

THE

DELTA SIG

of Delta Sigma Pi

NOVEMBER 1939

★

THE INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

★

Founded at New York University, School of Commerce, Accounts and Finance,
on November 7, 1907, by Alexander F. Makay, Alfred Moysello,
Harold V. Jacobs and H. Albert Tienken.

A fraternity organized to foster the study of business in universities; to encourage scholarship and the association of students for their mutual advancement by research and practice; to promote closer affiliation between the commercial world and students of commerce, and to further a high standard of commercial ethics and culture, and the civic and commercial welfare of the community.

The Central Office of Delta Sigma Pi
222 W. Adams Street, Chicago, Illinois. Telephone, Franklin 3476

The Grand Council

John L. McKewen, *Chi*, Grand President. Baltimore Trust Bldg., Baltimore, Md.
H. G. Wright, *Beta*, Grand Secretary-Treasurer. 222 W. Adams St., Chicago, Ill.
Frank C. Brandes, *Kappa*. 90 Fairlie St., Atlanta, Ga.
Frederick W. Floyd, *Beta Nu*. 102 S. Sussex St., Gloucester City, N.J.
Eugene D. Milener, *Chi*. 420 Lexington Ave., Suite 550, New York, N.Y.
Rudolph C. Schmidt, *Theta*. 350 E. Congress St., Detroit, Mich.
Edwin L. Schujahn, *Psi*. 1200 Marine Trust Bldg., Buffalo, N.Y.
Herbert W. Wehe, *Lambda*. Overly Mfg. Co., Greensburg, Pa.
Kenneth B. White, *Gamma*. 1114 Magnolia Bldg., Dallas, Tex.

Directory of Province Officers of Delta Sigma Pi

The undergraduate chapters and alumni clubs of the fraternity are divided into geographical areas for purposes of administration. These Provinces and the officers thereof are listed herewith:

PROVINCE	GEOGRAPHICAL AREA	PROVINCE OFFICERS
I	Metropolitan New York, including Northern New Jersey	Walton Juengst, 1 Bank St., New York, N.Y. Edwin G. Vaupel, 3236 45th St., Long Island City, L.I., N.Y. Robert G. Busse, 78 Cumberland Ave., Verona, N.J. Robert W. Carlson, E. B. Badger & Sons Co., 75 Pitts St., Boston, Mass.
II	New England States and Nova Scotia	Allen L. Fowler, 1714 Rittenhouse St., Philadelphia, Pa. Carl W. Hasek, State College, Pa.
III	Eastern Pennsylvania and New Jersey	J. Elwood Armstrong, 2822 Bauernwood Ave., Baltimore, Md.
IV	Western New York, Western Pennsylvania and West Virginia	Paul G. Leroy, II, 2562 Edmondson Ave., Baltimore, Md.
V	Maryland, District of Columbia and Virginia	Gerald F. Stack, 2514 14th St. N.W., Washington, D.C. Edward C. Danford, 21 E. State St., Columbus, Ohio Allen L. Meyer, Ohio State University, Columbus, Ohio R. E. Glos, Miami University, Oxford, Ohio
VI	Eastern Ohio	H. Yates Weil, 217 Dixie Terminal Bldg., Cincinnati, Ohio
VII	Western Ohio and Kentucky	Paul A. Lilly, 1238 Ferdinand Ave., Detroit, Mich. Max R. Frisinger, 214 E. Madison St., Ann Arbor, Mich.
VIII	Michigan	Edward E. Edwards, Indiana University, Bloomington, Ind.
IX	Indiana	M. W. Mitchell, 3722 N. Magnolia St., Chicago, Ill.
X	Illinois	John E. Boergert, Cherry Burrell Corp., 427 W. Randolph St., Chicago, Ill. John P. Loughnane, 7145 Prairie Ave., Chicago, Ill.
XI	Wisconsin	Heath J. Crider, 4165 N. 16th St., Milwaukee, Wis. Harry M. Schuck, 132 Breese Terrace, Madison, Wis.
XII	North Carolina	Herman A. Rhinehart, 1020 Homer St., Durham, N.C.
XIII	South Carolina	Frank Taylor, Jr., U. of South Carolina, Columbia, S.C.
XIV	Georgia and Tennessee	Howard B. Johnson, Atlantic Steel Company, Atlanta, Ga. Harold M. Heckman, U. of Georgia, Athens, Ga. Harvey G. Meyer, U. of Tennessee, Knoxville, Tenn. Harwood B. Dolbeare, U. of Florida, Gainesville, Fla.
XV	Florida	Wendell M. Adamson, University of Alabama, Tuscaloosa, Ala.
XVI	Alabama and Mississippi	Horace B. Brown, Jr., University, Miss.
XVII	Louisiana and Arkansas	J. Russell Doiron, 321 Florida St., Baton Rouge, La.
XVIII	Texas	William D. Craig, 1009 E. 1st St., Austin, Tex. J. Leo Garrett, 303 Crescent Road, Waco, Tex.
XIX	Oklahoma	Ronald B. Shuman, University of Oklahoma, Norman, Okla.
XX	Missouri	Royal D. M. Bauer, 112 B.&P.A. Bldg., Columbia, Mo. Shelton Phillips, Butler Brothers, St. Louis, Mo. (Vacancy)
XXI	Iowa	L. C. Dorweiler, Jr., 3533 2nd Ave., S., Minneapolis
XXII	Minnesota	Dean E. T. Towne, U. of North Dakota, Grand Forks, N.D.
XXIII	North Dakota	Harry E. Olsen, 509 E. Clark St., Vermillion, S.D.
XXIV	South Dakota	Henry C. Lucas, 1823 Spencer St., Omaha, Neb. Lawrence A. Cusack, 319 N. 30th St., Omaha, Neb.
XXV	Nebraska	Merle Loder, 754 Stuart Bldg., Lincoln, Neb.
XXVI	Kansas	Joseph O. Garrison, 2214 Virginia, Topeka, Kan.
XXVII	Colorado and Wyoming	Royal W. Gelder, 963 Logan St., Denver, Colo. Dean Elmore Petersen, U. of Colorado, Boulder, Colo. (Vacancy)
XXVIII	Utah, Idaho and Montana	(Vacancy)
XXIX	California	(Vacancy)

The Editor's Foreword

THIS ISSUE of THE DELTASIG is devoted exclusively to the Thirteenth Grand Chapter Congress of Delta Sigma Pi held in Philadelphia, Pennsylvania, in September. This proved to be one of the most enjoyable Congresses in the history of the fraternity. An all-time attendance record of 333 was established, the program was greatly enlarged, and several new features were added all of which proved most beneficial and of specific interest to our membership.

IN BEHALF of the Grand Council of Delta Sigma Pi I wish to take this opportunity of officially commending the Philadelphia Committee and all of the Philadelphia members who worked so diligently to make this Congress the success it was. The many members who attended the Philadelphia meeting are still talking about this Congress, and it is hoped that the articles and many photographs published in this issue will serve to keep alive the pleasant memories of this meeting and that every member will preserve this copy of THE DELTASIG as a "memory book" for the years to come.

OF PARTICULAR INTEREST was the initiation of our first Honorary Member-at-Large which took place Tuesday afternoon before a large audience. Walter D. Fuller of Philadelphia, President of the Curtis Publishing Company, was selected for this honor. His address at the Opening Banquet that night was broadcast over the Red Network of the NBC and many affiliated radio stations, and is published in its entirety in this issue. The address of Phil Benson at the opening banquet and of Allen Fowler at the Thursday morning business session will both be published in the January issue as will a complete write-up of the new Grand Council of Delta Sigma Pi and several other items that space limitations did not permit including in this issue.

THE THREE-YEAR PERIOD recently closed was a very successful one for Delta Sigma Pi. Grand President John L. McKewen has gathered a fine personnel for his many national committees and the all-important Province Officers of the fraternity, and with the continued cooperation of this large group of loyal workers there is no reason why the coming administration shouldn't be equally as successful as the past one.—H. G. WRIGHT

THE DELTASIG OF DELTA SIGMA PI

Contents for November, 1939

	PAGE
THE GRAND PRESIDENT'S PAGE	2
PHILADELPHIA	3
Official Photograph of Members and Visitors	10
Photograph of Dinner Dance	13
Photograph of Opening Banquet	16
CONGRESS COMMENTS	12
RECOVERY REBORN	25
By Walter D. Fuller	
THIRTEENTH GRAND CHAPTER CONGRESS PROGRAM ...	28
ADDRESS OF WELCOME AT OPENING BANQUET	
.....By Eugene D. Milener	29
THIRTEENTH GRAND CHAPTER CONGRESS REGISTER	30
DIRECTORY OF DELTA SIGMA PI	Inside covers

■ H. G. Wright, Editor

»» Volume XXXII, Number 1 ««

PUBLICATION OFFICE—450 AHNAIP STREET, MENASHA, WISCONSIN

EDITORIAL OFFICE—222 W. ADAMS STREET, CHICAGO, ILLINOIS

The DELTASIG of Delta Sigma Pi is published four times annually in the months of November, January, March, and May. Material intended for publication should reach the editorial office not later than the fifteenth of the month previous to publication.

Subscription price: \$3 per year.

Entered as second class matter, December 24, 1931, at the post office at Menasha, Wisconsin, under the act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in the Act of February 28, 1925, embodied in paragraph 4, Section 538, P. L. & R., 1932 edition.

DELTA SIGMA PI is a charter senior member of the Professional Interfraternity Conference, organized in 1928 to encourage high scholarship, professional research, advancement of professional ethics, and the promotion of a spirit of comity among the professional fraternities in the advancement of fraternal ideals.

The members of the Conference comprise: ARCHITECTURE, Alpha Rho Chi. CHEMISTRY, Alpha Chi Sigma. COMMERCE, Alpha Kappa Psi, Delta Sigma Pi. DENTISTRY, Delta Sigma Delta, Psi Omega, Xi Psi Phi. EDUCATION, Kappa Phi Kappa, Phi Delta Kappa, Phi Epsilon Kappa, Phi Sigma Pi. ENGINEERING, Theta Tau, Sigma Phi Delta. LAW, Gamma Eta Gamma, Delta Theta Phi, Phi Alpha Delta, Phi Beta Gamma, Sigma Delta Kappa. MEDICINE, Alpha Kappa Kappa, Nu Sigma Nu, Phi Beta Pi, Phi Chi, Phi Delta Epsilon, Phi Rho Sigma, Theta Kappa Psi. PHARMACY, Kappa Psi.

The Grand President's Page

■ JOHN L. McKEWEN, *Johns Hopkins*
Grand President of Delta Sigma Pi

JOHN L. McKEWEN

GREETINGS TO ALL BROTHERS IN DELTA SIGMA PI:

The Thirteenth Grand Chapter Congress was an accomplishment worthy of the praise of every Deltasig. The Philadelphia committee who organized and planned the Congress and then executed their plans so efficiently the week of September 4, gave unselfishly of their time during the many months preceding the Congress, attending to myriads of details in order that every comfort might be provided for those Brothers who were so fortunate to attend the Congress. On behalf of the thirteen thousand members of our fraternity, I salute them. It was indeed an inspiration to hear presented to the Congress the many and varied papers, both by undergraduates and alumni, from Chapters and Alumni Clubs throughout the country. It was an experience of material value to those who attended and I am confident that every Brother carried back to his Chapter or Alumni Club a message which will be a constant reminder of the accomplishments, objectives, and ideals of Delta Sigma Pi.

Please do not be deluded, as there was ample time for fraternizing. Many members arrived several days in advance of the Congress and there was a fine crowd at the KYW studios Sunday afternoon to witness our special broadcast and to join in the singing of our fraternity songs on the air. Then there was the trip to the Camden Airport Sunday evening to welcome a Deltasig who had left Texas that morning; the Opening Banquet; the National Broadcasting of Brother Fuller's wonderful address; the never to be forgotten Stag Party; the Dinner-Dance; the traditional Diamond Badge Drawing, and the special Delta Sigma Pi Day at the New York World's Fair with the flag raising ceremonies and the banquet which followed in the famous Chicago Room of Brother Toffenetti's Restaurant at the World's Fair. It was here that the Brothers had the opportunity to meet many of the early Alpha members, many of whom had been initiated into the fraternity before some of the delegates in attendance had been born.

It warmed the cockles of the heart to see scores of Brothers from all sections of the country meeting for the first time at Philadelphia and at New York, become friends so quickly. It was the order of the day. Friendships are easily made under such circumstances. And that is the way with Deltasigs. Many lifelong friends, yes, business partnerships, have been made from such meetings. No man has more in common than one Deltasig has with another.

Delta Sigma Pi enters its thirty-third year of existence with its banners high and in perfect financial and fraternal health. Each Chapter and Alumni Club should catch this spirit and make for a continuance of our progress. One of the Founders of Delta Sigma Pi, Alfred Moysello, attended his first Grand Chapter Congress, at Philadelphia, and it was a revelation to him to observe the stupendous growth in size and influence of the fraternity he helped found back in New York University in 1907. It was a real thrill and a pleasure for my many members to meet him.

I shall conscientiously strive to merit the confidence you have expressed by selecting me as Grand President of Delta Sigma Pi. My every act shall be done with the purpose in mind of accomplishing the aims and objectives for which our fraternity was founded. The Grand Council, the Central Office, and the whole international organization are ready, yes anxious, to co-operate with you in every way possible in order that you, your Chapter, or your Alumni Club may continue to grow and prosper.

On behalf of the Grand Council, the Central Office, and the entire fraternity, I extend to you sincere fraternal good wishes.

THE
OF

DELTA SIG
DELTA SIGMA PI

November, 1939

Volume XXXII, Issue 1

Philadelphia

ANOTHER GRAND CHAPTER CONGRESS is now history, the thirteenth meeting of the Grand Chapter of Delta Sigma Pi having been held in Philadelphia, Pennsylvania, on September 4, 5, 6, and 7, 1939. Members traveled great distances from all points of the compass to attend this all-important meeting which was the first held in the East since the Seventh Congress in New York in 1924. By most any yardstick of measurement this meeting proved to be the most successful Grand Chapter held in the history of Delta Sigma Pi. The usual program was greatly expanded and many interesting and valuable features added. These included the initiation of an outstanding business executive as our first Honorary Member-at-Large, the broadcast of part of the Opening Banquet over KYW and many other radio stations throughout the country, the introduction of an Alumni Placing Service Conference which was unusually successful, the fraternity participation in a local radio broadcast on Sunday preceding the convention and which was recorded by the fraternity and distributed to our chapters and alumni clubs, and finally the participation in a Delta Sigma Pi Day at the New York World's Fair.

Both the business sessions and the social events were outstanding and several attendance records were broken. A total of 333 members officially registered and were present at Philadelphia as against 310 in Chicago in 1933, the previous all-time high. In addition the General Committee in charge of the Philadelphia Congress had inaugurated advance registrations during the year preceding the meeting during which time 77 additional members had paid their registration fee, but for one reason or another were unable to be present at the Congress. Their

interest in the Congress and their financial support of it contributed a lot to the success of the Congress. An all-time attendance record for the Opening Banquet was established with 258 in attendance as against the previous record of 169, and while the attendance at the Stag Party of 227 and the Dinner-Dance of 194 did not break the previous records (established in Chicago in 1933 with 291 at the Stag Party and 293 at the Dinner-Dance) these events were nevertheless outstanding and highly successful.

The committee made an excellent choice in the selection of the Hotel Warwick as our official headquarters. This de luxe hotel, situated but three or four blocks from the heart of the business section of Philadelphia, provided the finest possible accommodations and catering services and the fraternity received co-operation par excellence from the management of the Hotel Warwick and their entire staff. All visitors had large and commodious rooms, the business sessions of the convention were conducted in perfect surroundings, and the facilities for handling our entertainment activities could not have been improved upon. While the Congress did not get under way until Tuesday many members arrived several days in advance. The Central Office staff reached Philadelphia the previous week and got everything in readiness and by Sunday there was a continuous stream of arriving Delta Sigma Pi members. The registration headquarters on the mezzanine floor of the hotel became a busy place. A large fraternity flag was displayed outside of the hotel during the entire week and the city of Philadelphia extended an official welcome by displaying the name of the fraternity in large electric lights from the City Hall during the same period. As soon

as the members registered they were presented with the special souvenir convention badge and with this means of identification it wasn't long before each visiting member had made his own circle of friends and felt perfectly at home.

A large and capable General Committee of many Philadelphia members had worked hard for more than a year in planning for this Congress and many of these committee members arranged to take their vacations during the period of the Congress. Some of them even moved into the hotel to be right

HOTEL WARWICK, PHILADELPHIA

in the heart of things. The presence of many members of this committee and their willingness to show the visitors around the city was greatly appreciated. Every member of the Grand Council was present as well as the chairmen of many national committees, more than a dozen Province Officers, and many alumni club representatives, fraternity workers, undergraduate delegates, visitors, and others. This Congress also had the largest number of out-of-town lady visitors, all of whom became acquainted quite easily and enjoyed every moment of their stay in Philadelphia. The fraternity was also fortunate in having one of its Founders present, Alfred Moysello, of New York City, as well as the first Grand President of the fraternity, and the first Grand Secretary-Treasurer of the fraternity. Seven of the eleven past

Grand Presidents of the fraternity were in attendance. Twelve alumni clubs had delegates present. The entire Central Office staff was in attendance, and augmented by several girls from the Philadelphia Chamber of Commerce, were extremely busy on a daily long-hour schedule from Sunday through Thursday registering the large number of delegates and local members present.

