

OLD QUEEN'S, RUTGERS UNIVERSITY This building was erected in 1808, and is now used for administrative offices of the University. Delta Sigma Pi established a chapter at Rutgers this spring, and also at Kent State University. Articles begin on page 99.

M A Y I 9 4 2

FOUNDED 1907 * * * * AT NEW YORK UNIVERSITY

THE INTERNATIONAL FRATERNITY OF

DELTA SIGMA PI

Professional Commerce and Business Administration Fraternity

Delta Sigma Pi was 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. The fraternity was 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

222 W. Adams Street, Chicago, Illinois. Telephone: Franklin 3476.

The Grand Council

JOHN L. MCKEWEN, Chi, Johns Hopkins Grand President Baltimore Trust Bldg., Baltimore, Md. H. G. WRIGHT, Beta, NorthwesternGrand Secretary-Treasurer..... 222 W. Adams St., Chicago, Ill.

FRANK C. BRANDES, Kappa, Georgia (Atlanta)90	Fairlie St., Atlanta, Ga.
FREDERICK W. FLOYD, Beta Nu, Pennsylvania	1302, Philadelphia, Pa.
EUGENE D. MILENER, Chi, Johns Hopkins	ite 550, New York, N.Y.
RUDOLPH C. SCHMIDT, Theta, Detroit	
EDWIN L. SCHUJAHN, Psi, Wisconsin	
HERBERT W. WEHE, Lambda, Pittsburgh Overly M	
KENNETH B. WHITE, Gamma, Boston	ceton Ave., Dallas, Tex.

PAST GRAND PRESIDENTS

- W. N. DEAN, Alpha, New York U. .. 1914 P. J. WARNER, Alpha, New York U. 1914-1915 H. C. Cox, Alpha, New York U. ... 1915-1916
- F. J. McGoldrick, Alpha, New York

- H. G. WRICHT, Beta, Northwestern . . 1920-1924 C. W. FACKLER, Epsilon, Iowa 1924-1926
- H. O. WALTHER, Psi, Wisconsin 1926-1928
- R. C. SCHMIDT, *Theta*, Detroit 1928-1920
 E. L. SCHUJAHN, *Psi*, Wisconsin 1930-1936
 E. D. MILENER, *Chi*, Johns Hopkins 1936-1939
- *-Deceased.

COMMITTEE ON FINANCE

- CHAIRMAN: RUDOLPH C. SCHMIDT, Theta, 350 E. Congress St., Detroit, Mich.
 - L. Schujahn, *Psi*, Washburn Crosby Co., Marine Trust Bldg., Buffalo, N.Y.
 - John L. McKewen, Chi, Baltimore Trust Bldg., Baltimore, Md.

COMMITTEE ON ALUMNI ACTIVITIES

- CHAIRMAN: DANIEL C. KILIAN, 67 Eldridge Ave., Hempstead, N.Y.
- VICE-CHAIRMAN: HOWARD B. JOHNSON, Kappa, Atlantic Steel Co., Atlanta, Ga.
 - Charles V. La Forge, Jr., Alpha, U. S. Freight Co., 40 Rector St., New York,
- N.Y. Harry B. Beyma, *Theta*, 16736 Woodingham arry B. Beyma, Dr., Detroit, Mich. A Fuller, Jr., Alpha Upsilon, Wolleville, N.Y.
- Denton A. Fuller, Jr., Alpha Upsilon, Citizens National Bank, Wellsville, N.Y.

COMMITTEE ON LIFE MEMBERSHIPS

- CHAIRMAN: J. ELWOOD ARMSTRONG, Chi, 2822 Bauernwood Ave., Baltimore, Md.
 - Thoben F. Elrod, Kappa, 1058 Piedmont
 - Ave., Apt. 8, Atlanta, Ga. John H. Feltham, *Chi*, Robert Garrett & Sons, Garrett Bldg., Baltimore, Md.
 - Harvard L. Mann, *Gamma*, Sparks & Mann, 60 State St., Boston, Mass.
 - Walter F. Oltman, Beta, 134 S. LaSalle St., Room 725, Chicago, Ill.
 - Earl J. Aylstock, Alpha Theta, 1645 Robinson Circle, Cincinnati, Ohio
 - Elvin F. Donaldson, Nu, 1938 Summit St., Columbus, Ohio Clifford H. Rasmussen, Beta, 5523 McComas
 - Ave., Dallas, Tex. Bernard T. Shanley, Theta, 1496 W. Grand
 - Blvd., Detroit, Mich. Randolph T. Mills, Beta Kappa, 4375 Rose-
 - wood, Houston, Tex.
 - Elwyn L. Cady, Alpha Psi, 5100 Woodland, Kansas City, Mo.
 - Waldo E. Hardell, Alpha Epsilon, Charles W. Sexton Co., McKnight Bldg., Minneapolis, Minn.
 - Stinn.
 Frederick J. McCarthy, Alpha, 3730 93rd
 St., Jackson Heights, L.I., N.Y.
 Arthur K. Walters, Beta Omicron, 31 N.
 Maple Ave., East Orange, N.J.
 William L. Kaller, Bata Theta, 806 N. 30th
- William I. Kellogg, Beta Theta, 806 N. 39th St., Omaha, Neb.
- Stephen J. Kayser, Beta Nu, 1917 Market St., Philadelphia, Pa.

COMMITTEE ON ALUMNI PLACING SERVICE

CHAIRMAN: DENTON A. FULLER, JR., Alpha Unsilon, Citizens National Bank, Wellsville, N.Y.

- VICE-CHAIRMEN: JOHN F. MEE, Nu, 1161 31st St. N.W., Washington, D.C. LAWRENCE W. ZIMMER, Alpha, New York Uni-
- versity, 51 W. 4th St., New York, N.Y.
- Norman W. Pettys, Kappa, Mather Furuiture Company, Atlanta, Ga. John H. Feltham, Chi, Robert Garrett &
- Sons, Garrett Bldg., Baltimore, Md. James P. Conway, Gamma, 60 Lathrop St.,
- Newton, Mass. Thomas F. Lavender, Beta Nu, Williamsport,
- Ind.
- Edwin Phillips, Alpha Kappa, Wagner, Phil-lips & Wilson, 518 Erie County Bank Bldg., Buffalo, N.Y. Victor J. Payton, Beta, 42 Cedar St., Chi-
- cago, Ill.
- Allen L. Meyer, Nu, Ohio State University, College of Commerce and Administration, Columbus, Ohio
- J. Paul Gourlay, Alpha Nu, 3241 Stuart,
- Denver, Colo. Glenn B. Calmes, Beta Eta, Duval County Board of Public Instruction, 615 Ocean St., Jacksonville, Fla.
- Charles T. Cobeen, Delta, 617 N. 13th St., Milwaukee, Wis.
- Neil A. Bartley, Iota, 5403 Fairway Rd., Kanses City, Mo.
- Louis C. Dorweiler, Jr., Alpha Epsilon, 5632 Elliot Ave., Minneapolis, Minn.
- A. H. Puder, Alpha, 60 Park Pl., Newark, N.J.
- Frank W. Eife, Alpha, 48-35 92nd St., Elm-
- hurst, L.I., N.Y. Charles A. Wagenseil, *Alpha*, 8435 117th St., Richmond Hill, L.I., N.Y.
- H. Palmer Lippincott, Beta Nu, 4729 Ludlow St., Philadelphia, Pa.

Issue 4

IN THIS ISSUE	Page
Fraternity Installs Two Chapters	99
Kent State University	
History of the University	99
History of Delta Kappa Psi	102
Installation of Beta Pi Chapter	102
Rutgers University	
History of the University	104
History of University College	105
History of Kappa Alpha Phi	106
Installation of Beta Rho Chapter	107
They're in the Army Now Here is a valuable Service Directory, listing all members of the fraternity in service by camps and posts, according to the information available at the Central Office of the fraternity.	108
Letters	116
With the Alumni the World Over	117
Among the Chapters	120

H. G. Wright, Editor

Publication Office-450 Ahnaip Street, Menasha, Wisconsin Editorial Office-222 W. Adams Street, Chicago, Illinois

The DELTASIC 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

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. JOURNALISM, Sigma Delta Chi. 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 Lambda Kappa, Phi Rho Sigma, Theta Kappa Psi. PHARMACY, Kappa Psi.

CHARTER MEMBERS OF BETA RHO CHAPTER, RUTGERS UNIVERSITY

BOTTOM ROW (left to right): Fred J. Wagner, Russell R. Gogel, John Armstrong, James R. Clovis, Fraser Metzger, A. N. Robertson, Norman C. Miller, Charles E. Harenberg, Walter T. Elder, Harry L. Haulman, Roderick H. Light.

MIDDLE ROW (left to right): Robert J. Walker, John L. Jacobus, Robert M. Urich, Jr., Bela B. Lukacs, Douglas F. Coull, Harold J. Trahman, Alexander

L. Chartier, Norman Davis, Thomas J. Rowe, William J. Redden, George W. Stitt. TOP ROW (left to right): Jack C. Wilkinson, Charles E. Spencer, Menyhart J. Marko, Edward G. Burden, Arthur R. Taylor, Ronald Clarkson, Gerard J. Kennedy, Albert S. Knowles, Lennart W. Johnson, Ray L. Merz.

SOME OF THE VISITING MEMBERS OF DELTA SIGMA PI ATTENDING THE RUTGERS INSTALLATION

Included in this group are many prominent fraternity officers. In the bottom row, beginning fourth from the left are Walton Juengst, Province Officer at New York, Allen L. Fowler, Province Officer at Philadelphia, Grand President John L. McKewen of Baltimore, Grand Secretary-Treasurer H. G. Wright of Chicago, C. Raymond Rodgers, Secretary of the School of Commerce, Accounts and Finance of New York University, Past Grand President Eugene D. Milener of New York, and Arthur A. Audet, Deputy Province Officer in Philadelphia.

In the middle row, beginning third from the left are Lester Langan, Deputy Province Officer at Trenton, New Jersey, Al Rohrberg of New York, Founder Alexander F. Makay of New York, First Grand President Walter D. Dean of New York, Harold Knuecker of New York, Bernard J. Burica, first Head Master of Beta Omicron Chapter at Newark, Leroy H. H. Snyder of Newark, Charles Steinbock, Province Officer at Baltimore, Dean George Esterly of the University of Newark, and Roderick H. Light, Registrar of Rutgers University.

HE GRAND COUNCIL OF DELTA SIGMA PI is pleased to announce the installation of two new chapters in the fraternity, both being installed during May at Kent State University, Kent, Ohio, and Rutgers University, Newark, New Jersey. This marks the first granting of any new chapters since 1937 when our Beta Omicron Chapter was installed in the School of Business Administration of the University of Newark, Newark, New Jersey, on October 9. Both our new groups had been negotiating with Delta Sigma Pi for several years and it was purely a coincidence that action on their respective petitions came up at the same time and that the installation dates were but a week apart. Both of these universities have enjoyed a substantial development in their business administration work and the conditions under which both chapters were installed, and the enthusiasm of our new members and the splendid co-operation of the faculties, should assure Delta Sigma Pi of excellent chapters on both campuses.

Delta Kappa Psi, our petitioners at Kent State University, became Beta Pi Chapter, and it is the fifth Delta Sigma Pi chapter in the State of Ohio. Kent is a thriving small city but a few miles outside of Akron, in the prosperous industrial section of northeastern Ohio. This university is coming to the front rapidly and offers a promising future for Delta Sigma Pi. The personnel of our petitioning group was splendid. The members enjoy wonderful faculty support, the chapter enjoys unusual prestige on the campus and should perpetuate our interests there most satisfactorily.

KENT STATE UNIVERSITY is one of several universities maintained by the State of Ohio and is located in the densely populated section of northeastern Ohio. Within a fifty-mile radius of the University are nearly one-half of the population and two-thirds of the wealth of the State. Although a considerable proportion of the people in this section are engaged in farming, the majority are employed in industry and commerce.

1800

The University includes the College of Business Administration, the College of Education, the College of Liberal Arts and the Graduate School. It is the aim of Kent State University, as a state institution, to serve the people in its area by endeavoring to raise the general level of health, efficiency, and character; by disseminating general scientific and cultural knowledge; and by providing opportunities for professional advancement.

In order to accomplish this aim, the University attempts, first, to familiarize the student with the general content, the achievements, and the ideals of the several departments of knowledge, and the methods of study therein, so that he may make an intelligent decision regarding the nature and direction of the contribution which he shall make to society: second, to The 62nd Chapter of Delta Sigma Pi was installed at Rutgers University, one of the oldest and best known universities in the East. Here, the work in business administration is given in their University College at both New Brunswick and Newark, New Jersey, with the largest registration at Newark. Kappa Alpha Phi, our petitioners, have had a successful record of several years standing. Here too we have a splendid personnel in the chapter and enjoy the fullest co-operation and active support of the faculty and administration. With a sister chapter at the University of Newark in the same city, and the Mother chapter of Delta Sigma Pi but a few miles away in New York City, and three other chapters less than 100 miles to the South, Beta Rho Chapter will make an important addition to our chapter roster in the East and will provide many outstanding alumni in the northern New Jersey and metropolitan New York area.

A very high percentage of the alumni of both groups affiliated with Delta Sigma Pi at both these installations, including a number of members in military service. One of the Kent State members graduated from the Midshipmen's School at Northwestern University on May 14 and was in Kent to attend the installation on May 16, before departing on his naval assignment. At Rutgers one of the alumni in military service in South Carolina made a special trip back to Newark to attend the installation.

Write-ups of both installations follow.

Kent State University

prepare the student to take his place in society, by affording him opportunities for continuing a liberal and cultural education; by providing specific preparation for entering the teaching profession and for participation in the fields of commerce, business administration, music, public speaking, dramatic art, journalism, home economics, and fine arts; and by offering preprofessional training in the fields of law, dentistry, medicine, nursing, nutrition, and engineering.

Kent State University has undergone several important changes since it was established by the General Assembly of Ohio in 1910. The Legislature authorized the establishment of two more normal schools and Kent was chosen as the site of one of them. Class work commenced in 1913 with a registration of 291 students. In 1929 the name of the school was changed to Kent State College and in 1935 it was changed to Kent State University and the College of Business Administration officially established.

Kent, a city of nearly ten thousand population, is situated on the banks of the Cuyahoga River, in Portage County, eleven miles east of Akron, thirty-three miles south of Cleveland, forty miles west of Youngstown, and twenty-eight miles north of Canton.

The University is situated on a beautiful campus of almost a hundred acres. Most of the buildings are arranged in a semicircle near the crest of a wooded hill-side, from which one looks down upon the city of Kent and the surrounding country. While the University is within easy walking distance of the main business district of the city, it is sufficiently removed to provide the quiet necessary to study. Kent is near enough to great urban centers to permit students to take advantage of the cultural opportunities which they afford.

In addition to its commanding location and attractive campus, the University enjoys a number of other natural advantages which help to make it an ideal environment for students. Among them should be mentioned the interesting topography of the country, the Cuyahoga River, which flows through the center of Kent, and the many beautiful lakes, including Silver, Brady, and Twin, located within only a few miles of the campus.

The thirteen university buildings have a total valuation of nearly three million dollars, while their equipment, including libraries, furniture, and laboratory apparatus, is valued at nearly half a million more.

MERRILL HALL, KENT STATE UNIVERSITY Home of the College of Business Administration

The aims and scope of the College of Business Administration may be best stated by quoting from their catalog: "Current trends in the economic world generally, and in northern Ohio particularly, have led to the organization of a college of Business Administration as part of Kent State University. Business has undergone a number of changes of far-reaching significance. Among these might be mentioned the growing complexity of business, the greater necessity for understanding the factors which underlie business success and failure and the greater emphasis upon the use of scientific methods for the determination of business policies. In the last analysis this means that there is now a growing need for trained men and women to direct modern business enterprises. Business is becoming in fact a profession which requires professional training.

"The basic principles of any professional curriculum have been applied in the determination of the objectives of the College of Business Administration. The first objective is that of building a foundation in a liberal education, including courses in English, science, social science, mathematics, fine arts, health education, and philosophy. Such courses as these are required of all students enrolled in the college, largely, but not entirely, during the first two years. A second broad objective is that of

giving the student a background of general business information during the course of which he may come to realize his interest in the more specialized field for which he is fitted and in which he may be interested. The third major objective is thorough training in some particular field or fields of specialization which the student may choose.

"Throughout this period of study, the training of the student is not in how to do a particular job or how to act in a particular situation or how to manage a particular business. Rather he will be trained so that he may fit into positions of responsibility, learning how to analyze business problems, how to discover important business information. and how to understand the broader significance of his findings. Throughout the course, emphasis is placed upon the importance of observing new factors as they develop. Frequent contacts with existing business institutions and enterprises are made so that the student may study current business practices along with sound business principles.'

College of Business Administration graduated its first student in 1937 when Raymond Moran, now on the faculty, and a member of Delta Kappa Psi, was graduated. In 1938 they graduated ten students, in 1939 they graduated 32, in 1940 they graduated 59 and in 1941 they graduated 54.

Ten curricula are now offered in the college, and students may choose from any one of the following fields: Accounting, Factory Management, Finance, General Business, Industrial Testing, Management of Agricultural Cooperatives, Marketing, Newspaper Management, Personnel Administration, and Secretarial Science. Two more curricula are being offered next year. They are Business Administration of Applied

Science, and Retail Merchandising.

For entrance to the College of Business Administration as a candidate for a degree, the student must be a graduate of a first grade high school with 15 units of credit. Candidates for admission into any curriculum are strongly urged to complete a minimum of 1 unit (preferably 11/2 units) of high school

algebra. Students who have not completed this minimum of algebra will find themselves severely handicapped in the continuation of required courses in university mathematics, and will usually find it necessary to make up this deficiency outside of college classes by taking a non-credit course in algebra for one semester.

UNDERGRADUATE CHAPTER MEMBERS OF BETA PI CHAPTER, KENT STATE UNIVERSITY

BOTTOM ROW (left to right): Leonard L. Hill, Gilbert S. Pomeroy, George W. Campbell, Joseph S. Blair, Jr., Richard F. Foote, John F. Shuke, Howard J. Doehla, Robert H. Seese.

MIDDLE ROW (left to right): David L. Edgerton, Alvin J. Geitgey, Harding A. Wichert, Chester J. Bania, Arthur A. DuRivage, Robert C. Culver, Ned B. Miner, Jack J. Schafer. TOP ROW (left to right): William R. McCune, William C. Shafer, Edwin K. Dreger, Russell L. Hill, Richard E. Johnson, Robert E. Beckwith, Peter A.

Manyo, Virgil D. Smith, Jack E. Collins.

FACULTY AND ALUMNI INITIATES, AND VISITING MEMBERS OF DELTA SIGMA PI

BOTTOM ROW (left to right): Harold R. Nissley, Miami; Halsey E. Ramsen, Johns Hopkins; Herbert C. Hunsaker, Newark, Dean of Cleveland College, Western Reserve University; Bert C. Brumm, Northwestern; Grand President John L. McKewen, Johns Hopkins; Grand Secretary-Treasurer H. G. Wright, Northwestern; K. C. Leebrick, President of Kent State University; Province Officer Allen L. Meyer, Ohio State; Arden L. Allyn, Kent State, Dean of the College of Business Administration, Kent State University.

MIDDLE ROW (left to right): Joseph S. Stefanosky, Kent State; Richard G. Redmond, Kent State; Lee Richardson, North Carolina; Norbert J. Fuchik, Kent State; Marion E. Shank, Kent State; Hersel W. Hudson, Kent State; Mack L. Geitgey, Kent State; Richard L. Miller, Ohio State; Clarence C. Kochenderfer, Kent State; Raymond K. Moran, Kent State; Donald E. Bangham, Kent State; Robert R. Bangham, Ohio State. TOP ROW (left to right): Herbert W. Wilber, Kent State; Francis G. Mull, Kent State; Donald E. Anthony, Kent State; William A. Cruickshank, Ohio State; David Walbolt, Ohio State; Walter E. Ferrell, Ohio State; Charles W. Schnell, Ohio State; Herbert C. Eichhorn, Miami; Clarence A. Slocum,

Ohio State; C. Stanley Corey, Kent State.

History of Delta Kappa Psi

A business administration fraternity was first thought of at Kent State University in 1937 and after investigation and a series of organizational meetings Delta Kappa Psi came into existence formally on May 31, 1938. The objects of the fraternity were to further the individual welfare of its members, to foster scientific research in the field of commerce, to educate the public to

appreciate and demand higher ideals in the field of business and to promote, in institutions of collegiate rank, courses leading to degrees in business administration.

The first officers were: President, Norbert J. Fuchik; Vice President, Marion E. Shank; Secretary, Donald J. Scullion; Treasurer, Richard B. Cramer; Master of Rituals, James R. Lees, and Faculty Adviser, Harold R. Nissley. During this year Grand Secretary-Treasurer H. G. Wright was invited to visit Kent State and speak before this group and among the guests at the occasion were Dr. K. C. Leebrick, President of the University, Dean Arden L. Allyn and several members of the faculty. Other meetings were held regularly throughout the year and the fraternity organized a program of considerable interest to its membership. The fraternity sponsored a professional tour to the experimental laboratories and factory of General Electric's Nela Park Plant in Cleveland.

During the college year 1939-40 the fraternity sponsored a series of professional programs at which leading businessmen spoke to the junior and senior students of the College of Business Administration and advised them what employers wanted the students to prepare for in college. The officers of the fraternity were: President, Donald J. Scullion; Vice President, Kenneth L. Adolph; Secretary, Jay McKinley; Treasurer, Richard G. Redmond; Master of Rituals, W. Lamont Burger, and Faculty Adviser, Clarence A. Slocum. Frank Fageol, president of the Twin Coach Company, spoke to the fraternity on "How to Get a Job and Hold It" and Charles McDermott, editor of the Department Store Economist spoke on "The Consumer Movement." F. W. Strufe, manager of the Davey Tree Company, spoke on "Personnel Management." Field trips were taken to Thompson Products Company and the Addressograph-Multigraph Corporation, both in Cleveland, and the Quaker Oats Company and the Goodyear Tire and Rubber Company, both in Akron.

ARDEN L. ALLYN, Kent State Dean, College of Business Administration

The highlight of the chapter's activities for 1940-41 was a survey among personnel directors of industries and businesses near Kent. Under the direction of the professional activities committee, which consisted of Joe Blair, Wilfred Terrill, and Clarence A. Slocum, the 22 actives and pledges of Delta Kappa Psi, covered companies within a radius of 50 miles of the university. Among the cities touched were Cleveland, Akron, Canton and Youngstown. The fraternity also heard J. W. Vander Laan, foreign trade expert and director of the Cleveland Office of the United States Department of Foreign and Domestic Commerce, who spoke on "Current Problems of Trade and Commerce." The officers this year were: President, R. Leonard Hill; Vice President, Joseph Blair, Jr.; Secretary, John V. Steiner; Treasurer, Bill R. McCune; Master of Rituals, Charles T. Erickson, and Faculty Adviser, Dr. C. C. Kochenderfer.

In 1941-42 the fraternity decided to seek national affiliation and every effort was made to meet the requirements of Delta Sigma Pi. Contacts were made with nearby chapters. The fraternity sent two investigating committees to Kent, one to confer with the administrative officials of the university, and the other committee to meet with the personnel of the chapter. This year the officers were: President, Joseph S. Blair, Jr.; First Vice President, Richard F. Foote; Second Vice President, George W. Campbell; Secretary, John F. Shuke; Treasurer, Gilbert S. Pomeroy; Master of Rituals, Ned B. Miner, and Faculty Adviser, Dr. Harry Deane Wolfe.

When the Delta Sigma Pi investigation was completed, word came permitting Delta Kappa Psi to petition for a chapter, and this was done and the formal petition filed. The petition was accepted in the spring of 1942 and a chapter granted.

Installation of Beta Pi Chapter

The installation date selected was Saturday, May 16, 1942 and the ceremonies installing Delta Kappa Psi as the Beta Pi Chapter of Delta Sigma Pi were held throughout the day. Province Officer Allen L. Meyer of Columbus, acted as chairman of the installation, which was participated in by Grand President John L. Mc-Kewen of Baltimore, Grand Secretary-Treasurer H. G. Wright of Chicago, and undergraduates and alumni from nearby chapters and cities. The ceremonies were held at the Hotel Kent in Kent, Ohio. Nearby Nu Chapter at Ohio State University provided most of the members of the ritual team and the members of Delta Kappa Psi were initiated in several different groups throughout the day.

JOSEPH S. BLAIR, JR. Head Master, Beta Pi Chapter Kent State University

The Faculty Members were initiated as a special group immediately following lunch. Several of the alumni returned to Kent for the ceremonies.

The following members were installed as the first chapter officers of Beta Pi Chapter:

Head Master	Joseph S. Blair, Jr.
Senior Warden	Richard F. Foote
Junior Warden	George W. Campbell
Scribe Treasurer	Cilbert S Pomeroy

The undergraduate members initiated included: Chester J. Bania, Cleveland, Ohio; Robert E. Beckwith, Kent, Ohio; Jack E. Collins, Kent, Ohio; George Cordea, Jr., Akron, Ohio; Robert C. Culver, Munroe Falls, Ohio; Howard J. Doehla. Mansfield, Ohio; Edwin K. Dreger, Brunswick, Ohio; Arthur A. DuRivage, Youngstown, Ohio; David L. Edgerton, Lisbon, Ohio; Alvin J. Geitgey, Wooster, Ohio; Leonard R. Hill, Bedford, Ohio; Russell L. Hill, Bedford Ohio; Richard E. Johnson, Cleveland, Ohio; Peter A. Manyo, Ashtabula, Ohio; William R. McCune, Cuyahoga Falls, Ohio; Ned B. Miner, Akron, Ohio; Jack J. Schafer, Ravenna, Ohio; Robert H. Seese, Windber, Pa.; William C. Shafer, Warren, Ohio; Virgil D. Smith, Akron, Ohio; and Harding A. Wichert, Stow, Ohio.

Alumni members initiated included: Norbert J. Fuchik, Maple Heights, Ohio; Mack L. Geitgey, Wooster, Ohio; Jack A. Gifford, Ravenna, Ohio; Jay E. McKinley, Mansfield, Ohio; William A. Patterson, Cleveland, Ohio; Richard G. Redmond, Kent, Ohio; Marion E. Shank, Medina, Ohio; J. Donald Scullion, Cleveland Heights, Ohio; Joseph S. Stefanosky, Akron, Ohio, and Wilfred H. Terrill, Suffield, Ohio.

