DELTASIG

OF DELTA SIGMA PI

M A Y 1947

COFFMAN MEMORIAL UNION

This modern Union at the University of Minnesota will be the scene of a special Delegates' Luncheon to be held on Thursday, August 28, the second day of the Grand Chapter Congress.

THE INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

DELIA SIGMATI

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 6, Illinois. Telephone: Randolph 6954.

H. G. WRIGHT, GRAND SECRETARY-TREASURER..... J. D. THOMSON, ASSISTANT GRAND SECRETARY-TREASURER

The Grand Council

KENNETH B. WHITE, Gamma, Boston......Grand President......1306 Gulf States Building, Dallas 1, Tex. H. G. WRIGHT, Beta, Northwestern.....Grand Secretary-Treasurer.....222 West Adams Street, Chicago 6, Ill.

J. ELWOOD ARMSTRONG, Chi, Johns Hopkins	17402 Monica Avenue, Detroit 21, Mich.
ROYAL D. M. BAUER, Alpha Beta, Missouri	304 S. Garth Avenue, Columbia, Mo.
ALLEN L. FOWLER, Beta Nu, Pennsylvania	
RUDOLPH JANZEN, Alpha Epsilon, Minnesota	412 University Ave. S.E., Minneapolis 14, Minn.
HOWARD B. JOHNSON, Kappa, Georgia (Atlanta)	Atlantic Steel Company, Atlanta 1, Ga.
Daniel C. Kilian, Alpha, New York	
JOHN L. McKewen, Chi, Johns Hopkins	Baltimore Trust Building, Baltimore 2, Md.

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

NATIONAL COMMITTEES

EXECUTIVE COMMITTEE

CHAIRMAN: JOHN L. McKewen, Chi, Baltimore Trust Bldg., Baltimore 2, Md.
MEMBERS:

Allen L. Fowler, Beta Nu, 1716 Spruce St., Philadelphia, Pa. Daniel C. Kilian, Alpha, 67 Eldridge Ave.,

Daniel C. Kilian, Alpha, 67 Eldridge Ave., Hempstead, N.Y.

COMMITTEE ON ALUMNI ACTIVITIES

CHAIRMAN: DONALD L. KETCHAM, Zeta, 6072 N. Neva Ave., Chicago 31, Ill.

COMMITTEE ON ALUMNI PLACING SERVICE

CHAIRMAN: LAWRENCE W. ZIMMER, Alpha, New York University, 51 W. 4th St., New York 3, N.Y.

VICE-CHAIRMEN: JOHN F. MEE, Nu, Indiana University, School of Business, Bloomington, Ind.

WILLIAM J. DURGIN, Alpha, 60 East 42 St., New York 17, N.Y.

COMMITTEE ON CHAPTER EFFICIENCY CONTEST

CHAIRMAN: FRED H. OESCHGER, Beta Nu, 2422 S. 19th St., Philadelphia, Pa.

COMMITTEE ON EMBLEMS, AWARDS

CHAIRMAN: CLIFFORD H. RASMUSSEN, Beta, 6103 Anita, Dallas, Tex.

COMMITTEE ON GRAND CHAPTER CONGRESS

CHAIRMAN: RUDOLPH JANZEN, Alpha Epsilon, 2412 University Ave. S.E., Minneapolis 14, Minn.

COMMITTEE ON LIFE MEMBERSHIP

CHAIRMAN: J. HARRY FELTHAM, Chi, Garrett Building, Baltimore, Md.

COMMITTEE NATIONAL BUSINESS RESEARCH

CHAIRMAN: THOMAS E. DICKS, Kappa, 1040 Stovall Blvd., N.E., Atlanta, Ga.

FRATERNITY JEWELRY

All orders must be accompanied by remittance in full and should be mailed to the Central Office of the fraternity, 222 W. Adams Street, Chicago 6, Illinois. The member's initials and chapter designation will be engraved on the back of each badge without additional charge, unless you specify otherwise. This price list is subject to change without notice.

	Cost	20% Tax	Total
Plain Badge (10K Gold)	\$ 6.50	\$1.30	\$ 7.80
Pearl Badge (14K Gold)	18.00	3.60	21.60
Opal Badge (14K Gold)	18.00	3.60	21.60
Sister Badge, Pearls (14K Gold)	18.00	3.60	21.60
Alternate Pearl and Ruby Badge	20.00	4.00	24.00
Alumni Charms (10K Gold)			21.00
Single Sided	6.50	1.30	7.80
Double sided	10.00	2.00	12.00
ΔΣΠ Recognition Button	1.00	.20	1.20

Volume XXXVI

MAY, 1947

Issue 4

IN THIS ISSUE

	Page
The Grand President's Page	82
Grand President White reviews the excellent progress of the fraternity during the past year and urges those members that are graduating this year to take advantage of the fine alumni organizations of Delta Sigma Pi.	
Committee Completes Plans for the Sixteenth Grand Chapter Congress	83
The final plans for the first post-war convention of the fraternity, the Sixteenth Grand Chapter Congress, have been completed and the entire program is presented in detail.	
The Professional Schools of Commerce and Business Administration of Today	87
The Tenth Biennial Survey of Universities Offering Organized Courses in Commerce and Business Administration brings up to date this authoritative study sponsored by Delta Sigma Pi since 1920. Registration statistics for the last six college years indicate a substantial increase in registration in this professional field, and other valuable data covered by this survey is presented in convenient chart form.	
Expansion Plans Revealed for Kappa Lodge in Atlanta	94
With the return of its membership, Kappa Lodge will be increased 2½ times in size, and a dam will be built to provide a 12-acre lake which will further add to the attractions of this famous Deltasig Lodge.	× 1
With the Alumni the World Over	98
A "Personal Mention" column in this alumni section brings out the fact that our members are progressing rapidly in the business world with many of them already reaching outstanding prominence.	
Among the Chapters	101
Most of the chapters have made mention of their increasing growth and stability obtained during this first year of full reactivation. Numerous pictures substantiate the size of our active chapters and portray the diversification of their activities.	
Directory of Undergraduate Chapters and Alumni Clubs	112
H. G. Wright, Editor J. D. Thomson, Assistant Editor	

Editorial Office-222 W. Adams Street, Chicago 6, Illinois Publication Office-450 Ahnaip Street, Menasha, Wisconsin

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 first of the month previous to publication.

Subscription price: \$3 per year.

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

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

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

KENNETH B. WHITE, Boston Grand President of Delta Sigma Pi

A Message from the Grand President

ANOTHER COLLEGE YEAR IS ABOUT TO END—and, measured by the achievements and growth of each of our chapters (some of which were reactivated only this year); by the increasing participation by our alumni in the programs and activities of our alumni clubs; by the enthusiastic response to our Life Membership appeals; by the installation of our Beta Sigma Chapter, 462 members strong, at St. Louis University; and by the prospective expansion into several large universities, your Grand Council and I feel that Delta Sigma Pi has advanced far beyond expectations and has marked up a most successful and outstanding year. For those Deltasigs who are about to graduate it may seem that your fraternity days are drawing to a close. As an undergraduate, yes—but as an alumnus your fraternal association is just commencing with the transfer of your affiliation and interest to alumni activities. There is a place for your leadership in our vast organization—as a province officer perhaps, or a member of one of our national committees, or an office in or some special work for a nearby alumni club.

Perhaps your first job out of college will settle you in a city presently without an alumni club. If you find a nucleus of 15 to 20 Deltasigs in your city, opportunity is waiting for you to "open the door." Believe me (and I speak

from actual experience with our Houston and Dallas alumni clubs in 1933 and 1939) you can get more life-long pleasure and enjoyment than you realize from assisting with the founding of a Deltasig alumni club—particularly in watching it grow from year to year. Somehow friendships formed, oftentimes with Deltasigs from distant chapters, working for the common cause of perpetuating Delta Sigma Pi through its alumni activities, last even longer than those friendships of your college days. To this day, even after 14 years, my wife and I visit or correspond with former Houston Deltasigs and their families—some of whom have meanwhile moved away to other cities. Truly this is the kind of tie that binds—the lasting Delta Sigma Pi kind.

Before this college year ends may I remind those of you who are starting your business careers this summer or fall that it may be to your advantage to register with the Delta Sigma Pi Alumni Placing Service. This service, which is available, without fees of any kind, to all members of Delta Sigma Pi in good standing, is explained in detail in the January 1947 issue of the Deltasic.

This summer many of you, both undergraduates and alumni alike, will want to continue your travels and see something of America—comparing it with the foreign lands you have visited. Be sure to visit our Central Office in Chicago to inspect our enlarged facilities, meet the official staff, and see for yourselves the modern procedures being followed in serving every Deltasig—whether undergraduate or alumnus. Next on your itinerary you should plan to attend the 16th Grand Chapter Congress in Minneapolis, August 27 to 29. This Congress, the first since the war, is expected to break all records for attendance. The convention committee, the Central Office, and your Grand Council are deep in plans to make this Congress one of the most beneficial and enjoyable in Delta Sigma Pi history—both from a recreational as well as an educational standpoint. You can't afford to miss this 1947 Congress—a Delta Sigma Pi event that will remain forever in your memories whether you are returning to college or entering the business world.

Although members of your Grand Council have visited many of the chapters and the Central Office staff has made several trips to different sections of the country, you will realize, I am sure, that with our extensive reactivation and expansion programs it was not physically possible to visit every chapter during the year. We do plan, however, on completing our chapter visitations shortly after the commencement of the fall semester. In closing I urge our new alumni to take an active part in the perpetuation and advancement of our great Fraternity by continuing your active interest in the undergraduate affairs of not only your own chapter but also of nearby chapters so that the new Deltasigs who follow in your footsteps may enjoy all of the advantages of the fraternal fellowship you acquired and enjoyed during your undergraduate days. Your reward will be in the making of citizens to assure you and all of us a prosperous and worthwhile democracy in which to live.

Committee Completes Plans for Sixteenth Grand Chapter Congress

YOUR ARRIVAL IN MINNEAPOLIS is all that awaits the actual commencement of the Sixteenth Grand Chapter Congress of Delta Sigma Pi to be held on August 27, 28 and 29, 1947, at the Radisson Hotel in Minneapolis, Minnesota. At a recent meeting of the Committee on Grand Chapter Congress the final plans were completed for what promises to be the largest and best Grand Chapter Congress in the history of the fraternity. Judging from the number of advance registrations that have already been received this will probably be the best attended, despite the fact that it is not being held in the most heavily populated section of the country. The interest that is being expressed by the undergraduate chapters is unprece-

dented, and scores of alumni are planning their vacations around the Grand Chapter Congress, thus taking advantage of the dates of the meeting and Minnesota's

famous resorts.

RUDOLPH JANZEN, General Chairman of Grand Chapter Congress and a Member of the Grand Council, Delta Sigma Pi.

We have not been guaranteed an unlimited number of hotel rooms in Minneapolis; therefore, we urge all members to register as early as possible if they want to be assured a room at the head-quarters hotel, the Radisson. Several types of rooms are now available in various price brackets to suit any pocketbook. Elsewhere in this issue is a convenient form for making your reservation. When submitting your reservation be sure and include your registration fee of \$3.00 which must be paid by everyone attending the Grand

Chapter Congress. The payment of this fee covers the overhead of the convention and entitles the registrant to participate in the traditional Diamond Badge Drawing, whether he is in attendance or not. Many alumni will want to officially register and pay the \$3.00 fee just for the opportunity of participating in the Diamond Badge Drawing and to fraternally support the Grand Chapter Congress even though they will not be able to attend the convention. This is permissible and the greater registration the more successful the Grand Chapter Congress can be.

THE OFFICIAL PROGRAM

Tuesday

REGISTRATION-Many of the alumni and delegates, who are combining their vacations with a trip to the Grand Chapter Congress, will be in Minneapolis on Tuesday morning, others will arrive late Tuesday, and for this reason arrangements have been made to open official registration on that day. A separate room has been reserved for registration, and a committee will be on hand to answer any questions concerning the Sixteenth Grand Chapter Congress. Everyone that registers will be given an attractive bronze badge with a purple ribbon, which is to be worn during the convention. An exhibit of the jewelry, publications, manuals, forms, and historical items of Delta Sigma Pi will also be in the registration room for the inspection of the members. It is requested that everyone attending the Grand Chapter Congress register as soon after they arrive at the hotel as is possible so that they may become acquainted with the program of the meetings and any special events which will be scheduled later.

SIGHTSEEING—Plans are being made to show early arrivals at the Grand Chapter Congress some of the beauty spots of Minneapolis and St. Paul. The natural beauty of this area with its many lakes is well worth traveling many miles to see. Minneapolis with its famous Minnehaha Falls and St. Paul with its State Capitol Building and most modern City Hall and Court House offer the visitor sights that can not be duplicated in many other places. The State Fair will also be in progress at St. Paul, just a short street car ride from downtown Minneapolis, and we urge those with an afternoon of free time to, by all means, spend it there.

Wednesday

REGISTRATION—For those members that arrive too late on Tuesday or those that reach Minneapolis on Wednesday morning, registration will be kept open all day in a room on the mezzanine floor very near the Grand Ballroom, where the meetings will be held. The first issue of the Grand Chapter Congress newspaper will have been published and will be given to all registrants who stop in this room before going to the first business session of the day. Subsequent issues of this newspaper will also be distributed from this room. This registration room will be the headquarters for Grand Chapter Congress informa-

OFFICIAL PROGRAM

Sixteenth Grand Chapter Congress Radisson Hotel, Minneapolis August 27, 28 & 29, 1947

Tuesday, August 26
10:00 A.M. Registration—Room 118, Radisson
Hotel

10:30 A.M. Grand Council Meeting 2:00 P.M. Sightseeing in Minneapolis 2:00 P.M. Visit to State Fair in St. Paul

Wednesday, August 27

9:00 A.M. Registration—Room 118, Radisson Hotel

10:00 A.M. Alumni Panel—Ballroom, Radisson Hotel

12:00 Noon Luncheon Period

1:30 P.M. Alumni Panel Resumed—Ballroom, Radisson Hotel

4:00 P.M. Model Initiation—Ballroom Radisson Hotel

5:30 P.M. Initiation of Honorary Member-at-Large, Ballroom, Radisson Hotel

7:00 P.M. Opening Banquet-Ballroom, Radisson Hotel

Thursday, August 28

9:30 A.M. Opening Business Meeting—Radisson Hotel

11:15 A.M. Official Photograph—Radisson Hotel 12:00 Noon Tour Minnesota Campus—In Chartered

1:00 P.M. Luncheon-Coffman Memorial Union

2:00 P.M. Undergraduate Panel—Coffman Memorial Union

7:30 P.M. Stag Party

11:00 P.M. Yellow Dog Initiation

Friday, August 29

9:30 A.M. Third Business Meeting—Ballroom, Radisson Hotel

12:00 Noon Luncheon Period

1:30 P.M. Final Business Meeting—Ballroom, Radisson Hotel

8:00 P.M. Dinner Dance—Ballroom, Radisson Hotel

11:00 P.M. Diamond Badge Drawing—Ballroom, Radisson Hotel

tion and will be adequately staffed and it will be open during most of the convention.

ALUMNI PANEL—The topic for the business meetings to be held on Wednesday will be our ever growing alumni clubs, their place in Delta Sigma Pi, their future development, and the various methods of operation that are employed. The panel will be conducted by Donald L. Ketcham, Chairman of the Committee on National Alumni Activities, and papers will be presented on all phases of alumni club operation by the representatives of our alumni clubs throughout the country. The afternoon session of our Alumni Panel will bring out the present organization of our "Alumni Placing Service," the progress it has made and the plans for further expansion. As a climax

to the alumni portion of our Grand Chapter Congress, selected parts of the motion pictures, that were taken at previous Grand Chapter Congresses dating back to the "Eighth" (Madison, Wisconsin, 1926), will be shown. These old films will bring back many pleasant memories to the old timers present and should provide many laughs for all.

MODEL INITIATION—Late in the afternoon of Wednesday a picked ritual team will perform a model initiation for the benefit of the many undergraduate officers who will be in attendance. Although this model initiation is traditional with every Grand Chapter Congress, it should prove to be especially important this year with so many of the present chapter officers of Delta Sigma Pi visiting a Grand Chapter Congress for the first time. Pledges will be initiated from Alpha

PROMINENT HOSTS OF GRAND CHAPTER CONGRESS. Left: RICHARD L. KOZELKA, Dean, School of Business Administration University of Minnesota. Right: WALDO E. HARDELL, President Twin Cities Alumni Club of Delta Sigma Pi.

Epsilon and neighboring chapters, and by holding this initiation on the first day of our convention all of these men will then become eligible to attend the closed business sessions of the following days.

HONORARY MEMBER-AT-LARGE INITIATION—The third Honorary Member-at-Large of Delta Sigma Pi and the second one to be initiated at a Grand Chapter Congress will be duly initiated by the Grand Council just before the dinner hour of the first day of our meeting. Several very prominent men in the Minneapolis and St. Paul area are now being considered for this honor with the selection of one to be made in the near future. A special ritual is prepared for this occasion, and is performed by the members of the Grand Council of Delta Sigma Pi. Immediately after the initiation, the "Opening Banquet" will take place in the Ballroom of the Radisson Hotel with the Honorary Member-at-Large as the principal speaker. Consideration is being given to the broadcasting of this talk over a national hook-up, which will further add to the magnitude of the occasion.

OPENING BANQUET—The "Opening Banquet" will bring together under one roof, for the first time since 1939, delegations of Deltasigs from all over the country to celebrate the "Fortieth Anniversary of Delta Sigma Pi" and the "Sixteenth Grand Chapter Congress." After an address of welcome by the Grand President and an introduction of the delegations by Grand Secretary-Treasurer Wright, the Honorary Memberat-Large will give the main address of the evening. The very fine steak dinner, that has been ordered for this banquet, plus the distinguished speakers and fine program should make this night a most memorable one.

Thursday

REGISTRATION—for the late arrivals registration will continue through the early morning of Thursday which is the second day of our meeting. The second copy of the Grand Chapter Congress newspaper should also be ready for distribution, and it will be obtainable in the registration room.

OPENING BUSINESS MEETING—The first business session of the Grand Chapter Congress will take place early on Thursday morning. The credentials of all delegations will be checked, and the delegations will be properly introduced before the assembly. The Grand President of Delta Sigma Pi will make his annual report, followed by the report of the Grand Secretary-Treasurer. Reports will also be made by the heads of the various administrative committees of the Grand Council. Official announcement will be made of the winners of the 1947 Chapter Efficiency Contest, and Life Memberships will be presented to the Head Masters of those chapters scoring 100,000 points if they are present at the Grand Chapter Congress.

OFFICIAL DELEGATES PHOTOGRAPH—Just prior to noon the meeting will adjourn for the photograph of all delegates and guests at the Grand Chapter Congress. This photograph plus the one that will be taken of the Opening Banquet will be available for purchase on Friday, the following day, at a very nominal charge. This official photograph will also be published in the first issue of The Deltasic following the Grand Chapter Congress.

OFFICIAL FAMILY OF DELTA SIGMA PI, The Grand Council. Front Row: (Left to right) H. G. Wright, Grand Secretary-Treasurer, Kenneth B. White, Grand President, and John L. McKewen. Second Row: (Left to right) Royal D. M. Bauer, Howard B. Johnson, Allen L. Fowler and J. Elwood Armstrong. Rudolph Janzen and Daniel C. Kilian were not present for this photograph.

TOUR OF MINNESOTA CAMPUS—Arrangements have been made for buses to call at the Radisson Hotel and pick up the delegates and anyone else who plans to attend the luncheon, and drive them out to the University of Minnesota Campus for a concise but comprehensive tour of the grounds and buildings. Summer school classes will still be in session this week, and we will be afforded the opportunity of seeing this great University in action.

LUNCHEON AT COFFMAN UNION—The sightseeing tour of the campus of the University of Minnesota will be terminated at the Coffman Memorial Union. This Union is relatively new and is the pride of the Minnesota campus. A fine luncheon will be served in one of the Union's large and beautiful banquet rooms, and the afternoon will be spent there during which time the second business session of the Grand Chapter Congress will take place. This session will be concerned with the problems and activities of the undergraduate chapters of Delta Sigma Pi, a panel will be conducted and papers on

all phases of chapter operation will be presented by certain delegates. Late in the afternoon colored motion pictures will be shown on the highlights of Delta Sigma Pi. These should prove most interesting to those members of Delta Sigma Pi that have not had the opportunity of visiting the Central Office and our chapters throughout the country.

STAG PARTY—Complete plans are not yet available for the Thursday night Stag Party, but without a doubt this party will live up to the expectations of everyone present and it will truly be one of the highlights of the entire convention. The event will include dinner, refreshments, and an evening's entertainment. This will be a night of fun and an excellent opportunity to meet and make lasting friendships with Deltasigs from all over the country.

YELLOW DOG INITIATION—The Ancient, Independent, Effervescent Order of Yellow Dogs will convene on the

COMMITTEE ON GRAND CHAPTER CONGRESS

General Chairman: Rudolph Janzen

Vice Chairmen: Louis C. Dorweiler and Waldo E. Hardell Administrative Assistants: Glen F. Galles and Norman C. Qualey

Admissions: Carroll F. Sigurdson, George E. Halverson and Albert W. Taylor

Comptrollers: Kuno M. Janzen and Chester C. Krause

Newspaper: Alpha Epsilon Chapter Decorations: Leroy D. Wolff

Honorary Membership: Richard L. Kozelka, Oliver S. Powell, Edwin L. Schujahn, Fred E. King, Roy C. Miller and William Kennedy

Hotel Arrangements: Kenneth T. Setre

Model Initiation: Roy C. Miller

Outside Activities and Information: Floyd W. Brady and Chester H. Nordeen

Photography: Walter C. Sehm Publicity: Douglas H. Timmerman

Reception: Hedwin C. Anderson, William C. Gimmestad,

Donald F. Craigie and Gerald M. Smith

Registration: Robert W. Rebney and Orem O. Robbins
Social Arrangements: Bernard G. Black, James H. Callan,
William H. Johnson, Robert W. Rebney, Edward H.
Russell, and Roland P. Russell

Transportation: Matthew J. Nolan, James F. Wirth, Henry A. Halvorson

Committee on Ladies' Activities

Chairman: Mrs. Katherine Setre

Vice Chairmen: Mrs. Josephine Dorweiler, Mrs. Adeline Hardell and Mrs. Eleanore Janzen

Hostesses: Mrs. Claire Anderson, Mrs. Mary Ellen Black, Mrs. Adelaide Callan, Mrs. Cecelia Cook, Mrs. Judy Cragie, Mrs. Dorothy Darling, Mrs. Dorothy Galles, Mrs. Gladys Gimmestad, Mrs. Phyllis Guth, Mrs. Lillian Halverson, Mrs. Verna Janzen, Mrs. Winifred Kozelka, Mrs. Rosalind Krause, Mrs. Louise Kuderling, Mrs. Aimee Meldahl, Mrs. Cora Miller, Mrs. Dorothy Russell, Mrs. Eleanore Russell, Mrs. Alice Sehm, Mrs. Betty Sigurdson, Mrs. Anne Smith and Mrs. Marjorie Wirth

eve of our Stag Party, and conduct an initiation. To all Yellow Dogs this announcement has a great deal of significance, but to the non-member it only tends to create curiosity. The secrecy which surrounds this ancient order prohibits the publication of any further details.