Members used just about every mode of transportation to reach Philadelphia. Over three-fourths of the visitors made the trip by automobile but several traveled by train or bus and four members from such far-away cities as Fort Worth, Texas, Detroit, Michigan, and Boston, Massachusetts, used airplanes. Many of these groups extended their trip to several weeks' duration, toured the country, and saw many places of interest in both the United States and Canada before returning to their respective cities. Some members came in brand new cars, others not so new. One delegation made the huge investment of \$20 in a car, but, believe it or not, it carried them to Philadelphia, and back to Minneapolis where it was sold at a profit of \$30 more than they paid for it! Another member had the misfortune of having two automobile accidents on his trip, both completely demolishing the car he was driving at the time with the result that he had to buy two new cars before he reached home. But such experiences are all a part of the trip.

A meeting of the Grand Council of Delta Sigma Pi was held all day Monday, September 4, with 100 per cent attendance and a very busy day and evening was devoted in the transaction of the routine business of the fraternity, and the preparation of various reports for the Congress. The other members busied themselves that day in attendance at the baseball game, in sightseeing, and driving down to Atlantic City, or just loafing around the hotel.

On Tuesday morning the Alumni Placing Service Conference got under way under the guidance of Denton A. Fuller, Jr., of Buffalo, New York, Chairman of our National Committee on Alumni Placing Service. Several excellent papers were presented at this meeting and much discussion followed. Considering that this program was of principal interest only to the alumni there was a very satisfactory attendance and plans were formulated for a greater expansion of this all-important fraternity service during the coming administration. In the afternoon the Alumni Activities Conference was held under the direction of J. Hugh Taylor of Baltimore, Maryland, Chairman of the National Committee on Alumni Activities. This too proved of great interest to the alumni and so much discussion followed each paper that this conference had to schedule another session later on in the week. This is the second Congress that a special alumni session has been held. These sessions have proved of great interest and it is the plan of the Grand Council to further expand them at future Congresses, possibly setting aside a special day on the program for them. Many undergraduates

have expressed a desire to attend these alumni sessions.

The Opening Banquet

By Tuesday afternoon most of the visitors from outside of Philadelphia had arrived and there was a large and enthusiastic crowd to witness the fraternity initiation held at 4:30 when ten alumni members of Tau Delta Kappa, the local fraternity that became Beta Nu Chapter of Delta Sigma Pi at the University of Pennsylvania, were initiated into Delta Sigma Pi, by the fine ritual team of our Kappa Chapter of Atlanta, Georgia. This fine performance enabled many of the delegates to return to their chapters with a better idea of what comprises a perfect ritual performance in Delta Sigma Pi. Immediately following this initiation the brothers proceeded to the large Embassy Room of the Hotel Warwick where the formal initiation of the first Honorary Member-at-Large of Delta Sigma Pi took place. While the laws of the fraternity have for some time provided that the Grand Council could approve the initiation of one Honorary Member-at-Large each year, this privilege has never been exercised. It was decided last spring to initiate our first Honorary Member-at-Large. Several suggestions were presented to the Grand Council who finally approved the nomination of Walter Dean Fuller, President of the Curtis Publishing Company of Philadelphia as the candidate for this honor. A committee of Philadelphia alumni was appointed to extend the invitation of membership to Mr. Fuller, which they did. After due investigation our invitation was accepted.

The initiation of Mr. Fuller was conducted by members of the Grand Council and proved to be one of the highlights of the entire Congress. More than 200 members were present at the initiation, which was held under ideal surroundings and with a ceremony especially prepared for this occasion. The members of the Grand Council were attired in white dinner jackets and their presentation of the special ritual was superbly handled and was very impressive. At the conclusion of the initiation Brother Fuller was escorted from the Embassy Room by the Grand Council amid the approving applause of the members present to a special room where reporters and press photographers were waiting to interview him. In the meantime the members started assembling in the Grand Ballroom for the Opening Banquet and when all were seated the members of the Grand Council, the toastmaster, the speakers, and other fraternity dignitaries present, were escorted to the Banquet Room and took their places at the speakers' table. The Grand Ballroom of the Hotel Warwick proved to be an ideal setting for this event. A large fraternity flag and the United States and Canadian flags were displayed back of the speakers' table. Various chapter banners were displayed elsewhere in the room. A public address system had been installed so that all members could hear the fine program planned for them.

In the absence of Fred W. Floyd of Philadelphia, General Chairman of the committee in charge of the Congress, and who was suddenly stricken with a severe illness the previous Saturday and could not be present, Vice-Chairman H. Palmer Lippincott, called the Opening Banquet to order. Following the singing of one of the fraternity songs, a delicious dinner was served, thoroughly enjoyed by all. Since arrangements had been made to broadcast the address of Brother Fuller over radio station KYW and many of the stations comprising the NBC red network, only the first two or three courses of the banquet were served and at 7:30 sharp the radio announcer arose and presented Brother Fuller to the radio audience in an introduction that told briefly of the founding of the fraternity, our objectives and some interesting facts regarding the Grand Chapter Congress we were holding in Philadelphia. Brother Fuller then presented his

PHIL BENSON AND WALTER D. FULLER
CONFERRING BEFORE THE OPENING BANQUET

address, "Recovery Reborn" which appears on page 25 in this issue of the DELTASIG. At the conclusion of the broadcast the banquet continued, which was followed by a song fest, and then the formal part of the program proceeded. H. Eugene Heine, toastmaster par excellence of our Beta Nu Chapter at the University of Pennsylvania, presided at the banquet. The invocation was given by the Rev. Milton Harold Nichols, pastor of the Arch Street Methodist Church of Philadelphia. Vice-Chairman Palmer Lippincott presented the greetings of the local committee after which Brother Heine presented Grand President Eugene D. Milener who delivered a brief Address of Welcome at the conclusion of which he introduced the members of his Grand Council, Founder Alfred Moysello, and several past Grand Officers who were present.

Grand Secretary-Treasurer H. G. Wright was then introduced and it was his assignment to present each and every one of the many delegations present as well as outstanding fraternity dignitaries. Many chapters had large delegations but the attendance trophy was won by our Kappa Chapter from Atlanta with 28 members in attendance at the Congress, and officially registered, including four blood brothers. There are several sets of four blood brothers in the fraternity but this was the first time that such a

quartet was in attendance at a Grand Chapter Congress. Needless to say they received a large ovation, and in fact one of them was the lucky winner of the all-diamond fraternity badge presented on Thursday evening. The first Grand President of the fraternity, Walter N. Dean of Alpha Chapter, and the first Grand Secretary-Treasurer of the fraternity, Henry C. Cox of Alpha Chapter, were also present at the Opening Banquet. In the introduction of each speaker the local committee had arranged a rather clever stunt. Their Quaker City Criers, which had advertised the Congress the previous year by presenting an original skit at many of the eastern chapters and alumni clubs of the fraternity near Philadelphia, arose following each introduction by the toastmaster and offered a song that had some special and entertaining significance to the speaker being presented, all of which made quite a hit.

Brother Walter D. Fuller, our Honorary Member-at-Large, was then presented again. This time he was not on the air and he spoke extemporaneously and enthusiastically, and his fine informal talk left a most favorable impression with all members present. The next speaker was none other than our good Brother Philip A. Benson of Alpha Chapter, President of the Dime Savings Bank of Brooklyn, New York, and President of the American Bankers Association. Phil is no stranger to Delta Sigma Pi as he has spoken to fraternity audiences on numerous previous occasions. His address, "Economics—New or Old," was well received and will appear in the January issue of the DELTASIG. At the conclusion of the banquet a surprise was in store for Gig Wright, the Grand Secretary-Treasurer at the fraternity. Gig had just completed 15 consecutive years of service as Grand Secretary-Treasurer of the fraternity so his fellow members on the Grand Council presented him with a plaque in recognition and appreciation of his unselfish and untiring efforts in the advancement of the fraternity. Although Gig is usually equal to most any occasion this presentation caught him entirely by surprise and it took him a moment or two to compose himself in order to make a suitable acknowledgment.

During the banquet many college songs were played and various delegations vied with each other in singing the songs of their alma mater. The official photographer took many flashlights of various groups and a large photograph of the banquet was

also taken which may be found in the center two-page spread of this issue. Following the conclusion of the banquet the members swarmed to the speakers' table to shake hands with the many prominent fraternity workers present. And of course the autograph seekers had a field day. Gene Heine was the perfect toastmaster and his clever story telling and interesting presentation of the various speakers contributed a great deal to the enjoyment and success of this banquet. The balance of the evening was devoted to getting acquainted and to fraternizing. This is always one of the most enjoyable features of a convention, and many of the members present divided up into small groups and remained until a late hour.

The Business Sessions

The Congress officially opened on Wednesday morning, September 6, when the first business session was called to order by Grand President Eugene D. Milener of New York. The Thirteenth Grand Chapter Congress was formally organized, the accredited undergraduate and alumni club delegates seated, and the work of the Congress commenced. The reports of the Grand President and the Grand Secretary-Treasurer of the fraternity were presented. The financial statement presented showed the fraternity to be in excellent financial condition. Each year the Grand Council prepares and approves a budget for the operation of the fraternity for the coming year. During the past three years the fraternity has kept within this budget, and in addition approximately \$8,000 has been added to the National Endowment Fund and the General Fund of the fraternity. It is also interesting to note that the National Endowment Fund of Delta Sigma Pi which was not created until the fall of 1930, the beginning of the depression, now contains more than \$20,000 all in exceedingly liquid assets. It is the desire of the Grand Council that before many years pass the National Endowment Fund will be several times its present size, thus enabling the fraternity to greatly expand its many activities, for which financial aid is needed.

The reports of the various national committees, including Finance, Founders' Day Ceremony, Alumni Placing Service, Alumni Activities, and Life Memberships, were also presented. Then came the announcement of the winners in the 1939 Chapter

ON THE OPPOSITE PAGE we present a few of the interesting photographs taken by our official photographer, and several other members, during the Congress. Over 100 different pictures were taken. THE TOP ROW (left to right): Brother Walter D. Fuller, President of the Curtis Publishing Company, speaking at the Opening Banquet, his talk being broadcast over KYW of Philadelphia and many other radio stations. Grand President Eugene D. Milener presenting his address of welcome. The speaker's table. MIDDLE ROW (left to right): Part of the large crowd at the Opening Banquet. Grand Secretary-Treasurer H. G. Wright presenting the many delegations at the Opening Banquet. Vice-Chairman Palmer Lippincott speaking at the Opening Banquet. BOTTOM ROW (left to right): A group of alumni waiting to enter the banquet room. The Grand Council of Delta Sigma Pi photographed with Robert M. Wilson (Beta Nu), second from left in the back row, and Walter D. Fuller, Honorary Member-at-Large, and Gene Heine (Beta Nu) who are seated on the left and right of Grand President Milener. Grand Secretary-Treasurer Wright presenting Brother Fuller with his convention badge.

Efficiency Contest. Seven chapters turned in a perfect performance and a perfect score of 100,000 points each, Beta Chapter at Northwestern, Delta Chapter at Marquette, Kappa Chapter at Georgia Evening School, Alpha Beta Chapter at Missouri, Alpha Delta Chapter at Nebraska, Alpha Rho Chapter at Colorado, and Beta Kappa Chapter at Texas. This is the finest record ever made since the inauguration of this contest and the official delegates of these chapters were escorted to the front of the room where they were congratulated on the fine record of their chapters and also formally presented with Life Membership Certificates for the head masters of their chapters last year, in accordance with the contest regulations. Twenty-two chapters made the Honor Roll in the Chapter Efficiency Contest and all of their active members of last year will receive a paid-up national alumni membership card for their first year out of college. The Chapter Efficiency Contest has proven of great interest to most of our chapters. If every chapter of the fraternity would resolve to make the Honor Roll each year (a minimum score of 85,000 points is required) there would be few administrative problems for the Grand Council to worry about. These various reports took until noon, at which time the official photograph was taken. Almost 180 members and visitors were present for this photograph, which is reproduced in this issue. Then the delegates and fraternity officers attended an organized luncheon that noon. Each member of the Grand Council presided at a different table and the delegates and Province Officers were assigned to these tables. This afforded a splendid opportunity for members from different sections of the country to get acquainted with other delegates and permitted them to exchange ideas in reference to chapter operation.

The business sessions were resumed Wednesday afternoon with a Symposium on Chapter Activities which was organized by Howard B. Johnson of Kappa Chapter of Atlanta, who served as chairman. Many interesting and valuable papers on Chapter Administration, Professional Activities, Chapter Publications, Chapter Housing, Publicity, Finances, Membership, and other interesting subjects were presented. Floor discussion followed each paper. This session continued all Wednesday afternoon and all of Thursday morning and proved to be of great interest to the undergraduate delegates. At 6 o'clock Wednesday afternoon many of the members assembled at the famous John Wanamaker Store where the fraternity songs were played on their Grand Organ. An informal tour of inspection of the store followed and many of the ladies remained there for a special dinner that evening. The members of the fraternity, however, returned to the Hotel Warwick

to get ready for the traditional Stag Dinner and Party held at each Congress.

The Stag Party

While the Opening Banquet is a very serious activity and is always held the night before the first business session of the Congress, the Stag Dinner

DELTASIGS JOIN IN SONGS AT THE STAG PARTY

and Party on the other hand is the opposite as it is strictly an informal affair, no speeches, no formal program. Thus it affords everyone an opportunity of breaking loose from the more serious aspects of the Congress and having a good time. The Stag Dinner and Party is usually the event that is talked about the most following the Congress. A fine buffet dinner was served in the Grand Ballroom of the Hotel Warwick beginning at 7 o'clock. Everyone was in fine fettle. Groups organized easily and informally. Fraternity and college songs kept the group in high spirits. At 9 o'clock a fine and entertaining floor show was presented which lasted more than an hour. Several acts from the leading night clubs of Philadelphia were presented and the Master of Ceremonies kept the crowd in good humor all of the time. Every Congress produces some short but apropos expression that "catches on" with the members and becomes the slogan or by-word of the Congress. The stag party provided the slogan for the Philadelphia Congress, "all high class stuff," so any reference you hear to these few words by any member who was present at Philadelphia will refer to this never-to-be-forgotten Stag Party. Following the floor show the Yellow Dog contingent swung into action and inducted some 70 visitors to this famous degree.

In view of the late hour that many of the delegates went to bed on Wednesday evening it was surprising at the number on hand when the business sessions were resumed Thursday morning. The Symposium on Chapter Activities continued, following which Allen L. Fowler, of Beta Nu Chapter, Philadelphia, delivered a most interesting address,

"Some Current Problems of the Public Utility Industry." The usual luncheon period followed and then came the final business session. Various reports were received, approved and then the election of officers was held. The Committee on Nominations, comprised of Allen L. Fowler of Philadelphia, Arnold G. Eckdahl of New York, and Frank C. Brandes of Atlanta, had a very difficult problem to solve as several capable fraternity workers were available for the four offices open and this committee is to be congratulated for the very fine manner in which they handled this very important assignment, for their report was unanimously accepted, and their recommendations elected to the respective officers. John L. McKewen of Baltimore, Maryland, a member of the Grand Council for the past six years, was elected Grand President, and that this proved to be an ex-

THE GENERAL COMMITTEE IN CHARGE OF THE THIRTEENTH GRAND CHAPTER CONGRESS

ceedingly popular choice was evidenced by the enthusiastic ovation he received. Eugene D. Milener of New York, retiring Grand President, and Kenneth B. White of Dallas, Texas, were both elected to another term on the Grand Council, and Fred W. Floyd of Philadelphia was also elected to the Grand Council. Various other routine business was disposed of, several resolutions adopted, the work of the Grand Officers and the Grand Council commended for the past three years, and then the newly-elected Grand Council members were installed to office by Grand Secretary-Treasurer H. G. Wright and the Thirteenth Grand Chapter Congress of Delta Sigma Pi adjourned.

The Dinner-Dance

With the business sessions of the Congress concluded everyone looked forward to the formal Dinner-Dance that evening, which was held in the Grand Ballroom of the Hotel Warwick. After several days of prolonged and strenuous business sessions, committee meetings, and with the adjournment of the business sessions, the traditional Grand Chapter Formal Dinner-Dance always seems to be an ap-

propriate and fitting climax to an enjoyable convention. The Philadelphia Dinner-Dance was particularly enjoyable. The local committee had arranged for dates for all visiting brothers requesting them and they surely must have pleased everyone for no complaints were filed. Dinner was served promptly at 8 o'clock, following which the traditional Diamond Badge Drawing was held. For many Congresses the fraternity has presented an all-diamond fraternity badge to some lucky member present. This year every member of the fraternity who had officially registered for the Thirteenth Grand Chapter Congress had his name placed in this drawing and these cards were deposited in a special box which was not unlocked until the very moment the drawing was to commence. The cards were thoroughly shaken up in the box and several of the ladies present were requested to draw a total of 12 names therefrom to participate in the final drawing. These 12 cards were shuffled and reshuffled, cut and recut, and then pulled from the stack by other ladies who were blindfolded until only one card remained. The name on that card indicated the member who received the all-diamond fraternity badge. Great was the excitement during this drawing and it was particularly pleasing that the brother to be the recipient of this badge was present at the Dinner-Dance (although in a trance by that time) and in fact had his wife with him. The winner was none other than W. Paul Clark, Jr., of Kappa Chapter at Atlanta, Georgia,

THE DIAMOND BADGE WINNER
W. Paul Clark, Jr. of Kappa Chapter,
and Mrs. Clark

who could hardly believe his ears when his name was called, and had to be almost carried to the speakers' table by his Kappa brothers to receive the diamond badge. However, Paul never had a chance to wear it for it was soon adorning the dress of his wife after everyone had had a chance to examine and admire the beautiful badge.