The Faculty Members initiated included: Arden L. Allyn, Dean of the College of Business Administration, Donald E. Anthony, Donald E. Bangham, C. Stanley Corey, Hersel W. Hudson, Clarence C. Kochenderfer, Raymond K. Moran, Francis G. Mull, Herbert W. Wilber, and Harry Deane Wolfe.

The installation team was comprised of Province Officer Allen L. Meyer, Grand President McKewen, Grand Secretary-Treasurer Wright, and the following undergraduates and alumni: Bert C. Brumm, Northwestern; William A. Cruickshank, Ohio State; Theodore F. Carosello, Ohio State; Herbert C. Eichhorn, Miami; Walter E. Ferrell, Ohio State; Herbert C. Hunsaker, Newark; Harold R. Nissley, Miami; Halsey E. Ramsen, Johns Hopkins; Lee Richardson, North Carolina; Clarence A. Slocum, Ohio State; Charles W. Schnell, Ohio State; and David Walbot, Ohio State.

The installation banquet was held in the main ballroom of

the Hotel Kent at 6:30 P.M. The address of Grand President McKewen to the chapter was broadcast over radio station WADC of Akron, Ohio from 7:30 to 8 o'clock. Harold R. Nissley, an alumnus of our Miami University Chapter served as toastmaster and it was particularly gratifying to him to see the chapter installed as he had sponsored the local group from the very beginning and had contributed a lot to their successful development. The response to Grand President McKewen's charge to the chapter was given by Joseph S. Blair, Jr., the first Head Master of Beta Pi Chapter. Dean Arden L. Allyn of the College of Business Administration told of the early development of the school and cordially welcomed Delta Sigma Pi to the Kent State campus. A conflicting engagement, made some time previously, prevented President Leebrick of Kent State University from remaining throughout the banquet but he and several of the Deans attended a special luncheon given at noon. Dean Herbert C. Hunsaker of Cleveland College, Western Reserve University, also spoke and Professor Halsey E. Ramsen of Miami University represented Dean Ray E. Glos who, at the last minute, was unable to attend.

Many congratulatory letters and telegrams reached Kent throughout the week-end. Our Kent State Chapter was firmly entrenched on the Kent State campus, has a splendid personnel and fine faculty support. The future looks bright for Beta Pi Chapter.

In token of their appreciation for the splendid work done by Head Master Blair during the past year, and in further evidence of the high regard in which he is held by all of the members of his chapter, he was presented with a Life Membership in Delta Sigma Pi by his chapter brothers on the occasion of his graduation from Kent State University in June.

ROCKWELL LIBRARY, KENT STATE UNIVERSITY

Rutgers University

RUTGERS UNIVERSITY was founded as Queen's College, November 10, 1766. It was the eighth college founded in the American colonies and had its origin in the zeal for education and religion shown by the Dutch colonists in New York and New Jersey. Early in the eighteenth century the Reverend Theodorus Frelinghuysen, distinguished pastor and evangelist, urged the erection of such a college. His son, the Reverend Theodorus Frelinghuysen, continued the effort, persistently seeking the necessary sympathy and resources both in this country and in Holland. As the movement came to successful issue, the Reverend Jacob Rutsen Hardenbergh, afterwards president of the College, was the leader. With each of these ministers, Hendrick Fisher, president of the first Provincial Congress of New Jersey, was the layman most actively associated.

The charter was granted in the name of George the Third by His Excellency William Franklin, Governor of the Province of

New Jersey. No copy of this document is now known to be in existence, but under its provisions the Board of Trustees was created and meetings were called. A second charter was granted March 20, 1770, in answer to the Trustees' desire for slight amendment, and under its provisions, almost unchanged, the institution has continued until now.

It provides for a college to be called Queen's College in honor of the royal consort, Charlotte, and to be erected for "the education of youth in the learned languages, liberal and useful arts and sciences, and especially in divinity." The college was located by the Trustees at New Brunswick, New Jersey, where it has occupied successively three sites. During the Revolutionary War its activities were at different times removed to neighboring villages and the tutors in charge, Colonel Frederick

Frelinghuysen and Colonel John Taylor, were frequently called away for the civil and military service which they so patriotically and conspicuously fulfilled. In 1808 the present campus was acquired and the erection of the college hall, still called Queen's Building, was begun. For years, this building served not only as class room, chapel and library for the College, but also as living quarters for part of the student body and the faculty. Today, Queen's is beloved of all Rutgers men as the heart of the University. It now is devoted largely to administrative offices.

In 1825, Colonel Henry Rutgers, a New York philanthropist, gave five thousand dollars to the college, together with a bell which was placed in a cupola atop Queen's Building. To honor his benefactions, the name of the College was changed to Rutgers and today the Colonel's bell still tolls the hour of changing classes and peals out over the campus tidings of Rutgers victories on athletic fields away from home. Rutgers College has maintained a continuous work of liberal education, increasing from time to time its corps of professors and instructors, its buildings and equipment, its number of students and graduates. The course of study maintained from the origin of the College has been a classical or liberal arts course leading to the degree of Bachelor of Arts (A.B.). In 1864 the Trustees organized a course of study leading to the degree of Bachelor of Science (B.Sc.) and on April 4 of that year the State of New Jersey, declared "The Trustees of Rutgers College in New Jersey, maintaining Rutgers Scientific School," to be "The State College for the Benefit of Agriculture and the Mechanic Arts."

As the years passed, the college continued to grow in size and prestige. In 1902, the Department of Ceramics was established. New Jersey College for Women, a separate institution with its own faculty and a fine campus in New Brunswick, came into being as part of the University in 1918. The School of Education was created in 1923, followed by the Extension Division for non-degree adult education in 1925.

Also in 1925, the Department of Journalism was established in the College of Arts and Sciences. Through the efforts of the New Jersey Press Association, and with that organization's fullest co-operation, Rutgers established its Department of Journalism, often called "A newspaperman's School of Journalism." Rutgers graduates in journalism fill important positions on newspapers throughout the State, and in many of the farflung and important foreign posts, the men behind the news are Rutgers-trained journalists.

New Jersey College of Pharmacy in Newark was incorporated in the University in 1927, and in 1930, a School of Chemistry was started. Through the College of Pharmacy in Newark, Rutgers offered a real service to the State's medical, dental and pharmaceutical professions. A four-year course leading to the degree of Bachelor of Science in Pharmacy is given, and

A SCENE ON THE RUTGERS CAMPUS

Rutgers graduates have attained positions of leadership in the various phases of the pharmaceutical professions. The College has assisted hospitals throughout the State in the organization of efficient drug departments, and has long maintained a position of useful service as a clearing house of information for New Jersey's pharmaceutical and chemical industries.

Growing with the academic University has been the University's physical plant. Today, about 1,250 acres are owned by the University, and fine buildings, providing well-equipped facilities for study, research and play, dot these acres.

Students at Rutgers enjoy a well-rounded program of extracurricular activities, both athletic and non-athletic. Inter-Collegiate teams are fielded in baseball, basketball, boxing, crew, cross-country, fencing, football, 150-pound football, golf, lacrosse, soccer, swimming, tennis, track and wrestling. Scarlet teams in basketball, crew, cross-country, football, 150-pound football, lacrosse, swimming and track, particularly have been outstanding.

Intramural competition in football, baseball, basketball, crew, cross-country, football, swimming, tennis, track and wrestling also is sponsored by the University to provide for those boys not able to take part in a varsity sport.

A splendid modern gymnasium, erected in 1932, and one of the finest outdoor athletic plants in the country, dedicated in 1938, provide most ample facilities for these sports activities. A nine-hole golf course, six gridiron-type playing fields, three practice diamonds and an exhibition diamond for baseball, and a Stadium seating 22,000 people comprise the outdoor facilities.

Non-athletic activities include the Targum, semi-weekly cam-

pus newspaper; Scarlet Letter, the senior yearbook; the Anthologist, a literary magazine; an extensive debating program with some 200 boys participating in intercollegiate debates; a Glee Club of fifty selected voices chosen from more than 400 undergraduates after tryouts; Queen's Players, dramatic organization presenting plays and varsity shows annually; and many other clubs and societies devoted to a variety of interests.

The assets of the University are over \$20,000,000; the undergraduate enrollment in 1940-1941 included 1725 in the Colleges for men; 1014 in the New Jersey College for Women; 222 in the College of Pharmacy; 615 Degree students and 1362 non-matriculated and special students in University College; 5245 Extension students; a number of unclassified and special students; a grand total of 12,086 University enrollments.

From humble and troubled beginnings, Rutgers has risen to a position of leadership among the great educational institutions of the country. Certainly Rutgers has more than fulfilled the hopes and ambitions of those sturdy, Godfearing Dutchmen who planted a tiny seed of education 176 years ago.

Dr. Robert C. Clothier, a graduate of Princeton in the class of 1908, was elected the fourteenth president of Rutgers in April, 1932.

History of University College

University College is the outgrowth of evening sessions in business administration which were established by Rutgers University in 1926 in Newark and New Brunswick.

The growth of these evening courses was so rapid, especially in the heavily-populated industrial section of North Jersey served by the Newark campus of Rutgers, on which is also located the Rutgers College of Pharmacy, that in the early 30's, the evening sessions were functioning on a full college level, with credits toward the various degrees of Rutgers University.

In recognition of this, and also of the growing need for an evening college where young men and women could obtain a business degree, the Trustees of Rutgers University, in 1934, authorized the establishment of a special branch of the University known as University College, granting its own degree, the Bachelor of Business Administration.

University College formally opened in September, 1935, with 1051 students in both divisions. The registration has since doubled, with over 1300 students now in University College in Newark.

The degree is conferred by the University upon the completion of 120 semester hours of academic credit plus nine additional hours of free electives or eight semester hours of military science or eight semester hours of physical education. Each student selects as a major either Accounting, Finance, Management, Marketing or Real Estate and elects 18 credits from the subjects listed under that major. Included in the curriculum of each candidate for the baccalaureate degree are

A VIEW OF QUEEN'S CAMPUS, RUTGERS UNIVERSITY

27 credits from the fields of history, English, psychology, sociology, natural science, foreign language, mathematics and economics, with 18 credits of free electives from either the general or business courses listed in the University College catalog.

NORMAN C. MILLER, Rutgers Dean, University College Rutgers University

The faculty of nearly 100 is composed principally of members of the faculty of the men's college of Rutgers University, supplemented by qualified outside authorities and business executives in the field of acmanagement, counting, real estate, finance and marketing. The dean of University College is the administrative head, assisted by several officers of administration and an administrative board composed of all the deans of Rutgers University and five professors from the teaching faculty.

The accounting major of University College is listed in the handbook of the University of the State of New York as meeting the requirements for the and also in the handbook

certification of public accountants, and also in the handbook of the New Jersey State Board of Public Accountants.

The scholastic standing of the University College student is high. Graduates have pursued graduate work in various wellknown institutions in business administration fields. The University College Honor Society, to which evening students who have completed 75 hours of credit with an average grade of 1.8 may be recommended for membership, increases its membership yearly.

Newark is the center of one of the largest business and industrial sections of the East, and Rutgers University College is one of the leading metropolitan evening colleges. Its students are engaged in many types of business and industrial activity and in their evening program are able to supplement their business experience with professional training, thus engaging in a type of co-operative education which combines theory with practice.

Rutgers University College is the sixth largest degree-granting evening college in the United States, and carried with it the prestige and tradition of the only institution in the United States which not only is both a colonial college and a land-grant college, but functions as the State University of New Jersey as well.

History of Kappa Alpha Phi

Kappa Alpha Phi was established in the winter of 1935-1936, when they received the approval of the Dean of Men of Rutgers University, and on authorization of the President and the Board of Trustees, the fraternity was officially recognized by the University on April 8, 1936. The zeal with which the members attacked the problems of fraternalization was reflected in the early adoption of the Constitution, By-Laws, standing committees and all other functions pertinent to the successful conduct of a fraternity.

There were nine charter members: Harry E. Wild, Joseph A.

Michaels, Edmund F. Buczek, Douglas F. Coull, Stanley Davis, Frank S. Kodatt, Herbert B. Harter, Harold J. Trahman and Fred W. Ullrich. The first officers were: President, Harry E. Wild; Vice President, Frank S. Kodatt; Treasurer, Douglas F. Coull; Corresponding Secretary, Fred W. Ullrich and Recording Secretary, Joseph A. Michaels. The uppermost thought in the minds of the fraternity's pioneers was quality of membership and the Constitution was drafted with that intention. Scarlet and gray were chosen as the fraternity colors, this combination being symbolic of spiritual love and the maturity of judgment.

The officers for the college year 1937-1938 were: President, Frank S. Kodatt; Vice President, Douglas F. Coull; Treasurer, Harold J. Trahman; Corresponding Secretary, Herbert B. Harter; Recording Secretary, Joseph A. Michaels. Several members were initiated during the year and regular monthly dinner meetings were held in the Robert Treat Hotel in Newark.

The college year 1938-1939 was a good year for the fraternity. They enjoyed a healthy growth and were in excellent financial condition. They voted to work toward securing a chapter of some national fraternity and after considerable investigation decided on Delta Sigma Pi as their objective. The officers were: President, Paul H. Amole; Vice President, Herbert B. Harter; Treasurer, Harold J. Trahman; Corresponding Secretary, Edmund F. Buczek and Recording Secretary, Joseph A. Michaels.

The committee appointed to further the aims of the fraternity in securing national affiliation contacted Roderick H. Light, Registrar of University College and Faculty Adviser of Kappa Alpha Phi, who arranged for a joint meeting with the members of our nearby Beta Omicron Chapter at the University of Newark, and a joint meeting was scheduled which was attended by Grand Secretary-Treasurer H. G. Wright of Chicago. This resulted in Kappa Alpha Phi making certain changes in its routine to fit into the Delta Sigma Pi requirements and they patterned their activities after the regulations of the fraternity.

During this year the Rutgers University College Honor Society was founded and Kappa Alpha Phi had the distinction of having Thomas J. Rowe and Alfred C. Billotte elected President and Vice President respectively. Another member, Norman C. Davis, was also elected to the Honor Society and became the Society's second President. Kappa Alpha Phi was well represented on the basketball team that year with Herbert Harter as coach, Frank Kodatt as captain and Ernest Hancox a member of the team. Ten members were initiated during the year.

In 1939-1940 the fraternity continued to grow in strength and numbers. The officers were: Head Master, Ray L. Merz; Senior Warden, Lennart W. Johnson; Junior Warden, Fred W. Ullrich; Treasurer, Harold J. Trahman; Scribe, E. W. Hancox and Historian, Stanley W. Coull. The designation of the fraternity officers were changed to agree with the Delta Sigma Pi requirements. One of the many events of this year was the important decision to petition Delta Sigma Pi for a chapter, thus taking the first major step toward national affiliation. After one year of trial, the new Constitution and By-Laws of Kappa Alpha Phi, patterned after the Constitution and By-Laws of Delta Sigma Pi proved their worth and were highly beneficial in the management of the fraternity.

The highlight of the activities of this year was probably the Smoker held in November at which members of Beta Omicron and the Newark Alumni Club were invited guests. This affair served the dual purpose of a night's entertainment and the opportunity to develop friendships with the Delta Sigma Pi members in Newark. Later, M. G. C. Wilcox, President of the Newark Alumni Club, attended one of the open meetings of Kappa Alpha Phi and addressed guests and members present.

The election of officers for the college year 1940-1941 resulted as follows: Head Master, A. N. Robertson; Senior Warden, Ronald M. Clarkson; Junior Warden, John Armstrong; Treasurer, George Stitt; Scribe, Charles E. Harenberg; and Historian, John J. Coll. Several joint meetings were held with nearby chapters and alumni clubs of Delta Sigma Pi and the investigation of the fraternity continued. Eleven members were initiated during the year bringing the total membership to 42. Three open meetings were held during the year to which guest speakers were invited. The response was quite favorable and it was decided to have similar meetings at frequent intervals. Five members of Kappa Alpha Phi graduated and received their Bachelor of Business Administration degree. Several prominent positions in the graduating class and the Honor Society were held by the members. Social affairs, including a barn dance and theatre party were held during the year and they were popular and well attended.

For the college year 1941-1942 the following members served as officers; Head Master, A. N. Robertson; Senior Warden, John Armstrong; Junior Warden, Harry L. Haulman; Treasurer, George W. Stitt; Scribe, Charles E. Harenberg and Historian, Eugene F. Sheridan. The fraternity had a special committee to keep in close contact with the members in service, ten of the members now wearing Uncle Sam's uniforms. The investigation of Delta Sigma Pi having been completed and permission having been granted to Kappa Alpha Phi to file their formal petition, history was in the making and the chapter had many activities to occupy its attention.

Then came word of the formal acceptance of the petition and the granting of Beta Rho Chapter. The installation was set for Saturday, May 23 and plans were formulated to make this a gala event, long to be remembered by the members of Kappa Alpha Phi and the visiting Delta Sigma Pi members.

Installation of Beta Rho Chapter

Installation ceremonies were held at the Newark Athletic Club, Newark, N.J. on Saturday, May 23. The ritual exemplification and the traditional installation banquet were both held in Duffield Hall of the Newark Athletic Club. This had a special significance for in 1937 our Beta Omicron Chapter was installed at nearby University of Newark in this same Duffield Hall, probably being the only instance known of where a fraternity installed two different chapters in the same rooms. Province Officer Walton Juengst of New York was in charge of the installation, assisted by many prominent fraternity members and workers.

It was most pleasing to have in attendance Alexander F. Makay, one of the four founders of Delta Sigma Pi. Thus there were in the same room the member of the fraternity with the longest record of membership, a founder, and the member with the shortest record of membership, one of the newly initiated charter members. The undergraduates and alumni were initiated in several groups during the afternon and a splendid ritual team was provided by our Beta Omicron Chapter at the University of Newark, with the following members taking the parts indicated: Head Master, Robert G. Busse; Senior Warden, Bernard J. Burica; Junior Warden, Arthur K. Walters; Scribe, Paul H. Gregory; Treasurer, Daniel J. Courain, Jr.; Historian, Frank G. R. Wiener; Senior Guide, Joseph W. Holoski and Junior Guide, Leroy H. H. Snyder. This team had had several rehearsals of the ritual and turned in a beautiful performance.

A special initiation was held for the Honorary and Faculty members at 6:30 and they were escorted into beautiful Duffield Hall by Province Officer Allen L. Fowler of Philadelphia who acted as Marshal and the escort included founder Alexander F. Makay, first Grand President Walter N. Dean, Grand President John L. McKewen, Past Grand President Eugene D. Milener, Grand Secretary-Treasurer H. G. Wright and others. The Honorary members included Robert C. Clothier, President of Rutgers University, Norman C. Miller, Dean of University College, Fraser Metzger and Albert S. Johnson. The Faculty members included James R. Clovis and Walter T. Elder.

After a delightful dinner, which was attended by representatives from many chapters and alumni clubs, an interesting and unusual program followed. The Toastmaster was C. Raymond Rodgers, now Secretary of the School of Commerce, Accounts and Finance of New York University, and a charter member and first Head Master of our Eta Chapter at the University of Kentucky. Grand President McKewen gave the Charge to Beta

Rho Chapter, declared the chapter duly installed at Rutgers University and turned the charter over to Head Master A. N. Robertson who responded for Beta Rho Chapter. A splendid talk on "Courage" was given by Albert E. N. Gray, Assistant Secretary of the Prudential Insurance Company and a member of our Beta Omicron Newark. Founder Chapter at Alexander F. Makay told of the early days of the fraternity at New York University. Little did he dream that the fraternity he helped establish but a few miles away, would eventually have 62 chapters.

Grand Secretary-Treasurer Wright read the many letters and telegrams of congratulation received and presented the several

A. N. ROBERTSON Head Master, Beta Rho Chapter, Rutgers University

delegations and distinguished fraternity members present to the audience. Walter N. Dean who served as the first Grand President of Delta Sigma Pi extended a cordial welcome and interesting talks were given by Province Officer Walton Juengst of New York, Dean Norman C. Miller of Rutgers, Dean George R. Esterly of the School of Business Administration of the University of Newark, President George H. Black of the University of Newark, Roderick H. Light, Registrar of Rutgers University, past President Eugene D. Milener, Province Officer Allen L. Fowler of Philadelphia, Fraser Metzger, Dean of Men of Rutgers, and Norman Davis representing the alumni of Kappa Alpha Phi.

The installation team of which Walton Juengst of New York was Chairman comprised the following members: Grand President McKewen of Baltimore, Grand Secretary-Treasurer Wright of Chicago, Arthur A. Audet, *Temple*, Thomas A. Banigan, *Georgetown*, Richard Boyajian, *Pennsylvania*, Bernard J. Burica, *Newark*, Robert G. Busse, *Newark*, Franklin Conklin, Jr., *Newark*, Daniel J. Courain, Jr., *Newark*, Walter N. Dean, *New York*, George R. Esterly, *Kansas*, Allen L. Fowler, *Pennsylvania*, Paul H. Gregory, *Newark*, Joseph W. Holoski, *Newark*, Daniel C. Kilian, *New York*, Carl H. Lenz, *Pennsylvania*, Roderick H. Light, *Temple*, Alexander F. Makay, *New York*, Frederick J. McCarthy, *New York*, Eugene D. Milener, *Johns Hopkins*, C. Raymond Rodgers, *Kentucky*, Alfred J. Rohrberg, Jr., *New York*, Leroy H. H. Snyder, *Newark*, Charles Steinbock, Jr., *Johns Hopkins*, Arthur K. Walters, *Newark*, Frank G. R. Wiener, *Newark*.

The following list of officers were installed as the first officers of Beta Rho Chapter.

Head Master	Abraham N. Robertson
Senior Warden	John Armstrong
Junior Warden	
Scribe	
Treasurer	
Historian	
Master of Festivities	Ray L. Merz
(Continued on page 11)	9)

Almost 1,000 Members Now in the Uniformed Services

WÉ PUBLISHED the names of 528 members of Delta Sigma Pi in the uniformed services of our country in the March issue of THE DELTASIC. With June graduation several hundred more members are now wearing Uncle Sam's uniforms or will be in a few weeks, and we now have almost 1,000 members of the fraternity in service.

We are maintaining a directory of all members in service at the Central Office of the fraternity in Chicago and we take pleasure in publishing in this issue of THE DELTASIG a directory, by camps and posts, of all members for whom we have a service address. This list, of course, is not complete as there are many members of Delta Sigma Pi in the armed forces for whom we have no service address. We fraternally solicit your co-operation in supplying us with up-to-date information about any member whose name is not included in the following list. This directory is arranged by states and camps for the convenience of the members in service, thus making it easy for them to locate each other.

ALABAMA

Maxwell Field, Montgomery, Alabama

James L. Brandes (Georgia—Atlanta) Tech. Sgt., U.S.A., Finance Dept. Merritt A. Gambill, Jr. (Miami) U.S.A.A.C. William Mattes, III (Temple) Flying Cadet, U.S.A.A.C. Robert C. Miller (Rider) Flying Cadet, U.S.A.A.C. Frank C. Scott (Temple) Flying Cadet, U.S.A.A.C.

Fort McClellan, Anniston, Alabama

Ben N. Criswell (Florida) Lt., U.S.A., 20th Bn., B.I.R.T.C. Carl E. Pruett (Georgia-Atlanta) Lt., U.S.A., Co. M, 48th Q.M. Regt. Robert W. Pueschel (Rutgers) Pvt., U.S.A., 19th Training Bn., Co. D, 6th Regt.

Mobile Air Depot, Alabama

Glen C. Asbury (Denver) Staff Sgt., U.S.A.A.C., 26th Air Depot Group F. Ross Brown (Texas) Staff Sgt., U.S.A.A.C., 27th Air Depot Group

Tuscaloosa, Alabama

Paul G. Thomas (Alabama) Capt., U.S.A.

ARIZONA

Fort Huachuca, Bisbee, Arizona

James P. Curran, Jr. (South Dakota) Lt., U.S.A.

Luke Field, Phoenix, Arizona

Louis W. Dolan (Denver) Lt., U.S.A.A.C.

- Leonard E. Engemen (Minnesota) Capt., U.S.A.
- Thunderbird Field, Phoenix, Arizona

Harry H. McPherson, Jr. (Missouri) Flying Cadet, U.S.A.A.C.

ARKANSAS

Camp Chaffee, Arkansas

- E. Grayson Cross (Johns Hopkins) Tech. Sgt., U.S.A., HQ & HQ Co. 6th Armored Div.
- Richard D. Helz (Wisconsin) Pvt., U.S.A., QMC
- Kenneth E. Voorhies (Pennsylvania) Pvt., U.S.A., Service Battery, 93rd FA, 6th Armored Div., A.P.O. 256

Pine Bluff Arsenal, Arkansas

Raymond A. Duggan (Chicago) Capt., U.S.A., Fiscal & Cost Accounting Dept. Camp Joseph T. Robinson, Little Rock, Arkansas

- Richard C. Aronson (Northwestern-Chicago) Pvt., U.S.A., Co. C, 52nd Infantry Bn.
- Roland Bunge (Drake) U.S.A.
- Truman A. Clare (Nebraska) 110th Reserve
- Albert E. Jenkins (Missouri) Med. Detachment, 140th Infantry Ray T. Marten (Texas) 2nd Lt., U.S.A., HQ M.A.C., Med. Replacement Training Center
- Edward T. Robbins (Tennessee) Lt., U.S.A., Co. C, 62nd Training Bn.
- CALIFORNIA

Bakersfield, California

- Wendell C. Miller (Miami) Air Corps Basic Flying School
- Camp Cooke, California
- James V. Watson (Tennessee) 1st Lt., U.S.A., 34th Armored Regt.
- Camp Elliott, San Diego, California
 - Stephen J. Seskowski (Marquette) Lt., U.S.M.C., 2-G-2

William D. Smith (Texas) Pvt. 1st Class, U.S.A., 2nd Marine Div, FMF Edward H. Voorhees (Michigan) Div, HQ Co., Marine Corps Base

Fresno, California

- James A. Kelly (Northwestern-Evanston) Lt., U.S.A.A.C.
- Glendale, California
 - James O. Banks (Baylor) 71st Pursuit Squadron, Grand Central Air Terminal
- Camp Haan, Riverside, California
 - Edward C. Danford (Ohio State) Capt., S.C., 4th Intercepter Command
 - John S. Davies (South Dakota) Lt., U.S.A., QMC, Co. G, 58th QM Regt.
- Los Angeles, California
- Kenneth L, Jones (Miami) Pvt. 1st Class, U.S.A., A.P.O. 40
- Fort MacArthur, San Pedro, California
 - Orem O. Robbins (Minnesota) Capt., U.S.A., CA
- Mather Field, Sacramento, California
- James Gueydan (Minnesota) Flying Cadet, U.S.A.A.C., Class 42-D, Co. C
- Harry P. Verbeek (Northwestern-Chicago) 2nd Lt., U.S.A.A.C.
- Minter Field, California
 - Herbert Bassman (Missouri) U.S.A.A.C., Basic Flying School Stanley L. Markytan (Nebraska) Corp., U.S.A.A.C., 78th Material Sq. Army Air Base
- Moffett Field, Sunnyvale, California
 - G. Willard Montgomery (South Dakota) Lt., U.S.A., QMC
- Ontario, California
 - John E. Doddridge (Miami) Cal-Aero Academy
- Fort Ord, Monterey, California Paul B. Mansfield (Missouri) Lt., U.S.A., 40th Div. Alton Mielke (Miami) Pvt., U.S.A.
- Oxnard, California
- Howard A. Davis (Chicago) Flying Cadet, U.S.A.A.C. Training Detachment
- Camp Roberts, San Miguel, California
 - Claude S. Cravens (Kansas) Sgt., U.S.A., HQ Detachment, 19th Infantry Training Regt.
 - Joseph S. Dellere (Nebraska) Sgt., U.S.A., Battery D, 55th FA Training Bn.