Friday

THIRD BUSINESS MEETING—On Friday morning the third business session of the Grand Chapter Congress will be held in the Ballroom of the Radisson Hotel. The undergraduate panel will be completed and any unfinished alumni business will be concluded. In the undergraduate panel such subjects as chapter finance, membership, chapter administration, house operation, the Chapter Efficiency Contest, and professional activities will be presented and discussed in detail. Every undergraduate in attendance will take back to his chapter a score of new ideas, and each and every chapter of Delta Sigma Pi will benefit immeasurably from this panel and its exchange of ideas.

FINAL BUSINESS MEETING—At this final meeting of the Grand Chapter Congress any old business that is pending will be disposed of and any proposals for additions or changes in our Constitution and By-laws will be considered. The Committee on Nominations will make their report and elections will be held to replace those members of the Grand Council whose terms expire with this Grand Chapter Congress. Adjournment of this meeting will mark the close of the official business of the Sixteenth Grand Chapter Congress of Delta Sigma Pi.

DINNER DANCE—Always a fitting climax to the Grand Chapter Congress is the traditional dinner-dance which is always held on the last evening. One of Minneapolis' most popular orchestras has been engaged for this occasion which will take place in the Grand Ballroom of the Radisson Hotel. A very fine menu has been selected and dates will be furnished by our hosts, the Twin Cities Alumni Club and the Alpha Epsilon Chapter, for those men who require them. The dress will be optional.

DIAMOND BADGE DRAWING—Every member officially registered, whether in attendance at the Grand Chapter Congress or not, will participate in the traditional Delta Sigma Pi Diamond Badge Drawing to be held at the dinner dance on Friday evening. The presentation of a diamond badge at our Grand Chapter Congress has, for many years, been one of the highlights of our convention, and this year should be no exception. The conclusion of the dinner dance will officially bring to a close the Sixteenth Grand Chapter Congress of Delta Sigma Pi.

STATE FAIR—Although many will depart for home on Saturday, those members that live closer will probably want to spend Saturday in St. Paul enjoying the famous Minnesota State Fair which runs concurrently with our Grand Chapter Congress. In addition to the cattle, horse, swine, sheep and poultry shows, this year's fair will feature auto races, a mammoth war trophy show, midway shows and Saturday will be "thrill day" with a variety of stunts. The State Fair Grounds (Continued to page 97)

Reservation for	or the
Sixteenth Grand Chapter Co	ngress of Delta Sigma Pi
Mr. H. G. Wright, Grand Secretary-Treasurer The Central Office of Delta Sigma Pi 222 West Adams Street Chicago 6, Illinois	
DEAR BROTHER WRIGHT:	
I will travel to Minneapolis by automobile, train.	, Dus, airplane, and I plan to arrive in Minneapolis
☐ Monday, ☐ Tuesday, ☐ Wednesday. Please reserve	the following hotel accommodations at the Radisson Hotel
beginning:	
☐ Monday, August 25. ☐ Tuesday, August 26. ☐	Wednesday, August 27.
☐ Single room: ☐ \$4.00 ☐ \$4.50 ☐ \$5.00	
Double room to be shared with:	
Double Bed □ \$5.00 □ \$5.50 □ \$6.00 Twi	in Beds □ \$6.50 □ \$7.50
☐ Suite accommodating four or five guests (\$2.25	Each) to be shared with:
☐ My registration fee of \$3.00 is enclosed.	
Fraternally	yours,
(Name)	(Chapter)
	(Street Address)
Tear out and mail to the Central Office (City)	(State)

The Professional Schools of Commerce and Business Administration of Today

By H. G. Wright, Grand Secretary-Treasurer of the Fraternity

THE TENTH BIENNIAL SURVEY of Universities Offering Organized Courses in Commerce and Business Administration is presented herewith. Originally inaugurated more than 20 years ago, and compiled every two years continuously since that time except for the recent war period, this Survey has achieved widespread national acceptance and has proven of increasing usefulness, not only to the administrative officials and educators in the professional field of commerce and business administration, and to our large fraternity membership. but also to hundreds of individuals, firms, and others from whom we receive regular requests for copies. The current Survey includes of 121 universities and colleges, the largest group ever included. In view of the fact that our last Survey was made in 1940, we have included registration data for the following six-year period, which includes the year previous to our entry into the war, the entire war period, and the year following ultimate victory. No registration figures are included for the current college year, as these final figures would not be generally available until next fall. However, from all the information we have received, current 1946-1947 registration in commerce and business administration has substantially increased this college year to an all-time high and is much larger than for 1945-1946. It is interesting to observe that since 1920 the total registration of men students in commerce and business administration at the undergraduate level has increased from 27,996 to 92,614 while the registration of women students has even had a greater percentage of increase, from 2,467 in 1920 to 32,054 in 1946.

The changing character of business enterprise in the latter part of the 19th and the early part of the 20th century produced the professional school of commerce and business administration. During this period business enterprise expanded greatly, became more complex, and specialization developed from the various functions of business management. With greatly increased administrative responsibilities, the business executive developed more and more professional and ethical attitudes, the realization of the existence of economic affairs, and an acceptance of research and scientific methods in administration. Thus the chief development of the professional schools of commerce and business administration has come about since 1915. No attempt is made in this Survey to rate any particular school; in general, the scope and caliber of the academic work of each institution is fairly well known and recognized accordingly. Furthermore, this can easily change from time to time. We have endeavored to present the actual facts as they currently exist and leave any further interpretation to the reader.

There have been certain basic differences in the administrative setup in the schools of commerce and business administration from the very beginning, and during the past six years there has been no pronounced change from this pattern previously established. Worthy of comment is the fact that there continues to be a slight but noticeable trend toward the more universal use of the designation of "business administration" instead of "commerce" in the names of the professional schools. This appears to be desirable.

The chief differences have to do with the year at which the undergraduate student actually registers in the formally organized professional school of commerce and business administration proper. Although the work taken in the freshman class is practically the same on all campuses, and there is not a

great deal of variance in the curriculum offered in the sophomore year, except possibly for one or two courses, some of the universities do not actually register students in their professional school, college or department of commerce and business administration until after one, two or even three years of work has been taken in the College of Liberal Arts. Some universities may feel that since the bulk of the courses taken during the freshman and sophomore years is given by the respective departments in the College of Liberal Arts, the student should register in that college for these two years. Thus we find 20 universities where the student does not register in the professional school of commerce and business administration until his third (junior) year; these are designated as two-year schools. There are six universities where the student does not register in the professional school of commerce and business administration until his second (sophomore) year; these are designated as three-year schools. However, a total of 90 universities give the complete four years of academic work, and these are referred to as four-year schools.

Three universities have graduate schools of commerce and business administration, Harvard, New York University and Stanford, and 26 other universities now report they have regularly established graduate courses in commerce and business administration, and there is evidence of an increase in the number of students pursuing graduate work in this field which

is most gratifying,

Thirty-three universities have evening divisions. All of these universities offering work in evening divisions have both day and evening divisions with one exception. This demand for late afternoon and evening classes comes primarily from the metropolitan centers of population throughout the country. These evening divisions should not be confused with college extension departments in any way. The evening divisions offer substantially the same courses, the same instructional staff, the same texts, as in the day divisions, have the same entrance requirements, and give the same college credit for the same amount of academic work. Naturally all evening divisions have many part-time students, as relatively few of the students can carry a full 15 hour-per-week schedule, and be regularly employed at the same time. Some of the larger universities give many of their advanced courses only in the evening division, and day division students desiring such courses must take them in the evening division. These evening divisions have become of considerable importance in this field and contribute a noteworthy and valuable service to their respective communities. It is also interesting to observe that most of these evening divisions have been established by the private universities. This is probably due to the fact that most state universities are located in cities away from large metropolitan areas, while many of the private universities are located in the metropolitan areas, and because of such location have been in position to develop these large evening divisions due to the large populations they serve.

Of the 121 reporting universities and colleges, 53 are privately controlled, 59 are state supported, and six are municipally supported. In 1946 a total of 6,608 bachelor degrees, or the equivalent were given. There appears to be some increase in the establishment of bureaus of business research, although 59 universities report such bureaus, while 89 universities report none. A very high percentage of the universities offer some form of assistance in alumni placing; only 21 universities report no

UNDERGRADUATE SCHOOLS	station of Toda	S=STATE P = PRI VATE H =	NAME OF DEPART-	YEAR DEPART- MENT ESTAB-	PRINCIPAL DEGREE GRANTED	BACHELOR DEGREES	NAME OF DEAN, DIRECTOR OR DEPART-	YEARS WORK TO	DAY OR EVENING
UNIVERSITY	LOCATION	HUNICIPAL	HENT	LISHED	1945-46	GIVEN IN	MENT HEAD	COURSE	COURSE
Akron	Akron, Ohio	M	DofC DofC	1921 1921	BSinBA BSinBA	15	Warren W. Leigh Warren W. Leigh	2	D E
Alabama	University, Alabama	S	SofC&BA	APRIL DESCRIPTION	BSinC&BA	67	Lee Bidgood	4	D
Alabama Poly	Auburn, Alabama	S	DofE	1928	BS	41	C. P. Anson	4	D
Arkansas	Fayetteville, Arkansas	S	CofBA	1926	BSinBA	27	Paul W. Milam	4	D
Baker	Baldwin, Kansas	P	DofE&BA	1923	AB	4	Harold W. Guest Monroe S. Carroll	3 4	D
Baylor	Waco, Texas	P	SofB CofBA	1923	BofBA BofBA	146	William G. Sutcliffe	4	D
Boston	Boston, Massachusetts	P	CofBA	1913	BofBA	140	William G. Sutcliffe		E
Bouton Callons	Roston, Massachusetts Chestnut Hill, Massachusetts	P	CofBA	1938	BSinBA	15	James J. Kelley	4	D
Boston College	Bowling Green, Ohio	S	CofBA	1935	BSinBA	23	Ralph G. Harshman	4	D
Brigham Young	Provo, Utah	P	CofC	1921	BS	38	Harold R. Clark	4	D
Bucknell	Lewisburg, Pennsylvania	P	DofEC&F	1926	BSinBA	24	Rudolph Peterson	4	D
Buffalo	Buffalo, New York	P	SofBA	1927	BS	18	Ralph C. Epstein	4	D
Butler	Indianapolis, Indiana	P	CofBA	1937	BSinBA BSinBA	43	M. O. Ross M. O. Ross	2	DE
a. 140	Indianapolis, Indiana	PS	CofBA SofBA	1937	BS	124	E. T. Grether	2	D
California	Berkeley, California	S	CofBA	1935	BS	173	Howard S. Noble	4	D
Carroll	Cleveland, Ohio	P	SofBE&G	1934	BS	6	F. W. Graff	4	D
	Cleveland, Ohio	P	SofBE&G	1934	BS		F. W. Graff		E
Chicago	Chicago, Illinois	P	SofB	1898	MBA	13	Garfield V. Cox	3	D
Cincinnati	Cincinnati, Ohio	M	CofBA	1912	BBA	29	Francis H. Bird	-5	D
	Cincinnati, Ohio	M	EC	1903	BBA BS	8	F. R. Neuffer Elmore Petersen	2	E
Colorado	Boulder, Colorado	S	SofB SofB	1923	BS	81	Elmore Federseil	2	D
Connecticut	New York, New York	S	SofBA	1939	BS	41	Lawrence J. Ackerman	4	D
Creighton	Omaha, Nebraska	P	CofC	1920	BSinC	9	Floyd E. Walsh	4	D
Dartmouth	Hanover, New Hampshire	P	ATSOFBA	10000.000	BA	124	Herluf V. Olsen	2	D
Denver	Denver, Colorado	P	CofBA	1908	AinBA	64	James F. Price	, 4	D
	Denver, Colorado	P	CofBA	1908	AinBA		James F. Price		E
DePaul	Chicago, Illinois	P	CofC	1913	BSinC	43	Edward J. Kammer	4	D
Detects	Chicago, Illinois	P	CofC	1913	BSinC	00	Edward J. Kammer		E
Detroit	Detroit, Michigan	P	CofC&F	1916	BS BS	22	L. E. Fitzgerald L. E. Fitzgerald	4	E
Drake	Des Moines, Iowa	P	CofC&F	1919	BCS	16	L. E. Hoffman	4	D
Drexel	Philadelphia, Pennsylvania	P	CofBA	1918	BSinC	50	A. E. Blackstone	4	D
	Philadelphia, Pennsylvania	P	CofBA	1918	BSinC		A. E. Blackstone	11	E
Pmory	Atlanta, Georgia	P	SofBA	1919	BBA	3	George S. Craft	2	D
Fenn	Cleveland, Ohio	P	SofBA	1930	BBA	32	Paul R. Anders	5	D
Florida	Cleveland, Ohio	P	SofBA	1930	BBA		Paul R. Anders	0	E
Florida	Sainesville, Florida	S	CofBA SofB	1927	BSinBA BS	41	Walter J. Matherly William G. Griffith	2	D D
Portural	New York, New York	P	SofB	1920	BS	1	William G. Griffith	4	E
Georgetown	Washington, D. C	P	SofFS	1919	BSinBA	69	Edmund A. Walsh	4	D
	Washington, D. C	P	SofFS	1919	BSinBA		Edmund A. Walsh		E
Georgia	Athens, Georgia	S	CofBA	1913	BBA	54	Alvin B. Biscoe	4	D
Georgia	Atlanta, Georgia	S	USofGES	1914	BCS	35	George M. Sparks		E
Gonzaga	Spokane, Washington	P	CofBA	1921	BBA	2	Clifford Carroll	4	D
IdahoIllinois	Moscow, Idaho	S	SofBA CofC&BA	1925	BS BS	23	Ralph H. Farmer Hiram T. Scovill	4	D D
Indiana	Bloomington, Indiana	S	SofB	1920	BS	230	A. M. Weimer	3	D
Iowa	Iowa City, Iowa	S	CofC	1921	BSinC	132	C. A. Phillips	2	D
Johns Hopkins	Baltimore, Maryland	P	SofB	1922	BSinB	4	Edward R. Hawkins	4	D
Service of Contraction	Baltimore, Maryland	P	SofB	1922	BSinB	11031	Edward R. Hawkins		E
Kansas State	Lawrence, Kansas	S	SofB	1924	BSinB	73	Frank T. Stockton	2	D
Kent State	Manhattan, Kansas	S	DofE&S CofBA	1921	BSinBA	29	W. E. Grimes	4	D
Kentucky	Kent, Ohio	S	CofC	1936	BSinBA BSinC	30 47	Arden L. Allyn Edward Wiest	4	D D
Lehigh	Bethlehem, Pennsylvania	P	CofBA	1919	BSinBA	46	Neil Carothers	4	D
Louisiana Poly	Ruston, Louisiana	S	Sof BA&E		BSinBA	75	Burton R. Risinger	4	D
Louisiana State	Baton Rouge, Louisiana	S	CofC	1928	BS	1	James B. Trant	4	D
Loyola	Los Angeles, California	P	CofBA	1926	BBA	3	Wilbur R. Garrett	4	D
Loyola	New Orleans, Louisiana	P	DofC	1926	BS	11	John Connor	- 4	D
Manhattan	New Orleans, Louisiana	P	DofC	1926	BS		John Connor		E
Marquette	New York, New York	P	SofB RJ CofBA	1926	BBA	40	James L. Fitzgerald	4	D
	Milwaukee, Wisconsin	P	RJCofBA	1910	BSinBA BSinBA	40	Thomas F. Divine Thomas F. Divine	4	D E
Maryland	College Park, Maryland	S	CofB&PA	1938	BSInBA	12	J. Freeman Pyle	4	D
McGill	Montreal, Quebec	P	Soft	1906	BofC	35	H. D. Woods	4	D
West	Montreal, Quebec	P	SofC	1906	BofC		H. D. Woods		E
Miami	Oxford, Ohio	S	SofBA	1926	BSinB	166	R. E. Glos	4	D
Michigan	Ann Arbor, Michigan	S	SOFBA	1924	BofBA	74	R. A. Stevenson	4	D
Minnesota	Minneapolis, Minnesota	S	SofBAPS SofBA	1944	AB BBA	111	Dorsey R. Rodney Richard L. Kozelka	4	D
Mississippi	University, Mississippi	S	Sof C&BA	1917	BSinC	35	Horace B. Brown, Jr.	2 4	D
Mississippi State	State College, Mississippi	S	Sof'B&I	1915	BS	20	Robert C. Weems, Jr.	4	D
Missouri	Columbia, Missouri	S	SofB&PA		BSinBA	77	William L. Bradshaw	2	D
Montana	Missoula, Montana	S	SofBA	1914	BAinBA	18	Theodore H. Smith	2	D
Nebraska	Lincoln, Nebraska	S	CofBA	1919	BSinBA	74	Earl S. Fullbrook	4	D
	Reno, Nevada	S	DofE&BA	1922	BSinBA	4	Ernest L. Inwood	4	D

ORGANIZED COURSES IN COMMERCE AND BUSINESS ADMINISTRATION

UNGANIZ		COURS	E9 IM		MMC	NUL	AM	י ע	20211	1E99	AU	WIN12	IKAI	IUM				AND SHOW IN THE
BUREAU OF BUSINESS	ALUMN I	TUITI	ON PER GE YEAR	FACUL	LTY	103				REGI	STRATION	STATISTIC	cs					UNIVERSITY
RESEARCH AND YEAR ESTABLISHED	EMPLOY- MENT BUREAU	STATE STUDENTS	OUT OF STATE STUDENTS	FULL TIME	PART TIME	1 940 MEN	-41 WOMEN	1941 MEN	-42 WOMEN	1 942 MEN	-43 WOMEN	1 943-1 MEN	WOMEN	1 944 MEN	-45 WOMEN	1 945- MEN	-46 WOMEN	
Yes 1935	No	None	\$ 90)	12	16)	124	2	92	2	105	3	20	8	16	17	34	17	Akron
Yes 1935 Yes 1930	No Yes	\$ 114	214	38	24	400 943	2 170	462 767	192	215 613	199	188 144	216	269 175	270	300 1022	299	
No	No	90	180	24	0	325	2	307	2	266	2	101	2	130	2	433	79	Alabama Poly
Yes 1931	Yes	36	186	34	- 0	380	103	371	108	322	130	77	123	95	176	520	183	Arkansas
No No	No Yes	200 345	200 345	8	8	776	8 2	55 671	14	602	16	297	11	348	27	36 560	22	Baylor
Yes 1929	Yes	400	400)	50	70)	1028	27	1051	19	844	73	202	127	234	185	926	200	Baylor Boston
Yes 1929	Yes		5		3	1323	307	1409	380	625	429	518	604	710	817	1727	869	
No *	Yes	300	300	19	5	255	43	325 196	55	200	80	64	100	115	143	240	176	Boston College
No	Yes	96	96	13	12	301	237	229	236	187	185	38	171	41	172	94 291	176 273	Bowling Green
No	Yes	450	450	10	3	201	81	177	81	143	93	11	95	10	96	63	87	Bucknell
No No	Yes	400 300	300)	15 14	37	243	163	392	37 130	160 256	130	42	38	75 73	79	657	105	Buffalo
No	Yes	1000	3007	14	14)	215	50	175	63	48	34	58 58	140 127	34	111	169	63	Butler
Yes 1941	Yes	None	300	15	65	1138	194	909	184	687	156	192	96	101	111	448	159	California
No No	No- No	None 300	300	14	22	796	166	736	153	396	134	197	172	220	188	876	269	6
No	No	300	300)	6	9}	142	2 2	132 70	2 2	118	2 2	38	0	31	0	28	2 2	Carroll
Yes 1930	Yes	420	420	33	0	424	2	372	2	301	2	146	2	168	2	441	2	Chicago
No	Yes	225	275)	15	1	349	90	303	83	278	86	56	131	67	206	186	183	Cincinnati
No Yes 1922	Yes	188	356	18	97 5	1758 182	596 49	1660	777	924	632 67	690 71	488 97	711 53	517 167	215	776 172	Colorado
No	Yes	450	450	25	6	249		236		171		105		119		232		Columbia
Yes 1946	Yes	125	400	9	7	72	12	144	25	185	50	33	99	64	141	260	169	Connecticut
No Yes 1931	Yes	260 550	260 550	8 12	3 2	236 88	35	225 95	23	217	22	201	14	31 282	19	350 196	32	Creighton Dartmouth
Yes 1924	Yes	391	391)	50	36)	846	426	656	417	429	569	563	526	442	635	2518	623)	Denver
Yes 1924	Yes))	770	321	586	313	256	316	.244	1267	229	323	3	3)	2.2.1
No No	Yes Yes	282	282)	58	36)	372 407	61 132	372 534	54 162	321	57 169	79 139	55 133	157 154	93	487 200	172 185	DePaul
No	Yes	300	300)	19	8)	393	51	310	59	258	65	59	144	85	188	550	266	Detroit
No	Yes	1,497,51	5		3	626	125	555	130	292	110	149	76	195	120	538	152	
No No	Yes	325 390	325 390)	14 26	0 13)	229 361	45 298	167 354	64 280	142 305	51 280	33 51	308	49 77	337	463	100	Drake
No	Yes	.50	5	۵,	3	60	5	32	-5	0	0	0	0	0	0	15	2	J. O. A. C.
No	Yes	37.5	375	9	1	155	0	136	0	138	0	0	0	0	0	-57	0	Emory
No No	Yes	275	27.5)	12	42)	1087	38	1026	33	129 431	350	42 350	49 357	68 477	50 357	295 1271	49	Fenn
Yes 1930	Yes	50	150	36	1	240	2	231	2	166	2	17	2	22	2	106	2	Florida
No	Yes	300	300	16	25)	321	0	261	0	198	0	0	0	41	9	115	20	Fordham
No No	Yes	260 550	260 400)	15	35)	340	0	299 336	0	131 233	0	90 52	0	51 64	0	105	24	Georgetown
No	No	5.00	3	10	3	262	0	265	0	165	0	80	0	89	64	167	43	
Yes 1929	Yes	143	300	22	4	503	157	493	1.57	331	142	127	117	111	159	739	161	Georgia
No No	Yes	90 115	375 115	40	15 14	903	686	1240 55	1272	986	1304	543 5	1998	629	1972	1843	1486	Georgia Gonzaga
No	No	None	150	10	3	326	107	286	122	179	130	31	100	34	102	259	136	Idaho
Yes 1921	Yes	80	160	74	- 56	1655	2	1479	2	1281	2	334	2	495	2	954	2	Illinois
Yes 1926 Yes 1926	Yes	104	328 200	38 25	39 15	1594 432	122	1644 354	109	1092 284	127	459 70	121	308	96	820 240	110	Indiana
No 1320	Yes	500	500)	7	20)	87	0	72	0	68	0	14	0	11	0	115	0	Johns Hopkins
No	Yes		5		5	804	111	743	103	330	82	274	102	299	118	634	158 66	Kansas
Yes 1924 No	Yes	90	200	28	11 2	306 290	44	234	41	206 186	41	19 84	51	22 36	67 89	256 275	90	Kansas State
No	Yes	82	132	17	3	404	85	324	96	169	99	18	64	28	96	583	39	Kent State
Yes 1928	Yes	35	55	17	4	406	118	311	118	217	126	209	135	48 104	167	470 556	217	Kentucky
No No	Yes	400	400 100	14	0	459	2	406 204	227	128	213	48	249	44	220	202	214	Louisiana Poly
Yes 1936	Yes	60	4	21	13	273	118	222	127	198	128	44	121	41	128	168	131	Louisiana State
No	Yes	300	300	8	0	496	0	518	0	437	0	247	5	279	7	357 171	0	Loyola
No No	Yes	260	260)	8	6)	150 85	10	145	3 15	113 56	24	32 23	28	33 25	26	87	30	Loyola
No	Yes	272	272	30	15	357	0	324	0	222	0	34	0	30	0	244	0	Manhattan
No	Yes	300	300)	21	7}	310	37	295	37	281	41	75	50	100	53	717 294	66	Marquette
No V 1010	Yes	100	212	24	5	357 417	103	178 404	44	238	99	88 255	83	324 218	0 2	533	242	Maryland
Yes 1946 No	Yes	188 263	313 263)	34 6	15)	165	15	143	21	114	20	72	23	181	24	605	27	McGill
No	No		5		5	565	19	629	20	443	116	483	146	452	989	621	78 284	Mond
Yes 1939	Yes	80	130	24 30	6 15	814	208	707 120	247 8	573 176	273 36	61 175	262 50	83 166	287 54	630 695	77	Miami
Yes 1925 No	Yes	140 135	300 285	18	7	603	48	532	41	449	49	84	46	101	114	840	216	Michigan State
No	Yes	96	168	46	41	707	129	575	108	413	158	96	130	95	117	685	143	Minnesota
Yes 1941	Yes	None	70	23	4	309	91	275	109	320	93	29 24	124 21	58 62	139	436	135 52	Mississippi Mississippi State
Yes 1939	Yes	None	200	20	6	385	37	341 279	33	270	33	49	26	36	43	197	54	Missouri
No Yes 1938	Yes	None 125	. 200	8	2	254	121	84	40	62	35	14	33	26	130	224	149	Montana
Yes 1921	Yes	None	150	17	11	952	197	866	183	725	199	254	203	272	263	906	294 532	Nebraska
No	Yes	None	200	7	1	801	454	671	401	526	330	149	322	190	398	729	13:32	Nevada