The retiring Grand President, Eugene D. Milener, was presented with an all-diamond badge in behalf of the fraternity and in recognition of his efforts in

promoting the best interests of Delta Sigma Pi during the past three years. The presentation was made by Grand President-Elect John L. McKewen of Baltimore. An unusual feature of this was that Gene Milener and John McKewen were both initiated in the same chapter a few months apart, both have served on the Grand Council together, although for different periods of time, and one succeeded the other as Grand President of the fraternity. The tables were then removed, the Grand March held (see photograph on page 13 of this issue) and dancing continued until 1:30.

Delta Sigma Pi Day at New York World's Fair

Although most everyone had been out late Thursday evening they were all up bright and early Fri-

day morning to leave either by automobile for New York, or in the special cars on the 9 o'clock Pennsylvania Railroad train for Delta Sigma Pi Day at the New York World's Fair. On arrival at the Pennsylvania station at 10:50 the group was met by a delegation of New York brothers and at 11 o'clock the entire party left for the New York World's Fair via Long Island Railroad train. Members spent the day in inspecting the Fair and at 3:45 P.M. assembled in front of Toffenetti's Restaurant, which is owned and operated by a brother Deltasig, Dario L. Toffenetti, of Beta Chapter, Northwestern University, of Chicago, to participate in the formal raising of the fraternity flag in the New York World's Fair grounds. Founder Alfred Moysello, past Grand President Eugene D. Milener and Grand President John L. McKewen conducted this flag raising, assisted by many members of Delta Sigma Pi and some of the New York World's Fair officials.

Photograph of Delegates, Officers, Members, and Visitors, the Thirteenth Grand Convention. Almost 180 different persons are shown in this photograph. Many others were present at the Convention and attended one or more of the social activities, but did not register. Seventy-seven persons for one reason or another were unable to be present. Attendance: Opening Banquet 258, Stag Dinner

This was followed by a general reception and fraternity dinner in the Chicago Room of Brother Toffenetti's Restaurant, which was attended by 142 members of the fraternity, including a number of wives. A short program followed in which Founder Alfred Moysello, first Grand President Walter N. Dean, first Grand Secretary-Treasurer Henry C. Cox, J. William Schulze of Alpha Chapter, and Director of Banking and Cashiering of the New York World's Fair, past Grand Presidents Frank J. McGoldrick, Henry C. Cox, H. G. Wright, Rudolph C. Schmidt, and Eugene D. Milener, and Grand President John L. McKewen participated. Arnold G. Eckdahl, President of the New York Alumni Club, served as toastmaster. Dario L. Toffenetti, of Chicago, was also present and extended a fraternal greeting to all the

members. The balance of the evening was then spent in sightseeing at the Fair, while several groups of the earlier initiates organized to reminisce about the early days of the fraternity. At 12:45 A.M. a large and tired crowd of brothers assembled to catch the last train for Philadelphia and the Hotel Warwick. On Saturday morning good-byes were reluctantly said, cars began to depart for their respective sections of the country. The Central Office staff concluded the packing of the fraternity records for their return to Chicago, bills were paid, and there was a general exodus from the Hotel Warwick. By dusk Saturday evening the last visitor had checked out.

The Thirteenth Grand Chapter Congress was history.

Chapter Congress of Delta Sigma Pi, Taken Wednesday Noon, September 6, 1939
 Total official registration and physically present at the Congress, 333. In addition 11 other members
 also paid their registration fee and were officially registered in advance of the Congress, but for
 city 227, Formal Dinner-Dance, 194.

Congress Comments

NOW THAT THE THIRTEENTH GRAND CHAPTER CONGRESS is history I take this opportunity of thanking everyone personally for the kind reception and the many courtesies extended to me at the Hotel Warwick. The Philadelphia committee did splendid work in the program and other arrangements and contributed largely to the success of the Congress. I sincerely hope that in 1942 we will all meet together again.—ALFRED MOYSELLO, Founder.

THE THIRTEENTH GRAND CHAPTER CONGRESS held at Philadelphia was a huge success for both the undergraduates and alumni and without doubt all returned home with a better understanding and appreciation of Delta Sigma Pi and its activities. Now that Mrs. Schmidt and myself are back home we look back to one of the finest vacations we have had in many years and the many new friends we were fortunate in making, and the renewal of acquaintance with our many old friends of Delta Sigma Pi will be a memory to both of us for years to come.—RUDOLPH C. SCHMIDT, Past Grand President and Chairman of the Committee on Finance.

THE THIRTEENTH GRAND CHAPTER CONGRESS was the first that I had the pleasure of attending. I hope that it will not be my last. Two things about the convention impressed me most favorably. One was the great potential abilities of the undergraduates who were delegates to the convention. The other was the keen interest of the alumni.

It seems to me that Delta Sigma Pi is providing a real opportunity for undergraduates to develop the leadership necessary for success in business. That is evidenced by the high type of students who represent their local chapters at the convention. It probably also accounts for the great loyalty of so many alumni.—EDWARD E. EDWARDS, Province Officer, Indiana.

OUR TRIP to Philadelphia was a most pleasant one. We made the trip from Atlanta to Washington between 2:30 A.M. and 10:30 P.M. on September 2. Two very interesting days were spent in Washington, then on to Philadelphia. The Grand Chapter Congress was a huge success and it was a pleasure to see so many old friends as well as to meet new ones. Many good ideas were obtained from the Conference on Alumni Placing Service and also from the alumni sessions.—CLYDE KITCHENS, President, Deltasig Lodge, Atlanta, Georgia.

WHILE THIS CONGRESS was my first, nevertheless it proved to me the scope and importance of our organization. It was a genuine pleasure meeting members from all over the country. The Congress activities were indeed splendid and it was a pity that very member of the fraternity could not have been present. I have really been sold on the value of Delta Sigma Pi conventions and expect to be a regular visitor at all future conventions if it is at all possible for me to attend.—GEORGE MISSEL, JR., President, Baltimore Alumni Club.

NOT EVERY MEMBER of Delta Sigma Pi was able to attend the Congress but those of us who did surely enjoyed living and working together again, just as we did when we were active. The Deltasig spirit got more deeply into our blood from the time we first spotted DELTA SIGMA PI in electric

PHILADELPHIA'S GREETING TO THE FRATERNITY, DELTA SIGMA PI IN ELECTRIC LIGHTS ON THE CITY HALL.

lights on the Philadelphia City Hall. The business sessions revealed the magnitude of the fraternity's constant forward strides, much more than we ever had hoped for and the evenings fully convinced us our Philadelphia brethren had planned thoroughly for an enjoyable stay.—DANIEL C. KILIAN, New York University.

FOUR DENVER DELTASIGS made the trip to Philadelphia, Albert Krebs, Martin Morgan, Neil Sunblade and myself. We left Denver on August 26 via automobile and traveled direct to Washington, D.C. After seeing all the sights in Washington we went on to New York and saw New York City and the World's Fair and then arrived in Philadelphia for the Congress on September 5.

This was the first Grand Chapter Congress any of us had attended and we thoroughly enjoyed every minute of it. The business meetings were most interesting and the banquets and dinner-dance were really superb. It was a grand convention, one that I shall remember throughout my lifetime. After leaving Philadelphia we went on up into Maine, Vermont, and New Hampshire, and then into Canada at

THIRTEENTH GRAND CHAPTER CONGRESS FORMAL DINNER-DANCE, HOTEL WARWICK, PHILADELPHIA, SEPTEMBER 7, 1939 (ON OPPOSITE PAGE).

This photograph was taken at the conclusion of the Grand March. At the conclusion of the dinner, the traditional Diamond Badge Drawing was held, and the newly elected Grand President presented. The tables were then cleared from the room for the Grand March which was followed by dancing until 1:30. Dinner-Dance attendance, 194.

Montreal. We traveled down to Toronto, then to Niagara Falls, Chicago, and Denver, arriving home on September 16 after having traveled over 5500 miles.—ALLEN TILSLEY, Denver.

■

THIS WAS MY FIRST TRIP to the East and I made the most of it, being gone for two weeks which allowed for my share of sightseeing in Washington, Baltimore, Philadelphia, Atlantic City, and New York. However the Congress meant more to me than the rest of the trip. Before the convention the words "International Fraternity" were just words. I had pledged Xi Chapter because of the members in it, but the Grand Chapter Congress showed me how much more I received as a member of Delta Sigma Pi than I bargained for. I was bowled over by the size and importance of Delta Sigma Pi. I liked every Deltasig I met and I met many of them. Believe me when I graduate from Ann Arbor I will certainly endeavor to make as many friendships through Delta Sigma Pi in whatever city I may live as possible. I received many fine ideas at the business sessions which will prove helpful to my chapter and if this meeting is a fair sample of all Deltasig get-togethers I don't want to miss one of them. I would like to take this opportunity to thank all of the Philadelphia members, the Grand Council, and the Central Office staff for their efforts in giving us such a grand Grand Chapter Congress.—VANCE WILSON, Michigan.

■

FIVE MEMBERS of our Nebraska chapter drove away from Lincoln early one August morning elated at the prospect of the miles of highways ahead of them and the Delta Sigma Pi Grand Chapter Congress in Philadelphia. Their first stop was in Omaha to visit Province Officer Henry Lucas. Then on to Des Moines to visit some alumni and then to Chicago. We received a delightful reception at the Beta Chapter house and had a fine visit with Gig Wright at the Central Office. An instructive day in Flint, Michigan, learning how Buicks are built followed. Then a jaunt up into Canada to Toronto and back again to Niagara Falls. We then cruised to Boston where we were splendidly accommodated by Province Officer Bob Carlson and also conducted through the new College of Business Administration of Boston University by Brother Pitts. The drive to New York and the pleasant stay at the Alpha Chapter house for several days was made enjoyable by Vic Kieffer's friendly welcome. We visited the New York World's Fair and then came to the Grand Chapter Congress.

After that the rest seemed sort of an anti-climax. Delta Sigma Pi Day at the New York World's Fair was splendid and then the selection of Miss America for 1939 was so impressive that we will always remember the boardwalk at Atlantic City. Washington with its friendly greeting at our Mu Chapter house and the countless sights filled three days with overflowing. Then we started home and the recollection of the innumerable events, sights, experiences, memories, and friendships made will always be treasured by these five Nebraska brothers who will always remember these three weeks as one of the most wonderful experiences they ever had.—LLOYD JEFFREY, Nebraska.

■

THE CONGRESS was packed with thrills. The attendance, with the opportunities for making friends, and renewing old friendships was most inspiring. The information and methods discussed in the business sessions were both instructive and helpful, and I feel that the brothers preparing and submitting the various papers are to be highly complimented. The entertainment and social program, being of typical Deltasig caliber, was the final touch needed to make the Congress a success.—JOHN B. HALDEMAN, Temple.

IN MY OPINION this was the best fraternity convention I have had the pleasure of attending. In events, planning,

THE DELTA SIGMA PI FLAG IN FRONT OF THE HOTEL WARWICK

and the precision with which everything took place it was by far the leader. It shows what a well organized group can do with plenty of workers and who have the vision to look ahead into the future. The social program was arranged in a manner that resulted in the utmost enjoyment for all who attended. The program for the ladies was an improvement over all previous programs and should be further extended.

The active chapter program was well arranged and the papers presented were of great interest. The inauguration of a special alumni program at this convention proved very successful and created considerable interest. An extension of this program properly dovetailed into the Congress schedule should add immeasurably to the benefits which will result from these national meetings of Delta Sigma Pi.—J. HUGH TAYLOR, Chairman, National Committee on Alumni Activities.

■

THE PHILADELPHIA COMMITTEES are certainly due thanks and congratulations for the splendid way in which arrangements have been made to make the Thirteenth Grand Chapter Congress the most successful in the history of the fraternity. From the standpoint of internal strength the Congress undoubtedly did much to encourage interest in improving chapters and alumni clubs and made possible many friendships which will continue throughout life. From the standpoint of publicity the Thirteenth Grand Chapter Congress received more favorable publicity than any previous meeting. The Philadelphia Deltasigs overlooked nothing in planning for our entertainment. Especially do we appreciate the ladies' program which did so much to make our wives join with us in saying as they left Philadelphia, "See you at the next Congress!"—HOWARD B. JOHNSON, Province Officer, Atlanta.

■

SOMETHING UNEXPECTED is always a greater thrill to receive and it was beyond my thoughts that my luck would take such a turn. My first thrill was when my name was drawn with 11 others to compete in the final drawing for the All-Diamond Badge. Then came those long minutes which seemed like hours during which the names were drawn one at a time. Each name gave me a funny feeling and with each drawing came a prayer. When my name still remained in the last two I was beyond hearing and I was sure that the eleventh name drawn was mine. It took the combined help of my wife and friends at the table to make me realize that my name was the last one drawn and that I had won the Delta Sigma Pi Diamond Badge. Surely no greater thrill had ever come to me. It is one of the many things that makes me feel that I will always be at a Deltasig gathering whenever possible.—W. PAUL CLARK, JR., Atlanta, Georgia.

HAVE YOU EVER HAD an idea in the back of your mind and scrimped and saved and planned to bring it into reality? Well, when the Thirteenth Grand Chapter Congress was first announced I made up my mind to attend. After many months of planning and saving the eventful month arrived and I found myself at the Hotel Warwick in Philadelphia. Nearly all of my time was taken up by the Congress schedule, and a grand schedule it was too. Every hour of the day was well planned. Activities clicked in clocklike sequence. To me the most interesting characteristic of the convention was that intangible friendship bond which existed among all of us. Here were gathered more than 300 men we had never met before. They were congenial and hospitable. Everyone held out a friendly hand to greet each other. Social events were especially well planned and carried out. The hotel accommodations and service were excellent. All in all the convention met with greater success than I had ever dreamed and I have already decided to attend the next one.—ROBERT HIGBEE, Detroit.

THE CONGRESS in my opinion could not have been better. The attention, hospitality, and good times shown us amply fulfilled my expectations and more firmly convinced me that Deltasigs really miss a major advantage of the fraternity when they fail to attend a Grand Chapter Congress. The opportunity of seeing much of the country, of meeting many other brothers, and of getting a wider and fuller aspect of the fraternity insures my continued attendance in the future.—ALBERT CLARK, Atlanta, Georgia.

ARRIVING AT THE HOTEL WARWICK on the opening day of our Thirteenth Grand Chapter Congress, I was immediately impressed by the fine way in which every detail had been attended to by the very efficient committees in charge of arranging this Congress. I have never seen any convention program carried out more smoothly, and I feel sure that this was due to the untiring efforts of the Chairman of the Thirteenth Grand Chapter Congress and his most capable and faithful assistants.

The many fine reports presented at our business sessions covered, I believe, every phase of chapter work, again reflecting the fine work of each committee chairman and his assistants in attending to every minute detail. These reports were not only well presented, but they also contained a wealth of information which I feel will be of great value to each chapter. At our business sessions I was also impressed by the bigness of our fraternity—46 active chapters and over 13,000 members, yet in spite of the fact that our members are scattered over every part of the globe, they still have that real Deltasig spirit which makes you proud to call them brothers.

Now last but not least the program of entertainment was really swell, I haven't had so much fun in years. The Opening Banquet was filling; the Stag Party was—stupendous; and the Dinner-Dance was the best yet—those Philadelphia girls are *all right!*—L. O. BROWNE, JR., Alabama.

FOR SIXTEEN YEARS, since I became a Deltasig in 1923, I had been hoping for an opportunity to attend a Grand Chapter Congress of Delta Sigma Pi. That hope was finally realized in Philadelphia this September. And now, brothers, I want to go to the next one more than ever. The outstanding characteristic of the Congress, in my opinion, was the fine type of men attending. Fellowship with such men for a few days in both the serious work of the regular sessions and the festive spirit of the entertainment sessions is a privilege which must have benefited every Deltasig there. And there can be no doubt that the entire fraternity will be even a stronger and more useful organization as a result of the Congress.—R. D. M. BAUER, Province Officer, Missouri.

I RECEIVED numerous valuable ideas during the business sessions of the Congress which I am sure will be of special help to Alpha Psi Chapter. I met fellows from all over the country that I wished were going to be around me all of the time. I had a wonderful time and I owe the fraternity much for the opportunity I had of attending as a delegate from my chapter.

On my return home I had a rather unfortunate experience. At Bronson, Michigan, my car left the road at high speed, was demolished and I was unconscious in the hospital there for a week. I had been thrown from my car, but luckily I came out of it without any permanent injuries. I started back to college on time and am getting along swell.

Grand fraternity brothers from grand schools, a grand time in a grand atmosphere, grand leadership, grand preparation, all in all a Grand Congress. I'm surely glad I am a Deltasig.—EDWARD JAMES WINANS, Chicago.

IN NEW YORK: Left to right: Province Officer W. D. Craig of Austin, Texas, Claire White of Dallas, Texas, John and Marie McKewen of Baltimore, and Gig Wright of Chicago at the flag raising ceremony at the New York World's Fair.

THE FEATURE which impressed our Miami delegation most was the interest and activity of the alumni of the fraternity. Although this alumni participation has been mentioned to us from time to time as one of the characteristics of a professional fraternity we had little conception that this alumni interest was on such a large scale until it was so strikingly demonstrated at the Congress. We were also impressed by the scope, operation, and results of our Alumni Placing Service, under the direction of Brother Fuller from our own chapter. Since all of us who are still undergraduates naturally wonder what Delta Sigma Pi can do for us in the future here is a vivid illustration of what is being done for our graduates.

I am sure that everyone who went to the recent Congress left with a greater pride in our organization which can do so much for its graduate members as well as we undergraduate brothers, and which has a nationwide membership composed of such high quality members.—TED KILLIAN, Miami.