- Clarence T. Isensee (Texas) U.S.A., Co. C, 87th Infantry Training Bn. Edgar L. Kuderling (Minnesota) Sgt., U.S.A. Edward D. Markytan (Nebraska) Pvt., Tech., U.S.A., Finance Dept.
- Roland E. Matson (Missouri) Corp., U.S.A., Co. A, 82nd Infantry Training Bn.
- Vernon B. Silkenson (South Dakota) U.S.A., Co. B, 83rd Infantry Training Bn. Elbert V. Silver (New York) U.S.A., 30th FA

San Diego, California

- Lee M. Alford, Jr. (Mississippi) Pvt., U.S.M.C., Plat. 120, R.D., M.C.B.
- Louis F. Cainkar (De Paul) HQ 2nd Defense Bn., FMF, MB
- Ralph W. Lucas (Missouri) Co. CC-DD, U. S. Naval Training Section Ernest T. Mickey (Missouri) Co. W, U. S. Naval Training Station Allen Nichols (Miami) Plat. 73, M.C.B., Training Dept.

- Robert M. O'Melia (Marquette) Corp., U.S.M., Weapons Div., M.C.B., 2nd Marines
- R. Douglas Spoor (Wisconsin) Pvt., U.S.A., Battery D, 53rd CA Training Bn.
- Laverne W. Wagner (Marquette) 2nd Lt., U.S.M.C.

San Francisco, California

- William M. Bosco (Denver) Com. Pat. Wing 2, c/o Postmaster
- Jack E. Boyd (Miami) Med. Corps, 4th General Hospital, A.P.O. 501 C. Joseph Devlin (Rider) Pvt., U.S.A., 70th CA, A.P.O. 916
- Philip A. Maxeiner (Washington U.) Lt., U.S.A., CA, HQ 1st Bn., 70th CA Anti-Aircraft, A.P.O. 916 Marcel J. Ratte (Rider) Corp., U.S.A., Regt. HQ, 96th CA (A.A.)
- A.P.O. 960
- Carroll Sigurdson (Minnesota) Seaman 2nd Class, U.S.N., U.S.S. Grebe, c/o Postmaster
- San Jose, California
- Orlyn M. McCartney (Nebraska) Lt., U.S.A., Co. L, 32nd Infantry, A.P.O. 7
- John J. McQuillian (Creighton) 2nd Lt., U.S.A., Co. M, 32nd Infantry, A.P.O. 7
- Camp San Luis Obispo, California
- Jack R. Cory (Nebraska) Pvt., U.S.A., HQ Dept., 110th Med. Bn.
- Santa Ana, California
- Axel Mikklesen (Northwestern-Evanston) Flying Cadet, U.S.A.A.C. A.F.R.T.C., Co. 40
- Stockton, California
- Richard N. Becker (Nebraska) Pvt., U.S.A., War Dept. Overhead, QM Motor Base
- Victorville, California
- Barney M. Smith, Jr. (Texas) A.C.F.S. Barracks 4-13
- Tulare, California
- Donald A. Farley (Nebraska) Rankin Aeronautical Academy

COLORADO

- Lowry Field, Denver, Colorado
- Albert D. Krebs (Denver) Pvt., U.S.A., QMC Charles O. Teggatz
- Fort Logan, Denver, Colorado

Millen Montag (Texas) U.S.A.A.C., C-6, 23rd Tech. School Sq. (spc.)

CONNECTICUT

- Bradley Field, Windsor Locks, Connecticut
- Herbert V. Whitbeck (Newark) Tech. 5th Grade, U.S.A., Finance Dept. at Large, 1st Air Force

New Haven, Connecticut

Ralph A. Palladino (Boston) Major, U.S.A., Instructor, 417th Infantry New Haven Military District

New London, Connecticut

Paul C. Vining (Alabama) U. S. Coast Guard, Coast Guard Academy

DISTRICT OF COLUMBIA (Washington, D.C.)

- John E. Beckman (Northwestern-Chicago) Yeoman 2nd Class, U.S.N.R., Communications Dept., 1757 P Street N.W. Jack B. Darragh (Miami) U.S.N., Requisitioning Offices J. Richard Hoffman (Temple) Yeoman 3rd Class, U.S.N., Soldiers
- and Sailors Club Leonard J. Kuyper (Georgia-Atlanta) U.S.M., HQ U.S. Marines,
- Room 3014, Navy Building Charles MacIntosh (Temple) Yeoman 3rd Class, U.S.N., Office of
- Communications

John F. Mee (Ohio State) Capt., U.S.A., 1611 31st St. N.W.

Homer G. Murphy (Northwestern-Evanston) Ensign, U.S.N.R.

- James D. Poage (Georgia-Atlanta) U.S.A., HQ
- Karl D. Reyer (Ohio State) Major, U.S.A., Ordnance Dept., Munitions Building, War Dept.
- Royal A. Roberts (California) Lt., U.S.A., Army Industrial College Ronald B. Shuman (Oklahoma) Capt., U.S.A., HQ Services of Supply, War Dept., 3770 McKinley Ave. N.W.

Bolling Field, D.C.

FLORIDA

Avon Park, Florida

Ray Don Baty (Rider) U.S.A.A.C., Lodwick Aviation Military Academy

- Camp Blanding, Starke, Florida
 - Oscar C. Robbins (Georgia-Atlanta) Pvt., U.S.A., HQ Detachment Station Complement
 - Bruce Van Buren (Northwestern-Chicago) Sgt., U.S.A., Co. B, 61st QM Bn.

Dorr Field, Arcadia, Florida

- William F. Monzel (Marquette) U.S.A.A.C., Class 42H, Sq A
- Hendricks Field, Sebring, Florida
- Howard A. Davis (Miami) 2nd Lt., U.S.A.A.C., Army Air Base, Air Corps Combat Crew Training Wing
- J. D. Scullion (Kent State) Lt., Sq. I, Air Crew Combat Training
- Jacksonville, Florida
 - Robert E. Bolen (Georgia-Atlanta) Flying Cadet, U.S.N.A.C., U.S.N.R.A.B., Room 140, Building 710, Naval Air Station
- Wilbert L. Borchers (Miami) Flying Cadet, U.S.A.A.C., Cadet Regt. Building 714, Room 204, Naval Air Station
- Harry A. Cantrell (Georgia-Atlanta) Flying Cadet, U.S.N.R., Build-
- William B. Clayton, Jr. (Oklahoma) 2nd Lt., U.S.A., Corps of Engineers, P.O. Box 4970, Office of District Engineer
- James E. Haire (Miami) Ensign, U.S.N.A.C., Instructor, Bachelors' Officers Quarters, U.S.N.A.S.

Elbert L. Murphy (Georgia—Atlanta) Flying Cadet, U.S.N.A.C., Room 120, Building 710, Naval Air Station Raymond W. Tiller (Georgia—Atlanta) Flying Cadet, U.S.N.A.C., Building 710, Room 104, Naval Air Station

MacDill Field, Tampa, Florida

William B. Jackson (Georgia-Atlanta) Sgt., U.S.A., Detachment 2nd Chemical Co.

Miami, Florida

Charles E. Leasure (Miami) Group VI, Sq. W, Abbey Hotel, Corps Officers Candidate School

Orlando, Florida

Russell E. Neale (Cincinnati) Lt., U.S.A.A.C., Orlando Air Base

J. Edward Robertson (Miami) Pvt., U.S.A.A.C., Plotting Co., 502nd Signal AW Regt.

Pensacola, Florida

Andrew Babyak (Ohio State) U.S.N.A.C.

Fred J. Baethe (Texas) Flying Cadet, U.S.N.A.C., U.S.N.A.S.

GEORGIA

Atlanta, Georgia

- Edwin T. Beckham (Georgia-Atlanta) Yeoman 3rd Class, U.S. Maritime Service, Enrolling Office, 229 Peachtree Arcade
- George S. Beckham (Georgia-Atlanta) Flying Cadet, U.S.N.A.C., U.S.N.R.A.B., Room 209, Barracks 9 Harry E. Black (Florida) U.S.N.R.A.B.
- William T. Marr (Georgia-Atlanta) Pvt. 1st Class, DEML 4th Corps Area, O.P.O. Building
- William P. Ramsden (Georgia-Atlanta) Flying Cadet, U.S.N.A.C., U.S.N.R.A.B., Room 211, Barracks 9 William M. Wessely (Johns Hopkins) 1st Lt., U.S.A., Corps of En-
- gineers, Atlanta District Engineers

Augusta, Georgia

Dispensary A

Charles M. Dobbins (Georgia-Atlanta) Flying Cadet, U.S.A.A.C., Basic Training Station, Georgia Aero Tech.

Charles C. Bowling, Jr. (Georgia-Atlanta) Corp., U.S.A., Med. Dept.,

109

Fort Benning, Columbus, Georgia Dale J. Baughman (Rider), Tech., Finance Office, 2nd Armored Div.

James J. Ryan (Georgetown) Pvt., U.S.A.A.C., HQ & HQ Sq., 14th Air Base Group, Special

- Frank L. Carter (Georgia-Atlanta) Corp., U.S.A., 22nd Co. 4th Bn., 2nd Student Training Regt., Harmony Church Area
- John W. Finch, Jr. (North Carolina) Candidate, U.S.A., 6th Company, 3rd S.T.R.
- Thomas R. Fluker, Jr. (Georgia-Athens) Lt., U.S.A., Co. R, 1st Student Training Regt.
- Hiram J. Honea (Georgia-Atlanta) Staff Sgt., U.S.A.A.C., 128th
- Observation Sq. Neville James (Georgia-Athens) 2nd Lt., U.S.A., HQ Co., 3rd Bn., 66th Armored Regt. Cary A. Kennedy (Tennessee) 2nd Lt., U.S.A.
- Robert M. Miller (Alabama Poly) 2nd Lt., Infantry School
- Columbus, Georgia
 - Donald B. Burrowbridge (Wisconsin) Lt., U.S.A.
- Camp Gordon, Georgia
- John H. Hopkins, Jr. (Georgia-Atlanta) Pvt., U.S.A., Sec. HQ & HQ Co. 4th Div. (MTZ)
- Fort McPherson, Atlanta, Georgia
- Allan M. Clack (Northwestern-Evanston) U.S.A.
- Robert A. Harlow (Georgia-Athens) Pvt., U.S.A., QMC
- James R. Henderson (Georgia-Atlanta) Lt., Reception Center
- Bernice E. Smith (Georgia-Atlanta) Pvt. U.S.A., HQ Co., Reception Center
- Henry C. Wimberly (Georgia-Atlanta) Corp., U.S.A., Co. B
- Moody Field, Valdosta, Georgia
- Tom L. Barrow (Florida) Lt., U.S.A.A.C.
- Savannah, Georgia
- Thomas C. Mason (Georgia-Atlanta) Ensign, U.S.N.R.
- Jack A. Stone (Georgia-Atlanta) Pvt., U.S.A.A.C., Savannah Air Base Finance Office
- James T. Strickland (Georgia-Atlanta) Finance Office, Savannah Air Base
- Forst Screven, Georgia
- Raymond G. Sigafoose (Northwestern-Chicago) Pvt., U.S.A., Battery B, 252nd CA
- Camp Stewart, Hinesville, Georgia
- Leonard F. Colwell (New York) Lt., U.S.A., Station Complement
- Turner Field, Albany, Georgia
- William Albrecht (Nebraska) Flying Cadet, U.S.A.A.C., Class 42-9 George C. Darby, Jr. (Georgia-Atlanta) 1st Lt., U.S.A.A.C.
- Camp Wheeler, Macon, Georgia
- Hugh R. Brown (Northwestern-Chicago) Pvt., U.S.A., 12th Training Bn. Co. 8, 1st Plat.
- Edd L. Haskins (Texas) 2nd Lt., U.S.A.
- James J. McLoughlin (Rutgers) Pvt., U.S.A., QM Detachment W

ILLINOIS

- Chanute Field, Rantoul, Illinois
- Alan C. Attebery (Missouri) U.S.A.A.C.
- John H. Gerlach (Wisconsin) Pvt., U.S.A.A.C., H. I. & H. I. Sq., A.C.T.S.
- Chicago, Illinois
- William J. Craig (Texas) Reserve Officers Training School
- Robert Gerhardt (Northwestern-Evanston) Ensign, U.S.N., Supply Corps
- James M. Griffith (Georgia-Atlanta) Ensign, Midshipmens School, Room 403, Abbott Hall, Northwestern University
- Belford Gunderson (Minnesota) U.S.N.R., Midshipmens School, Room 414, 820 Tower Court

- James R. Mills, Jr. (De Paul) Lt., U.S.A., QMC, 39th & Ashland Ave. Charles Peick (Minnesota) U.S.N., 430 E. Huron St. Richard G. Redmond (Kent State) U.S.N., Midshipmens School, 111 E. Person St.
- Joseph S. Rhyne (Georgia-Atlanta) Ensign, U.S.N., Midshipmens School, Room 403, Abbott Hall, Northwestern University
- Ralph W. Schuhart (Northwestern-Evanston) Yeoman 3rd Class, U.S. Coast Guard, 610 S. Canal St. Edwin O. Swint (Texas) U.S.N.R., 430 E. Huron St.
- Warren W. Wagner (Northwestern-Evanston) Yeoman 2nd Class, U.S. Coast Guard, 610 S. Canal St.
- William Wolfe (Northwestern-Evanston) Flying Cadet, U.S.A.A.C.

Camp Grant, Rockford, Illinois

110

- Elton T. Gell (Creighton) Pvt., U.S.A., Co. B, 26th, M.T.B.
- Dale Tekolste (Nebraska) Pvt., U.S.A., Co. B, 26th Bn., M.R.C., Building 223

- Great Lakes, Illinois
- Charles F. DuBois (Wisconsin) Flying Cadet, U.S.N.A.C., Co. 168, U.S. Naval Training Station
- Kenneth Foster (Minnesota) Yeoman, U.S.N., Great Lakes Naval Training Sta.
- M. John Henderson (Northwestern-Chicago) Petty Officer 3rd Class, U.S.N., Co. 49, U.S. Naval Training Sta. Scott Johnson (Minnesota) U.S.N., Great Lakes Naval Training Sta.
- Donald L. Ketcham (Northwestern-Evanston) Yeoman 3rd Class
- U.S.N.R. Max Shemwell (Missouri) U.S.N., Sta. Disbursing Office, Great Lakes
- Naval Training Sta. Thomas J. Smart (Creighton) Yeoman 3rd Class, U.S.N., Co. 7 Glen Swanson (Minnesota) U.S.N.R.
- Scott Field, Belleville, Illinois
- L. Loyd Edmonds, Jr. (Texas) U.S.A.

INDIANA

- Baer Field, Fort Wayne, Indiana
 - Bert F. Frazzini (Denver) Pvt., U.S.A., Administration Center, 45th Air Base
- Fort Benjamin Harrison, Indianapolis, Indiana
- Sam F. Doering (South Dakota) 2nd Lt., U.S.A., Military Police, 737th M.P.B.N.
- Edward E. Edwards (Indiana) Capt., U.S.A., School of Finance Arlin Greber (Miami) Officers Candidate School, Finance Dept.
- James G. Holland, Jr. (Alabama) 2nd Lt., U.S.A.

- James A. Mautz (Miami) 2nd Lt., U.S.A. Ernest Stevenson (Rider) Sgt., U.S.A., HQ Co., 737 M. P. Bn. Lorne Stone (Minnesota) Pvt., U.S.A., Co. A, 1st Finance Training Ba. Raymond E. Wickus (Wisconsin) Pvt., U.S.A., Co. B, 1st Finance
- Training Bn.
- Newport, Indiana
 - LeRoy L. Boule (Northwestern-Chicago) Capt., U.S.A., Wabash River Ordnance Works

KANSAS

- Fort Leavenworth, Kansas
- Trevor Thomas (South Dakota) QM Dept.
- Fort Riley, Junction City, Kansas
 - Gerry L. White (Temple) Lt., U.S.A., Cavalry Replacement Center, Troop C, 1st Sq.

KENTUCKY

- Fort Knox, Elizabethtown, Kentucky
 - Albert L. Brandt (Miami) Pvt., U.S.A., Armored Force, Co. C, 17th Bn., A.F.R.T.C. Harold C. Douthit (Creighton) Sgt., U.S.A., Co. A, 13th Ba.,
 - A.F.R.T.C.

 - Edward M. Durkin (Rider) Pvt., U.S.A., Co. C, 8th Bn., A.F.R.T.C. Warren House (Miami) A.F.R.T.C., Publicity Office Vern R. James (Oklahoma) 1st Lt., U.S.A., Classification Section, Adj. General Dept., A.F.R.T.C.
 - James Noren (Northwestern-Chicago) Pvt., U.S.A., Co. A, 5th Bn. A.F.R.T.C. 2nd Plat.
 - Victor Redding (Minnesota) U.S.A.
- Edward W. Wilson (Oklahoma) 2nd Lt., U.S.A., FA, A.F.R.T.C.
- Waldon C. Winston (Missouri) Capt., U.S.A., Infantry, Armored Force HQ 3rd Group, A.F.R.T.C.

LOUISIANA

(Refrig.)

Harding Field, Louisiana

57th Pursuit Sq.

- Barksdale Field, Shreveport, Louisiana
- Paul H. Poppe (Miami) Pvt., U.S.A.A.C., HQ & HQ 44th Bomb Group (H)
- Charles E. Volz (Texas) Pvt., A.C.R.C., Plat. 9
- Camp Beauregard, Alexandria, Louisiana
- Frank E. Deaver (North Carolina) Pvt., U.S.A., 4th Ordnance Detachment
- Camp Claiborne, Alexandria, Louisiana
 - William R. Fairgrieve (Miami) Pvt., U.S.A., Co. E, 327th Infantry. 82nd Div. James L. Phillips (Georgia-Atlanta) 1st Lt., QMC, 69th QM Co.

John S. Heher (Rider) Pvt., U.S.A.A.C., Weapon Ordnance Dept.,

The May, 1942, ISSUE of

Camp Livingston, Alexandria, Louisiana

George F. Hoaglin (Miami) Corp., Band, 109th Infantry Regt. James P. McKenna (Detroit) Pvt., U.S.A., HQ Co., 32nd Div. Finance Office

Marshall Sarles (Temple) Pvt., U.S.A.

New Orleans, Louisiana

Richard Gildehaus (Missouri) 1st Lt., U.S.A., QMC La Garda General Hospital

Martin D. Palm (Oklahoma) Yeoman, U.S.N.R., 8th Naval District HQ Camp Polk, Leesville, Louisiana

Edgar G. Alford (Mississippi) 2nd Lt., U.S.A., Supply Bn., 3rd Armored Div

Albert J. Chiles (Baylor) U.S.A., Co. B, 32nd AR(L)

- William N. Llewellyn (Tennessee) Pvt., U.S.A., Finance Div., 3rd Armored Infantry Fred H. Oeschger (Pennsylvania) Pvt., U.S.A., Service Co., 7th
- Armored Div.

MAINE

Bangor, Maine

David Gutshall (Drake) Pvt., U.S.A., 2nd Weather Sq., Bangor Air Base

MARYLAND

Aberdeen, Maryland

Jerold P. Hoop (Northwestern-Evanston) U.S.A.

- Hubert B. Lyons (Cincinnati) Pvt., U.S.A., Co. A, 2nd Ordnance Training Bn.
- Sherman Pate (Northwestern-Chicago) Pvt., U.S.A., Co. B, 3rd Ordnance Training Bn.

Annapolis, Maryland

C. Leslie Brandt (Northwestern-Evanston) Midshipman, U.S.N.R.

Baltimore, Maryland

Paul G. Leroy, II (Johns Hopkins) Lt., U.S.N.

- Fort George G. Meade, Laurel, Maryland
- Edward Catlin (Temple) Corp., U.S.A., 29th Div., Non-Commissioned Officers School
- John G. Doran (Pittsburgh) Major, U.S.A., 228th FA Jay McKinley (Kent State) Pvt., U.S.A., 209 General Hospital
- Robert L. Nichols (Ohio State) Pvt., U.S.A., DEML, HQ Detachment, 1322 Service Unit, Special Services Office

Victor J. Smith (Alabama) 2nd Lt., U.S.A., Co. C, 116th Infantry Camp Rodman, Aberdeen, Maryland

Philip Cotmil (Temple) Pvt., U.S.A., 223rd Military Police Co.

Silver Spring, Maryland

Russell B. Hutchinson (Temple) Communication Officer, U.S.N., 5 Franklin Ave.

Fort Washington, Maryland

Leo Stillman, Jr. (Georgia-Atlanta) Officers Candidate School

MASSACHUSETTS

Boston, Massachusetts

- Willis W. Alexander, Jr. (Missouri) Ensign, U.S.N.R., Supply Corps,
- Disbursing Office, Destroyers, Commonwealth Pier No. 5 Charles F. Legeman (Indiana) McCulloch E-22, Soldiers Field Paul F. Sargent (Northwestern-Evanston) Yeoman 1s U.S.N.R., U.S.S. Monadnock (Northwestern-Evanston) Yeoman 1st Class,

Fort Dawes, Boston, Massachusetts

William H. Henney, Jr. (Nebraska) Pvt., U.S.A., 241st CA (HD)

Fort Devens, Ayer, Massachusetts

- John F. Mara (Boston) 1st Lt., U.S.A. Edward G. Melaugh (Boston) Lt., U.S.A., Co. C, 16th Infantry
- Camp Edwards, Falmouth, Massachusetts
- Samuel L. Kindick (Pennsylvania) Pvt. 1st Class, U.S.A., 228th FA, Regt. HQ Battery

Springfield, Massachusetts

- Hector R. Migneault (Boston) U.S.M.C., Eastern Recruiting Div.
- Westover Field, Chicopee Falls, Massachusetts
 - Charles M. English (Georgia-Atlanta) Pvt., U.S.A.A.C., Med. Dept., 41st Bombardment Sq.

Adrian T. Middleton (Baylor) U.S.A.A.C., Basic Training T-148 Paul E. Sullivan (Boston) 2nd Lt., 49th Bombing Sq.

The DELTASIG of DELTA SIGMA PI

MICHIGAN

- Fort Custer, Battle Creek, Michigan
- Kenneth L. Ekwall (Nebraska) Corp., U.S.A., HQ Battery, 5th Infantry, Div. Artillery Robert W. Kailing (Wisconsin) U.S.A.
- Detroit, Michigan
 - George Fogarty (Miami) U.S.N.R., O-V (S)

Eagle Harbor, Michigan

- Robert E. Ritner (Ohio State) U.S. Coast Guard Base
- Selfridge Air Base, Michigan

Joseph S. Sink (Rutgers) Pvt., U.S.A., Finance Office

MISSISSIPPI

Greenville, Mississippi

Theodore L. Thieme (Rutgers) Pvt. 1st Class, Greenville Army Flying School

- Keesler Field, Mississippi
 - Chester A. Brewer (Rider) Pvt., U.S.A., Finance Dept.
 - Willard R. Durfey (Ohio State) Pvt. U.S.A.A.C., 585 School Sq., Flight 345
- James B. Sanders (Georgia-Atlanta) Pvt., U.S.A.A.C., 398th School Sq., Flight D

Key Field, Meridian, Mississippi

- L. C. Bradley, Jr. (Baylor) Lt., U.S.A.A.C. Aldo E. Garoni (Georgia-Atlanta) Staff Sgt., U.S.A.A.C., 128 Observation Sq. (L) A.C.
- Edward W. Withorn, Jr. (Georgia-Atlanta) Staff Sgt., U.S.A.A.C., 128 Observation Sq. (L) A.C.

Camp Shelby, Hattiesburg, Mississippi

Winfred F. Phillips (Georgia-Atlanta) Ordnance Dept. Peyton Yon (Florida) Lt., U.S.A., 35th FA

MISSOURI

- Columbia, Missouri
- Edward H. Gaebler (Missouri) 1st Lt., U.S.A., CA
- Camp Crowder, Neosho, Missouri
- Irwin Albrecht (Missouri) Pvt., U.S.A.
- Jefferson Barracks, Missouri
 - Joseph S. Amato (Northwestern-Chicago) Pvt., U.S.A.A.C., Flight 27, 27th Technical School Sq. Thomas Donahue (Detroit) U.S.A.A.C.

 - George T. Guernsey, III (Kansas) Pvt., U.S.A. John D. M. Howie (Missouri) 2nd Lt., U.S.A., F.D.

 - Ernest Kretschmar, III (Washington U.) Capt., U.S.A., CA & Chief Induction Officer James J. McMillen (Wisconsin) Pvt., U.S.A., Flight B, 31st Tech.
 - School Sq. (SP)
- St. Louis, Missouri

Harold R. Thielecke (Missouri) 2nd Lt., U.S.A., Ordnance Dept. & Public Relations Officer, St. Louis District Ordnance Office

Fort Leonard E. Wood, Rolla, Missouri

R. Lloyd Jeffery (Nebraska) 1st Lt., U.S.A., 606th Tank Destroyer Bn. Melbourne W. Johnson (Nebraska) 2nd Lt., U.S.A., 20th Infantry Quinn H. Scott (Nebraska) 1st Lt., U.S.A., 1st Infantry

NEBRASKA

Omaha, Nebraska

- Joseph Cerny, II (De Paul) 1st Lt., U.S.A., 7th Corps Area HQ, 4807 Chicago St.
- Robert F. Koterba (Creighton) Flying Cadet, U.S.A.A.C., 4722 S. 14th St.