BELTA SIGMA PI TENTH BIENNIAL SURVEY OF UNIVERSITIES OFFERING

	DELIA SIGMA FI IL	MIH .	ILIX IX II						
MINISTER DE LA COMPANIONE	CHE THE RESIDENCE OF THE SECOND	S= STATE		YEAR		assumition.			12
UNDERGRADUATE		P =		DEPART-	notweet 0.00	BACHELOR	NAME OF DEAN,	YEARS WORK	DAY OF
SCHOOLS		PRIVATE M =	NAME OF DEPART-	MENT ESTAB-	PRINCIPAL	GIVEN IN	DI RECTOR OR DEPART-	TO	EVENI
UNIVERSITY	LOCATION	MUNICIPAL	MENT	LISHED	GRANTED	1945-46	MENT HEAD	COURSE	COURS
		-		1000	DC	EEC	John T. Madden	4	D
New York	New York, New York	P	SoftA&F SoftA&F	1900	BS BS	556	John T. Madden	**	E
lew York, City College	New York, New York	M	Sof B&CA	1919	BBA	243	Thomas L. Norton	4	D
ien lork, crey correger.	New York, New York	M	SofB&CA	1919	BBA	2000	Thomas L. Norton		E
liagara	Niagara University, New York	P	CofBA	1930	BBA	19	Daniel P. Munday	4	D
orth Carolina	Chapel Hill, North Carolina	S	Soft	1919	BSinC BSinC	26	D. D. Carroll E. T. Towne	4 2	D
orth Dakota	Grand Forks, North Dakota	P	SofC	1908	BSinBA	300	Homer B. Vanderblue	4	D
oruwestem	Chicago, Illinois	P	SofC	1908	BSInBA		Homer B. Vanderblue		E
Notre Dame	Notre Dame, Indiana	P	CofC	1913	BS	113	James E. McCarthy	4	D
hio	Athens, Ohio	S	CofC	1936	BSinC	54	A. H. Armbruster	4	D
hio State	Columbus, Ohio	S	CofC&A CofBA	1916	BS BSinB	229 77	Walter C. Weilder Arthur B. Adams	4	D
klahoma A. & M	Norman, Oklahoma	S	DofC	1914	BSinC	60	Raymond D. Thomas	4	D
regon	Eugene, Oregon	S	SofBA	1914	BS	80	Victor P. Morris	4	D
Pennsylvania	Philadelphia, Pennsylvania	P	WSofF&C	1881	BSinE	190	C. Canby Balderston	4	D
	Philadelphia, Pennsylvania	P	WSofF&C	1881	BSinE		C. Canby Balderston	4	E
ennsylvania State	State College, Pennsylvania Pittsburgh, Pennsylvania	S	DofE SofBA	1923	BA BS	65	C. W. Hasek Vincent W. Lanfear	4	'D
ittsburgh	Pittsburgh, Pennsylvania	S	SofBA	1908	BS	00	Vincent W. Lanfear		E
ueen's	Kingston, Ontario, Canada		Soft&A	1919	BofC	19	W. A. Mackintosh	3	D
dder	Trenton, New Jersey	P	RCofBA	1922	BS	38	E. W. G. Boogher	4	D
	Trenton, New Jersey	P	RCofBA.	1922	BS		E. W. G. Boogher	37 3	E
lutgers	New Brunswick & Newark, N. J	S	UC	1935	BO FBA BBA	23 26	Norman C. Miller George R. Esterly	2	E
utgers	Newark, New Jersey	S	SofBA SofBA	1910	BBA	20	George R. Esterly	-	E
St. Johns	Brooklyn, New York	P	Soft	1927	BSinBA	103	W. J. Weary	4	D
	Brooklyn, New York	P	Soft	1927	BSinBA	200	W. J. Weary		E
st. Louis	St. Louis, Missouri	P	Soft&F	1910	BSinC	17	Robert M. Cantwell	4	D
	St. Louis, Missouri	P	Soft&F	1910	BSinC	10	Robert M. Cantwell	4	E
Santa Clara	Santa Clara, California	PS	CofBA SofBA	1927	BofCS BSinBA	12 41	Charles J. Dirksen S. M. Derrick	4	D
South Dakota	Vermillion, South Dakota	S	SofBA	1928	BSinBA	17	R. F. Patterson	4	D
Southern California	Los Angeles, California	P	CofC&BA	1920	BS	1	Reid L. McClung	4	D
outhern Methodist	Dallas, Texas	P	SofBA	1920	BBA	42	L. H. Fleck	2	D
stetson	Deland, Florida	P	SofB	1937	BS	6	Edward C. Furlong	4	D
Syracuse	Syracuse, New York	P	CofBA SofB&PA	1919	BS BS	140	Thomas H. Carroll	4	D
Temple	Philadelphia, Pennsylvania	P	Sof B&PA	1921	BS	77	Harry A. Cochran	4.	E
Tennessee	Knoxville, Tennessee	S	SofBA	1914	BS	38	Theodore W. Glocker	4	D
THE VEHICLE OF	Knoxville, Tennessee	S	SofBA	1914	BS	-	Theodore W. Glocker		E
Texas	Austin, Texas	S	CofBA	1912	BBA	231	J. Anderson Fitzgerald	4	D
Texas Christian	Fort Worth, Texas	PS	SofB DofC	1938	BSInC BBA	17 55	Ellis M. Sowell T. C. Root	4	D
Toledo	Toledo, Ohio	M	CofBA	1915	BBA	30	C. K. Searles	4	D
	Toledo, Ohio	M ·	CofBA	1915	BBA	30	C. K. Searles	We are	E
ulane	New Orleans, Louisiana	P	CofC&BA	1914	BBA	101	L. J. Buchan	4	D
Mulsa,	Tulsa, Oklahoma	P	CofBA	1935	BSinBA	1	M. M. Hargrove	4	D
tah	Tulsa, Oklahoma	PS	CofBA SofB	1935 1917	BSinBA BS	45	M. M. Hargrove Dilworth Walker	2	E
tah State	Logan, Utah	S	SofC	1011	BS	25	W. L. Wanlass	4	D
ermont	Burlington, Vermont	S	CofT	1946	BSinC&E		Edd R. McKee	4	D
illanova	Villanova, Pennsylvania	P	Soft&F	1922	BSinE	24	Joseph C. Bartley	4	D
d mediad a	Villanova, Pennsylvania	P	Soft&F	1922	BSinE	00	Joseph C. Bartley		E
irginiairginia Polytechnic	Charlottesville, Virginia	S	MISOFC DofBA	1920 1921	BSinC BS	22 11	Tipton R. Snavely Theodore W. Knote	4	D
ashington	St. Louis, Missouri	P	SofB&PA	1917	BSinBA	100	I. Lippincott	2	D
Washington	Seattle, Washington	S	CofE&B	1917	BAinE&B		Howard H. Preston	4	D
ashington & Jefferson .	Washington, Pennsylvania	P	DofE&BA	1919	AB	7	M. C. Wattersdorf	4	D
ashington & Lee	Lexington, Virginia	P	Soft&A	1906	BSinC	6	G. D. Hancock	3	D
ayne	Detroit, Michigan	S	SofBA SofBA	1940 1937	BA BSinBA	18 26	Maurice W. Lee W. C. Folley	3	D
est Virginia	Morgantown, West Virginia	S	Dof E&BA	1920	BSInBA	22	Ralph B. Tower	4 2	D
estern Ontario	London, Ontario, Canada	S	DofBA	1920	BBA	22	Walter A. Thompson	4	D
estern Reserve	Cleveland, Ohio	P	CC	1925	BBA	81	Herbert C. Hunsaker	4	D&E
dichita	Williamsburg, Virginia	M	CofBA&I	1926	BSinBA	11	Frank A. Neff	4	D
isconsin	Madison, Wisconsin	S	Dof BA Sof C	1919	BA BBA	25 51	Charles F. Marsh F. H. Elwell	4 2	D
yoming	Laramie, Wyoming	S	DofC	1918	BS	6	E. Deane Hunton	4	D
TOTALS		59-S 53-P			N.	6,608			117-D
		6-M		100		-			33-E
GRADUATE SCHOOLS			-	100		33			
Harvard	Roston, Massachusetts	P	GSofBA	1908	MinBA	1 2 19	Donald H. David	2	D
New York	New York, New York	P	GSofBA	1920	MBA&PHD		G. Rowland Collins	1	D
Journal Comments	Stanford University, Calif	P	GSofB	1925			J. Hugh Jackson	1	D
			1						

ORGANIZED COURSES IN COMMERCE AND BUSINESS ADMINISTRATION (Continued)

BUREAU OF BUSINESS	ALUMNI		ON PER GE YEAR	FACU	LTV					REG	STRATIO	N STATIS	TICS					
RESEARCH AND YEAR	EMPLOY- MENT BUREAU	STATE STUDENTS	OUT OF STATE STUDENTS	FULL	PART TIME	1940- MEN	41 WOMEN	1941-	42 WOMEN	1942		1943		1944		1945		UNIVERSITY
	22000000		NAME AND ADDRESS OF			MAN CONT		Carlotte S	A Proceedings	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	
No No	Yes	\$ 432	432)	118	103)	2648 5025	841 655	2451 4445	879 730	1876 2065	927 966	787 1438	1053	1541	1452 1235	2433 3246	1257 1075	New York
les 1923	Yes	1	1	1	1 -	2282	458	1837	433	597	687	704	802	813	926	2874	926	.New York, City College
les 1923	Yes Yes	285	285	16	7	6744	1616 56	2528 580	1804 47	1979	3059 70	2235	3855	2287 35	4160	5961	3331	Niagar
es 1945	Yes	26	96	34	12	405	2	341	2	283	- 2	50	2	65	2 2	379	34	North Carolin
lo lo	Yes Yes	60 400	113 400)	14 50	0	105	12	89	10	66	14	10	13	9	14	53	21	North Dakot
io	Yes	-200	4007		180)	472	52 800	435 4251	915	629 1932	118	130	207 1195	214 1848	207 1522	751 2486	181	Northwester
es 1937	Yes	1	1	20	_1_	987	0	995	0	1004	0	502	0	312	0	1340	0	Notre Dam
es 1923	Yes	40 60	115 210	25 128	65	1670	132 367	371 1385	153 380	269 1175	142 490	22 216	118 541	619	216 945	158 1188	125 1247	Ohi
es 1928	Yes	None	100	36	8	870	222	709	331	425	197	136	209	97	241	630	292	Oklahom
lo les	Yes Yes	None 82	25 262	17	28	629 855	671 168	589 780	703	410 533	565 191	74	301 159	80	332 158	482 747	525 216	Oklahoma A. & M
les 1921	Yes	500	500)	172	32)	1980	2	1893	2	1685	2	226	2	296	2	874	2	Pennsylvani
les 1921 les 1942	Yes Yes	None	150	23	9	2901	165 25	2663 173	196	1203	268 24	776	298	949	379 21	1323	365	Pennsylvania Stat
Yes 1924	Yes	300	300)	24	36)	610	44	529	45	452	65	141	76	164	99	988	125	Pittsburg
Yes 1924	Yes Yes	188	188	13	0	793 127	188	786 93	197 20	320 80	248	247 51	255	358 49	262	581 182	242 17	Queen'
io 1	Yes	375	375)	82	5)	832	2	834	20	670	14	351	13	746	15 2	1800	2	Ride
lo 1007	Yes	900	5	00)	321	2	409	2	313	2	252	2	396	2	300	C14	2.4
les 1927	Yes Yes	320 320	416 416	23 15	120 21)	1601	375 17	1655	446 20	833 146	544 16	456 16	400	539	407	1901	614	Rutger
io	Yes	320	416	Charles	3	367	11	326	11	148	22	109	49	143	44	329	13	
io	Yes	350	350)	28	22)	722 1122	84 88	609 1147	111	413 559	135 112	315	97 63	240 353	131	564 720	125 121	St. John
No	Yes	300	300)	82	117)	337	13	279	15	278	15	63	24	98	34	1017	59	St. Loui
les 1945	Yes	300	300	7	8	628 91	57	599 130	72	323	79	212 45	104	30	92	665 130	122	Santa Clar
No	No	80	250	20	10	314	164	317	159	248	206	54	228	48	242	437	182	South Carolin
les 1937	Yes	70	105	9	2	70	28	85	21	64	16	22	17	8	22	5	18	South Dakot
No No	Yes Yes	450 300	450 300	30 15	23	642	177	585 136	182	126	162 52	368	218	231	275 71	1367 347	338 120	Southern Californi Southern Methodis
No	No	225	225	6	9	441	520	304	496	343	461	73	412	. 93	492	476	678	Stetson
No Yes 1930	Yes Yes	450 340	450 340)	47 35	66)	743	266 202	782 644	280 213	667 534	291 194	79 150	332 184	169 244	381 225	447 398	499	Syracus
Yes 1930	Yes		1	100000	3	919	101	891	109	376	169	285	207	360	263	515	280	
Yes Yes	Yes Yes	150	225)	26	13)	491 64	131	438 334	426	322 657	164 826	709	160 674	293	327	811 298	129	Tennesse
Yes 1926	Yes	50	4	37	14	652	148	585	176	428	193	118	240	132	244	1997	533	Texa
Yes 1945 No	Yes	270 50	270	7 15	4 2	1	1	1	1	587	1 2	341	1 2	120 424	2 2	682	2 2	Texas Christia Texas Technologica
Yes	Yes	140	240)	26	15)	761	1 2	670	2	320	2	289	2	564	2	945	2	Toled
Yes 1000	Yes	200	2000	10	5	234	2	213	24	258	2	167	52 52	324	84 84	415 660	97	Tulan
Yes 1939 No	Yes Yes	300	300	13	7 2)	242 91	28 78	243 98	34 94	110	38 82	412	118	55	95	323	115	Tuls
No	Yes	- 155-	5)	157	18	154	29	124	59	103	74	69	53	126	17	II+al
Yes 1932 No	Yes	115 89	170 114	19	8	598 271	199	462 181	70 195	317 145	52 156	25	138	82	133	239	225	
No	Yes	350	350	9	0	91	6	70	7	44	8	4	7	11	5	29	9	Vermon
No No	Yes Yes	370	370)	8	12)	226 245	0 2	190 200	0 2	130	0 2	98	0 2	68 115	0 2	525 297	0 2	Villanov
No	Yes	182	382	8	2	414	0	344	0	226	0	25	0	133	5	602	5	Virgini
No No	Yes Yes	150 350	300 350	22	0	445 174	2 2	480 166	2 2	556 168	2 2	131	2 2	164	2 2	352 452	2 2	Virginia Polytechni Washington
Yes	Yes	92	197	46	9	1754	2	1086	169	780	184	112	243	159	314	2191	289	Washington
No No	No No	404 350	404 350	13	4 0	574 207	0	598 190	0	515	0	248	0	96 16	0	268	0	.Washington & Jefferson
Yes 1941	Yes	20	150	13	5	2674	1306	2427	1302	2157	1230	338	1200	398	1454	1770	1983	Washington Stat
No Yes 1941	No Yes	70 80	107 230	13 7	30	438 96	82 10	354 78	101	252	101	97	96	22 6	74 23	116	109	Wayn
Yes	Yes	150	300	5	4	89	11	82	14	66	10	59	10	53	8	-58	5	Western Ontari
Yes 1941	Yes	375	375	16	60	1738 ³ 398	625 30	1419 ³ 363	710	506 ³ 340	581 48	511 ³ 107	788 44	850 ³	1138	2731 ³ 616	1138	Western Reserv
No No	Yes Yes	100	120 320	28	5	80	20	90	30	80	40	10	40	30	45	40	45	William & Mar
Yes 1945	Yes	96	296	28 8	25	307	33 183	300 260	26 231	235 135	24 236	46 37	27 160	28 31	39 179	144 169	49 168	Wisconsi
No	No	39	109	8	- 0	291			75.7	17-33-	-				1 8 1 1			Transfer nyomany
No-Yes No-No	128- Yes 21-No			2,889	2,097	95, 140	18,961	R3,441	21,349	F8,021	24, 162	27,031	26, 192	12,109	30, 315	92,614	32,054	TOTAL
2000			600			909		1098		1541		174	2	102	2	1895	2	Harvard
Yes 1912 No	Yes	600	600	77 40	28	1978	2 2	1586	2	792	2 2	985	2	1675	2	2198	2	New York
No	Yes	540	540	21	0	187	2	146	2	40	2	29	2	55	2	242	2	Stanford
	at the same			138	28	3,074		2,730		2,373		1, 188		1,832		4,435		TOTALS

GRADUATE DIVISION STATISTICS

WOLFFEE	CALL BUT TO THE PROPERTY OF THE PARTY OF THE	REGISTRATION STATISTICS						O HILL					
GRADUATE DIVISION		1940	1940-41		1941-42		1942-43		943-44	1944-45		1945-46	
UNIVERSITY	LOCATION	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	MEN	WOMEN	MEN	WOME
Alabama	University, Alabama	6	0	8	2	12	1	0	0	0	0	37	4
Boston	Boston, Massachusetts	136	69	179	49	56	36	50	27	66	35	245	49
California	Berkeley, California	36	2	21	0	23	6	29	8	39	4	110	10
	Los Angeles, California	17	2	22	2	3	4	0	2	5	1	49	
Columbia	New York, New York	244	2	189	2	79	2	78	2	75	2	198	1
Dartmouth	Hanover, New Hampshire	46	0	32	0	16	0	0	0	0	0	37	20 7
Denver	Denver, Colorado	172	68	153	47	108	206	25	75	88	150	83	- 6
Illinois	Urbana, Illinois	92	2	47	2	13	2	12	2	11	2	39	
Indiana	Bloomington, Indiana	67	2	55	2	67	2	41	2	28	2	83	
Kansas	Lawrence, Kansas	10	1	7	0	3	0	1	0	n	0	26	
Kent State	Kent, Ohio	4	3	2	3	1	2	0	1	1	1	1	
ouisiana State	Baton Rouge, Louisiana	29	5	17	1	8	3	10	6	10	4	25	
New York, City College of.	New York, New York	426	99	331	87	197	81	247	125	254	120	841	11
Northwestern	Evanston, Illinois	69	7	31	2	16	19	13	4	21	5	51	1
Oklahoma A. & M	Stillwater, Oklahoma	49	39	19	26	3	22	5	16	7	13	31	1
Pennsylvania	Philadelphia, Pennsylvania	128		66	2	105	2	33	12	61	10	178	2
South Carolina	Columbia, South Carolina	1	0	0	0	0	0	3	2	3	0	25	
Temple	Philadelphia, Pennsylvania	19	2	22	7	14	6	15	6	14	6	19	
Tennessee	Knoxville, Tennessee	45	35	22	30	20	25	13	20	19	30	65	3
Toledo	Toledo, Ohio	10	2	9	2	10	2	7	2	22	2	58	
Tulane	New Orleans, Louisiana	13	2	9	3	1	1	1	0	2	1	17	
Utah State	Logan, Utah	15	2	12	8	2	7	3	0	5	2	19	
Washington	St. Louis, Missouri	93	2	95	2	92	2	56	2	49	2	121	
Washington	Seattle, Washington	1	1	35	7	56	4	19	0	9	.5	93	1
Washington State	Pullman, Washington	216	78	176	76	99	66	76	44	85	41	157	5
disconsin	Madison, Wisconsin	1	1	1	1	1	1	1	1	3	1	11	
TOTALS		1943	412	1559	350	1004	489	737	348	877	429	2619	42

such aid

We have also indicated the number of full-time and part-time faculty members for each school. We fully recognize the difficulty of presenting figures in this connection that will reflect actual conditions, for in one instance the part-time instructor may teach only two or four hours per week, while in another case he may teach eight hours or more. While the data shown may vary from one extreme to the other, nevertheless we have had numerous requests to publish this data, to which we have complied.

For many years we have been urging a greater standardization of designation of these professional schools, as this would undoubtedly help to clarify some of the prevailing confusion. Such a great variety of designation does not exist in other professional fields. Since "business administration" is used by 46 universities, while "commerce" is only used by 20, it would appear that "business administration" has met with most universal acceptance, and it would appear most desirable if this trend could be greatly accelerated.

The accompanying charts will interpret various phases of this Survey, and I believe the manner in which this material has been arranged will make for easy interpretation.

The splendid cooperation extended me by the many Deans and other administrative officials in supplying the necessary information for this Survey is indeed appreciated. Since we have a large number of requests for the major chart which occupies four pages in this issue of our magazine, we have combined these four pages and have had them printed on a large sheet of paper which will prove most convenient for posting on bulletin boards and for use under the glass tops of desks. Several extra copies of this large chart will be mailed to each Dean, and we will be glad to provide extra copies upon request to anyone desiring same.

