillips Petroleum Company, has been elected to the 1990-91 vice chairman of the board of directors of the United States chamber of commerce.

IN EDUCATION

FACULTY AND STAFF

•DR. CHARLES J. MORRIS (Denison '62), Denison professor of psychology, has been named the college's new provost. He has been at Denison since 1969 when he became an assistant professor. Since that time he has twice served as chair of the department and was assistant dean of the college in 1973-74. He was promoted to full professor in 1980.

•ANTHONY S. SALA, JR. (Stephen F. Austin '86) is attending Tulane University School of Public Health and Tropical Medicine, pursuing a Masters of Health Administration degree. He has been elected president of the Student Government Association in that school and is also a member of the finance committee, responsible for allocating \$750,000 to 200 student organizations.

•CHARLES H. OLDFATHER (Nebraska '41) and his brother, Hortense, have pledged \$100,000 to the Kansas University Endowment Association for construction of the stalled Ernst F. Lied Center at KU.

•C. HERMAN TERRY (Georgia '38) and his wife, Mary Virginia, have given a \$6 million endowment to the University of Georgia College of Business Administration. The gift will establish seven professional chairs, a scholarship fund for graduate students and a salary supplement program for faculty in the business college. He is chairman and director of the American Insurance Group and American Bonding Co., both based in California.

IN GOVERNMENT

•FORD L. THOMPSON (Florida '41) has announced his retirement after 33 years of law practice and 10 years as a judge in the First District Court of Appeal in Tallahassee, FL. He received his Golden Legionnaire pin in 1988.

IN THE ARMED SERVICES

PROMOTED

•JOHN COMPERE (Texas Tech '63) has been selected by the Department of Army for promotion to Brigadier General in the Army Reserve and assigned as Chief Judge, U. S. Army Court of Military Review (Individual Mobilization Augmentee, Office of The Judge Advocate General). He is a San Antonio family lawyer and a senior owner of the law firm of Shaddox, Compere, Gorham & Good, P.C.

ASSIGNMENTS

•CAPTAIN IVAN R. FULLER (Butler '58), U. S. Navy, has been assigned as the senior chaplain abroad the nuclear-powered supercarrier, USS Theodore Roosevelt, which is homeported in Norfolk, VA. He has just completed a tour of duty as the supervisory chaplain for the Marine Corps Air Bases Eastern Division.

•DR. FRED C. DEMETZ, SR. (LSU '67) has joined the Naval Coastal Systems

Center, Panama City, FL in the Surface Ship Torpedo Defense Joint Project office.

RETIREMENT

•MAJOR GENERAL MARK W. TENNEY has retired from the United States Army Reserve after more than 30 years of distinguished service. He was the commanding general of the 416th Engineer Command located in Chicago. He assumed command after serving three years as the Deputy Commanding General, and in various other staff positions since 1966. He co-founded the firm of Tenney-Pavoni Associates, Inc. (formerly Tenech, Inc.) in 1969, and presently serves as the chief executive officer.

LOYAL ALUMNI

•JAMES W. MCLAMORE (Cornell '46), founder of Burger King, has retired as chairman of the board of trustees at Miami-Florida. During his 10 years as chairman the university has hired president Edward Foote II, raised SAT scores above 1,100, had three national football championships and initiated a fund drive that raised \$517.5 million.

•JOHN CHARLES FORD (Maryland '64) has established the John Charles Ford Fund in order to create a visiting professorship in the university's department of theater and also an undergraduate scholarship for a university theater student. He is the owner of John C. Ford Associates, a New York-based international consulting firm specializing in management development and organizational communications.

*THOMPSON

*TENNEY

SCROLL DEADLINES

Winter Issue	September 10
Spring Issue	December 10
Summer Issue	March 10
Summer Supplement	June 1
Fall Issue	June 10

ALUMNI NEWS

ATLANTA

The Atlanta Alumni Club of Phi Delta Theta held its annual Founders Day banquet on Thursday, Feb. 22, 1990, at The Ritz-Carlton Hotel in Buckhead.

Randall Bryan (Georgia '67), president, was the toastmaster of the Evening. The invocations were pronounced by Reverend **Dave Moss**, (Washington-Seattle '68). **Donald T. Jackson** (Auburn '82), club vice president, presented the awards.

The Ward Wight Trophy for best scholarships program was presented to Georgia Beta at Emory University by **Roland A. Radford, Jr.** (Georgia '51) and past president of the club. The G. Nolan Bearden Trophy was presented to Auburn University (Alabama Beta) by **John Y. Williams** (Georgia Tech '64), past president of the club. The Frank Carter Trophy for the best all around chapter was presented by brother **Carter's son, Frank Carter** (Washington & Lee '49) to Georgia Delta. The Michael S. Irby Award was presented by **Randall C. Bryan**, president of the club in memory of his good friend, to the most outstanding undergraduate. This year co-winners were **John Shellimy**, Georgia Delta chapter and **Gus Puryear** of Emory.

Frank Carter introduced **Joe Martin** (Vanderbilt '64), president of Central Atlanta Progress, who delivered the most inspirational and informative speech about the future of Atlanta and the meaning of Phi Delta Theta. The Chapter Grand report was made by **Harry V. Lamon** (Davidson '54), past province president.

Among those brothers entering the Chapter Grand that were recognized were **Robert Ison** (Georgia Tech '40), **David Denkens** (Nebraska '36), **James K. Shiver** (Georgia Tech '51). The Golden Legion ceremony was conducted by **Thomas Adams** (Vanderbilt '59) and the Golden Legion certificates were presented to the following brothers: **Richard E. Shively** (Auburn '43), **Royce A. Jackson** (Georgia Tech '39), **Hugh H. Howell, Jr.** (Emory '38), **Warner S. Currie** (Mississippi '40), **David G. Lewis** (Georgia Tech '43), **Richard H. Maddux** (Georgia Tech '43), **John Dennis** (Georgia Tech '43), **Leroy P. McCarty** (Georgia Tech '43), **Duncan Walker** (North Carolina '43), **Floyd Mitchell, Jr.** (Georgia Tech '40) and **Sherrod McCall** (Auburn '40).

The Silver Legion certificates were presented for the first time by **John B. Jackson** (Georgia Tech '45), executive vice president to **Robert Ison, Jr.** (Georgia '68) and **John M. Ralls** (Emory '68).

ATLANTA: Golden Legionnaires (sponsors in the background) who received pins and certificates include **Tom Adams** (presenter), **Warner Currie**, **John Dennis**, **Hugh Howell**, **Royce Jackson**, and **David Lewis**, who is being presented by his son, **David Lewis, Jr.**

ATLANTA: Current club president, **Randall Bryan**, visits with former presidents **J. Lane Nalley** and **C. Duncan Beard**.

ATLANTA: **Randall Bryan**, club president, (left) and **John B. Jackson, Jr.**, executive vice president of the club, congratulate **Brannon B. Lesesne, Jr.**, winner of the club's Distinguished Service Award, and **John Shillemi**, winner of the Michael Irby Outstanding Brother Award.

ATLANTA: Ted Keen, president of the Emory chapter, receives the Ward Wight Scholarship Trophy from Roland Radford (Georgia '51), past club president.

ATLANTA: John Shellimi, Georgia Tech undergraduate, receives the Carter Cup from Frank Carter, making the presentation in memory of his father.

Thomas C. Hiles (Georgia Tech '80), past president, presented the report of the nominating committee and the current slate of officers of **Randall Bryn** (Georgia '67), president; **Oliver Kenton** (Georgia '78), vice president; **Donald T. Jackson** (Auburn '82), vice president; **J. Lane Nalley** (Washington & Lee '74), executive secretary-treasurer, and **John B. Jackson, Jr.** (Georgia Tech '45), executive vice president. They were reelected by acclamation.

CENTRAL FLORIDA

Since reorganizing the Central Florida Club early in 1989, the club has experienced an exceptionally successful first year of operation. Membership started at zero and ended with 96 dues paying brothers. Regular monthly luncheon programs were established providing interesting speakers and loads of fellowship.

Five major activities were conducted during the year. We kicked-off with a "re-organizational" dinner featuring Director of Alumni Affairs **Rusty Richardson** as speaker. The four other events were: a charity fund-raising golf outing; two evening dinner programs with brothers **Chuck Rohe** (Wisconsin '62) and **Don Rutledge** (Florida '62) serving as speakers; and a "top-drawer" Founders Day headlining Past General Council President **Tal Bray**.

In June, the club began its second year of operation. A "kick-off" membership renewal campaign is to be the first order of business. Membership Chairman **John Mischuck** (Central Florida '88) will handle the collection of dues for 1990-1991 which will be \$30.00. Brothers are encouraged to give more than the minimum dues and become members of our "Sword and Shield Club."

The club held its first Founders Day celebration on March 29 with 50 actives and alumni in attendance. The highlight of the evening was the induction of **Tom Wuichet** (Dennison '43) and **Donald Gaylor** (Iowa '42) into the Golden Legion. Province President **Ed Hopper** handled the induction ceremony for the Golden Legion and for eight brothers joining the Silver Legion. They were **John Williamson** (Georgia '57), **Sandy Sanders** (Florida '56), **Fred Pfeiffer** (North Carolina '46), **Earl Long** (Florida State '54), **Pat Huff** (Florida '52), **Bobby Duncan** (Florida '56), **Bill Byers** (Auburn

CENTRAL FLORIDA: Eight brothers were awarded Silver Legion pins during Founders Day ceremonies at Central Florida Club. They included **Bob Hughes** (Oklahoma '51), **Bill Byers** (Auburn '49), **Howard Stockton** (Akron '58), **Earl Long** (Florida State '54), **Bobby Duncan** (Florida '56), **John Williamson** (Georgia '57), **Fred Pfeiffer** (North Carolina '46) and **Pat Huff** (Florida '52).

CENTRAL FLORIDA: Tom Wuichet (Dennison '43) and Don Gaylor (Iowa '42) (foreground) were inducted into the Golden Legion during the club's Founders Day activities. Offering congratulations are **Ed Hopper**, (Akron '72) Chi South Province president; **Howard Stockton** (Akron '58), club president; and **Bob Hughes** (Oklahoma '51).

Continued on Next Page

'49), and Howard Stockton (Akron '58).

Central Florida alumni were honored to have as their speaker, **Tal Bray**, past president of the General Council.

John Mischuck reported that the club now has a paid membership of 96 brothers. Not bad for a club only one year old!

During the business meeting directors were elected for 1990-91. They were: **Brian Waterhouse** (Rollins '85), **Jon Sales** (Jacksonville '70), **Charles Carmen** (Florida '71), **Tom Davison** (Rollins '83), **Whit Duncan** (Florida State '85), **Bobby Duncan** (Florida '56), **Howard Stockton** (Akron '58), **Wally Hughes** (Kentucky '42), **Greg Rhodes** (Central Florida '84), **Lin Lessig** (Lehigh '29) and **Jack Branham** (Florida '50).

New officers for 1990 are: president **Howard Stockton**, vice president **Brian Waterhouse**, treasurer **Greg Rhodes**, and secretary **Jon Sales**.

A membership renewal drive will soon be initiated. Orlando area Phis can join by calling **John Mischuck** (898-8872) or **Howard Stockton** (904-394-1453). — **Howard Stockton**

CENTRAL FLORIDA: Tal Bray, past president of the General Council, delivered the main address at the club's Founders Day Dinner.

CENTRAL FLORIDA: Lt. J. R. Harper, Florida Highway Patrol, who spoke to the club regarding DWI liability, is greeted by **Sandy Sanders** (Florida '56).

CENTRAL FLORIDA: Andy Serros (Florida State '54), Bobby Duncan (Florida '56), Sandy Sanders (Florida '56) and Tom Wuichet (Dennison '43) enjoy the club's Founders Day Dinner.

CENTRAL FLORIDA: Mary Joyce (right) spoke on "Psychic Hunches in the Business World" at the club's March 27 luncheon. She visits with her agent, Evelyn Gordon, and Howard Stockton, club president.

FORT LAUDERDALE: This working at the Spring boat show are Don Hess (Miami-Florida '59), Harry Schafer (Purdue '64), Jack Korthals (Ohio State '70), Michael Luby (Ohio State '70), Bret Scoville (Kansas State '84), Charlie Hokanson (Syracuse '67) and David Newman (Akron '68).

FORT LAUDERDALE

The fifth annual "Greek" party was held on March 10 in Terminal 24 at Port Everglades. The participating alumni groups included Alpha Chi Omega, Delta Delta Delta, Delta Gamma, Kappa Kappa Gamma, Phi Delta Theta, Pi Kappa Alpha, Sigma Alpha Epsilon and Sigma Chi.

Close to 400 "Greek" alumni enjoyed chicken wings and cole slaw compliments of Hooters followed by a buffet dinner served by Dominion Catering. The group listened and danced to the music of a band led by Captain Harry Hann.

The party benefited Florida Ocean Sciences Institute (FOSI).

The proceeds from the party specifically was used towards the construction of FOSI's new swimming pool, completed in May, 1990.

The check for \$1,500.00 was presented to Neil Wilson, FOSI's executive director during the ground breaking ceremony on March 19th.

The club collected \$2,149 from parking fees at the Ft. Lauderdale Spring Boat Show for the benefit of the Florida Ocean Sciences Institute (FOSI), the club's community service project. The show was held on May 3-6 at the Bahia Mar Resort & Yachting Center.

FOSI is a program for teen-age offenders that uses a marine-oriented approach to rehabilitation. Since adopting FOSI as a community service project in 1987, the Phi Delta Theta Alumni Club of Ft. Lauderdale has raised more than \$47,000 for FOSI.

Thirty-two Phi Delt participants including, Craig Voight (Miami-Florida '69), Dave Isenberg (Florida '75), Bob Hoysgaard (Wisconsin '63), Lowell Boggy (Indiana '47), Steve Rea (Pittsburgh '81), Larry Serlo (Florida '81), Jack Korthals (Ohio State '70), Michael Luby (Ohio State '70), Harry Schaefer (Purdue '64), Bob Allen (South Florida '74), Bob Slatlerly (Union '40), Don Schaffer (Lafayette '54), Cliff Roberds (Georgia Tech '53), Rick Forum (North Carolina '66), Bob Poage (Florida '48), Mark Englehart (Montana State '73), Wynne Casteel (Missouri '54), C.B. Pope (Wisconsin '59), Mike Cole (Florida '65), Skip Grkovic (Colorado State '71), Audrey and Dick Frederick (Florida '59), Doc Howie Schlitt (Allegheny '51), Jim Martin (Florida '53), Tom Christensen (Wisconsin '61), Jack Bauer (Drake '63), Tim Welch (Florida '87), Bret Scoville (Kansas State '84), Charlie Hokanson (Syracuse '67), David Newman (Akron '68), Ken Banks (Florida State '86), Don Hess (Miami-Florida '59), and John Srofe (Hanover '79).

The club held its annual Founders Day party on April 25 at the Florida Ocean Sciences Institute in Ft. Lauderdale. Over 80 Phis were in attendance.

Honored at the Founders Day party were the Golden and Silver Legionnaires. Golden Legionnaires included George Anderson, M.D. (Centre '41), Jay Anson (Butler, '42), Dick Carson (Butler '43), Frank Fuchs

Continued on Next Page

FORT LAUDERDALE: The organizers of the Fifth Annual Greek Party include Bob Hoysgaard, club president; Shirley Gleason, Alpha Chi Omega; Mike Long, Pi Kappa Alpha; Kimberly Simeone, Delta Gamma undergraduate at Miami; Brad Botkin, Sigma Alpha Epsilon; Judy Gaumer, Kappa Kappa Gamma; Neil Wilson, executive director of FOSI; Rande Reed Voight, Delta Delta Delta; and Jerry Jordan, Sigma Chi. Photo by Sig Bokalders

FORT LAUDERDALE: Founders Day Silver Legionnaire recipients include Jim Martin (Florida '53), Dick Kirk (Florida '65), Bob Jenkins (Akron '57), Bob Spuck (Miami-Florida '68), John Conness (Florida '68), David Mills (Miami-Ohio '67), Tom Daiello (Lafayette '67), David Newman (Akron '68), Drew Frazer (West Virginia '57), C. B. Pope (Wisconsin '59) and William Cook Murphy (Miami-Florida '59). Photo by Sig Bokalders

FORT LAUDERDALE: Golden Legionnaire recipients include George Tedder (Florida '43), Dick Carson (Butler '43), Frank Shrader (Randolph-Macon '40), Jay Anson (Butler '42), Frank Fuchs (Westminster '35), Bob Roshirt (Cornell '43) and Jack Quailey (Penn State '43). Photo by Sig Bokalders

FORT LAUDERDALE: One of the many reasons for the continued growth and success of the club has been the addition of secretary Carolyn Griesse. Carolyn has been assisting the club for over two years and is shown greeting John Troutman (South Carolina '63).

FORT LAUDERDALE: "Big Brother" Don Hess (Miami-Florida '59) presents Silver Legion pin to "Little Brother" William Cook Murphy (Miami-Florida '59). Hess is pictured with poem that he composed and read during the presentations. Photo by Sig Bokalders

(Westminster '35), Joseph Marquette (Indiana '42), John Quailey (Penn State '43), Robert Roshirt (Cornell '43) Dr. Frank Shrader (Randolph-Macon '40) and George Tedder, Jr. (Florida '43).

Silver Legionnaires included Louis Anderson (Maryland '68), John Conness (Florida '65), Thomas Daiello (Lafayette '67), Steven Donovan (Missouri '66), Drew Frazer (West Virginia '57), Bob Jenkins (Akron '57), Dick Kirk (Florida '65), Jim Martin (Florida '53), Robert Middlemas (Tennessee '68), David Mills, III (Miami-Ohio '67), Michael Montesi (Union '67), William Cook Murphy (Miami-Florida '59), David Newman (Akron '68), C.B. Pope (Wisconsin '59), Richard Sherman (Tulane '68), Robert Spuck (Miami-Florida '68), John Troutman (South Carolina '63) and Warren Ullman, Jr. (Ohio State '67).

Highlights during the ceremony included the reunion of fellow Golden Legionnaires Jay Anson and Dick Butler, who had not seen each other since their Butler University days... over 50 years ago! Dick recited the poem "The Poem on the Wall" by Hilton U. Brown, Jr. Dick and Jay had to memorize the poem during their pledgeship at Butler University.

William Cook Murphy was sponsored and introduced at the ceremony by his Phi Delt "Big Brother" Don Hess (Miami-Florida '59). Also, John (Jack) Quailey was sponsored and introduced by his son, Bruce Quailey (Penn State '71).

HOUSTON

On June 12, the Houston Alumni Club gathered together for the first ever Houston Astros Skybox Party. There were approximately 50 Brothers in attendance at the festive gala that was highlighted by an Astros victory.

The poor Dodgers never stood a chance as they were victimized by the constant heckling of brother Steven Helm (Texas '85) who incidentally was crowned the "Hotdog" King.

Other brothers responsible for helping bring the Astros to their fourth straight win are David Stevenson (Southwestern '84)

and Tom "Bubba" Trammell (Southwestern '84). They, in fact, led the whole Astro-dome in prayer when Juan Agosto was brought in to pitch in the seventh inning. Way to go guys!

Another special point of interest was the beautiful rendition of the national anthem given by P.P.G.C. '68-70 Howard E. Young (Southwestern '47). His rap was done to the charming beat box of Leon Blum (Southwest Texas '83) and the stylish scratching of MC Jed Skeet (Texas '84).

The HAC would like to welcome some of its newest members: brothers Carl Badgett, Gregg Proctor, Roland Brand, Julian LaRoche, David Bowman, Ed Cappel, Ken Perkins, Ben Edwards, Jerry Thuber, James Reckling, Ed Ellis, James Root, Glenn Ewton, Terrell Taylor, Don Toland, John Overshiner, Ted Ellis, Jack Mayfield, Paul Noyd, Roy Box, Walter Taber, Ben Austin, Stephen Claiborn, and Greg Marshall. In addition to the new members, we were also fortunate to have two visiting brothers join us from other parts of the nation. Their names are: Greg Arnold (resident of Florida), Andy Schwartzfeggar (resident of Ft. Worth).

We always have a great time when we get together so if you are interested in joining, please call Chris Young (Texas '84) [Office: 953-1363, Home 664-9771]. Our next event will be a golf tournament, two-man scramble format, at the Sugar Creek Golf Course sometime in September. Prizes will also be awarded for groups with the highest scores so as to make the tournament more interesting. — Ben Austin

ILLINOIS

Illinois Delta-Zeta noted the founding of the fraternity and their chapter 119 years ago, with a dinner at the Lincoln Room, Knox College, Galesburg, IL. Illinois Delta was founded in 1871 and was combined with Illinois Zeta at the closing of Lombard College in 1930.

Ninety alumni, guests, actives, and Phi-keias gathered for an evening of brotherhood featuring the presenting of the Golden Legion certificates and pins to Ralph Sharpe, Jr., Flossmoor, IL, Robert C.

LOS ANGELES: Wendall Niles, long time master of ceremonies on many famous radio programs, was the featured speaker at the Los Angeles Alumni Club's Founders Day dinner.

LOS ANGELES: Chris Lapple presided over the Los Angeles Alumni Club's Founders Day dinner as one of his last official acts as president of the club.

LOS ANGELES: Golden Legionnaires receive their pins and certificates with the help of their sponsors at the club's Founders Day dinner.

ILLINOIS DELTA-ZETA: Morton Hutchkiss ('45) (right), a pen and ink artist, presents a drawing of the former Phi Delt House (1925-1960) to Illinois Delta-Zeta President Brad Bunnet as Jack Lillie ('45) watches in the background.

ILLINOIS DELTA-ZETA: Golden Legion certificates and pins were presented to David Singate, Robert C. Peterson, John Long, Jack Lillie and Ralph Sharpe, Jr. at the Illinois Delta-Zeta Founders Day dinner.