NEVADA

Las Vegas, Nevada

Elbert V. Silver (Pittsburgh) Major, U.S.A.A.C., Air Corps Gunnery School

NEW JERSEY

Cape May, New Jersey

Lawrence S. Driever (Penn State) Ensign, U.S.N.R., Naval Air Sta.

111

Fort Dix, Wrightstown, New Jersey

William Rohrer (Pennsylvania)

- Walter A. Ruggles (Pennsylvania) Pvt., U.S.A., Co. H, 1529th Reception Center
- Royal O. G. Schwendinger (Missouri) Lt.
- Robert E. L. Sharrer (Newark) U.S.A., Co. K, 71st Infantry, 44th Div. William M. Sickler (Pennsylvania) Lt., U.S.A.
- George J. Stidworthy, Jr. (Rider) Staff Sgt., U.S.A., QMC, QM Section, Sta. Complement, NYPE
- Martin A. Young, Jr. (New York) U.S.A.

Lakehurst, New Jersey

T. Anthony Smoak (South Carolina) Lt., U.S.M. Parachute Bn.

- Fort Monmouth, Red Bank, New Jersey
- William L. Bost (Georgia-Atlanta) Staff Sgt., U.S.A.A.C., Co. G, 15th Signal Service Regt.
- John W. Eaves (Georgia-Atlanta) Pvt., Signal Corps, Co. A, 1st Signal Training Bn.
- Avalon A. T. Flowers (Georgia-Atlanta) Pvt. 1st Class, U.S.A.
- John M. Gregory (Georgia-Atlanta) Lt., Signal Corps F
- Robert S. Harper (Miami) Pvt., U.S.A.A.C., Co. D, 15th Signal Service Regt.

Frank Moore (Newark) Corp., U.S. Signal Corps School

NEW YORK

Floyd Bennett Field, Brooklyn, New York

Norris L. Bull, Jr. (Rider) Seaman 2nd Class, U.S.N.A.R.B.

Brooklyn, New York

Philip E. Bauldry (Newark) U.S.A., U.S.C.G., Co. M, Manhattan Beach Arnold D. Gregory, Jr. (Georgia-Atlanta) Yeoman 2nd Class, U.S. Coast Guard, Manhattan Beach, Co. M

William J. Randall (Washington U.) 1st Lt., U.S.A., CA, Administration Building, Room 102, U.S. Army Port of Embarkation

- Mitchel Field, Long Island, New York
- Carl C. Petro (Buffalo) Pvt. 1st Class, U.S.A., QMC, 863rd QM Co. (LM)

Ray Lord, Jr. (Rider) Pvt., U.S.A., Battery C, 62nd C.A.A.A.

- New York, New York
- Eugene J. Dettlaff (Wisconsin) Ensign, U.S.N.R., Hotel Woodstock
- Russell C. Erb (Johns Hopkins) Lt., U.S.A., 726th Ordnance Co. (A.B.) A.P.O. 1070 c/o Postmaster
- Howard F. Haines (Ohio State) Lt. Col., U.S.A., Div. Artillery, A.P.O. 37, c/o Postmaster
- Robert S. Henkel (Wisconsin) 2nd Lt., U.S.A., 0-416482, HQ Co. 632nd Tank Destroyer Bn., A.P.O. 32, c/o Postmaster Wilfred A. Imasande (Cincinnati) Sgt., U.S.A., Service Co., 147th
- Infantry, A.P.O. 37, c/o Postmaster
- Edsel G. Logan (Detroit) Pvt. 1st Class, U.S.A., 36101406, Med. Detachment, 50th FA Bn., A.P.O., 1002, c/o Postmaster
- William R. Loren (Missouri) Petty Officer, U.S.N., U.S.S. Arkansas, c/o Postmaster
- Henry S. Muldson (New York) Storckeeper 3rd Class, U.S.N., Disbursing Office, 3rd Naval District HQ, 90 Chuck St.
- Wilton B. Spence (Georgia-Atlanta) Ensign, U.S.N., U.S.S. Alcor, c/o Postmaster
- John R. Turnbull (South Carolina) Lt., U.S.A., Co. H, 180th Infantry, A.P.O. 45, c/o Postmaster Robert Van Winkle (Rider) Ensign, U.S.N.R., U.S.S. Dominant, c/o
- Postmaster

Louis B. Wagner (Northwestern-Evanston) Ensign, U.S.N., U.S.S. Vulcan, c/o Postmaster

Pine Camp, Carthage, New York

- Norman M. Agnew, Jr. (North Carolina) Pvt. 1st Class, U.S.A., Service Co., 51st Armored Infantry
- Howard Luther (Minnesota) 1st Lt., U.S.A., 36th Armored Regt., (L), 4th Armored Div.
- William R. Newbury (Rider) Tech. 4th Grade, U.S.A., HQ Battery, 66th Armored FA Bn.

Camp Slocum, New Rochelle, New York

Robert Hanson (Drake) Pvt., U.S.A.

Camp Smith, New York

John F. Masterson (New York) Sgt., U.S.A., 207th CA, A.A., Battery G Fort Totten, New York

Kenneth J. Worland (Nebraska) Lt., 1219th C.A.S.U.

NORTH CAROLINA

112

- Fort Bragg, Fayetteville, North Carolina
- Clayton G. Branch, Jr. (Pennsylvania) Pvt., U.S.A., Co. I, 47th Infantry Frank DiChristina, Jr. (Georgia-Atlanta) Lt., U.S.A., 4th Regt., 10th Bn., F.A.R.C.

Atlee P. Dick (Cincinnati) 1st Lt., U.S.A.

- Douglas W. Mitchell (Louisiana) Lt., U.S.A., Co. C, 60th Infantry, 9th Infantry Div.
- William S. Pearson (Temple) Pvt., U.S.A.
- Lloyd M. Rausch (Ohio State) Corp., U.S.A., Battery D, 3rd Plat., F.A.T.R.
- Kenneth W. Richman (Pennsylvania) Pvt., U.S.A., Battery D, 12th Bn., 4th Regt., F.A.R.C.
- Charles T. Stalter, Jr. (Newark) Pvt., U.S.A.

Barney Thames (Louisiana) Lt., U.S.A., 11th Bn., 4th Regt.

- Camp Davis, Hollyridge, North Carolina
- Kenneth Adolph (Kent State) Pvt., U.S.A., CAOCS, Battery 2, 4th Plat.

Lehman R. Collins (Washington U.) 1st Lt., CA

James H. Davis (Georgia-Atlanta) Candidate Battery I, 2nd Plat, AAA OCS

- Leon L. Hall (Georgia—Athens) 2nd Lt., U.S.A., Co. C, 47th QM Regt. Lester R. Mundy (Rider) Pvt., U.S.A., HQ Battery, 96th CA Harold J. Strickland (De Paul) 1st Lt., U.S.A., 94th CA, AA

- New River, North Carolina James S. Mullins (Northwestern-Evanston) Lt., U.S.M.C., HQ 5th Marines, FMF, Marine Base
- OHIO

Cincinnati, Ohio

Fred Dixon (Cincinnati) Major, U.S.A.

George W. Schattle (Cincinnati) Lt., U.S.N., Naval Intelligence

Dayton, Ohio

O. V. Sells (Missouri) 2nd Lt., U.S.A., Signal Corps

La Carne, Ohio

- Thomas A. Sheffield (Miami) Pvt., U.S.A., Detachment QMC, Erie Proving Ground
- Lorain, Ohio
 - Edward M. Schuster (Miami) Yeoman 2nd Class, U.S.N., U.S. Navy Recruiting Sta., P.O. Bldg.

Russellville, Ohio

John Hook (Miami) U.S.A.

Worthington, Ohio

Harrey Walker (Kansas) Major, Finance Dept.

OKLAHOMA

- Enid, Oklahoma
- John H. Bell (Temple) Lt., U.S.A.A.C.
- Will Rogers Field, Oklahoma
 - Thomas F. Blascnski (Blaine) (Temple) Corp., U.S.A., 38th Air Base Sq.

Robert K. Moyer (Temple) Corp., U.S.A., 38th Air Base Sq.

Fort Sill, Lawton, Oklahoma

Walter M. Hollowell (Colorado) Corp., U.S.A., DEML (CASC) Sta. Complement Office of the Provost Marshal

- Garrison C. King (Newark) Sgt., U.S.A., Officers Candidate School Class 23
- Don L. Miller (Miami) 1864th Service Unit, Sta. Complement, De-tachment Med. Dept., Cantonment Hospital
- Edward A. Pagels (Ohio State) Capt., U.S.A., FA, Battery Officers Training School
- John C. Rupp (Miami) Sgt., U.S.A., Battery B, 33rd Bn., 8th Training Regt., F.A.R.T.C. Henry A. Shull (Northwestern-Evanston) U.S.A., Artillery
- Victor J. Tomasulo (Newark) Lt., U.S.M.R.
- Tulsa, Oklahoma
 - George W. Willingham (Georgia-Atlanta) Corp., Student, U.S.A.A.C., Tech. Detachment, Spartan Aeronautical School

The May, 1942, ISSUE of

- OREGON
- Camp Pendleton, Oregon

Wells H. Denney (Penn State) Lt., U.S.A.

B. Allan Bankston (Baylor) U.S.A.A.B. William E. John (Nebraska) Pvt., U.S.A., Army Air Base Max J. Sanny (Miami) 2nd Lt., U.S.A.A.C.

- Portland, Oregon

Cynwyd, Pennsylvania

PENNSYLVANIA

Glen Galles (Minnesota) U.S.A.

Indiantown Gap, Pennsylvania

Charles W. Prince (Pennsylvania) Corp., U.S.A., Service Amm. Battery 2 Bn., 108th FA, Indiantown Gap Military Res.

Middletown, Pennsylvania

Henry J. Clerici (South Carolina) 2nd Lt., U.S.A.A.C., 6th T.S., MAD Morrisville, Pennsylvania

Milnor L. Dunk (Rider) Corp., U.S.A.

Philadelphia, Pennsylvania

- Peter Gratzon (Pennsylvania) Yeoman 2nd Class, U.S.N.R., Navy Yard Henry N. Groman (Temple) Lt., Naval Intelligence, Banker's Securities Bldg. James P. Hackett (New York) Sgt., U.S.M., U.S. Marine Corps HQ
- Eastern Recruiting Div. Robert H. Hillman (Temple) Ensign, U.S.N., U.S. Navy Yard J. George Knatz (Pennsylvania) Storekeeper 3rd Class, U.S.N.R.,
- **Custom** House
- Raymond J. MacGregor (Temple) Yeoman 3rd Class, U.S.N.
- Olin H. Palmer, Jr. (Georgia-Athens) 2nd Lt., U.S.M.C., Basic School, U.S. Navy Yard
- Aubrey D. Reid (Washington U.) 1st Lt., U.S.A., CA Army Recruiting Office
- G. J. Stadtler, Jr. (Pennsylvania) Major, U.S.S.C., Philadelphia Procurement District
- Wilfred H. Terrill (Kent State) Storekeeper 3rd Class, U.S.N., Receiving Sta. Bldg. 29, U.S. Navy Yard Elmer C. Uhlhorn (Pennsylvania) Radio Tech. 2nd Class, U.S.N.R.,
- U.S. Navy Yard

St. Petersburg, Pennsylvania

Paul Haas (Tennessee) Cadet, U.S. Maritime Commission

RHODE ISLAND

Newport, Rhode Island

Eugene F. Sheridan (Rutgers) U.S.N., Co. 302 Naval Training School

SOUTH CAROLINA

Charleston, South Carolina

- Charles M. Everitt (Georgia-Atlanta) U.S.N.
- Robert W. Williams (Georgia-Atlanta) Petty Officer 1st Class, U.S.N. Camp Croft, Spartanburg, South Carolina
 - William G. Cronheim (Newark) Pvt., U.S.A., Barracks 171, 4th Plat., Co. B, 32nd Infantry Training Bn.
 - Jonas B. Kauffman (Penn State) Corp., U.S.A., Co. C, 34th Bn.
- Nelson E. Varnum, Jr. (Penn State) Pvt., U.S.A., Co. A, 26th Bn.

Georgetown, South Carolina

Robert B. Ferrell (Georgia-Atlanta) Seaman, Sub Base, Inshore Patrol, U.S. Naval Armory

Fort Jackson, Columbia, South Carolina

Harry W. Bower (Florida) HQ Co., Reception Center

- Douglas J. Clark (Newark) 2nd Lt., U.S.A., Infantry A.U.S., Co. L, 3rd Bn., 307th Infantry, 77th Div.
- Stanley W. Coull (Rutgers) Pvt., U.S.A., Troop F, 102nd Cavalry James W. Drummond (Oklahoma) Pvt. 1st Class, U.S.A., Replacement
- Center Dove H. Pate (South Carolina) Sgt., U.S.A., DEML, CASC, HQ Co.
- **Reception** Center
- Fred J. Pierce (Georgia-Athens) HQ Co. Reception Center John R. Schnakenberg (Newark) Corp., U.S.A., Troop C, 102nd Cav-
- alry William D. Stone (Oklahoma) Pvt., U.S.A., Finance Office, 77th Div.
- Benjamin T. Summer, Jr. (New York) Pvt., U.S.A., Med. Dept., HQ Detachment, 8th Med. Bn.
- Charles E. Taylor (Rider) Sgt., U.S.A., Service Co., 13th Infantry Roderick F. Turnbull (South Carolina) Pvt., U.S.A., DEML, CASC, HQ Co., Reception Center
- Clarence J. Ward (Rider) Corp., U.S.A., HQ I, Army Corps, Office of the Surgeon

Parris Island, South Carolina

Harold P. Katherman (Miami) 2nd Lt., U.S.M.C.

TENNESSEE

Camp Forrest, Tullahoma, Tennessee

James J. Brown (Alabama) 2nd Lt., U.S.A., 108th QM Bn. Paul D. Lynch (Chicago) Sgt., U.S.A., 124th FA, HQ Battery Joseph W. Pracht (Chicago) Sgt., U.S.A., HQ, 33rd Div. Alex A. Taylor (Chicago) HQ Detachment, 3 B.N., 108th QM Regt.

The DELTASIG of DELTA SIGMA PI

Camp Tyson, Tennessee

Carl Stevenson (Louisiana) Pvt., U.S.A., 309th CA Bar. Bn., Battery B

TEXAS

Bakersfield, Texas

- James L. Nollkamper (South Dakota) Cadet, U.S.A.A.C.
- Camp Barkeley, Texas
 - Frank Anderson (Drake) U.S.A.
 - James E. Casey (De Paul) Capt., U.S.A., 359th Infantry
- Harold F. Merrick (Northwestern-Chicago) Pvt., U.S.A., Co. A, MRTC, 52nd MTB Carroll C. Paulsmeyer (Missouri) Pvt., U.S.A., Med. Corps, HQ 55th
- Med. Training Bn., M.R.T.C. Robert Trulaski (Missouri) 2nd Lt., U.S.A., 915th Div., Battery A,
- 90th Div.

Fort Bliss, El Paso, Texas

John L. Knapp (Northwestern-Chicago) U.S.A., 202nd CA

- Russell F. Major (Rider) Pvt., U.S.A., Battery H, 63rd CA, A.A.T.C.
- Corpus Christi, Texas
- Don R. Burke (Missouri) Flying Cadet, U.S.N.A.C. George Elliot (Minnesota) Flying Cadet, U.S.N.A.C. Emery A. Erdahl (Minnesota) Flying Cadet, U.S.N.R., Bldg. 24-1, Room 140, U.S.N.A.S.
- Richard J. Schuetz (Northwestern-Evanston) Flying Cadet, U.S. N.A.C., Bldg. 24-1, Room 202B, U.S. Naval Air Sta. Orlando S. Tosdal (Minnesota) Flying Cadet, U.S.N.R.A.B.
- Fort Crockett, Galveston, Texas
- F. Crocker Bacon (Kansas) Lt., U.S.A.
- Dallas, Texas
 - Glenn Harris, Jr. (Texas) U.S.N.R.A.B., Student Barracks William C. Jamison (Baylor) U.S.N.R.A.B.
- Duncan Field, San Antonio, Texas

William E. Dozier (Texas) U.S.A.A.C., Planning Unit, Engineering Office

Ellington Field, Olcott, Texas

Forrest Hutslar (Ohio State) U.S.A.A.C., Sq. D Arthur H. Peterson (Miami) Flying Cadet, U.S.A.A.C., Class 42F Kenneth Wieman (Minnesota) Flying Cadet, U.S.A.A.C., Sq. G

Goodfellow Field, San Angelo, Texas

M. O. Kallerud (Northwestern-Chicago) Pvt., U.S.A., 70th Material Sq.

Grand Prairie, Texas

Pat N. Groner (Baylor) Flying Cadet, U.S.N.A.C. Robert A. Richardson (Baylor) Flying Cadet, U.S.N.A.C.

Hugo W. Schoellkopf, Jr. (Texas) Robert D. Warren (Baylor) Flying Cadet, U.S.N.A.C.

- Harlingen, Texas
- Raymond G. Glassco (Wisconsin) Gunnery School Air Corps, HQ Sq.

Fort Sam Houston, San Antonio, Texas William H. Arlitt (Texas) U.S.A. Thomas B. Case (Drake) Staff Sgt., U.S.A., 3rd Chemical Co. Dept. George E. Simmons (Rider) Pvt., U.S.A.

Camp Hulen, Texas

Curtis F. Lightfoot (Baylor) U.S.A., QMC

- Harry E. Tennison (Baylor) Sgt., U.S.A.
- Midland, Texas
 - Jerry E. Upchurch (Georgia-Atlanta) Lt., U.S.A.A.C., Air Corps Advance School
- Perrin Field, Sherman, Texas

Carl P. Bradbury (Rider) 2nd Lt., U.S.A.A.C.

Randolph Field, San Antonio, Texas

- J. Malcolm Beall (Texas) U.S.A.A.C.
- Carroll E. Brown (Texas) U.S.A.A.C. Bruce W. Gordon (Missouri) Pvt., U.S.A.A.C.
- H. A. Mahaffey (Texas) Pvt., U.S.A.A.C.
- San Antonio, Texas
 - Dean E. Irvin (Nebraska) Lt., U.S.A.
 - Andrew D. Moore (Minnesota) U.S.A.A.C.R., 407 Federal Bldg.
 - Robert A. Wilgus (Ohio State) Pvt., U.S.A.A.C., Sq. 6, Flight B, Pilot **Replacement** Center

113

- Sheppard Field, Wichita Falls, Texas
 - James F. Cobb (Baylor) Pvt., U.S.A.A.C.
- Paul A. Hanna (Missouri) Pvt. 1st Class, U.S.A., QMC Lyle N. Omdahl (North Dakota) 408th Tech. School Sq., Barracks 286
- Camp Wallace, Texas
- L. O. Browne, Jr. (Alabama) 2nd Lt., U.S.A., Battery A, 32nd C.A.T.B. Harold Engler (Northwestern-Chicago) U.S.A. David J. Warren (Washington U.) 2nd Lt., U.S.A., CA
- Camp Wolters, Mineral Wells, Texas
- Leland T. Clare (Nebraska) Lt., U.S.A., 58th Infantry Training Bn. John Hook (Miami) Pvt., U.S.A., Infantry, Co. B, 59th Infantry Training Bn.
- Howard M. Paulson (Miami) Corp., U.S.A., Co. C, 59th Infantry Training Bn.
- Floyd C. Smith (Texas) U.S.A.

Rupert Stuart, Jr. (Texas) U.S.A., Finance Office

VERMONT

Burlington, Vermont

Robert H. Arnholt (Miami) Flying Cadet, CPT, 349 Pearl St.

Fort Ethan Allen, Essex Junction, Vermont

Arthur J. Cunningham (Boston) 2nd Lt., U.S.A., QMC

VIRGINIA

- Fort Belvoir, Alexandria, Virginia
- Charles D. Butler (Johns Hopkins) Pvt., U.S.A., Finance Dept. Arthur J. Stilwell (Ohio State) Pvt., U.S.A.
- Fort Curtis, Virginia
- Franklin R. Sutton (Rider) Pvt., U.S.A., Battery A, 6th Bn.

Fort Eustis, Lee Hall, Virginia

- Peter Bittenbender (Temple) Pvt., U.S.A., Battery C, 3rd Bn., 1st Plat. Neill C. Miles (Temple) 2nd Lt., U.S.A., CA Battery A, 11th Bn.
- Langley Field, Hampton, Virginia
- Robert H. Glissmeyer (Utah) Lt., U.S.A.A.C., 23rd Pursuit Sq.
- Camp Robert E. Lee, Petersburg, Virginia
- John G. Anderson (New York) Pvt., U.S.A., Co. E, 2nd Bn, William I. Boudro (Chicago) 1st Lt., U.S.A., Co. G, QM Regt.

- John Horany (Texas) Pvt., U.S.A., 8th Regt., Co. M Robert O. Hughes (Pennsylvania) Pvt., U.S.A., QMC Reception Center Clayton W. Johnson (Rider) Pvt., U.S.A., Detached QMC

- Daniel W. King (Temple) Lt., U.S.A., 9th QM Regt. Hubert J. Knickrehm (Nebraska) Corp., U.S.A. Tom McKinley (Georgetown) Corp., U.S.A., Co. D, 7th Med. Training Bn.
- Vernon W. Morgan (Alabama Poly) Lt., U.S.A., Bldg. 1624 (907)
- M. M. Sauerhammer (Johns Hopkins) Corp., U.S.A., Co. C, 1st Med. Training Bn., 1308 Service Unit, Med. Replacement Training Center Fred W. Ullrich (Rutgers) Pvt., U.S.A., 10th QM Training Regt., Barracks T 747
- Norfolk, Virginia
 - Warren L. Blackmon (Georgia-Atlanta) Storekeeper 3rd Class, H.S.N.R., Sta. Crew Unit X, Naval Training Sta. Blaine T. Stroupe (North Carolina) Yeoman, U.S.N., Norfolk Naval
- Training Base
- Quantico, Virginia
 - B. Edward Ewing (Ohio State) 2nd Lt., U.S.M., Marine Training School
 - Robert A. Sander (Miami) Pvt. 1st Class, M.C. Schools, M.B.
 - Herbert Williamson (Miami) Candidate Class, Marine Barracks
- Richmond, Virginia
- Lewis C. Underwood (Georgia-Atlanta)

WASHINGTON

Bremerton, Washington

- Robert A. Mocella (Northwestern-Chicago) Flying Cadet, Receiving Sta., Puget Sound Navy Yards
- Geiger Field, Spokane, Washington
- Donald L. Wolz (Missouri) U.S.A., Finance Dept., 307, A.B. Group. Lakeview, Washington

Helmer T. Aasheim (North Dakota) Lt., U.S.A., Box 392

Fort Lawton, Seattle, Washington

Richard R. Puckett (South Carolina) Pvt., U.S.A., FA, Casual Co. E, OD & RD

Frank Pusateri (Nebraska) Lt., U.S.A., 87th Infantry Training Bn. Ryland W. Walker (Baylor) 3rd Aircraft Warning Co.

Seattle, Washington

- John F. Cerny (De Paul) Pvt., U.S.A., ASN36307553, Med. Det. 75th CA (A.A.) A.P.O. 942
- Harry J. Duffy (Minnesota) Naval Aviation Cadet Selection Board

Tacoma, Washington

- Starling Christy (Ohio State) Pvt., U.S.A., HQ Detachment, 1st Bn., 186th Infantry, A.P.O. 41
- Adolph G. Freiman (Northwestern-Chicago) Pvt., U.S.A., Co. L, 186th Infantry, A.P.O. 41

WYOMING

Fort Francis E. Warren, Cheyenne, Wyoming

- Richard C. Allgood, Jr. (Nebraska) 2nd Lt., U.S.A., QMC, Co. B. 1st QM Training Regt., QM Replacement Center
- Paul E. Essick (Pennsylvania) Pvt., U.S.A., Officers Training School J. Ray Kile (Washington U.) Lt., U.S.A., 5th QM T.R. Philip J. McCarthy (Creighton) Pvt., U.S.A., Co. M, 5th QM T.R.
- Karl W. Mehlmann (Denver) Pvt., U.S.A., Co. I, 1st Regt., QM R.T.C., Barracks 241
- John Schoonenberg (Marquette) 1905 E. Lincolnway
- Travis Thompson, Jr. (Texas) Officers Candidate School, Co. B, Bldg. 243

STATIONED OUTSIDE THE UNITED STATES

ALASKA

- John P. Robinson (North Dakota) Lt., U.S.A., Co. C, 153rd Infantry, Annette Island Field
- Archie T. Hupp, III (Rider) Pvt., U.S.A., 201st Infantry, Fort Greely, Kodiak

AUSTRALIA

Frank A. Borreca (New York) Corp., U.S.A., Co. M, 164th Infantry Harry W. Findley (South Carolina) 2nd Lt., U.S.A.A.C.

BERMUDA

A. C. Lyles, Jr. (South Carolina) Ensign, U.S.N.R., U.S. Naval Air Sta.

CANADA

Huntley M. Sinclair (Washington) Royal Canadian Air Force, Flying Office, HQ, Ottawa, Ontario

DUTCH GUIANA

Gabriel M. Valenti (Georgetown) U.S.N., Navy Auditor, U.S. Naval **Operating Base**

ENGLAND

- Ralph W. Freiberg (Minnesota) Pilot Officer, 57F, Air Ministry, Houghton Rd., London, W. C. P. 2, England
- Robert E. Vining (Temple) Lt. Commander, U.S.N.R., American Embassy, London

HAWA!!