OF THE TEN MEMBERS of Alpha Epsilon Chapter at Minnesota who made the trip to Philadelphia, five of us were doomed to try the impossible, Larry Nelson, Carroll

The Opening Banquet, Thirteenth Grand Chapter

At the speakers' table, left to right: Allen L. Fowler of Philadelphia; Henry C. Cox of New York; Kenneth B. White of Dallas, Tex.; Grand Council Member William E. Pemberton of Chicago; Grand Council Member Alfred Moysello of New York; Walter D. Fuller, Honorary Member-at-Large of Philadelphia; Grand Council Master, of Philadelphia; Philip A. Benson, President of the Dime Savings Bank of Brooklyn, of Chicago; Grand Council Member and former Grand President, Rudolph C. Schmidt of Detroit; Walter N. Dean of New York who served as the first Grand President of the fraternity for the convention who delivered the invocation; and Walter N. Dean of New York who served as the first Grand President of the fraternity for the convention who delivered the invocation.

The baby rattles worn by several members in the foreground of the picture were to distinguish the chapter which was installed since the previous Congress. A total of 21 members of this chapter were present. Total attendance at the Opening Banquet, 258, most of whom are shown in this photograph.

...ss, Hotel Warwick, Philadelphia, September 5, 1939

Grand Secretary-Treasurer and third Grand President of the fraternity; Grand Council Member
Council Member Frank C. Brandes of Atlanta, Ga.; Grand President Eugene D. Milener of New York;
Palmer Lippincott, Vice-Chairman of General Committee of Philadelphia; H. Eugene Heine, Toast-
and President of the American Bankers Association; Grand Secretary-Treasurer H. G. Wright
h.; Grand Council Member Herbert W. Wehe of Greensburg, Pa.; Grand Council Member John L.
; the Rev. Milton Harold Nichols, Pastor of the Arch Street Methodist Church of Philadelphia
Delta Sigma Pi.

members of the Baby Chapter of Delta Sigma Pi, Beta Omicron at the University of Newark and
istered at the Congress.

Sigurdson, Elden Eichhorn, Emery Erdahl and myself. The impossible was to make the trip from Minneapolis to Philadelphia and return in a \$20 pile of junk legally called an automobile. On Sunday, September 3, the ten of us started for Philadelphia in two cars and little did five of us know what we were to encounter soon. Everything went smoothly until we reached Chicago on Labor Day when our car developed serious motor trouble and when we learned that we could proceed no farther in that car. The following day we made the rounds of the used car lots in Chicago in search of some mode of transportation and we purchased a trap of a car for \$20. The car had a terrific knock and a howling transmission but at 11 o'clock that evening we started once again for Philadelphia minus our official delegate who had to leave us and proceed to Philadelphia as the uncertainty of our reaching there was indeed great.

We got out of the city all right but we found other things about the car besides the knocks. Between the speeds of 35 and 50 miles the car would shimmy so badly that we all wondered how long this could last before the car would fall apart. But we kept driving all night even though we had no brakes and the lights were bad. Our intentions when we left Chicago were to secure a Minnesota "license applied for." This is done by the laws of our state by sending the money to the state and having the proof that such was paid for in the form of a money order receipt. We found out that this law did not apply in the state of Ohio. While we were arranging for the license we paid a garage \$6 to get the shimmy out of our car and as we were all set to finish the trip with no more trouble we soon discovered that the shimmy was worse than ever. Suspecting that a bad tire might be the cause of our trouble we changed the tire; the shimmy disappeared entirely. This solved our troubles for a while at least but in another 150 miles the car developed a precarious sway. We stopped and found no flat tires but still we could go no farther. On closer inspection we discovered that the wheel that we had changed tires on was coming off, as we had neglected to tighten the hub bolts that held the wheel on, and we came very close to having a broken axle and other complications from such carelessness.

We drove day and night in an attempt to get to Philadelphia before the Congress was over. Our car served us faithfully and even took us over the mountains, such as they were, but we were a tired lot of boys when we arrived in Philadelphia Thursday noon with only a half a day left of the Congress. The remainder of the trip was uneventful but spectacular. By spectacular I mean it's a wonder we made it. After Philadelphia we went on to New York, Niagara Falls, and back to Minnesota. On arriving at home we all regretted the fact that the car had to be liquidated. The car sold the first day it was put up for sale for \$50. The profit of \$30 went toward defraying the traveling expenses that we incurred.—CHARLES PEICK, Minnesota.

DELTA SIGMA PI owes a debt of gratitude to those men whose untiring efforts made possible the most successful Congress in the history of the fraternity. It is extremely difficult to find words which will do justice to what I should like to say in commenting on the Thirteenth Grand Chapter Congress recently held at Philadelphia. Everyone agrees that the program was just about as complete as a period of three days will allow. The three major social functions combined, left nothing undone in the way of entertainment. The business meetings were brisk and to the point and were packed full of both interesting and valuable information. As a result, some of these ideas have already been incorporated

in the workings of Alpha Chapter. I feel sure that many if not all of the chapters profited in like manner.

For the first time since my initiation on December 16, 1935, I was able to get what might be called a "bird's-eye" view of Delta Sigma Pi. By this, I mean that my prospective was broadened to include the fraternity as a whole instead of just the chapter with which I am affiliated. The immediate result was the realization that the longer we are brothers, the greater will be the meaning of Delta Sigma Pi become. This is especially true after graduation from college because if we stop to consider the four or five years in the active chapter is only a comparatively small fraction of the total time spent in the fraternity. Remember—we are Deltasigs for life.

I can only add that I consider myself extremely fortunate to have been able to attend the Thirteenth Grand Chapter Congress. It has undoubtedly been one of the most remarkable experiences of my life and one that will be remembered always.—JOHN G. ANDERSON, New York.

FULL OF CONGRESS MEMORIES from Atlanta in 1936, there's "southern hospitality" up North among the Yankees too where I enjoyed myself thoroughly at the Philadelphia Congress. The ambitious program was interesting, constructive, and intelligently executed. The Philadelphia brothers deserve a big hand. Hats off to our brothers from Temple and Pennsylvania—they are real Deltasigs.—SHERMAN E. PATE, North-western.

I NEVER REALIZED before that Delta Sigma Pi was as great as it is. This sums up my impression of the Thirteenth Grand Chapter Congress. I was especially impressed by the large number of alumni present and by the efficient manner in which the Congress was conducted.—DONALD THURMAN, Colorado.

OUR DELEGATION from Pi Chapter at Georgia comprised Charles Strickland, Lovic Ponder and myself. We traveled by car and left Augusta, Georgia, two weeks in advance of the Congress, going first to New York, where we stayed at the Alpha Chapter house and had a splendid time sight-seeing in that city. We reached Philadelphia on Labor Day and I immediately registered and started getting acquainted with the visitors from all over the country. The Opening Banquet was held the next evening and I surely enjoyed that. I was proud to be the Pi Chapter delegate and I feel that the brothers I met at the Congress, individually and collectively, were the swellest bunch I have ever come in contact with. I also want to say that the food at the Hotel Warwick was the finest I had on my entire trip. The Congress couldn't have been managed any better than it was and the committees responsible should receive a big hand.—ROBERT J. MAXWELL, JR., Georgia.

THIS IS TO EXPRESS my appreciation for the most wonderful and constructive time it has ever been my opportunity to have. I say wonderful because during my entire trip there was nothing but pleasure for my traveling companions and myself. I say constructive because it is my sincere belief that I learned more about Delta Sigma Pi in the few days at the Congress than in all the time I have been a member. The business meetings held were all exceptionally good. I want to thank each and every member who was in any way connected with the Congress.—DAVID MCCOLLUM, Baylor.

ON OPPOSITE PAGE—Pictures Taken of Various Groups at the Formal Dinner-Dance

The center picture in the top row shows the Grand Council table. Grand President-Elect John L. McKewen and Mrs. McKewen are shown in the center picture of the middle row.

WE, OF THE Thirteenth Grand Chapter Congress Committee, certainly are happy for our part in the Congress. Professional and social activity vied with each other for supremacy, and the unanimous decision of our visitors was that both reached a peak in Congresses. From the Sunday afternoon broadcast featuring Delta Sigma Pi with singing by 100 members and friends, through to the following Saturday, there was not one dull moment.

H. PALMER LIPPINCOTT

be attributed to his clear vision and wise planning, and it is a pleasure to report a continued improvement in his condition.

We were privileged to meet many of you from distant chapters. Through verbal or written expressions you have told us of the value and pleasure you received from the Congress. It was an honor to have contributed to its success.—H. PALMER LIPPINCOTT, Vice-Chairman.

THERE WERE, I believe, important elements to the Thirteenth Grand Chapter Congress that will, as time goes on, make us all look back upon it as a significant turning point in the life and affairs of Delta Sigma Pi.

It is not the statistics of the Congress—impressive as they were, and reaching new highs as they did—that will be looked upon as the chief remembrance of September 1939. It is not the fun we had in Philadelphia and at the New York World's Fair—uproarious as that fun was—that will

Now, all of us have returned either to our commercial or educational tasks. The Warwick Hotel is once more back to normal. But, while the fire of the Congress is out, the smoke still lingers—encouraging us to fulfill our fraternal obligations with renewed vigor.

Our General Chairman, Frederick W. Floyd, is now a member of the Grand Council. It is a matter of deep regret that many of you could not have met him during the Congress. Stricken immediately before the Congress, he was deprived of every activity. However, it must be stated that everything which made the Philadelphia Congress outstanding can

remain number one in our thoughts. It is not the personal friendships we made or renewed—as cherished as they will always be—that we will think of first. Nor is it the social functions—as splendid and enjoyable as they were.

It is something else that we will always first associate with the Thirteenth Grand Chapter Congress. That something is a new spirit in Delta Sigma Pi which, although it is a spirit, is based on two very tangible facts. The first of these facts is that a feeling had been accumulating for several years that the fraternity has fully matured and must organize itself to take its rightful place among the genuine leaders in the college fraternity world. The second fact is that that feeling became crystallized at this Congress in such a way that forces were set in motion that will, within a reasonable time, place the fraternity in a position to constructively interpret its new position, in terms both of its organization and its relations with its members.

By all those who were present, the Congress will be remembered as a period of keen delight. But by every Delta-sig, whether he was present or not, it will always be looked upon as the turning point into new avenues of thought and action—avenues that are built upon the soundest foundations, and which lead to the greatest internal structural strength and solidity. These new avenues of thought and action will also inspire greater interest, loyalty, and accomplishment by individual members and by the alumni clubs and chapters.—EUGENE D. MILENER, Grand President, 1936-1939.

PRIOR TO THE Grand Chapter Congress held in Philadelphia several of the members of Chi Chapter who were undergraduates realized that the fraternal spirit within Delta Sigma Pi was indeed a fine asset. However, when these same men gathered following the Congress Dinner Dance and compared notes they were of the unanimous opinion that they had come upon a new meaning of the word "spirit," and had discovered a new value for it.

To take the collective opinions of these men suppose we go back to their first moments at the Congress and follow the progress of their thoughts. When they arrived at the Hotel Warwick and had registered they turned around to find the welcome handshake of several brothers who had preceded them in arrival. The accent of these brothers soon revealed that they represented a wide geographical distribution of our membership. Without much ado the entire groups soon found themselves closely bound in conversation regarding their respective means and methods of transportation to the Congress. It was an easy matter to make friends. The same brotherly spirit was found to be in evidence from the Grand President down to the newest member. On the

ON THE OPPOSITE PAGE are many interesting photographs of the Congress. LEFT COLUMN (reading from top to bottom): The bald headed group includes Bob Wilson, Pennsylvania, Bill Pemberton, Missouri, Eugene D. Milener and John L. McKewen, both of Johns Hopkins. The next picture shows Grand President-Elect J. L. McKewen and Grand President Eugene D. Milener in an informal pose. Then comes the members of the Grand Council together with Walter D. Fuller, followed by a picture of several members of the Grand Council, then a picture of Phil Benson, of Alpha Chapter and Walter D. Fuller, Honorary Member-at-Large. Then comes an informal photograph of the editors of the *Congressional Record*, Congress newspaper. At the bottom is part of the group that attended the formal flag raising at Delta Sigma Pi Day at the New York World's Fair. CENTER COLUMN (reading top to bottom): One of the business sessions; then a picture taken in the Registration Room. Then a group of alumni, Elwood Armstrong, Baltimore, Rudie Schmidt, Detroit, Founder Alfred Moysello, New York, Gene Milener, New York, John L. McKewen, Baltimore and Walton Juengst, New York. The next picture is the Grand Council and the press photographers immediately preceding the Opening Banquet. At the bottom is a picture of one of the conference sessions, this one being that of the National Committee on Alumni Placing Service. RIGHT COLUMN (reading top to bottom): Walter D. Fuller broadcasting his talk at the Opening Banquet over Station KYW. A view of Grand President Milener, Philip A. Benson and Walter D. Fuller. Grand Secretary-Treasurer Wright receiving the plaque in recognition of the 15th anniversary of his election as Grand Secretary-Treasurer of the fraternity, from Grand President Milener. Philip A. Benson, Alpha Chapter, President of the American Bankers Association, delivering his address at the Opening Banquet. The next picture is that of a few of the members being served at the Stag Party and then comes a picture of part of the Kappa Chapter delegation together with Grand President Milener. At the bottom is a picture of Founder Alfred Moysello taken at the New York World's Fair on Delta Sigma Pi Day.

opening day of the Congress the undergraduates began opening their eyes to a new type of interest which they had heard about but which they had not yet discovered. And when the alumni sessions were introduced it took but little time to realize that the Deltasigs at the top were digging into the problems of our undergraduates. From the discussion of individual problems, from the various functions held, and from the expansion of friendships daily there arose a feeling that all of the fond ambitions of true fraternal spirit were being realized. It seems that a new and broader scope was being envisioned, which did not replace any former spirit, but which appended itself to it in such a way that it became all the more real. Thus, when a few young men got together and pooled their thoughts they came to the conclusion that the spirit of Delta Sigma Pi was an intangible something that in a period of three or four years developed in the heart of every young Deltasig. It emerged as a living tradition which imbedded itself with such permanence that the phrase "once a Deltasig, always a Deltasig," had acquired its real or final meaning—that which is symbolized by our fraternity pin. Needless to say, the convention has endowed many young men with the same spirit. In Chi Chapter we hope that it will continue to live and spread among the men of Commerce.—(Contributed by Chi Chapter, Johns Hopkins University.)

THE CONGRESS in all respects was great! A preponderance of good ideas, of good fun, of good fellowship were all there. As one of the two Boston University undergraduates who attended I can only say that here's one New Englander who wants to know when we are going to get together again.—HECTOR MIGNAULT, Boston.

KAPPA CHAPTER felt that proper organization should be started in adequate time as far back as last spring and a Congress Committee was appointed, added to our regular standing committees, and they made reports at each business meeting. This committee endeavored to get as many Kappa members registered in advance as possible, made arrangements for transportation, sightseeing, etc. We feel that it was largely due to the proper functioning of this committee that we were able to have the large attendance we did. In all there were eight automobiles to leave from Atlanta, carrying 27 Kappa members in addition to several wives and friends. Each of these cars took various routes and visited numerous places. Some were gone one week, some two weeks. Some members visited the New York World's Fair prior to the Congress, but most went to New York following the Congress. One group toured New England, another group went to Niagara Falls and Canada. Many of our cars visited the Shenandoah Valley and the Skyline Drive.

Our gang didn't realize what a risk they were taking one night in Washington as they rode up one street and down another looking for a particular theater. Next morning we found by the papers that there had been the heaviest rain and electrical storm they had had in 18 years the previous evening. Francis Gregory was surprised when he returned to where he parked his car in Washington and found it gone. He later learned he was guilty of illegal parking and he found his car in the police pound. We found the food good in most places in the North, but when we got back South the cornbread they serve there looked mighty good to us. Paul Clark is mighty proud of his Diamond Badge but you will have to look up his wife Emily if you want to see it. She's the one who's wearing it.

Since we have returned you can find a group of Kappa members at school or out at the Lodge almost any time discussing their trip and many of the outstanding features of the Congress. I am sure each of us came back better fraternity men and with a renewed determination to do our part to make Delta Sigma Pi the best fraternity in existence.—JAMES P. WELCH, Atlanta.

MY ATTENDANCE at the Congress made me realize the great size, scope, and influence of Delta Sigma Pi. It was a great experience for me and I will never forget the fine time I had. I received many constructive ideas from the business sessions and they will be of great value to me in my work as head master of Sigma Chapter here at Utah. I was very much impressed at the efficiency with which the program was carried on. I wish to send congratulations to our new Grand President, and will give our hearty support to him and to the Grand Council.—ALLEN T. BILLETER, Utah.

I HAD a very enjoyable time. It was a pleasure to see all of the members and also to greet our first Honorary Member-at-Large.—GEORGE F. TAYLOR, JR., New York.

IT GAVE ME a great deal of pleasure to see the brothers come in from our many chapters throughout the country and I would like to take this opportunity to thank each one of them for their splendid co-operation in making the Congress a success. I sincerely hope that they will return to Philadelphia again soon. To the General Committee who so splendidly worked out the problems of putting over the successful Congress I extend my sincere thanks. Every minute I spent there was thoroughly enjoyed, but only because the committee had worked so carefully in planning it to be that way.—KENNETH E. VOORHIES, Pennsylvania.