ENROLLMENT IN COMMERCE & BUSINESS ADMINISTRATION

	Undergraduate	Students	
YEAR	MEN	WOMEN	TOTAL
1919-1920	27,996	2,467	30,463
1920-1921	36,791	1,862	38,653
1921-1922	39,319	2,439	41,758
1922-1923	42,648	2,959	45,607
1923-1924	45,527	3,491	49,018
1924-1925	54,898	7.118	62,016
1925-1926	61,071	7,807	68,878
1926-1927	62,761	6,352	69,113
1927-1928	64,505	7,346	71,851
1928-1929	67,352	8,663	76,015
1929-1930	77,371	10,793	88,164
1930-1931	76,543	12,618	89,161
1931-1932	73,050	13,799	86,849
1932-1933	63,743	11,589	75,332
1933-1934	58,589	12,457	71,046
1934-1935	66,425	13,988	80,413
1935-1936	72,143	15,385	87,528
1936-1937	82,594	17,435	100,029
1937-1938	91,217	19,983	111,200
1938-1939	91,990	19,349	111,339
1939-1940	94,619	19,510	114,129
1940-1941	95,140	18,961	114,101
1941-1942	83,441	21,349	104,790
1942-1943	58,021	24,162	82,183
1943-1944	27,031	26,192	53,223
1944-1945	32,109	30,315	62,424
1945-1946	92,614	32,054	124,668

ORDER OF ESTABLISHMENT OF PROFESSIONAL SCHOOL. COLLEGE, OR DEPARTMENT OF COMMERCE AND BUSINESS ADMINISTRATION

YEAR PROFESSIONAL SCHOOL, COLLEGE OR TOTAL DEPARTMENT ESTABLISHED AT

1881	Pennsylvania	1
1898	California (Berkeley), Chicago	2
1900	Dartmouth, New York University, Wisconsin	3
1902	Illinois	1
1903	Cincinnati (Evening College)	î
1906	McGill, Washington & Lee	2
1008	Denver, Harvard, Northwestern, Pittsburgh	4
1010	Marquette, St. Louis	2
1019	Cincinnati, Texas	2
1013	Boston, De Paul, Georgia (Athens), Nebraska, Notre Dame	5
		0
1914	Georgia (Atlanta), Missouri, Montana, Oklahoma A. & M.,	7
1015	Oregon, Tennessee, Tulane	2
1915	Columbia Datasit Obia Ctata	3
1910	Columbia, Detroit, Ohio State Mississippi, Utah, Washington (St. Louis), Washington (Seattle)	4
1917	Mississippi, Utan, Washington (St. Louis), Washington (Seattle)	3
1918	Drexel, Minnesota, Wyoming	3
1919	Alabama, Drake, Emory, Georgetown, Lehigh, Nebraska, City of	
	New York, North Carolina, Queens South Carolina, Syracuse,	7.0
****	Washington & Jefferson, William & Mary	13
1920	Creighton, Fordham, Indiana, New York University (Graduate),	
	Southern California, Southern Methodist, Virginia, Western On-	
	tario, West Virginia	9
1921	Akron, Brigham Young, Gonzaga, Iowa, Kansas State, Temple,	
Vancoura .	Virginia Poly	1
	Johns Hopkins, Nevada, Rider, Villanova	4
	Baker, Baylor, Colorado, Oklahoma, Penn State	5
	Kansas, Michigan, North Dakota	3
	Idaho, Stanford, Western Reserve	3
1926	Arkansas, Bucknell, Kentucky, Loyola (Los Angeles), Loyola	-
	(New Orleans), Manhattan, Miami, Wichita	8
1927	Buffalo, Florida, St. Johns, Santa Clara	4
1928	Alabama Poly, Louisiana State, South Dakota	3
	Rutgers	1
	Fenn, Niagara	2
1934	Carroll	1
1935	Bowling Green, California (Los Angeles), Rutgers (University	
	College), Tulsa	4
1936	Kent State, Ohio	2
1937	Butler, John B. Stetson, Wayne	3
	Boston College, Maryland, Texas Christian	3
1939	Connecticut	1
	Washington State	1
1941	Louisiana Poly	1
1942	Texas Technological	1
1944	Michigan State	1
1946	Vermont	1
-		10

GENERAL TYPES OF SCHOOLS

Total Evening divisions Graduate divisions	
Total Graduate schools	
Three-year schools	
Two-year schools	

DESIGNATIONS OR TITLES MOST FREQUENTLY USED

36 College 7 Department 43 School 1 Division	Second
87	Total87

DESIGNATIONS OR TITLES LEAST FREQUENTLY USED

7 College 8 Department 16 School of	Amos Tuck School of Business Administration 1 Business Administration and Economics . 1 Business Administration and Industry
31	Total31

Code Used in Survey

Designation of School, College, or Department

ATSofBA-Amos Tuck School of Business Administration CofBA-College of Business Administration CofBA&I—College of Business Administration & Industry
CofB&PA—College of Business & Public Administration
CofC—College of Commerce CofC&A—College of Commerce & Administration CofC&BA—College of Commerce & Business Administration CofC&BA—College of Commerce & Business Ac CofC&F—College of Commerce & Finance CofE&B—College of Economics & Business CofT—College of Technology DofBA—Department of Business Administration DofC—Department of Commerce DofE—Department of Economics

DofE&BA—Department of Economics & Business Administration DofEC&F—Department of Economics, Commerce & Finance DofE&S-Department of Economics & Sociology

DivofC-Division of Commerce

EC-Evening College GSofB-Graduate School of Business

GSofBA—Graduate School Business Administration MISofC—McIntire School of Commerce

RCofBA-Rider College of Business Administration

RJCofBA-Robert Johnston College of Business Administration

SofB—School of Business SofBA—School of Business Administration SofB&CA—School of Business & Civic Administration So/BA&E—School of Business Administration & Economics So/BE&G—School of Business, Economics & Government

SofB&I-School of Business & Industry

SofB&PA-School of Business & Public Administration

SofB&PS—School of Business & Public Service

SofC-School of Commerce

SofCA&F-School of Commerce, Accounts & Finance

SofC&A—School of Commerce & Administration
SofC&BA—School of Commerce & Business Administration
SofC&F—School of Commerce & Finance

SofFS-School of Foreign Service

UĆ-University College

USofGES—University System of Georgia Evening School WSofF&C—Wharton School of Finance & Commerce

FOOTNOTES

- 1. Data not reported
- 2. Reporting university unable to separate men and women enrollment
- 3. Day and evening registration figures combined; unable to separate.
- 4. Out-of-state tuition on a reciprocal basis.

Expansion Plans Revealed for Kappa Lodge in Atlanta

By Warren L. Blackmon, Kappa Chapter

DELTASIG LODGE IS the playground of Atlanta's Deltasigs; it has grown under our hands from a rude shack amid a tangle of underbrush to a lovely and comfortable fraternity retreat. Men of Delta Sigma Pi in Atlanta hope that it will inspire other Deltasig groups in other cities to undertake similar projects even as it inspires us constantly to improve and expand it, because it has added immeasurably to the worth of our association." With these words, delegates to the "Southeastern Regional Conference" in Atlanta on April 26, were welcomed to the beautiful lodge which is the pride of Kappa Chapter and the Atlanta Alumni Club. The speaker was Howell Clyde Kitchens, president of Deltasig Lodge, Inc., and an alumnus of Kappa Chapter.

Brother Kitchens' speech was occasioned by the announcement of plans for the new Deltasig Lodge, two and one-half times as large as the present structure, and it was emphasized by his pointing out the progress which has been made in clearing the site for the proposed twelve acre lake and dam on the

65 acre lodge property.

Idea Conceived In '32

The lodge is the outgrowth of a motion made in a Kappa Chapter meeting in 1932, "to create a trust fund for Kappa Chapter by setting aside ten percent of all money paid into the chapter treasury as dues and initiation fees." As the result of that motion, a fund was begun. Later, it was decided that the best use to which the money could be put was to buy a tract of land which could be developed into a rural retreat for the office-confined Deltasigs. After a long and intensive search, a tract of approximately 25 acres containing one building in fair repair and apparently endless briar patches, was chosen as the site for the lodge. It was bought and the deed recorded on June 14, 1933.

Few members could envision the possibilities in the rundown and neglected property at first; but Saturday afternoons found numbers of them out on the land ready to fashion and shape it to conform to their plans. Soon, a road was built and a parking lot devised from the barnyard. Unpracticed accountants' hands acquired new skills as they transformed the farmhouse into a clubhouse. Then, the trees, undergrowth and mud were hacked and hauled from a valley and the creek running through it dammed to form a small lake which was immediately stocked with fish and which doubled as a swimming pool. As time went by, fields were terraced and a baseball diamond, a tennis court and a croquet court were built. The lodge became a pretty habitable place.

Wasn't it time to pause a bit and catch a breath? No, for that is not the way of Delta Sigma Pi! In words quoted by Howard B. Johnson of the Grand Council of Delta Sigma Pi, "the young men saw visions and the old men dreamt dreams" and no sooner was a project finished than improvements on it were begun. The original farmhouse proved too small to hold either the crowd who visited it each week-end or their enthusiasm for expanding it. So an adjoining 40 acres of land were bought and a site chosen atop a commanding hill for the erection of a new and permanent lodge building. But such projects take money and hard work. And resources were limited to the men of Kappa Chapter in those early days of the recovery from the economic depression. However, with Clyde Kitchens, then as now, the mainspring of lodge progress, a plan was devised whereby funds could be augmented by a loan of \$2,500.00 from the National Endowment Fund of the fraternity. The loan from this fund (made up of money paid in for Life Memberships in Delta Sigma Pi) was approved and with these additional funds, the necessary materials for the new building were purchased.

Grand Chapter Congress Dedicates Present Lodge

Work on the lodge progressed steadily from the beginning and frenziedly throughout the summer months of 1936 in order to have it ready to "show off" to the Grand Chapter Congress of Delta Sigma Pi which convened in Atlanta during September. Ready it was, and ready enough to warrant staging a mammoth southern barbecue at the dedication ceremonies, held at the 1936 Grand Chapter Congress. Clyde Kitchens was presented with a plaque on this occasion by the members who wanted to express in a small way their appreciation for his leadership in the work at the lodge. The barbecue, which was begun for the Grand Chapter Congress, has been held every year since 1936,

KAPPA LODGE AS IT WILL APPEAR after present expansion has been completed. The sketch indicates the various wings to be added to increase the Lodge by two and one-half times its present size.

and remains now the biggest single lodge social function, as-

sembling in excess of 200 persons annually.

The dedication of the building opened opportunities for much additional work in refining and improving the facilities offered. Plumbing was installed, the kitchen equipped with three ranges, a well was dug to provide fresh, running water and stone were hauled from a creek bed to make the walls of the boys' dormitory in the basement. These were the happy-go-lucky pre-war days of hard work, good fellowship, gay parties and rapid progress. Few were the summer evenings which did not find a group of stags out for a little work and a round of ping-pong or which did not assemble a congenial crowd of Deltasigs and dates. Every week-end had its house party, and scheduled social events attracted widespread local comment.

Men of commerce had become expert at many tasks ordinarily alien to the day by day pursuits of business. Plastering, cement mixing, house painting, carpentering, wood-chopping, landscaping, gardening-these were but a few of the hobbies indulged in by Deltasig Lodge members. But the war hit hard among our ranks. Nearly 200 Kappa men answered the call of our country's flag. Clyde Kitchens and a faithful few were left to try to carry on the work and to plan on long winter evenings, before the fragrant fires, for the return of the working force. The evenings were well spent and the plans well laid. For victory opened the door to the program now underway which dwarfs anything ever before attempted by members of

Deltasig Lodge.

Dam To Form 12 Acre Lake

A lake which would lap at the very front door of the lodge, has long been a dream of members. The natural valley which unfolds itself below the present building provided an ideal location for such a project. So Deltasigs went to work with their axes again to clear the lake site of its valuable timber, chopping some up for fire wood and storing some for lumber. Today the site is cleared to the point where a saw mill is being brought in to fell the big timber and cut it into lengths for future construction work.

The dam will be 30 feet high and 210 feet long at water level. It will cost approximately \$7,000.00 including the expense of clearing the lake site. Overflowing will be handled through a 24 inch concrete duct with a tower inside the lake and a surface spillway of concrete for excess rainfall. On the upper side, the dam will slope in three feet for each foot of heighth, and on the lower side two feet for each foot. A 20

foot roadway will cross the dam. A clear lake is expected to result due to the fact that the terrain will throw a burden on the dam from only 220 acres, practically all of which is wooded. On the east side of the lake, a beach will be made from sand pumped from the lake bed. The eastern shore location was chosen to lengthen swimming and sunning hours.

New Lodge To Overlook Lake

Growth of lodge membership already taxes the present facilities to the utmost; and it is anticipated that with the completion of the lake, the present building will be entirely inadequate. So the stockholders have planned additions which will total 21/2 times the size of today's building. The proposed expansion will extend out toward the parking lot, away from the terrace leading to the lake's edge. Comparative statistics on floor space look something like this. The upstairs of the lodge now totals 3,200 square feet and the basement contains 1,100 square feet. Upon completion, the new lodge will measure, in addition to the above, 4,500 square feet in the dance room; 4,500 square feet in the basement under the dance room; 640 square feet in the extension to the women's dormitory and nursery; and 1,280 square feet in the extension to the dining

room, a total of 15,220 square feet!

The dance floor, 50 feet by 90 feet, will feature a raised bandstand, concealed ceiling lights and two ten-foot open fireplaces. The floor will be made of random lengths and widths of lumber put together in a clever fashion to resemble an inlaid effect. The main entrance to the new lodge will lead into this dance room and this entrance will be flanked by twin cloakrooms. Two doors on the opposite side will lead into a "courtyard room" which will feature skylights. The nursery which is planned in conjunction with the new girls' dormitory will offer Deltasig youngsters play pens and baby beds. The basement will contain the enlarged boys' dormitory, the cocktail lounge, the deep-freeze locker, shower rooms and lavatories and furnace room. Central heating will be installed for the entire lodge. Most of the construction in the basement will follow the present plan of cement floors, plastered ceilings and upper walls and the lower half of the walls in natural large stones set in cement. Underpinning for the new construction will be of 25 foot steel girders. These, along with certain millwork, roofing etc., cannot be supplied from resources on the property and will have to be bought. Total cost is estimated at \$15,000.00 for the additions to the lodge complete as now visualized. This estimate is on the high side, if anything.

Cost To Members Kept Low

Atlanta's Deltasigs have never been noted for personal wealth. Nearly all are salaried workers. Yet almost all will admit that Deltasig Lodge can easily save them more money than they have put into it. The project has been financed by subscriptions from memberships. Kappa initiates and Deltasig newcomers to the city are invited to become members of the lodge by purchasing one share of Class "A" stock and two shares of Class "B" stock. Cost to Kappa men for these shares is \$10.00 each, and the "B" shares are callable at any time. Men from other chapters must pay a nominal initiation fee in addition to the subscriptions. At the present time, 402 men have given subscriptions for such shares of stock. Among the chapters represented in this membership list are: Beta, Iota, Pi, Alpha Lambda, Alpha Nu, and Alpha Sigma.

Many members voluntarily increase the amount of their subscriptions to whatever amount they feel justified in buying. However, no one can increase his voting power by virtue of greater subscription. In addition to the subscriptions, annual dues help finance the lodge. These dues are \$12.00 per year, discountable at \$11.00 within 30 days with \$2.00 worth of barbecue tickets included. The only money ever borrowed by the lodge for its construction work was the \$2,500.00 which was loaned from the National Endowment Fund. This money was repaid in 5½ years, or ½ years before the due date.

Responsibility for the functioning of the lodge is delegated to a Board of Directors elected at the annual meeting of the stockholders. This board consists of six members, two of whom are elected from Kappa Chapter and four from the Atlanta Alumni Club. Perennial president is Clyde Kitchens by unanimous desire of the members. The lodge is incorporated under the laws of the State of Georgia and DeKalb County. The total

SATURDAY NIGHT AT THE KAPPA LODGE always finds a good crowd of members and their wives present for dinner and an evening of dancing and games.

cash labor cost for the erection of the lodge in its present stage is \$1,078.00 for erection of the building, \$250.00 for digging the well and \$25.00 for plastering the terrace basement ceiling. All other labor has been supplied by the members themselves.

Great Asset To Kappa Chapter

The value of the lodge to Kappa Chapter is difficult to assay. It is a "talking point" in rushing that cannot be matched by rival organizations and it gives the chapter a completely private, beautiful and impressive place for rush functions at no cost. In addition to these features, it is a meeting place for Deltasigs of all ages and serves to keep well integrated the men of the active chapter and the alumni group. Greater surely than all of this is the worth of the lodge to the individual Deltasig in his fraternity association. A great deal of the "Kappa spirit" is due to the close comradeship that derives from working and toiling together in the building and improving of Deltasig Lodge.

It is at the lodge that acquaintanceships deepen into lasting friendships; that men of ability can be singled out for specific tasks; that the appreciation of men of commerce for fields of endeavor other than their own can be developed. And it is at the lodge that pride of achievement helps bind more closely together the men of Kappa Chapter in a cohesiveness that characterizes all the chapter's activities.

Challenge To Deltasigs

To build such a lodge is a big task admittedly. It is an impossible one for just a handful of tepidly enthusiastic men. But it is a surprisingly satisfying and easy one for a chapter united in the desire to own such a retreat. It is the sincere desire of Kappa Chapter that as many chapters of Delta Sigma Pi, as find it practical, shall build themselves a Deltasig Lodge. Atlanta members stand ready to offer whatever help and advice possible to others who may decide to attempt such a project. Plans and blueprints will be sent to whoever asks for them at the cost of having the prints made. Figures on costs will also be supplied on request as well as information on methods and procedures.

A warm welcome awaits any Deltasig or delegation of Deltasigs who may visit Atlanta just as it did the Southeastern Regional Conference, April 26. Any and all are invited to come out and wield an axe or a saw, tramp through our woodlands, swim in our lake, dance on our floor. It is there for all Deltasigs; and all members know that whatever Deltasig Lodge is now or ever shall be depends upon what they put into it; and, in proportion, they expect to gain from its associations.

Regional Meeting

Deltasigs from eight southern universities gathered at Deltasig Lodge in Atlanta over the week end of April 26 and 27, at the largest Southeastern Regional Meeting that Delta Sigma Pi has ever held. Members from Kappa, Pi, Alpha Phi, Alpha Zeta, Alpha Lambda, Alpha Sigma, Beta Lambda, Beta Gamma were present, and with James D. Thomson, an alumnus, of Beta, and Clyde James of Beta Xi, ten chapters were represented. Saturday was the day for getting acquainted, and having a good time. A "choose up sides" softball game in the afternoon proved more than anything else that most of the men just weren't in shape to play ball. Over a hundred people were out for a good Deltasig Lodge supper, and for an evening of dancing, pingpong, poker, bridge, and a male song fest down in the men's room.

Colored motion pictures of the Lodge, and of those who attended the convention were made by Brother Frank Davies

KAPPA LODGE RECEIVES THAT FEMININE TOUCH. Top: (left to right) Isabel Roberts and Charlene Davies. Bottom: Mrs. Withorn supervises Edward Withorn's task.

for showing at the coming Grand Chapter Congress. The formal meeting of the convention was held Sunday morning with James McNabb, Head Master of Kappa, presiding. Howard Johnson, Grand Council Member, spoke on some of the national aspects of Delta Sigma Pi, and introduced J. D. Thomson, Assistant Grand Secretary-Treasurer, who made the principal speech. Brother Thomson told of the work of the Central Office, its equipment and office force, its plans for the future, and of the Grand Chapter Congress in August. After Brother Thomson's talk, the meeting was turned into a general discussion of the work and problems of the chapters represented. Using the Chapter Efficiency Contest as a guide for discussion, Brother McNabb called on each chapter to tell of its work and plans for each item, and any problems or difficulties which they had.

Committee Completes Plans for Sixteenth Grand Chapter Congress

(Continued from page 86)

are in St. Paul and are half way between the downtown sections of both Minneapolis and St. Paul. This year for the first time the new Agriculture-Horticulture Building, costing more than \$700,000, will be open with extensive displays. The State Fair Grounds cover 160 acres, and the Fair is ranked as the biggest all-around state fair in America. Anyone of our members that can possibly stay, and visit the State Fair on Saturday, or possibly arrive a day early and take in the Fair on Tuesday, will witness an unforgettable spectacle.

Ladies Program

COCKTAIL PARTY AND RECEPTION—The wives of the Twin Cities Alumni Club members held a basket social last winter, and raised a sum of money which they intend to use for the entertaining of the women guests at the Grand Chapter Congress. The first affair will be a reception and cocktail party to be held in a suite of rooms in the Radisson Hotel late in the afternoon of Wednesday, the first day of our convention. This will provide the means by which all of the visiting ladies will become acquainted with those residing in the Twin Cities. Later that day all of the visiting ladies will be invited to participate in dinner at one of Minneapolis' popular restaurants.

SIGHTSEEING TRIP AND TEA—On Thursday afternoon buses will be chartered for a tour of Minneapolis and surrounding territory with a stop-over at the scenic Lafayette Club for afternoon tea. It is planned to return to the Radisson Hotel by 5:00 P.M. so that the women can carry out any individual plans they may have made for that evening.

LUNCHEON AND STYLE SHOW—A trip to Minneapolis would not be complete without having a luncheon at Dayton's Tea Room, Minneapolis' largest department store. The Tea Room at Daytons is presently being remodeled, but it should be ready to receive guests by August 29, and several tables have been reserved for our group.

DINNER DANCE—The Delta Sigma Pi Dinner Dance on Friday evening will be a suitable climax for the women's program, which we believe is extensive enough to keep all of the ladies entertained yet brief enough to allow them to do personal shopping or any other plans they may have in mind.

REGISTRATION FOR WOMEN—Although the Ladies Committee of the Grand Chapter Congress has some funds at their disposal, they are not sufficient to cover the cost of all of the events, Cocktail Party and Reception, Sightseeing Trip and Tea, and the Luncheon and Style Show. Therefore a registration fee of \$3.00 will be charged all of the ladies at the Grand Chapter Congress, who wish to participate in this very excellent program, and there will be no further charges made. No advance registration is necessary for ladies, but all registration will be handled at the time of their arrival.

Hours of Travel to Minneapolis				
City	Plane	Train	Moto or Bu	
Atlanta, Ga.	73/4	231/2	45	
Chicago, III.	21/2	61/2	16	
Cincinnati, Ohio	4	111/4	271/	
Dallas, Tex.	73/4	24	30	
Denver, Colo.	6	28	35	
Des Moines, Iowa	2	41/2	91/-	
Indianapolis, Ind.	41/4	12	26	
Kansas City, Mo.	41/4	81/2	161/	
Los Angeles, Calif.	14	52	84	
Louisville, Ky.	53/4	141/2	29	
Memphis, Tenn.	71/2	181/2	371/	
New Orleans, La.	13	253/4	531/	
Oklahoma City, Okla.	71/2	20	36	
Omaha, Neb.	23/4	101/4	15	
Portland, Ore.	121/4	50	72	
San Francisco, Calif.	141/2	52	84	
Seattle, Wash.	103/4	48	84	
St. Louis, Mo.	4	14	271/-	
Toledo, Ohio	43/4	101/4	231/2	
Wichita, Kan.	53/4	16	26	

Charles T. Cobeen Appointed Marquette Business Head

CHARLES T. COBEEN, Marquette, was recently appointed Business Manager of Marquette University in Milwaukee. Brother Cobeen is Delta No. 1, and in addition to being the first member of that chapter he

CHARLES COBEEN, Marquette

served as Grand Secretary-Treasurer of Delta Sigma Pi from 1922-1924. He has also served 22 consecutive terms as national secretarytreasurer of Alpha Sigma Nu, Jesuit colle-

giate honorary society.