- Donald J. Doyle (Georgetown) U.S.N., Intelligence Dept., Honolulu George O. N. Lodoen (North Dakota) Lt., U.S.A., Schofield Barracks
- Sta., Honolulu E. Garrison Trimble (Rider) Corp., U.S.A., Honolulu
- Andreas R. Czerwonky (Northwestern-Evanston) Ensign, U.S.N., Pearl Harbor
- Fred Smith (Miami) 1st Lt., U.S.M.C., Pearl Harbor

NEWFOUNDLAND

W. George Potts (Drake) Lt., U.S.A.A.C., A.P.O. 801C

NOVA SCOTIA

Borden A. Stoddard (Dalhousie) Sub. Lt., 30 Popular St., Halifax

WEST INDIES

- Joseph E. Beh (Georgetown) U.S. Naval Operating Base, Trinidad Hugo A. Brandts (Georgetown) Naval Auditor, U.S. Naval Operating
- Base, Trinidad Warren J. Holmes (Georgetown) Army Engineers, U.S. Naval Operat-
- ing Base, Trinidad George R. Jennings (Georgetown) Navy Auditor, U.S. Naval Operat-
- ing Base, Trinidad Warren J. Krebs (Georgetown) Navy Auditor, U.S. Naval Operating
- Base, Trinidad Francis X. Mainella (Georgetown) Navy Auditor, U.S. Naval Operating Base, Trinidad
- William Michel (Georgetown) Navy Auditor, U.S. Naval Operating Base, Trinidad

- Asa K. Shelton (Georgetown) Navy Accountant, U.S. Naval Operating Base, Trinidad
- Gerald F. Stack (Georgetown) Navy Accountant, U.S. Naval Operating Base, Trinidad

PHILIPPINE ISLANDS

Oliver B. Combs (Ohio State) Major, U.S.A., FA, Manila

PUERTO RICO

- Richard E. Oblinger (Miami) Pvt., CA, Battery A, 51st CA, Fort San Cristobal, San Juan Kenneth E. Wolz (Missouri) Ensign, U.S.N., Naval Air Sta., Box 10,
- San Juan

MISCELLANEOUS

We do not have service addresses for the following members, listed by chapters. Your co-operation in reporting their service addresses and rank to us will be appreciated.

- ALPHA-New York University: Alan V. Karhan, Robert L. Nevin, Cadet Frank J. Owsiany
- BETA-Northwestern University: 2nd Lt. Thomas S. Booz, Jr., Capt. George E. Macauley, Ensign Thomas F. McIntyre
- GAMMA-Boston University: 2nd Lt. Daniel J. Carney, 2nd Lt. J. Frederick Collins, 2nd Lt. John J. Connolly
- DELTA-Marquette University: 2nd Lt. Martin J. Dirbauer, Pvt. Eugene E. Farley, Dick Gardner, Eugene L. Grass, Frank Jakutis, Howard E. Kleinsteuber, Paul E. Loftus, Robert J. Salek, George B. Searle, James C. Templeton, Richard C. Trefz, Ralph Venus, Jack Witt ZETA-Northwestern University: Ensign William M. Belding, John
- Chartier, John A. Goebel
- THETA-University of Detroit: Pvt. Warren C. Bickes, Karl H. Blaesser, Raymond S. Burke, Robert J. Cahill, Lt. Robert A. Dietrich, Pvt. Edward F. Franke, Lt. Glenn L. Green, Jr., 1st Lt. Edward T. Hussey, Pvt. Frederick G. Rukor, Yeoman 1st Class Robert E. Stafford
- KAPPA-University of Georgia, Atlanta Division: Louis R. Greene, 2nd Lt. George Wing Mu-Georgetown University: Adolph A. Dikkers, John McKenna, Ed
- Schraeder
- Nu-Ohio State University: Paul Bigler, Richard Downing, Paul Fitez, 2nd Lt. Verdun F. Fleenor, John W. Gotschall, John D. Hanley, Reino Kaehlin, Frank W. Seryak, Ensign William E. Tufford
- XI-University of Michigan: Pvt. 1st Class Kenneth K. Kilgore
- CHI-Johns Hopkins University: Ensign William E. Klinefelter
- Pst-University of Wisconsin: Kenneth Holsley, Lt. John Schoonenberg,
- Eugene Steussy, Woodrow A. Tupper OMECA—Temple University: Lt. Grover W. Benn, Ensign Edward Boyle, Pvt. Harry P. Day, Pvt. Steve Kovaly, Pvt. John McVeigh, Pvt. Ned Mikusinski, Flying Cadet J. William Oyler, Pvt. Leonard B. Roberts, Det More hall Scales Det Edward Williams Pvt. Marshall Sarles, Pvt. Edmund Williams

- ALPHA BETA-University of Missouri: Roy P. Bredberg, Jr., Capt. Charles W. Craig, Edward B. Ruto, Lt. Carl H. Silber, Glenn A. Welsh
- ALPHA GAMMA-Pennsylvania State College: Pvt. Joseph A. Dreier, 2nd Lt. John P. Stevens, Jr., Pvt. George B. Terwilliger
- Lt. John P. Stevens, JR., PVI. George B. Terwiniger ALPHA DELTA—University of Nebraska: Donald G. Rector ALPHA EPSILON—University of Minnesota: James Boyce, Maurice Dale, Harris Doepke, 2nd Lt. Robert W. Glock, Harold Hamlon, Harold Krinke, Edward Lammi, Pvt. Ralph C. Olson, Robert Rasmussen, Russell Scott, Pvt. Chester Smith, 2nd Lt. John C. Solvason, William Stewart, Paul Vaananen, Pvt. Frederick Wuori
- ALPHA ZETA-University of Tennessee: Henry B. McConnell
- ALPHA ETA—University of South Dakota: Lt. Richard C. Anderson, Nor-man P. Hyldahl, 2nd Lt. Herbert H. Knowlton
- ALPHA IOTA—Drake University: Clark C. Bloom, Russell Woolever ALPHA LAMBDA—University of North Carolina: Theodore Creznic
- ALPHA NU-University of Denver: Pvt. Paul D. Blagen, Yeoman Allen F. Duffner, William M. Eaton, Flying Cadet A. L. Fidler, George W. Gunnison, Ralph B. Haley, Raymond J. Haley, Rollin J. Mahoney, Martin E. Morgan, Pvt. Francis B. Resnahan, Allen L. Tilsley, Harry R. Tinsley, Daniel E. Wagner, Pvt. Robert S. Wasley, J. Barron Wiley ALPHA RHO-University of Colorado: Walter F. O'Brien
- ALPHA SIGMA-University of Alabama: Bradley P. Bartow, 2nd Lt. R. Harry Council, 2nd Lt. Floyd F. Daniel, 1st Lt. Harold A. Helms, 2nd Lt. Kirby B. Vick
- ALPHA UPSILON-Miami University: Gene K. Baughman
- ALPHA PSI-University of Chicago: Maurice E. Burns, 2nd Lt. Richard A. Dallager, Wallace M. Davis, Lawrence W. Keating, W. Carroll Woods
- ALPHA OMEGA-De Paul University: Frank J. Tangney
- BETA GAMMA-University of South Carolina: Lt. William E. Rouse, 2nd Lt. John B. Wallace
- BETA EPSILON-University of Oklahoma: Otto D. Crill, John E. Eckenberger, Eddie F. Jabara
- BETA ETA-University of Florida: 1st Lt. Salvador F. Taranto
- BETA THETA-Creighton University: Paul J. Kovar, Daniel A. Lynch, Lt. Lud J. Milistefr
- BETA IOTA-Baylor University: Cadet Ernest C. Jett
- BETA KAPPA-University of Texas: Ensign Everett L. Bauer, Maurice B. Dance, Ray Pollock
- BETA LAMBDA-Alabama Polytechnic Institute: Lt. Charles B. Phillips, 2nd Lt. Frank B. Wilson
- BETA NU-University of Pennsylvania: Pvt. Howard W. Ayers, Yeoman 3rd Class Frank R. Bickel, Jr., Flying Cadet John D. Caruso, Pvt. Philander H. Delphey, Pvt. Robert James, III, Pvt. G. Richard Koch, Capt. Matthew J. I. Owens, Pvt. Madison D. Shaw, Roger B. Smith, Yeoman 2nd Class George R. Spotts
- BETA XI-Rider College: Fred K. Brown, Pvt. Merwin C. Ludeman, Pvt. Edward H. Redfield
- BETA OMICRON-University of Newark: Henry A. Brezin, Ray A. Johnson, Jr.

The list of members of Delta Sigma Pi in the armed forces of our country is growing by leaps and bounds-We are maintaining two service directories at the Central Office of the fraternity, one listing all members in service by chapters, and the other directory listing all members in each camp or post in the country. We solicit the co-operation of every member of the fraternity in reporting the names and service addresses, wherever possible, of every member in service. Don't wait until AFTER the war; do it now. It might enable several members to get acquainted in the same camp or post, who would not otherwise have the opportunity. The following form may be used or the information can be forwarded to us on a postal card.

NameChapter Branch of Service, and rank: Service address: Permanent Mailing Address:

All correspondence should be sent to H. G. Wright, Grand Secretary-Treasurer, 222 W. Adams Street, Chicago, Illinois.

March 19, 1942

Dear Brother Wright: Your letter reached me just before our ship pulled out for an unknown port. I believe it will be Australia. This is supposed to be the largest convoy ever attempted.

I have been made a Corporal of a machine gun squad so you can be sure that we will knock off a batch of those Japs for all the boys of Delta Sigma Pi. My best regards to you all.

FRANK A. BORRECA, New York Corp., 164 Inf., Co. M

April 13, 1942

Dear Gig: I wish to acknowledge receipt of your telegram and letter informing us of the postponement of the 14th Grand Chapter Congress.

Naturally, all of us in the Twin Cities are disappointed that we will not have the opportunity to act as hosts this fall to Delta Sigma Pi. However, we realize that at a later date we will be fortunate enough to have a more successful Congress in all respects. The attendance will be larger, our manpower will be less depleted and the results are certainly going to be much more valuable. Yes, we are sorry that our plans for a Grand Chapter Congress must be postponed but at the same time we are happy to be able to sacrifice this pleasure which we hope will benefit our country to that extent.

We thank the Grand Council for having given us the honor of being selected as the hosts for the 1942 Grand Chapter Congress. We hope that when the Grand Chapter Congress is held next, you will still find us capable to hold it here. We shall look forward to an early culmination of the War to live as conquerors, so that Delta Sigma Pi shall continue to have the opportunity to live and meet as it sees fit, for the benefit of its members. To that end we have set our sights.

RUDOLPH JANZEN, Minnesota 2412 University Ave., S.E. Minneapolis, Minnesota

May 21, 1942

Dear Brother Wright: It is impossible for me to put into words my appreciation of the honor bestowed upon our College of Business Administration by the installation of a chapter of Delta Sigma Pi on this campus; therefore, I shall not even attempt to do so.

I sincerely enjoyed meeting you and the other officers and visitors who were on campus last Saturday and trust that I may have the pleasure of seeing you and the others not only again but frequently.

I trust it may not be many months until you will be making an official visit to Kent and that not only I but other members of the faculty may have the pleasure of visiting with you again. I assure you we faculty members will do all in our power to keep the fraternity going as nearly up to Delta Sigma Pi standards as possible during the trying days ahead.

ARDEN L. ALLYN, Kent State Dean, College of Business Administration Kent State University

Kent, Ohio

Dear Brother Wright:

I personally appreciate the opportunity of assisting with the installation of the new chapter at Kent State and I hope that whatever part I may have had in the program and the part that the ritual team took were satisfactory to you. The boys enjoyed having been there and it has been a stimulus to go on to do better things here at Ohio State. ALLEN L. MEYER, Ohio State

Province Officer of Delta Sigma Pi Ohio State University Columbus, Ohio

May 20, 1942

May 11, 1942

Dear Gig:

Just a note to let you know that I am accepting a commission as First Lieutenant in the Army Air Corps effective May 11, 1942 reporting to Miami Beach, Florida to Army Air Corps Officers Training School on May 14 for temporary duty and to have my waistline reduced and thence proceeding to Harrisburg, Pa. to the Army Air Corps Intelligence School.

WALDO E. HARDELL, Minnesota McKnight Building Minneapolis, Minnesota

May 13, 1942

Dear Brother Wright:

Dear Gig:

Just wanted to let you know that I'll be dropping in on you at the office the first part of next month, having been selected the other day to study an advanced Finance Course at Fort Benjamin Harrison, Indiana, which will allow me a few extra days to visit with relatives in Nebraska, Omaha, and Chicago. Will leave here sometime around May 27 and may get down to Chicago around June 6 or so. It's a swell break for me and I'm thrilled.

Received the last issue of THE DELTASIG which was a real master piece; read it with great interest; glad to see all the chapters doing so well, especially my Alpha Delta.

Will be seeing you sometime the first week in June.

EDWARD D. MARKYTAN, Alpha Delta Finance Department, U.S.A. Camp Roberts, California

March 25, 1942

I was very pleasantly surprised to receive your letter addressed to my old address. I have been located in Montreal for the past four and a half years with Harrisons & Crosfield (Canada), Ltd. We are importers of raw materials and chemicals from all over the world, which, of course, is somewhat smaller to us than it was two or three years ago. My work is of a sales nature dealing in naval stores products and synthetic resins, as manufactured by the Hercules Powder Company of Wilmington. We are their distributors in Canada. The work is interesting, and my position with the company is very satisfactory to me. Incidentally, I have been married three years, and have a daughter aged eight months. Perhaps this sketch of my whereabouts since you lost track of me will be of personal interest to you.

I have not had many contacts with Dalhousie alumni since being in Montreal. However, 1 do see Arthur Jubien a great deal, and also Jim McDonald, who was the head of the Commerce Department at Dal in my time. Arthur seems to be well fixed with the J. Walter Thompson Company, the International Advertising Agency. Jim is on loan from one of the Western Canadian Universities for the duration to a government post in Ottawa in the Wartime Prices and Control Board. I have met several of the others from time to time while they have been passing through the city.

understand that quite a few of our lads are in uniform-Borden Stoddard is a sub. lieutenant in the R.C.N.V.R. Doug Seely and Jim McIntosh are both commissioned officers in the same service. These are three names that come to my mind at the moment, but I am under the impression that there are a great many more.

I still retain very pleasant memories of my active association with the fraternity, and hope that some day I will have the pleasure of meeting you again. If, however, you come to Montreal, please look me up. I shall do the same if I happen to be in Chicago.

DONALD B. STEWART, Dalhousie 4855 Harvard Avenue, Apt. 8 Montreal, Quebec, Canada

May 6, 1942

Dear Brother Wright: Two weeks ago tonight you spoke at our chapter meeting, and tonight when our chapter had a supper out at Brother Garrett's home all of the fellows were still talking about your visit to our chapter and how much it meant to us. Our chapter has been doing very well and your visit at this time did much to add to the interest and activities of our chapter.

THE DELTASIG arrived yesterday and we en-joyed it very much. It seems as if each issue is a little better than the one before it.

ARTHUR BOONE, Baylor Waco, Texas

June 2, 1942

My Dear Mr. Wright:

Dear Gig:

I am happy indeed to receive your letter of May 26 with reference to the installation of the Beta Rho Chapter of Delta Sigma Pi. All of us at Rutgers were highly pleased with the spirit of dignity and friendship displayed at this meeting.

You may be sure that I will do everything within my power to help this chapter to flourish and reflect credit upon those who have seen fit to honor this group of outstanding men in University College. N. C. MILLER, Rutgers

Dean, University College **Rutgers University** New Brunswick, N.J.

March 18, 1942

As outlined in the sub-committee report, I had the pleasure of meeting most of the active members of our Rutgers petitioning group and was most favorably impressed with their general attitude and appearance. Certainly their active and insistent interest in becoming affiliated with Deltasig speaks well for their aggres-siveness and spirit. Through Rod Light I have learned something of the personal characteristics and achievements of many of the individual members and it is with pleasure and the assurance that they have what it takes to make a good chapter that I recommend to you and to the Grand Council the acceptance of the

petition of Kappa Alpha Phi. ALLEN L. FOWLER, Pennsylvania Province Officer of Delta Sigma Pi Philadelphia, Pa.

116

WITH THE

Directs Army Air Traffic

CHARLES F. NIELSEN, Southern California, was appointed director of traffic and transportation for the Army Air Forces on March 27 and is now in Washington, D.C., where he controls and directs all transportation matters pertaining to Army Air Services. Since graduation from Southern California in 1930, Chuck has spent eleven years with the Lockheed Aircraft Corporation and has been

General Traffic Manager for the past six years. He has become a nationally recognized authority on transportation and several months ago was selected as traffic consultant to the director of the Office of Defense Transportation.

CHARLES F. NIELSEN Southern California

His activities of the past few years have resulted in his spending a great deal of time in Washington, and he has been active in conferences with the Interstate Commerce Commission in an effort to obtain fairer freight rates for aircraft parts. In the original tariff books, the matter of shipment of aircraft parts was not of sufficient volume even to merit attention, but now that aeroplanes are being moved back and forth in tremendous numbers, it becomes important for them to be in the tariff books,

Brother Nielsen is a member of numerous national boards and committees on transportation matters, including the Aircraft Traffic Association, National Industrial Traffic League, and the Aircraft War Traffic Conference. He was given an indefinite leave of absence from Lockheed in order to fill his new post.

Lockheed in order to fill his new post. Brother Nielsen lives in Santa Monica, California, and is a Life Member of Delta Sigma Pi.

On Program

THE NAMES of five Deltasigs appeared on the program of the Ninth Annual Meeting of the Midwest Economics Association held in Davenport, Iowa, on April 16, 17, and 18, 1942. Robert C. Manhart, *Missouri*, was chairman of a sectional meeting which discussed "Problems of Industrial Location" and William A. Spurr, *Nebraska*, of the U. S. Department of Commerce spoke on "Industrial Potentialities and the Great Plains Area." Brother Spurr also spoke on "Wartime Economic Statistics Functions of the Federal Government" before another section. Harry H. Wade, *Iowa*, was chairman of a section on accounting and Royal D. M. Bauer, *Missouri*, presented a paper on the subject "Keeping the Proper Balance Between Practical and Theoretical Accounting Training." Elmo P. Hohman, *Northwestern*, participated in the discussion in the section on social security.

Wins Prominent Award

THE COLLEGE OF COMMERCE AND ADMINISTRATION of Ohio State University was named as the college in the United States which made the greatest contribution in 1941 to the advancement of Sales Management, it was announced by the Sales Managers' Association of Philadelphia which administers the annual Howard G. Ford Award.

The Ford Award is usually given to the business firm which has made the most outstanding contribution to the development of scientific sales management during the past year, but in 1941, competition for the Award was confined to colleges and universities on the basis of the excellence of their contributions during that year to the future of Sales Management. Judges of the university entries were as follows: Walter D. Fuller, president, the Curtis Publishing Company; George E. Whitwell, vice-president, Philadelphia Electric Company; and George H. Duck, advertising manager, Lee Tire and Rubber Company. The judges were unanimous in their selection of the Ohio State University College of Commerce for the Award.

This is particularly gratifying to Harold H. Maynard, Ohio State, for many years chairman of the department of business organization of Ohio State University and outstanding authority in the field of marketing. Brother Maynard is co-author of a book recently published entitled "Drug Store Management."

Our congratulations to the College of Commerce and Administration of Ohio State University for this splendid achievement.

Graduates from Flying School

VICTOR K. RIGGS, Wisconsin, was commissioned as an officer in the United States Army Air Corps at the Lubbock Army Flying School, Lubbock, Texas, on May 20, 1942. After a period of primary training at the Pine Bluff School of Aviation in Arkansas, Brother Riggs went to Randolph Field, Texas, for basic instructions. At the Lubbock Army Flying School, one of the newest and biggest in America's victory program, his training was in the twin-engine bomber type of aircraft.

Mark W. Cresap Dies

RLD

W O

E

H

MARK W. CRESAP, Northwestern, who for many years formulated and guided the advertising policies of Hart Schaffner & Marx, died at Chicago, May 30, aged 69 years. He served as chairman of the board of the Chicago clothing firm from 1933 until his death and from 1935 to 1940 he also held the office of president.

V

0

It was his writing ability that got Mark Cresap his job with Hart Schaffner & Marx in 1903. He left the post of sports editor for the old Chicago *Record-Herald* to handle sales correspondence for Joseph Schaffner. Several years earlier, Mr. Schaffner had rocked the clothing industry by authorizing a national advertising campaign, and Mr. Cresap interested himself in the development of advertising and merchandising techniques for men's apparel.

Contest Winner Shull Writes Wartime Songs

HENRY A. SHULL, Northwestern-Zeta, who has worked his way through college by winning many prizes in all types of contests, and now an artilleryman at Fort Sill, Oklahoma, has written a wartime tune "I'm Counting on You." Brother Shull is trying to have his song given in the various training camps and U.S.O. clubs.

Head Coach

JAMES M. TATUM, North Carolina, who has been freshman athletic director at North Carolina, has been named head football coach there "for the duration" when Head Coach Ray Wolf entered the U. S. Navy recently.

Editor

WAYNE H. CARVER, Drake, is editor and part owner of The Locker Operator, a monthly magazine in the frozen food locker field with offices at 1421 Walnut Street, Des Moines, Iowa.

Auditor

CHARLES E. RIUTCEL, Missouri, was recently appointed as an auditor on the staff of Governor Donnell of Missouri.

Promotion

G. EDWARD KATTEL, New York, has been promoted from the office of credit manager to that of cocoa trader for W. R. Grace and Company, New York, New York.

Awarded Ring

WILLIAM H. JOHNSON, graduating senior at our Minnesota chapter, was awarded a Delta Sigma Pi ring by the Twin Cities Alumni Club of Delta Sigma Pi at their annual banquet on March 7 in recognition of his splendid scholastic record of 2.8 out or a

WILLIAM H. JOHNSON Minnesota

possible 3.0. Along with eight other members of the chapter, Bill has enlisted in the U. S. Navy for training in the V-7 group and is scheduled to report for training soon.

BUFFALO

BROTHER JOSEPH HEALEY, Comptroller of Curtiss Wright Airplane Corp. turned over a check for \$196,000.00 to the joint War Activities and Community Fund, May 11, which represented donations from the employees of the company. Incidentally this amount was 13% of the total amount the campaign raised.

Jerome Prodehl is employed in an executive capacity at the Bell Aircraft Corp., while Alfred Cooper is with the same company doing production control work.

Brother Norman Schlant and Edward Wesley are actively engaged as Air Raid Wardens in their communities.

We extend our best wishes and congratulations to Brother Carl Petro who recently received an appointment to the Officers Training School of the Quartermasters Department.

Brother Roy Warmee is in the Navy. Where he is located at this time is not known, but we wish him the best of luck and know that he is doing a good job.

we wish him the good job. Thursday, May 14, Robert Bollman was elected vice-president of the alumni of the School of Business Administration of the University of Buffalo. We congratulate him on this new honor. Also present at the election were Brothers Marshall Stoll, Henry Walters, and Edward Wesley.

Fred A. Wagner is doing accounting work for the Army in Texas. Francis X. Trombley is connected with the Personal Finance Co. in the capacity of new account representative. Brother Joseph D. Thompson is doing ac-

Brother Joseph D. Thompson is doing accounting for the United States Government; while Norman Burton, head of the accounting department of the University of Buffalo is on leave of absence so that he can take charge of the cost accounting department of the Office Price Administrator.

Brother Oliver Lockhart who has spent some time with the Chinese Government as a Financial Advisor is now in Washington in one of the many Government departments.

John Conners is in the trust department of the Liberty Bank; while R. Douglas Cambell is a member of the accounting firm of Percival Bixby Co.

Today many of our local brothers are changing jobs many moving out of the city. It is our desire to keep in contact with as many as possible. Those of you who change your address please notify both the local secretary and the Central Office of the fraternity.

The local brothers are looking forward to their annual summer outing which will take place sometime in August. Remember we are always glad to hear from any alumni passing through Buffalo or that plan to make their home in Buffalo, the city of good neighbors.— C. EDWARD WESLEY

DALLAS

SEVERAL MEMBERS, including two officers, of the Dallas Alumni Club have joined the ranks of Uncle Sam's Armed Forces. Yet Dallas Deltasigs feel that the club enjoyed a successful fraternal year.

Regular monthly dinner meetings were held the third Tuesday of each month at the Melrose Hotel. The boys usually came early to talk over the happenings of the month between the meetings. After a good dinner the drawing of the name of the winner of the bank (a kitty of dimes paid in at the previous meeting) took place.

At our April meeting it was our pleasure to be host to our Grand Secretary-Treasurer H. G. Wright during his annual visit to "Deep in the Heart of Texas." Gig's attention was directed to the fact that about a third of the Dallas Alumni Club's membership are Life Members. Although we are a small club (still growing), we feel that this is a national record. Incidentally, at this meeting Floyd Garrett won the bank representing the kitty for three months—having been carried over for failure of a winner to be present.

The year ended in true Deltasig fashion with our annual election on May 19. The new officers for the coming year are: Wayne Gratigny, president; Donald V. Yarborough, vicepresident; and Joe M. Higginbotham, III, secretary-treasurer. Carl Casey, Floyd Garrett, Cliff Rasmussen and Ken White were elected to the club's board of directors.

Under the leadership of Wayne Gratigny (former president of the Dallas Jaycees and presently sales manager de luxe for a Milwaukee and a Texas brew) the club is expected to have its most successful year. Prior to the meeting Wayne bought beer for the crowd (at retail, too)—then he took a kidding for undue influence on the committee for nominating him for president. It isn't all luck, however, for Wayne and Ken White have been matching each month for the dessert and for a couple of years Wayne has eaten only one dessert while Ken is getting fat on double rations.

However, Wayne is a go-getter—already an activities committee has been appointed and plans have been started for a family picnic in June.—EVERETT L. BAUER

PHILADELPHIA

SINCE THE LAST ISSUE of THE DEL-TASIC, General Hershey has increased the tempo in raising havoc among the ranks of the Philadelphia Alumni Club. Recent members who have answered the call include: Howard Ayers, John Hanby, Bob Ottey, and Bill Rohrer. The Philadelphia Alumni Club held their annual Monte Carlo Night at the Beta Nu Chapter house on April 18. A large representation of alumni and actives was on hand to partake of the evening's fun. When at the stroke of 10:30 P.M., the games were halted, Carl Lenz, Beta Nu head master, was the holder of the greatest amount of greenbacks and so was awarded a handsome prize. Carl's holdings numbered well into the thousands (stage money), causing banker George Beck quite a few anxious moments. After the games the theme was a typical Beta Nu house party, completing another successful alumni affair. On May 1, many alumni joined the active

On May 1, many alumni joined the active chapter in spending a most pleasant evening at Hedgerow, the renowned little theater in Moylan, Rose Valley, Pennsylvania. The entire ticket sales were conducted by Beta Nu Chapter and thus, the evening proved profiable other than socially, too. The play was *Macbeth*, and many who had seen the presentation before, claimed that Hedgerow's interpretation was far better. After the performance, smaller groups of the theater goers convened at several of the inns in the proximity to round out a very enjoyable evening.