Peterson, Elmhurst, IL, and Avon, IL residents, David Wingate, Lewis Lillie, Jr. and John Long. It is an honor to be a Phi for 50 years, however, Lee Cassidy (Knox '20) really impressed the brothers by having achieved that distinction 23 years ago.

Highlighting the evening was an address by Anthony A. Lee, Knox class of 1975. Tony is the state's attorney of the most famous county in the country (thanks to General Motors), Ford County Illinois.

It was noted that the Spring issue of the *Scroll* was dominated by Illinois Delta-Zeta Phis, with featured articles on Bob Wallace and the Smith family.

After dinner, the brothers visited the Phi Delt house to view some of the improvements, made possible by the "Drive for 125". The "Drive" continues to do very well with over \$26,000 having been pledged. Of that amount, the 233 participants have already paid over \$18,000. The active chapter expressed its appreciation of this support.

With its rich heritage, Illinois Delta-Zeta remains a proud chapter of Phi Delta Theta, and continues to "exemplify the teachings of the Bond".

LOS ANGELES

The annual Founders Day dinner of the Los Angeles Alumni Club was held on March 14th on the campus of the University of Southern California, an institution of higher learning famous for Porsches, Beverly Hills fashions, quarterly vacations in

Palm Springs, football and education.

A wonderful evening was put together once again through the prodigious, gargantuan and capacious effort of our steadfast planning committee led by retiring President Chris Lapple of Cal Zeta.

We had more than 100 Phi brothers gather to enjoy refreshment, renew acquaintances and share a wonderful evening.

Following dinner we received enthusiastic reports from the presidents of each of the three chapters in our immediate area: Cal Gamma (UCLA); Cal Delta (USC); and Cal Zeta (California State University at Northridge). Each report was encouraging i.e. grades were improved, athletic prowess was among the best, campus involvement was superior, girls were very good, parties were terrific, and nobody was on probation (that we know of).

Each president then announced his chapter's "Phi of the Year" award. They were: UCLA — Gary Bittner (for the second time); USC — David Sewell; and CSUN — Scott Goldberg. The UCLA chapter took this opportunity to present to Hugh Geyer ('43) a plaque in appreciation of the four arduous years he labored to bring about a lease whereby the chapter is back on fraternity row after an absence of more than 15 years.

One of the high lights of the evening was our keynote speaker. Wendell E. Niles (Montana '27). He kept the brothers undulating between rapt attention and hilarious

laughter as he spun a magic web of anecdotes and humor commencing with his experiences in the early days of Montana Alpha through his all encompassing career in the field of entertainment. Brother Niles has appeared in more than 30 motion pictures and is recognized as perhaps the #1 radio and TV announcer during his career. Just a few of "his" shows were Bob Hope, Burns and Allen, Milton Berle, Joey Bishop, Tony Martin, Charlie McCarthy, Gene Autry, Hallmark Playhouse and on and on. Among his many honors is his star on the famous Hollywood Walk of Fame on Hollywood Blvd.

As usual, the Golden Legionnaire ceremony came last. This year we inducted 11 men into that most hallowed group which is the largest class of 50-year Phis we have had and certainly makes their names worthy of mention here. They are: Tom Bair (DePauw '43), Don Fellows (UCLA '42), Hugh Geyer (UCLA '43), George Guild (Washington '42), Richard Johnson (Centre '43), Norman Lauchner (Franklin '42), W.A. Monahan (Kansas State '43), Howard McGee (Kansas State '43), Carl Nachtrieb (Akron '42), Don Phinney (Kansas State '43), and Robert Trump (Iowa Wesleyan '46).

Following this solemn and inspiring ceremony and official photographs, President Lapple's remarks concluded the meeting. All of us on the Board would like to

Continued on Next Page

thank Chris for his perspicacity and exertion in leading the L.A. Alumni Club throughout the past four years.

I would like to thank Phi Delta Theta for creating the Silver Legion award, my receipt of which was especially gratifying, since I have been a Phi since 1955. — Samuel Green

MONTANA

On Feb. 24, 1990, alumni and undergraduates of Montana Alpha gathered together to honor four legendary men in Montana, "The Four Norsemen of the University of Montana."

The Four Norsemen came to the University of Montana in the early 1920's from Butte, MT. Little did anyone know that these four Swedish brothers would have a profound effect on sports and scholarships at UM. The first Dahlberg to come to the University was Harry "Swede" Dahlberg, who not only became captain of the football team and member of the Silent Sentinel honor society, but became one of the founding fathers of the Montana Alpha Chapter of Phi Delta Theta in 1920, a year before his graduation. Harry won four football awards and went on to be inducted into the Montana Sports Hall of Fame.

The other three Dahlbergs followed closely behind Harry. George "Jiggs" Dahlberg, ('25), won awards in basketball and football and was later inducted into UM Basketball Hall of Fame, the Montana Sports Hall of Fame, and the Montana Coaches' Hall of Fame. George was assistant football coach for 12 years, head basketball coach for 16 years and became athletic director for six years at the University of Montana. Numerous scholarships and awards were founded in George's name and the new basketball arena at the University was named Dahlberg Arena in George's honor.

After George came Oscar Dahlberg ('26) and Alfred "Al" Dahlberg ('34). Oscar won awards in football and basketball and became student body president in 1926. Alfred won awards in football, basketball and track and won the Grizzly Cup award for outstanding athletes. All four brothers belonged to the Silent Sentinel UM Honor Society as well as starting great tradition of sports and scholarships commitment at Montana Alpha.

Montana Alpha awarded George Dahlberg, the last of the Four Norsemen, a plaque to be hung in Dahlberg Arena in honor of the contributions to the University and Phi Delta Theta by these great men. Three generations of Dahlbergs have been a part of Montana Alpha and will continue to be in the future.

NASHVILLE

On March 28, 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 actives enjoying a fine evening.

MONTANA: Hal and Sharee Fraser ('64), George "Jiggs" Dahlberg ('25), Arthur Dahlberg ('58), and Ann and Roger Strombert ('63) pose with their plaques at the Montana Founders Day.

MONTANA: Honored at the Montana Founders Day were Tim Dahlberg ('91), George "Jiggs" Dahlberg ('25), Arthur Dahlberg ('58) and Steve Dahlberg ('92).

After an excellent meal, President Bill Estes (Vanderbilt '55) welcomed everyone to the banquet and noted that 19 various chapters were represented. Bill then called upon Tom Stumb (Vanderbilt '83), Tennessee Alpha chapter adviser, to make a special presentation to Dorothy Halliburton. The beloved "Dot", who recently retired, was recognized for her 35 years of faithful service as cook and kitchen manager for the Tennessee Alpha Chapter.

Next on the evening's agenda was the Golden Legion ceremony. Brother Stumb performed the ritual, and brothers George Byron Alder (Vanderbilt '43), Edwin Anderson (Vanderbilt '43), Gilbert Blake (Vanderbilt '43), T. Oscar Burris (Vanderbilt '43), Thomas Connor (Vanderbilt '42), Matt Dobson (Vanderbilt '43), and John Warner White (North Carolina '42) were present to be honored as inductees. Others eligible but unable to attend were Warren C. Beem (DePauw '42), Beverly W. Landstreet (North Carolina '43), and Walter M. Robinson (Vanderbilt '43).

The program was then turned over to the Vanderbilt actives. Outgoing President Will

Fitzgibbon gave the state-of-the-chapter report and introduced next year's officers: President Robin Thompson, Vice President John Crockett, Rush Chairmen Charles Mercer and Blake McConnell, Treasurer Todd Driver, House Manager Steven Madden, and Social Chairman Kevin O'Hara. To close the evening, Robin Thompson took the podium to introduce the outstanding class of new initiates and to present the Best Senior Award to Will Fitzgibbon, the Best Pledge Award to Jim Hughey and the John S. Medant Sportsmanship Award to Eb Lemaster. The Nashville Club is already looking forward to celebrating the 143rd anniversary. — John M. Abernathy, III

PALM SPRINGS

The newly formed Coachella Valley Alumni Club held a Founders Day dinner meeting at the clubhouse of *The Springs*, in Rancho Mirage, on March 21, 1990. Past GC President Charles E. Wicks (Wilamette '47) gave an outstanding talk on the principles of the fraternity and the full

ST. LOUIS: Elmer Boehm (right) receives the St. Louis Alumni Club's "Phi of the Year" award from his son, Barry.

ST. LOUIS: Various Phi Delt actives perform the traditional candle lighting ceremony at the St. Louis Alumni Club's Founders Day dinner.

meaning of membership in Phi Delta Theta. There were no candidates for the Golden Legion Award, but, the evening was enjoyed by all members who were able to be present.

Brother **Rick Thacker** (Oregon State-Oregon '53), was elected president of the club and brother **Frank Marshall** (UCLA '47), treasurer. The board of directors will meet later to discuss future events and nominate other officers. Those in attendance were: **Bob Bell** (Michigan-Pittsburgh '46), **Bill Bennett** (Iowa '48), **Bill Burgess** (Minnesota '39), **Bob Canady** (Wyoming '39), **Bob Hexom** (Montana '43), **Charles Kramer** (Wabash '49), **Frank Marshall** (UCLA '47), **Doug Phillips** (New Mexico '49), **Willard Rowland** (Washington-St. Louis '36), **John Shelden** (TCU '81), **Ron Sutherland** (USC '51), **Rick Thacker** (Oregon State-Oregon '53), **Blair Van Vliet** (Oregon State '74) and **Allen Voigt** (Willamette '48). — **Doug Phillips**

ST. LOUIS

On March 29, over 85 members of the St. Louis Alumni Club attended the annual Founders Day Banquet at the University Club. This year's event was one of the best in years and is just the beginning of things to come.

The banquet's main speaker, **Fran Murray**, is presently owner of the NFL's New England Patriots and is also partners with **Jerry Clinton** (who's two sons are Phis) in bringing a new NFL franchise to St. Louis. **Murray's** presentation was both educational and enjoyable, ranging from current NFL business to the pending hotel tax election which will decide if St. Louis builds a new 70,000-seat domed stadium/convention center addition (and, therefore, help decide if St. Louis gets an NFL team).

Preceding **Murray** on the dias was the well-deserved presentation of the St. Louis Phi of the Year Award to **Elmer Boehm** (Cincinnati '46) along with a report on Missouri chapters by Province President **Jerry Johnson**; reports from representatives of the chapters themselves, the induction of four brothers into the Golden Legion, **George Fuller** (Iowa State '43), **Charles Hodgson** (Washington '41), **John Conrader** (Washington University '43), and **Lou Bailey** (Oklahoma '43); and the election of the alumni board for '90-'91: **Bob Johnson** (Westminster '81), **Charlie Medelberg** (Missouri '80), **Don Land** (Missouri '85) and **Matt Kammerer** (Vanderbilt '42).

ST. LOUIS: Fran Murray, co-owner of the New England NFL team, was the featured speaker at the St. Louis Alumni Club's Founders Day dinner.

The upcoming year promises to be exciting for the St. Louis club, with the **Lou Gehrig Award** to be presented to Cardinal shortstop **Ozzie Smith** at a home game (hopefully June 5... tickets are available) and the annual "Cardiac Cub" softball grudge match with **Sigma Chi** on September 12 along with other events (Christmas Party, Founders Day). Those alumni in the St. Louis area should contact one of the board members for details. March 29 was just the start of a great year! — **Michael Johnson**

ST. PETERSBURG BEACH

The St. Petersburg Beach Alumni Club once again held its Founders Day Banquet and Golden Legion ceremony at the beautiful Lakewood Country Club, St. Petersburg, FL on Feb. 23, 1990. To say the least we had our largest attendance in the 24-year history of the club.

The following Golden Legionnaires received their awards: **Thomas Daffron** (Cornell '41), **Fred C. Lemr, Jr., Col. Ret.** (Ohio Univ. '43), **John E. Stambaugh** (LSU '41), **Robert W. Yount** (Miami-Ohio '42). Unfortunately two brothers, who are members of our club, had to cancel plans to receive their awards, **Joseph W. Bradham, Jr.** (Florida '43), due to conflicting commitments, and **Douglas L. Devos** (Wisconsin '42), due to illness.

In attendance was **Howard Stockton** (Akron '57), president of the Central Florida Alumni Club, who provided us with a few words on the establishment of the recently installed alumni club located in Orlando. We were happy to have brother **Stockton** and his wife as guests to this very important and festive function. Brother **Bob Kinney** (Ohio U. '41) and his wife, **Betty**,

Continued on Next Page

were also in attendance. Brother Kinney vacations in Englewood, FL, but resides permanently in the Cleveland, OH area. Bob will be receiving his Golden Legion award next year and it is anticipated that our club will be his sponsor. He has since become a member of our club.

We had two stirring presentations of the Golden Legion award. The first was Rob Stambaugh (Florida State '69), who presented to his father, John E. Stambaugh (LSU '41), his pin, with his mother, Althea, looking on. The second was Marty Hecht (Ohio U. '42), presenting the pin to Fred C. Lemr, Jr. (Ohio '43), with Ruth, Fred's wife, looking on. It was 50 years ago that Marty pledged Fred with his Phikeia pin at Ohio University, Athens, OH. This was the first time that the two had seen each other since their college days. I might add that Fred has since become a member of our club. He and Ruth now live in St. Augustine, FL, and it is anticipated that they will return to this area to participate in the club's functions.

Preceding dinner, which consisted of the usual New York strip steak as only the Lakewood Country Club can provide, was a Phi Delt songfest. The music was obtained from Headquarters just a few weeks before and started the whole evening on the right "note." It is highly recommended that each of the clubs, if they haven't already done so, obtain the tape and the lyrics from Headquarters. It is bound to start the evening off in the right mood for this or any other social Phi Delt get-together. The songs, led by Jeanne Cherry, wife of brother Lyman (Bud) Cherry (DePauw '37), was able to get more on the right key.

Brother Dean Meck Hoffman, II (Dickinson '41), in the absence of brother Edward Hopper (Akron '65), conducted the Golden Legion ceremony in his usual flawless manner. This same ceremony was written by Dean's father in the days when he was closely associated with Phi Delta Theta at General Headquarters.

The evening was closed by our president Walter Pearson (Iowa '44), with a few words pertaining to what it has meant for him to be associated with Phi Delta Theta, not only during his college days but also and particularly with this alumni club.

Our first event, after the Summer recess, will be our officers installation banquet on September 28, 1990, at the Bilmar Resort Club, St. Petersburg Beach.

As a reminder to the last article, the XXV Super Bowl will be held in Tampa in 1991. Our club is planning a reception but the details will be announced later. — Jerry Novario

SEATTLE

The University of Washington, Seattle Alumni Club held its Founders Day Banquet on April 10, 1990 at the Bellevue Athletic Club. In attendance were over 160 alumni, 75 active and special guest Robert J. Miller, Ron Smith, Pi Province president

SARASOTA: Dick Crepes (Ohio '44), secretary-treasurer, and Al McFadyen (North Carolina '48), president, congratulate Golden Legion inductees Bill Watson (Florida '43) and Mike Fernella (Akron '45) after Russell Thomas (Emory '48) inducted them.

and Martin Taylor, chapter consultant. All helped celebrate the induction of six Golden Legionnaires.

Jim Cope ('68), alumni president, was master of ceremonies and after a wonderful prime-rib dinner and a few announcements recognizing the many successes that the alumni club has had this year, introduced the co-chapter advisers, Leonard "Banger" Smith ('82) and Mark Cordova ('81). After a brief recap of their report on the active chapter, Banger introduced the rush chairmen for this past year, Andy Miller and Pat Pendergast. They each received a plaque in recognition of a job well done for pledging 33 Phikeias.

Dr. Brew Bede ('71) then called the annual Phikeia meeting to order and conducted the business of the house corporation. Among other issues, the alumni unanimously confirmed the present slate of board members as well as the addition of two new members, Jeff Tallman ('81) and Ror Simpson ('81). Steve Willard ('68), vice president of the alumni club, brought the alumni up to date on a retreat that Steve, Bill Rademaker ('64), Dick Parks ('60) conducted recently with the elective officers in the house updating the by-laws and job description and duties of each office so that an even transition can be made each year when new officers are elected. This outstanding contribution of these three alumni was well received by the house and the alumni, and in recognition, were presented the Three Wise Men Award for outstanding service to Washington Alpha.

Each year, the alumni club and the Phikeia Corporation nominate a distinguished alumni for his long service to the fraternity, higher education, and community in honor of Robert J. Behnke ('43). The award this year was presented by Bob Frayn ('56) to his father Mort Frayn ('27). After a rousing standing ovation Mort thanked the brotherhood, his son, and again confirmed his

SARASOTA: Al McFadyen (North Carolina '48) was reelected president of the Sarasota Alumni Association at the club's annual Founders Day dinner on March 16.

SEATTLE: Arthur T. Lee ('17) was honored at the Seattle Founders Day dinner for being a Phi Delt for 75 years.

SEATTLE: Actives Andy Miller, Jeff Walker and Steve McKean perform the traditional candle lighting ceremony at the Seattle Founders Day dinner.

SEATTLE: James Cope, president, visits with Robert J. Miller, featured speaker, at the club's Founders Day dinner.

SEATTLE: Mort Frayn ('27) receives the Robert J. Behnke Alumnus Service Award.

SEATTLE: Golden Legionnaires at the Seattle Founders Day dinner are Richard Bangert, Robert J. Behnke, Dr. Karl Klopenstein, Roger Williams, Robert Paisley and Lawrence Cunningham.

belief that Phi Delta Theta is a "fraternity for life". His name will be memorialized on a bronze plaque in the entry-way to the dining room of the House.

Dick Bangert ('71), treasurer of the Phi-keia Board, then lead the Golden Legion induction ceremony. Dick had the honor of inducting not only his father Richard E. Bangert, Sr. (Pennsylvania '42), but also Washington Alpha inductees, Robert J. Behnke, Robert A. Paisley, Karl H. Klopenstein, Lawrence G. Cunningham and Roger J. Williams. We congratulate you brothers, and particularly Bob Behnke, for your legacy.

In addition to being our featured speaker, it was no accident that Bob Miller was pleased to be in Seattle to make two special, national proclamations from Headquarters. The first proclamation was given to Arthur T. Lee (Whitman '17) to help celebrate his

Continued on Next Page

SYRACUSE: Golden Legionnaires Roger Lotz ('29) and Jack McTierney ('40) receive their pins at the Syracuse Founders Day.

75th anniversary of pledging Phi Delta Theta at Whitman College in 1915. To help celebrate were eight family members and four generations of Phis led by his son Ted Lee (Washington '48). Bob also presented to brother Lee a Phi Delta Theta gold chain watch from the Seattle Alumni Club. Arthur then gave a short speech and emotionally said, "This is the best damn fraternity there ever was," and thanked everybody.

The second national proclamation was meaningful to Bob Miller in that the recipient was brother Bob Behnke who has been a friend for many, many years. Brother Behnke's exhaustive energies and commitment to Phi Delta Theta has been felt from National Headquarters through the provinces and to the local chapter as well as the alumni club. In recognition of his service, it was fitting that on his 50th year and induction to the Golden Legion Bob was also given a watch by the Seattle Alumni Club honoring this evening. Standing ovations were then given to both brother Lee and brother Behnke.

Before Miller addressed the brotherhood as guest speaker, Dick Parks led 15 of his classmates in class songs. Their enthusiasm and brotherhood was warmly received by the banquet attendees. We hope there will be competition from other classes next year at our banquet. Brother Miller then gave a report on the status of Phi Delta Theta, as well as many memories of his service to the fraternity and his warm associations of many of the brothers in Seattle. The alumni and the active chapter genuinely appreciated Bob's visit and his remarks; and, we thanked him for his brotherhood and friendship with Washington Alpha. We wish him well for the duration of his term as the Executive Vice President, retirement, and future outside of Phi Delta Theta.

Our evening was concluded by singing *Quaff-A-Stein*.

VALLEY OF THE SUN

On March 29 at the Cottonwoods of Scottsdale the Valley of the Sun Alumni Club held its annual Founders Day banquet. Fifty-eight alumnus and guests were joined by 10 of the undergraduates from the chapter at Arizona State University.

Lee George Coney (Mercer '40) received his Golden Legion pin. Ten brothers received their Silver Legion pins: Bill White (Illinois '66), Bob Meyers (Kansas '59), Joe Roediger (Cornell '60), Ron Saffer (Iowa State '63), Vic Kraemer (Arizona State '61), Richard Dow (Arizona '62), Bill Vaughn (Arizona State '65), Clyde Betts (Gettysburg '64), Bob William (Butler '67), and Jack Peterson (Franklin '59). Our featured guest for the evening was Robert J. Miller, the executive vice president of the fraternity.

Once again we would like to extend an invitation to any Phi living in the Phoenix area to join us in future activities. We will be meeting monthly at the Fiesta Inn in Tempe, Arizona, on the first Saturday of each month at 8 a.m. This Summer we will

SYRACUSE: Undergraduates George Martinson ('92), John Fox ('92), Jerry Kelly ('91) and Tony Shumskas ('91) enjoy the festivities at the 103rd Founders Day at Syracuse.

VALLEY OF THE SUN: Performing the traditional candle lighting ceremony at the Valley of the Sun Founders Day were FRONT ROW — Jason Wesner, Robert J. Miller, Paul Huges, and Tony Palmeri; BACK ROW — Danny Reed, Chris Sanarese, Kirby Maas, Shaun Gage, Jim Larweth and Matt McDaniel.

be holding our annual golf tourney and when the undergraduate chapter returns to ASU, an alumni dinner will be held at the chapter house. For more information call Don Thompson at 396-9902. — Don Thompson

WASHINGTON, D.C.