TO WE FOUR Alpha Omega members the Thirteenth Grand Chapter Congress was the finest example of fraternal spirit and organization that we have ever seen. We had come over 800 miles to a strange city. Upon our arrival we were greeted by fellows we had never seen before, and warmly, for between us was a bond of friendship which did not depend upon previous meetings. It was this fellowship and the knowledge that the whole group attending the Congress was doing something to keep Delta Sigma Pi in the lead that made this indelible impression on us. It is hard to describe the thrill we received when we heard the words Delta Sigma Pi going out over the air to millions of listeners. We knew of course of the size and renown of Delta Sigma Pi, its many chapters, its 13,000 members, its leaders, and its numerous other advantages, but it wasn't until we saw the evidence of all this that the immensity of our organization struck us.

To the work of our Philadelphia brothers, Fred Floyd, Palmer Lippincott, Bill Rohrer, Gerry White, John Hanby, and many others, we give our highest praise. We sincerely hope that Fred Floyd, who became ill at the very beginning of the Congress, is now on his road to a rapid recovery. We also want to thank the brothers from Temple and Pennsylvania for having shown us Philadelphia and Camden so thoroughly. We will never forget it.—JAMES DONNELLAN, JACK LOUGHNANE, DONALD MACALLISTER, and FRANK TANGNEY, DePaul.

THE MARQUETTE DELEGATION comprising Brothers Grass, Pandl, Shoemaker and myself piled into Pandl's 1930 Franklin "Supercharger" and left Milwaukee Saturday afternoon, September 2, for Philadelphia. Because of the age of our car we could not drive over 50 miles per hour and we also planned to give the old buggy a rest at advantageous points during the heat of the day, particularly when there were Schlitz signs over those advantageous points. We reached Fort Wayne, Indiana, around midnight and started looking for a place to rest but we had failed to reckon with the Labor Day crowds and we could not find a place until we reached Crestline, Ohio, which was almost 8 o'clock in the morning. We slept until 4 o'clock in the afternoon and started out again, finally limping into Pittsburgh at 2 A.M. Monday with a broken spring and weary bodies. Because Mr. Franklin had seen fit to use his own particular

Some of the Active Workers at the Thirteenth Grand Chapter Congress

HOWARD B. JOHNSON, Kappa
Chairman of Symposium on
Chapter Activities

D. A. FULLER, JR.,
Alpha Upsilon
Chairman, National Commit-
tee on Alumni Placing
Service

J. HUGH TAYLOR, Chi
Chairman, National Commit-
tee on Alumni Activities

JOHN F. MEE, Nu
Vice-Chairman, National Com-
mittee on Alumni Placing
Service

ARNOLD G. ECKDAHL, Alpha
President, New York
Alumni Club

L. W. ZIMMER, Alpha
Vice-Chairman, National Com-
mittee on Alumni Placing
Service

W. G. ROHRER, JR., Beta Nu
Vice-Chairman, Grand Chapter
Congress Committee

HARRY M. SCHUCK, Psi
Province Officer

ROYAL D. M. BAUER,
Alpha Beta
Province Officer

W. D. CRAIG, JR., Beta Kappa
Province Officer

EDWARD E. EDWARDS,
Alpha Pi
Province Officer

type of spring, and this being Labor Day, we found to our regret that no springs were available in Pittsburgh. We kept going to Altoona hoping to find a spring at the garage of an ex-Franklin dealer. This proved futile and we headed for Reading at 30 miles per hour top speed and after a tortuous drive through the mountains and a two-hour wait at Clark's Ferry we reached Reading at midnight. After a good night's sleep I looked up an old friend (I used to live there) and through him we had our car taken care of and while we were waiting for the repairs we went sightseeing in my friend's car. It was after 4 o'clock Tuesday before we could leave and we had to rush to get to Philadelphia in time for the Opening Banquet but we made it and we are happy we did. Our good brother Grass decided to retain a permanent record of our trip through taking many photographs. He shot 12 rolls of film throughout the trip and on his return to Milwaukee discovered that he had left the shutter open beginning with the fifth roll so eight rolls were completely ruined.

Nevertheless we had a wonderful time, thoroughly enjoyed the Congress and everything connected with it and returned to Milwaukee with a lot of enthusiasm and many new ideas for adoption at our chapter.—JACK WITT, Marquette.

EVERY OFFICER OF KAPPA CHAPTER was in attendance at the Thirteenth Grand Chapter Congress and most of them did not miss a single business meeting. I believe this is a record that very few other chapters in Delta Sigma Pi can match. Our purpose in going to the Congress was twofold. First, we wanted to meet the members from the other chapters and compare notes to see if we could learn something from them that would benefit us in our own chapter, and also perhaps impart some of our experience to others in the hope that they would be benefited. Secondly, we were all on a vacation and we expected to enjoy ourselves.

Both purposes were fully accomplished. Everyone has talked for weeks since our return about the good times we had in Philadelphia, in New York, at the World's Fair and elsewhere. That the chapter has benefited is to be seen readily by the increased enthusiasm of which we have conducted fraternity matters. This spirit has been instilled even in those members who for one reason or another were unable to attend the Congress. After talking with delegates from the other chapters we are convinced that comparatively speaking we have relatively few problems to overcome at Kappa, whereas other chapters due to more difficult local conditions have a different problem and when they succeed in solving it are entitled to more credit. We feel that the Congress was highly successful and we hope we can all be present at the next one.—HAROLD HEMRICK, Head Master, Kappa Chapter.

SIX MEMBERS of Psi Chapter at Wisconsin attended the Grand Chapter Congress at Philadelphia. Five of us went together in one automobile, Alan Skowlund, Howard Olmsted, Jack Sylvester, Norman Nachreiner, and myself. Harry Schuck, our Province Officer, drove with his parents and met us at Philadelphia. We left the chapter house early on Sunday morning, drove all day, and that evening found ourselves in the midst of the crowds at the National Air Races in Cleveland. All rooming facilities in Cleveland were taken and we had to drive about 30 miles beyond to find accommodations for the night. We were up bright and early Monday morning and arrived that night at the Hotel Warwick, a tired and disheveled group indeed. From that time on for a period of four days a cross section of our diaries would reveal a succession of banquets, business meetings, conferences, stag parties (and how!), and finally Delta Sigma Pi Day at the New York World's Fair. Following the Congress we spent several days in New York and then started homeward, visiting Niagara Falls, Canada, Detroit, and Chicago. Leaving New York at 6 o'clock on a Tuesday evening we reached

Niagara Falls early in the morning and after a visit of a few hours we highballed for Madison, Wisconsin, via Canada and Detroit. Driving continuously we reached home in the early hours Thursday morning, which was surely covering a lot of territory. We surely enjoyed the trip, enjoyed meeting so many Deltasigs, and we were proud to participate in the Congress and our Day at the World's Fair.—CEDRIC P. VOLL, Wisconsin.

FOUR STRONG the Alpha Beta delegation from Missouri left Columbia on August 24 and included Province Officer Royal D. M. Bauer, Russell Jacobs, John Dobson, and Joseph Kuhn. I had been spending the summer in Ohio so I joined the group at Lexington, Kentucky, and we headed South for the Smoky Mountains, Washington, and Philadelphia. Arriving in the Smokies we decided we would become mountain climbers so with this falacious impression in mind we commenced a two and one-half mile climb to the Alumm Caves which are supposed to be more than half way to the top of Mount LeComte. After an hour and one-half of vigorous climbing we arrived at the famous Alumm Caves only to find them to be overhanging rocks. Brother Bauer decided he had had enough and Dobson, because of his weight, also declined to go farther. The rest of us kept going however, then asked the distance to the top and found it was only two miles more. We kept going for another mile and inquired the distance again and discovered it was three miles to the top so we decided that the top of Mount LeComte was receding faster than we were climbing so we decided to retrace our steps. Sum result: ten stiff legs. The next day we took the famous Skyline Drive in the Shenandoah Valley and also visited the Caverns of Luray, a very beautiful spectacle to behold. Then on to Washington for more sightseeing, then Annapolis, Atlantic City, and New York. We had to visit New York before the Congress for we had to be back in Columbia by September 11. We stopped at the Alpha Chapter house where we were well taken care of by Vic Kieffer. We saw New York and we saw the World's Fair. On September 5 we arrived in Philadelphia where we were joined by another Alpha Beta member, Horace Owells of Kansas City. Philadelphia gave us quite a thrill when we arrived and saw the name of the fraternity in large electric lights on the City Hall.

The Thirteenth Grand Chapter Congress is now history and in making history it made a lasting impression on we Alpha Beta members. From the beginning to the end we enjoyed it, the business sessions, banquets, luncheons, parties. We were very much impressed by the smooth way everything was run. Our Grand Officers functioned honorably, and the newly-elected Grand Council members were heartily received by everyone. We felt that we were indeed lucky to have such a man as Brother McKewen as our new Grand President. To give you an idea of how impressive the Congress was one of our members said to me following a business session, "If all those members at home could only be here they would appreciate Delta Sigma Pi a whole lot more." He spoke the truth for the fraternity IS appreciated more than ever by those who attended the Congress. And back of all the fraternity activities there was the guiding hand of Gig Wright appearing time and time again.

Leaving Philadelphia for home we visited Niagara Falls, drove to Detroit on the Canadian side, and reached Columbia on September 10. We enjoyed every minute of our trip. Especially had we enjoyed the Congress itself and we wish you could all have been there. We shall be at the next one and we hope to see all of you there to help break the attendance record set by the Thirteenth Grand Chapter Congress.—O. V. SELLS, Missouri.

I CAN SAY that I only have the most pleasant recollections of the Congress held in Philadelphia. While I was only able to attend the Opening Banquet I enjoyed every bit of it and will always remember that meeting as long as I live.—FRANK LAMEY, JR., Pennsylvania.

Recovery Reborn

By Walter D. Fuller, President

The Curtis Publishing Company, Philadelphia
Honorary Member-at-Large of Delta Sigma Pi

This Address Was Presented at the Opening Banquet
and Was Broadcast over the Red Network of NBC.

TO DELTA SIGMA PI members everywhere I express my most sincere thanks for the honor bestowed upon me tonight. The necessities of radio time prevent my saying more, but my appreciation is none the less genuine.

This morning I tore up the talk which had been prepared for presentation to you this evening. The changes in the international situation during the last few days made this action necessary.

In times such as these it is our duty as American businessmen to look at our American problems from the point of view of what we must do for all humanity rather than from the purely industrial position we naturally have taken up to this time. What is America's first duty in this war-torn world? Is it not obvious that we, as the one great nation which is free from war, must throw our attention far more energetically into the solution of the economic problems which confront us, so that we may find the means for economic stability when the war-weary people of Europe and Asia return to the ways of peace? It seems to me to be self-evident that that is our duty. That is the responsibility of our generation to an even greater degree than it has been during these long years of the depression.

The events of last week force home the conviction that the contribution which we can make to national and international well being during the coming months is for us to consecrate our thinking and our efforts on a genuine solution of these economic problems. We can do it if we will, but it will take the joint thought and effort of everyone and that means Government as well as the businessman.

Fortunately, America is again saluting the birth of economic recovery. For the third time since the bottom of the great depression was reached, recovery is on our doorstep. We must keep our thoughts and our minds on this recovery and nurse and strengthen it to maturity. War in Europe cannot solve America's economic problems nor in fact the economic problems of the world. By a turn of fate we Americans only can do that.

There are ten million unemployed men and women in our country today, far more vitally concerned with this present recovery of business than they are with war abroad. There are 130 million Americans all with deep concern for the future of the republic, eagerly asking whether this present upswing of the business cycle is the real thing, whether it means

the end of poverty in the land of plenty and whether the economic worries and fears of the last ten years are at last definitely on their way out.

Is it not obvious that today our problem, both as patriotic citizens of our country and as well wishers for the humanity of the world, must be to nurse this recovery child into that prosperity which is so possible in this country of ours? If we do the right job it can reach the full bloom which means steady employment for willing workers, busy factories, rising trade and commerce and an end of our present problems of relief expenditures, mounting taxation and further unbalancing of the budget. This is a precious child that we must nurse. In fact too precious to be subjected to reckless laboratory experiments or to any new formulas in economics. It cannot be expected to develop in a strait-jacket, nor can it thrive if our first attention and thoughts are given to foreign wars. Twice before when recovery has been on our doorstep we have mishandled it. In 1933 we killed a boomlet with too much affection. In 1936-37 the Administration went to the other extreme and starved the recovery to death because of fear that it would become too healthy.

Business now is better than it has been for three months. And regardless of the international situation the outlook for the months ahead is brighter than at any time since 1936. Beginning last June, when Congress first indicated that it was fed-up with experimentation and taxation excesses, there have been healthy gains in most lines.

One economist has even gone to the extreme of saying that "business is virtually back to normal" and that those who say otherwise are suffering from "a defeatist complex." Nevertheless, it is not normal to have 10 million people unemployed in this country. That situation never will be normal. Misery and suffering are never normal. And, in this land, so rich in opportunity, it is not normal to have 22 million persons "economically disabled" and recipients of relief.

Until the way is found, through business recovery, to transfer the millions now receiving help, paid for

by the taxpayers, from relief rolls to pay rolls there will be nothing normal about conditions. But this we can do, through the process of business recovery. We have the men, the money, materials and markets, regardless of what happens abroad, to provide real prosperity for everyone in America. We can lick the depression.

I am thinking of a study made by the United States Bureau of Labor Statistics which shows that 54 per cent of the families in this country today have incomes of only \$25 a week or less. That means that more than half of the families have only the accepted necessities of life. Can you imagine the prosperity in America that would come from a recovery healthy enough to permit this more than half of all the families to buy new electrical appliances, new automobiles, furniture, homes, and to satisfy their many other wants—wants which have come to be considered the right of today's standard of living?

Such prosperity does not come from the purchase of necessities alone. That has been clearly shown in the years when a majority of the people in this country have had little else but bare necessities.

It is because yesterday's luxuries have become today's necessities that we have progressed from the pioneer civilization of our forefathers. We have in this country the highest standard of civilization the world has ever known, simply because our institution of business has constantly produced new conveniences at reasonable prices. Today we have mechanical refrigeration, air conditioning, airplanes, automobiles, labor-saving devices in the home, motion pictures, and a thousand other improvements on the life previous generations knew, because business and industry have made them possible; not because politicians have promised them, or government has ordered them.

We should know, after the experience of the last ten years, that politicians cannot make prosperity. Surely political leaders and not businessmen are the cause for the present catastrophes in Europe and Asia. If we once thought that politicians had some magic method we surely have been disillusioned by this time. Their accomplishment in this country to date—if it is an accomplishment—has been more debt, more taxation, and more people on relief now than ever before in the history of any nation. Abroad, political leaders have plunged their peoples into all the horrors of war and shaken the foundations of their civilization. With us they have tampered with agriculture, tinkered with finance,

and temporized with economy. And we now are in the tenth year of the depression.

We know now that government can no more make wealth than it can manufacture weather. We know that the only jobs it can create are on government pay rolls, which must be supported by all the workers in commerce and industry. The only prescription government has had for prosperity is the economic poison of taxing everything from the baby's milk to the milkman's baby. Do not forget that even the WPA worker is just as much the victim of the present all-time high in taxation as anyone else. He pays taxes on the food he eats, the house he rents, the clothes he wears, the things he does for amusement whether he realizes it or not. A blood transfusion

can't be very successful if it makes invalids of both the one who gives and the one who receives.

The New York State Federation of Labor, in a recent preliminary study of the effect of taxation upon the living cost of workers, found that the average employed person in that state is paying \$1 a day—or \$365 a year—for the expense of government—federal, state and local. Since the average wage there is \$1042 annually, workers in New

WALTER D. FULLER DELIVERING HIS TALK AT THE OPENING BANQUET. This was broadcast by KYW and the Red Network of NBC

York State are being taxed more than one-third of their income. So taxes, obviously, are as destructive from the workers' standpoint as from any other.

Matthew Woll, vice-president of the American Federation of Labor, has said as much. In a speech last May he declared that "taxes provide the greatest single contribution to the cost of living today" and added "It makes no difference whether these taxes are paid in the first instance by big business, industry, the public utilities, the railroads, banks, or insurance companies, it is the ultimate consumer who pays them in the end."

That is why taxation today is so vitally important to every person who is interested in the future of our country.

Taxation has become the bedfellow of unemployment. And taxation and unemployment have become the economic Siamese twins of the depression in the United States. As long as so much of business income and of the public's purchasing power must go for taxation there is no prospect that business can afford to hire as many workers as it once did, and if this condition continues our third recovery child will die like the others.

Everyone in business knows that taxation, directly or indirectly, has become our biggest item of expense. Not only is that the case, but it is the one

item over which there is no control. The public generally doesn't realize that last year 22 cents out of every dollar of national income—that is the national income of all of us—was turned over directly to tax collectors, federal, state and local. That was the tax total from food, clothing, and housing as well as business operations. Compare that figure of taxation last year with the fact that in the early 1900s taxation in this country took but 6.7 per cent of the national income.

Or, we have the statement of the National Industrial Conference Board that taxation is now—in the midst of this great depression—taking the largest sum of any time in the history of the nation. The figures show that from 1937 to 1938 tax collections increased nearly 5 cents on the average dollar of income. These are collections. If we add the increase in debt—national, state and local—the actual tax burden today amounts to about 33 cents out of each dollar of income.

Clearly the effect of taxation is real and personal for everyone. Whether you say that taxes take 33 cents out of each dollar of our individual income, or that the cost of things we buy is a third higher because of these taxes, it is the same thing and the statement is true either way. What we have today are incomes, regardless of whether from wages or investments, that are a third less than their stated amounts, as a result of present taxation.

It may surprise you to know that the percentage of increase in tax collections to national income from 1937 to 1938 was as much as the total growth of tax collections in the previous seven years. There was a grand total of \$13,700,000,000 diverted from the normal spending stream to taxation from 1937 to 1938, or an increase of \$600,000,000 more than in the previous year. Taxation last year took \$5,000,000,000 more than during the period of 1925-29, when we could, perhaps, better afford such luxuries of government as we have today.