At a banquet tendered Bill Rohrer on May 8 at the Walt Whitman Hotel in Camden, New Jersey, just prior to his induction, two score Deltasigs bid Bill farewell and good luck. Bill was a loyal and staunch supporter of everything that was Deltasig in and about Philadelphia and his absence from fraternity circles in the future will be especially conspicuous.

If any of you should visit Philadelphia or its vicinity remember, the Beta Nu Chapter house will be open all summer and the alumni club luncheons will likewise be held throughout the summer months.—RICHARD BOYAJIAN

THE FOLLOWING MEMBERS of Delta Sigma Pi have visited the Central Office since the last issue of THE DELTASIG appeared:

Don DAVIS (Indiana), Bloomington, Ind.; R. V. FICKER (New York), New York, N.Y.; R. H. WEBER (Northwestern-Beta), Chicago; THOMAS SELLINGER (Northwestern-Zeta), Chi cago; HAROLD F. REINECKE (Detroit), Dearborn, Mich.; R. E. MCKEE (Ohio State), Indianapolis, Ind.; VICTOR J. PAYTON (Northwestern-Beta), Chicago; MAJOR GEORGE J. STADTLER, JR. (Pennsylvania), Philadelphia, Pa.; CHARLES B. MCCANN (Northwestern-Beta), Chicago; RAYMOND RODGERS (Kentucky), New York, N.Y.; WALLACE B. BINDER (Northwestern-Beta), Wheaton, III.; WILLIAM R. FOSTER (Minnesota), Minneapolis, Minn.; H. R. PERRY, JR. (Washington), St. Louis, Mo.; M. C. BERRY (North Carolina), Chicago; PETRO L. PATRAS (Chicago), Chicago; EDGAB B. ENCLISH (Northwestern-Beta), Flossmoot, III.; MAX SHEMWELL (Missouri), Great Lakes, III.; RAY DON BATY (Rider), Bloomingburg, N.Y.; WILLIAM W. MALONEY (Illinois), Downers Grove, III.; ED NISBET (Northwestern-Beta), Chicago; A. O. AN-DREWS (Minnesota), Blue Island, III. J. EL-WOOD ARMSTRONG, JR. (Johns Hopkins), Baltimore, Md.; DONALD A. KOTTNER (Northwestern-Beta), Chicago; KARL G. RAHDENT (Indiana), Chicago; EDWARD D. MARKYTAN (Nebraska), Camp Roberts, Calif.; and ROM-ERT ANDERSON (Wisconsin), Joliet, III.

THE FOLLOWING MEMBERS of Delta Sigma Pi have taken out Life Memberships since the last issue of THE DELTASIC:

- 553 FRANK R. BICKEL, JR., Beta Nu, Pennsylvania
- 554 GEORGE R. HAWKES, Alpha Delta, Nebraska
- 555 PAUL H. GRAF, Chi, Johns Hopkins 556 WALTER J. FRANZ, Alpha Epsilon, Minne-
- sota
- 557 EARL E. WARNER, Zeta, Northwestern

- 557 EARL E. WARNER, Zeta, Northwestern
 558 BILLY C. WILSON, Alpha Nu, Denver
 559 RODERICK H. LICHT, Omega, Temple
 560 CARL F. WHITE, Xi, Michigan
 561 JAMES E. ELLICKSON, Psi, Wisconsin
 562 PHILIP S. RIDGWAY, JR., Beta Xi, Rider
 563 JOSEPH S. BLAIR, JR., Beta Pi, Kent State
 564 JOHN F. BORGER B. W. W. Schwart, State
- 564 JOHN F. ROCERS, Psi, Wisconsin

Many other members have taken out Life Memberships on the partial payment plan, but their numbers are not assigned or their names published in this listing until their final payments are made.

You are fraternally invited to become a Life Member of Delta Sigma Pi. There are three plans of Life Membership purchase. Plan A, \$35 cash, or \$5 per month for seven months. Plan B, \$37.50, payable \$12.50 cash, and two additional installments of \$12.50 each, one year apart. Plan C, \$40, payable \$5 cash, and \$1 per month for 35 months. Any alumni dues already paid for the current year will be credited toward Life Membership payments. All receipts from the sale of Life Memberships are placed in the National Endowment Fund of the fraternity and only the income derived from that Fund is available for fra-ternity operating expenses. It is hoped that many additional alumni will join this ever-growing list of Life Loyal Deltasigs.

Life Memberships make ideal presentation gifts, particularly on birthdays, anniversaries, at Christmas, and for other special occasions. If requested, the fraternity is glad to have such Life Memberships dated to coincide with the actual date of presentation. Undergraduate members can secure Life Memberships, but since Life Memberships pay alumni dues for life these do not remove any undergraduate dues liability of the member during his undergraduate days.

Fraternity Installs Two Chapters

(Continued from page 107)

CorrespondentRussell R. Gogel Senior GuideJohn L. Jacobus Junior GuideBela B. Lukacs

In addition to the chapter officers installed the following undergraduate and alumni members of Kappa Alpha Phi were initiated into Beta Rho Chapter of Delta Sigma Pi as charter members: Paul H. Amole, Alfred C. Billotte, Edgar R. Bistika, Alexander L. Chartier, Ron-Edgar R. Bistika, Alexander L. Chartier, Kon-ald Clarkson, John J. Coll, Douglas F. Coull, Stanley W. Coull, Norman Davis, Herbert B. Harter, Lennart W. Johnson, Gerard J. Ken-nedy, Albert S. Knowles, Frank S. Kodatt, Jr., Menyhart J. Marko, James J. McLoughlin, Jack Praed, Robert W. Pueschel, William J. Reddan, Thomas J. Rowe, Eugene F. Sheridan, Joseph S. Sink, Charles E. Spencer, Arthur R. Taylor Theodore I. Thisma Andrew S. Til Taylor, Theodore L. Thieme, Andrew S. Til-bian, Harold J. Trahman, Fred W. Ullrich, Robert M. Urich, Jr., Fred J. Wagner, Robert J. Walker, Harry E. Wild and Jack C. Wilkinson.

Roderick H. Light, Registrar of University College of Rutgers University, and a member of Omega Chapter of Delta Sigma Pi at Temple University, had worked hard and long to see the realization of his dream to have a Delta Sigma Pi chapter at Rutgers University, and in recognition of his splendid service to Kappa Alpha Phi, our Rutgers petitioners, the members of Kappa Alpha Phi pleasantly sur-prised Rod at the installation banquet by presenting him with a Life Membership in Delta Sigma Pi which was dated to coincide with the installation date of Beta Rho Chapter.

The establishment of a Delta Sigma Pi chapter at Rutgers adds another strong link to the Delta Sigma Pi chain of chapters on the Atlantic Coast. This makes three cities in which Delta Sigma Pi has more than one chap-ter (Chicago, Philadelphia and Newark) and within the short distance from New York to Washington the fraternity now has eight prosperous chapters and five alumni clubs. With a fine personnel in Beta Rho Chapter and splendid faculty support we can look forward with confidence to the future of our new Rutgers chapter.

SCENE TAKEN AT THE KENT STATE INSTALLATION Left to right: Bert Brumm, Northwestern: George W. Campbell, Kent State: Allen L. Meyer, David Walbot, Richard L. Miller and William A. Cruickshank, all of Ohio State: and Lee Richardson, North Carolina.

YOUR OWN PAGE TO EDIT

ALL MEMBERS ARE CORDIALLY invited to report any and all news items pertaining to the activities of all members, to the Editor of THE DELTASIC, for inclusion in our publication. Here is a handy form to send in this information on, or better still write us the facts in a letter.

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

AMONG THE

MIAMI

SINCE THE LAST ISSUE of THE DELTASIC, Alpha Upsilon Chapter has elected its officers for the rest of this year and next: Ray Snow, Head Master; Harold Feldmaier, Senior Warden; Frank Shaler, Junior Warden; Ray Case, Treasurer; and Tom Turney, Scribe. They were installed the first meeting in April.

Second semester rushing, which consisted of two smokers being held on February 18 and February 24, proved to be very successful for the chapter as thirteen fine men were pledged. They were: Edward Bingham, Richard Campbell, Nelson Conrad, Allan Josselyn, Wallace Kaehler, William Omeis, Dan Sadler, Scott Siders, Donald Sirk, William E. Smith, Reed Strimple and Milton Wick. On March 17 formal initiation was held. This was followed by a banquet at the dining room of the new men's dormitory at which time Dr. W. F. Cottrell, associate professor of sociology and government of Miami University, spoke on "Effects of the War on Our Economic and Social Life." Fraternity songs were sung and the March issue of *The Deltasig Chatter* was distributed.

Scholastically the chapter did all right for the first semester. A 3.14 average was obtained which compares very favorably with the all men's average for the university of around 2.3. Some of the events coming up before school is out are: On May 7 a discussion group is going to be held with one of the professors in the School of Business leading it. A week later is the day that the chapter has been invited to attend a picnic put on by Com-Bus, an honorary for girls in the School of Business. at the home of their sponsor, Mrs. Whitney. Alpha Upsilon Chapter is very enthused about it and it is hoped that it will become a yearly get-together for the two groups, During the third week of May a luncheon was held at which time the Delta Sigma Pi Scholarship Key was awarded.

With one of the largest chapters in its history, composed of over fifty men, Alpha Upsilon Chapter is looking forward to next year with the expectations of doing even more things than have been accomplished this year. Even though many are seniors and will be graduating and the Armed Forces of our country will take some, a real nucleus is expected to be back for next year.—FRANK SHALER

NORTHWESTERN—Zeta

THE SOCIAL SIDE of life at Zeta Chapter has been booming along recently. Steam was blown off at a stag at a nearby bar. Several alums came back to join the boys in making wassail and forgetting momentarily the worries of study in spring time. Later in the month Zeta and Beta Chapters combined and gave one of the most successful spring formals that has been given in a long time. Because of the university rulings about curtailment of expense at social functions, decorations had to be done away with. However, the uniforms of service men alumni of both chapters provided a colorful dash to the dance floor. On May 22 we saw the brothers of Zeta Chapter and their dates disporting on the annual spring picnic in the midst of Harm's Woods.

At the initiation held at the end of April four new brothers were brought into the chapter. Ludwig Moeller, Jack Bisanz, DeWitt Anderson, and Robert Petitt were the four. That leaves the chapter without any pledges at present and has caused the senior warden to redouble his efforts. This final initiation brings the total number of initiates this year to nineteen.

The baseball team, with Pitcher Delmar Norton, has proved the athletic ability of commerce students is not confined to beating their books. Although we haven't won all the games, our victories fill us with a feeling of prowess. The bowling team is maintaining its standing. At present two of our Rip Van Winkles are fourth and fifth in the all-university bowling league. Brother Paynter holds an average of 163 and Brother Jares follows with 162.

Two of our brothers have left us for the Air Corps. Brother Axel Mikklesen is in the flying end and is studying at Santa Ana, California. Brother Wolf is studying meteorology with the Army Air Corps at the University of Chicago.—GUY THOMPSON

MISSOURI

WITH THE REALIZATION that war conditions are very likely to reduce the number of actives returning in the fall, Alpha Beta Chapter initiated eight new members on April 19, bringing the active membership to

NDEX TO CHAPTER	
	Page
Alabama—Alpha Sigma	122
Alabama Poly-Beta Lambda	126
Baylor—Beta lota	124
Chicago—Alpha Psi	123
Cincinnati—Alpha Theta	121
Colorado—Alpha Rho	120
Creighton-Beta Theta	124
De Paul—Alpha Omega	124
Drake—Alpha lota	128
Georgia—Kappa	125
Louisiana State—Beta Zeta	127
Marquette-Delta	122
Miami-Alpha Upsilon	120
Minnesota—Alpha Epsilon	122
Missouri-Alpha Beta	120
Nebraska—Alpha Delta	127
Newark-Beta Omicron	122
North Carolina—Alpha Lambda	121
Northwestern-Beta	126
Northwestern—Zeta	120
Ohio State-Nu	123
Pennsylvania—Beta Nu	
Pider Pete V:	123
Rider-Beta Xi	127
South Dakota—Alpha Eta	128
Temple-Omega	125
Texas—Beta Kappa	124
Wisconsin-Psi	121

a total of thirty-three. The chapter is happy to announce the following new members: Elmer L. Aussieker, Huston D. Caldwell, William B. Harding, Martin P. McNerney, Fred H. Metcalf, John C. Nowell, Carlton P. O'Brien, and Donald B. Schaumburg.

Initiation activities started with the customary Hell Day in the corridors of the business school, each pledge frantically seeking the signatures of all actives upon his cherished raw egg. Pledges were brought before the High Tribunal at the Daniel Boone Hotel at midnight, April 18, for the informal initiation ceremony. A banquet followed the formal initiation ritual, which took place on the afternoon and evening of April 19.

Alpha Beta celebrated its nineteenth birthday with a date banquet at Harris' Cafe on Sunday, March 29. At this function, Brother R. D. M. Bauer, A.B.-1, described the founding of the chapter and gave a synopsis of its history. Music and dancing followed. The Alpha Beta *Chatter* was recently pub-

The Alpha Beta *Chatter* was recently published, and a copy was sent to all alumni and to all chapters, as well as to every active. It is hoped that the alums received some pleasure from reading over the news of their chapter.

Brother Elmer Aussieker recently won the shot put event in the Kansas Relays at Lawrence, Kansas, with a heave of 49 feet, 1 inch. He then traveled 175 miles back to Columbia to be informally initiated into Alpha Beta that same night. After the ceremonies wound up he admitted he was a bit weary.

War economies have necessitated curtailment of several activities that were usually undertaken by the chapter. The spring industrial tour to Kansas City has been cancelled, due to the tire shortage. However, a tour to nearby Jefferson City is under consideration, and may be undertaken. The annual Commerce Day on the University of Missouri campus has also been called off, with the war being one of the factors contributing to its cancellation. A picnic for the entire School of Business is being considered as a possible substitute. An interesting sidelight has been the emergence of a few professors with bicycles as a means of transportation. More of this is predicted in the near future.-ALFRED NORDSTROM

COLORADO

ALPHA RHO CHAPTER of the University of Colorado experienced one of its busiest quarters this past period. Our annual Business School Day celebration was com-bined with the C.U. Days' program in the most exciting day of the school year. Beginning with a ball game in the morning, in which our brothers were well represented, the day continued with an all-school luncheon, followed that evening by the yearly Deltasig dinner, which is always celebrated on Business School Day. The dinner was attended by sixty Deltasigs and their guests. This event was followed by a formal business school dance, which topped an exceedingly full day. Members of the chapter were active in all affairs pertaining to the celebration.

On May 3, Alpha Rho initiated ten new members into the fraternity of Delta Sigma Pi. The new members will add greatly to the strength and prestige of our chapter.

Our chapter, too, has done its share toward whipping the Japs. Several of the members, including Brother Robert Wasley of the faculty, have entered or are planning to enter the service of his country in his respective field. Our Dean Petersen has kept us well informed as to the opportunities given by the Government and the Armed Forces to all memhers of the School of Business. At a recent professional meeting, the head of the University Selective Service Committee outlined the workings of Selective Service and the opportunities to be offered by it.

New officers at the School of Business took their places on May 8. Members of Alpha Rho Chapter elected to offices were Ro Rudolph, appointed to the office of president, and George Shade, appointed to the office of treasurer. Brother Bob Starke, who is now employed in the Government's Armed Forces program, was elected the outstanding senior man in the graduating class.

The last social meeting of our chapter will take place within a few days and will close this year's activities of Alpha Rho Chapter.—JOHN E. MORELAND

NORTH CAROLINA

THE BIGGEST NEWS here at Alpha Lambda Chapter is that we now have a traternity house. Most of the credit of getting the house should go to the officers, whose untiring work had much to do with our procuring a large house that is located very close to the campus. We are all very proud of the house, and know it is going to mean a lot to the fraternity now that most of the dormitories here are to be turned over to the Navy to house the cadets for their pre-flight training. Our first activity out at the house was the

Our first activity out at the house was the holding of open house for potential pledges from the School of Commerce. Quite a few came around and out of this number fifteen were pledged this quarter. Another method of rushing which we used was to invite men around to our professional suppers. Every other week we have been having leading memhers of the faculty and the town speak to us. We also have been having, on alternate weeks with our professional suppers, date suppers, after which a short dance has been held. The Alpha Lambda Chapter and the hon-

The Alpha Lambda Chapter and the honorary organization, The Order of the Grail, have given a dance for the School of Commerce. In fact, it was a set of dances. On Friday night we gave bids to everyone in the School ot Commerce. The figure that night was made up of the officers of the chapter, the dance committee, and the senior members of the fraternity. Pictures of the sponsors and the names of the people in the figure were in most of the state papers. After the dance on both nights a party was held at the house. The Saturday night dance was the Grail, and Brother W. J. Smith was among those new men taken into this honorary or ganization.

On the Saturday afternoon before the dance our spring quarter formal initiation was held. We initiated fifteen men, bringing the total number of men initiated this year to 34. We are quite proud of this large number of fine men that we have initiated this year. These new men are: Harold Austel, Pinky Barnes, Glen Bogasse, Bob Burleigh, Fred Caligan, Garrison Freeman, Vance Jones, Gaines Kimbrough, Brud King, Kenneth Pigford, Charles Scoggin, Bob Spence, Mac Warren, Walter Williams, and John Wilson. Our Province Officer, Boyd W. Harris, was with us for this initiation. After the initiation the new brothers were honored at a banquet, and then we all went to the second in the set of dances that we gave for the School of Commerce.

We are quite proud of W. J. Smith. He has been elected to the office of speaker of the Student Legislature. This is one of the big offices of the campus. He has also just been taken into the honorary leadership organization on the campus, The Order of the Grail. Bob Spence was elected to the presidency of the senior class. For the last two years the president of the senior class has been a Deltasig. Bob Burleigh was elected to the position of treasurer of the junior class. Dean Williams and Roger Matthews are the co-chairmen of this year's senior dance committee. Dean Williams is the president of the new Pro. Greek-

ALPHA LAMBDA CHAPTER-UNIVERSITY OF NORTH CAROLINA

Co-op Council, which is similar to the fraternity council on the campus, and is made up of the professional Greeks and the co-op boys that live in houses on the campus.— WALTER LOVE

CINCINNATI

ALPHA THETA CHAPTER, with her membership scattered over much of the world, is operating under wartime handicaps. Cincinnati Deltasigs are serving in many ways and in many places, Ireland and Australia included. Those who remain at home are working hard to keep the chapter rolling, and are looking forward to that big day of reunion when the other boys come back.

Our boys in the service will be glad to learn that Alpha Theta Chapter is still very active. At our professional meeting in April we enjoyably learned many facts about Defense from Brother Burnett Reed, who spoke on that topic.

Brother Reed is now in the Army Air Corps and is stationed at Miami Beach. He was formerly on the staff of the Cincinnati Chamber of Commerce. Simultaneously, he was assistant to the Co-ordinator of Defense in the Cincinnati area.

Two dances stand out as recent events on the Alpha Theta calendar. At the interfraternity dance in the Student Union Ballroom, Delta Sigma Pi was much in evidence. Our table won the second prize for its decorations. Those responsible for the decorations were Howard Roller, Ernie Bakie, and George Robinson. Among those present at the dance were the Hon. James G. Stewart, mayor of Cincinnati.

Alpha Theta Chapter celebrated her eighteenth birthday at the birthday dance on May 16 at the Kemper Lane Hotel in Cincinnati. And a good time was had by all. May our next birthday and all others find us in a world free of the Japanese plague.—WILBUR CROSS

WISCONSIN

PSI CHAPTER WISHES to extend a welcome to the new chapters which were installed at Kent State University, Kent, Ohio, on May 16, 1942, and at Rutgers University, Newark, New Jersey, on May 23, 1942. Psi Chapter held its third initiation of the

Psi Chapter held its third initiation of the year on May 8, 9, and 10. Those pledges who went through the ordeal are: Edward Butcher, Robert Kennedy, Winfred Wuesthoff, James McCormick, Bruce Corbett, John Lamon, and Karl Eisele. Although we are losing five men through graduation, we hope that these incoming men will continue the work done by such men as Robert Ecker, Ralph Zaun, William Johnson, Dexter Cihla, and Ruben Barsamain.

This chapter is already looking forward to next year. We installed our newly elected officers at the last chapter meeting and feel that they are fully competent to carry on the affairs of this chapter. Herbert Boedecker was re-elected as head master, Richard Tusler was elected to the senior warden position, Miles Laubenheimer is the new junior warden, Robert Anderson is the new scribe, Hal Henrich is our historian, Walter Livie will keep the books, and Karl Baertschy was elected senior guide.

Because of the uncertain status of many of the actives in regard to the draft, we feel that now more than ever before we must pledge as many new men as possible to fill the places of the many who have already been called from the chapters all over the country. We are setting up a summer rushing program along the following lines: A letter will be sent to the alumni asking them to send names of men who are entering the university and who look like good rushing material. After receiving these names a personal letter will be sent to each man. Of course, this system will be supplemented by the work of each active in recruiting men for next year on his own.

The university is also helping us in that they must find housing facilities for the students since some of the dorms are now being occupied by the Navy. They are going to submit names of students to us and we will have a chance to fill our house with men who will be good rushing material.

We are closing our social year with two events. The first is the annual buffet supper for the members of the university faculty in the School of Economics and Commerce and their wives. The second event is our spring formal at Lake Delton.—WALTER M. LIVIE

MARQUETTE

DELTA CHAPTER FINISHED the year out in fine style, gaining supremacy over our constant rival, Alpha Kappa Psi, in scholastics, athletics, and professional activities as usual.

In the recent Commerce Club elections, we again dominated the picture in electing Brothers Bob Zimprich, president; Howie Schneider, vice-president; and James Lipscomb, dance chairman. The offices of treasurer and co-dance chairman were won by Charles Reger and Bill Kosterman, respectively, both pledges of Delta Chapter. Stanley Pappas was elected president of Beta Alpha Psi, national accounting fraternity.

At a smoker for pledges and actives in April, Delta Chapter was honored in being the first organization to be host to Marquette's new football line coach, Bob Waldorf. Being a fraternity man himself, Bob gave a marvelous speech, stressing the advantages of fraternity life to the pledges.

On May 2, four new members were initiated just in time to attend our twenty-second annual Founders' Day Banquet, which was a huge success, with Ensign John Doyne very efficiently acting as toastmaster, and with over one hundred alumni and actives in attendance. Highlight of the evening for the actives was the stirring speech of gratitude given by Chuck Clancy upon being elected to K.P.R.

Chuck Clancy upon being elected to K.P.R. Looking sportsward, we find Glen Ethier winning second place for Delta Sigma Pi in the fraternity ping-pong tournament, and the track team taking second place in the fraternity division, missing first place by only three points. Outstanding performance was put in by Wimpy Werntz, who took first place in the high-jump, setting a new intramural record at 5' 10³⁴." Besides this, he took a second in the broad-jump. Only other double winner was John Reutemann, who took seconds in both dash events. It also seems fitting to mention here that Matt Reichl and Bernol Ketchum, both members of Delta Chapter, were elected co-captains of Marquette's 1941-1942 basketball squad.

On May 16, we held our annual spring formal dinner dance at the Milwaukee Yacht Club and on May 24 we had our active-alumni picnic at Timmer's Resort. Our senior farewell party on May 22, which was held this year for fourteen graduating seniors, a loss we all feel; so on behalf of the rest of the brothers, I would like to wish them all the luck in the world.—GLEN ETHIER

MINNESOTA

THE BROTHERS AT ALPHA EPSI-LON Chapter of Delta Sigma Pi have been kept busy the past month with banquets, parties, sports activities, professional meetings, and other similar affairs.

The banquet section of our program included two major affairs. One of these was the Mother's Day luncheon, which was held on Saturday, May 9, 1942, at 12:30 p.M., in the chapter house. Forty-two actives, pledges, and mothers attended, and after presentation of corsages to the mothers, a fine luncheon was served. A welcome was then extended to the mothers by Head Master Arthur Gustafson, after which an informal tour of the chapter house was made.

Another banquet during the month, attended by the actives and pledges of the chapter, was the annual business school banquet which is arranged by students of the School of Business Administration of the University of Minnesota. Members of our chapter took an active part in the promotion and success of this affair.

The athletic program of our chapter has been progressing extremely well the past quarter. Three of our teams at present are holding down first places. Our soft ball team has not, as yet, suffered defeat, due, in part, to the splendid pitching of Myles Gentzkow and the heavy hitting by other members of the team. The golf and tennis teams have not been defeated this season, which is a good record.

Initiation will be held at our chapter shortly. The pledges are looking forward with a combined feeling of fear and pleasure for Hell Week to begin. The thrill of formal initiation will be theirs on May 16, 1942, and the friendly hands of their new brothers will then be extended to them in a brotherly clasp.

Our chapter is now developing plans for two professional trips to various business establishments in the Twin Cities. It is also laying plans for the spring formal which is to be held at the Hotel Del Otero, situated at Lake Minnetonka, a short distance outside of the city of Minneapolis. This affair promises to be one of the big social events of the year.—KENNETH R. WAHLBERG

ALPHA NU CHAPTER-UNIVERSITY OF DENVER

ALABAMA

ALPHA SIGMA CHAPTER brought the semester to a close with its annual initiation banquet. The event was held at the McLester Hotel with about sixty people on hand for the festivities. Included among the honored guests were Dean Lee Bidgood of the School of Commerce, Major Evans of the Quartermaster Corps, and Dr. Morley of the School of Commerce, who did much to make the evening brighter as toastmaster. Major Evans was the principal speaker of the evening. He is the new instructor in the new Quartermaster R.O.T.C. unit here at the Capstone. A West Point man with a number of years of Army experience he proved to be very interesting. He explained the functions of the Quartermaster Corps and how commerce students by the very nature of their education are qualified for positions of responsibility in this branch of the service. He mentioned that Alabama was one of the four schools in the country to receive one of these units due to the excellence of their commerce curriculum.

Another high spot of the banquet was the honoring of our new initiates. We were fortunate in having eight fine boys come into the chapter this semester. These boys were Henry Ford, Vernon Cole, Tom Powell, Carl Moran, Philip Noland, Zenon Dembitsky, Bill Lull, and Willis Darby. Brother Cole carried on a lofty tradition by assuming the station of the Keeper of the Parchment Roll. He made his speech of acceptance at the banquet.

As the year draws to a close it comes to our attention that a number of our graduating brothers will go immediately into the service of their country. These men are Newell Embley, Morton Kimball, Henry Wood, Bob Morrow, and Tom Powell. The chapter wishes them all the luck in the world.—B. EDWIN EUDY, JR.