The Metropolitan Washington, D.C. Alumni Club celebrated its annual Founders Day Dinner at the Army-Navy Country Club in Arlington, VA on Friday evening, May 11, with brother Bob Schieffer (TCU '59), who is the CBS Television Broadcasting Chief Washington Correspondent, as the featured speaker. At the end of his remarks, brother Schieffer was presented with the 2nd Annual Carl Scheid Appreciation Award by outgoing club president Jerry J. Felmley (Illinois '54), who is succeeded by William M. Treadwell (West Virginia '61).

Frank H. Abernathy, Jr., treasurer of the General Council, gave a preview of the

General Convention scheduled for Kansas City, and introduced brother George F. Atwell, president of the Delta North Province.

Brother Asa Bates (Colby '38) conducted the Golden Legion Awards ceremony for two brothers present, Gen. Bernard W. Rogers (Kansas State '43), USA (Ret.), and Douglas P. La Pierre (Colgate '41).

Dr. F. Jay Pepper (Chicago '60) then presented "Distinguished Phi Awards" to Asa Bates, Ph.D.; Thomas J. Stanton (Chicago '63), attorney and chief of U.S. Bureau of Trustees; Stephen F. Osisek (Virginia '51), principal of George Washington School, Alexandria, VA; and Rodney Harrington (West Virginia '46), retired Pentagon military officer.

In addition to brother Treadwell as president, the new officers of the alumni club will be David C. Beeder (Illinois '52), re-elected vice president; and Paul Gettel

(Michigan State '85), re-elected secretary/treasurer.

The Metropolitan Washington, D.C. Alumni Club meets next on Thursday, September 20 at Ireland's Own restaurant in Alexandria, VA, for a noon luncheon and on the third Thursdays of October and November at the National Press Club in Washington, D.C. for noon luncheons. The December meeting will be on Capitol Hill. All visiting Phis are invited. Contact Dave Beeder, bureau chief at the *Omaha World-Herald*, National Press Building for further details: (202) 662-7270. — William M. Treadwell

VALLEY OF THE SUN: George Lee Coney (Mercer '40) receives his Golden Legion pin and certificate from Robert J. Miller, executive vice president.

SYRACUSE: Richard Roberts ('80) presents Beta Province President Ron Garon with an award in appreciation for his efforts to improve New York Epsilon. An "Outstanding Alumnus Award" was created in his name to be given each year to the alumnus whose participation and interest in the chapter's continuing progress goes above and beyond the call of duty.

Birthday Bunch Meet Annually

Sometimes alumni have their "special" reunions, but how about a group that has met every January, since their graduation in 1951, without a miss! They are called "The Birthday Bunch".

The Birthday Bunch is a group of seven (or eight) from Missouri Gamma. They are Tom Holling, Charles Mahn, Randy Martin, Hugh Webster and Bob Wolters. Another member of this group, Jim Sprick, died a few years ago but his wife, Barbara, joins the bunch and their wives, at the annual "Birthday Bunch", gathering.

Another Phi Delt member of the "Birthday Bunch" function is Peter Mollman. A "founding" member, who for several years now has lived in Chicago, Illinois, and is not always able to attend. Last year, however, the group journeyed to the Windy City to have the event, and Pete was in attendance.

This same alumni group has always maintained close relationships by also joining together to celebrate New Year's eve, every year!

For about 30 of these past 40 years, they have gotten together at each other's houses for a monthly poker game. Of late, because of family pressures (children/grandchildren), they have backed off a little, with the intent to pick this up in a year or so, again.

In 1990, the group met at Perre Marquette Lodge in Grafton, Illinois for their annual birthday event at which time they also planned a Spring fishing trip to Hallingdal in Northern Wisconsin, a lodge owned by Tom Holling, a member of the group, and a member of the General Council of Phi Delta Theta.

The group has stayed active in Phi Delta Theta activities, particularly Founders Day.

Gerry Grossman was recognized at the annual Missouri Gamma golf outing this past Spring by being designated, by the chapter, as being the Phi who has done the most for Missouri Gamma.

He was the first designatee and received the "Sprick Province President Trophy" named in memory of the "Birthday Bunch" member who is deceased. The "Birthday Bunch" were the founders of the trophy to honor a Phi each year who has made a significant contribution to the Missouri Gamma chapter. The chapter voted to give it to Gerry, one of the "Birthday Bunch".

Wolters is president of Mark Twain Bank, trust division. Grossman is vice president of Maritz, Inc., a world-wide motivation and incentive company. Webster is a partner in the food brokerage firm of Rosen-Maurer-Webster-Sissors, Inc. Martin is president of Multiplex Display Fixture Co. Brossard is a partner in one of St. Louis' largest insurance agencies, Charles L. Crane Agency. Mollman is a vice president of a large Chicago publishing company. Mahn is a retired architect. Holling is president of his own management consulting firm.

Three of the members had three daughters but Jim Sprick's son, Jim, is a Phi Delta from Missouri and Tom Holling's son, Mike, is also a Phi Delt from Missouri.

Next year, 1991, the Birthday Bunch will have survived 40 years. Death took one of the wives, but otherwise they are all married to the same girls, as well.

Is Phi Delta Theta a fraternity for life? These Phis from Missouri Gamma — "The Birthday Bunch" represent a legacy of what the Bond truly means by the word — "friendship", wouldn't you say?

BIRTHDAY BUNCH: Members of the "Birthday Bunch" include Bob Wolters, Gerry Grossman, Tom Holling, and Hugh Webster. Charlie Mahn attended but is not pictured. Randy Martin was unable to attend.

WHAT'S GOING ON IN $\Phi \Delta \Theta$

APPOINTMENTS - MEETINGS - ANNOUNCEMENTS

New Province Presidents Selected

Two new province presidents have recently been appointed by the General Council. They include George R. Porosky (Akron '66), Sigma South Province; and Judge Gary R. Wade (Tennessee '70), Eta South Province.

Sigma South includes five Ohio chapters — Epsilon, Eta, Kappa, Lambda and Mu. Eta South includes the state of Tennessee with four chapters — Alpha, Beta, Gamma and Delta.

NEWSFRONTS

David Clifford (Denson '91) has been elected president of the Denison Campus Government Association. He received 41% of the votes cast, defeating two other candidates.

* * *

The California Lambda chapter was the winner of the Sweepstakes Trophy in the University of the Pacific's 62nd annual Band Frolic presentation. The Phi Delts were also presented with awards for Best Script and Best Acting.

* * *

The Oklahoma Delta Colony at Cameron University was formally inducted on April 6, 1990. Presiding over the ceremony was Nu Province President Jack Cozier. Also present were Mike Sage and Mike Padgham, both representing the Oklahoma Beta chapter, and chapter consultant Jeff Dillon. The new colony is located in Lawton, OK and currently consists of 35 members.

* * *

Robert Phillips (Utah '91) has been inducted into the University of Utah Eta Mu chapter of the Order of Omega.

* * *

Congressman James A. Courter (Colgate '63) of New Jersey was responsible for furnishing the fraternity with a 5 x 8 United States Flag for the Benjamin Harrison Home in Indianapolis. The Congressman arranged to have the flag, which was flown over the U.S. Capitol, dedicated to the Harrison Home.

Porosky is a chief engineer of Bias Truck Tire Engineering for the

POROSKY

Goodyear Tire and Rubber Company. He has worked for Goodyear for the past 26 years, having received a BS degree in mechanical engineering in 1966 and an MBA in 1973.

He has been active in the Akron community serving as president of the church congregation for the United Church of Christ. He has served his chapter as adviser during the past two years. In addition, he has attended the 1988 General Convention and the 1989 Leadership College. He held many different chapter offices as an undergraduate and attended the 1964 Convention as the official delegate.

He and his wife, Barbara, have three children.

Judge Wade is a member of the Tennessee Court of Criminal Appeals. Before his appointment he

WADE

was a partner in a Sevierville, TN law firm. He is also a former mayor of Sevierville and has been very active in community activities, such as the Lion's Club, the

Heart Association and numerous bar associations.

Wade is a member of the University of Tennessee Chancellor's Associates and has served on the board of directors of the Sevier County United Way.

As an undergraduate he was president of his chapter and later served as president of the local alumni club. He is currently a director of the house corporation.

He and his wife, Sandra, have three children.

NEWSFRONTS

Phi Delts from Miami-Ohio attended a Spring dance on March 27 at the Maple Knoll Village, a senior citizens facility. The Phis danced and socialized with the residents whose average age was about 85. Many residents commented that this was the best activity they had had during their stay at Maple Knoll Village. Mary Kammer, activities coordinator, commented that "We had more women on the dance floor than ever in the history of Maple Knoll Village (141 years).

* * *

David Parker (California-Davis '85), president of the MBA Associates at the Haas School of Business at the University of California at Berkeley, and Rich Pirrotta (Penn State '87), president of the Wharton Graduate Association at the Wharton School of Business at the University of Pennsylvania, were recent delegates at the Graduate Business Conference March 30-April 1.

* * *

The following Phis were initiated into Omicron Delta Kappa during the 1989-90 school year: Greg Allen Tipsord (Cincinnati '90), Harry Grant Schiavi Davidson '90), Christopher Michael Neumann (Dickinson '90), James Cosmas Shaheen (Dickinson '90), Ian Roger Iverson (Drake '90), Michael C. Donegan (Florida '90), Raymond Floyd Adams (Marshall '90), Andrew Scott Green (Marshall '90), Richard Webster Hunt (Marshall '92), Robert J. Miller (New Mexico '50), Patrick Hugh Scanlon, Jr. (Mississippi '90), John Clifton Wellons, III (Mississippi '91), Anthony Louis Marchetti, Jr. (Penn State '91), Cass Walker Christenson (Tampa '91), Richard David Allen (Washington and Lee '90), and Dean Yoshimasa Maeda (Willamette '90).

Three Consultants Join GHQ Staff

Three new chapter consultants have recently been hired at general headquarters and will begin chapter visitation schedules this Fall.

They are Conrad Foster Thiede (Colgate '90), Edward Alex Dunayevich (California-Riverside '90) and Lenis Dawson, Jr. (Franklin '90).

Thiede received a B.A. in mathematical economics from Colgate. He attended as a National Merit Scholar and was named to the Dean's List twice.

He earned 10% of his college expenses through part-time work.

In his chapter he served as secretary, vice president and president. He was active in chapter athletics playing baseball, football, and tennis. In addition, he served in the Hamilton, NY, Big Brothers/Big Sisters program. He lives in Melville, NY.

Dunayevich received a B.A. in history from California-Riverside

DUNAYEVICH

and was a member of Order of Omega. On campus he participated in Highland Clan, College Republicans, the Gavel Club and Phi Delta Theta. He earned 35% of his

college expenses through part-time employment. He lives in Vista, CA.

Dawson received a B.A. in psychology from Franklin. He attended Franklin on the Virgil E. Coffman Scholarship.

on the Student Orientation committee and as an IFC Rush Counselor.

He earned 20% of his college expenses through part-time work. He lives in Indianapolis, IN.

RECENT ADDITIONS TO THE

DAVID D. BANTA LIBRARY

Vincent Hillyer, (California '47). *Vampires*, 1988, pp. Loose Change Publications, Los Banos, CA. Author.

Protect yourself!!! "Through a series of intimate, revealing case histories, Vincent Hillyer proves the existence of a terrifying threat: the *New Age Vampire*. Within he offers a ten-point defense against these insidious, invisible monsters that may, at this very minute, be draining away your own life forces or your creative energies. You can protect yourself from these fiends."

"If you never believed in vampires before — you will now!"

—Rosemary Rogers, novelist

Gerald G. Johnson, (Willamette '58). *The Oregon Book of Juvenile Issues*, 1989, pp. Continuing Education Press, Portland, OR. Author.

A much needed and timely resource to fit with Orgeon's Children's Agenda.

Anyone who works with children or youth will recognize the importance of a convenient guide to the rights and restrictions that pertain to children and the rules that safeguard their welfare.

Whatever the issue — be it education rights, judicial procedures, child custody, reporting of abuse, or adoption rules — the details are often widely scattered, difficult to locate, and obscure.

This book consolidates a myriad of topics into

one volume. In narrative form it discusses over 80 subjects relevant to minors. Also included are selected portions of actual text from the relevant state statutes and federal regulations. Clear layout and a detailed index help the user through the maze of rules and regulations that relate to children.

Ralph R. Pisani, (Bentley '53). *Investing In Land*, 1989, pp. John Wiley and Sons, NY. Author.

Everyone thinks the way to earn big profits in real estate is to buy some rural land, hold it for a few years, then sell at a huge profit. But this book exposes the truth that making profits from raw land requires work to create appeal by seeing its potential and then doing what is necessary to raise the land's market value. The authors use many examples of their projects to illustrate the problems to be anticipated and how to overcome them.

New Colonies Installed

Two new colonies, Washington Epsilon at Eastern Washington University and Maryland Gamma at Washington College, MD, have recently been installed.

Eastern Washington was installed on Jan. 17 with one adviser and 17 colony members participating in the ceremonies held at the local United Church of Christ in Cheney, WA.

Norman E. Allen (U. of Pacific '85), assistant director of chapter services, inducted the group.

Maryland Gamma's ceremonies were conducted on March 31 with 23 members being installed under the direction of Bob Fitzpatrick (Maryland '58), Gamma South province president, and David Wilch (Kearney '88), chapter consultant.

New Appointments

Newly appointed chapter advisers since March 10, 1990 include Fritz A. Behring, South Dakota; T. Todd Pittenger, Rollins; Thomas J. Rillo, Indiana; Scott A. Hebert, California-Santa Barbara; John C. Bartlett, Jr, Tennessee Tech; Louis R. Vazquez, Southern California; and Richard S. Pirrotta, Pennsylvania.

Thirty-Six Educational Foundation

The Phi Delta Theta Educational Foundation awarded 36 scholarships worth \$48,500 for 1990. The amount of the J. Willard Marriott Award was yet to be determined.

John R. Moore, IV (Mississippi '91) won the \$2,500 Arthur R. Priest Award. There are now 14 named funds with awards ranging from \$1,000 to \$2,000. Two of these named funds award more than one scholarship.

"The competition for the Priest Award was very keen," said T. William Estes, Jr., one of the Educational Foundation trustees. "There were four or five top applications, and it was tough picking the best."

"I continue to marvel at the number of campus activities that many of the applicants are involved in," he continued. "And I mean not just honorary societies that don't require much time, but the meat and potatoes

activities that are obviously quite time consuming. This would be a real eye-opener to many undergraduates who just coast through school without participating in any campus activities."

It is the goal of the Educational Foundation trustees to increase the worth of the Foundation so that various educational programs, currently underwritten by the general fraternity, may be sponsored by the Foundation.

COLLINS AWARD
Melvin E. Wagner, Jr.
(Emporia State '91)

DEMKEE AWARD
Carl A. DiRaimondo
(Lawrence '91)

DEVERE AWARD
James C. Walter II
(Stanford '91)

GAVLAK AWARD
Richard A. Figler
(Case Western Reserve '91)

HOLMES AWARD
Drayke P. Dondero
(Michigan '91)

KITCHEN AWARD
David Busker
(Missouri '91)

MARRIOTT AWARD
Gordon E. Harmston, III
(Utah '91)

MCCONNEL AWARD
Gordon L. Crouch
(Dickinson '91)

NIEMAN AWARD
Mike S. Malek
(S.W. Missouri '91)

NIEMAN AWARD
Brent A. Baldwin
(S.W. Missouri '91)

O'DELL AWARD
Lance S. Lowe
(Iowa '91)

O'DELL AWARD
Stephen R. Andretich
(Iowa '91)

O'DELL AWARD
Lee Scott Flake
(Iowa '91)

OTT AWARD
Cass W. Christenson
(Tampa '91)

SHAFFER AWARD
Kevin M. Worth
(Lehigh '91)

Scholarships Awarded for 1989

VOLCKENING AWARD
John T. Kurtenbach
(Kearney State '91)

Jeffery R. Adams
(Whitman '91)

Freddy Rusi Alamshaw
(California-Riverside '91)

Timothy M. Cerio
(Florida '91)

Robert M. Chase
(Miami-Ohio '91)

John E. Davis
(North Carolina St. '91)

Jeffrey P. Ealer
(Penn State '91)

F. Matthews Gertmenian
(U. of Pacific '91)

Kevin D. Gore
(Westminster '91)

Brent R. Jones
(Kansas State '91)

Paul M. Klute
(Arizona '91)

Richard J. LeJuernne
(Washburn '91)

Patrick H. O'Connell
(Widener '91)

Keith A. Pamperin
(Iowa State '91)

Robert E. Rodgers
(Ohio Wesleyan '91)

Mark E. Spellman
(Marquette '91)

Joel M. Stembbridge
(Chicago '91)

Alan J. Wargaski
(Rutgers '91)

James H. Williams
(MIT '91)

Mark D. Younger
(Oklahoma '91)

1989-90 FRATERNITY AWARD WINNERS

HARVARD TROPHY

Iowa Gamma—Winner
North Carolina Delta—Honorable Mention

FOUNDERS TROPHY

Mississippi Alpha—Winner
Massachusetts Gamma—Honorable Mention
Missouri Gamma—Honorable Mention
Missouri Epsilon—Honorable Mention

KANSAS CITY TROPHY

Missouri Beta—Winner
Iowa Alpha—Honorable Mention
Kansas Epsilon—Honorable Mention

HOUSSEY TROPHY

No Award Given

ST. LOUIS TROPHY

Ohio Theta—Winner
Missouri Epsilon—Honorable Mention
North Carolina Delta—Honorable Mention
Texas Mu—Honorable Mention

DALLAS ALUMNI AWARD

Texas Gamma—Winner
California Zeta—Honorable Mention
Iowa Gamma—Honorable Mention
Utah Alpha—Honorable Mention

PAUL C. BEAM TROPHY

California Kappa—Winner
New York Zeta—Honorable Mention

STAN BROWN TROPHY

Florida Theta—Winner
Indiana Zeta—Honorable Mention

LUBBOCK TROPHY

Quebec Alpha—Winner
Arkansas Alpha—Honorable Mention
California Zeta—Honorable Mention
Iowa Alpha—Honorable Mention
Michigan Delta—Honorable Mention
New York Zeta—Honorable Mention

BININGER RELIGIOUS LIFE AWARD

Iowa Alpha—Winner
Ohio Lambda—Honorable Mention

WILLIAM ALLEN WHITE

NEWSLETTER AWARD

Alabama Beta—Winner
Indiana Beta—Honorable Mention
Ohio Alpha—Honorable Mention
Utah Alpha—Honorable Mention

RUSH PUBLICATION

Utah Alpha—Winner
California Zeta—Honorable Mention
California Mu—Honorable Mention

HAYWARD S. BIGGERS

RITUAL TROPHY

California Omicron
New Jersey Alpha
Utah Alpha

CHAPTER ADVISER

Booth Malone—Winner
Roy L. Anderson—Special Commendation
John H. Clark—Special Commendation
Clark R. Acton—Special Commendation
Steven W. Frees—Special Commendation

GOLD STAR OUTSTANDING EXCELLENCE AWARD

California Zeta
California Mu
California Omicron
Illinois Beta
Iowa Alpha
Iowa Beta
Iowa Gamma
Kansas Epsilon
Massachusetts Gamma
Michigan Epsilon
Mississippi Alpha
Missouri Beta
Missouri Gamma
Missouri Epsilon
Nebraska Beta
New Jersey Alpha
New York Beta
New York Eta
North Carolina Delta
Ohio Theta
Ohio Lambda
Pennsylvania Mu
Texas Mu

SILVER STAR OUTSTANDING EXCELLENCE HONORABLE MENTION AWARD

Alabama Beta
Arizona Alpha
Arkansas Alpha
California Alpha
California Epsilon
California Xi
Florida Alpha
Florida Epsilon
Iowa Delta
Maryland Alpha
Michigan Delta
Minnesota Beta
New Mexico Alpha
Tennessee Delta
Texas Eta
Wisconsin Alpha

OUTSTANDING IMPROVEMENT AWARD

California Gamma
California Nu
Florida Iota
Florida Kappa
Illinois Eta
Kentucky Alpha-Delta
Missouri Delta
Montana Alpha
Ohio Gamma
Oklahoma Gamma
Oregon Delta
Pennsylvania Alpha
Pennsylvania Delta
Tennessee Alpha
Texas Beta
Washington Alpha

GENERAL HEADQUARTERS TROPHY

Arizona Alpha
Arizona Beta
California Beta
California Zeta
California Xi
California Omicron
California Pi
Florida Gamma
Georgia Delta
Indiana Beta
Iowa Alpha
Maryland Beta
Massachusetts Gamma
Missouri Gamma
Missouri Epsilon
New Mexico Alpha
New York Beta
North Carolina Delta
Ohio Mu
Texas Mu
Utah Alpha

SCHOLARSHIP AWARD

California Theta
California Lambda
British Columbia Beta
Iowa Alpha
Maryland Beta
Missouri Epsilon
New York Beta
North Carolina Delta
Oregon Delta

SOUND LEARNING AWARD

Arizona Alpha
California Omicron
California Pi
Florida Alpha
Iowa Alpha
Iowa Gamma
Missouri Epsilon
Ohio Alpha
Texas Mu

COMMUNITY SERVICE DAY

Arkansas Alpha
California Zeta
Colorado Gamma
Florida Alpha
Florida Gamma
Florida Zeta
Georgia Delta
Illinois Beta
Iowa Alpha
Iowa Beta
Indiana Zeta
Kentucky Alpha-Delta
Massachusetts Gamma
Michigan Delta
Missouri Epsilon
New Mexico Alpha
New York Zeta
North Carolina Alpha
North Carolina Delta
Ohio Alpha
Ontario Gamma
Oregon Delta
Pennsylvania Alpha
Pennsylvania Zeta
Pennsylvania Mu
Texas Gamma
Texas Mu

UT-San Antonio Installed in March

BY EDDIE J. NEAL

The Texas Xi Colony of Phi Delta Theta at the University of Texas at San Antonio was chartered on Saturday, March 3, 1990 thus becoming the 211th chapter of Phi Delta Theta Fraternity. Former president of the General Council, Howard E. Young conducted the service that saw 35 new brothers initiated.