Brother Cobeen entered Marquette College of Business Administration in 1920 after havof business Administration in 1920 after having received his primary education in Janesville, his birthplace, and Marshfield, Wisconsin. While still a student at Marquette he became manager of the newly organized Student's Union, which position he held until his present appointment. On the day of his appointment Brother Cobeen, one of Delta Chapter's most faithful alumni, was on hand to see the 448th member initiated into Delta, the chapter which he organized nearly 27 years before, and he inspired the large group of new members and alumni with tales of Delta Chapter's past.

DETROIT

THE DETROIT ALUMNI Club observed the 26th anniversary of the establishment of Theta Chapter, University of Detroit, at a banquet on January 30. The Hotel Wardell-Shera-

ton was the scene of the event.

Although a blizzard had snarled transporta-tion, more than one hundred Deltasigs were present. The program for the celebration was arranged by T. M. Digby, Richard P. Sheridan, F. Emmett Dacey, George Rakovan, Joseph J. Bauser, Charles Lawler, Arthur W. Schultz and Paul Pickner, Head Master of Theta Chapter. Speakers at the banquet, all members of the Detroit Alumni Club, included Digby, Judge John J. Maher, Lloyd E. Fitzgerald, Dean of the College of Commerce and Finance, Uni-versity of Detroit, and J. Elwood Armstrong, Chi, member of the Grand Council of Delta

Preceding the anniversary observance, eleven new members were initiated into the active chapter by the alumni ritual team. Four new life members were announced during the program. Louis E. White, Don Miller, E. F. Murphy and E. R. Grimes were added to the growing list of Theta men who have demonstrated their loyalty to the fraternity. An election of officers concluded the ceremonies. Directing the Detroit Alumni Club for the next year are George Rakovan, President; Arthur W. Schultz, Vice-President; Frank J. Brady, Secretary; Louis J. Perrone, Treasurer.

NEWARK

BETA OMICRON CHAPTER alumni members are extremely active in organizing the School of Business Administration division of the Federated Alumni Association of Rutgers University. Douglas J. Clark, Norman Cogliati, Herman Graf, Joseph W. Holoski, Robert E. Moore, Henry G. Morgan and Leroy Snyder are members of the steering commit-tee for the organization. Brother Clark is chairman and Brother Cogliati is secretary of the steering committee, Brother Robert Moore was chairman of the planning committee for a dinner sponsored by the steering committee. The dinner was held at the Newark Athletic Club on April 26. The toastmaster was Dean George R. Esterly of the School of Business Administration, Rutgers University, a mem-ber of Delta Sigma Pi, and the principal speaker for the evening was Mr. Spencer Miller, Jr., New Jersey State Highway Com-missioner.—CHARLES E. McALOON

Ken Strong Elected President of Baseball League

KEN STRONG, New York, was recently elected president of the newly organized Colonial Baseball League. Brother Strong, who is famous for his most illustrious football career with New York University and later with the New York Giants professional foot-ball team, resumes one of his favorite sports as a league president. After graduating from New York University, Ken Strong was signed by the Detroit Tigers baseball team and was sent to Toronto of the International League for training. While in spring training he was hit by a pitched ball which broke his wrist. This injury never healed properly and was the reason for Brother Strong's departure from active baseball.

The Colonial League presently has six clubs and anticipates adding two more before the season opens. Brother Strong does not intend to quit football, instead he plans to go on breaking records such as he did last fall. Grantland Rice, noted sports authority, named Ken Strong as his personal all-time All American Fullback.

Emory R. Johnson Writes Autobiography

AN AUTOBIOGRAPHY, The Life of a University Professor, has been written by Emory R. Johnson, Pennsylvania. Brother Johnson is one of the early Deans of the Wharton School of Finance and Commerce at the University of Pennsylvania, and has contained the University of Pennsylvania, and has contained to the Comment and the Comment of the Com tributed much to its development and progress. He wrote and published this book be-cause he thought an account of the work he had done and the experiences he had enjoyed might be instructive and interesting. His busy life has been devoted to subjects of real importance, namely: transportation, edu-cation and public service. The titles of the various chapters in the book tell the story of its interesting contents and attest to the scope of the book: "College and University Educa-tion in the 1880-1890's," "The Isthmanian Canal Commission and the Panama Canal," "Missions to Europe and South America," "Messenger to the Orient," and many others.

Celebrates 25th Anniversary with Retail Credit Company

FRANK C. BRANDES, Georgia-Atlanta, celebrated his 25th anniversary with the Retail Credit Company. Brother Brandes started with the home office of this company in Atlanta, Georgia, and in 1927 he was made manager of the Canadian Supply Division in Toronto.

FRANK C. BRANDES, Georgia-Atlanta

After two years there, he returned to the home office, serving in various capacities until he was transferred to Kansas City, Missouri, in 1942. In 1944, he was made manager of the Portland Office, and has been there ever since.

Brother Brandes has been a very active member of Delta Sigma Pi having been Head Master of Kappa Chapter at Georgia (Atlanta), and having served two terms as a mem-ber of the Grand Council of Delta Sigma Pi.

Selected to Head \$3,500,000 Drive

JAMES A. VAUGHN, Boston, was recently selected by Simmons College to head their "Fiftieth Anniversary Appeal" which has a goal of \$3,500,000. Brother Vaughn, who has been teaching in the Economics Department of the College has been granted a

JAMES A. VAUGHN, Boston

leave of absence to serve as Executive Director of this drive. The fund campaign has the following objectives: endowment for faculty salaries, library building, science building, social and health unit and two residence halls. The campaign opened on January 27, 1947, and has made a very fine start.

TWIN-CITIES

NEW IDEAS HAVE MADE several events now traditions for the Deltasigs in this territory. Almost everybody knows or has heard of the suppressed rivalry between the alumni of St. Paul and Minneapolis. Well, your brothers have buried the hatchet—after 23 years of alumni club meetings in Minneapolis, Rudolph Janzen finally broke down and suggested that the 25 alumni in St. Paul be charged with the responsibility of putting on an evening monthly meeting. Floyd Brady, Len McNeil and Louis Dorweiller went to work, and on Tuesday, February 11, a big turn-out took over Parlors A, B and C of the Ryan Hotel, and had one of the best parties we have ever held. The other "New Idea" was the business forecasting party in January put on by Brothers Kozelka, Dean of the University of Minnesota School of Business. Brothers Wright and Thomson from the Central Office in Chicago were with us for that event, and even they were surprised—at least so they said! So Delta Sig Alumni Club traditions are the annual Christmas Party, including wives; the January Forecasting Party; the February Party in St. Paul; and the March Birthday Party.

On March 11, 1947, we celebrated the 23rd birthday of the founding of Alpha Epsilon at a splendid gathering of 102 Deltasigs at the Francis Drake Hotel, Minneapolis. Brother Miller, Alpha Epsilon, '12, was chairman of the affair. Brother Wolff, Alpha Epsilon, '18, was master of ceremonies, for which he received the regular Dorweiller cherry gavel made from wood from the Chapter House, and Mr. Donald King, Vice President in charge of Oriental Operations of Northwest Airlines, gave a very informal, instructive and entertaining talk on "The Tokyo Express." The April meeting will be held in the Leather

Room of the King Cole Hotel, Minneapolis, April 8, and a very enlightening evening is in store for all the gang because it will be a discussion of labor problems given by a labor leader. The May party is to be a mixed affair again with Burt Cross, the weatherman, telling us of the magic of meteorology. Then beware—the Twin City Deltasigs get set for the Grand Chapter Congress in Minneapolis, August 27, 28 and 29. Everybody come!—Waldo E. Hardell

Accountant Writes Popular Golf Book

ONE OF THE TOP SELLING golf books on the market today was written by Edward C. Acree, Northwestern-Chicago, who has been an accountant for many years. This all came about when Brother Acree was instructed to take golf lessons by his employer, after a game of duffers golf or Ed's specialty of 1940. While Brother Acree was taking his lessons under the guidance of Jock Hutchison, he kept a notebook record of the instructions as they were given to him, and about a year later he made a summary of the notes for use as a personal reference. It so happened, that the girl who typed these notes was a golf enthusiast, and she decided to make ditto copies for herself and her friends. Rather

EDWARD C. ACREE, Northwestern-Chicago

than have these crude notes distributed, Brother Acree agreed to write them in a more understandable form, after he learned of the large interest in these notes.

This was the beginning, soon afterwards, Brother Acree received a request from Marshall Field and Company for permission to publish his material in a series of articles to be run in their house magazine, The Field Glass. The J. L. Hudson Company of Detroit, another large department store, also requested to publish the same material after seeing the articles in The Field Glass. Pressure was then brought to bear on Brother Acree to publish this in book form, and in 1946, after much preparation, Golf, Simplified appeared. Brother Acree collaborated with Jock Hutchison, professional golfer, to assure the accuracy of his book, and Jock Hutchison served as technical advisor in addition to posing for the many pictures in the book.

The original publication was of 6,000 copies and went on sale in June of 1946. Before October was over, 4,000 of these had been sold and a second publication of 8,500 was in process. Brother Acree's book is one of the top selling golf books on the market today, yet he states, "as late as 1940, my chances of writing a golf book and of developing perpetual motion appeared to be about equal."

Dr. Monroe Carroll Returns From Harvard

DR. MONROE S. CARROLL, Chairman of the School of Business of Baylor University, has just returned to the university after spending seven months at Harvard University. Brother Carroll, who is a charter member of the Beta Iota Chapter, has been associated with the School of Business at Baylor since 1926. Following a slight reorganization now underway, Dr. Carroll will soon be known as the Dean of the School of Business rather than as its Chairman.

Brother Carroll went to Harvard University June 1, 1946, on a General Education Board Fellowship. While there he was doing research work and studying techniques in the Harvard Graduate School of Business Administration. More particularly he was interested in personnel and human relations in their increasing importance in the business departments and the business world. Dr. Carroll has the highest praise for the Harvard Graduate School of Business Administration and the manner in which they opened all their facilities and activities to him during his stay.— MILLER R. BRISTER

Chester I. Barnard Honored With Two Degrees

AT THE ANNUAL WASHINGTON'S BIRTHDAY CELEBRATION of Princeton University on February 22, Chester I. Barnard, alumnus of Rutgers University and of our Beta Omicron Chapter, was awarded an honorary degree, Doctor of Laws. The principal speaker of the day was Secretary of State George C. Marshall. Shortly after receiving this honor, Brother Barnard was also honored by the University of Pennsylvania at the "Commencement Ceremonies" of the medical divisions of that university. Before delivering the commencement address, Brother Barnard received the degree of Doctor of Sciences in recognition of his efforts devoted "to practical and theoretical study of human society."

CHESTER I. BARNARD, Rutgers

Brother Barnard is President of the New Jersey Bell Telephone Company, and coauthor of the State Department Atomic Energy Control Plan, Recently he appeared before the Senate Atomic Energy Committee to testify regarding the appointment of a head of the Atomic Energy Commission. At that testimony he stated that he was in favor of world control of atomic energy, and that he believed that other nations could probably develop the atomic bomb in five to 15 years.

PERSONAL MENTION

FRANCIS J. HART, Marquette, has been appointed Vice President and General Counselor of the Wisconsin Bell-Telephone Company. . . Joseph F. Malatt, Pennsylvania, was recently promoted to Vice-President of the Northwestern National Bank of Philadelphia, Pennsylvania. . . WILLIAM B. BAXTER, Georgia (Atlanta), has accepted a position with the sales organization of the General Electric Company. After a training period he will travel six southern states with his headquarters in Atlanta or Nashville. . . EVERETT J. MOEN, Marquette, has been appointed Assistant Vice President—Personnel of the Wisconsin Bell-Telephone Company.

WILLIAM SARKA, Pennsylvania, is now on the sales force of Frank Wolf Company of Philadelphia, office equipment dealers. . . . C. SEAMAN, Detroit, has been elected Trust Officer of the California Trust Company, Los Angeles, California. Brother Seaman has been with the company since 1927, and before moving west he was in the trust and accounting business in Detroit. . . . ALDO E. GARONI, Georgia (Atlanta), has joined the staff of Radio Station WFOM, Marietta, Georgia, as Promotion Manager and Assistant to the owner, Albert Jones, who is also a Deltasig. . . . T. EARLE HUTCHINSON, Pennsylvania, is the new Secretary-Treasurer of the Terminal Electric Appliance Company, which recently opened its new showrooms in Philadelphia. . . . CHARLES V. BROWNLEE and LAWRENCE M. BROWN, both of Georgia (Atlanta), have recently been elected Secretary-Treasurer and Assistant Secretary-Treasurer, respectively, of the Atlanta Laundries, Inc. . . LLOYD B. RAISTY, *Iowa*, is now Secretary of A. G. Rhodes & Son, Inc., of Atlanta. Brother Raisty was previously Assistant Vice President of the Federal Reserve Bank of Atlanta, Georgia. . . . WILLIAM W. MALONEY, Illinois, is now the Secretary of the American Foundrymen's Association with offices in Chicago, Illinois. . . . Theodore W. Riedel, Washington, is now with the New England Mutual Life Insurance Company's St. Louis Agency.

CHARLES G. HEITZMAN, New York, was recently elected a Director of the Brooklyn Borough Gas Company in Brooklyn, New York... OTIS C. HUBERT, Georgia (Atlanta), is serving the Hubert Realty Company of Atlanta as Vice President and Sales Manager.

... HERMAN E. LACY, Northwestern (Chicago), is a Director of the newly opened Michigan Avenue National Bank of Chicago. . . . PETER J. WILDER, St. Louis, has returned to his posi-tion with the Witte Hardware Company of St. Louis. . . . Byron A. Olerich, Drake, has been appointed Treasurer of the Abbott Laboratories International Company and the Abbott Laboratories Export Corporation with offices in Chicago, Illinois. . . . Joseph O. Garrison, Kansas, has opened his own accounting practice under the name of Garrison & Gresser with offices in Topeka, Kansas. . . . HARRY J. FRAUNFELDER, St. Louis, is now teaching accounting at the University of Illinois Extension Freshman College, at Granite City, Illi-nois, Community High School. . . SYLVESTER B. HOFFMANN, Northwestern (Chicago), has returned to his private law practice in Los Angeles, California, after serving two years with the A.A.F. as Chief, Legal Branch, and one year as Assistant National Adjutant of the Disabled American Veterans at Cincinnati.

CHARLES D. BUTLER, Johns Hopkins, is now employed by the Lord Baltimore Press, Baltimore, Maryland. . . . MANLEY M. RICE, JR., St. Louis, is now Commercial Research Manager of the Brown Shoe Company of St. Louis, Missouri. . . . Horace A. Mercer, Northwestern (Chicago), has recently opened his own industrial management business, Central States Engineering Company, with offices in Chicago. . . CLETUS F. CHIZEK, Iowa, is the Secretary-Treasurer of the American Accounting Association. He is on the faculty at the University of Chicago. . . . FARRINGTON T. HALL, St. Louis, is "Commander F. T. Hall" in charge of the Naval Air Station at Lakehurst, New Jersey. . . ROBERT M. WILSON, Pennsylvania, who is Vice President of Albert M. Greenfield & Company, Philadelphia, was recently elected as President of the Philadelphia Real Estate Board.

MALCOLM D. TAYLOR, North Carolina, is serving as an economic analyst with the Allied Military Government in Berlin, Germany. . . . MELVIN G. DE CHAZEAU, Virginia, has accepted a position as Professor in Economics at the University of Chicago. . . JAMES M. FRANEY, Pennsylvania, was recently elected President of the United World Films, Inc. . . WILLIAM O. WEYFORTH, Johns Hopkins, who was granted leave of absence to serve with the War Manpower Commission in Maryland as Assistant Director, has resumed his duties at the Johns Hopkins University. . . John A. Ducan, Pennsylvania, is now Assistant Superintendent of Finance of the Philadelphia Post Office. . . .

CLARENCE H. McGregor, Kansas, has resigned from the research staff of the Federal Reserve Bank of Kansas City to accept a position as Professor of Marketing at the University of North Carolina. . . John J. Bergin, Pennsylvania, was recently appointed District Sales Manager of Paramount Pictures, of Philadelphia.

CHICAGO

THE PAST TWO MEETINGS of the Chicago Alumni Club were devoted to honoring the undergraduate and alumni members of the three active chapters in the Chicago area, Beta, Zeta and Alpha Omega. The meetings served to bring alumni members up to date on recent chapter activities and also to acquaint the undergraduate members with the membership and activities of the Chicago Alumni Club.

On the evening of February 20, present and past members of Beta Chapter were honored guests at a meeting attended by many other alumni. Alumni Club President, F. R. Lacy, Jr., introduced Brother Bergstrom, Head Master of Beta Chapter, as master of ceremonies. Brother Bergstrom presented a very favorable progress report on recent activities of this chapter, which left those in attendance with the feeling that the fraternity's second oldest chapter has done well in choosing its officers. Beta Chapter continues to play a large part in student activities at Northwestern's Chicago campus School of Commerce, Don Warren, Beta, secured and presented a highly entertaining colored sound film on the wild game resources of the United States.

The members of Zeta and Alpha Omega Chapters were honored by a capacity turnout at the March 20 meeting. Progress reports of their chapters were given by James Conner, Head Master of Alpha Omega Chapter and Earl Rix, Senior Warden of Zeta Chapter. Officers and members of both chapters were highly commended by President Lacy for the very effective reactivation programs being carried out. Especially noteworthy among Zeta Chapter activities is the series of campus-wide meetings featuring prominent Chicago business leaders, which is being sponsored on Northwestern's Evanston campus. Head Master Conner of Alpha Omega Chapter won praise for his energetic leader-ship of Alpha Omega Chapter's rounded program of activities. Entertainment consisted of a showing of the famous Pan American Airways travel film, "Wings Over Latin America," provided by Axel Mikkelsen, Zeta, and pre-sented by Herman Lacy, Beta.—Donald L.

Dulaney Foster Named Baltimore Judge

AT 30 YEARS of age Dulaney Foster, Johns Hopkins, was appointed by Governor Lane of Maryland to serve as a member of the Orphans Court of Baltimore. Brother Foster is a former Head Master of Chi Chapter at Johns Hopkins and is very active in the Baltimore Alumni Club of Delta Sigma Pi. During World War II he served as a naval officer in both the Mediterranean and the Pacific Oceans. Brother Foster graduated from law school in 1937 and until his present appointment he has been a member of the law firm of Tingley & Foster. He is now president of the Junior Bar Association of Baltimore and is chairman of the legislative committee of the Junior Chamber of Commerce. He is at present the secretary of the Baltimore Alumni Club of Delta Sigma Pi.

CHICAGO ALUMNI CLUB holds Beta Chapter Night. Left to right, standing: Robert Wixon, Casimir Wejman, Milton Flechsig. Seated: Donald L. Ketcham, Donald Bergstrom, Head Master of Beta Chapter, Franklin R. Lacy, President of Chicago Alumni Club, and Edmond Satterwhite.

CHAPTERS

DENVER

JUST AS THE GENTLE CHINOOK winds blow perpetually southward getting warmer as they go, Alpha Nu Chapter keeps getting larger and increasing in efficiency. Through the wise leadership of our Head Master, Hal Dickey, and the splendid cooperation of the brothers in the chapter, we are accomplishing everything we set out to do, and sometimes even more. We showed our confidence in Hal January 29, by re-electing him Head Master of the chapter.

The chapter basketball team, ably led by Bob Furnish, finished second in the Civic Center league, losing only one game and that to the team that placed first. Two Deltasigs, Cliff McKain and Francis McGregor, placed on the first and second all-intramural squads respectively. The month of February got off to a bangup start with an interesting professional meeting. The guest speaker was Frank Hickey, Alpha Nu No. 4, who gave an enlightening speech on the origin of the chapter, illustrating his talk, with a photograph of the charter members

ALPHA NU CHAPTER, Denver, Sponsors float in University promotion.

Our winter dance was an outstanding success with 60 couples in attendance. The informal event, honoring the 15 new active members, was held February 21 at the beautiful Wilshire Country Club. Darrel Johnson and Gene Bergen, who were in charge of arrangements, did an outstanding job. Smooth music was furnished by Brother Jimmy Maxwell and his orchestra.

Alumni Ray Brandt, assistant special agent in charge of Denver Field Division of FBI, was the guest speaker at Alpha Nu Chapter's March professional meeting. He gave an especially interesting talk on the activities of the FBI and told about immediate opportunities in the organization for men who have their B.S. degree. At the same meeting, formal pledging

was held for 12 new neophytes.

Many new plans are being formulated for the spring quarter. In April, the Commerce Greek Council, composed of the two sororities and the two fraternities, will hold an afternoon dance. The idea back of this plan is to make it an open house, a place where Commerce students can get better acquainted. Another big get-together planned sometime in May is an alumni reunion. Both active and alumni members alike are looking forward to this. A new election of officers will take place in May, those elected holding office until January, 1948. Alpha Nu feels proud of the fact that while we continue to grow in number, we continue to grow in cooperation.—JIMMY MAXWELL

KENT STATE

HIGHLIGHT FOR THE MONTH of February was a dinner held at the Robin Hood on February 22, at which Beta Pi Chapter was honored to have as speaker of the evening, Assistant Grand Secretary-Treasurer J. D. Thomson from the Central Office, Brother Thomson gave the members of Beta Pi Chapter an outline of the work now being done by the Central Office. This was the first time that the chapter has been honored by the visit of an officer from the Central Office.

Head Master Alvin Geitgey was awarded the Beta Pi Chapter Leadership ring for outstanding service to the chapter at the dinner. Brother Geitgey is a senior in the College of Business Administration majoring in newspaper management and will leave the chapter upon graduation in March. Editor of the 1947 yearbook, the Chestnut Burr, Brother Geitgey is also a member of Blue Key and Chi Pi, men's journalism honorary, and was named to Who's Who. Presentation of the award was made by Bill Sullivan, social chairman.

To help speed the spring registration, members of Beta Pi Chapter are aiding students in the College of Business Administration by manning a table where the students can quickly sign for the courses that they want for the coming quarter.

An 11-member pledge chapter was picked this month. Those that qualify will become active members of Delta Sigma Pi at an initiation to be held at the Robin Hood March 29. With this new group of pledges coming into the chapter, Beta Pi hopes to pave the way for a new group of members to replace the officers and members who are graduating soon and who have given so much service to the chapter. Head Master Geitgey has given countless hours of work in reorganizing the chapter and he will be missed by all of his brothers.—Charles West

DETROIT

GRAND COUNCIL MEMBER J. EL-WOOD ARMSTRONG addressed potential Deltasigs February 23 at our rush party, at the Barlum Hotel. Brother Armstrong acquainted the guests with fraternity ideals and activities, and the international operations of Delta Sigma Pi. He was followed by alumnus Joe Bauser, who recited tales of Theta Chapter glory on the University of Detroit campus. Photographic effects were used by Brother Armstrong to illustrate American college fraternity life. This was the first time a presentation of this nature was used for this purpose, and the effect was well received.

THETA CHAPTER at Detroit, plans for the future.