NEWARK

AN UNDERCURRENT OF EXCITE-MENT revealed that there was something different about the May 4 business meeting. Elections were the key to the tenseness as the chapter turned out en masse and also welcomed several alumni. With present conditions threatening the position of every fraternity, the brothers gathered to select a slate of officers for the next year. The following were elected to office: John Koribanics, head master; Joseph W. Caskey, senior warden; Donald L. Dalley, junior warden; Henry A. Brandhorst, scribe; Benjamin M. Tomasulo, treasurer; Donald L. Dalley, historian; John L. Morganelli, master of festivities; and Thomas C. Myers, chancellor.

Beta Omicron will lose its last charter member when Robert C. Jaeger graduates in June. At the last business meeting, the brothers burst out with enthusiastic applause in appreciation of his excellent work. Chancellor for the past year, Brother Jaeger has also served in the official capacities of head master and senior warden.

Winter-like weather did not prevent Beta Omicron Chapter from presenting a successful spring formal at the Chateau Baltusroll on March 28. Icy wind could not chill the spirits of the brothers as they greeted each other, and even the open fireplace blazed up in warm welcome. The lively conversation and occasional harmonizing continued as the couples seated themselves at the tables surrounding the dance floor, where dancers swayed to the rhythms of Anson Scott and his orchestra. Conviviality was the keynote of the evening. It found expression in the number of

The May, 1942, ISSUE of

alumni who turned out to support the affair, in the capers of Joe Holoski, in the vocalizing on "Rose of Deltasig," and in the hearty welcome extended to Phil Bauldry, who is now in the U. S. Coast Guard. Past Grand President Eugene D. Milener, Dr. George Black, president of the university, Mrs. Black, and Mr. and Mrs. W. Layton Hall also entered into the fun and festivities. Even Tommy Myers seemed to be enjoying himself, although preparations for the success of the dance had meant many a headache for him.

No important Beta Omicron event seems complete without the presence of Dean Esterly, nor was this to be an exception. Although he was unable to be there for the whole dance, he arrived later to extend his greetings to everyone.

Guests of the evening were a half dozen couples from Beta Rho Chapter at Rutgers. The fraternizing between the two chapters has not been limited to this one occasion, several Deltasigs of Beta Omicron Chapter attended the Beta Rho initiation and banquet and Rutgers' victory dance as well.

The war is still exercising its influence upon the chapter. Ted Wagner has just left for the Army and others are expecting to follow him soon. Another effect is in the changing shifts in the defense industries. Brother Wiener has recently been working nights, while Ben Tomasulo is having many a headache because his working hours are constantly changing.—DONALD L. DALLEY

CHICAGO

CONSIDERING BACHELOR COMPRE-HENSIVES and final exams to be taken at the end of this quarter, it is notable that most of the members of Alpha Psi Chapter are turning out to all of our activities. This quarter's professional program includes two smokers, two industrial tours, and our regular weekly luncheon meeting. So far this quarter we have had one smoker and one industrial tour. Our social program includes two dances, our annual chapter birthday celebration, and participation in the Student Council sponsored School of Business Banquet. Of these, we have already held one dance and our chapter birthday celebration.

At our first smoker, held the evening of April 20, Mr. Frank A. Lederle, western manager of the Haire Business Publications, gave an interesting, illustrated talk on the principles used in advertising in specialized trade journals as compared with advertising in magazines read by the general public. In addition to a fair attendance by our active members, the class in advertising, instructed by Mr. George Brown, our faculty adviser, was invited to attend the discussion.

One of the most interesting industrial tours of the year was our tour through the plant of the R. R. Donnelly & Company, Lakeside Press. The experience was something new and fascinating to most of us, making us wish we had much more time to spend going through the plant. It amazes one to see the number of processes and the technical improvements that are connected with the making of an ordinary magazine.

The main social event of the spring quarter was our chapter birthday celebration held the evening of Friday, April 24. This year the celebration consisted of a dinner-dance at the Continental Room of the Stevens Hotel. I am happy to say that the party was well attended by both the undergraduate members and the alumni. Between the winter and spring quarters we had an informal relaxation dance at the Walnut Room of the Bismarck Hotel. In spite of the fact that it was impossible to obtain reservations for so large a group as ours at one or adjoining tables, everyone had a good time.

Our future professional activities for the quarter consist of a smoker, an industrial tour, and possibly a speaker for one of our luncheons. The smoker is being held primarily for the purpose of rushing students. For this smoker we hope to have a sound film depicting some industrial field. The planned tour is one of the Lever Brothers Company, manufacturers of soap and shortening products. Before the quarter ends we hope to have Associate Dean Mitchell of the School of Business speak to us at one of our noon luncheons.

At our last noon luncheon we heard some news which left the group in complete silence. Brother Dixon, a faculty member, announced that he had accepted the position of associate professor of accounting at the University of Michigan and would be leaving the University of Chicago, June 1. Brother Dixon has been one of the most active members of our Alpha Psi Chapter, and we were both sorry and happy upon his announcement; sorry in that his absence will leave an unfillable gap in our chapter group; happy in that we are always glad to hear of the advancement of any of our members. We believe the rest of you are with us in wishing Brother Dixon the best of luck!-NORMAN ELLEFSON

OHIO STATE

OHIO STATE INCREASED its membership by five members on April 26. The new brothers are: Jim Burtch, a junior from Paulding; Bill Cruickshank, a junior from Twinsberg; Bob Kern, a freshman from Columbus; Dick Miller, a freshman from Bellefontaine; and Ted Carosello, a freshman from Willoughby. Nu Chapter is glad to extend the fellowship of fraternalism to these fine men. The formal initiation was ably handled by several of the Columbus alumni and Faculty members. Among the alumni on the ritual team were Brothers Hamilton, Bull, Jucius, Crutchfield, and Durfey.

Nu Chapter was well represented on the campus this year. Brothers Schnell, Cruickshank, and Solt are members of Beta Alpha Psi, an accounting fraternity. Brother Schnell was also president of the Commerce Council and a member of the Student Senate. Brothers Cruickshank, Kern, Ferrell, and Miller are also on the Commerce Council. This quarter, the Commerce Students. Bill Cruickshank is chairman of the editorial board, and Walt Ferrell is circulation manager. A very good paper was published and was well received by the students in the College of Commerce and Administration. Brother Carl Steward is the leader of the block cheering section at the football games. Several Deltasigs are members of the Industrial Managers Club, and Walt Ferrell is treasurer. If Nu Chapter can keep up the good work next year, Delta Sigma Pi will become more and more The Fraternity for Commerce Students at Ohio State.

This year college starts in June. Nu Chapter will be active as a fraternity during the summer quarter and will pledge and initiate men. As a result of the recent initiation, our pledge class is small, so if anyone knows of any freshmen in Commerce, please let us know about them.

We will lose two actives by graduation in June. Brothers Ted Cox and Walt Ferrell. Ted was Head Master last year and has served as Social Chairman this quarter. Walt was Senior Warden and did a bang up job as Rushing Chairman. Both will be commissioned in the Quartermaster Corps. Brother Schnell will graduate in August, so next year, providing the Army gets none of our men, we will have a large active chapter to start the school year.

In the way of social events, the rose formal is being held Saturday, May 23, at Indian Springs Country Club. The rose formal was inaugurated last spring by Bill Tufford and was a complete success. This spring, Brothers Schnell, Cox, and Ferrell are the committee in charge. Each Mother's Day, we invite our parents to visit the chapter house. Brother Steward has made arrangements to entertain our parents this year.

The pledge bowling team won the league championship this year. This was the only trophy we got this year, but next year we should do better and increase our supply of trophies.—PAUL E. REDMOND

PENNSYLVANIA

AFTER INTENSIVE PREPARATION, climaxed by the ordeal of Hell Night, the following seven men were admitted to our brotherhood on April 25, 1942: John Lentz, Walter Tyla, Harry Lebo, Charles Keyes, Elmer Curtis, Harold Fowler, and Leonard Porreca.

The customary formal dance in honor of our new brothers was held at the chapter house later in the evening and the affair was fun-packed from start to finish. This event was also a reunion in some respects, as several of our brothers who are serving in Uncle Sam's fighting forces were able to attend. It certainly was good to see George Knatz, Pete Gratzon, and Frank Bickel in their Navy attire and Bob Hughes looked natty in his Army

ALPHA ZETA CHAPTER-UNIVERSITY OF TENNESSEE

khaki. Jim Hackett, past head master of Alpha Chapter of New York University, also spent the evening with us, and we must say, he sure caught the eye in that smart U. S. Marine uniform he was wearing.

Speaking of the Armed Forces, we might mention that Beta Nus are joining up at a fast and furious pace. This is especially true as far as scribes go. Late in March, Bill Sarka was succeeded by Pete Gratzon, as a result of our annual elections. We were confident that Pete would follow in Bill's footsteps and make a darn good scribe and, just as he started to take hold, the Navy took hold of him, and so we said good-bye to Pete. Frank Ray was then appointed by the Board of Governors to finish out Pete's term and then the next thing we knew, Frank was in the Marines. Our newly appointed scribe (the fourth in less than two months) is Willard Touchton and we are earnestly hoping his length of service will be counted in months and not days.

Another office was vacated when our Chancellor, George Powell, enlisted in the Coast Guard. He was closely followed by Carl Seiberlich, who cast his lot with the Merchant Marine. Marty Serposs has assumed the duties of chancellor but, at the present rate of inductions and enlistments, it won't be long before the sound of his gavel will be heard by only a handful of brothers. We're not complaining, though, but rather proud that we Deltasigs will be helping this all-out effort for victory.

War or no war, Beta Nu is going to have another spring dinner-dance on June 6. This affair is one of the headline events of our social season and actives and alumni eagerly look forward to this gala evening.

More honors have come to Beta Nu, with Past Head Master Gene Minahan being elected to Sigma Kappa Phi honor fraternity. Gene was also honored by election to the Night Watch Society, together with Senior Warden Ralph Jones. This society is made up of students who have been outstanding in extracurricular activities.

Congratulations are also in order for Bill Sarka, Ed Ochlers, Pete Scotese, Bob Wilson, Gene Minahan, and Bill Sickler, who are graduating this month. All of them are finishing with high scholastic standings.—C. H. LENZ

BAYLOR

THE SPRING TERM has been packed full of activity for the Beta Iota Chapter here at Baylor. We have had several professional meetings combined with our business meetings.

Probably the most enjoyable occasion in our professional rank was the visit of Brother H. G. Wright, our national Grand Secretary-Treasurer. He was entertained by the officers with a dinner followed by a regular meeting at which time he spoke to the members of our chapter. He gave us many new ideas and suggestions for the betterment of our chapter.

Informal initiation for our ten spring term pledges was held April 29 and on May 11 the formal initiation was held bringing these pledges into our chapter as brothers. Initiated were: Jack Tutt, Jack Van Zandt, Donald Flanders, Troy Mays, Homer Pittman, Eddie Caldwell, Tom Talbert, L. D. Jones, Alex Kincaid, and Jack Jackson. Our annual spring picnic was held April 25

Our annual spring picnic was held April 25 at the Waco Boating and Fishing Club. A large crowd turned out for the event and it was one of the most enjoyable affairs we have had all year. A dance followed the outing. May 15 was the date of our annual club reception at which time Beta Iota Chapter entertains all the members of the various clubs on Baylor's campus with a reception and dance. The enjoyable affair was held at the Crystal Ballroom of the Roosevelt Hotel.

We have plans for several more professional meetings and a farewell stag dinner. Charles Walton, senior business student from Dallas was awarded the Scholarship Key in the last Baylor assembly, May 15.

was awarded the Scholarship Key in the last Baylor assembly, May 15. An industrial tour of several of Waco's leading business concerns was held Friday, May 8. The entire chapter turned out for the event. At the present time, we are making plans for next year and for various activities to be carried on in the summer and in the fall term.—Max FARRAR

DE PAUL

ALPHA OMEGA CHAPTER salutes all the men of Delta Sigma Pi and pays special tribute to its own brothers in Service. We have lost our Head Master, Frank Tangney who is now with the United States Army, our Faculty Adviser, Joseph Cerny, who is a Lieutenant in the Army, and Brothers Frank Bremer and Norton Bircher, who would during normal times still be our active brothers. Jay Cannon, John Cerny, Byron Tucker, James Donnellan, and Jack Terry, all of whom were with us last year are now in the service of their country. We also have other older alumni too numerous to list serving Uncle Sam.

These men who carry the ramparts of Deltasig against the enemy, are proving their loyalty to their God and country and their love for the things which this great country offers such as our beloved fraternity. We who have not been called yet can show some little bit of appreciation for these Deltasigs. We have a suggestion for the approval of the various other chapters of the fraternity, that is to have an honor roll of members put on a plaque to be hung in the chapter house, or for those of us who have no house, to place in the halls of our respective schools. We must have some token of appreciation for them, if only it be such a small thing as a plaque.— ROBERT W. SHINNICK

CREIGHTON

BETA THETA FORGES AHEAD. Since the recent installation of our new Head Master Robert H. Dethlefs, the entire membership of Beta Theta has been taking an active part in the chapter's business. Head Master Dethlefs has devised an organization chart whereby every member has some specific job or duty pertaining to the work of the chapter. These positions were filled either by election or by appointment by the Head Master. We believe that far greater interest will be taken by all the members of the chapter under this method. Having just a few of the members carry the entire responsibility of the chapter's work while the entire membership reaped the harvests of their efforts seemed unfair and not conducive to 100% interest on the part of all.

We also recently acquired a new chapter adviser, Dr. L. A. Cusack, professor of economics. He replaces Dr. Norbert Bausch who is now devoting his time to the alumni.

Under present conditions, and if the Army does not hit us too badly, we should look forward to a successful future.—ROBERT L. BRIETENBAUCH

TEXAS

KEEPER OF THE PARCHMENT ROLL, Ray Williamson, and nine other neophytes were admitted into the brotherhood of the Beta Kappas, April 13, after emerging from an exciting Hell Week. The other nine neophytes were: Otis Gary, J. R. Brown, Warren Jackson, George Leisering, Arthur Littell, Wayne Preston, John Stallings, Malcolm Tyler and Dave Coffman. On April 23, these new members, together with the old members, were entertained by a very distinguished guest-our Grand Secretary-Treasurer H. G. Wright, who spoke to us about the national organization of Delta Sigma Pi. He gave some good information about pledging and also stressed very heavily the importance of Life Memberships. He mentioned the fact that more pledges should be taken in since the present wartime conditions tend to make membership turnover much more rapid, Having spoken at our banquet previously, Brother Wright was familiar to the old as well as the new members who had been quizzed about him upon coming into the fraternity.

Since all work should be spiced with some play, the Beta Kappas and their dates turned out for the annual picnic that was held on Sunday, April 25, at Wimberly. Varied entertainment provided fun for all in the way of dancing, swimming, baseball, singing and card games. Perhaps the most enjoyable part of the picnic was the savory food—barbecue and wieners served with cold drinks, potato salad and all the other picnic lunch treats.

Ending an informative season of professional activities, the last smoker of this school year was held Thursday evening, April 30, at the Texas Union. Mr. Kellam, who is the State Director of N.Y.A., led an informal discussion about industry's labor problems and told how the N.Y.A. has helped meet these problems.

BETA THETA CHAPTER-CREIGHTON UNIVERSITY

Many guests were out to hear Mr. Kellam discuss the activities of the N.Y.A. during these War times.

One of the most important dinners this year was the final banquet and installation of officers Friday evening, May 8, in the Sun Room of the Stephen F. Austin Hotel. Nearly every member was there to answer roll call and introduce his date to the group. An and influence his date to the group. An elaborate steak dinner was served, accom-panied with accessories including sugar served in the now extinct fashion of "helping one's self to the sugar bowl." Making the dinner exceptionally entertaining was the precocious toastmaster, Fred Knight, who gave a clever synopsis of his love life. Also, Dr. J. H. Frederick came forth with some of his prize jokes and then announced the name of the brother who was voted to have done the most work for the fraternity this year. Unquestionably meriting this honor, Sidney Jines received the plaque. Toastmaster Fred Knight then announced the election of Fred Dickson and Bill Hudson to Beta Gamma Sigma, honorary busines fraternity. Just before closing the ban-quet with the song, "Rose of Deltasig," the following new officers were presented: Head following new officers were presented: Master, Fred Dickson; Senior Warden, Charles Master, Fred Dickson, Seniol Warden, Charles Stone; Junior Warden, Charles Whitfield; Treasurer, J. C. Marrow; Scribe, Arthur White; and Chancellor, Bill Raschke. The final business meeting Monday, May 11,

The final business meeting Monday, May 11, brought forth plans for a party to be held Sunday, May 17, in the home of Cap. Smith, who is a very ardent supporter of the Deltasigs and a very dependable Faculty Adviser. Evenings at Cap. Smith's make pleasant reminiscence for the old members, and the new members look forward to them. A good time is anticipated, and the party will be another inspiration for members who are to come back next year and hold high the torch of Delta Sigma Pi.—J. R. BROWN

GEORGIA—Kappa

AS SPRING ONCE AGAIN settles over the south, Deltasig attention in Atlanta turns toward the Lodge, the annual sport dance, and toward many more serious problems which confront us as a fraternity in this time of national emergency. Deltasigs in Atlanta have been more than ever busy this winter to com-pensate for the many active workers who have left us to join the growing Armies of the United States. At the time of this writing every officer and virtually every committee head has been replaced, some as many as three times. A very important job with us is the keeping of all the changing records of Service men. At the regular meeting following the writing of this article, a special Honor Roll of Service men will be called at the end of the regular roll, as a sort of reminder to the ones who remain active that many of their brothers are now serving our country and that in the near future many more of us will be called upon to do our share.

At the Lodge, spring has come out overnight. Dogwood in bloom, trees green in the valleys, and many improvements over last year's Lodge greet alumni and actives who resume that good habit of visiting the Lodge at every available opportunity.

Because its membership has been so seriously impaired by the Army, Kappa Chapter has this year placed the utmost importance on membership. Since the last article seven men have become brothers in Delta Sigma Pi. Initiated on March 22 these men are: Louis Green, Howard DeFreese, Jesse Roach, Frank Hamilton, Howard Clark, John McChesney and Charles Broome. Another initiation was held the weekend of May 16 and 17. Although our membership quota has been completed, we hoped to initiate enough men this spring to insure the chapter of capable men to carry on its work in the fall.

As the end of the school year approaches, Deltasig thought at Kappa is directed almost automatically toward the Deltasig sport dance, an event which has celebrated the closing of school for many years. Held at one of the biggest halls in Atlanta, this dance for many of us this year will celebrate our going away to join those others who have already been called into the Army.

The weekend before this article was written, four Atlanta Deltasigs visited Charleston, South Carolina, to see brothers who are stationed there. Other trips have been made to Fort Benning, Georgia, and many more are planned for this summer.

Kappa extends to all of you best wishes for a profitable and patriotic summer and until next fall may we all work together in a cause which we all know to be right, and which we all know will triumph in the end.— JIM MCNABB

TEMPLE

ALTHOUGH CHAPTERS IN OTHER SCHOOLS will close their houses, the Omegamen will have their house open for the summer since so many of the actives are going to attend summer school. However a great number of the brothers have left by the second week in June for their respective summer residences and are sending back cards to those that are at the house—"Wish you were here. Having a lovely time." Those that are here will endeavor to improve the house by doing odd jobs and minor repair work around the house. It is supposed that the social season will continue during the hot spells.

Before the spring semester was officially closed, the Deltasigs held a picnic at the Valley Green picnic grounds. The picnic was held in honor of the departing seniors and also for those that are scheduled to go into the armed forces before the fall semester starts. The brothers and their dates enjoyed themselves immensely "beneath the shade of the old apple tree."

During Easter vacation, the brothers that were around repainted the entire first floor of the chapter house. The job was done magnificently and was admired by the returning brothers. It was an extremely large order to fulfill but it was done diligently and carefully. On April 10 and 11 the Temple campus

was the scene of festive activities as the fraternities and sororities held their annual Greek Week-end. The Deltasigs played host to all the organizations on the campus by having the chapter house open for inspection on the 11th. This terminated the two day period of festivities which included a Greek sing (in which all the fraternities and sororities sang songs competing to have the honor of having the best singers on the campus); an informal dance was held at school Friday evening; a fun fest Saturday when the Greeks partici-pated in various hilarious games; a buffet supper followed; and then the tour of all the houses on the campus. The actives entertained alumni, professors, and various campus leaders. A good time was had by all Omegamen who strived to enter and take part in the events.

The second annual Monte Carlo night was held on April 25 when the house was converted into a miniature reproduction of that famed resort. Thanks to the efforts of the new social chairman, Jerry Zullinger, the affair was a great success. Among those present was Dr. Robert E. Lee, a new faculty brother, who showed up with Mrs. Lee, got into the Deltasig party spirit early in the evening and was a real enlivening factor in the success of the party.

The 20th annual dinner-dance of Omega Chapter was held on May 16 with 50 couples attending the affair at the Lulu Temple Country Club. The music was provided by a well known Philadelphia orchestra. The alumni, some of whom were in uniform, were unanimous in acclaiming the dinner dance the best ever held by Omega. This was due to the

OMEGA CHAPTER-TEMPLE UNIVERSITY

good work of Jim Morris and his able committee.

The Deltasigs ended third in the James King trophy competition. The trophy is awarded annually to that fraternity which has excelled in inter-fraternity sports. The Omegamen lost the final event, track, which determined the winner of the memorial trophy. However the Deltasigs have one consolation which is that their rivals, Sigma Pi, were beaten by another fraternity, Pi Lambda Phi, by a couple of points.

Plans are being formulated by the Interfraternity Council to hold pledging during the summer session which will be as long as a regular session during the regular year.

Five new brothers were added to the rolls of the Delta Sigma Pi member list at Temple. They were Samuel Frock, William Delbridge, Mike Clark, and two professors of Temple University, Dr. Lee and Dr. Smith. Honorary memberships were conferred upon the two men because of their faithful and diligent efforts in making the Temple campus Deltasig conscious.

In the early part of May the students at the university held elections to determine which students were to run their affairs. Brother "Big" Bill Hoeveler, a freshman basketball and tennis star, was elected president of the sophomore class. Dewey Roberts, our able Head Master, was elected to the Senior Council.— EDWARD J. SODOMA

NORTHWESTERN—Beta

ATHLETICALLY AND SOCIALLY Beta Deltasigs are still in the fore on Northwestern's Chicago campus, copping their second straight all-commerce sports trophy and gobbling up the fairest of the campus queens.

The baseball team is leading the commerce league with four wins and no losses and looks good enough to take a strong stand for allcampus honors. Participating in all sports events scheduled this year, Betamen could probably have annexed the sports crown from sheer force of numbers. The pending loss of George Covalenes, second baseman and all around performer, to the Army will put a temporary crimp in sports prospects but a promising pledge class will help out next year if they keep their promises.

A hectic social calendar went into swing in the middle of April as the boys played hosts to Phi Gamma Nu, Chi Delta Alpha, and Epsilon Eta Phi on successive Sundays. Sandwiched into the same period were a house party for Zeta Chapter and attendance at the Zeta spring formal at the Mohawk Country Club. And there is no letup!

With the exception of Memorial Day, some activity is scheduled for every week end until after commencement. The climax will come with the holding of the formal initiation and the initiation banquet on Commencement Day, and the mass attending of the Commerce Club summer formal on the same evening. Anticlimactic, but well attended, will be the annual picnic on the next day. The annual election of officers elevated

The annual election of officers elevated Senior Warden Thomson to head master, *Beta News* Editor Bob Lewis to senior warden, and Art Blazis to junior warden. Athletic Manager Satterwhite, Assistant Editor Holem, and Head Master Rudy Weber were elected to the posts of treasurer, scribe, and chancellor. The hottest contest centered about the person of Art Sangdahl, the boy scout, who was nominated for every post below senior warden and was finally elected historian. Jim Miller, accounting instructor and the most active faculty member we have, was elected chapter adviser.

Commerce Club elections boosted ex-Head Master Chobot into the presidency, with Bob Lewis as a vice-president, and Frank Paul, Leslie Skutle, and Rudy Weber as directors. Both Frank and Les are former presidents of the club. The Chicago Campus Association named Art Blazis as first vice-president on its slate of officers.

Hell Week is on its way, with about twelve sure-fire prospects for paddling. The pledges

OMEGA CHAPTER PARTY-TEMPLE UNIVERSITY

are being drilled in their pledge manuals and toughened up for the arduous road ahead.

Commencement Day will bring diplomas in commerce to Bob Shanley and Wallie Letzsch and a Bachelor's Degree to Al Kerr. It has been a long task for the boys.—JAMES A. KERR

ALABAMA POLY

WITH THE CLOSE of another school year near at hand, Beta Lambda Chapter thinks seriously of the problems and difficulties which lie ahead. Since the quarter system is to be inaugurated at Alabama Polytechnic Institute in June, certain changes have necessarily been made in our chapter organization. It has been tentatively planned that the newly elected officers shall serve for a nine month period, but the ultimate decision as to this and other matters can only be made after a practical trial of Auburn's revised system.

New officers elected are the following: Alfred Green, Head Master; Neil Wilcoxon, Senior Warden; John Scott, Jr., Treasurer; Joe Waid, Scribe; Henry Burr Green, Junior Warden; and Buck Taylor, Historian.

Spring initiation ceremonies of Beta Lambda Chapter were held on May 13; at this time nine students and one faculty member, all of whom we are justly proud, were inducted into the chapter. Immediately following the ritual, the entire membership attended a banquet which was held in honor of the new brothers. They are: Hugh L. Cook, W. Scott Farley, Jr., William L. Green, James C. Guinn, Jr., Wallace H. Hannum, J. Marvin Johnston, Rolland H. Mann, Lawrence L. Tucker, and Clarence E. Welden, Jr. Dean Roger W. Allen, of the School of Science and Literature, was also vested with the badge of Delta Sigma Pi at this time.

Members of Beta Lambda Chapter have again displayed outstanding qualities of scholarship and leadership on the Auburn campus during the past year.