The initiation ceremony took place in the McDonald Center of the St. Matthews Catholic Church on March 2. Twenty-eight men were initiated that evening including Dr. Bill Gustafson, who is the scholarship adviser for Texas Epsilon and was one of four alumni initiated. Attending the ceremony were Faculty Adviser David Senseman, Alumni Adviser Captain Philip Beekley, other area alumni, about 20 undergraduate representatives from Texas Mu and Texas Gamma, Mike Gustafson — son of Dr. Gustafson, Young and Director of Chapter Services Robert A. Biggs.

The installation ceremony was held at St. Matthews Catholic Church with brother Howard Young serving as presiding president. Besides a number of family and friends, those attending were Harry Gerlach; Charlie Stevens, Austin alumni club president; Carol Burton, former Rho South province president; university administrators, and area alumni.

Following the installation, a luncheon was held at the Wyndam Hotel. Included among the guest speakers were County Judge Tom Vickers who is an alumnus of Texas Gamma, UT-San Antonio Dean of Students Dora Hauser, Young, and Biggs. Other activities of interest at the luncheon were a slide show depicting the history of the chapter, presentation of awards, and a special memorial for the late Chapter Adviser Chris Wichlep, who died of cancer about a month before the

installation. The memorial consisted of lighting a candle, a moment of silence, and the announcement of Texas Xi financial support of the American Cancer Society each year in honor of Chris and the establishment of the Chris Wichlep Alumnus of the Year Award.

Finally, the events were brought to a conclusion that Saturday evening at the Wyndam Hotel with the new chapter holding its first formal dance in celebration of the accom-

plishment.

Thus, after starting out three years ago as an interest group of Kappa Sigma Fraternity, changing to the local fraternity Delta Kappa Sigma, and undergoing a year as a colony of Phi Delta Theta, the men of Texas Xi join Alpha Tau Omega, Lambda Chi Alpha, Sigma Phi Epsilon, and Tau Kappa Epsilon as a chartered fraternity on the campus of the University of Texas at San Antonio. ■

EDUCATIONAL FOUNDATION NEWS

In the past 36 years, scholarships, totaling \$621,827.50, have been awarded to undergraduate members of Phi Delta Theta. We are proud of our Foundation scholars and we are pleased to share with you information about what a few of them are doing professionally and in their communities.

Scholarship grants have been made possible by the generosity of thousands of Phis who have made tax-deductible gifts to the Phi Delta Theta Educational Foundation.

ARTHUR F. HOGE III

Arthur F. Hoge III (Westminster '75) received his scholarship grant in 1974. Following graduation, he served Phi Delta Theta as a chapter consultant for a two-year stint and followed that with a short tour of duty as the director of chapter services. He then returned to the halls of ivy to study law at Southern Methodist University in Dallas. Upon completion of his legal education, he became a shareholder and partner in Crowe & Dunlevy, P.C., a law firm established in 1902 and currently consisting of 85 attorneys and 150 support personnel. The firm, located in Oklahoma City, has many specialties, including litigation, tax, corporate, securi-

ties, real estate, probate and oil and gas. Brother Hoge specializes in litigation. He is married and the father of one child. He remains active in Phi Delta Theta, serving as adviser to the University of Oklahoma chapter.

HOGE

ADDITION

In the Spring issue under the listing of donors to the Educational Foundation the name of William B. Williford was omitted. Brother Williford gave a gift to the Education Foundation in memory of Thomas Chalmers Swann, III.

PHIS IN SPORTS

Bezold Wins Harmon-Rice Trophy

BY DR. JOHN DAVIS, JR.
SPORTS EDITOR

Jeff Bezold (Centre '90) won the 1989-90 Harmon-Rice Trophy by a five point margin over Steve Jung (Lawrence '90) to break the stranglehold that Lawrence has had with the past three consecutive winners for the most prestigious fraternity sports award based on athletics, chapter participation, scholarship and school activities.

Bezold, who tallied 51 ballot points, served Kentucky Alpha-Delta as warden in 1987-88, treasurer in 1988-89 and as chapter president in 1989-90. His scholarship record was a 3.56 GPA as an economics major and he was on the Dean's Honor List. His school activities included being vice president of Omicron Delta Epsilon, an economics honor society.

In athletics he started every football game all four years. As a senior he served as captain and he was named Centre's "Most Valuable Player". He was a two-time *All-College Athletic Conference* (CAC) selection in 1988 and 1989. This past season he was named the CAC "Defensive Player of the Year" and climaxed his career being named KODAK Div. III *All-American* Linebacker.

Jung, a football and track performer, had 46 ballot points. He served Wisconsin Beta as social chairman in 1987-88, rush chairman in 1988-89, pledge educator 1989-90 and vice president in 1990.

Jung's scholarship mark was a 3.1 GPA as a chemistry major. In school activities he was a lab assistant for general chemistry in 1987-88-89, a chemistry tutor in 1987-88-89, a counselor for the freshmen

in a residence hall in 1988 and 1989, plus a tour guide for incoming students in 1988 and 1989.

In athletics he was a four-year starter as a defensive back serving as captain in 1989 and he was named the team's "MVP" in 1989. Jung was a three-time *All-Midwest Conference* defensive back plus a second team *Football Gazette All-American* in 1988 and a Second Team *Pizza Hut All-American* in 1989.

He was a four-time *All-Conference* performer in track in 1987-88-89-90. He holds the school record for 600 yards and placed in the Mid-West Conference Indoor and Outdoor meets in 1987-88-89-90 at 400, 600, and 800 meters. Additional awards included a letterman ring for a senior who had earned eight or more letters; the Bernard Heselton Award to the most dedicated senior football player and the Iden Charter Cup for excellence in scholarship, athletic ability, college spirit and loyalty.

A distant third with 17 ballot points was Guy Wood (Cameron '90) colony, a four-year varsity outfield regular with a .337 career batting average and an Academic *All-American* with a 3.95 GPA.

Others scoring ballot points in alphabetical order were Jason Caudle (TCU), Bob Hodge (Western Kentucky), Jason Moore (Lamar), Mike Maddox (Kansas), Charlie Pinkerton (Hanover), Randall Skrabonja (Duke), Chris Scaglione (Wash. U-St. Louis) and Mike Varga (Ashland).

BEZOLD

HARMON-RICE AWARD COMMITTEE

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

Ken Hansen (New Mexico '55) Appointed Sept. 1960

Dr. Clem E. Bining (Centre '31) Appointed April 1963

Terry Baker (Oregon State '63) Appointed Jan. 1971

Guest Members 1989-90

Edward F. Hopper (Akron '65) Province Pres. Chi South (Southern Fla.) So. Pasadena, FL

Charles W. Poore (So. Dak. '61) Province Pres. Psi (Neb. & So. Dakota) Omaha, NE

Ray Evans (Kans. '44) Retired Bank President, All-American Basketball 1942 & 1943 and All-American Football 1947.

Connor Trautman Winner

BY JAY HOOK, CHAIRMAN
AND
DR. JOHN DAVIS, JR., SECRETARY

Jim Connor (Washington State '90) an *All-PAC* and *All-West Coast* outfielder won the 1990 George Trautman Trophy given annually to

WINNERS OF THE PAST TEN YEARS

1989	Shawn Koener (Lawrence '89) Infielder
1988	Scott Baerns (Tenn. Tech '88) Infielder
1987	Coy Ogle (Centre '87) Infielder
1986	Dave Comber (Lawrence '86) Infielder
1985	Scott Jordan (Geo. Tech '85) Outfielder
1984	Scott Jordan (Geo. Tech '85) Outfielder
1983	Gene Segrist (Texas Tech '83) Infielder
1982	Brian Mignano (Stanford '82) Pitcher
1981	Dave Wuethrick (Illinois '81) Pitcher
1980	Bill Simon (Lawrence '80) Catcher

34TH 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
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
1988-89	Bill McNamara, Lawrence, FB-BskB-BaseB
1989-90	William Cooper, Lawrence, Football

Phi Delta Theta's outstanding collegiate baseball player by a substantial majority after being runner-up in 1988 and 1989.

Connor, through 67 games, had a batting average of .369 with 23 doubles, 3 triples, 8 home runs and 58 RBIs. His career record through 227 intercollegiate games is a batting average of .358 with 217 runs, 271 hits and 189 RBIs.

Completing the top three in the balloting were Steve Malchow (Washington-St. Louis '90), a four year starting shortstop with a career batting average of .304, who finished third in the balloting last year. He is

TRAUTMAN TROPHY COMMITTEE

James W. (Jay) Hook (Northwestern '59) Chairman; Pitcher, Majors 1959-1964; Group Vice President, Masco Corp., Taylor, MI
George Leonard (Nebraska '36) Head of Athlon Sports Communications, Knoxville, TN
Robert S. Reinhardt (Davidson '41) Insurance Agent, Virginia Beach, VA
Keith Weber (Missouri '64) the initial Trautman Trophy Winner; Attorney, Shawnee-Mission, KS
Dr. John Davis, Jr. (Washington '38) Secretary since inception of the committee.

an Academic NCAA Div. III *All-American* with a 3.62 GPA and is bound for medical school this Fall. Finishing third was Ed Kelly (De-Pauw '90), a four year starting pitcher with 20 career wins including a no-hitter this year. ■

SPORTS SHORTS

DICK HERBERT (Duke '35) and broadcaster Curt Gowdy were the recipients of the first media award presented by the Basketball Hall of Fame's Board of Trustees. The award, which is named after Gowdy, will be to single out members of the media, electronic and print, for outstanding contributions to basketball. **HERBERT** is the retired sports editor of the *Raleigh (NC) News and Observer*.

Two Phis at Stanford have been honored by the Stanford Athletic Board. **PARKER BLACKMAN** ('90), *All-American* volleyball setter, tied for the Jake Gimble Award given to the male senior with the best competitive attitude and **ADAM KEEFE** ('92), *All-PAC* 10 basketball player, tied for the PAC-10 Male Athlete of the Year. He also plays basketball.

The 42nd Annual Phi Delta Theta All-Sports Honor Roll

BY DR. JOHN DAVIS, JR.
(Washburn '38)
Scroll Sports Editor

BASEBALL

PITCHERS

Ed Kelly, *DePauw*, Sr. (4 yr. letterman, No-Hitter against Wash. U.)
Burton Street, *Hanover*, Jr. (4-2)
*Jeff Burrow, *Texas-Arlington*, Jr. (6-6, ERA 3.51)
Jeffery Evers, *Denison*, Soph.
Tim Otten, *Wash. U.-St. Louis*, (2-4, win over ranked Mo. U.-St. Louis)

CATCHERS

None

INFELDERS

*Kevin Jones, *Hanover*, Jr. 1B (410 av., 36 RBIs, 5 HR)
Jason Finnigan, *Puget Sound*, Soph. 1B (290 av., 15 RBIs)
Darin Surrey, *Centre*, Fr. 2B (320 av., 16 RBIs, 2 HR)
Dave Hardy, *DePauw*, Jr. 2B
Billy McCord, *Centre*, Soph. SS (319 av., 15 RBIs)
*Steve Malchow, *Wash. U.-St. Louis*, Sr. SS (4 yr. starter, career av. .304)
Craig Cook, *Lawrence*, Jr. SS (358 av., 17 RBIs, All-Midwest Conf.)
*Joe Krueger, *Lawrence*, Jr. 3B (Capt. re-elected '91, All-Midwest Conf.)
T.J. Hay, *Cameron U. (colony)*, Jr. 3B (School record for RBIs)

OUTFIELDERS

*Jim Conner, *Wash. State*, Sr. (.369 av. thru 69 games, All-PAC Ten, All-West Coast, 58 RBIs)
*Tim Holt, *Centre*, Jr. (.314 av.)
*Craig Ginnis, *Puget Sound*, Jr. (.256 av., 13 RBIs)
Scott Hall, *Wash. U.-St. Louis*, Fr. (All-UAA First Team)
Travis Brasher, *Centre*, Soph. (.258 av., 17 RBIs, 2 HR)
Guy Ward, *Cameron U. (colony)*, Sr. (4 letters, career av. .337, Academic All-American 1989)
Chris LeFever, *Lawrence*, Fr. (All-Midwest Conf., .428 av., Team leader in hits & runs)

UTILITY

*Jeff Spencer, *Kansas*, Sr. (IF, OF, DH, Captain)

WRESTLING

Blake Crousore, *Wabash*, 118 lbs. (14-6-1, 2nd ICAC)
Drew Crousore, *Wabash*, 126 lbs. (14-16, 4th ICAC)
Jim Jakub, *Western Maryland*, 134 lbs. (6-10)
Frank Pommert, *Western Maryland*, 158 lbs. (7-11)
Kyle Scrimgeous, *Oklahoma*, 177 lbs. (21-4, 3rd Big 8 Conf.)
Rich Henson, *Western Maryland*, 177 lbs. (Captain, 10-15-5)
Matt Anderson, *Kearney State-Nebraska*, 177 lbs. (2nd CSC, "Most Improved Wrestler")
Shad Struble, *Lawrence*, Hwt. (7-4)
Andy Mermans, *Georgia Tech*, Hwt.

SWIMMING

FREE STYLE: Sprints

*Jay Dozier, *Miami-Ohio*, Sr. (50:-21.2; 100-46.6, placed MAC)
*Jason Gottlieb, *DePauw*, Soph. (50:-21.31; 100-47.70, Co-Capt, High Pt. scorer & MVP)

Lincoln Lobby, *Ohio Wesleyan*, Fr. (50:-21.96; 100-47.94)
Glenn Johnson, *Miami-Ohio*, Fr. (50:-21.01; 100-46.42; 200-1:43.66)

FREE STYLE: Middle Distance & Distance

*Ray Bailey, *Ashland*, Jr. (200-1:45.0; 500-4:15.13, All-Heartland Conf.)
*Steven Pohnert, *Case-W. Res.*, Soph. (1000 & 1650 FS school records)

BACKSTROKE

*Jeff Stout, *Kansas*, Jr. (2nd Big 8 100-50.8 & 2nd Big 8 200-1:50.11)
Jim Belcher, *Clemson*, Jr. (10-53.40 & 200-1:47.80, placed in ACC in both events)

BUTTERFLY

Eddie Walter, *Miami-Ohio*, Soph. (100:-50.22 & 200-1:53.62)
Chris Kennedy, *Syracuse*, Jr. (100:-50.46 & 200-1:53.0)

BREASTROKE

*Kevin Toller, *Kansas*, Jr. (2nd Big 8 100-56.31 & 6th Big 8 200-2:10.01)
Dave Dixon, *Miami-Ohio*, Soph. (2nd MAC 200-2:02.60)
Jeff Stump, *U. Calif.-Davis*, Soph. (100-59.02 & 200-2:10.0)

IND. MEDLEY

Dave Dixon, *Miami-Ohio*, Soph. (1st MAC 400 IM-3:59.08; 2nd MAC 200 IM-1:51.04)
Thaddeus Ingersoll, *Ohio Wesleyan*, Fr. (200 & 400 IM school record)

DIVING

Ron Kontura, *Ohio U.*, Sr. (MAC Ch. 3 mtr., US Indoor 3 mtr. 8th)

TRACK & FIELD

SPRINTS—MIDDLE DISTANCE

Chad Childress, *Puget Sound*, Soph. (100m-10.9; 200m-22.1; 400m-49.0)
Todd Stoudner, *DePauw*, Soph. (400m-49.50)
Dennis Brazy, *Wabash*, Sr. (400m-2nd ICAC, 50.1, Co-Capt.)
Hans Hollister, *DePauw*, Jr. (Little States Ind. 600 Champ 1:17.79, 800m-1:56.9, Capt.)
*Jim de Beers, *Illinois*, Jr. (800m-1:53.4; 1000m-2:27.1; 1500m-3:50.5)
David Navarro, *Chicago U.*, Sr. (800m-2.00 & 1500m-4:10)

DISTANCE

John Hill, *Wash. State*, Jr. (3rd PAC Ten 3000 SC, 8:42.30; 1500m-3:47.0)
*Keith Vander Meulen, *Lawrence*, Sr. (Capt.; 5000m-15.10, 2nd Midwest Conf.; 800m-1:58, 5th Midwest Conf.; John Denny Trophy—Most pts. scored)
*Dan Sheridan, *Lawrence*, Soph. (5000m-15.42 & 10,000m-33.15, 5th in both events at Midwest Conf.)
James Williams, *MIT*, Jr. (3000m-9.05)

HURDLES

*D.P. Rajhansa, *Wash. U.-St. Louis*, Soph. (2nd in UAA Ind. & Out., 7.98 & 14.5)
Jason Smith, *U. Calif.-Davis*, Jr. (100m Hurd-15.2 & 400m Hurd-52.4)
Brian Hughes, *W. Maryland*, Jr. (400m Hurd-51.2)
*Dennis Brazy, *Wabash*, Sr. (4 letters, Co-Capt.; 400m Hurd-55.4)

HIGH JUMP

Lloyd Stoller, *Wash. State*, Sr. (7'1"-3rd in PAC Ten)

Jason Moore, *Lamar*, Sr. (7'0", All-Conf.; Capt. past 2 yrs.)
Chris Bostian, *Wash. U.-St. Louis*, Fr. (5th in UAA Ind.)

POLE VAULT

Neal Craft, *Lamar*, Sr. (16'3")

DISCUS

Shad Struble, *Lawrence*, Soph. (5th Midwest Conf.)

JAVELIN

Hans Hollister, *DePauw*, Jr. (Capt., Teams top scorer past 2 yrs.)
Shad Struble, *Lawrence*, Soph. (3rd Midwest Conf.)
Pat Schooley, *Hanover*, Jr. (All-Dist. selection)

LONG JUMP — TRIPLE JUMP — SHOT PUT — HAMMER, (No participants)

DECATHLON

*Dennis Brazy, *Wabash*, Sr. (400m-50.1; 800m-2:05; HJ 6'2"; 400m Hurd-55.4)

TENNIS

SINGLES

*James Johnson, *Colorado*, Sr. (No. 1 singles, 3rd Big 8 Conf. singles, 4th Big 8 Conf. doubles)
*Tom Burwell, *U. Calif.-Davis*, Sr. (No. 2 singles 26-8 & doubles 12-6)
*Jeff Van Den Berg, *Miami-Ohio*, Sr. (No. 1 singles & doubles, Capt.)
Matt Maris, *Oklahoma*, Jr. (No. 2 singles)
John Clayton, *Emporia State*, Jr. (No. 2 singles 9-7 & No. 1 doubles, Schools European Traveling Team)

DOUBLES

Jeff Van Den Berg & Tim Keller, *Miami-Ohio*
Tom Burwell & Steve Summers, *U. Calif.-Davis* (12-6)

GOLF

Jay Pluimer, *Lawrence*, Soph. (MVP, 4th Midwest Conf. No. Div.)
Tres Newton, *Cameron U.*, Soph. (No. 1, Runner-up Lone Star Conf.)
Rocky Stultz, *Hanover*, Soph. (All-Conf. selection)
Ben DeVary, *Centre*, Sr. (Co-Capt., 84.7 av.)
Steve Jackson, *Centre*, Soph. (84.1 av.)
Thomas Druham, *Auburn*, Sr. (4 yr. letterman)
Leonard Streeter, *Bentley*, Fr. (No. 1)

OTHER SPORTS

SOCCER

*Mike Varga, *Ashland* ("MVP" 1989; Leading scorer 1989; Capt. 1988 & 1989)
Stuart Adam, *U. of South* (All-CAC selection)
Chris Olney, *Centre* (All-CAC selection)
Frank Kratochvil, *W. Maryland* (All Mid-Atlantic Conf., Capt. 1988-89)
*Vincent Recinto, *Wabash* (Captain)
Jack Kelly, *Centre* (Captain)
Christopher Larson, *Mich. St.* (Captain)
*John Tribe, *Centre* (Captain)
Robert Massey, *Ashland* (1988 & 1989 "MV" mid-fielder)
Wade Woolford, *Ashland* (Team's outstanding defender)
Harry Smith, *DePauw* (4 yr. starter)
Chris Helling, *Stanford* (3 yr. starter, Chapter Pres.)
Jack Hartnagel, *S.W. Mo. St.* (2 yr. starter)
Kip Thompson, *S.W. Mo. St.* (2 yr. starter)
Jerrod Sche, *Wash. State* (2 yr. starter)

Brian Gashler, Lawrence (Led team in goals & total pts.)

***Chris Scaglione, Wash. U.-St. Louis** (All-UAA 1989; All-Midwest 1989; School of Business Outstanding Athlete 1989-90)

LACROSSE

***Gary Gait, Syracuse** (Three-Time NCAA All-American; School's All-Time leading scorer; scored 5 goals as Syracuse won its 3rd straight title)

***Paul Gait, Syracuse** (Three-Time NCAA Div. I All-American)

***Rich Franz, Ohio Wesleyan** (Leading scorer. Led the nation in pts. per minutes played)

Steve Kraght, Wash. State (4 yr. starter, All-League 1989 & 1990)

Dave Vannoy, Wash. State (4 yr. starter, All-League 1990)

Sean Osburn, Calif.-Davis (5 goals & 12 assists in 12 games)

John Hewette, Calif.-San Diego

John Vaveinec, Ashland (4 yr. starter)

RUGBY

***Ted Helvoight, Ashland** (Captain 1988 & 1989)
Rik Roy Chamko, Illinois (4 yr. regular, 1988 Big Ten Champ)

Fred Gonnello, Calif.-Santa Barbara (All-Coast selection)

Brian Bigelow, Wash. State (4 yr. starter, Team's "MVP", Capt.)