Taxation on the basis of the 1925-29 level of 12 per cent of income instead of the 22 cents out of each dollar that we have today, would mean a tremendous sweep of prosperity in this country—such a sweep as would eliminate our problems of unemployment, relief, debt and any fear of spread of Communism or Fascism in this country. Business could afford to hire idle workers. People could afford to buy the goods they want.

This is how government can join with business

to assure a happy, healthy future for the recovery child which now is on our national doorstep. It can fulfill its function of stimulating instead of stifling the processes of our American system; it can encourage instead of discourage the enterprise and individual initiative which all our history shows is the foundation of America's greatness.

May I say that there is basis for real hope that such realism as to our American economic future will at last prevail. At least a Congressional subcommittee is about to start work on a long overdue revamping of our whole system of federal taxation. It is one of the elements of the present upturn in business.

Government alone cannot produce prosperity, but government can properly collaborate with the institution of business in this country to that end, just as it has in previous periods of adversity.

Every ingredient of prosperity we have ever had is present in America today—we don't need more men, more money, more materials or even more markets. Any cook with the proper ingredients and experience can make either a cake or a loaf of bread. But she wouldn't turn out very good bread if she started out to make a cake. Possibly that has been a lot of our trouble in recent years. There has been too much effort to make some new fancy economic dish out of the plain ingredients of recovery.

May I point out that America today has one enemy who must be conquered. An enemy without form or substance, it nevertheless is causing devastation throughout the land. Lives and homes have been destroyed day after day. The damage to national stamina and individual morale is untold. This enemy is depression. Its symbols are unemployment and misery.

Never before has America been ten years in trying to repulse a common enemy. And unless this new recovery provides the turning point, this depression may go on indefinitely, costing more billions each year, until finally, exhausted, we come face to face with a sad day of reckoning.

Today we have a fresh chance of victory. Opportunity has knocked again. But remember that this is the third time opportunity is knocking with a new-born recovery for us to embrace.

This time let us nurture it carefully and guide its early footsteps in the paths of experience and common sense.

Walter D. Fuller Initiated as Honorary Member-at-Large

OUR FIRST Honorary Member-at-Large was initiated in connection with the Thirteenth Grand Chapter Congress at Philadelphia on September 5 when Walter Dean Fuller, President of the Curtis Publishing Company, Philadelphia was initiated by the Grand Council of the fraternity with special ceremonies, and in the presence of more than 200 members of the fraternity.

Brother Fuller was born at Corning, Iowa in 1882. He attended the Norwich (Conn.) Academy. His first position was as a bank clerk in Norwich, then with the Bank of the Metropolis in New York. He then became a salesman for the Butterick Publishing Co., then office manager for the Crowell Publishing Co. and was with the S. S. McClure Co. from 1906 to 1908. He then joined the Curtis Publishing Co. in 1908 and has advanced through various positions until elected president in 1934.

Official Program

Thirteenth Grand Chapter Congress of Delta Sigma Pi

Hotel Warwick, Philadelphia, Pa., September 4, 5, 6, 7 and 8, 1939

MONDAY, SEPTEMBER 4

- 9:00 Registration, Colonial Room, mezzanine floor
- 10:30 Grand Council Meeting (all day)
- 1:30 Baseball, Shibe Park
- 2:00 Motorcycle Races—Langhorne Speedway
100-mile National Championship
- 2:00 Tennis, Davis Cup Matches, Final Day
Merion Cricket Club, Haverford, Pa.
- 8:30 Midget Auto Races, Yellowjacket Speedway

TUESDAY, SEPTEMBER 5

- 9:00 Registration, Colonial Room, mezzanine floor
- 10:00 Alumni Placing Service Conference, Orchid Room
Denton A. Fuller, Jr., Alpha Upsilon, Chairman
Report of Chairman
- 10:15 Paper: Scope of Alumni Placing Service, Functions of the Service, and Placement Procedures
Lawrence W. Zimmer, Alpha
- 10:45 Paper: Records, Occupational Information, and Recommendations for Analysis of the Situations by Local Alumni Placing Services
John F. Mee, Nu
- 11:30 Paper: Employment Agencies, and Letters of Introduction
By the Chairman
- 12:15 Luncheon
- 2:00 Alumni Activities Conference, Orchid Room
J. Hugh Taylor, Chi, Chairman
Report of Chairman
- 4:30 Initiation of Pledges and Alumni, Orchid Room
Ritual Team from Kappa Chapter
- 5:30 Initiation of Walter D. Fuller as Honorary Member-at-Large, Embassy Room
Ritual Team Composed of Members of the Grand Council
- 6:30 Grand Chapter Congress Opening Banquet, Grand Ballroom
Invocation, the Rev. Milton Harold Nichols
Toastmaster: H. Eugene Heine, Beta Nu
Greetings: Palmer Lippincott, Beta Nu, Vice-Chairman, Grand Chapter Congress Committee
Address of Welcome: Grand President Eugene D. Milener, Chi
Presentation of Delegations: Grand Secretary-Treasurer H. G. Wright, Beta
Address: "Recovery Reborn"
Walter D. Fuller, Honorary Member-at-Large President, The Curtis Publishing Company
Address: "Economics—New or Old"
Philip A. Benson, Alpha
President, American Bankers Association
Song: "Yours Fraternally in Delta Sigma Pi"
Mr. Fuller's address was broadcast by the Red Network of NBC originating through station KYW, Philadelphia

WEDNESDAY, SEPTEMBER 6

- 9:00 Registration, Colonial Room, mezzanine floor
- 9:30 Opening Business Session, Embassy Room
Grand President Eugene D. Milener, Chi, presiding
Report of Grand President
Report of Grand Secretary-Treasurer
Report of Committee on Finance
Report of Committee on Alumni Activities
Report of Committee on Founders' Day Ceremony
Report of Committee on Alumni Placing Service
Report of Committee on Life Memberships
Announcement of 1939 Chapter Efficiency Contest
Winners, and Presentation of Awards

- 12:00 Official Photograph, Grand Ballroom
- 12:30 Luncheon. The official delegates and Province Officers were guests of the Grand Council
- 2:00 Second Business Session, Embassy Room
Symposium on Chapter Activities
Howard B. Johnson, Kappa, Chairman
- 2:15 Chapter Administration, Frank C. Brandes, Kappa
- 3:00 Professional Activities, Edward E. Edwards, Alpha Pi
- 3:45 Chapter Publications, Kenneth B. White, Gamma
- 4:15 Chapter Housing, Howard B. Johnson, Kappa
- 4:45 Chapter Publicity, John L. McKewen, Chi
- 6:00 Special Organ Recital, the John Wanamaker Store
Featuring Delta Sigma Pi Songs at the Grand Organ
- 7:00 Stag Dinner and Party, Grand Ballroom
- 9:00 Entertainment
- 11:00 Yellow Dog Initiation

THURSDAY, SEPTEMBER 7

- 9:00 Registration, Colonial Room, mezzanine floor
- 9:30 Third Business Session, Embassy Room
- 9:40 Continuation of Symposium on Chapter Activities
Chapter Finances, Charles Steinbock, Chi
- 10:15 Membership, William D. Craig, Jr., Beta Kappa
- 10:45 Address: "Some Current Problems of the Public Utility Industry"
Allen L. Fowler, Beta Nu, Hulse, Moss & Co., Philadelphia
- 12:00 Luncheon
- 2:00 Symposium on Alumni Placing Service, Embassy Room
Denton A. Fuller, Jr., Alpha Upsilon, Chairman
- 3:30 Old Business. New Business
Report of Committee on Nominations
Election
Adjournment, 5:10 P.M.
- 7:30 Grand Chapter Congress Formal Dinner-Dance, Grand Ballroom
Grand President Eugene D. Milener, Chi, presiding
Formal Presentation of Grand President-Elect
John L. McKewen, Chi
- 9:00 Delta Sigma Pi Diamond Badge Drawing
Won by W. Paul Clark, Kappa
- 9:30 Grand March. Dancing until 1:30

FRIDAY, SEPTEMBER 8

- 9:00 Leave Philadelphia, Pennsylvania Railroad
- 10:40 Arrive New York; Met by New York Delegation
- 11:00 Leave Pennsylvania Station for New York World's Fair
- 1:00 Grand Council Meeting, New York
- 3:45 Raising of Official Fraternity Flag, New York World's Fair
- 6:00 Informal Reception, Toffenetti's Restaurant
- 7:00 Banquet, Toffenetti's Restaurant
Toastmaster: Arnold G. Eckdahl, President, New York Alumni Club
Speakers: J. William Schulze, Alpha, Director of Banking and Cashiering, New York World's Fair
Alfred Moysello, Alpha, Founder
Walter N. Dean, Alpha
Henry C. Cox, Alpha
Eugene D. Milener, Chi
John L. McKewen, Chi
Dario L. Toffenetti, Beta
H. G. Wright, Beta

Address of Welcome of Grand President Eugene D. Milener at the Opening Banquet, September 5, 1939

BROTHER TOASTMASTER; DISTINGUISHED ALUMNI;
BROTHERS IN DELTA SIGMA PI:

IT SEEMS A LONG TIME, and it is a long time, between meetings of the Grand Chapter of the International Fraternity of Delta Sigma Pi;—our fraternity—the fraternity that has endeared itself to every man in this hall and to other men, numbered in the thousands, who are located in every state in this country, practically every province of Canada, and in foreign countries too numerous to repeat at this time. It is geography alone that prevents the Grand Chapter from meeting oftener. However, under the conditions of college life our undergraduate chapters are enabled to meet weekly. In the large cities our alumni clubs meet monthly; and from time to time Province or Regional Conventions bring groups of brothers together.

This meeting of the Grand Chapter, or the Grand Chapter Congress as it is officially called, is the Thirteenth; others having been held at intervals during the 32 years of the fraternity's life. It was a happy choice picking Philadelphia for the Congress, for here we have two chapters in distinguished universities; Omega Chapter at Temple University and Beta Nu Chapter at the University of Pennsylvania, that have both brought credit to Delta Sigma Pi. These chapters have been a credit, not only because of their university affiliations, but also because, throughout their chapter histories, they have initiated many fine young men, who have developed during their chapter-life periods and who, since graduation, have been a credit to the entire organization. Many of these men permanently dwell in and close to Philadelphia where they have as their friends and neighbors a number of men from other chapters.

Philadelphia is a city of extraordinary charm, a charm that to me is based largely upon the unusual fact that here we see all around us evidences that many of the worthwhile and pleasant features of life, even as it extended back into Colonial Days, have been very wisely retained; and many fascinating buildings and streets of that and later periods are in daily use; whilst alongside and surrounding them we see one of the outstanding examples of a truly great modern city, with a huge population, immense factories, a tremendous ocean borne, and coastwise shipping trade, and a heritage of great civic, educational, and scientific leaders that is unmatched.

I consider it a stroke of good fortune that I was able to be present at the installation of Omega Chapter in 1923 and Beta Nu Chapter in 1932, and to have known personally and intimately many of the members of these chapters since those days. The Philadelphia Alumni Club is one of the most prominent in the fraternity, being a source of pleasure and benefit to members who range in age from recent graduates to those who have been out many years.

It is also fitting that we should gather here, because it has been 15 years, or nearly one-half the entire life of the fraternity, since a Grand Chapter Congress has been held in the East. Likewise, to me, it seems fitting that we should honor our brothers in this section of the country with this Congress, because the entire expansion of the fraternity since May 1932, consisting of the installation of Beta Mu, Beta Nu, Beta Xi and Beta Omicron Chapters, has been in the Northeast. Close by we have the Mother Chapter, Alpha, and also the Baby Chapter, Beta Omicron.

With great pleasure I welcome, on my own behalf and on behalf of the Grand Council, all of you who have gathered here for the Thirteenth Grand Chapter Congress. This is the largest group of Deltasigs ever to meet in one room, and it is particularly gratifying to see a group of men from Alpha Chapter who have been in Delta Sigma Pi twenty years or more. I predict that this will be a very successful Congress, one which will result in many benefits to

the fraternity and its members; and I hope that each of you will be able to attend the interesting business sessions that will be held, and also participate in the several enjoyable social events that have been planned. Of the latter, I have been told that no group in the fraternity is more adept than Philadelphia Deltasigs at planning events that are long remembered.

(At this point Grand President Milener presented Founder Alfred Moysello, the past Grand Officers present, and the members of the Grand Council, all of whom were seated at the Speakers' Table.)

Attendance Figures

ATTENDANCE FIGURES at meetings of the Grand Chapter Congress were not kept prior to 1926. At both Madison in 1926 and Champaign in 1928 probably all members registered attended the Opening Banquet, except those who arrived for the Dinner Dance on the last day of the Congress. No Stag Party was held at either Madison in 1926, Champaign in 1928 or Detroit in 1930. Here are the attendance figures available for all events:

	ATTEND- ANCE	OPENING BANQUET	STAG PARTY	DINNER- DANCE
1926 Madison, Wis.	151			238
1928 Champaign, Ill. . . .	177			181
1930 Detroit, Mich.	205	161		284
1933 Chicago, Ill.	310	169	291	293
1936 Atlanta, Ga.	185	168	162	236
1939 Philadelphia, Pa. . . .	333	258	227	194

Grand Chapter Congress Committee

Honorary General Chairman, EUGENE D. MILENER

General Chairman, FREDERICK W. FLOYD

Vice-Chairman and Co-ordinator, H. PALMER LIPPINCOTT

Vice-Chairmen, Social Activities, GERRY L. WHITE and
WILLIAM G. ROHRER, JR.

Director of Publicity, JOHN R. HANBY

COMMITTEE CHAIRMEN

Administrative Assistants: John Merlino, Neill C. Miles and
James B. Watt

Admissions: Howard L. Todd

Alumni Relations: Michael J. Judge

Assistant Secretary to Grand Chapter: William Sarka

Attendance: Frank R. Bickel, Jr.

Comptroller: Robert E. Ottey

Congress Newspaper: Edward Y. Catlin and William H.
Gilmore

Decorations: Kenneth E. Voorhies

Honorary Membership: George L. Beck and Robert M.
Wilson

Hotel: William S. Pearson

Model Initiation: John A. Shedwick, Jr.

Outside Activities: Elroy E. Simons

Philadelphia Information Bureau: Arthur A. Audet

Photography: John L. Beatty

Poster: James A. Perdakis

Public Address System: George W. Powell

Reception: Addis L. Bowles

Registrar: F. William Burg

Sergeant-at-Arms: Fred H. Oeschger

Secretarial: Merrill R. Dobbins

Social Arrangements: Charles G. Barron

Transportation: John A. Dugan and Lester E. Langan

COMMITTEE ON LADIES' ACTIVITIES

Mrs. John A. Dugan, Chairman

Thirteenth Grand Chapter Congress Register

THE FOLLOWING undergraduate and alumni members of Delta Sigma Pi were present at the Thirteenth Grand Chapter Congress held in Philadelphia in September. The number present from each chapter is indicated in parenthesis after the name of the chapter. The asterisks preceding certain names indicate the number of previous Grand Chapter Congresses attended by that member.

ALPHA—NEW YORK (15)

Anderson, John G.
Benson, Philip A.
***Cox, Henry C.
***Dean, Walter N.
Eckdahl, Arnold G.
**Juengst, Walton
**Kieffer, Victor E.
*Kilian, Daniel C.
Krieg, Theodore A.
*Kuehn, Philip
Moysello, Alfred
Rohrberg, Albert L., Jr.
*Taylor, George F., Jr.
**Vaupel, Edwin G.
Zimmer, Lawrence W.

BETA—NORTHWESTERN (9)

**Brown, Herbert E.
Gustafson, J. Shannon
*Hales, William M.
Kerr, James A.
*Morgan, Frank B.
Nisbet, Edison
**Pate, Sherman E.
Ritteman, W. M.
*****Wright, H. G.

GAMMA—BOSTON (5)

Glynn, Daniel M., Jr.
Husband, William P., Jr.
***Mann, Harvard L.
Migneault, Hector R.
**White, Kenneth B.

DELTA—MARQUETTE (4)

Grass, Eugene L.
Pandl, Henry J.
Schoenecker, Robert
Witt, Jack W.

THETA—DETROIT (2)

Higbee, Robert F.
*****Schmidt, Rudolph C.

IOTA—KANSAS (2)

Esterly, George R.
Greef, Albert O.

KAPPA—GEORGIA, Atlanta (28)

Blackwelder, D. F.
Bolen, Ernest
Boyd, Weems
**Brandes, Frank C.
Brewer, Homer T.
*Clark, Albert P.
Clark, Edwin M.
*Clark, John B.
*Clark, W. Paul, Jr.
*Cornelius, Oscar B.
Darby, C. Clifton, Jr.
Davis, James H.

*Elrod, Thoben

Freeman, James L.
Gregory, F. S.
*Griffith, James M., Jr.
Hemrick, Harold S.
**Johnson, Howard B.
Jones, Albert L.
**Kitchin, Howell C.
*Kuyper, Leonard J.
Patterson, Joe
Rives, Ford
Russey, H. W.
Sanders, J. B.
Walker, Leon R.
Welch, James P.
Windham, Fred

LAMBDA—PITTSBURGH (1)

*****Wehe, Herbert W.

MU—GEORGETOWN (6)

Buchanan, W. G., Jr.
Kieferle, George R.
Nash, Earl A.
Ryon, George H.
Schrader, Edwin A.
Williams, Paul L.

NU—OHIO STATE (3)

Goshen, Harry E.
Hutslar, F. F.
Mee, John F.