On March 9, a class of 19 neophytes was formally pledged to the chapter. This number constitutes the largest class ever inducted into pledge training, and was necessitated by the large group of active members which will graduate in June of this year. Thursday, January 30, saw the formal initiation of a group of 11 neophytes at the Wardell-Sheraton Hotel. Speakers at the banquet following the initiation were Dean Fitzgerald of the School of Commerce and Finance; Judge John Maher of the Circuit Court; Brother Rakovan, Professor of Advertising; and Head Master, Paul Pickner. Brother Armstrong was master of ceremonies and a part of the meeting was devoted to election of officers of the Detroit Alumni Club. Theta Chapter plans for the spring include a golf match with Xi Chapter, at Michigan, our traditional bowling match with Alpha Kappa Psi, and our spring formal Dinner Dance.—Paul Hunter

COLORADO

ALPHA RHO CHAPTER is proud to report the pledging of 27 leading men of the University of Colorado's School of Business. After two weeks of acquainting the prospective pledges with the aims and activities of the fraternity we invited 27 men to attend our pledging ceremony and the response was most gratifying for all of the 27 received the pledge button on February 14. After the ceremony the actives and pledges attended a smoker with entertainment provided by pledges Leonard Poth and Jack Routson. Plans are being made

for formal initiation during the early part of

the spring quarter.

The chapter was honored with a luncheon invitation from the Boulder Chapter of Rotary Club on February 21, and the occasion turned out to be a double birthday celebration. Alpha Rho was founded at the University of Colorado on February 21, 1926, and the Rotarians were commemorating the 42nd year of their organization. It was indeed a pleasant feeling to be introduced to many of the leading busi-nessmen and find that they are Deltasigs representing chapters throughout the nation. The program, which reviewed the aims and activities of Rotary, was of special interest to those of us who had had no previous contact with this international organization of business men. Our enthusiasm and interest must have been evident for two weeks later the chapter received another invitation which included our pledges as well as the actives.

To our three members who graduated at the end of the winter quarter the chapter wishes the best of fortune. Richard C. Barbour, Charles R. Logan, and Vernon J. Greene are now striving to make their marks in the fields of finance, accounting, and personnel re-spectively. Brother Barbour graduated with honors and was a member of Beta Gamma Sigma. The chapter invites all of its alumni to contact us in order to learn our plans for the annual spring dance which will be held late

in May.-FRED J. ZAHRN

February. His stay was enlightening, for he brought detailed news of the many chapter reactivations taking place and being planned for the near future. He painted a wonderful picture of the coming Grand Chapter Congress, and generally brought us up to date on the activities and plans of the Central Office.

Xi Chapter also had the honor of being put in charge of the election for Senior Class officers in the School of Business Administration. When the returns were counted, Brother Cottrell was the new Vice-President, and Delta Sigma Pi had in him a top representative to speak for it within the School. On March 12, a smoker was held in the Union Terrace Room as the first step in rushing for the coming pledge class. Another smoker is planned for March 24, and formal pledging will take place on April 2. The high point in the social vein will come on May 10, when the "Pledge Formal" will be held at Washtenaw Country Club.

During the past two months Xi Chapter has proudly climbed from fifth to second place in the Chapter Efficiency Contest, and its eye cannot be kept from that top position. Next week Xi will assist in the presentation of an informal stockholder's meeting on campus, under the auspices of the School of Business Administration. The event is receiving heavy publicity since it is really unique in the way of professional activity. Two brothers had to he chosen to represent the fraternity on the Capitalists' Ball Committee. Brothers Woods

ALPHA BETA CHAPTER, MISSOURI, INITIATES March 2, 1947.

MICHIGAN

WITH THIS ISSUE, the Deltasig will lower the curtain on its first year of renewed life. It has brought the scope and caliber of Delta Sigma Pi home to each individual chapter, and has been a great force to instill the proper spirit for insuring the success of the Grand Chapter Congress scheduled for August in Minneapolis. For many, June will see them into a new phase of Delta Sigma Pi. They will end their days within the close-knit structure of their chapter, and enter the world of business. "Seek out new brothers and keep in touch with old ones," seems to be a word of advice that cannot be overstressed to those that will leave. The spirit of Delta Sigma Pi should mount rather than fall as its members leave their chapters and start up the long business trail. To keep in touch with your chapter should do wonders for maintaining that same spirit of Delta Sigma Pi, so a bit from Xi Chapter to add to the news basket.

James D. Thomson, Assistant Grand Secretary-Treasurer, was our welcome guest in midand Loveridge received the honor and up to now have been doing an all-out job to put the dance over the top. The Capitalists' Ball is being revived this year for the first time since 1941, and its success is imperative for obvious reasons of prestige. The Slide Rule Ball of the Engineering College is certainly due for severe competition for the best departmental ball of the year. The bids will take the form of checkbooks, and everything points towards a general business-like background for a gala social event.

The basketball team is still fighting it out in the Professional League, on the athletic side of the ledger, and the bowling squad is up to the finals in a really hot fight. Since the ice cap just slipped off the town this week, baseball gloves are seen more and more, so the day of the first diamond contests doesn't appear to be very far off. With the recent news that the new School of Business Administration building will be ready for occupancy by the fall semester, the glances at the structure are becoming more and more frequent. If you look closely enough you can even make out a few classrooms in the modern tiered fashion, and

anticipation rises to new heights. For now Xi Chapter is starting its second year after reactivation with an eye towards even a more successful one than 1946-47 has been. We hope that all the other chapters will also climb up to the ever-present higher goals.

MISSOURI

ALPHA BETA CHAPTER at the University of Missouri extends a hearty welcome to the following transfers: L. L. Smith from Pi Chapter, University of Georgia and G. Giordano from Beta Sigma Chapter, St. Louis University. In response to the Head Master's request, members of Alpha Beta Chapter submitted criticisms and suggestions for improving chapter activities. Improvements were suggested for the following: professional program, social activities, business meeting, chapter project for the school of business, committee work, publicizing the chapter. These suggestions are being reviewed by the Executive Committee. Several of the suggestions have already been put into effect and credit has been given to the members who furnished the suggestions utilized. Our Chapter believes a suggestion system provides an opportunity for all of the members to constantly criticize chapter operations and to suggest new activities to strengthen the chapter.

All of Alpha Beta Chapter's work committees have been very active during the past few months. Some of their plans and accomplishments include: Arrangement by the Professional Program Committee for industrial tours through two local manufacturing concerns, preceded by an explanation of the plants and their operations; showing of industrial films; a panel discussion on "Banking Policies"; and talks by various local business men. The Festivities Committee is arranging for a chapter birthday ball to be held March 28 and the Annual Banquet for graduating members May 9. Graduate Placement Committee has recently sent out a request to alumni for information on job openings and relations have been developed to refer Deltasigs to Kansas City, St. Louis and other Alumni Clubs. The Legislative Committee has revised Chapter By-Laws. The Efficiency Contest Committee has recently issued a new operations manual which includes instructions for each committee member and outlines the points budget program. The Nominations and Elections Committee has been working hard to select a slate of officers and to provide all members with an outline of officers' duties and qualifications in order to increase objectivity in the annual nomination and election of officers. The Chapter and Alumni Records and Chapter History Committees are rapidly bringing up to date chapter records and chapter history. The Public Re-lations Committee has issued a Membership and Program Directory and this committee is proud of the letter they received from President White which complimented their work on our newspaper, Alpha Beta Chatter. The Chapter Project Committee is working to get some lawn seats built and placed in front of the Business School. They are also working to get a rack of Technical Business Magazines placed in the study hall. Our Head Master has set up an Attendance Committee to increase

attendance at all chapter events. Alpha Beta Chapter witnessed the most impressive and successful initiation during the post-war era. Brother Brick of Independence Missouri substituted for Brother Bauer, Chapter Advisor, in the proceedings and succeeded in carrying out a magnificent role. Alex Belaka, of Independence, Missouri, and alumnus of 1946, was another very valuable member on hand to give the initiation the impetus needed to make the affair colorful.

ZETA CHAPTER, NORTHWESTERN-EVANSTON. Bottom Row: (left to right) Kenneth C. Roman, Frank T. Hartzfeld, William A. Mercer, Richard E. Tykol, James R. Kelly, Alvin W. Ruch, George L. Siebold. Second Row: Earl Rix, George W. Krueger, David G. Pifer, Bruce G. Toussaint, Eugene Brogeson, James Nolan, Franklin Hammerschmidt, Charles B. McCann. Third Row: Frank A. Geraci, Fred J. Wolowicz, Edmund C. Mayo, William Hasleau, James W. Gould, Frank M. Rogers, Jack Julien, Miles Tommerassen. Fourth Row: Jack A. Popp, Edward C. Peterson, Paul E. Coveney, Edward Kein, William Knudsen, Burdette G. Meyer, Milber E. Givan, Leonard S. Mathews, Lawrence Summerville.

NORTHWESTERN— Evanston

ZETA CHAPTER inaugurated its spring activities with a banquet held February 23, in the ballroom of the Sovereign Hotel in Chicago to celebrate the formal initiation of twelve new brothers: Robert Bitterle, Frank Everett, Allen Gage, Wallace Loftsgarden, George Nacos, George Palm, Rolleigh Peterson, Rudolph Palluck, Robert Oehmig, Verdon Vroman, and Willard Vetter. Following the dinner Duane Woodward and his Orchestra furnished the music for a very enjoyable dance. Throughout the evening Brother Hammerschmidt was busily engaged taking photographs of members and their dates. We were all pleased to see the guests from Beta Chapter and alumni Del Norton, Eugene Borgeson, Ludwig Moeller and Miles Tommer aasen. We were also happy to receive the many cards from alumni unable to attend.

William H. Nims, Assistant Dean of the School of Commerce, was initiated as a faculty member. Although Brother Nims is comparatively new in the School of Commerce, he has already become well known and extremely popular among the students. As a result of the recent initiation, we found ourselves without pledges, but steps were immediately taken to start a new class of neophytes. A rush smoker was scheduled late in February at the Georgian Hotel in Evanston to get acquainted with prospective members. Fraternity officers gave short talks to the sixteen rushees, explaining the purposes and activities of the fraternity. To conclude the party Brother Mercer showed motion pictures of the Northwestern football team in action last fall.

The new pledge class will be formally pledged on April 10, following a dinner at Scott Hall. Shortly before the winter quarter ended there was installation of new officers. Our new officers are: Head Master, David Pifer; Senior Warden, Earl Rix; Junior Warden, Paul Coveny; Social Chairman, Edward Kein; Scribe, George Krueger; Treasurer, J. Tilghman Nolan; and Historian, Frank Hammerschmidt.

We are proud to announce that James W. Gould has been elected to Beta Gamma Sigma. Brother Gould also received the Zeta Chapter Scholarship Plaque award for the current school year. So successful was the last professional meeting, when representatives from A. C. Nielsen and Company spoke on the use of the radio index in market research, that a repeat performance is being scheduled for the entire School of Commerce on April 10.

Brother Ketcham recently visited the chapter to explain the activities and function of the Chicago Alumni Club, Several actives were able to attend the Zeta Alumni Night on March 20; many members, however, were out of town enjoying the one-week spring vacation. Plans for the remainder of the school year include the publication of a Chapter Membership Directory (for actives and alumni). We particularly desire this directory so that we may have the names, addresses, and occupations of all Zeta Chapter alumni. Talking about publications, Bill Hasleau just reports that the Zeta Zephyr will be off the press any day.—Truman Clare

DRAKE

MORE THAN FOUR YEARS of wartime inactivity coupled with the graduation of all but one of the active members presented a difficult reorganization problem for the Alpha Iota Chapter at Drake University. Epsilon Chapter of the University of Iowa furnished the ritual team for the initiation of ten members and the reactivation of the chapter in ceremonies at Hotel Ft. Des Moines on December 7, 1946. A dinner followed the afternoon's activities and in addition to giving the new actives a chance to discuss fraternity problems and functions with the brothers from Epsilon, provided a setting for the election of officers. The returning active, Charles MacDowell, Des Moines, was chosen Head Master, Kenneth Johnson, Park Ridge, Ill., Senior Warden, Malcolm Giles, Aurora, Ill., Junior Warden, Harold Anderson, Des Moines, Scribe, and Morris Blaskey, Ogden, Iowa, Treasurer.

and Morris Blaskey, Ogden, Iowa, Treasurer.

Dean L. E. Hoffman and Professor M. B.
Dilley of the College of Commerce and Finance,
and Professor George Huff of the Biology Department attended as faculty members together with Brothers Al Guggedahl, Lloyd
Perry and Wayne Carver of the local alumni.
Plans for the reorganization of the alumni
chapter in Des Moines which the reactivation
had fostered were necessarily revised and somewhat dampened by the unexpected death of
Brother Carver a few weeks later.

Midsemester graduation necessitated a new set of officers to carry out projected plans for the coming year with Kenneth Johnson being elected Head Master, Malcolm Giles Senior Warden, and Ivan Bonta Junior Warden to fill the vacancies created. To replace the graduating actives and further increase the size of the chapter, fifteen men were pledged February 26, 1947 at a pledge dinner which was highlighted by an address by Dean Hoffman and the presence of alumni Brothers Irvin Thompson and Professor Huff. The dinner culminated the efforts of the chapter to secure members from all departments of the College of Commerce and Finance and thus present a proper balance of interest in commerce subjects.

That future active members will encompass an increasing variety of fields of interest was insured by the adoption into the college of two new departments: Actuarial Science and Retailing with complete curricula establishing each as a major subject, Retailing, especially, has the support of local merchants who are further aiding the study by employing students on a part time basis in various departments.

ALPHA IOTA CHAPTER, DRAKE, INITIATION BANQUET. Left to right: Richard Morton, John Schmitz, Ross Dalbey, Leland Couch, Ivan Bonta, James Shawhan, Robert Sutherland, Robert Gray, Ralph Cassidy, Gerald O'Brien, Irvin Thompson, Kenneth Johnson, Malcolm Giles, Dean L. E. Hoffman, George Huff, William Brooks, Larry Chamberlin, Robert Kautz, Carter Reynolds, Roger Bjoernson, Morris Blaskey, Walter Shotwell, Robert Hermann, Harold Anderson, and Richard Sharpnack.

ST. PATRICK DAY DANCE was held at Alpha Chapter House, New York University. The party was held on March 15, and was the first house social of the year.

But the problems in reestablishing the chapter's activities have not obscured the fraternity's purpose of promoting the study of commerce and accordingly a program of professional meetings has been launched with the first speaker pointing out the functions of an insurance agency. Subsequent get togethers of this nature will attempt to describe the methods of dealing in securities etc.

With the support of the alumni and businessmen of Des Moines and elsewhere the potentialities of Alpha Iota Chapter are without bounds and the resumption of the presentation of the Delta Sigma Pi Scholarship Key at Drake University will serve notice that the temporary cessation of activities has in no way impaired the functioning of the fraternity on this campus.—ROBERT W. KAUTZ

SOUTH DAKOTA

ALPHA ETA CHAPTER of Delta Sigma Pi held its first professional meeting of this semester on Thursday evening, February 13, in the Coyote Cove, with E. G. Trotzig, Associate professor of journalism, as guest speaker. Delta Sigma Pi actives, pledges, and invited guests witnessed a demonstration of hypnotism by G. D. Johnson with Robert Hanley as his subject. Community singing, led by Bob Mayer and refreshments rounded out the program for the evening.

A party sponsored by Delta Sigma Pi was given Thursday evening, February 20, at the Varsity to which actives, pledges, and those interested in Delta Sigma Pi were invited. Alpha Eta Chapter of Delta Sigma Pi held its initiation and banquet April 8. The initiation held special significance for Alpha Eta Chapter at the University of South Dakota since it will be the largest pledge class to be initiated since the inception of the fraternity here in 1924.

One of our brothers, Richard Bailly, was chosen senior of the week. Recently he was listed as a straight "A" student. He is also Senior Warden of Alpha Eta Chapter, and is president of the Bus-Ad Association. Brother Bailly serves as secretary-treasurer of the Vermillion Reserve Officers' Association; is a member of the student union board and is assistant manager of the Union. He was recently in Who's Who in American Colleges and Universities.

Another achievement of our chapter during its first year of reactivation is its placing second in scholarship among the eighteen organizations on the campus, at that, we only missed being first by a fraction of 1%. The top group, a sorority, having 83.10 average, while ours was 82.78.—RAMON M. COLDWELL

MISSISSIPPI

ALPHA CHAPTER will celebrate the annual "Commerce Day" at the University of Mississippi on April 30, which date will mark the "twentieth anniversary" of our chapter. The Program Committee is headed by W. L. Waller while the Speakers Committee is headed by John McLendon. Plans for "Commerce Day include simultaneous lectures by outstanding businessmen representing about five of the leading fields of the business world. These lectures will be held in the morning and will be followed by forums in each respective group. At noon the fraternity will enjoy a luncheon together with an after-dinner speech by Grand Secretary-Treasurer Wright of Chicago. His main speech of the day will be delivered before a general assembly of the students of the School of Commerce and Business Administra-

Our Film Series Committee has been headed by one of our pledges, Paul Gramsch, and assisted by Brothers Ellis Salloun and Joseph Torti. The Field Trip Committee has been functioning under the guidance of Banks Smith, Bob Ellis is serving as Chairman of the Scholarship Committee. The Cafeteria Committee is being steered by Robert Mullett. During the past two months we have had Mr. Marvin M. Black of the Department of Public Relations of the University of Mississippi speak at our luncheon group. Recently, when Religious Emphasis Week was held on our campus, our group was especially honored at a dinner by the presence of Dr. T. Z. Koo, outstanding international figure of China, and the Reverend Jeff Cunningham of the Methodist Church of Mississippi.

Some of our brothers are inclined toward politics in the student body elections as well as for the Mississippi legislature. Congratulations are in order to Pledges Herman DeCelle and Paul Newton who are being elected to Beta Gamma Sigma. Paul has served capably as Managing Editor of the college weekly this year. Pledge James Barnett, after having served as President of the Associated Student Body, was recently elected to HALL OF FAME in the University of Mississippi. Extra special congratulations go to John Thomas Etheridge, former Head Master of Alpha Phi Chapter. Brother Etheridge won the Delta Sigma Pi Scholarship Key, which is significant of his outstanding scholarship achievement over a period of four years while here at the University.—FRANKLIN E. MOAK

NEW YORK

WE WALKED INTO the fraternity house a few days back, and didn't recognize the place. The main room of our house, we only have one room, has a high ceiling, and the walls are ideal for hanging. But the only thing we have ever mounted was a large N.Y.U. banner. Well, this particular morning we discovered that, at long last, the wall had been put to a good use. Mounted, so that you would have to look up to see them, and in neat frames were the objects that we earlier brothers had almost forgotten. There they were: our charter, pictures of original alumni, and other brothers who had risen to the top. Brothers who excelled as athletes, Ken Strong among them, a few pictures of Founders' Day Dinners, and the plaque in memoriam of our brothers who sacrificed their lives in the first World War. Below, in careful military precision, all red and bright were our paddles. Adding very skillfully to the traditions of Alpha.

Actually, we only need one thing more, our drinking mugs. Engraved silver with the rich copper lining mark the cups as being quality, and quality is synonymous with Delta Sigma Pi. We're quite proud of our place, even though it is a little small, 40a Mac Dougal Street has quite a history. Our present quarters were in the beginning the home of the first private school in New York City. It then became the location of one of the earliest undergraduate clubs at N.Y.U., the Collegiate Club of New York. For the last couple of years the rooms were the home of the New Progressive Art Theatre. We moved in while the phone was still listed as the Theatre, and it was the source of countless mysterious phone calls.

To all intents and purposes, our Senior and Junior Wardens are gluttons for punishment. For no sooner did we initiate one group of pledges, than we have to drag out our Greek masks for another batch of goats. Becoming a fraternity brother creates a strange mental change, in a person. When the average man is a goat he dreams of what he is going to do to a goat when he becomes a brother, but does he? No! It seems that the brothers take a paternal interest in the new goats, particularly if the brother's charge is a little on the younger side. Instead of taking revenge, the brother takes a keen interest in setting his charge on the proper path to brotherhood.

We get a big kick out of talking to the men who come around to our rush smokers. Some of the things they say are very encouraging. When they say that Delta Sigma Pi is the only fraternity that they are interested in, and that they aren't considering any other fraternity, it makes us feel good. We know we have something, but it is good to hear it reaffirmed by outsiders.

Our professional committee has been more eager than the proverbial paper hanger. Three professional speakers in one month-efficiency contest, here we come! The first speaker this month was Lee L. Davis, of The American Power Company, and he spoke on the relation of privately owned service companies, to the community, but before Brother Davis got very far he got embroiled in a number of questions about the T.V.A. When Brother Davis finished talking, most of the brothers who attended felt that they understood the work of the public utilities a little better. The next speaker was Mr. Gilbert Merrill who spoke on "Starting Your Own Business." This was the talk that all the brothers wanted to hear. For who doesn't dream of being an executive in his own right? The brothers hung on every one of Brother Merrill's words. How he started his

business in the middle of the depression, and built it up to a high point of success. When Brother Merrill finished speaking the walls echoed with applause, and all that were able, crowded around to ask questions. Finishing the month will be Brother Rodgers, who is a professor of accounting, and secretary of the School of Commerce.

WISCONSIN

A BUSY AND SUCCESSFUL semester is rapidly drawing to a close at Psi Chapter of the University of Wisconsin. Scholastic, social, and professional activities highlighted the past semester. Seventeen of our brothers are graduating this May; however, we've initiated nine men already, and plans are underway for another initiation in the near future. With another initiation, we should have a strong active chapter to start the new semester next fall. We've already made plans to give our graduating seniors a sendoff in the true Deltasig fashion, but the date of the occurrence has not been set as yet.

Our spring formal May 3 will climax our social season. The formal will be held in the chapter house again, and a popular local orchestra will furnish the music. We would like to see as many of our alumni as possible at the formal, and take this opportunity to extend an invitation to everyone interested in attending. Our informal parties have been some of the best on the campus, and we're planning a few informal picnics for the later part of April and the beginning of May.

Brother Gunness has been active on the Senior Council the past year, and is now busy planning the graduating classes "Senior Ball" and picnic. "Workday" on the campus is another traditional university affair. The whole school co-operates and devotes an entire day to some project that is beneficial to the entire student body. Brother Wachowiak is arrangements chairman, and has been working hard to make this a successful affair. Cliff Lutz, student athletic board president and Badger boxer, has been training hard all year for the defense of his NCAA boxing championship. Cliff won the national title in 1942-43, and may be one of the few boxers in the nation ever to win three national championships. Brother Butcher, regular varsity first baseman, has been working hard to round into shape, and at the end of the university season, may play professional ball. Brother Shoemaker is a regular member of the varsity golf squad, and is also working on a Union dance committee. We also plan to enter a team in the intramural baseball league, and on the basis of performances to date, we should be a strong contender for the championship. Our bowling team won the divisional championship and was awarded a trophy to add to our collection.

Psi Chapter has co-operated with the Inter-

Psi Chapter has co-operated with the Interfraternity Council in all its undertakings. One of I-F's activities was to sponsor a campus-wide charity show called "Humorology." All the organized houses on the campus were invited to enter a short skit, and the ten best were chosen for the finals. Under the direction of Brothers Lambert and Gut, our skit placed high. Brother Wachowiak had a chairmanship for ticket sales, and was instrumental in making this show an overwhelming success. Glen Gray played for I-F's annual formal, and Earl Nurmick was publicity chairman. The dance was one of the largest and most successful in the history of the Uni-

"Sad Sack Shuffle," the university veteran's dance, sponsored a "Bachelor Beauty" contest to pick the most handsome man on the campus. Dave Spahn represented us, and although he didn't win, he placed fifth in the

finals. Brothers George Holmes and Numrick are now writing for the "Trouble-shooter," the nation's oldest collegiate gossip column for the Daily Cardinal, school newspaper. Brothers Damrow and Mutterties have done a good job as co-editors of the Psi News, and copies have been mailed out to all the active chapters and to all of our alumni.