Alex Goldsmith, U. of South (Chapter President)

Pat Merell, Calif.-Davis (22 pts. on kicks in 15 games)

John Stowe, Denison (Captain)

John Dolly, Denison

Mark Rube, Denison

Arnie Pike, Calif.-San Diego

MISCELLANEOUS

Parker Blackman, Stanford, Volleyball (4 yr. starter)

Carl Forsyth, Stanford, Volleyball (4 yr. starter)

Duncan Blackman, Stanford, Volleyball (1989 Freshman of the Year)

Chuck Maguy, Stanford, Water Polo (High scorer in 3rd place game in NCAA Championships; 64 career goals thru Jr. yr.)

Todd Brinton, U. Calif.-San Diego, Water Polo

Ian Bricken, U. Calif.-Santa Barbara, Water Polo

Andrew Wilkes, U. Calif.-Santa Barbara, Water Polo (Captain)

***Randall Skrabonja, Duke**, Fencing (ACC Champ; Nat. Under 20 Champ; All-American Fencer)

Craig Albert, Chicago, Fencing (26-20 record, some against Big Ten teams)

Dan Kroesch, Lamar, Powerlifting (3 times a Nat. Qualifier)

Pat Masson, U. Calif.-Davis, Hockey (9 games, 9 goals & 8 assists)

Dave Foster, Denison, Ice Hockey (Co-Captain)

Keith Krieger, Denison, Ice Hockey (Co-Captain)

Jim Nave, Denison, Ice Hockey (Capt. elect)

Oliver Ade, Denison, Ice Hockey

**Honor Roll Previous Years.*

1990 ALL-PHI FOOTBALL PROSPECTS All-Phi Holdovers

OFFENSE FIRST TEAM

O.L.: **Matt McCartin, SMU-Penn State**, Sr. 275 lbs.; **Brian Tichy, Northwestern**, Jr. 265 lbs.

BACKS: **Tim McDaniel, Centre**, Jr. 195 lbs. (All-CAC); **Gary Gabbard, Hanover**, Sr. 175 lbs. (All-Indiana Conf.); **Mason Pope, Wash. & Lee**, Sr. 200 lbs. (All-Old Dominion Conf.)

W.R.: **Keith Tarter, Centre**, Sr. 195 lbs. (All-CAC)

DEFENSE FIRST TEAM

D.L.: **Damien LaCroix, Lawrence**, Sr. 230 lbs. (All-Midwest Conf.)

L.B.: **Tom Homco, Northwestern**, Jr. 225 lbs.

D.B.: **Eddie Sutter, Northwestern**, Jr. 220 lbs.

OFFENSE SECOND TEAM

O.L.: **Jeffery White, Arizona State**, Jr. 275 lbs.

C.: **Dave Wollard, Northwestern**, Jr. 270 lbs.

W.R.: **Pat Sprague, Puget Sound**, Sr. 180 lbs.

DEFENSE SECOND TEAM

D.L.: **Dean Poister, Ripon**, Sr. 250 lbs.; **Ray Caton, Hanover**, Jr. 240 lbs.; **John Broeker, Northwestern**, Sr. 255 lbs.; **Dave Elder, Centre**, Sr. 200 lbs. (Co-Capt.)

L.B.: **Chris Collins, SMU**, Jr. 220 lbs.; **Luis Garcia, Case-Western Reserve**, Jr. 205 lbs. (All Univ. Conf.)

D.B.: **Robert Monks, Puget Sound**, Sr. 175 lbs.; **David Snyderman, Wash. U.-St. Louis**, Jr. 185 lbs.

KICKERS: **William Link, Iowa Wesleyan**, Sr. PK; **Joe Krueger, Lawrence**, Sr., PK; **Dave Ursino, Puget Sound**, Sr., PK; ***Eddie Sutton, Northwestern**, Jr., P; ***Mason Pope, Wash. & Lee**, Sr., P

*Also selected to the All-Phi Football Team.

ALL-PHI POTENTIAL CANDIDATES (as of July 1990)

OFFENSE

ENDS: (TE-SE-WR) **John Brunner, Centre**, Sr. Co-Capt.; **Eric Horstmeyer, Centre**, Jr.; **Frank Kostouros, DePauw**, Sr.; **Bill Reid, Lawrence**, Sr.; **Christian Massotti, McGill**, Sr.; **Rick Calacci, Wabash**, Sr.; **Mike Bermant, Calif. State-Northridge**.

O.L.: **Nick Meirs, Centre**, Jr.; **Mick Koczarsut, Franklin**, Sr. & center; **Doug Steinhardt, Gettysburg**, Sr.; **Hercules Nikolaou, Lawrence**, Sr.; **Chris Serra, Lawrence**, Jr.; **Chris Cramer, Ripon**, Jr.; **Eric Wederbrand, West Chester U.-PA**, Sr. & center; **Joshua Johnson, Bentley College (colony)**, Soph.

CENTERS: **Tom Dabasiniskas, USC**, Sr.; **Rob Boras, DePauw**, Soph.; **John Looes, Gettysburg**, Sr.; **Brian Studebaker, Lawrence**, Sr.; **Chad Harrington, Ripon**, Jr.

BACKS: **Paul Carr, Wash. State**, Jr.; **Brian Browning, Western Kentucky**, Sr.; **Richard Corbett, Centre**, Sr.; **Randy Dippell, DePauw**, Sr.; **Steve Kunselman, Hanover**, Sr.; **Bob Brady, Wabash**, Jr.; **Mark Watson, Wash. U.-St. Louis**, Sr.

DEFENSE

LINEMAN: **Frank Boudreaux, Northwestern**, Jr.; **John Pitts, Texas Tech**, Jr.; **Jim Ernhardt, Valparaiso**, Sr.; **Carl Di Raimondo, Lawrence**, Sr.; **Jim Baird, Wash. U.-St. Louis**, Sr.; **Shad Struble, Lawrence**, Jr.; **Neal Mitchell, Wash. U.-St. Louis**, Sr.

LINEBACKERS: **Erick Fry, Georgia Tech**, Sr.; **Ron Maulding, Northwestern**, Sr.; **Jason Cauble, TCU**, Sr. (Captain); **Clint Weniger, Lawrence**, Sr.; **Pat Grimsley, Puget Sound**, Sr.; **Dan Purdy, Puget Sound**, Jr.; **Shannon Spangler, Arkansas**, Jr.

BACKS: **Jason Brandt, Arkansas**, Jr.; **Mike Hamlin, Centre**, Jr.; **Hans Hollister, DePauw**, Sr.; **Todd Dembroski, Lawrence**, Jr.; **Ian Fitzgeralds, McGill**, Sr.; **Tony Hughes, Puget Sound**, Jr.; **Larry Bailey, Ripon**, Jr.

SPORTS SHORTS

TRACE ARMSTRONG (Arizona-Florida State '88), a former *All-Phi* and *All-American* lineman, was named in late April as winner of the Chicago Bears Brian Piccolo Award, given annually to the rookie who best exemplifies the qualities of the late running back. . . **SCOTT FORTUNE** (Stanford '90), a member of the 1988 USA Olympic Gold Medal volleyball team, was recently captain of the 1990 National Volleyball team. . . **DR. DONALD R. ERNST** (Penn State '33) won the 50-yard dash and the one mile walk in the Western Pennsylvania Track and Field Indoor on Jan. 21, 1990. In March he won the 5-meter dash and one mile walk at the Philadelphia Masters 1990 Indoor Invitational Track and Field Meet. Finally, he won the 55-meter dash and the 200-meter dash in the Athletic Congress of the United States Indoor Masters Track and Field Championships. . .

MIKE MADDOX (Kansas '90), a two-time *All-Phi* selection, was the recipient of the team's academic award at the Jayhawk Basketball Banquet. . . **CHARLES COODY** (TCU '56), former Masters champion, and his partner won the Liberty Mutual Legends of Golf on the Senior PGA Tour in Austin, Texas, recently with an unbelievable 39 under par for four trips over the Barton Creek Country Club course. . .

ALEX GIBBS (Davidson '63) was named recently as offensive line coach of the San Diego Chargers. . . **MIKE HAMMERSTEIN** (Michigan '86), former *All-Phi* and *All-American* tackle, has agreed to a two-year contract with the Cincinnati Bengals. . . **DICK SHRIDER** (Ohio State '48), former Miami-Ohio basketball coach and athletic director and a current member of the *All-Phi* Basketball Board, was one of the eight inducted into the Mid-American Conference Hall of Fame on May 21. . . **GARY GAIT** (Syracuse '91) had five goals and three assists and his twin brother **PAUL GAIT** (Syracuse '91) had three goals and three assists as Syracuse won its third consecutive NCAA Lacrosse Championship over Loyola of Maryland. **GARY**, who set an NCAA Tournament record of 15 goals, finished his career with 192, one short of the NCAA career record. . . **DETLEF SCHREMPFT** (Washington '85) of the Indiana Pacers scored 42 points to lead all scorers as the White Team beat the Red Team 168-161 in the Third Annual Larry Bird College Scholarship Classic at Indianapolis in late June. — **Edward F. Hopper** (Akron '65) and **Dr. John Davis, Jr.** (Washburn '38)

TO CHAPTER REPORTERS AND AWARDS CHAIRMEN

A substantial number of names submitted this year have been deleted. When the names were sent to the school's Sports Information Directors for verification, the Phi athlete did not participate in the sport or the information was false or erroneous.

★ ★ 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

TRENT W. GOODARD ('35), 77, died March 29 in Fostoria, OH.

RICHARD J. MERZWEILER ('51), 62, died June 19, 1989 in Akron. Survivors include a Phi brother, Leo A., Jr. (Miami-Ohio '49).

JOHN C. VAN SICKLE ('35), 78, died April 2 in Akron. He retired from the Akron Board of Education in 1975, and was principal of Independence School for 12 years. He was a U.S. Army veteran of World War II, and retired as a colonel in 1963. Survivors include a Phi brother, Thomas E. (Akron '32).

ALTON G. SWEITZER ('37), 75, died April 25 in Naples, FL. He taught at Old Trail School, and worked at B. F. Goodrich and Carter Jones Lumber, before establishing the Cashway Lumber Co. in Strongsville. He also was a high school football referee. Survivors include a Phi son, Thomas A. (Akron '69).

Alabama

WILLIAM D. GRAVES, III ('54), 57, died June 16, 1989 in Alexander City, AL.

Alberta

CREIGHTON R. DOBSON ('32), 81, died in September, 1988 in Edmonton, Alberta, Canada.

Amherst

ROBERT STEELE PHILLIPS ('31), 79, died June 1, 1989 in Oak Park, IL.

WILBUR H. YOUNG, JR. ('30), 83, died Nov. 9, 1989 in Tamarac, FL.

Arizona

CHARLES E. COLLINS, JR. ('33), 77, died Aug. 17, 1989 in Indianapolis, IN. He was chairman of the board of directors of Collins Oldsmobile, Collins Lincoln-Mercury, Collins Mitsubishi, Collins Nissan and Collins Leasing. He came to Indianapolis 27 years ago and began his various car enterprises. He was a former chairman of the United Way of Central Indiana and was state chairman of the Dealer Election Action Committee. He also was a former board member of the Indianapolis Automobile Trade Association. He was active in Girls Club activities and served in the Army in World War II.

DR. JOHN WILLIAM HUFFMAN ('24), 85, died April 16, 1989 in Tucson. He was a distinguished member of the faculty of Northwestern University for over 50 years and was internationally recognized in pediatric and adolescent gynecology, a field he helped to establish. He became a member of the attending staff at Passavant Hospital at Northwestern in 1938. He earned board certification in 1942. He served in the Naval Reserve as a medical officer during the mid-forties, and was consultant gynecologist to Great Lakes Naval

HUFFMAN

consultant gynecologist to Great Lakes Naval

Hospital from 1947 to 1951. In 1952 he became head of the Division of Gynecology at Children's Memorial Hospital, Chicago. In the early 1950s Dr. Huffman began groundbreaking research in the relatively new field of pediatric and adolescent gynecology. Little had been written on the subject and he soon became and internationally recognized authority on various gynecological disorders that can affect the young. Through his efforts, the North American Society for Pediatric and Adolescent Gynecology was formed. He retired in 1974.

Auburn

CHARLES A. BAUMHAUER, JR. ('42), 67, died Dec. 14, 1989 in Theodore, AL. Survivors include a Phi son, Charles A., III (Auburn '77), a Phi brother, Edward Bishop (Auburn '45), a Phi cousin, George L. Baumhauer (Auburn '46), and two Phi third cousins, Jacques B. Houston (Auburn '43) and William D. Houston (Auburn '44).

Bowling Green

ROGER T. MCBRIDE ('55), 57, died Jan. 12 in Albuquerque, NM. Survivors include a Phi son, Scott (Arizona '88).

Butler

JACK R. GREEN ('50), 64, died Aug. 27, 1989 in Shelbyville, IN. Survivors include a Phi son, David M. (Butler '83).

California-Davis

ROBERT VANFLEET HOAGLAND ('65), 47, died Feb. 28 in San Francisco. He was president of Management Compensation Group. Survivors include a Phi father, Arthur B. (Nebraska '31).

Case Western Reserve

JOHN M. BYRNS ('27), 84, died Jan. 5 in Rocky River, OH. He lived in Lakewood, OH, for 70 years before moving to Rocky River five years ago. He was a star track and field athlete at Case. He also played college football and was on the 1926 All-Ohio football team. In 1979, he was enshrined in the CWRU Athletic Hall of Fame. He was a researcher for Crucible Steel Corp. of American from 1928 to 1931. He then went to work for Otis Steel Co., which later became Jones and Laughlin Steel Co., rising from lab assistant to administrative supervisor. He retired in 1970. He was well known for his travelog programs given throughout the Greater Cleveland area based on his travels.

FRANK HERZEGH ('30), 81, died Dec. 5, 1989 in Cleveland, OH.

Centre

LESLIE COMBS, II ('25), 88, died April 7 in Lexington, KY. He was a retired thoroughbred owner and breeder who was founder of Spendthrift Farm near Lexington. Spendthrift, opened in 1936, once was renowned as a premier breeding operation. The farm grew from 126 acres to nearly 6,000 and was home of Triple Crown winners Seattle Slew and Affirmed. He was a pioneer in the syndication of racehorses and was a longtime member of the board of directors at Churchill Downs and the Thoroughbred Club of America gave him an honorary life membership in 1968.

COMBS

was a pioneer in the syndication of racehorses and was a longtime member of the board of directors at Churchill Downs and the Thoroughbred Club of America gave him an honorary life membership in 1968.

HOBART RARDIN FULLERTON ('22), 89, died Oct. 23, 1989 in Cincinnati.

MUREL B. MILBURN ('52), 62, died March 18 in Crosby, TX.

RICHARD H. SNOKE ('49), 64, died Sept. 15, 1989 in Boynton Beach, FL.

ROBERT E. WALLACE ('26), 86, died Dec. 6, 1989 in Summit, NJ.

Chicago

PAUL L. SELL ('25), 86, died Feb. 10 in Pittsburgh, KS.

Cincinnati

EDWIN B. AHRENS ('40), 73, died March 11 in Cincinnati. He retired in 1981 as president of C. Schmidt Co., a manufacturer of commercial refrigeration. He had served as president since 1956. After retiring, he continued on the board of Wright Bernet Brush Co., in Hamilton, OH. He enjoyed collecting and restoring railroad memorabilia, especially bells, whistles and lights, and taking railroad trips. He served in the Navy during World War II. Survivors include two Phi brothers, Allen J. (Cincinnati '46) and Gale Armin (Cincinnati '52), and two Phi cousins, Hubert A. Bernet, Jr. (Ohio '47) and Fred B. Dickman, Jr. (Cincinnati '55).

PANOS CONDORODIS ('56), 56, died March 19 in Cincinnati.

ROBERT C. FALLS ('54), 57, died April 24, 1989 in Rockford, IL.

Colby

LAUREL W. HERSEY ('39), 72, died Sept. 10, 1989 in Lake Worth, FL.

Colgate

PITT B. HARRIS ('41), 70, died March 9 in Macon, GA. He was chairman of the board of Barnett Products in Macon. He was general manager of several companies including manager of market research of Bibb Manufacturing Co. He was also a World War II Army veteran.

Colorado

SYLVESTER P. BEERS ('40), 72, died Sept. 23, 1989 in Fontana, WI.

DAVID R. HIRST ('48), 63, died Jan. 22 in Gulf Shores, AL. He was employed by the Cutler-Hammer Company in Bowling Green, KY, as plant manager until his retirement in 1984. He was a Navy World War II veteran.

NEAL A. ROSS ('80), died Sept. 16, 1989 in Gibson Island, MD.

SHIRLEY BURDETTE STEWART ('34), 57, died Feb. 1 in Casper WY.

Colorado State

HARRY P. GAYLOR ('30), 79, died in November, 1989 in Manhattan, KS.

Cornell

ELLIOTT T. DEVOE ('42), 68, died Jan. 12 in Washington, NJ.

Davidson

JAMES R. MCCLELLAND, JR. ('37), 73, died March 8 in Atlanta. He was an attorney and former member of the Georgia House of Representatives serving five terms. He practiced law for more than 40 years, retiring in 1987. He was a former president of the Atlanta Bar Association and a member of the Georgia and American bar associations. He served as an Army Reserve officer during World War II and retired from the

reserve in 1962 as a lieutenant colonel.

Denison

JOHN M. DUNNICK ('38), 73, died Aug. 4, 1989 in Lima, OH. Survivors include a Phi son, **John R. (DePauw '66)**, and two Phi nephews, **Robert R. Wells** (Miami-Ohio '69) and **Jonathan R. Wells** (Valparaiso '73).

Dickinson

REV. PAUL B. DENLINGER ('43), 67, died Nov. 15, 1989 in Taipei, Taiwan. He was an Episcopal priest who was most recently a professor and secretary to the president of Soochow University in Taipei. Prior to this he was a professor at National Chengchi University. He had been in Taiwan since 1972. During the 1960s he taught at the Episcopal Theological Seminary in Lexington, KY.

* * *

ROBERT O. ROLLMAN ('48), 68, died Nov. 30, 1989 in Spokane, WA.

Duke

FRANK D. SCHMAHL ('49), 65, died Sept. 15, 1989 in Santa Maria, CA. During World War II he was in combat with the Air Force in Europe. After graduation from Duke, he worked for the May Department Stores in St. Louis and Denver. Survivors include a Phi brother, **John Schmahl, Jr.** (Akron '38).

Emory

HUGH H. HOWELL, JR. ('42), 69, died March 26 in Atlanta. He had practiced law in Atlanta since 1946. He was a member of the Georgia Veterans Service Board for 23 years and served as its chairman for eight years. He rose to rear admiral in the Naval Reserve after the war. He was active in the local, state and national bar associations and was a former local camp commander of the Sons of Confederate Veterans and former Atlanta chapter president of the Sons of the American Revolution. He was a Mason and a Shriner and a member of the Old Guard of the Gate City Guard and the Military Order of the World Wars.

Emporia State

ROBERT B. WORTHINGTON ('47), 63, died Jan. 3, 1989 in Paris, KY.

Florida

WILBURN A. CLEVELAND ('26), 85, died Feb. 8 in Jacksonville, FL.

* * *

WILLIAM BEECHER CURTIS ('41), 70, died Sept. 26, 1989 in Collinsville, IL.

Franklin

JAMES G. WILLIAMS ('33), 77, died Oct. 10, 1989 in Carmel, IN. Survivors include a Phi cousin, **J. Vincent Rawlings** (Butler '24).

Georgia

ARTHUR K. MADDOX, JR. ('53), 61, died Feb. 20 in Athens, GA. He was a retired representative of the New York Life Insurance Company and a member of the Life Underwriters organization in Athens. He was a member of the Board of Stewards at the First United Methodist Church in Athens. He was a veteran of U. S. Army service.

Georgia Tech

JOHN C. DODD ('30), 83, died in November, 1989 in Cape Coral, FL.

* * *

JACK M. MARTIN ('34), 77, died Feb. 14 in Wilmington, DE. He was the former chairman of Hercules, Inc., the chemical aerospace company. He had been with the company 43 years. He was an expert in explosive and solid rocketry and assisted in the construction of one of the first ammunition plants built for the Army in World War II. He was elected chairman of Hercules in 1970 and retired in 1978.

Illinois

DR. ROBERT L. CUTTER ('38), 71, died

Jan. 2 in Bend, OR. He was a physician specializing in allergy and rheumatology. At Illinois he was a nationally ranked swimmer and stayed active in the Masters Swimming program. Survivors include a Phi cousin, **William R. Cutter** (Case Western Reserve '36).

* * *

JAMES R. WATSON ('54), 56, died Dec. 9, 1989 in Toledo, IL.

Indiana

ROBERT SMITH CLARKSON ('50), 65, died April 5 in Clarkston, MI.

Iowa State

MORSE V. BRADFORD ('35), 77, died Sept. 15, 1989 in Sioux Falls, SD.

* * *

JOHN EDWIN DRAKE ('33), 79, died Oct. 21, 1989 in East Hampton, NY. Survivors include a Phi grandson, **Steven B. Drake** (Missouri '87).

* * *

ARTHUR D. RADCLIFFE ('40), 77, died Feb. 15 in North Little Rock, AR.

* * *

WILLIAM C. STEPHENSON ('36), 77, died April 3 in Maryville, MO. Survivors include two Phi brothers, **Conrad** (Iowa State '31) and **Robert B.** (New Mexico '51).

Kansas

JAMES G. KREAMER ('29), 82, died Jan. 9 in Prairie Village, KS. He was a former executive of the United Telephone Company, retiring as president after 45 years with the company. He was past president of the Kansas Telephone Association and past president of a chapter of the Independent Telephone Pioneers Association.

* * *

LANGDON P. SAWYER ('24), 88, died Sept. 23, 1989 in Brownwood, TX.