XI—MICHIGAN (1)

Wilson, Vance N.

PI—GEORGIA (3)

Maxwell, R. J., Jr.
Ponder, Lovic B., Jr.
Strickland, Charles

SIGMA—UTAH (2)

Billeter, Allen T.
Taylor, Frank W.

PHI—SOUTHERN CALIFORNIA (2)

Merson, Robert W.
Wilkinson, David W.

CHI—JOHNS HOPKINS (12)

*Armstrong, J. Elwood, Jr.
***Canton, W. L.
Cusack, J. Nixon
Edwards, Malcolm M.
Farber, William E.
*****Milener, Eugene D.
Missel, George, Jr.
**McKewen, John L.
Oberle, Joseph, Jr.
*Steinbock, Charles
**Taylor, J. Hugh
Wessely, William M.

PSI—WISCONSIN (6)

Nachreiner, Norman J.
Olmstead, Howard N.
***Schuck, Harry M.
*****Schujahn, Edwin L.
Sylvester, Jack
Voll, Cedric P.

OMEGA—TEMPLE (28)

Arnold, F. H.
Artis, Paul A.
Audet, Arthur A.
Barker, Andrew J.
Beabes, Richard
Bell, John Howard
Benn, William
Blascnski, Thomas F.
Cassells, Paul E.
Catlin, Edward Yates, II
Dillman, Ray B.
Haldeman, John B.
Herb, Nelson G.
Krug, Richard
Lodge, Henry D.
Maussner, E. Allen
McIntyre, John S.
McVeigh, John A.
Miles, Neill C.
Moyer, Robert K.
Muir, Albert E.
Patnovic, John R.
Pearson, William S.
Staley, Bert
Trainer, Paul I.
Watt, James B.
White, Gerry L.
Wise, Lloyd W.

ALPHA BETA—MISSOURI (7)

Bauer, Royal D. M.
Dobson, John J., Jr.
Jacobs, Russell T.
Kuhn, Joseph C.
Owells, Horace
*Pemberton, W. E.
Sells, O. V.

ALPHA GAMMA—PENN STATE (2)

Hayman, Robert W.
Miller, Dean F.

ALPHA DELTA—NEBRASKA (5)

Albrecht, William
Irvin, Dean E.
Jeffrey, Robert Lloyd
Pusateri, Frank
Sedlacek, James A.

ALPHA EPSILON—MINNESOTA (7)

Black, Bernard

Eichhorn, Elden E.
***Janzen, Rudolph
Kuderling, Edgar
Peterson, Gordon
Russell, Roland
Tosdal, Orlando S.

ALPHA ZETA—TENNESSEE (1)

Montgomery, Joseph B., Jr.

ALPHA THETA—CINCINNATI (1)

*Weil, Harry Yates

ALPHA IOTA—DRAKE (1)

Stroud, Charles E.

ALPHA LAMBDA—NORTH CAROLINA (2)

Crockett, Thomas W.
*Richardson, Lee

ALPHA MU—NORTH DAKOTA (3)

Bertheuson, Don
Boe, A. Pershing
Duea, Robert

ALPHA NU—DENVER (4)

Krebs, Albert D.
Morgan, Martin E.
Sunblade, Neil V.
Tilsley, Allen L.

ALPHA PI—INDIANA (3)

Edwards, Edward E.
Hiller, Rembrandt C., Jr.
Teegarden, A. Perry

ALPHA RHO—COLORADO (1)

Thurman, Donald

ALPHA SIGMA—ALABAMA (4)

Browne, Lucius O., Jr.
Haig, Wilson
Rintye, Otto P.
Tyo, Robert C.

ALPHA UPSILON—MIAMI (4)

*Fuller, Denton A., Jr.
Gambill, Merritt
Killian, Ted
Peterson, Hews

ALPHA PHI—MISSISSIPPI (1)

Rather, Edward

ALPHA PSI—CHICAGO (1)

Winans, Edward James

ALPHA OMEGA—DEPAUL
(4)

Donnellan, James J.
*Loughnane, John P.
MacAllister, Donald W.
Tangney, Frank

BETA GAMMA—SOUTH CAROLINA (1)

Busbee, Marvin P.

BETA EPSILON—OKLAHOMA (4)

Cole, Joseph W.
Jarbara, Eddie F.
Wade, John W.
Wilson, E. Wayne

BETA ZETA—LOUISIANA STATE (2)

Leonhardy, Terrance G.
Mayton, Joseph Gregory

BETA ETA—FLORIDA (1)

Anderson, Lloyd O.

BETA THETA—CREIGHTON (2)

Hughes, Warren
Lohrman, John

BETA IOTA—BAYLOR (1)

McCollum, David E.

BETA KAPPA—TEXAS (3)

*Craig, W. D., Jr.
Nusom, Lon L., Jr.
Vaughan, Malcolm S.

BETA LAMBDA—ALABAMA POLY (1)

Porter, Rufus W., Jr.

BETA NU—PENNSYLVANIA (103)

Ayers, Howard W.
Barron, Charles G.
Beatty, John L.
Beck, George L.
Bergin, Jack
Bickel, Frank R., Jr.
Bowles, Addis L.
Boyajian, Richard
Brail, Jesse C.
Branch, Clayton G., Jr.
Bromiley, Edward C.
Bronk, George B.
Brooks, Arthur S.
Burke, Arthur J.
Burnshaw, Edward W., Jr.
Bryan, Haydon G.
Casselberry, Raymond C.
Currie, Paul R.
Daily, M. Lawrence
Dobbins, Merrill R.

Doubman, John R.
Dougherty, Bernard A.
Doyle, John J.
Doyle, Michael F., II
Dreslin, Robert G.
Drumheller, Paul J.
Dugan, John A.
Eastwood, Edward G.
Elberson, Alden D.
Evans, William J.
Eyre, John W.
Ferguson, James
Fish, A. Fellman
Fleming, Barton B.
Floyd, Frederick W.
Flynn, John F.
Fowler, Allen L.
Gasslein, Frank A.
Gilmore, William
*Godshall, Norman L.
Greenwood, Frank P.
Hanby, John R.
*Hanna, William J.
Haskins, William J.
Heine, H. Eugene
Hickey, Frances J.
Hildenbrand, Raymond L.
Hockenberry, William R.
Hoyle, Thomas M.
Hutchinson, T. Earle
Jones, Edward W.
Judge, Michael J.
Kayser, Stephen J.
Kulzer, Harry J.
Lamey, Frank T., Jr.
*Lavender, Thomas F.
Lawson, Andrew
Lewis, Howard S.
*Lippincott, H. Palmer
Lombardi, James A.
Loughner, Russell M.
Malott, Joseph F.
McCaffrey, Henry S.
McFadden, Alvin C.
McFadden, Joseph A.
**Mergenthaler, Fred W.
Merlino, John
Oeschger, Fred H.
O'Neill, Thomas M.
Ottey, Robert E.
Perdikis, James A.
Powell, George W.
Radey, H. Walter
Rambo, Wilfred S.
Rank, Wilbur E.
Richman, Kenneth
Roeser, Henry, Jr.
Rohrer, William G., Jr.
Sarka, William
Sass, Frederick J.
Serposs, Mardiros H.
Shedwick, John A., Jr.
Sickler, William M.
Simons, Elroy E.
Sloan, John S.

Smith, Norman H.
Spotts, George R.
Stadtler, George J., Jr.
Stauffer, Benjamin Ralph
Steinruch, Charles F., Jr.
Steele, Alvie, Jr.
Todd, Howard L.
Voehringer, John K., Jr.
Voorhies, Kenneth E.
Waechter, John R.
Waldron, James J.
Wetherstine, William C., Jr.
*White, Silas B.
Williams, Robert S.
Wilson, Robert M.
Wood, Robert B.
Wunderle, Albert J.
Yoder, Charles J.

BETA XI—RIDER (13)

Barton, Kenneth
Baty, Ray Don
Bellis, LeRoy B.
Connor, Milton L.
Langan, Lester E.
Moyer, Marcus K.
Murphy, John P.
Newbury, William
Peters, John E.
Sutton, Frank
Van Hise, Warren K.
Woodbury, Arthur F., Jr.
Ziegler, Allan M.

BETA OMICRON—NEWARK (21)

Brezin, Henry A.
Burica, Bernard J.
Burns, Norman E.
*Busse, Robert G.
*Clark, Douglas J. W.
Graf, Herman W.
Gregory, Paul H.
Huber, John M.
Hurlburt, Roger P.
Jaeger, Robert C.
Koribanics, John
Koribanics, Michael
McGlynn, Thomas P.
Miners, William J.
Mueller, Henry W., Jr.
Sauerwein, John
Schnakenberg, John A.
Sharrer, Robert E. L.
Snyder, Leroy H. H.
Stalter, Charles H., Jr.
Wilcox, Garrett C.

HONORARY MEMBER-AT-LARGE (1)

Fuller, Walter D.

GRAND TOTAL333

PHOTOGRAPHS AT RIGHT SHOW SEVERAL CONGRESS SCENES. THE TOP THREE WERE TAKEN AT THE OPENING BANQUET. THE OTHER TWO ARE OF THE LADIES RECEPTION ON TUESDAY EVENING AND ONE OF THE SIGHTSEEING EXPEDITIONS.

DIRECTORY OF UNDERGRADUATE CHAPTERS

The name of the university is followed by the chapter name and year of installation. Permanent chapter addresses and telephone numbers are shown, and the name and mailing address of several principal chapter officers. H.M. means Head Master; T. means Treasurer; S. means Scribe.

- ALABAMA** (Alpha Sigma, 1926), University of Alabama, School of Commerce and Business Administration, Tuscaloosa, Ala.
 H.M. Lucius O. Browne, Jr., 1517 7th St., Tuscaloosa, Ala.
 T. Floyd F. Daniel, 530 12th Ave., Tuscaloosa, Ala.
 S. James G. Holland, Jr., University, Ala.
- ALABAMA POLY** (Beta Lambda, 1931), Alabama Polytechnic Institute, Department of Business Administration, Auburn, Ala.
 H.M. Rufus W. Porter, Jr., Auburn, Ala.
 T. Charles F. Fincher, Jr., 245 S. Gay St., Auburn, Ala.
 S. John T. Nixon, 148 S. Gay St., Auburn, Ala.
- BAYLOR** (Beta Iota, 1930), Baylor University, School of Business, Waco, Tex.
 H.M. David E. McCollum, 2901 Fort Ave., Waco, Tex.
 T. Adrian T. Middleton, Brooks Hall, Waco, Tex.
 S. Morris Harrell, Brooks Hall, Waco, Tex.
- BOSTON** (Gamma, 1916), Boston University, College of Business Administration, 525 Boylston St., Boston, Mass.
 H.M. Arthur J. Cunningham, 12 Mansfield St., Framingham, Mass.
 T. John J. Connolly, 331 Newton St., Chestnut Hill, Mass.
 S. Joseph F. Collins, 173 Century St., West Medford, Mass.
- CHICAGO** (Alpha Psi, 1928), University of Chicago, School of Business, Chicago, Ill.
 H.M. John G. Cook, 6120 Ellis Ave. S., Chicago, Ill.
 T. Bradner Mead, 1005 E. 60th St., Chicago, Ill.
 S. Gregory Theotokos, 3803 W. Grand Ave., Chicago, Ill.
- CINCINNATI** (Alpha Theta, 1924), University of Cincinnati, College of Engineering and Commerce, Cincinnati, Ohio.
 H.M. Willis D. Champion, 2352 Ohio, Cincinnati, Ohio.
 T. Charles V. Schnabel, 1622 Pasadena Ave., Cincinnati, Ohio.
 S. William B. Dulaney, 3700 Michigan Ave., Cincinnati, Ohio.
- COLORADO** (Alpha Rho, 1926), University of Colorado, School of Business, Boulder, Colo.
 H.M. Donald Thurman, 1069 15th St., Boulder, Colo.
 T. Ferrin G. Harsch, 1505 University, Boulder, Colo.
 S. James Dryden, 1027 12th St., Boulder, Colo.
- CREIGHTON** (Beta Theta, 1930), Creighton University, College of Commerce and Finance, Omaha, Neb.
 Chapter House: 415 N. 25th St., Omaha, Neb.
 H.M. George Mason, 415 N. 25th St., Omaha, Neb.
 T. Paul Bausch, 415 N. 25th St., Omaha, Neb.
 S. Warren Hughes, 1526 S. 25th Ave., Omaha, Neb.
- DENVER** (Alpha Nu, 1925), University of Denver, School of Commerce, Accounts and Finance, Denver, Colo.
 H.M. Robert S. Wasley, 2655 W. 39th Ave., Denver, Colo.
 T. Paul D. Blagen, 1944 Grant St., No. 22, Denver, Colo.
 S. William M. Eaton, 3928 W. 29th Ave., Denver, Colo.
- DePAUL** (Alpha Omega, 1928), DePaul University, College of Commerce, Chicago, Ill.
 H.M. Joseph A. Gianatasio, 6470 W. North Ave., Chicago, Ill.
 T. Jack Terry, 2255 S. Wabash Ave., Chicago, Ill.
 S. Francis D. Burns, 2519 N. Kimball Ave., Chicago, Ill.
- DETROIT** (Theta, 1921), University of Detroit, School of Commerce and Finance, Detroit, Mich.
 Chapter House: 16510 Muirland Ave., Detroit, Mich.
 H.M. Robert R. Edkins, 16939 Muirland Ave., Detroit, Mich.
 T. Robert A. Dietrich, 18015 Birchcrest Dr., Detroit, Mich.
 S. Robert F. Higbee, Jr., 17157 Mendota Ave., Detroit, Mich.
- DRAKE** (Alpha Iota, 1924), Drake University, College of Commerce and Finance, Des Moines, Iowa.
 H.M. Charles E. Stroud, 1305 29th St., Des Moines, Iowa.
 T. Edward D. Stevens, Jr., 1308 30th St., Des Moines, Iowa.
 S. Charles Dewey, 3112 E. 7th St., Des Moines, Iowa.
- FLORIDA** (Beta Eta, 1929), University of Florida, College of Business Administration, Gainesville, Fla.
 H.M. Clarence Peterson, University Station, Gainesville, Fla.
 T. Wilfred C. Varn, 435 Cedar St., Gainesville, Fla.
 S. James H. Gates, Gainesville, Fla.
- GEORGETOWN** (Mu, 1921), Georgetown University, School of Foreign Service, Washington, D.C.
 Chapter House: 2146 Wisconsin Ave. N.W., Washington, D.C.
 H.M. George R. Jennings, 2146 Wisconsin Ave. N.W., Washington, D.C.
 T. Edwin A. Schrader, 2146 Wisconsin Ave. N.W., Washington, D.C.
 S. Robert L. Byrne, 2146 Wisconsin Ave. N.W., Washington, D.C.
- GEORGIA** (Kappa, 1921), Georgia Evening School of Commerce, Atlanta, Ga.
 Chapter Quarters: Deltasig Lodge.
 H.M. Harold Hemrick, P.O. Box 1723, Atlanta, Ga.
 T. Glenn F. Rives, 312 Alaska Ave. N.E., Atlanta, Ga.
 S. James H. Davis, 322 W. John Calvin Ave., College Park, Ga.
- GEORGIA** (Pi, 1922), University of Georgia, School of Commerce, Athens, Ga.
 Chapter Quarters: School of Commerce Bldg., University of Georgia, Athens, Ga.
 H.M. Robert J. Maxwell, Jr., 277 Hill St., Athens, Ga.
 T. W. H. Holsenbeck, Ga. Co-op., Box 242, Athens, Ga.
 S. Jesse C. Strickland, Athens, Ga.
- INDIANA** (Alpha Pi, 1925), University of Indiana, School of Business Administration, Bloomington, Ind.
 H.M. Evan Stiers, 601 E. 7th, Bloomington, Ind.
 T. Stephen G. Slipper, 601 E. 7th, Bloomington, Ind.
 S. Tom B. Lindahl, 414 Harold St., Bloomington, Ind.
- JOHNS HOPKINS** (Chi, 1922), Johns Hopkins University, School of Business Economics, Baltimore, Md.
 H.M. William M. Wessely, Maryland Glass Corp., Baltimore, Md.
 T. William F. Scott, 711 E. 33rd St., Baltimore, Md.
 S. Melvin M. Sauerhammer, 6 Payson Ave., Catonsville, Md.
- KANSAS** (Iota, 1921), University of Kansas, School of Business, Lawrence, Kan.
 H.M. Jack Ledyard, 1100 Indiana, Lawrence, Kan.
 T. Clarence A. Neal, Jr., 1439 Tennessee, Lawrence, Kan.
 S. Daniel R. Hopkins, Lawrence, Kan.
- LOUISIANA STATE** (Beta Zeta, 1929), Louisiana State University, College of Commerce, Baton Rouge, La.
 H.M. James P. Hebert, 520 Spain St., Baton Rouge, La.
 T. Norman G. Preston, Jr., F.H. Box 1993, University, La.
 S. Edgar J. Hitzman, 625 St. Hypolite St., Baton Rouge, La.
- MARQUETTE** (Delta, 1920), Marquette University, College of Business Administration, Milwaukee, Wis.
 Chapter House: 604 N. 14th St., Milwaukee, Wis. (Broadway 0503).
 H.M. John W. Witt, 628 N. 70th St., Wauwatosa, Wis.
 T. Willard G. Albers, 2904 W. Wisconsin Ave., Milwaukee, Wis.
 S. Herman F. Loebl, 604 N. 14th St., Milwaukee, Wis.
- MIAMI** (Alpha Upsilon, 1927), Miami University, School of Business Administration, Oxford, Ohio.
 H.M. Ted Killian, 108 S. Main St., Oxford, Ohio.
 T. Robert C. Lake, Oxford, Ohio.
 S. George G. Ehrman, Oxford, Ohio.
- MICHIGAN** (Xi, 1921), University of Michigan, School of Business Administration, Ann Arbor, Mich.
 Chapter House: 1502 Cambridge Road, Ann Arbor, Mich. (5518)
 H.M. George M. Sharpe, 1502 Cambridge Rd., Ann Arbor
 T. Richard A. Babcock, 1502 Cambridge Rd., Ann Arbor
 S. Lincoln Wickmann, 1502 Cambridge Rd., Ann Arbor
- MINNESOTA** (Alpha Epsilon, 1924), University of Minnesota, School of Business Administration, Minneapolis, Minn.
 Chapter House: 1029 Fourth St. S.E., Minneapolis, Minn. (Bridgeport 3207).
 H.M. Bernard G. Black, 5045 12th Ave. S., Minneapolis, Minn.
 T. Richard W. Draeger, 1029 4th St. S.E., Minneapolis, Minn.
 S. Lawrence A. Pittelkow, 1366 Van Buren St., St. Paul, Minn.
- MISSISSIPPI** (Alpha Phi, 1927), University of Mississippi, School of Commerce and Business Administration, University, Miss.
 H.M. Edward Rafter, Box 763, University, Miss.
 T. E. Griffin Alford, Box 471, University, Miss.
 S. Davis Wesson, Box 357, University, Miss.
- MISSOURI** (Alpha Beta, 1923), University of Missouri, School of Business and Public Administration, Columbia, Mo.
 H.M. O. V. Sells, 1402 Rosemary Lane, Columbia, Mo.
 T. Joseph L. Brumit, 1208 Paquin, Columbia, Mo.
 S. Marvin E. Nebel, 821 Rollins, Columbia, Mo.
- NEBRASKA** (Alpha Delta, 1924), University of Nebraska, College of Business Administration, Lincoln, Neb.
 Chapter House: 327 N. 13th St., Lincoln, Neb. (2-2487).
 H.M. R. Lloyd Jeffrey, 327 N. 13th St., Lincoln, Neb.
 T. Orlyn McCartney, 327 N. 13th St., Lincoln, Neb.
 S. Dean E. Irvin, 327 N. 13th St., Lincoln, Neb.
- NEWARK** (Beta Omicron, 1937), University of Newark, School of Business Administration, Newark, N.J.
 Chapter House: 6 Park Place, Newark, N.J.
 H.M. Paul H. Gregory, 267 Montclair Ave., Newark, N.J.
 T. Henry A. Brezin, 239 Avon Ave., Newark, N.J.
 S. Herman Graf, 46 Orchard Rd., Maplewood, N.J.
- NEW YORK** (Alpha, 1907), New York University, School of Commerce, Accounts and Finance, Washington Sq., New York, N.Y.
 Chapter House: 21 W. 12th St., New York, N.Y. (Gramercy 5-9898).
 H.M. John G. Anderson, 128 Windermere Rd., Grasmere, Staten Island, N.Y.
 T. John F. Masterson, 1811 Avenue T, Brooklyn, N.Y.
 S. Robert Didrich, 239 E. 36th St., New York, N.Y.
- NORTH CAROLINA** (Alpha Lambda, 1925), University of North Carolina, School of Commerce, Chapel Hill, N.C.
 H.M. Thomas W. Crockett, 316 Lewis, Chapel Hill, N.C.
 T. James E. Williams, Jr., 303 Lewis Dormitory, Chapel Hill, N.C.
 S. John B. Harris, 205 Mangum Dormitory, Chapel Hill, N.C.
- NORTH DAKOTA** (Alpha Mu, 1925), University of North Dakota, School of Commerce, Grand Forks, N.D.
 H.M. Donald M. Bertheuson, Budge Hall, University Station, Grand Forks, N.D.
 T. James McNeil, University Station, Grand Forks, N.D.
 S. Wm. Cox, University Station, Grand Forks, N.D.