We've had several professional nights this semester, and plan on having at least two more to round out the semester's professional activities. Professor Henry Trumbower, head of the University job placements, was our guest recently and spoke on job opportunities which was of special interest to our graduating seniors. Then in the very near future, we plan on having a round table discussion with some Madison business man, but he hasn't been selected as yet.—Earl Numrick

GEORGETOWN

MU CHAPTER OF GEORGETOWN UNIVERSITY is proud to announce its reactivation after a lapse of three years, during which time 95 percent of the active chapter served in the Armed Forces. A nucleus of eleven members, George E. Cone, Arthur R. Godbout, Will Hippen, Jr., Joseph M. McNabb, Thomas McKinley, Charles L. Quill, Francis Simmons, Robert C. Smith, Richard L. Tate, J. William Thoman and James H. Cunningham, meeting at informal semi-monthly luncheons during April and May of last year, formulated the plans for the chapter's reestablishment on the campus. The first official function was a banquet held on June 29, 1946, at a local hotel, attended by the aforementioned actives and a number of local alumni. At that time, officers were elected and charged with the responsibility of carrying on the traditions of Delta Sigma Pi, which had been represented in The School of Foreign Service at Georgetown University since June 8, 1921.

During the fall semester, a series of pledge smokers were held in order to acquaint a new student body with the past accomplishments of Mu Chapter and the advantages of fraternal affiliation with Delta Sigma Pi. These smokers resulted in the pledging of 15 neophytes. After indoctrination these pledges were initiated on February 8, 1947, at a formal banquet and dance held at the Roger Smith Hotel. This affair was highly successful and was attended by one of Mu Chapter's most loyal supporters and a charter member, Dr. Joaquim de Sigueira Coutinho, our Chapter Advisor. Many other local alumni were present. Our new

Brothers are, Elwood C. Barbee, Claude J. Desautels, Robert C. Davis, Henry W. Eiring, Harry C. Eisenbeiss, John D. Fountain, Andrew J. Girolami, Robert T. Jordan, Wayne M. Keener, John E. McGrane, Robert G. Reinhart, George K. Taylor, John A. Wilson and Joseph L. Zapolski, and Joseph McNamara.

Regular business meetings have followed and a program of professional meetings have been scheduled. At our first professional meeting, we were honored to have as our speaker, Douglas P. Miller, Alpha Nu Chapter, University of Denver, who has been an observer of international affairs in Europe for many year and has written the books, You Can't Do Business With Hitler and Via Diplomatic Pouch.

Pledging activities for the spring semester are now under way and we are confident that we will have another excellent group of neophytes. Much remains to be done to restore Mu Chapter to its former prominent status at Georgetown. Foremost of our objectives is the acquisition of a chapter house which, as in the past, is an essential factor in the growth and development of our chapter. Prospects in this respect are encouraging.

Mu Chapter herewith sends its grateful acknowledgements to the many chapters which have communicated with it in the past year. We expect to have our chapter publication, The Mu Mariner in the mail very soon. We particularly desire to re-establish our close relationship with Chi Chapter, Johns Hopkins University, in our neighboring city of Baltimore, Md.—J. WILLIAM THOMAN

RIDER

DESPITE THE BLIZZARD of February seventh, the Deltasigs of Rider College wended their way through the slushy roads and the descending snow particles to the Club Clio where the initiatory formal was being held. This was the first initiatory dance since Beta Xi Chapter's reactivation, and neither weather nor any other obstacle could stand in the way to sidetrack it. Speeches by Grand Council Member Allen Fowler, Lester Langan, Edward Durkin, and Robert McBane culminated and vitalized the affair. Because of the determination and spirit of every active brother and alumni member, the affair was royal, indeed.

Albert Dominick was elected Head Master, succeeding John Brinnier. Other officers elected were: James Leone. Senior Warden; Donald Ottonick, Junior Warden; Roger Laubach, Treasurer; Herbert Klepper, Scribe; Ray-

BETA XI CHAPTER, at Rider College, cruise down the famous Delaware River in the midst of winter.

mond Winters, Historian; and Theodore Zottola, Chancelor. Sitting in for the first time, Brother Dominick formulated a policy to be followed during his tenure of office. Intrafraternity rules were read and discussed, acquainting each brother of the Deltasigs with the various rules and regulations that govern life among the fraternities on the campus.

Once again the spot-light is focussed on the bowling league, with "our man" Delmar Wilsey taking top honors. Besides setting the season's high in pins per string, he has climbed to the top of the list with an average of 162 pins per game. Through his invincible stride, and with the cooperation of his fellow team-mates, the "Deltasig Keglers" have fought their way to take a firm hold of second place in the league standing. The prospects are bright, and at the present pace, the boys will finsh the season in

the number one position.

The final stage of the rush season for Beta Xi Chapter was climaxed by a cruise down the historic Delaware River from Lordtown to Trenton, a distance of fifteen miles. The river was covered with a thin layer of ice floes that came tumbling down the stream. The brisk air added to the frolicking spirit of the boys, giving them a taste of what Washington and his men experienced in the hard, trying winter days of 1776. Instead of crossing in small rowboats, the fraternity, however, securied an Army "Duck" for this purpose. There was no blood-shed or frozen limbs, but nevertheless, the trip was successful.—STANLEY J. SKARBEK

LOUISIANA STATE

DURING THIS SEMESTER Beta Zeta Chapter at Louisiana State University has reached full swing. With an increased number of veterans in the College of Commerce, there are plenty of qualified men who want to become members of Delta Sigma Pi, The Chapter took advantage of this recently in their rushing. With only nine members needed to fill the quota of 22 set last winter, the old members began looking around for new prospects. Last week when the final date for pledging arrived, 31 undergraduates had been accepted. Dr. Lester J. Williams, a prominent man in Baton Rouge, had also been accepted to become an honorary member of the fraternity, bringing the total number of pledges to 32.

The Chapter has set April 15, as the date of initiation for these new members. Initiation ceremonies will be followed by a banquet and the chapter is looking forward to having Grand President Kenneth B. White as a guest for the occasion. Also, arrangements are being made to have alumni members of Beta Zeta Chapter attend the initiation and banquet. This should make a swell get-together and increase the fraternity's prominence around the campus.

During a regular business meeting in January the following officers were elected to succeed members who were graduating in February: Odgen H. Hall, Head Master; Thornton S. Smith, Senior Warden; Moreland P. Le Blanc, Treasurer; and James M. Fielder,

Historian. During the past few months the chapter has held weekly business meetings. In addition to getting the routine business taken care of, these meetings have enabled a large proportion of the new members to become familiar with Delta Sigma Pi and with each other. These meetings have become more important, too, since the practice of meeting for Thursday luncheons has been discontinued. In the future, in addition to the weekly meetings, the chapter hopes to have banquets or similar get-togethers at more frequent intervals than in the past. Sometime in late April or early May the Chapter plans a barbecue out at Sidney Champaign's farm. Sid is the retir-ing Head Master of the Chapter, having graduated last February. With this increased interest and membership the chapter should be doing bigger things soon.-JAMES M. FIELDER

MINNESOTA

ALPHA EPSILON CHAPTER has really been on the move since we last reported. "Business School Day," which really should have been called Deltasig day, was a huge success. Brother Johnson and his four Deltasig co-chairmen provided the school with the outstanding "Business School Day" in the history of that event. The panel discussion in the afternoon on the topic "Are Profits Necessary?" was a session of verbal blood letting and all students present took great delight in watching the professors sweat it out. The coffee hour provided the students with the opportunity to learn, that in spite of everything, the faculty is human. Some 300 students and alumni were present at the banquet and heard words of welcome from Brother Kozelka, Dean of the Business School, and the feature talk of the day by Dr. Leverett Lyon, executive secretary of the Chicago Association of Commerce. At the dance in the evening, the perfect "Private Secretary" was introduced to the celebrants.

The big social event of last quarter was our annual Palm Beach Party. About 120 alumni, actives, pledges and guests were among those who enjoyed an unusually fine evening of dancing and entertainment. The entire house was decorated in the beach motif and the

guests were all in summer styles.

The "Chapter Birthday" party was held on March 11, at the Francis Drake hotel. About 120 alumni and actives were there to hear a few words from Brother Kozelka and Don King, Vice-president of Northwest Airlines in charge of Oriental operations. An honored guest was Doug Timmerman, of Alpha Delta Chapter. Five of the charter members of Alpha Epsilon chapter were present at the birthday banquet. They were Brothers Roy Miller, Carroll Patton, Bryan Smith, Chester Stone, and Leroy Wolff .- WARREN BRECKENRIDGE

DE PAUL

THE INFORMAL INITIATION of 22 neophytes at the Brevoort Hotel on February 22 and 23, was a definite sign of Alpha Omega's plans for building a larger and stronger chapter. These men, by successfully conquering a number of trials and tribulations imposed upon them by the brothers of the fraternity, definitely proved that they were worthy of becoming Deltasigs.

The following were formally initiated into Delta Sigma Pi on February 24 at the Lake Shore Athletic Club: Dale Anderson, Robert Bowman, Anthony Caravello, David Conway, William Devlin, William Fitzpatrick, Joseph Giambrone, Rex Gregory, William Hart, Giambrone, Rex Gregory, William Hart, Joseph Heidkamp, Robert Heidkamp, James Jones, Frank Kall, John Leach, Joseph Liss, John Madden, James McAuley, Ted Mieczyn-ski, James Radigan, Joseph Reiter, Edward

Schmitt, and Larry Schnittgen.

The initiation banquet was held at the Lake Shore Athletic Club after the formal initiation ceremony. Brother Richard E. Wynn, an alumni member of our chapter, was toastmaster for the evening. We were honored to have the following guest speakers: Russel D. Haines, former Dean of the College of Commerce at De Paul University; Frederick Mueller, Dean of Evening Commerce; Reverend Bernard J. Malvey, Faculty Moderator of the fraternity; and John F. Mannion, Alpha Chapter, member of the Lay Board of Trustees of De Paul University. In recognition of his diligent, and unselfish service to the fraternity, our Head Master, James Conner was presented with a

gold gavel. At the March monthly meeting, Brother Frank Veron was named manager of the baseball team. This team will compete against the teams of other fraternities and organizations of De Paul. The outlook for a successful season is indeed very promising. Besides the entire 1946 team, which won six and lost only one game, we now have the services of the newly initiated members. On March 20, Alpha Omega and the Zeta Chapters were honored by the Chicago Alumni Club at their monthly meeting. This was a very successful affair; for it united, under one roof, both the young and the old Deltasigs. This gave the members of Alpha Omega an opportunity to meet the alumni members, and also our brothers from the neighboring chapters, with whom we would like to become better acquainted. With all past news now reported, I would like to present a preview of Alpha Omega's goal for the future, namely: a stronger and more unified chapter, with true brotherhood as their aim.

—George F. Stastny, Jr.

FORMAL DINNER DANCE OF BETA IOTA CHAPTER featured the Valentine theme. Right: Presentation of the Rose of Deltasig. Eugene Welch, Head Master 1945-46, Miss Helen Gilbert, Rose of Deltasig for 1945-46, Miss Martha Wood, Rose of Deltasig, Beta lota Chapter, for 1946-47, and Dwight Kinard, Head Master.

BETA PI CHAPTER, KENT STATE, HONOR Assistant Grand Secretary-Treasurer Thomson at a banquet. Left: (Left to right) Dr. C. C. Kochenderfer, Head of Department of Commerce at Kent State, Alvin Geitgey, Head Master, Harding Wichert, Senior Warden. Right: Beta Pi Chapter members and pledges in attendance at banquet meeting.

SOUTH CAROLINA

BETA GAMMA CHAPTER entered the spring semester with a serious determination to once again place itself as the leading fraternity on the campus. All of the brothers are aware of the task before us and it is gratifying to note the progress that has been made thus far. Our first business was to elect new officers for the spring semester, these included Head Master, George Dieter; Senior Warden, Enoch Allen, Jr.; Junior Warden, Thomas Henry; Treasurer, William E. Collins; Scribe, Raymond Halford; Historian, Tally Kelly; and Chancellor, Fred Strickland. Following the election of officers the various committees were appointed and these committees are all hard at work trying to attain their maximum number of points under the Chapter Efficiency Contest.

Our activities during the present semester have been devoted to rebuilding the chapter. At present several notable projects have been accomplished. Under the management of Editors Collins, Benson, Cobb, Kelly and Halford our Chapter Publication, "The Beta Gamma News," has again made its appearance after a layoff of four years. We have had several letters from the alumni and members of the Grand Council congratulating us on this achievement. The Professional Committee has established a commendable program for the semester including talks by Professor Furman E. Cannon, noted tax expert and professor of accounting, Dr. Julian J. Petty, noted population analyst, who spoke on "Population Trends in South Carolina," and Dr. John B. McConaughy, professor of political science.

On February 27, an informal cabaret dance-party was held at the Elks Home. Everyone present enjoyed a delightful evening and congratulations are in order to the Social Committee for a job well done. Entertainment for the party was provided by the pledges, headed by Alex Crawford. In addition to the party several drop-ins have been held for prospective pledges and alumni. The future social events include a "Chapter Birthday Banquet and Dance" to be held April 11, and "Formal Initiation and Banquet" the following week end for the pledges who will be initiated then.

The actives who will be here next fall wish to express our thanks and good wishes to the brothers who will graduate in June. Heading these is Fred H. Brogdon, who has served as president of the student body for the present school year, as well as holding several other important offices on the campus. Others who will leave us include James M. Cox, Jr., Ernest H. Miller and Henry B. Kemp. These men have worked hard to re-

build our chapter and we know they will all be missed next fall. In line with this we have 11 new pledges who have thus far proven to be men of initiative and we feel that they will become worthy brothers in the future.

At our regular meeting on March 19, we invited several of the Columbia, S.C. alumni to meet with us and discuss anything that the chapter might do in effecting a reactivation of the Columbia Alumni Club. Frank Taylor, John Turnbull, Maxcy Hook and Mike Smith were present and a committee composed of these four and active members Hugh Simrill and Samuel Benson have been appointed to study means by which this reactivation can be accomplished. Also at the meeting our delegate to the Grand Chapter Congress, Fred Strickland, was elected.

At the present time all the actives are engaged in mid-term examinations, thus activity around the chapter house this week is rather slow. I close with the invitation, on behalf of the actives of Beta Gamma, to any of you to drop by Columbia and visit us if you are ever in this vicinity.—Samuel A. Benson

NEBRASKA

ON FEBRUARY 3, Alpha Delta Chapter held a congratulatory and farewell dinner at the city campus Student Union to appropriately send off the mid-term graduates and to valiantly usher in the new semester. Honorees at the dinner were Brothers Boyd, Breyer, and Ebeling. We are happy to report a 100 per cent attendance of the active chapter and the faculty members, and a near complete representation of the Lincoln Alumni Club. Plans for the formal inauguration of the latter were announced. A charter was granted to the alumni club by the Grand Council effective March 1, which coincides with the birthday of the active chapter. We are especially pleased to be able to make our future celebrations a joint alumni-active affair as it will add materially to both weight and strength for the occasions.

At professional meetings this semester, we have had Mr. D. B. Marti of Marti and Mc-Pherson, tax consultants, who spoke on federal income tax; and Mr. Ward Simpson of Cruttenden and Company, brokers, and father of active Phil Simpson, explained the function of a stock exchange. A motion picture entitled, "Money at Work" was also shown in conjunction with Mr. Simpson's talk. Also Dr. Charles J. Kennedy, assistant professor of economics, talked to us about present-day air transportation and the post-war progress in that field.

Our first civic affair of the second semester

was to sponsor an open-to-the-public convocation in the city campus student union ballroom primarily for the benefit of veterans through the dissemination of the latest information and the clarification of the terms on which G.I. loans can be made. We ran a series of three stories in the Daily Nebraskan, university paper, culminated on the final day with a block advertisement. Space was also given us in the Sunday edition of the Lincoln Journal. With this publicity and with the distribution of posters to a number of the halls and university buildings, we enjoyed a nice turnout. Speakers for this convocation were Mr. Chester H. Grau, regional loan guarantee officer from the Omaha office of the Veterans' Administration; Mr. Sam Waugh, executive vice-president of the First Trust company of Lincoln and Mr. Burnham Yates, vice-president of the First National bank of Lincoln.

Pre-spring was celebrated with traditional Deltasig fellowship at the home of alumnus Dean Irvin. Primarily, this was an affair of the Lincoln Alumni Club but was attended by the officers of the active chapter. It served as a good opportunity for the second semester officers of the active chapter to get better and more widely acquainted with the alumni and to cement that cooperative spirit from our elders which has been so much in evidence in the past. Spring initiation is presently planned for Sunday, April 27. Our pledging goal is fifteen, which will fill in our losses through graduation for the year and will return to the campus this fall an active membership of about forty-five members.

Extensive plans are presently being made for the informal spring party and dance which is to be held on Friday night, May 23. Don Rhoades' Orchestra has already been engaged; and the place, although not yet definite, will likely be the popular night spot of Lincoln, "The Turnpike," managed by Brother Dinsdale. And speaking of coming events, we might add that plans are already being made to attend the Sixteenth Grand Chapter Congress at Minneapolis the last week of August; and from the enthusiasm currently afloat, we are inclined to predict a splendid attendance from Alpha Delta Chapter.—Joseph S. Dellere.

MIAMI

THIS LETTER will bring to a close varied under-graduate activities for many members of Alpha Upsilon Chapter of Delta Sigma Pi. These 30 men who are graduating in June, have seen an outstanding growth in Delta Sigma Pi at Miami University. Many of these same members, including your reporter, were in the chapter before the war, and came back to see the chapter grow ten fold in membership the past two years. We all deem it a great honor to be members of Delta Sigma Pi, and feel that the purpose of its foundation on the Miami campus has been truly fulfilled. There have been many field trips to industrial firms in the Miami valley,

business luncheons, initiations, pledge periods, and various other activities that go to make up a fine under-graduate program. There has been much closer association with the professors of the School of Business Administration, a factor vital to every college man's life; for through these professors, these same students have grown to know Miami and appreciate its tradition and eminence as a college institution.

But we must also look to the present membership in Alpha Upsilon Chapter for the appraisal of the fraternity. The loss of near 30 members of the chapter by graduation, leaves Alpha Upsilon Chapter in no weak position by any means. With the election of new officers at our annual meeting for that purpose in March, we chose men from the undergraduate class, men whom we all thought capable to carry on the fine work of the chapter. I am sure that they will uphold our expectations of their worthiness.

At the present time, second semester pledging is under way, and we are having two smokers this month to meet the new men. After approval of certain members, the pledge training course will start after spring vacation, with initiation scheduled for the first week in May. The chapter will take another and the final field trip of this semester on April 15. Results of the Chapter Efficiency Contest seem quite favorable for our chapter, and we are looking forward to the Grand Chapter Con-

gress in Minneapolis in the fall.

Graduation day is a big moment in everyone's life, for on that day the college man leaves not only to enter the business world and apply his knowledge, but also he leaves behind many memories, of both events and of acquaintances. I feel sure that Delta Sigma Pi has formulated genuine business ideals in the minds of the men who will graduate, and I know that I am proud to say, "I was a member of Alpha Upsilon Chapter of Delta Sigma Pi."—Don W. Falk

son, Assistant Grand Secretary-Treasurer, and his wife. A total of 98 were present. At the conclusion of the dinner, Brother Thomson gave a brief talk on the method of securing maximum benefits from membership in Delta Sigma Pi. Before leaving the Michigan Room for the Crystal Ballroom where the Commerce Club of Northwestern University was holding its Winter Formal Dance, all the guests joined in a song-fest which served to bring the banquet to a delightful close.

It has been the policy of Beta Chapter for many years to schedule our first and second semester's initiation banquets to coincide with the Commerce Club's Winter and Summer Balls, and in that way we are able to enjoy an evening of dancing at the conclusion of our dinner. Beta men have always been active in the Commerce Club, holding numerous offices and directorships. As a high-light of our banquet, Miss Dolores Distell, Beta's Syllabus Queen entry, was awarded second honors in the beauty contest judging conducted by several well known beauty experts on the staffs of several Chicago newspapers.

Plans for our summer initiation indicate that the banquet will be held at the Continental Hotel, the former Medinah Club, located on Michigan Avenue just north of Tribune Tower. Social Chairman Charles Plummer, has already arranged all the details in connection therewith. Our social activities at Beta Chapter have a very important position in our calendar of activities. We feel that all work and no play makes for a lopsided existence, and we further believe that the many social graces may be developed in our brothers through their participation in our various social affairs. It is just as important for a Deltasig to know how to conduct himself in the social world as well as the business world.

It has been our experience at Beta Chapter to have had many students come to us of their own volition, that is, aside from our regular rushing program, and seek admittance to Delta

large crowd of actives and alumni. Games of chance, fortune telling, and dancing will provide an evening of fun for all participants. Mouth-watering refreshments served in the wee small hours will bring an evening of fun and merriment to a happy close. The pledge Spring Party, scheduled for Saturday night, May 3, will feature the skit always required of our pledges for the entertainment of the chapter actives. The pledges are lauded or condemned for their efforts by the active chapter so each pledge class tries to outdo its predecessor in preparing and presenting a really worthwhile skit. The month of April will bring the next Beta Chapter industrial tour. Arrangements are being made for a trip through a modern candy factory. Many actives and pledges will make the tour and will, no doubt, hope that a sample of their host's product will be forthcoming at the conclusion of the trip.-DONALD J. BERGSTROM

ALABAMA

TWENTY-ONE YEARS ago Alpha Sigma Chapter of Delta Sigma Pi was in-stalled at the University of Alabama. Its "coming of age" this year was the occasion for more than the usual celebration, and on March 6, all of the actives entertained their wives and dates at a "get-acquainted-dance-and-coming-out-party." The Social Committee is to be congratulated for planning this observance well in advance and for the great success achieved. The Professional Committee has accomplished its mission for the winter quarter by bringing us three excellent speakers. On February 10, the Alabama secretary of the Pacific Mutual Insurance Company, Mr. R. E. Boone, spoke to the Chapter on "Life Insurance, a Valuable Property." On February 17, we heard Mr. Gordon D. Palmer, President of the First National Bank of Tuscaloosa, in a talk entitled, "The Position of the National Debt and the Federal Budget in Our Society." Our final speaker during the quarter was Mr. W. D. Douglass, Tuscaloosa Manager of Sears, Roebuck and Company, who spoke on March 3, choosing as his subjects: "Chain Stores" and "Personnel, the Major Problem in the Business World of Today."

The newly elected Faculty Advisor of Alpha Sigma Chapter is Wendell M. Adamson, Statistician of our Bureau of Business Research, and Associate Professor of Business Statistics. Our retiring Faculty Advisor, Professor Leroy J. Nations, has given freely of his time, talents, and energy toward promoting the best interests of the Chapter, and as a token of our appreciation, Brother Nations was recently given a badge in recognition of his services. We hereby extend congratulations to all members of Delta Sigma Pi who are graduating this year. Our sincere best wishes go with them as they forge their way in the business world. We wish to remember especially those of our own Alpha Sigma Chapter.

Good luck to all of you!