Kentucky

DR. NEAL D. CANNON ('22), 90, died March 18 in Nacogdoches, TX. He was admitted to Texas Annual Conference of the Methodist Church in 1926. In his

CANNON

early ministry he served a number of East Texas churches. He served as pastor at First Methodist Church in Sherman and First Methodist Church in Wichita Falls. He then became pastor of Polk Street Methodist Church in Amarillo. Later he was pastor of St. Paul's Methodist Church in Houston. After retirement, he served a number of years as minister of Fairview Methodist Church in Nacogdoches County. Survivors include a Phi son, **Neal D., Jr.** (Southwestern-Texas '62).

Maryland

HARRY CLYDE HESS, JR. ('31), 81, died Dec. 4, 1989 in Baltimore, MD. He was the retired president of Gardner-Hess Co., a warehouse company which he helped start 10 years before his retirement in 1972. Before that, he was president of the Jacobs Transfer Co. of Baltimore. He also worked for other trucking companies and during World War II worked as an inspector at the Glenn L. Martin Co., now Martin Marietta Corp. He was one of the founding brothers of Maryland Alpha. Survivors include a Phi son, **James N.** (Maryland '63), a Phi brother-in-law, **George Andrew Bauer** (Maryland '45), and two Phi grandsons, **James N. Hess, Jr.** (Western Maryland '88) and **Robert M. Hess** (Western Maryland '91).

MIT

FRANKLIN H. SWENSON ('43), 69, died Jan. 28 in Chippewa Falls, WI.

* * *

WALZ

McGill

EDWIN A. SHERRARD ('23), 89, died March 29, 1989 in Hanover, NH.

Miami-Ohio

GEORGE THOMAS BAUMAN ('33), 78, died Jan. 1 in Apopka, FL.

* * *

ROBERT W. FOLTZ ('37), 73, died April 1, 1989 in Marion, OH.

* * *

RICHARD T. JOB ('49), 66, died Feb. 28 in Englewood, FL.

* * *

JAMES R. SIMPSON, JR. ('40), 71, died March 29 in Hamilton, OH.

Michigan State

PETER H. PLUMSTEAD ('45), 57, died Oct. 14, 1989 in Frankfort, MI.

* * *

CHARLES R. STRAND ('42), 69, died Nov. 20, 1989 in Akron, OH.

Minnesota

BENEDICK M. GUTHRIE ('30), 81, died Jan. 5 in Lac du Flambeau, WI. Survivors include a Phi son, **Gregg J.** (Wisconsin '59).

* * *

DR. JAMES E. PERKINS ('26), 84, died March 25 in Laguna Hills, CA. He was an epidemiologist and the managing director of the National Tuberculosis Association, now known as the American Lung Association, from 1948 to 1970. He was the author of many scientific papers regarding the epidemiology of infectious diseases. Earlier he had been commissioner of the New York State Health Department and Director of Communicable Diseases. In World War II he served as senior surgeon in the Public Health Service Reserve with the rank of Lieutenant Colonel. He was a delegate to the first assembly of the World Health Organization in 1948. He was president of the National Health Council in 1960 and was president of the International Union Against Tuberculosis.

Mississippi

MARK EDWIN COX ('85), 26, died Feb. 21 in Oxford, MS. Survivors include a Phi father, **William H., Jr.** (Mississippi '55) and a Phi brother, **John L.** (Mississippi '82).

* * *

RUDOLPH H. HOLMES, JR. ('31), 80, died Feb. 10 in Columbus, MS.

Montana

WILLIAM J. PLEDGE ('56), 59, died Feb. 15 in Great Falls, MT.

* * *

DR. RICHARD P. ROUNCE ('40), 71, died Jan. 9 in St. Louis, MO.

Nebraska

HAROLD L. BEARINGER ('46), 65, died Nov. 17, 1989 in Clearwater, NE.

* * *

JAMES D. HENN ('33), 77, died July 26, 1989 in Livermore, CA.

* * *

KEITH D. ROSENBERG ('29), 82, died May 11, 1989 in Sun City, AZ.

New Mexico

DALE RAY SPENCER ('48), 63, died Dec. 23, 1988 in Columbia, MO. He had been a professor in the School of Journalism at the University of Missouri for over 40 years. In 1988 he was honored with the O. O. McIntyre Distinguished Professor in Journalism award. He taught courses in newspaper copy editing and layout, and was considered a national expert on communication law and libel. He spoke nationally on journalism and communications law frequently. He began his career in journalism as a general assignment and sports reporter at the *Pocatello Tribune* in Idaho in 1940 at the age of 15. At New Mexico he was one of the charter members of New Mexico Alpha. During his career he worked as a copy editor at the *Buffalo Evening News* and later in broadcast journalism. He served as the first weatherman at KOMU/Channel 8, the University's commercial TV station, from 1953 to 1958.

North Carolina

WILLFORD H. GRAGG ('39), 70, died June 18, 1989 in Memphis, TN.

North Dakota

HOWARD HAGEN ('20), 92, died Nov. 2, 1989 in San Marcos, CA.

Northwestern

REV. RAYMOND H. BROWN ('71), 40, died Feb. 17 in Conklin, NY. He was pastor of the Conklin Presbyterian Church, a post he had held since 1982. After his graduation from Northwestern he attended Princeton Theological Seminary and graduated in 1976.

NORMAN C. FRANZEN ('25), 87, died April 4 in Madison, WI. Survivors include a Phi brother, Vernon E. (Northwestern '23).

RANDOLPH B. PUTMAN ('33), 78, died March 4 in Gallatin, TN. He was the retired manager of the Wolman Preservatives Department of the Koppers Company. He was a director of Long Life Timbers in Barbados, Wood Preservation Ltd. in Jamaica, Honolulu Wood Treating Co. and Atlanta Forest Products, Inc. Survivors include a Phi brother, William (Northwestern '29) and a Phi nephew, Redling F. Putman (Northwestern '55).

HARVEY A. SCRIBNER ('22), 91, died March 30, 1989 in Wheeling, IL.

HARRISON H. SOUTHWORTH ('37), 75, died Feb. 13, 1989 in Point Clear, AL.

Ohio

IRVING KARR, JR. ('27), 85, died March 25 in Mason, WV.

EDWARD G. KUNZELMAN, JR. ('42), 70, died March 29 in Tustin, CA.

JAMES C. SCHANTZ ('58), 56, died March 5 in Ft. Atkinson, WI.

CURTIS A. SMITH ('32), 81, died Jan. 4 in Wilmington, OH.

Ohio State

RALPH D. WARNE ('47), 66, died Jan. 4 in Columbus, OH.

DR. KEITH S. WEMMER ('44), 67, died Aug. 3, 1989 in Vencie, FL.

Ohio Wesleyan

ATWELL D. LYNCH ('32), 79, died Jan. 29 in Dunwoody, GA. Survivors include a Phi brother, Robert R. (Ohio Wesleyan '30).

RICHARD W. SMITH ('27), 84, died Jan. 28 in Louisville, KY. He retired in 1969 as advertising manager of American Air Filter Co.

DWIGHT W. KOPPEL ('28), 85, died Feb. 9 in Valley Center, CA. After graduation he joined the *Associated Press* as a feature writer and night wire editor, then moved into advertising for General Electric. He settled in with the *Curtis Publishing Co.* and was named promotion manager by the *Ladies Home Journal*. He then moved to Arizona to publish the *Scottsdale Arizona*. After an unsuccessful attempt to launch a national magazine, "Tomorrow", he became promotion manager for the *Times-Advocate* in Valley Center, where he also wrote a weekly column, "The Senior Scene."

KOPPEL

MACK P. WATTS ('19), 91, died Feb. 11 in Painesville, OH. Survivors include a Phi son, Russell E. (Ohio Wesleyan '46) and a Phi grandson, John R. Watts (Ohio Wesleyan '77).

Oklahoma

FRANK C. POTTS ('27), 87, died May 26 in Boulder, CO. He was the track coach at the University of Colorado for 41 years. He coached a half-dozen NCAA champions and several dozen Big Six, Big Seven and Big Eight champions. The most famous was Bill Toomay (Colorado '66), who won a gold medal in the decathlon at the 1968 Olympic Games in Mexico City. Earlier in his career he was an assistant football coach and was instrumental in recruiting Byron (Whizzer) White, an *All-American* football player and currently a U.S. Supreme Court Justice. He served as head coach in 1940, 1944 and 1945.

POTTS

DWIGHT L. ROBINSON ('26), 84, died Feb. 23 at Palm Desert, CA.

DAVID JORDAN STONE ('40), 71, died March 29 in Wichita, KS. He was a retired United States Fidelity and Guaranty Co. manager.

Oregon

GEORGE BLACK, JR. ('22), 91, died March 1 in Portland.

THOMAS A. ROBERTS, JR. ('50), 64, died Dec. 6, 1989 in Kailua, HI.

DEWITT C. PEETS ('37), 77, died April 10 in Seaside, OR. He was a retired general manager of the *Daily Journal of Commerce*, where he had worked for 25 years. Early in his career he was a sales manager for Doernbecher Furniture Manufacturing Co. In 1953 he went to work for the *Daily Journal of Commerce* and retired in 1978. He was active in numerous civic and social organizations and was honored with the Benjamin Franklin Award by the Printing Industries of the Pacific in 1980. He had served as past president for the Oregon Printing Industry.

VERAL T. WRITHT ('30), 83, died March 23 in Portland. He owned and operated Western Distributors in Southwest Portland from 1952 until his retirement in 1977. He had done volunteer work for the Alcohol Training and Treatment Clinic at Oregon Health Sciences University for a number of years following his retirement.

Pennsylvania

WILLIAM R. DUCHANOWIS ('34), 77, died July 27, 1989 in Youngstown, OH.

Pittsburgh

THOMAS W. THORPE ('37), 74, died Nov. 5, 1988 in Tacoma, WA.

CLIFFORD J. RYLANDS ('47), 67, died Feb. 27, 1989 in Glenshaw, PA.

Purdue

JOYCE J. FENSTERMAKER ('27), 86, died April 25 in Altamonte Springs, FL. He worked as an engineer with Anning-Johnson Co., a specialty construction firm for 17 years. He had worked for U.S. Gypsum for 15 years before becoming the senior vice president of Anning-Johnson. He was a 50-year member of the Mystic Tie Masonic Lodge No. 398, Indianapolis and was also a Rotarian for 50 years. He served in the U.S. Army from 1933 to 1937.

JAMES L. SEWARD ('49), 62, died Dec. 10, 1989 in Minneapolis.

ROBERT L. STRAWBRIDGE ('39), 73, died in September, 1989 in Alexandria Bay, NY. Survivors include two Phi brothers, Herbert E. (Purdue '39) and Russell E., Jr. (Purdue '50), and two Phi cousins, George A. Long, Jr. (Illinois '42) and Frank F. Hardman, Jr. (Purdue '52).

Randolph-Macon

COKE S. SHEFFEY ('28), 82, died Sept. 8, 1989 in Bedford, VA. Survivors include a Phi cousin, Richard Horner (Randolph-Macon '26).

SMU

LAMAR TURNER ('29), 82, died Dec. 29, 1989 in Corpus Christi, TX. He operated the Turner Oil Co., Turner Distributing Co. and South Texas LPG Co. He began his career with Continental Oil Co. in Brownwood, TX in 1930 and a year later moved to Wichita Falls, TX. In 1934, he became an independent South Texas distributor of Conoco products and moved to Corpus Christi. He served in the Navy during World War II attaining the rank of commander. He sold his oil company in 1963 to devote more time to ranching. Survivors include a Phi nephew, Samuel W. Floca, Jr. (SMU '63) and a Phi second cousin, Walter R. Taber, Jr. (Cornell '54).

South Dakota

DR. GUY W. CARLSON ('19), 97, died March 3 in Oakwood Village Madison, WI. He was an internist and heart specialist in Appleton, WI, from 1923 until he retired in 1977. He was also a family physician. He was very active in local, state and national medical associations. He was highly active in community activities and started the first Boy Scout Troop in Appleton. He also loved to paint with oils and produced beautiful landscapes.

PHILIP L. MARCH ('28), 84, died Dec. 18, 1989 in Sun City, AZ. He was a long time senior member of the March Bros. Theatres, Inc., that operated movie houses in Iowa, Nebraska and South Dakota. He retired in 1966.

Southwest Texas State

STEVEN C. HAYES ('90), 23, died on Feb. 8 in Comanche, TX in a car accident.

CHRISTOPHER M. WICHLEP ('85), 26, died Jan. 29, 1990, in San Antonio.

Southwestern-Texas

KENNETH C. CRAWFORD ('33), 77, died Aug. 16, 1989 in Austin, TX.

Swarthmore

CARL C. BARNES ('24), 86, died June 20, 1989 in Brewster, MA.

Syracuse

GEORGE D. ESTES ('42), 70, died Nov. 23, 1989 in Fort Lauderdale, FL.

* * *

DAVID R. EMLLEN, JR. ('48), 63, died April 2 in Orange, CA. Survivors include a Phi son, David S. (California-Irvine '81).

* * *

JOHN C. WARREN ('39), 72, died Jan. 9 in Bar Harbor, ME. After graduation he became

WARREN

associated with MCA, the Music Corp. of America, where he served as manager of Betty Grable and Eddie Anderson, who played Rochester on "The Jack Benny Show." He served in the Navy during World War II. After war he became a sales representative for SWYR in Syracuse. In 1949 he moved to New York City to become sales manager of WNBC.

Tennessee

JOSEPH H. FURROW ('39), 71, died April 16, 1989 in Sweetwater, TN. Survivors include a Phi son, Sammy Joe (Tennessee '63).

Texas Tech

JOHN E. HARDING, JR. ('70), 42, died April 4 in Lubbock, TX. He had worked for Dunlaps Department Store in Lubbock, where he constructed a fine crystal display. He later lived in Chicago and Dallas. He was preceded in death by his father, John E. Harding (Texas Tech '37) and the family suggests memorials to the John Harding Scholarship at Phi Delta Theta General Headquarters.

Toronto

JOSEPH JEWELL EVANS ('16), 98, died in September, 1989 in Cadiz, KY. Throughout his years in China he assisted many young Phis who came there. When he came back to Canada following his interment in a Japanese prison camp during World War II, he donated the large oak shield with the Phi Delta Theta emblem which had hung in his study in China to the Phi Delta chapter at Toronto.

* * *

DR. GEORGE J. MILLER ('38), 73, died May 9, 1988 in Saskatoon, Saskatchewan. Following service with the RCAF in World War II he returned to Saskatoon to teaching in the department of physiology where he participated in the organization and planning for the Faculty of Medicine which opened in 1950. In 1958 he submitted a brief to the Royal Commission on Education for the Province of Alberta, recommending the removal of erroneous material from the curriculum. From 1965-70 he served on the Saskatoon Public School Board. He retired from teaching in 1979. Survivors include a Phi brother, Perry S. (Toronto '38).

Tulane

FRANK H. LINDEMAN, JR. ('41), 71, died Feb. 23 in Tampa, FL.

Valparaiso

WILLIAM W. MOORE ('55), 55, died Dec. 20, 1989 in Huntington Beach, CA. Survivors include a Phi son, Jeffrey W. (Kansas State '78).

* * *

JOHN R. VAIL ('28), 84, died Feb. 21 in Atlanta.

Vanderbilt

JAMES W. RUTLEDGE ('49), 57, died Sept. 8, 1989 in Huntsville, AL.

Vermont

EVERETT E. DOTEN ('33), 78, died Dec. 19, 1989 in Vacaville, CA.

Virginia

ROBERT T. MCWHORTER ('42), 71, died April 13 in Dothan, AL. He was employed for a brief period with the Army Corps of Engineers in Washington, D.C. and then returned to Alabama to work in the banking business. He founded the Bob McWhorter Real Estate Agency in 1955 at Decatur, AL. He became very active in local real estate organizations and was also an active member for 47 years of the Kiwanis Club.

* * *

ROGER M. STUART, JR. ('38), 73, died Feb. 1 in Alexandria, VA. Survivors include a Phi nephew, Robert Nelson Rust (U. of the South '61).

VPI

WILLIAM H. SIMON ('83), 29, died in November, 1989 in Columbia, MO.

UCLA

FRANCIS M. MCKELLAR ('27), 86, died

MCKELLAR

Feb. 15 in San Marino, CA. He was founder and owner of McKellar Publications, publisher of the *Sun/Coast Architect/Building Magazine*. He worked in the publishing business for 50 years, the major portion with the housing and construction industry. He had served as president of the UCLA Alumni Association and had been instrumental in lobbying the California Legislature for both the UCLA Medical Center and the School of Engineering.

* * *

CHARLES T. SMITH ('31), 79, died April 7

SMITH

in Colfax, CA. He was a retired Long Beach Municipal Court Judge who served on the bench from 1953 to 1973. He served in the Army Air Corps from 1942 to 1946, rose to the rank of major, then practiced law in Long Beach until he was appointed to the court in 1953. He was active in local, state and national bar associations. He was a past president of the Kiwanis Club and a commander of the local American Legion Post.

University of the South

ROBERTSON MCDONALD ('50), 62, died Sept. 3, 1989 in Brentwood, TN. Survivors include a Phi brother, Hunter McDonald, III (U. of the South '46), and a Phi nephew, Hunter McDonald, III (U. of the South '72).

Union

WILLIS G. TROMBLEY ('43), 70, died May 26, 1989 in Ticonderoga, NY.

Utah

THORNTON D. MORRIS ('26), 86, died April 25 in Salt Lake City. He was a star football and basketball player at Utah. After a year of coaching following graduation he founded Ure, Pett and Morris a brokerage and municipal bond company. In 1951 he sold his company and his seat on the New York Stock Exchange to Merrill Lynch, and founded the Thornton D. Morris Co. Later he worked for First Equities, until his

retirement. He was one of the Utah ski industry's founding fathers. He served eight years on the University of Utah Board of Regents and served as president of the Salt Lake Chamber of Commerce. He was also chairman of the Utah Athletic Board and a director of the Fort Douglas Club for 10 years.

Wabash

REX E. CARMACK ('30), 80, died Nov. 11, 1989 in Tuscola, IL.

Washburn

DR. CHARLES T. CARMAN ('41), 70, died April 18 in Hillsborough, CA. A professor of medicine at UC-San Francisco and the UCSF-affiliated VA Medical Center, he retired in 1983. He began his career there in 1951, after receiving the prestigious Gold-Headed Cane, awarded to a member of the UCSF School of Medicine graduating class who exemplifies the qualities most desirable in a physician. He specialized in pulmonary medicine and served as chief of the chest service at UCSF's Moffitt Hospital from 1959 to 1967. He was honored four times by his students for excellence in teaching. He served as acting dean of the School of Medicine in 1970 and was associate dean from 1967 to 1978.

* * *

FREDERICK FINNUP ('25), 84, died March 14, 1988 in Garden City, KS. He joined the family land business after graduation in 1925 and retired in 1988. He was well known for his good business sense and philanthropy. He and his sister have given gifts that include 77 acres to establish a YMCA camp, funds for the upkeep of Finnup park and the Boy Scout Park in north Garden City, funds for scholarships to Washburn, a grant for construction of the Finnup Cottage by the 4-H Foundation at Rock Springs Ranch; and a grant to pay half the costs of constructing a new Finney County Public Library.

* * *

ROMAINE J. SWARTZ ('33), 79, died Dec. 10, 1989 in Fredonia, KS.

Washington-St. Louis

ROBERT GETTY ('48) died March 23 in St. Louis. He worked for Alcoa for over 30 years in St. Louis at their Chemicals Research Laboratories as director of their Pilot Plant, and in Pittsburgh at the home office for over 18 years. The last 10 years he was director of chemicals production for Alcoa. He retired in 1982 and he and his wife returned to Kirkwood, MO. He continued to do consulting work while in retirement.

* * *

JOEL Y. LEDBETTER ('33), 79, died Feb. 6 in Little Rock, AR. He was a former state representative and retired president of Boyle Realty Company. He served 30 years in the Arkansas General Assembly and was senior member of the House when he retired in 1977. The Joel Y. Ledbetter Revenue Building at the state capitol complex is named for him. He served in the Air Force during World War II and was active in a variety of community activities in Little Rock.

* * *

MYRON NORTHROP ('26), 85, died Oct. 16, 1989 in North Little Rock, AR.

* * *

HOWARD KELLEY PHILLIPS, JR. ('68), 43, died Nov. 18, 1989 in Denver. He was a Longmont, CO, architect who designed numerous buildings and industrial complexes in northern Colorado. He moved to Washington, D.C. in 1987 and worked as a freelance architect on major construction projects at Andrews and Bolling Air Force bases and had designed the Wind Shear Detection System at Dulles International Airport.

Washington-Seattle

GEORGE E. HATCH ('28), 83, died Feb. 4 in Seattle. He worked as a sales executive for U.A.L., Northwest Orient and West Coast Airlines until his retirement. He was in the Navy during World War II.

Washington State

HOLB MAX BOONE ('33), 81, died Jan. 13 in Navato, CA.

* * *

CHARLES C. CODY ('31), 85, died Sept. 26, 1989 in Yakima, WA.

Washington & Lee

JOHN ALDERSON FARR, JR. ('49), 63, died March 15 in Anderson, IN.

* * *

ROBERT F. GOODRICH ('25), 86, died April 18 in Nashville, TN. He was a stock broker with Cline & Associates and was a veteran of World War II.

WILLIAM P. HALEY ('26), 85, died Feb. 17 in Louisiana, MO. Survivors include a Phi brother, **Bradford** (Westminster '30) and **James L. Reading** (Missouri '30) and **John William Reading** (Missouri '34).

* * *

ALBERT S. HAMPHILL ('35), 76, died Feb. 13 in Kirkwood, MO.

* * *

PAUL E. HORD ('29), 83, died Jan. 2 in Lauderdale By Sea, FL.