- NORTHWESTERN** (Chicago Division—Beta, 1914), Northwestern University, School of Commerce, 309 E. Chicago Ave., Chicago, Ill.
 Chapter House: 42 Cedar St., Chicago, Ill. (Delaware 0957).
 H.M. J. Shannon Gustafson, 4941 N. Christiana Ave., Chicago, Ill.
 T. John E. Beckman, 6026 Oconto Ave., Chicago, Ill.
 S. Hugh R. Brown, 6651 S. Knox Ave., Chicago, Ill.
- NORTHWESTERN** (Evanston Division—Zeta, 1920), Northwestern University, School of Commerce, Evanston, Ill.
 Chapter House: 1923 Sherman Ave., Evanston, Ill. (Greenleaf 3552).
 H.M. Eugene W. Hawkins, 1923 Sherman Ave., Evanston, Ill.
 T. Wendell E. Butler, 1923 Sherman Ave., Evanston, Ill.
 S. Henry A. Shull, 1923 Sherman Ave., Evanston, Ill.
- OHIO STATE** (Nu, 1921), Ohio State University, College of Commerce and Administration, Columbus, Ohio.
 Chapter House: 118 E. 14th Ave., Columbus, Ohio. (University 1576).
 H.M. Forrest Hutslar, 118 E. 14th Ave., Columbus, Ohio.
 T. Wilbur Correll, 118 E. 14th Ave., Columbus, Ohio.
 S. Carl Brown, 431 S. Richardson Ave., Columbus, Ohio.
- OKLAHOMA** (Beta Epsilon, 1929), University of Oklahoma, College of Business Administration, Norman, Okla.
 H.M. P. Joel Ketonen, 222 W. Apache, Norman, Okla.
 T. William S. Day, 603 W. Brooks, Norman, Okla.
 S. Roy A. Beaver, 755 DeBarr, Norman, Okla.
- PENNSYLVANIA** (Beta Nu, 1932), University of Pennsylvania, The Wharton School of Finance and Commerce and Evening School of Accounts and Finance, Philadelphia, Pa.
 Chapter House: 3902 Spruce St., Philadelphia, Pa. (Baring 9096).
 H.M. Kenneth E. Voorhies, 5259 Delancey St., Philadelphia, Pa.
 T. William Sarka, 3902 Spruce St., Philadelphia, Pa.
 S. John A. Shedwick, Jr., 49 Windsor Ave., Upper Darby, Pa.
- PENN STATE** (Alpha Gamma, 1923), Pennsylvania State College, Department of Commerce and Finance, State College, Pa.
 H.M. Clarence H. Evans, Glennland Apt. 11, State College, Pa.
 T. Edward M. Schommell, Jr., State College, Pa.
 S. Andy D. Warcholak, 238 E. Foster Ave., State College, Pa.
- RIDER** (Beta Xi, 1934), Rider College, College of Business Administration, Trenton, N.J.
 Chapter House: 849 W. State St., Trenton, N.J. (2-4215).
 H.M. Allan M. Ziegler, 218 E. Scribner Ave., Du Bois, Pa.
 T. Clyde F. James, 48 Carroll St., Trenton, N.J.
 S. James B. Glynn, 849 W. State St., Trenton, N.J.
- SOUTH CAROLINA** (Beta Gamma, 1929), University of South Carolina, School of Commerce, Columbia, S.C.
 Chapter House: Tenement 23, University of South Carolina, Columbia, S.C. (8123).
 H.M. Marvin P. Busbee, Tenement 23, University of South Carolina, Columbia, S.C.
 T. Harold P. Moore, Tenement 23, University of South Carolina, Columbia, S.C.
 S. Walden E. Lown, Box 293, University of South Carolina, Columbia, S.C.
- SOUTH DAKOTA** (Alpha Eta, 1924), University of South Dakota, School of Business Administration, Vermillion, S.D.
 H.M. Sam Doering, 221 N. Harvard, Vermillion, S.D.
 T. Paul Runeberg, 102 Elm St., Vermillion, S.D.
 S. James J. Curran, 412 E. National, Vermillion, S.D.
- SOUTHERN CALIFORNIA** (Phi, 1922), University of Southern California, College of Commerce and Business Administration, Los Angeles, Calif.
 Chapter House: 700 W. 28th St., Los Angeles, Calif. (Prospect 7683).
 H.M. Edwin R. Harding, Jr., 700 W. 28th St., Los Angeles
 T. David W. Wilkinson, 700 W. 28th St., Los Angeles
 S. Robert V. Ewing, 1122 S. Grevillea, Inglewood, Calif.
- TEMPLE** (Omega, 1923), Temple University, School of Commerce, Philadelphia, Pa.
 Chapter House: 1857 N. 17th St., Philadelphia, Pa. (Poplar 9093).
 H.M. J. William Oyler, 1857 N. 17th St., Philadelphia, Pa.
 T. R. Stanley Doebler, 1815 N. 17th St., Philadelphia, Pa.
 S. F. Albert Swarr, 1857 N. 17th St., Philadelphia, Pa.
- TENNESSEE** (Alpha Zeta, 1924), University of Tennessee, School of Business Administration, Knoxville, Tenn.
 H.M. Charles J. Hayes, 1640 W. Cumberland Ave., Knoxville
 T. Joe B. Montgomery, 1517 W. Cumberland Ave., Knoxville, Tenn.
 S. James H. Rike, Room 414, University of Tennessee Stadium, Knoxville, Tenn.
- TEXAS** (Beta Kappa, 1930), University of Texas, School of Business Administration, Austin, Tex.
 Chapter Quarters: Students Union Bldg., Austin, Tex.
 H.M. Malcolm S. Vaughan, No. 11 Bluebonnet Lane, Austin
 T. Otto L. Dusek, 605 W. 26th St., Austin, Tex.
 S. Ross Brown, 102 E. 27th, Austin, Tex.
- UTAH** (Sigma, 1922), University of Utah, School of Business, Salt Lake City, Utah.
 H.M. Allen T. Billeter, 1222 Crandal Ave., Salt Lake City
 T. Frank C. Archer, 518 E. 8th Ave., Salt Lake City, Utah.
 S. Raymond C. Ahlander, 563 Denver St., Salt Lake City
- WISCONSIN** (Psi, 1923), University of Wisconsin, School of Commerce, Madison, Wis.
 Chapter House: 132 Breese Ter., Madison, Wis. (F-1725).
 H.M. Cedric P. Voll, 132 Breese Terrace, Madison, Wis.
 T. Victor Riggs, 132 Breese Terrace, Madison, Wis.
 S. Merrill T. Johnson, 132 Breese Terrace, Madison, Wis.

DIRECTORY OF ALUMNI CLUBS

The frequency of meeting of each alumni club is shown immediately following the name of the city in which the alumni club is situated; the telephone numbers of the president and secretary are shown immediately following their names and addresses:

- ATLANTA**—Luncheons, every Friday, 12 noon, Ellen Rice Tea-room, Poplar and Forsyth Sts.
 Pres. Carl E. Pruitt, 1209 Trenton St. S.E. HEMlock 8511
 Sec. W. Paul Clark, Jr., 1649 Stokes Ave. S.W. RAYmond 5235
- BALTIMORE**—Luncheons, every Thursday, 12 noon, Lord Baltimore Hotel
 Pres. George Missel, Jr., Forest View Rd., Linthicum Hts., Md.
 Sec. J. Hugh Taylor, 3634 Old York Road Chesapeake 6262
- BIRMINGHAM**—Luncheons, every Friday, 12:15, English Room, Britling Cafeteria No. 1
 Dinner, third Tuesday each month, 6:30 p.m., Molton Hotel.
 Pres. Virgil H. Hampton, 605 Idlewild Circle 4-3730
 Sec. Thomas G. Karg, 1717 13th Ave. S. 4-1504
- BOSTON**—Dinner, first Monday each month, 6:30 p.m.
 Pres. Thomas K. Lynch, Jr., 9 Arlington Rd., Woburn, Mass. Woburn 1573
 Sec. Leonard C. DeWolf, 110 W. 50th St., Somerville, Mass. Somerset 7247
- CHICAGO**—Dinner, third Tuesday each month, 7 p.m. Triangle Restaurant, 225 S. Wabash Ave.
 Pres. Walter F. Oltman, 134 S. LaSalle St. CENTral 4868
 Sec. Fred Schraffenberger, 209 S. State St. WEBster 2614
- DALLAS**—
 Pres. Clifford H. Rasmussen, 5523 McComas Ave. 8-9781
 Sec. Gilbert T. Wolf, 5750 Edison Ct. 3-1605
- DES MOINES**—Dinner, second Thursday each month, 6:30 p.m.
 Pres. Gerald O. Patterson, 500 Royal Union Life Bldg. 3-1141
 Sec. Kenneth Hill, Meredith Publishing Co.
- DETROIT**—Dinner, third Tuesday each month, 6:30 p.m. Stouffer's Restaurant, 625 Woodward Ave.
 Pres. Harold Beam, 3297 Hazelwood
 Sec. Michael J. Kreiter, 12754 Washburn LA 3225
- HOUSTON**—Luncheon, first Thursday each month, 12 noon, Lamar Hotel.
 Pres. Henry M. Guthrie, Federal Land Bank.
 Sec. B. A. Bankston, United Gas Pipe Line.
- JACKSONVILLE**—Weekly luncheon, Wednesday, Seminole Hotel Coffee Shop, 12:15 noon.
 Meetings, Friday each month, 8 p.m., Seminole Hotel.
 Pres. Tom Lee Barrow, 325 W. Forsyth St. 5-1340
 Sec. J. Harry Gardner, 2519 Forbes St.
- KANSAS CITY**—Dinner, third Friday each month, 6:30 p.m.
 Pres. Donal J. Bell, 215 E. 55th Ter. HILland 0547
 Sec. Horace E. Owells, 3509 College Ave. LINwood 0019
- LOS ANGELES**—
 Pres. Charles F. Nielsen, Lockheed Aircraft Co., Burbank HI 7531
 Sec. Arthur E. L. Neelley, 3551 University Park, Los Angeles RI 4111
- MADISON**—Dinner, third Wednesday each month, 6 p.m.
 Pres. Gordon W. Chapman, Westmoreland F 1091
- MILWAUKEE**—Dinner, second Monday each month, 6:30 p.m., Medford Hotel
 Pres. Elmer Behrens, 2120 N. 49th St. Hopkins 0017
 Sec. Kenneth F. Schoenecker, 3402 N. 16th St., Milwaukee, Wis.
- MINNEAPOLIS**—Meeting, second Tuesday each month, 6:30 p.m.
 Pres. Kuno Janzen, 1029 4th St. S.E. Bridgeport 3207
 Sec. Orem O. Robbins, 2015 Aldrich Ave. S. KE 0854
- NEWARK, NEW JERSEY**—Dinner, first Tuesday each month, 6:30 p.m., Newark Athletic Club
 Pres. Garrett C. Wilcox, 64 Elizabeth Ave., Arlington, N.J. Kearney 2-1262J
 Sec. Michael Koribanics, 624 Van Houten Ave., Clifton, N.J. Passaic 2-7091
- NEW YORK**—Weekly luncheon, Thursday, Barbieri Restaurant, 126 William St.
 Meetings, first Tuesday each month, 8 p.m. Alpha Chapter House, 21 W. 12th St.
 Pres. Arnold G. Eckdahl, 40 Washington Sq. S. GRamercy 7-7566
 Sec. Lorin E. Nelson, 450 63rd St., Brooklyn, N.Y. Whitehall 3-4400
- OMAHA**—Dinner, second Tuesday each month, 8:30 p.m.
 Pres. Elmer E. Lind, 70 Drake Court HA 7340
 Sec. Jerome E. Petr, 2538 Dodge St. HA 6417
- PHILADELPHIA**—Meeting, fourth Thursday each month, 6 p.m.
 Pres. William G. Rohrer, Jr., Bridge Blvd. & Federal St. Camden, N.J. Camden 7820
 Sec. John A. Dugan, 3939 Baltimore Ave., Philadelphia
- ST. LOUIS**—Meeting, second Monday each month, 8 p.m.
 Pres. Richard Gildehaus, 7369 Pershing Rd. CABanne 8340 J
 Sec. Thomas R. Lineback, 7042 Ethel Ave. HIGHLand 4266
- WASHINGTON**—Meetings, monthly, 1561 35th St. N.W.
 Pres. Charles C. Tatum, 3626 S St. N.W. Cleveland 2292
 Sec. Thomas F. Lavender, 322 Delafield Place N.W. Georgia 5457

You are fraternally invited to become a

LIFE MEMBER OF DELTA SIGMA PI

The advantages are many. Your national alumni dues are then paid for life. You will receive all publications and services of Delta Sigma Pi forever. Your taking out a Life Membership will materially assist in making possible the adequate development of our alumni activities to the greatest degree of efficiency and service. You will make possible the assistance of many worthy undergraduates to complete their college education through the help of our loan fund. You will make possible a bigger and better fraternity magazine, The DELTASIG. You will put your fraternity in position to render more and better services to YOU.

The cost is nominal. Life Memberships are \$35. This may be paid in cash, or at the rate of \$5 per month for 7 months. A three-year plan provides for three annual payments of \$13 each, if you prefer this longer period of time. An attractive Life Membership Certificate is supplied each Life Member.

Here is an investment which will pay you big dividends each and every year. All Life Membership payments are placed in trust in our National Endowment Fund. Only the income from this Fund is available for fraternity activities. Don't delay. Join our constantly growing list of Life Members immediately. Your application may be sent to J. Elwood Armstrong, Jr., 2822 Bauernwood Avenue, Baltimore, Maryland, Chairman of the National Committee on Life Memberships, or may be mailed direct to

The Central Office of Delta Sigma Pi
222 W. Adams Street, Chicago