Robert Adair is a member of Blue Key, Scabbard and Blade, is a Captain in the R.O.T.C. unit, and is leader of the Auburn Knights Orchestra. James Bourne is a member of Blue Key. Jackson Fields in an R.O.T.C. Captain. Alfred Green is Captain of the R.O.T.C. rifle team, is advertising manager of Auburn's semi-weekly newspaper, *The Plainsman*, and was recently tapped by Blue Key and Scabbard and Blade. Henry Green is president of Alpha Phi Omega, and is a member of the Interfraternity Council. William L. Green is a member of Alpha Phi Omega. John T. Hudson is a member of Scabbard

John T. Hudson is a member of Scabbard and Blade, Blue Key, Phi Kappa Phi, is senior track manager, and is a Lieutenant Colonel in the R.O.T.C. unit. Jack Keith is a member of Scabbard and Blade, and is an R.O.T.C. Lieutenant. Malcolm Kelly is a Lieutenant in the R.O.T.C. Corps. Alfred Lucas is assistant editor of Auburn's yearbook, The Glomerata. Rolland Mann is a member of the Auburn Choral Club. Samuel Nettles is a member of Omicron Delta Kappa, Spades, Scabbard and Blade, Phi Kappa Phi, is business manager of The Glomerata, is Lieutenant Colonel in the R.O.T.C. unit, and is listed in this year's edition of Who's Who in American Colleges and Universities.

John Scott, Jr., is editor-in-chief of The Glomerata, and is news editor of The Plainsman. Buck Taylor is a member of Squires, Auburn Plavers, Pre-Law Society, is managing editor of The Plainsman and is organizations editor of The Glomerata. L. Z. Thrasher is a member of Phi Kappa Phi. Felix Turnipseed is a member of Scabbard and Blade, the Interfraternity Council, and is an R.O.T.C. Captain. Neil Wilcoxon has recently been tapped for membership in Blue Key and Scabbard and Blade.—BUCK TAYLOR

NEBRASKA

SiNCE LAST WRITING Alpha Delta Chapter has participated in the traditional Ivy Day Sing here at Nebraska, performing well under the direction of Brother Fritzson. We did not win any prizes, but we paved the way for a better performance next year. Our song was "The Rose of Deltasig." Our annual spring party was held Friday night, May 8, at the Broadview Country Club, and all the men agree it was the most successful ever held here. It was previewed by a dinner of steaks at Lone Oaks. We were glad to welcome back to the party such alums as Brothers Crockett, Eliason, Schmode, Dinsdale, and our director, Merle Loder.

Our seventh and eighth professional programs were very interesting. Miss Gloria Hansen, of the Lincoln School System, showed us films depicting activity in several organizations in the city. And to wind the professional year up, Professors Kleiner, Nelson and Litterer conducted a round-table discussion on "Effective Ways of Curtailing War-Time Inflation." Also ending their activity last week was the Delta Sigma Pi debate team of Brothers Clare and Cummings. Although they were defeated in the intra-mural semi-finals, they made fine account of themselves, and in the individual competition, were both rated excellent. Their resolution was "Conscription of Labor, Male and Female, for Work During the Emergency."

Looking back over the school year, we find that it has been highly successful. Nineteen men were added to active membership, and good ones they were. Probably the highlight of the year was Brother MacDougall's winning of the coveted Best Dressed on the Campus. This is a contest sponsored jointly by *Esquire* Magazine and local clothing houses. We want to remind you to look in the June issue of *Esquire* Magazine for MacDougall's write-up and pictures.

We don't know how many men will be back next year, but we stand a good chance of having every undergraduate back. To the seven seniors leaving the fold, best of luck, and know our thoughts are with you always.— ROBERT BJODSTRUP

RIDER

WILLIAM MULLER WAS ELECTED Head Master of Beta Xi Chapter for the summer term at a regular meeting held on Tuesday, May 5. Other brothers elected to office include: Frank E. Watts, Jr., Senior Warden; Frederick F. Shattuck, Junior Warden; John W. Thierolf, Scribe; Paul F. Shafer, Treasurer, Thomas H. McMahon, Jr., Chancellor; and William B. Fleisch, Historian. Under the leadership of Brother Muller, Beta Xi Chapter is looking forward to an active summer program. In past years the chapter has not held regularly scheduled meetings because of the limited number of brothers remaining in college during these months. However, this year many of the brothers are staying in college; therefore, the officers have deemed it necessary and essential to the best interest of the fraternity to continue a full program of activities.

Members of the Beta Xi Chapter have just completed the difficult task of moving from one residence to another. The chapter moved from its former residence at 849 West State Street to its new house situated at 474 West State Street. Moving day was facilitated due to the fact that all members of the chapter who aided in the tedious task of moving received excused cuts from classes. Much of the credit should go to Brother Raymond C. Laffin who brought two of this father's trucks down to Trenton to aid in the moving. The housewarming will not take place until next fall.

Beta Xi Chapter held its second initiation of the year on May 7, when William G. Carpenter and Frederick A. Eick were inducted into the brotherhood of Delta Sigma Pi. Robert A. McBane was initiated as a faculty member at a special initiation on May 11. During the college year of 1941-1942, we have initiated twenty-one undergraduate members and two faculty members. Brother Clyde F. James and Robert B. Stubbs should be congratulated for the fine work that they have accomplished this year in their capacities as rushing chairmen. Rushing has been difficult this year due to the decrease in the male enrollment and to the fact that rushing is highly competitive at Rider.

In the field of sports many men of Beta Xi have been active namely, Arnold H. Watrous, Jacob R. Krauszer, Rudolph F. Lucas, Theodore R. Miller, swimming; William Carpenter and Raymond Lafflin, basketball; and George Copeland, baseball. Brother Lucas was also a member of the soccer and tennis squads. The Deltasig bowling team under the leadership of Bob Stubbs finished in second place in the first half and in third place in the second half of the intra-mural bowling league. The softball team finished in second place in league play, thus earning the right to play the

ALPHA DELTA CHAPTER-UNIVERSITY OF NEBRASKA

Phi Sigma Nu squad for the college championship.

The Phi Sigs won the initial game easily 9-2. The Phi Sigma Nu clinched the championship in the second contest by defeating the Beta Xi boys in a close game 11-10. The Deltasigs got off to a bad start in the game, but came back strong to press the victors only to have the tying run left on third base as the final out was made.

Brother Thomas O. Morton, in his position as editor-in-chief of the *Rider News*, college weekly newspaper, organized a group of Rider students to donate their blood to the Mercer County Hospital Blood Plasma Bank in the interest of Civilian Defense. The following brothers of Delta Sigma Pi responded to the call: Frank Watts, Tom Morton, Elbert G. W. Boogher, Theodore Miller, Arnold Watrous and William A. Carley. The first three brothers have already given their blood while the latter are awaiting their turn. This idea of Brother Morton's is one which many other chapters of the fraternity might adopt as a project. This is only one of the many ways in which Delta Sigma Pi may serve the country.

In conclusion we of the Beta Xi Chapter wish to thank the members of the Beta Zeta Chapter at Louisiana State for the fine way in which you have taken Brother Johnny Heher into your group. That was a very nice article that you had about him in the last issue of THE DELTASIC. We hope to be able to return the favor to one of your men at some time.— FRANK E. WATTS, JR.

LOUISIANA STATE

BANDING THEMSELVES TOGETHER for the hard year that lies ahead, the officers elected on May 6, by Beta Zeta Chapter of Louisiana State, pledged themselves to place the fraternity among the leading organizations on the campus. Those elected were: Sidney Champagne, Head Master; Howard Janotta, Senior Warden; Leo Brassett, Treasurer; George Mook, Scribe; Walter Stuart, Historian; and Wilton Black, Chancellor.

With due pride we say goodbye to the graduating men who have served our chapter so efficiently in the past. Those graduating are: Donald Anthon, Thomas Caulfield, Joseph Gassie, John Lanius, Rudolph Peyregne, Martin Close, C. S. Dolhonde, Bill Scapero and Martin Broderick.

Justly so, Brother Broderick, Head Master for the 1941-1942 term, was voted the most valuable man to the chapter during the past year and will be presented the Delta Sigma Pi leadership ring.

Much credit for the success of the chapter during this past year goes to Brother Scapero, our Simon Legree Treasurer who got results by seeing that the boys kept their dues paid up.

By adding new blood to our chapter as a result of the formal initiation on April 28 of Claude Dodgen, Thornton Smith, and Perry Gallier, we hope to compensate, to some degree, for our graduating brothers. Following the initiation on April 28, the old and new brothers joined hands in fraternal brotherhood across the banquet table. Two weeks previously, the second annual

Two weeks previously, the second annual Commerce Week Banquet sponsored by Beta Zeta on Wednesday evening, April 15, put Commerce Week into high gear. Following the delicious meal, Dr. Robert French carried the program swiftly along as master of ceremonies.

The first speaker presented was Dr. James B. Trant, Dean of the College of Commerce, who showed his sparkling personality by a few introductory words to the guests. Head Master Martin Broderick presented the sixteen lovely maids who were nominated by eight of the commerce organizations on the campus to enter the contest for the selection of Queen of Commerce, Saturday, April 18.

The program was climaxed by a speech from Emit Webb, district agent of the Great Southern Life Insurance Company. His straightforward message drove home the point that the future of Americans rests on Victory in this War. After our Victory following the War, the promising side of the picture was presented to the future men of commerce.

The day following this successful banquet saw the election of the Queen of Commerce and her court of six maids by students of the College of Commerce.

Bringing the second annual Commerce Week to a long-to-be-remembered close after a week of fine commerce representation and fellowship, a convocation was held Saturday, April 18. During the progress of the convocation, the Queen of Commerce and her court were ushered upon the stage with much pageantry, awards were made by various commerce organizations during which time the Delta Sigma Pi Scholarship Key was presented by Brother Preston, Chapter Faculty Adviser.

In order to keep up the social end of our chapter, we plan to have a party in the near future to put the finishing touches to another successful year in the history of Beta Zeta.— GEORGE MOOK

SOUTH DAKOTA

NOW THAT THE SOUTH DAKOTA sunshine has melted the snow and made the terrain suitable, the Alpha Eta fellows have started their spring offensive, and at the same time are preparing the strategy for next year's winter campaign. Smokers, picnics, and a series of professional meetings comprise the main weapons of attack. As is customary at this time of the year, we recently made changes in the high command (not on the basis of intuition) as follows: Fred Huntley, head master; Clayton Rise, treasurer; and Roger Russell, scribe. Our seasoned faculty adviser, Harry Olson, maintains his position, and veteran Senior Warden Sherwood Wendt, is sticking by his guns. Last semester's scholarship reports indicate that Alpha Eta has maintained its good marksmanship.

Yours truly recently visited the Deltasigs at Nebraska University, where he was greeted with genuine western hospitality. The Alpha Delta fellows are to be commended both for the administration of their chapter and for the type of fellows they initiate.

On May 3 we initiated four new members. Initiation of Pete Crowley, Duane Hansen, Albert Sielicki, and Daniel Leedy took place in the Union Building. A banquet was served that evening at Nelson's Tea Room. After the banquet, an informal discussion took place, with all members taking an active part. Several alums were present and were helpful in contributing practical ideas and suggestions.

A professional meeting was held April 16 in the Union Building. Mr. C. A. Williams, C.P.A., from Sioux City, Iowa, gave a talk on the "Place of the Accountant in the Community." It-was an educational as well as an interesting talk. Following the talk, a brief forum took place with Mr. Williams presiding. Refreshments were also served.

At an Honors Convocation held in Slagle Auditorium on May 8, several brothers received awards. Brother Leedy was awarded a prize for being the outstanding sophomore planning on entering the School of Business Administration. Brother Rise was awarded a prize as the outstanding junior in the School of Business Administration. Brother Person was given an award of the Delta Sigma Pi Scholarship Key as the senior with the highest average for four years in the School of Business Administration.

The annual Business Administration Skip Day took place May 7. The committee conducting the arrangements and preparations was composed entirely of Deltasig members. The picnic was held in Prentis Park at noon, and after lunch a kittenball game between the juniors and seniors was played. Dean E. S. Sparks pitched for the seniors, with the juniors coming through victoriously. At 6:30 in the evening a banquet was held at the Congregational Church. The principal speaker for the president of the Federal Reserve Bank in Minneapolis, Minnesota.—ROCER RUSSELL and FRANK D. NAFZICER

DRAKE

ALPHA IOTA CHAPTER of Delta Sigma Pi looked backward Sunday night with satisfaction, having completed a successful year of activities under the able leadership of Head Master Eugene Ashbaugh. During the year he directed the chapter, eight outstanding Des Moines businessmen were engaged to speak at our professional meetings, the first chapter newsletter in years was published, Brother Ashbaugh was awarded the Delta Sigma Pi Scholarship Key and eleven men were pledged to the fraternity, of which nine were initiated.

On Sunday May 10, Robert Hansen, Fred Kingdon and Bob McGee were initiated into the fraternity. At the initiation banquet, held at Hotel Randolph, Donald Goss was elected to head Alpha Iota for the coming year; Donald Paulson will fill the Senior Warden's post; Bob McGee was elected Junior Warden; Bob Denny, Treasurer; Carroll Kinker, Scribe; Bob Hansen, Chancellor; and Fred Kingdon, Historian. Dean Hoffman administered the oath of office to Brother McGee who will assume the duties of the Keeper of the Parchment Scroll.

In the process of tabulating the results for last year, we noted that Brothers Roland Bunge, Frank Anderson and Russell Woolever were recently inducted into Uncle Sam's Armed Forces. (Incidentally, Bunge is at Camp Robinson, Arkansas; Anderson at Camp Barkeley, Texas; and Woolever is in the Naval Reserve.) This brings the total number of men contributed by Alpha Iota to eight. May God be with them, wherever they may be.

be. Turning our thoughts toward the future, we note that the annual chapter picnic at Ledges State Park near Des Moines is still on the docket. Brother Ashbaugh has promised that there will be plentiful servings of that delicious corn-fed Iowa ham on hand. Softball and hiking will occupy the afternoon. A good time for all is anticipated.

Commencement at Drake is scheduled for Friday, June 5. That day will mark the beginning of a new career for five Drake Deltasigs. Some will see service in the Army and Navy and the rest will face a rather uncertain future in the business world. Those men who will be graduated are Brothers Ashbaugh, Allen Anderson, Marvin Meyers, Hal Nugent, and yours truly. May the loss of these men be an added incentive to the newly elected officers of the chapter to put forth the energy and initiative necessary to pledge other men to replace them.

Now, as we set out on our journey through time in this troubled world, may we breathe a prayer for all Deltasigs and for all mankind who put their trust in God and the democratic way of life: Dear God, bless them and keep them, one and all, wherever they may be. Put the faith in their hearts, the determination in their souls and the energy in their bodies to fight and win for what they believe is right. Unite mankind for a common cause, just as Deltasig stands for unity; and let this be a better world by "research and practice," rather than by hot lead, cold steel, and spilled blood. Let us all strive for a better life on earth through a love for the simple things. Let there be "peace on earth, and good will toward men."—DONALD A. HUGHES

TAKEN AT THE KENT STATE INSTALLATION

Top (left to right): Grand President McKewen, Halsey E. Ramsen, Johns Hopkins; center, Grand President McKewen, Dean Arden L. Allyn, and Dean Earl W. Crecraft. Bottom, Province Officer Allen L. Meyer, Ohio State, Grand President McKewen, and Clarence A. Slocum, Ohio State.

The frequency, time, and place of luncheons, dinners, and meetings held by each alumni club is shown immediately following the city in which the alumni club is situated. If this data is missing for any alumni club it means that it has not been reported to the Central Office of the fraternity. The names, addresses, and telephone numbers of the President and Secretary of each alumni club are listed.

- ATLANTA, GA.-LUNCHEONS, every Friday, 12 noon, Hunter's Restaurant, 98 Luckie St. N.W. Dinners, third Thursday, every month, 6 r.M., Atlantan Hotel, 111 Luckie St. Pres. Lowell M. White. 2295 E. Lake Rd., Decatur, Ga. (DE 4664) Sec. Lee Richardson, W. Paces Ferry Rd. N.W., Atlanta, Ga. (CH 1400)
- BALTIMORE, MD .- LUNCHEONS, every Thursday, 12 noon, Lord Baltimore Hotel, Baltimore and Hanover Sts. Pres. Joseph F. Oberle, Jr., 213 Midhurst Rd., Baltimore, Md. (Tuxedo 4855) Sec. Dallas A. Hardesty, Wentworth Arms Apt., Baltimore, Md. (Vernon 8360)
- BIRMINGHAM, ALA.—LUNCHEONS, every Friday, 12:30 P.M., Britling Cafeteria No. 1. DINNERS, third Thursday every month. 6:30 P.M., Molton Hotel. Pres. Lawrence B. Davis, 400 Cotton Ave., Birmingham, Ala. Sec. J. F. Laseter, Jr., 1561 Graymont Ave., Birmingham, Ala.
- BOSTON-LUNCHEONS, every Thursday, 1 P.M., Wilbur's Colonial Restaurant. Federal and High Sts. MEETINGS, second Tuesday every month, 8 P.M., Fox and Hounds Club,
- 448 Beacon St. Pres. Francis X. O'Leary, 107 Winsor Ave., Watertown, Mass. (Middlesex 5006M) Sec. Leonard C. De Wolfe, Universal Carloading & Distributing Co., Boston, Mass.
- BUFFALO, N.Y.--Pres. Lawrence I. Manzel, 414 Girard Ave., East Aurora, N.Y. (East Aurora 1064) Sec. C. Edward Wesley, 340 Voorhees Ave., Buffalo, N.Y. (Amherst 1133)
- CHICAGO-LUNCHEONS, every Wednesday, 12 noon, The Fair, State and Adams Sts. DINNERS, third Tuesday every month, 6 P.M., Morrison Hotel, Chicago, III, Press. Fred D. Schraffenberger, 209 S. State St., Chicago, III, (Web. 2614) Src. Petro L. Patras, 6234 Langley Ave., Chicago, III. (Fai 5548)
- COLUMBIA, S.C.-DINNERS, third Wednesday every month, 7:30 P.M., Friendly Cafeteria. Pres. C. L. Suber, 2315 Gadsden St., Columbia, S.C. (4713) Sec. William C. Wolfe, 1710 Two Notch Road, Columbia, S.C. (22579)
- DALLAS, TEX.-DINNERS, third Tuesday every month, 6:30 P.M., Melrose Hotel. Pres. B. Wayne Gratigny, 3529 South Western, Dallas, Tex. (L 1793) Sec. Joseph M. Higginbotham, III, 5305 Swiss, Dallas, Tex. (T3-1463)
- DENVER, COLO .- DINNERS, second Thursday every month, 6:30 F.M., The Lancaster Hotel, 1765 Sherman St. Pres. Glenn R, Davis, 740 Sherman St., Denver, Colo. (Tabor 3914) Sec. Thomas A. Mason, 1332 Grant St., Denver, Colo. (Tabor 9107)

- DETROIT, MICH.— Pres. Harry H. Beyma, 2008 Fisher Bldg., Detroit, Mich. Sec. Thomas M. Ryan, 72 Calvert, Detroit, Mich.
- HOUSTON, TEX .- DINNERS, first Wednesday each month, 7 P.M., Lamar Hotel Cafeteria,
- Main at Lamar. Pres. Curtis Hankamer, 4140 Ruskin St., Houston, Texas (Madison 21581) Sec. Thomas P. Robertson, 408 W. 31st, Houston, Texas
- JACKSONVILLE, FLA.-LUNCHEONS, every Wednesday, 12 noon, Biser's Restaurant, 414 Julia St. MEETINGS, second Friday every month

- Pres. Henry G. Love, 1006 South Shore Road, South Jacksonville, Fla. (5-7360) Sec. William H. Petty, Jr., 4552 Perry St., Jacksonville, Fla. (3-0778-W)
- KANSAS CITY, MO.-DINNERS, third Friday every month, 6:30 P.M., Hyde Park Hotel. Pres. William A. Dinklage, 4224 Terrace, Kansas City, Mo. (VA-5178) Sec. Sidney Griffith, 1712 W. 40th, Kansas City, Mo.
- LOS ANGELES, CALIF.— Pres. Sylvester Hoffmann, 215 W. Fifth St., Los Angeles, Calif. (MI 2823) Sec. Arthur E. L. Neelley, 1401 S. Hope St., Los Angeles, Calif. (RI 0268)
- MADISON, WIS.—LUNCHEONS, second Wednesday every month, 12:15 Capital Hotel. DINNERS, fourth Wednesday every month, 6:15 P.M., 132 Breese Ter. Pres. John W. Schoonenberg, 132 Breese Ter., Madison, Wis. (Fa 1725) Sec. Howard E. Gearhart, 544 W. Mifflin, Madison, Wis. (Fa 4443)
- MILWAUKEE, WIS.—DINNERS, second Monday every month, 6:30 P.M., Hotel Medford, Pres. Robert E. Schoenecker, 3402 N. 16th St., Milwaukee, Wis. (CO 2876) Sec. Richard J. Gardner, 931 N. 10th St., Milwaukee, Wis.
- NEWARK, N.J.—DINNERS, second Tuesday every month, 6:30 P.M., Newark Athletic Club, 16 Park Pl. Pres. Arthur K. Walters, 31 N. Maple Ave., East Orange, N.J. (OR-3-4519) Sec. Leroy H. Snyder, 170 Union Ave., Irvington, N.J. (ES-3-7291)
- NEW YORK, N.Y.--LUNCHEONS, every Thursday, 12 noon, Maiden Lane Bar & Grill, 45 Maiden Lane. DINNERS, second Tuesday every month, Downtown Athletic Club, Maiden Lane. DINNERS, second Tuesday every month, Downtown Athlet 19 West St. Pres. Anthony G. Meyer, 80 Winthrop St., Brooklyn, N.Y. (Defender 3-0080) Sec. Walton Juengst, 1 Bank St., New York, N.Y. (WA 9-0463)
- OMAHA, NEB.— Pres. Philip J. McCarthy, 2540 California St., Omaha, Neb. Sec. John J. McQuillan, 128 N. 31st St., Omaha, Neb.
- PHILADELPHIA, PA.—LUNCHEONS, every Thursday, 12 noon, Leeds Restaurant, Broad and Sansom Sts. MERTINGS, second Thursday every month, 8:30 P.M., 3902 Spruce St. Pres. Addis L. Bowles, 527 Harrison Ave., W. Collingswood, N.J. (Collingswood 390) Sec. Richard Boyajian, 3910 Chestnut St., Philadelphia, Pa.
- ST. LOUIS, MO .- LUNCHEONS, every Wednesday, 12:15 P.M., Men's Grill, Scruggs-Vandevort-Barney

devort-Barney. Pres. Roy H. Pender, 5210 Sutherland Ave., St. Louis, Mo. (FL 1323) Sec. Kenneth Tisdel, 4252 Neosho, St. Louis, Mo. (HU 0982)

TWIN CITIES (Minneapolis and St. Paul, Minn.)—LUNCHEONS, every Thursday, 12 noon, The Covered Wagon, 114 S. 4th St. DINNERS, second Tuesday every month, 6:30 P.M., The Covered Wagon. Pres. Kenneth K. McMillan, 5214 Hampshire Drive, Minneapolis, Minn. (LO. 1630) Sec. William C. Gimmestad, 4539 France Ave., Minneapolis, Minn. (WH, 2193)

Fraternity Jewelry

The following price list of Delta Sigma Pi Jewelry is published for the convenience of our members and is subject to change without notice. Remittance payable to Delta Sigma Pi should accompany all orders, which should be mailed to the Central Office of the fraternity. Prompt ship-ment can be made of all items. The prices are all net prices. Please add 10% to all jewelry prices for U. S. Defense Tax.

OFFICIAL PLAIN BADGE (IOK GOLD)

Δ Σ Π Official Badge\$ 5.50

OFFICIAL JEWELED BADGE (14K GOLD)

- $\Delta \Sigma \Pi$ Pearl Badge, 19 pearls, full crown set 15.00
- $\Delta \Sigma \Pi$ Opal Badge, 19 opals, full crown
- set 15.00. $\Delta \Sigma \Pi$ Sister Badge, 19 pearls, full
- 15.00
- Δ Σ Π Ruby Badge 18.75 $\Delta \Sigma \Pi$ Sapphire Badge 18.75
- $\Delta \Sigma \Pi$ White Gold Badge, either pearls
- or opals, full crown set 18.75

ALUMNI CHARMS (10K GOLD)

CHAPTER GUARDS

- Miniature size guards go best with our badges, and prices listed are for miniature size. One letter, yellow gold, plain\$ 2.25 Two letter, yellow gold, plain\$ 3.50
- One letter, yellow gold, pearls or opals, 6.00 full crown set
- Two letter, yellow gold, pearls or opals,
- jeweled, \$2.50 additional.

RECOGNITION BUTTONS

$\Delta \Sigma \Pi$ Greek letters, gold\$ 1.00	È.
Δ Σ Π Coat-of-arms, gold 1.00	1
silver	
bronze	1
OFFICIAL FRATERNITY RINGS	
$\Delta \Sigma \Pi$ Official Ring, silver\$13.00	
gold 25.00	

CHAPTER LEADERSHIP AWARD

Specially designed silver ring, to be worn by recipients of the Award only\$ 6.00

DELTA SIGMA PI DECALS

For your automobile, 10 cents each, 20 for \$1.00

Delta Sigma Pi Grand Chapter Congress Postponed

AS ANNOUNCED IN THE March issue of the DELTASIG the Grand Council of Delta Sigma Pi has voted to postpone indefinitely the holding of the 14th Grand Chapter Congress which was scheduled for Minneapolis in the fall. This action was not taken until after an exhaustive study of the entire situation had been made by the Grand Council. They were naturally anxious to hold this important meeting as per the original plan. But several factors, created by the War, made it obvious that the attendance would be very small. It was also felt that we should not expect our members to travel great distances from all sections of the country to attend a fraternity convention when the travel facilities of our Nation are needed for more important travel.

Furthermore, an increasing number of our Minneapolis members are now in military service or otherwise busily engaged in the War effort. Rubber tire rationing in itself would greatly decrease the attendance from all cities, even from those nearby for in the past more than 90 percent of our out-oftown attendance at meetings of the Grand Chapter have traveled by automobile. This would not be done this year.

And now that we face the possibility of gasoline rationing throughout the Nation and also the possibility of some sort of rationing of railroad travel, Delta Sigma Pi is only too glad and anxious to co-operate with our Government and postpone their national meetings for the duration.

The question of the postponement of the Grand Chapter Congress was also submitted to our chapters for their reaction and every vote received to date has been in favor of postponement. This splendid co-operation is very much appreciated by the Grand Council, and each succeeding week produces further evidence of the wisdom of their decision which had to be made several months ago.

The meetings of the Grand Chapter Congress will be resumed after the War and we can all look forward to the enjoyable times we will then have, in Minneapolis and other cities. We are confident that the great majority of members are wholeheartedly behind the Grand Council in their action in postponing the 14th Grand Chapter Congress.