West Virginia

EARL L. FISHER ('32), 78, died Jan. 25 in Gassaway, WV.

Whitman

JOHN ALFRED REISINGER ('22), 88, died Nov. 27, 1989 in Silver Springs, MD.

Willamette

DARRELL LEE CROSSLER ('52), 58, died April 14, 1989 in Salem, OR.

Williams

FRANKLIN C. LORANGER ('35), 75, died Feb. 25, 1989 in Garden City, NY.

Wisconsin

BENJAMIN F. GUY ('32), 79, died Feb. 11 in Sarasota, FL. He was an appraiser for American Appraisal Co. in Milwaukee before retiring to Sarasota in 1976.

* * *

JOHN A. WRIGHT ('42), 69, died Oct. 31, 1989 in Glendale, MO.

Wyoming

DR. ROBERT R. BURWELL ('47), 64, died Sept. 18, 1989 in Salem, OR. After earning an MD degree at Creighton University in Omaha, NE in 1951 he was a physician with the U.S. Air Force Medical Corps and with the NASA Mercury and Gemini aerospace programs until his retirement in 1972. He then worked as a medical consultant for the state of Oregon and as medical director for Salem Memorial Hospital. Survivors include a Phi brother, **Orrin E.** (Wyoming '41).

* * *

RICHARD N. HULL ('37), 75, died Dec. 18, 1989 in Phoenix, AZ.

CORRECTION

In the Winter '89-90 issue on page 19 it was reported that Dr. Gill Kinlock, Jr. (Mississippi '56) died June 8, 1989. The actual name is Dr. Kinloch Gill, Jr. We regret this error.

IN COEL QUIES EST

★ DIRECTORY ★

THE PHI DELTA THETA FRATERNITY

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

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

★

LIVING PAST PRESIDENTS OF THE GENERAL COUNCIL:

Emmett J. Junge, (1948-50), 3901 S. 27th St., 9 Bishop Square, Lincoln, NB 68502; **Clem E. Binninger**, (1960-62), 2456 N.E. 26th Ave., Ft. Lauderdale, FL 33305; **Stanley D. Brown**, (1966-68), 1890 S. Marsh Ave. S., Reno, NV 89509; **Howard E. Young**, (1968-70), 2755 Essex Terrace, Houston, TX 77027; **Wade S. Weatherford, Jr.**, (1970-72), 308 Union St., Gaffney, SC 29340; **John D. Millett**, (1972-74), 5378 S Ridge Dr., Cincinnati, OH 45225; **Lothar A. Vasholz**, (1974-76), Union Central Life Ins. Co., Box 179, Cincinnati, OH 45201; **Douglas M. Phillips**, (1976-78), 1013 Sandpiper, Palm Desert, CA 92260; **T. Glen Cary**, (1978-80), P.O. Box 670681, Dallas, TX 75230; **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; **J.W. Stitt II**, P.O. Box 471, Yazoo City, MS 39194.

LIVING PAST MEMBERS OF THE GENERAL COUNCIL:

Frank S. Wright, Florida '26, 319 Clematis St., West Palm Beach, FL 33401; **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, ND 58201; **David Turner**, Minnesota '70, St. Procopius Abbey, 5601 College Road, Lisle, IL 60532; **H. Laird McGregor**, Dennison '51, 400 Blue Bonnet Drive, Finley, OH 45840; **Thomas L. Holling**, 543 Olive Court, Webster Grove, Mo. 63119.

OFFICERS

THE GENERAL COUNCIL

President—Frank H. Abernathy, Jr., 4914 Radford Avenue, Suite 206, Richmond, VA 23230

Treasurer—Dr. Edward G. Whipple, Office of Vice President for Student Affairs, Eastern Montana College, 1500 North 30th St., Billings, MT 59101

Reporter—Anthony H. Ambrose, Lloyd & McDaniel, 700 Meidinger Tower, Louisville, KY 40202

Member-at-Large—Stanley W. Gilson, 6628 Woodlake Ave., West Hills, CA 91307

Member-at-Large—Arby D. Dickert, Jr., 1821 Wickersham Drive, Knoxville, TN 37922

GENERAL HEADQUARTERS STAFF

2 South Campus Avenue, Oxford, Ohio 45056

Telephone—513-523-6345

Fax—513-523-9200

Executive Vice President, Robert J. Miller

Executive Vice President Designate, Robert A. Biggs

Director of Alumni Services, William R. Richardson

Director of Chapter Services, Norman E. Allen

Assistant Director of Chapter Services, Abraham L. Cross

Chapter Consultants, Charles L. Pride, Martin M. Taylor, Conrad F. Thiede, Edward A. Dunayevich, Lenis L. Dawson

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

THE PROVINCES

ALPHA NORTH—(Eastern Canada)—Pres., J. Fred Green, 6 Hillcrest Ave., St. Thomas, Ont., Canada N5P 2J8

ALPHA SOUTH—(New England)—Pres., Joe Belanger, State St. Bank & Trust Co., 225 Franklin St., Boston, MA 02101

BETA—(NY, NJ)—Pres.,

GAMMA NORTH—(Eastern PA, DE)—Pres., Weldon E. Schaefer, 3706 Congress St., Allentown, PA 18104

GAMMA SOUTH—(Southeastern PA, MD)—Pres., Robert Fitzpatrick, 13706 - 43 Modrad Way, Silver Spring, MD 20905

DELTA NORTH—(VA, DC)—Pres., George F. Atwell, P.O. Box 675, Leesburg, VA 22075

DELTA SOUTH—(NC, SC)—Pres.,

EPSILON—(GA)—Pres., John J. Budack, 215 Wildwood Dr., Statesboro, GA 30458

ZETA—(Southern OH)—Pres., Christopher J. Shrader, 28 N. Liberty St., Delaware, OH 43015

ETA NORTH—(KY)—Pres., D. Garrett Shropshire, P.O. Box 715, Danville, KY 40422

ETA SOUTH—(TN)—Pres., Judge Gary R. Wade, Court of Criminal Appeals, P.O. Box 444, Knoxville, TN, 37901

THETA EAST—(AL, MS)—Pres., Benjamin F. Beckham III, Suite 360, 2700 Highway 280 South, Birmingham, AL 35223

THETA WEST—(LA)—Pres., Carl H. Stages, Jr., 766 Chippewa St, Baton Rouge, LA 70805
IOTA NORTH—(WI)—Pres., William W. James, 12211 W. Woodside Ct., Milwaukee, WI 53226
IOTA SOUTH—(Southern & Eastern IL & Northwestern IN)—Pres., Bradley Belcaster, 124 N. Edgewood, La Grange, IL 60525
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. University, Bloomington, IN 47401
LAMBDA—(MN, ND, MB)—To be named.
MU EAST—(MO)—Pres., Robert G. (Jerry) Johnson, 809 Rampart, Warson Woods, MO 63122
MU WEST—(KS)—Pres., Oliver Samuel, 1523 W. 15th St., Emporia, KS 66801
NU—(AR, OK)—Pres., Jack F. Cozier, 3314 E. 51st., Suite T, Tulsa, OK 74135
XI—(CO, NM, WY)—Pres., Robert B. Deloian D.D.S., 7087 S. Madison Way, Littleton, CO 80122
OMICRON EAST—(Eastern CA - NV)—Pres., Alan H. Glover, 901 N. Richmond Ave., Carson City, NV 89703
OMICRON NORTH—(Northern CA)—Pres., Robert F. Ingels, 1905 Rolls Way, Carmichael, CA 95608
OMICRON SOUTH—(Southern CA)—Pres., James P. Burra, W.D. Adam Co., Inc., 630 West 17th St., Costa Mesa, CA 92627
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, 15018 39th Ave., NE, Seattle, WA 98155
PI SOUTH—(OR)—Pres., Michael P. Thayer, 14330 S.W. Teal Blvd., Beaverton, OR 97005
RHO EAST—(Eastern TX)—Pres., Mark L. Hobson, 3834 Ella Lee, Houston, TX 77027
RHO NORTH—(Northern TX)—Pres., Cary R. Buxton, 3700 Edgefield Lane, Bedford, TX 76021
RHO SOUTH—(Southern Texas)—To be named.
SIGMA NORTH—(MI)—Pres., Robert J. Pierce, 1222 E. Chippewa River Rd., Midland, MI 48641
SIGMA SOUTH—(Northern OH)—Pres., George Porosky, 4658 Friar Rd., Stow, OH 44224
TAU—(ID, MT, Eastern WA)—Pres.,
UPSILON—(Western, PA, WV)—Pres., Robert J. Heister, Narcotics Unit, 401 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, The Fortune Company, 707 Franklin Street, Suite 800, Tampa, FL 33602
CHI SOUTH—(Southern FL)—Pres., Edward F. Hopper, 7300 Sun Isle Dr., South Pasadena, FL 33702
PSI—(SD, NE)—Pres., Charles W. Poore, 208 S. 19th St., Omaha, NE 68102
OMEGA—(AZ, NM, UT)—Pres., George Grady, 6612 North Casas Adobes Dr., Tucson, AZ 85704

THE ROLL OF ALUMNI CLUBS

ALABAMA

Birmingham—Benjamin F. Beckham, Suite 360, Kovach Centre 2700 Highway 280 South 35223

ARIZONA

Green Valley—Jerome G. Stohmer, 971 W. Rio Guayrros 85614
Sun City—Thomas M. Craig, Orange Tree Terrace's #111, 8500 East Indian School Rd., Scottsdale, AZ 85251
Tucson—George E. Grady, 6612 N. Casas Adobes Dr., 85704
Valley of the Sun—Don Thompson, 4725 E. Brown Rd. #82, Mesa, AZ 85205

ARKANSAS

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

CALIFORNIA

Coachella Valley—Frank V. Marshall Jr., 44100 Monterey Avenue, Suite 216M, Palm Desert, CA 92260., Phone 619-346-3441.
Greater Los Angeles—Christopher A. Lapple, 3826 Radnor Ave., Long Beach, CA 90808. Phone 213/809-4729. 1st Tues. each month. University Hilton - 11:45 Luncheon.
Orange County—W. Steve Kaufman, 26685 Manzanares, Mission Viejo, CA 92691
Rancho Santa Fe—Greg Johnson 11648 Via Tavito, San Diego, CA 92128

DISTRICT OF COLUMBIA

Washington—David C. Beeder, 1417 Trap Rd., Vienna, VA 22180. 3rd Thursday of every month. Noon. National Press Club, 14th & F Street.

FLORIDA

Central Florida—W. Howard Stockton, 12714 Amber Ave., Clermont, FL 34711
Ft. 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—James D. Hartnett, 6161 Blue Lagoon Dr., #300, 33126 1st Tues., 6 PM Coco Loco Lounge, Sheraton Brickell Point Hotel, 495 Brickell Avenue.
Palm Beach County—Allen Rom, 419 S.W. Ave., Boynton Beach, FL 33435, 4th Tues. each month, 12:15, The Sailfish Club.
Sarasota—Richard H. Creps, 908 Contendo Circle, 34242, Phone 346-0114, Monthly Luncheon Meeting.
St. Petersburg—Richard G. Merriman, 2032 Kansas Ave., N.E. 33703. Phone 813/393-8681, as called.
St. Petersburg Beach—Gerald L. Novario, 4750 Cove Circle, Apt. 303, Madiera Beach, FL 33708. Phone 813/398-6508. Last Friday of Month (Except June, 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, 4222 S.W. Santa Barbara Place, Cape Coral, FL 33914
Tallahassee—John Butler, 655 E. Tennessee St., 32301. 1st Friday each month. 12P.M. Capital City Country Club.

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. Holiday, 373 Vista Circle, 31204. As called.

HAWAII

Honolulu—1st Thurs., noon, each month, Flamingo Chuckwagon

IDAHO

Boise—Jake Heusinkoeld, 3078 N. 24th St. 83703. Luncheon, 3rd Fri., ea. mo., 12 Noon, Hillcrest Country Club

ILLINOIS

Chicago—Christopher W. Markgraf, 433 East Lincoln, Mt. Prospect, IL 60056

INDIANA

Franklin—Lyman L. Benner, Jr., 1266 Castle Drive, 46131, last Wed. of ea. mo., 12 noon, Ponderosa Steak House.
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

KANSAS

Topeka—David C. Carpenter, 416 Woodlawn, Topeka, KS 66606
Wichita—Lonnie Glenn, 1922 West O'Neil, 67212, Phone 316/721-2887

KENTUCKY

Lexington—Richard A. Hulette, 1812 Bimini Rd., 40509
Louisville—Richard H. Langan, 3901 Olympic Ave., 40207

MISSISSIPPI

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

MISSOURI

Kansas City—Rodney Turner, 5532 Neosho, Fairway, KS 66205, as called; Charles Schutte, 5105 W. 84th Terrace, Shawnee Mission, KS 66207, 474-6590. Plaza luncheon, 1st Wed. (Plaza III) call Stan Staatz, 831-1415
Ozarks—Don R. Handley, 1617 E. Bennett 65804
St. Louis—Robert D. Johnson, 5875 Robert Ave. 63109

MONTANA

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

NEBRASKA

Kearney—Timothy J. Shada, 1420 4th, 68847
Omaha—Charles W. Poore, Jr., 208 S. 19th St., 68102

NEVADA

Las Vegas—William C. Siegel, 8137 Stassen St., 89123
Northern Nevada—Michael L. Henson, 11995 Fir Drive, Reno, NV 89506

NEW JERSEY

New Brunswick—Fred N. Stribling, 21-4C, Bloomingdale Dr., Somerville, NJ 08876

NEW YORK

Syracuse—Loren E. Dawley, 7780 Salt Springs Rd., Fayetteville, NY 13066

NORTH DAKOTA

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

OHIO

Akron—Hugh West, 287 Ely Rd., 44313

Cincinnati—Christopher C. Huelsman, 2224 Kemper Lane 45206
Columbus—R. Matt Hamilton, 1765 E. Kings Ct., 43212

OKLAHOMA

Oklahoma City—Michael E. Mayberry, 8124 N.W. 28th Terrace, Bethany, OK 73008, Ph. (403) 495-0222

OREGON

Portland—Dick Fetting, 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

Philadelphia—Maytor H. McKinley, 1918/20 Sansom St., 19103. 2nd Thurs. ea. mo., Royal Court Pub, 6 P.M. 1823 Sansom St. Free parking across St. at Oliver Bair lot.

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.

Nashville—John M. Abernathy III, 136 W. Brookfield Dr., 37205

TEXAS

Amarillo—Robert E. Lee, 207 10th Ave., Canyon, TX 79015. As called.

Arlington—James S. Kennedy, 1615 W. Abram, 76013, 1st Tues., even numbered months, 7:30, Spring Creek Bar-B-Q, 3608 S. Cooper.

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

Houston—Christopher Young, 6222 Richmond, Suite 500, 77057

Lubbock—Gary Phillips, 8502 Utica, 79414

San Antonio—Daniel J. Perry, 9343 Brushy Point, San Antonio, 78250. As called.

UTAH

Salt Lake City—Thomas N. Arnett, Jr., 310 South Main St., #1309, 84101

WASHINGTON

Seattle—James W. Cope, 22118 20th Ave., S.E. #123, Bothell, WA 98021

WEST VIRGINIA

Morgantown—Dan E. Dunmire III, 200 Brackenwood Ct., Timonium, MD 21093

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-Edmonton—Tom Farnell, Farnell Ins., LTD, #201, 10432-123 St., Edmonton, Alberta T5N 1N7

BC-Vancouver—Douglas J. Stewart, 1080 Millstream Road, West Vancouver BC V7X 2C7. First Wed., Ea. Mo., Noon, Keg Ceaser's.

Ontario-London—Stephen Lobb, Phi Delta Theta Alumni Club, P.O. Box 332, Station B, London, Ontario N6H 3U5

Ontario-Toronto—Toronto Alumni Club of Toronto, P.O. Box 855, Station P, Toronto, Ont. N5S 2Z2. 1st Thurs. every mo. after 5P.M. ON Alpha Chapter House. 165 George St.

Quebec-Montreal—Allen R. Lanthier, 8 Rue Nelson, Montreal West, Quebec H4X 1G1

COLONIES

MARYLAND GAMMA—Washington College, Christopher C. Kleberg, P.O. Box 239, Chestertown, MD 21620

MISSISSIPPI BETA—Mississippi State University, Phillip M. Wood, 8 Whispering Pines, Starkville, MS 39795

NEVADA BETA—University of Nevada - Las Vegas, John P. Cunningham, 2300 W. Sahara #300 Box 1, Las Vegas, NV 89102

NEW YORK THETA—State University of New York-Oneonta, Erick Gonzales, P.O. Box 828, Oneonta, Oneonta, NY 13820

NEW YORK IOTA—State University of New York-Buffalo, Jeffrey McFarland, 12A Camelot Ct., Buffalo, NY 14214

OKLAHOMA DELTA—Cameron University, Dr. John Courington, School of Business, Cameron University, Lawton, OK 73501

ONTARIO DELTA—York University, Douglas G. North, 137 Taysham Cres., Etobicoke, ON, Canada M9V 1X4

OREGON EPSILON COLONY—Portland State University, Jerald J. Halverston, 11627 S. W. Woodlawn Ct. Tigard, OR 97223

TEXAS OMICRON—Sam Houston State University, Brain J. Winterringer, 1387 I 45 S., #404, Huntsville, TX 77340

WASHINGTON EPSILON—Eastern Washington University, Justin G. Watson, 3418 West 2nd Avenue, Spokane, WA 99204

CHAPTER DIRECTORY

ALABAMA

AUBURN UNIVERSITY

Alabama Beta (1879), 848 Leon Morrison Drive, 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 T6J 5T4

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 V6T 1L2

UNIVERSITY OF VICTORIA

British Columbia Beta (1988), P.O. Box 2100, Victoria, B.C., Canada V8W 3A4

CALIFORNIA

CALIFORNIA POLYTECHNIC STATE UNIVERSITY

California Nu (1982) P.O. Box 13946, San Luis Obispo, CA 93406

CALIFORNIA STATE UNIVERSITY—NORTHridge

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

CALIFORNIA STATE UNIVERSITY—CHICO

California Xi (1988) 818 West First St., Chico, CA

CALIFORNIA STATE UNIVERSITY—SACRAMENTO

California Omicron (1988) Box 208 Student Activities Office, 6000 J Street Sacramento, CA 95819

SAN DIEGO STATE UNIVERSITY

California Pi, (1989) 5505 Lindo Paseo, San Diego, CA 92115

SAN JOSE STATE UNIVERSITY

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

STANFORD UNIVERSITY

California Beta (1891), 228 B Webster Str., Palo Alto, CA 94311

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), 4912 B Seashore, Newport Beach, CA 92663

UNIVERSITY OF CALIFORNIA—LOS ANGELES

California Gamma (1924), 645 Leonfair Ave., Los Angeles, CA 90024

UNIVERSITY OF CALIFORNIA—RIVERSIDE

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

UNIVERSITY OF CALIFORNIA—SAN DIEGO

California Kappa (1982) Price Center Q-077 Box E-12 UCSD LaJolla, CA 92093

UNIVERSITY OF CALIFORNIA—SANTA BARBARA

California Eta (1967), 6511 Sabado Torde #4, 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, Boulder, CO 80302

FLORIDA

FLORIDA INTERNATIONAL UNIVERSITY

Florida Kappa (1988), P.O. Box 650-931, Miami, FL 33265

FLORIDA STATE UNIVERSITY

Florida Gamma (1950), 212 South Monroe, Tallahassee, FL 32301

JACKSONVILLE UNIVERSITY

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

ROLLINS COLLEGE

Florida Beta (1934), Box 2552 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., #9 Tampa, FL 33612

UNIVERSITY OF TAMPA

Florida Theta (1979), Box 2791, Univ. of Tampa, Tampa, FL 33606

GEORGIA**EMORY UNIVERSITY**

Georgia Beta (1871), 20 Fraternity Row, Emory University, Atlanta, GA 30322

GEORGIA COLLEGE

Georgia Zeta (1975), C.P.O. Box 3100, Milledgeville, GA 31061

GEORGIA TECH

Georgia Delta (1902), P.O. Box 32708, Georgia Tech, Atlanta, GA 30332

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 Alphas (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), 1501 West Riverside, IN 47304

BUTLER UNIVERSITY

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

DePAUW UNIVERSITY

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

FRANKLIN COLLEGE

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

HANOVER COLLEGE

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

INDIAN 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

VALPARISO UNIVERSITY

Indiana Iota (1954), 652 Garfield St., Valpariso, 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

KANSAS STATE UNIVERSITY

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

IOWA WESLEYAN COLLEGE

Iowa Alpha (1871), McKibben Hall, Box 82, 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, 1810 Mulvane, 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 40508

WESTERN KENTUCKY UNIVERSITY

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

LOUISIANA**LOUISIANA STATE UNIVERSITY—BATON ROUGE**

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

LOUISIANA STATE UNIVERSITY—SHREVEPORT

Louisiana Delta (1979), 804 E. Flournoy-Lucas Rd., Shreveport, LA 71115

(CANADA)**UNIVERSITY OF MANITOBA**

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

MARYLAND**UNIVERSITY OF MARYLAND**

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

WESTERN MARYLAND COLLEGE

Maryland Beta (1971), P.O. Box 645, Western Maryland College, Westminster, MD 21157

MASSACHUSETTS**BENTLEY COLLEGE**

Massachusetts Delta (1990), %Student Activities, Bentley College, 225 Campus Center, Waltham, MA 02254

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 Washenaw, Ann Arbor, MI 48104

MINNESOTA**MANKATO STATE UNIVERSITY**

Minnesota Beta (1964), 639 South Fourth 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), 5321 Fraternity Row, U. of Mississippi, University, MS 38677

MISSOURI**ST. LOUIS UNIVERSITY**

Missouri Delta (1983), 3906 Lindell, 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 820, 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—LINCOLN

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

NEVADA**UNIVERSITY OF NEVADA—RENO**

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 MEXICO**UNIVERSITY OF NEW MEXICO**

New Mexico Alpha (1946), 1700 Mesa Vista Rd., N.E.: Albuquerque, NM 87106

NEW YORK**COLGATE UNIVERSITY**

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

CORNELL UNIVERSITY

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

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

NORTH CAROLINA STATE UNIVERSITY
North Carolina Delta (1988), 18 Horne Street, Raleigh, NC 27607
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

OHIO
ASHLAND COLLEGE
Ohio Mu (1966), 660 Broad St., Ashland, OH 44805
BOWLING GREEN STATE UNIVERSITY
Ohio Kappa (1950), 501 Pike St., #5, 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 43203
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
SOUTHWESTERN OKLAHOMA STATE UNIVERSITY
Oklahoma Gamma (1971), 914 N. Illinois, Weatherford, OK 73096
UNIVERSITY OF OKLAHOMA
Oklahoma Alpha (1918), 1400 College Ave., Norman, OK 73069

(CANADA)
McMASTER UNIVERSITY
Ontario Gamma (1990) 83 Traymore Ave., Hamilton, Ont. L85 1RB
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), 431 Washington 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
LA FAYETTE COLLEGE
Pennsylvania Alpha (1873), Box 4009, College Station, Easton, PA 18042
LEHIGH UNIVERSITY
Pennsylvania Eta (1876), 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), 3501 Univ. St., Montreal, Quebec, Canada H3A 2A9

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

UNIVERSITY OF SOUTH CAROLINA
South Carolina Beta, USC Box 85128, Columbia, SC 29225

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), 918 Francis Street, SW., Knoxville, TN 37916
VANDERBILT UNIVERSITY
Tennessee Alpha (1876), 200 25th Ave., S., Nashville, TN 37212

TEXAS
BAYLOR UNIVERSITY
Texas Lambda (1977), Baylor Univ., Box 5601, Waco, TX 76798
LAMAR UNIVERSITY
Texas Iota (1965), 3903 Irvine, Beaumont, TX 77705
SOUTHERN METHODIST UNIVERSITY
Texas Delta (1922), Box 4433, Southern Methodist University, Dallas, TX 75275
SOUTHWEST TEXAS STATE UNIVERSITY
Texas Mu (1980), L.B.J. Student Center, SW.T.S.U., San Marcos, TX 78666
SOUTHWESTERN UNIVERSITY
Texas Gamma (1886), Box 6650, 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), R. #3, Box 174C, Pate Rd., College Station, TX 77840
TEXAS CHRISTIAN UNIVERSITY
Texas Zeta (1955), Box 29296, TCU, Fort Worth, Tx 76129
TEXAS TECH UNIVERSITY
Texas Epsilon (1953), %Bill Dean, Box 4648, Texas 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 76019
UNIVERSITY OF TEXAS—SAN ANTONIO
Texas Pi (1990) 6900 North Loop, 1604 West San Antonio, TX 78285.
WEST TEXAS STATE UNIVERSITY
Texas Theta (1964), 2601, 4th Ave., Canyon, TX 79015

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

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

VIRGINIA
RANDOLPH-MACON COLLEGE
Virginia Gamma (1874), 111 College Ave., 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 98416
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
WHITMAN COLLEGE
Washington Beta, 715 Estrella St., Walla Walla, WA 99362

WEST VIRGINIA
MARSHALL UNIVERSITY
West Virginia Beta (1987), 1441 7th Ave., Huntington, WV 25701
WEST VIRGINIA UNIVERSITY
West Virginia Alpha (1927) 209 Belmar Ave., Morgantown, WV 26506

WISCONSIN
LAWRENCE UNIVERSITY
Wisconsin Beta (1859), 711 E. Alton St., Appleton, WI 54911
MARQUETTE UNIVERSITY
Wisconsin Delta (1988), 1430 W. Killborne Ave., Milwaukee, WI 53233
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

Faces of the Convention

Four Honored At Convention

Legion of Merit medals were awarded to Nelson Hall Laymann (Illinois '35), Laird McGregor (Denison '52) and Oliver Samuel (Kansas '48) and a Legion of Honor designation was given to T. Glen Cary (Texas Tech '56) during the Convention.

Legion of Merit medals were awarded to Nelson Hall Layman (Illinois '35), Laird McGregor (Denison '52) and Oliver Samuel (Kansas '48) and a Legion of Honor designation was given to T. Glen Cary (Texas Tech '56) at the Grand Banquet of the Kansas City Convention this Summer.

The following remarks were made by President J. William Stitt (Mississippi '54) prior to making the presentations to each one:

Nelson Hall Layman

Nelson Hall Layman was appointed a trustee of the Mitchell Fund in 1969 and he continues to serve in this capacity today. Throughout the years of his service, the fund has continued to grow and the income has been used to finance the publication of the *Scroll*. He became chairman of the Mitchell Fund Board of Trustees in 1981 and was involved in the reorganization and incorporation of the fund in 1983.

LAYMAN

A gracious and distinguished gentleman, he is held in high regard by those who know and are associated with him.

He was initiated by the Illinois Eta chapter at the University of Illinois, on February 13, 1932, and given Bond #455. He is now retired from his many years of association with the Northern Trust Company in Chicago.

His brother, Carroll (Illinois '38), is also a member of Phi Delta Theta. He and his wife, Claudia, reside in Hinsdale, IL.

H. Laird McGregor

Laird McGregor was initiated on June 4, 1948, at which time he was assigned Bond #595, of the Ohio Iota chapter at Denison University. He has also attended Kentucky Military Institute, the Ohio State University and the Harvard Graduate School of Business.

He has served on the board of trustees of Muskingum College and been a national director of Junior Achievement and a director and

member of the national board of trustees of Camp Fire Girls.

McGregor entered the financial business in 1962 and is now retired from the Dana Corporation, where he was president of the company's venture group, consisting of five divisions: savings and loan, insurance, leasing and finance, property and building systems.

He has been a member of Rotary, the Chamber of Commerce and chairman of the United Fund.

In 1981 he was named to the board of trustees of the Phi Delta Theta Educational Foundation, a service which he faithfully rendered until 1989, when the title of Emeritus Member was conferred upon him. During 1986-1988, this brother served as a member of the General Council. Health problems developed at that time which would not enable him to place his name in nomination for re-election.

While not currently serving as an officer of the fraternity, this brother has never ceased to be keenly interested in the well-being, develop-

MCGREGOR

SAMUEL

ment, progress and expansion of Phi Delta Theta.

The members of his family are his wife, Jo, daughter, Laurie, and son, Andrew.

Oliver Samuel

In 1969, when Oliver Samuel was approached by the General Council concerning possible service to the general fraternity, his response was, "Your invitation to service as a province president really is a surprise and quite an honor. After much thought and consideration, I've decided to accept the office of president of Mu West and I will attempt to do the best job I can." The record shows that he has performed in an exemplary manner for more than 20 years in this position.

He was initiated by the Kansas Alpha chapter at the University of Kansas, Bond #802, on April 26, 1943. His chapters have consistently performed well under his guidance, due, no doubt, in part, to the excellent rapport he has with the chapter members and the respect they have for him. His record of visits made each year indicates a performance difficult to surpass.

In addition, he has been willing to accept other responsibilities, such as serving as a member of the chapter adviser award committee; (he was chairman in 1975); service on the study committee to determine the method for election of the General Council; two terms on the General Council search committee;

a member of the Azure ribbon committee (a committee appointed to study the overall operations of the general fraternity) and, currently, is chairman of the ritual committee.

His family includes his lovely wife, Mary Gayle, a Pi Phi, a Phi son, Ray, Southwest Missouri State University, and daughter, Elaine. He and Mary Gayle are in regular attendance at the Phi Delta Theta conventions and general officers conferences.

T. Glen Cary

Following graduation, it was only a short time until Glen Cary became an alumni club president, chapter adviser, province president and survey commissioner. He was elected to the General Council in 1970 and served 10 years, culminating in the presidency during the 1978-1980 Biennium.

Two of his three terms on the survey commission came following his tenure as a member of the General Council. In addition, he has served as public relations commissioner and on a number of important convention and other Phi Delta Theta committees.

He was initiated Bond #113 by the Texas Epsilon Chapter at Texas Tech University on October 4, 1953, where he was elected student body president, as well as president of several other campus organizations.

He received numerous scholarships for his academic achievement and is recognized in a number of

CARY

"Who's Who" publications. As an alumnus of Texas Tech, he has served the University in a number of capacities: president of the Ex-Student's Association, president of the Loyalty Fund Board of Trustees, Trustee of the Foundation and Development Board and the Endowment and Trust Fund, member of the University President's Search Committee, a member of the Finance Advisory Council, to name a few.

He is a certified life underwriter, a graduate of the American Institute of Banking, the Southern Methodist University School of Insurance Marketing and the LaSalle University School of Law.

He has been on the board of several corporations and civic organizations, such as the Lions Club, Jaycees, Chamber of Commerce, Sales and Marketing Executives International, American Management Association, Dallas Symphony Association and the Museum of Fine Arts.

A native Texan, he is currently the president of the Foster-Cary Agency, Inc. and a general agent with the Central Life Assurance Company, with offices in Dallas.

His family consists of his wife, Shirley, a Phi Phi; son, Lance, a Phi from the Texas Tech chapter; daughter-in-law, Gail; daughter, Shelley, a Pi Phi from Ole Miss and granddaughter, Katie.

He has a Phi brother, Dale, also a Texas Tech graduate.

Moore Named Priest Winner

John Roger Moore IV (Mississippi '91) is the 1989-90 winner of the Arthur R. Priest award and will receive a \$2,500 scholarship from the Phi Delta Theta Educational Foundation to help finance his senior year at Ole Miss.

He is a physics and sociology major at Mississippi who has a 3.6 grade average and set his sights on going to medical school after graduation.

In his chapter he has been on the tribunal advisory committee, the judicial committee and the operating committee. He has served as corresponding secretary, secretary and currently president.

"I pledged Phi Delt for several reasons," he said. "I knew several of the members and there were three physics majors in the chapter and this had an impact. Of course, the chapter had a great reputation and this was also important."

"Being a Phi Delt has given me a group of friends that I always stay in touch with regardless of whether school is in session or not," he said. "Scholarship is important to me and our chapter has developed a good reputation for scholarship. I also enjoy playing intramurals and just being a representative of Phi Delta Theta on campus is exciting."

He emphasized the fact that being president was not easy. "You must take stands that are not popular," he said. "You must stick to your guns. In the long run, people respect you for that. We have rules that have to be followed. For those who don't want to follow the rules I tell them they have a choice —

they can either be a part of Phi Delta Theta or they can go in another direction. If they don't want to follow our rules they have to go in that other direction." John has also found time to be very active on campus outside Phi Delta Theta. He has been a member of Alpha Lambda Delta, Phi Eta Sigma, Gamma Beta Phi, Alpha Epsilon Delta, Omicron Delta Kappa, Mortar Board, and Order of Omega. He has also served on the IFC and has been active in Greek Week functions.

Thomas J. Reardon (Mississippi '72), associate dean of students at Ole Miss, describes John as "a young man with unusual strength and character. He has used these same traits in working with the membership in Mississippi Alpha."

Marty McLeod (Mississippi '91), chapter vice president, said that his "moral character also serves as an example to us all. His strong Christian beliefs are not compromised. As an active member of Reformed University Fellowship and our chapter's fellowship, he makes those around him realize the important things in life. He gives up Spring break each year to serve as a counselor for high school students on Young Life trips. His dedication is unquestionable." ■

PRIEST PRESENTATION: John Moore (Mississippi '91) receives the Arthur R. Priest Award from Jim Holmes (Arizona '51), trustee of the Phi Delta Theta Educational Foundation. The award recognizes the outstanding undergraduate of the year and was presented at the 68th Biennial Convention in Kansas City this Summer.

MOORE

Malone Captures Stone Honor

BY GEORGE E. GRADY
(Arizona '53)
President of Omega Province

Booth M. Malone (Auburn University '73) is the 1989-90 recipient of the coveted Samuel V. Stone Chapter Adviser of the Year Award.

Booth is the 19th chapter adviser to receive the Stone Award which was established in 1968. He traveled to the 1990 convention in Kansas City this Summer with his wife Frances, as guests of the fraternity, to receive his award in person.

He was initiated by the Alabama Beta Chapter at Auburn University in 1970. He holds a B.A. degree in visual design from that institution and is a professional artist living in Columbus, GA.

He was appointed chapter adviser in 1985 and works closely with Theta East Province President Ben F. Beckham III. Beckham writes, "Through Booth's leadership the Phi chapter at Auburn has been transformed from a problem chapter to a chapter nominated for the Gold Star Award. The chapter has improved considerably under his leadership. Booth is the backbone of the chapter and the catalyst for the many positive accomplishments of the chapter."

When Booth was appointed adviser, Alabama Beta was without a chapter house, on social probation, and its charter was being held "in escrow" by the General Council. With the assistance of fellow alumni Malcolm L. "Buck" Marsh, Jr. ('48), house corporation president, and Robert Reed ('65), a dramatic

ADVISER OF THE YEAR: Booth Malone (Auburn '74) receives the Samuel V. Stone Award as Chapter Adviser of the Year from GC President J. William Stitt (Mississippi '54).

turnabout took place. Brothers Marsh and Reed turned their attention to mending fences with the university and with the chapter's alumni. Once that was accomplished, they put their efforts behind building a new chapter house, while Booth applied himself to rebuilding the chapter.

His goal was (and still is) to be number one on the Auburn campus. Booth's first year concentrated on crisis management. A set of by-laws were written which gave the officers control. It provided checks and balances. It also defined what was expected of members and pledges, and Booth's contribution was to make it difficult to change them once they were adopted. Each Phikeia is given a copy of the by-laws when he pledges and is tested on them before initiation.

Booth feels an adviser has to be first and foremost a role model. He has to be consistent but not overly judgmental. Besides his many duties as adviser, he drives one hour each way from his home in Georgia to Auburn once a week to attend chapter meetings. He may be the only adviser that goes through a time zone change each week to visit his chapter.

In the past year, Alabama Beta has been named Most Improved Chapter by the Atlanta Alumni Club. They also recently elected their first student senator in ten years. Scholastically, the chapter has improved its standing for each quarter for the last two years and is presently at 2.57 and climbing. In sports they have claimed a cham-

pionship in basketball, tennis and golf in the past two years.

In 1988, due to the efforts of the alumni, Alabama Beta's \$1.2 million chapter house was completed with 15,000 square feet on 3½ acres; it is one of the largest in the southeast. Neighbors to three other fraternities, its address must be more of a coincidence: 848 Morrison Drive.

Alumni Marsh writes, "It is impossible to relate on paper the importance of Booth's dedication and the love he has given to Alabama Beta." With this kind of admiration, it is easy to see why Booth Malone is this year's winner of the Chapter Adviser of the Year Award.

This year's Award Selection Committee was chaired by George E. Grady (Arizona '53), province president of Omega; and two prior award recipients, Roger Wm. Heinenken (Emporia State '78), adviser at Kansas Epsilon, and Dr. John Score (Southwestern '45), past adviser at Texas Gamma.

Special commendation goes to the following four excellent advisers who were runners-up: Clark Acton, Michigan Alpha, University of Michigan, one year; Roy Anderson, Jr., Texas Kappa, University of Texas-Arlington, 14 years; John H. Clark, Ohio Alpha, Miami University, five years; and Steve Frees, Indiana Beta, Wabash College, two years. The brothers of Phi Delta Theta owe these individuals, and all the chapter advisers of our fraternity, their heartfelt thanks for the dedication and time that goes into this important position.

Johnson Selected Gardner Winner

Monte C. Johnson (Kansas '59), former athletic director at the University of Kansas, has won the 1989 Gardner Award designating him as Phi of the Year. He spearheaded the fund drive that raised over \$2 million for a new house at Kansas Alpha.

Monte C. Johnson (Kansas '59), has been selected to receive the Raymond L. Gardner Award as "Phi of the Year" for 1989. The announcement was made during the Grand Banquet of the Biennial Convention held in Kansas City. Monte was present at the banquet to receive the award.

Thomas W. Luce III (SMU '63), has been named runner-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, as a member of the General Council from 1952 to 1956.

The Gardner Award is given annually to an alumnus for his contributions to Phi Delta Theta, higher education, and community life and honors those alumni who have brought prestige to the Fraternity through their activities.

Johnson's involvement with the University of Kansas and Phi Delta Theta began in the early 1950's. Monte was a member of both Kansas Alpha and the varsity basketball team. In 1957, he played in the NCAA Final Four Tournament with Wilt Chamberlain and Bill Bridges. Although the Jayhawks lost the final game to the tournament to North Carolina, this was truly a memorable experience for Monte.

Upon graduation in 1959, Monte accepted a position as a marketing city salesman for Skelly Oil. Short-

ly thereafter, he returned to the University and served in a variety of capacities including: public relations director, assistant athletic director, academic counselor and business manager.

In 1970, Monte accepted a job at the Fourth National Bank of Wichita, the largest bank in Kansas. Upon joining the bank, he was reunited with long time friend and prominent Kansas Alphan, Jordan Haines. Jordan's influence on Monte was tremendous, especially in the area of fund-raising. Jordan taught Monte well and frequently volunteered Monte's talents for various fund-raising jobs in Wichita.

As campaign chairman for the Salvation Army in Wichita, Monte used his fund-raising talents effectively to raise more than \$100,000 from 1977 to 1978. Monte also

raised money to help start the Fellowship of Christian Athletes, in central Kansas. He also volunteered to be campaign chairman for the Friends University Board, which provided money for small colleges, and eventually raised over four million dollars during a two-year period.

In addition to his fund-raising efforts, Monte became involved in the Wichita Chamber of Commerce and later served on its Board of Directors. He also served as an usher and member of the Board of Trustees of the Plymouth Congregational Church.

After enjoying tremendous success with the Fourth National Bank, Monte returned to Lawrence in 1980, to work on several real estate ventures. In the Spring of 1983, Monte was asked to serve on a

MONTE JOHNSON

PHI OF THE YEAR: (above) Monte Johnson accompanies Kathy and Rusty Richardson during the General Officers visit to the Kansas Alpha house as a prelude to Convention activities. (below) Monte and his wife, Kay, listen to the announcement at the Grand Banquet that he has been named "Phi of the Year."

search committee to find a new athletic director for Kansas. Ironically, during this search, a columnist for the *Kansas City Star/Times* named Jonathan Rand nominated Monte as a candidate for the position.

Johnson eventually was offered and accepted the position as athletic director and immediately began to fight to eliminate the financial woes that the University was facing. During his four-year tenure as athletic director, Monte faced some very difficult decisions in regard to funding and personnel. Not all of

his decisions were initially popular but the eventual results of those decisions were highly acclaimed. He left the department with more qualified personnel, an operating surplus of \$600,000 and drastically improved facilities.

Upon his departure from the athletic department, Monte decided to pursue another monumental task: the construction of a new chapter house for the men of Kansas Alpha. The idea to build a new house for Kansas Alpha was not a new one. In 1969, plans for a new house

were drawn up, but the ability to pool the resources was not there. Monte took the initiative to head the campaign for the new house.

Fund raising for the project officially began on September 15, 1987. In only two months, through unique fund raising methods and diligence, Monte had secured over half of the 2.5 million dollars required for the project. By May, 1988, Monte had successfully raised 2.1 million dollars, the amount needed to complete construction. In addition, he raised funds for the maintenance of the new chapter house for the future. The maintenance fund is indicative of Monte's concern for the future and his vision when looking ahead.

The new chapter house project is now complete. As a result of Monte's efforts, the chapter was able to move into the new facility for the Fall semester of 1989.

Throughout his professional career and numerous volunteer positions, Monte has been driven by that in which he believes, and he has admitted that he could not raise money for a cause that was otherwise. His dedication and service to the university and the chapter illustrate his strongly held beliefs.

Thomas W. Luce III

Tom Luce has also played an integral role in the building of a new chapter house for his chapter at Southern Methodist University. His involvement with higher education has not been limited however to SMU. As Chief of Staff of the Texas Committee on Public Education, Tom has helped to enact many of the massive educational reforms recently approved by the Texas State Legislature.

Tom has also been involved in a host of community and political activities including: a special governor's committee on the drug war, director's positions on the Dallas Historical Society, the Gaston Episcopal Hospital and KERA, the PBS channel in Dallas.

Professionally, Brother Luce is an attorney and founding partner of the prominent firm of Hughes and Luce. ■

Phi Delta Theta *Official Jewelry*

A Timeless Tradition. A Symbol of Excellence.

Order Form

Qty.	Style #	Description and Quality	Unit Price
_____	3305B	Official Phi Delta Theta Signet Ring, 10K Gold.....	\$295.00
_____	3305B	Official Phi Delta Theta Signet Ring, Polara (Silver)	\$180.00
_____	275	Bicentennial Badge, Balclad®.....	\$ 12.00
_____	602	Enameled Coat-of-Arms Button, Gold Electroplate.....	\$ 5.00
_____	605	Monogram Button, Balclad®.....	\$ 5.00
_____	25	25th Anniversary Silver Legion Lapel Button, Silverplate.....	\$ 10.00
_____	50	50th Anniversary Golden Legion Lapel Button, Balclad®.....	\$ 5.00

Balclad® is a heavy gold electroplate.
Please add \$2.00 for shipping & handling on prepaid orders.
All prices U.S. funds.

Make payment to Phi Delta Theta
Send check and order form to: Phi Delta Theta
2 South Campus Avenue
Oxford, Ohio 45056

Ship to: _____ Ring Size _____
Name _____
Address _____
City _____ State _____ Zip _____
Phone (____) _____

Sub Total	
Shipping	\$ 2.00
TOTAL	