In addition to our pledge program for the spring quarter, we have plans for weekly luncheons or dinners which we feel will greatly stimulate our activities. The members as well as the new officers are alert to the needs of our chapter, and we are eagerly planning an ambitious program for the future. We hope to have our next initiation on or about May 15. Our chapter publication was held up during the war, but plans are now under way to resume its publication. It is indeed gratifying to know that there will be a Grand Chapter Congress this year. Alpha Sigma Chapter is looking forward to being represented, and our best wishes are extended to all in charge of arrangements. We are confident that 1947 will bring us our biggest and best Grand Chapter Congress.—Leonard C. Blanton

BETA CHAPTER OFFICERS ATTEND COMMERCE CLUB DANCE at Northwestern. Left to right: Casimir Wejman, Chancellor; Henry Janowiec, Treasurer; Milton Flechsig, Junior Warden; Donald Bergstrom, Head Master; Parke Howard, Senior Warden; and Donald Wixon, Scribe.

NORTHWESTERN—Chicago

THE MICHIGAN ROOM of the Edgewater Beach Hotel was the scene of the 95th formal initiation banquet, held Saturday night, February 8, 1947, in honor of the 22 new brothers added to Beta's membership roster. The Banquet was well attended by many alumni as well as active brothers. We were honored to have as our guests, Brother ThomSigma Pi because of the excellent notices we have received in the press regarding the high standards of our social activities. I do not mean to imply that we concentrate on our social activities to the detriment of our other activities, but we do believe that the prestige of Delta Sigma Pi can be enhanced through a well developed social program.

April 5, is the date set for our annual Beta Chapter Monte Carlo Party. This affair will be held at the chapter house and always draws a

MARQUETTE

MUCH HAS HAPPENED here at Delta Chapter at Marquette University since our last letter to THE DELTASIC. Since our reactivation in March of 1946 we have been moving slowly, making sure each function would do its part in our efforts to regain our prewar standing, but recently our movement has gathered momentum so that we are now happy to report Delta Chapter to be up to par in quantity, quality, and efficiency. Our new offi-cers, Head Master Joseph Schmitz, Senior Warden James Hartzeim, Scribe Charles Clancy, Treasurer Russel Dohr, Junior Warden Robert Kugler, Historian Arden Wurch, and Master of Festivities Harvey Hansen are all determined to aid the actives in making Delta Chapter of Delta Sigma Pi the pride of Marquette.

March 2, began our rushing activities. On that date we conducted a smoker which surpassed all our expectations of success. Besides the usual 100% active member attendance, many alumni generously gave of their time to be present to meet the men who were interested in joining our group. Due to the necessity of keeping Delta Chapter from becoming too large we were forced to limit our class to 21 of the many good men who expressed a desire to become one of us. These 21 men were entertained at a pledge luncheon on March 10 at which time they were acquainted with all the ideals and standards of Delta Sigma Pi. At this lunch Brother Westphal, retiring Head Master, was presented with the traditional Delta Sigma Pi gold gavel.

On March 16, the pledges were formally initiated into Delta Sigma Pi with the proper ceremonies followed by a dinner at the Ambassador Hotel. We were honored, on this day, by the presence of Assistant Grand Secretary-Treasurer James D. Thomson from the Central Office in Chicago. From our observations we could easily see that Brother Thomson is a past master of the art of conducting the first part of the initiation ceremonies.

With the completion of the ritual we were happy to welcome into our midst Brothers Ray Ostrenga, Harold White, Harold Grenell, Melvin Janzer, Dan Pfankuch, Chet Prusynski, Edwin Gora, John Bouckwicki, Bill Kane, Jerry Nicholai, Jerry Schild, Dick Cimpl, Jerry Deinlein, Don Riley, Joe Van Lieshout, Ray Bolmes, Roy Kielma, Jack Weber, Douglas Williams, James Dwyer, and Rod Lanser.

The two functions which are being most eagerly anticipated for the future are Founders' Day of Delta Chapter tentatively set for May 3, and the Grand Chapter Congress. While most of the plans for Founders' Day are laid by the alumni, the actives are talking more and more about the Radisson Hotel and Minneapolis. Delta Chapter should be very well represented.—CHARLES R. CLANCY

BAYLOR

THE OUTSTANDING SOCIAL EVENT of the Beta Iota Chapter and one of the prominent functions on the Baylor University Campus this year was the traditional Spring Banquet held February 8, 1947. Perhaps the main reason for the success of this social was due to the participation by all of the brothers in planning and working to make it a success. This spirit of each giving to the preparation for the banquet enabled all to receive more enjoyment from it. A Valentine theme was carried out in the decorations and program. Some of the brothers seemed to feel somewhat out of place in putting lace on Valentines and in making center pieces for the tables, but all were pleased by the product of their efforts.

In a ceremony at the beginning of the ban-

quet, Miss Martha Wood was presented as the Rose of Deltasig of our chapter for the year 1946-47. Miss Wood was escorted by Head Master Dwight Kinard through an archway decorated with Valentines and was presented a spray of red roses by Miss Helen Gilbert, Rose of Deltasig for 1946. Miss Gilbert was escorted by past Head Master Gene Welch.

The brothers of Beta Iota were honored by the presence of many guests at the banquet. Again for the second year, Grand President Kenneth B. White and his wife were able to attend this function and were warmly welcomed by all present. Other special guests were ment. Mr. Coleman also discussed plans for conducting an industrial tour of the plant for the brothers.

As a part of our program of expansion nine new members were initiated into the Beta Iota Chapter February 24. These new brothers are as follows: L. A. Pittman, Harlan Friend, Tommy Moffett, Miles Hayes, Bobby Clayton, Jimmy Marrs, Morris Cobb, Ben Binford, Morey McGlasson. An informal social was held March 28 in honor of these new brothers of our chapter.

Following plans made at the gathering of our alumni members held last October, work is

BETA IOTA CHAPTER, BAYLOR, AT ANNUAL FORMAL BANQUET. Bottom Row: (Left to right) G. Welch, M. McGlasson, D. Malone, F. Herold, R. Clayton, H. Friend, K. B. White, Grand President, D. L. Kinard, Head Master, M. S. Carroll, T. Moffett, L. Pittman, V. Garrett, N. Schreiner, H. Reed. Second Row: C. Woodward, R. Henderson, J. Marrs, H. Peel, M. Cobb, J. Tutt, J. May, C. Smith, D. Flanders, G. Horner, H. Jackson, R. Littlejohn, T. Burnett, C. Talbert, J. Thomason. Third Row: G. Batson, B. Binford, R. Cooper, W. Barron, G. Monroe, M. Brister, F. Watt, M. Hayes, J. Joiner, J. Heard, P. Cole, H. Gardner, W. Logue, J. Kendrick, H. McNally.

Dr. M. S. Carroll and Mrs. Carroll. Brother Carroll is Chairman of the Baylor University School of Business, and has just returned from Harvard University where he was doing research work and studying techniques. Among other guests were a large number of the faculty members of the School of Business. The brothers were also very happy to welcome back many of the alumni members who returned for the banquet and to renew friendships.

After the dinner and recognition of guests our principal speaker for the evening was Mr. Phil E. Teeling, an attorney and trust officer of one of the Waco Banks. Mr. Teeling addressed the group on the procedures to follow in planning a personal estate. This talk proved to be both interesting and informative. After the speaking, the ballroom was cleared for a program dance which was most fine!

From all reports drifting back to the campus this was one of the most successful banquets held by our chapter in many years. Beta Iota Chapter is once again assuming its place of leadership and service both on the campus and within the fraternity. With only six members present at the time of reactivation in January of 1946, the chapter has now grown into an active organization with 37 members each striving to properly fill his place in all university and fraternity activities. This second year of renewed activities was opened with the election of officers.

Another high spot in the meetings of our chapter was the professional meeting held March 17, 1947, at which M. Foster Coleman, Personnel Manager of the Waco, Texas plant of the Owens-Illinois Glass Company, discussed opportunities in the field of personnel manage-

proceeding on various alumni activities. Questionnaires have been prepared and sent to all alumni members in preparation for the revival of the chapter publication and the preparation of a chapter alumni directory. Plans are now underway also to foster Deltasig Alumni Clubs in several of the larger cities in Texas.

In closing the Beta Iota Chapter wishes for all the other chapters and brothers continued success, prosperity, and a spirit of good brotherhood.—MILLER R. BRISTER

RUTGERS—School of Business Administration

S PRING HAS COME to the banks of the picturesque Passaic River, and the effects can be seen on all sides as the brothers of Beta Omicron Chapter apply themselves with renewed vigor to fraternal and scholastic tasks. This effort was evident at the second rush smoker of the year, which was held on February 11. Over 60 active brothers and guests were present for a gala evening of movies and refreshments. As a result of this successful affair 23 men were accepted for pledging to the chapter; and these future brothers are now actively engaged in study preparatory to their initiation in May. All plans indicate that this event will be a memorable one, as we are in hopes that Brother Harry A. Moore, former Governor of New Jersey, will be able to attend as guest speaker for the evening.

Beta Omicron pledges are viewing with awe the recent scholastic record set by the active brothers of the chapter. By estimates of the

PI CHAPTER, GEORGIA-ATHENS as assembled in January.

Dean of the School of Business Administration at Rutgers University, the academic average for the entire student body stands at 3.0. However, the Deltasigs have lived up to the high standards expected of them in maintaining a 2.3 average for the first half of this academic year. Additional honors have been gained for the chapter through our strong representation in student activities. With Head Master Charles McAloon as Editor of the School of Business Yearbook, "The Encore," Brother William Muirhead and Pledges, Robert Browne and Eamon Devlin, chairmen respectively of the Management, Accounting and Marketing Clubs, Delta Sigma Pi has assumed a position of increased importance and responsibility in the University.

Mr. Ted R. Elsman, Assistant Controller of the Monroe Calculating Company, spoke to the members of Beta Omicron at the February Professional Meeting. Mr. Elsman's talk was of particular interest to all our accounting majors as his subject dealt with public and industrial accounting and the current factors influencing each. The March professional meeting saw the return of Dr. Wilford J. Eiteman to our rostrum in an entertaining and informative talk dealing with his experiences as OPA Administrator in Alaska during the war years. Dr. Eiteman was assisted by an original map of his own design which graphically illustrated the economic trends of the Alaskan Territory.

The social side of chapter life is in full swing at Beta Omicron, with the St. Valentine's Day House Party ranking as one of the most successful affairs of the year. A new program will be inaugurated with the "Ides of March House Party" on March 22. Affairs in the future will be centered around new and original recreational activities. Those members and guests attending the "Ides of March House Party" will participate in a variation of the old-fashioned scavenger hunt, called the "Information Hunt," which it is hoped all will enjoy. Also, now that the basketball season is behind us, the chapter softball nine is organizing and sending out the challenge far and wide. In all things Beta Omicron Chapter is meeting the spring season with pride in the past and renewed endeavor for the future.-ALBERT W. BARBER

ST. LOUIS

THE ANNUAL PLEDGING and initiation ceremonies of Beta Sigma Chapter are now history, but they represent another job well done by the committees in charge. We received 52 new men into our midst, and feel that each and every one measures up to the high standards of Delta Sigma Pi. Our mock

initiation of pledges was held on Saturday, February 15 on the grounds of the Santa Maria Country Club. Although we were a bit cramped for room space in carrying out the exercises, the members did a good job in

processing all of the pledges.

This formal initiation occurred at the Edgewater Club in South St. Louis on Sunday evening, February 16. There was a very fine representation of active and alumni members present, which along with the new members brought the attendance to approximately 150. Guest speaker at the banquet was the Rev. Bernard W. Dempsey, S.J., regent of the school of Commerce and Finance of St. Louis University, and also in attendance was Brother Cantwell, Dean of the School of Commerce and Finance. In conjunction with the formal initiation, and just preceding it, a constitutional convention was held by the alumni of Beta Sigma Chapter, at which a new constitution was officially ratified and accepted. Also, membership certificates were given out to all the members of Beta Sigma Chapter.

Through an oversight on the part of our Deltasig correspondent, the March issue of the Deltasig News omitted the name of Virgil Fick as one of the newly appointed men to the national Jesuit honor society, Alpha Sigma Nu. Mr. Fick at that time was one of our pledges, but since has become a member of our active chapter. He is very active in our commerce school at St. Louis University, and to him also we extend our sincere congratulations, while also expressing our regrets that he was omitted in the previous writing.

At our last regular monthly meeting at the Kingsway Hotel, there was much new business discussed, and most of our new members were appointed on various committees so that they may become as familiar as possible with the fraternity at an early date. The coming Grand Chapter Congress of Delta Sigma Pi to be held in August was another topic of interest which was brought before the meeting. Joseph Duepner, Head Master of Beta Sigma Chapter, was elected delegate to the national convention, and Hillary Mattingly, Scribe, was appointed as first alternate. Several other members signified their intention of attending the convention, which means that we will be well represented, come August.

We have two more social events to be held during this spring semester of the school year, the "St. Pat's Dance" on Saturday, March 22, and our "Anniversary Prom," a formal affair, which will take place on June 7. Both of these affairs are scheduled at the exclusive Gatesworth Hotel, with the music to be furnished by Herb Mahler and his orchestra, a well known band in St. Louis. This being the last issue of The Deltasic for the current school year, we wish each and every chapter of Delta Sigma Pi a very pleasant summer vacation period, and look forward to the 1947-48 school year with the hope that it will bring continued success to, and increased brotherly relations between, all chapters of Delta Sigma Pi.—Norman Cibulka

GEORGIA—Athens

PI CHAPTER CELEBRATED its 25th Anniversary with a formal dance in the University of Georgia's Memorial Hall on February 28. Many people agreed (not only just the Deltasigs) that it was one of the most enjoyable dances given at Georgia this school year. We had an excellent turn-out of faculty members, among them being: Dean Leon P. Smith, from the College of Arts and Sciences; Dean Alvin B. Biscoe, School of Business Administration; Professor John F. Burke; Doctor Lawrence P. McGrath; Professor Harold M. Heckman; Doctor William T. Hicks; Professor Harry W. Moorhouse; Doctor Michael J. O'Conner; and Professor John E. Dean.

Decorations for the dance included a large, lighted image of the badge of Delta Sigma Pi, strands of gold and purple crepe paper, and a back-drop behind the band stand of solid yellow with the Greek letters $\Delta \Sigma \Pi$ in purple, which were flanked on each side with huge red roses. Shortly before intermission, members of the fraternity, with their wives and dates, participated in a lead-out. The last person to enter was our Head Master, Bob Williams, with our sponsor and sweetheart, Miss Frances Massee, to whom he presented a box of long-stemmed roses. Following this, the band played a very beautiful version of "The Rose of Delta Sigma Pi" while brother Preston Hill sang the words.

Our initiation of 13 men on March 30 brings the total number of initiates for Pi Chapter for this year to 28, exceeding our quota by six! Still, the chapter does not consider its membership work complete for this year. One more small class, we believe, will safely prepare us for the end of June, August, and December when we will lose so many of our older members through the graduation process.

Pi Chapter continued its winter quarter professional program with a very timely talk by Dr. Michael J. O'Connor, who recently joined the University teaching staff after much experience at CCNY in New York. Dr. O'Conner's topic was "The Question of Portal to Portal Pay Suits." This program was an open meeting and all students were especially invited to attend. Dr. O'Conner's stated that among other aspects of the situation, there was something gravely at fault when a case of this type (portal to portal pay) threatening the life of some economic units, is allowed to drag out for five years and still remain unsettled. The question is raised also, he pointed out, whether such cases should be decided in terms of what is justice for a particular employer or for a particular group of workers.

—David L. English

NORTH CAROLINA

THE EXPANSION OF DELTA SIGMA PI on the campus of the University of North Carolina continues. Alpha Lambda has 21 pledges who were initiated March 1. In honor of our new brothers Alpha Lambda had a buffet dinner at the "Terrace View" the afternoon of March 1, and a formal dance at the Graham Memorial on the same evening. The formal initiation preceded this program

on Saturday morning. The beginning of the Winter quarter brought the return of three of the brothers back to No. 211, Bill Whitley, Milton Hinnant, and George McKee are our

Alpha Lambda Chapter has had a large number of brothers lose their "bachelor degrees" recently and take on a better half. John Wilson, Jim Hunter, John Harding, Roger Anderson, Walt Williams, Dick Weedon, and Bill Watson have taken the vows and Sam Henderson and Joe Morris plan to in the near future. With each of you goes the sincerest wishes for happiness from your brothers and fraternity. Brother G. T. Schwenning, whose picture you will remember came out in the last issue of The DELTASIC, met with Alpha Lambda in a professional meeting on the evening of February 10, the topic for the evening was "Labor Legislation and Its Effects on Labor." The halls of 211 were packed with brothers and pledges for the talk and the informal discussion which was held afterwards. We here at Alpha Lambda have a systematic plan for professional meetings and are very fortunate in having five brothers on the faculty of the School of Economics and Commerce. Local manufacturing and textile plants have been written for permission for a visit from our chapter. No definite replies have been received as of this date but we plan to make at least one trip this quarter. The chapter visited the Dan River Mills last year.

Brother Hicks, who is our house manager, is continuing with the house improvement program. The back "social room" has been recently painted. The two tone walls with the red band make for a striking design. The next project is to enclose the back porch. Recent changes which have been made in the offices of the chapter are Head Master, Bill Callahan; Senior Warden, Billy Kenney; and

Treasurer, Kerwin Stallings.
It is interesting to note that the College of Commerce here at the University has been one of the most rapidly expanding departments. Naturally, Delta Sigma Pi, here on this campus, feels its responsibility to these men and to itself to enlarge in both size and material benefit for the welfare of all. We have a fine job to do and Alpha Lambda is doing it. The doors of 211 are always open to "Deltasigs." Drop in when you can. We will be more than glad to have you.—Pete Pully

TEMPLE

OMEGA'S PROFESSIONAL MEET-INGS got off to a belated though nonetheless successful start on March 20, when John Burns, attorney and member of the Temple University faculty, spoke on "Hurdles to the Bar" at the chapter house, 1841 North Park Avenue. This meeting, the first at Omega Chapter since pre-war days, has set the precedent for a series of talks which will bring to the chapter some of the most outstanding personalities in business in the Philadelphia area. Co-chairmen Jack Santry, John Scibal, Don Hyde, and Bob Vitale are striving to make the Thursday night meetings an attraction of the first rank not for Omega men alone, but for the entire student body.

The formal rushing season for the current semester got under way on March 18, when 31 rushees showed up at a smoker which was held at the chapter house. Dr. S. Homer Smith, professor of business law and a Deltasig of long standing, spoke on "The Benefits of Fra-ternity Life." Brothers Dolan and Scanlan shared the platform honors of the evening with alumni George Dewey Roberts, now an

BETA XI CHAPTER AT RIDER COLLEGE

assistant buyer for a local department store. The prospective pledges were further entertained the following week when they were given a banquet at Beck's Restaurant on the Boulevard. The turnout was most gratifying for which the co-chairmen of the rushing committee, Ken Dolan and Matt Parry, deserve

an appreciative nod.

Pledging this semester at Temple University assumes a much more important aspect than usual in view of the fact that more than twenty of our present active members will be graduated in June. A strong nucleus of lower classmen has been built up in the past two semesters to prevent the fraternity from being top-heavy, but due to the accelerated program and the sudden return to college of many upper classmen, the equalized propor-tions have been difficult to maintain. The greatest efflux will take place in June, however, after which, with freshmen predominant in the current pledge class, there will be a return to pre-war stability.

The alumni at Omega turned out in vast numbers in response to an organization plea sent out by Ted Serfas, Jim Morris, and Dewey Roberts. The alumni plan to support the actives in the drive to establish a chapter house fund to build a new chapter house when the University moves to a new site. The new regime at Omega which is functioning with unprecedented smoothness came into office with the elections of March 4. The Head Master is the ever-popular Jimmy Owens; the Treasurer, conscientious, hard-working Hank Hochstrasser; the Senior and Junior Warden posts are occupied by Matt Parry and Ken Dolan respectively, both eager and hustling; Harry Smith is our envied Scribe. Dick Jegries got the nod for the Chancellor's post while the duties of the Senior Guide went to John Scibal. Jim Love is working diligently on the "Spring Dinner Dance," tentatively set for May 10, which promises to be the social highlight of the year for Omega Chapter members.—ROBERT DUNPHY

RUTGERS—University College

BETA RHO CHAPTER had an interesting professional meeting on February 19, at the Zig Steak House, in Newark, New Jersey. Gerard J. Kennedy, chairman of professional meeting, introduced the speaker of the evening, Norman L. Gulliver, manager of Public Tele-phone Office of New Jersey Bell Telephone

Company. Mr. Gulliver's talk was very well received and led to a lively question period in which Mr. Gulliver satisfied the curious and inquisitive on various phases of public telephones.

On March 8, Brother Burden and his wife invited all the active members of Beta Rho Chapter to a house party. Amidst plenty of refreshments, liquids and solids, a wonderful time was had by all. The party gave our chapter a good opportunity to unfurl our new banner. The brothers who attended with their wives and sweethearts were: Donald Corvey, Frank Kodatt, James McLaughlin, George Wittmore, Philip John, Joseph McGinnis, James Desmond, Edward Bistika and Fred Ulrich. The brothers were unanimous in wishing to express their appreciation to the Burdens for their hospitality.

On March 12, a business meeting was held in the fraternity house of Beta Omicron Chapter at University of Newark. Discussions were held on the subject of informal and formal initiations. In addition a nomination committee was set up to prepare a slate for the election of officers on April 23. Lively opinions were stated for laying the groundwork for a fraternity house in the future. Finally, a committee was selected to offer plans. Beta Rho Chapter takes the opportunity at this time to thank Beta Omicron Chapter for their good fellowship and cooperation in permitting Beta Rho Chapter to hold their business meeting in their fra-

ternity house.

Beta Rho Chapter will have a formal initiation in the Military Park Hotel, Newark, New Jersey on April 12, 1947. The brothers will have the opportunity at that time to welcome into their midst 13 neophytes. Principal speaker of the evening, to be introduced by Gerard J. Kennedy, is Dr. Audley F. Stepham, Associate Professor of Finance at Rutgers University College and Chairman of Finance at Rutgers University. Dr. Stepham was former New Jersey state budget director and during the war was a Colonel in the Army. After the surrender of Italy he was given the assignment of setting up the Italian budget. Dr. Stepham's subject at the initiation will be "Public Finance in the Field of Business."

As the school year is drawing to a close Beta Rho Chapter congratulates the following brothers who are to be graduated, George Wittmore, President of the Senior Class, James Desmond, Head Master of Beta Rho, Gerard J. Kennedy, Frank Edwards, Frank Kodatt and Edgar Van Wagoner who is in line to receive the Delta Sigma Pi Scholarship Key given to the student having the highest grades of each graduating class.—Eugene H. Gallagher

D Е G R A D u

The name of the University is followed by chapter designation and year of installation. Permanent chapter addresses and telephone numbers are shown wherever possible. Abbreviations used for the principal officers are: H.M. means Head Master; S.W. means Senior Warden; and Treas. means Treasurer

ALABAMA (Alpha Sigma, 1926), University of Alabama, School of Commerce and Business Administration, Tuscaloosa, Ala.

H.M. Robert D. Clark, 1815 5th St., Tuscaloosa, Ala.

S.W. John T. Smith, Box 1372, University, Ala.

Treas. Edsel Wells, 524 13th Ave., Tuscaloosa, Ala.

Scribe William L. Kellum, 24 Eastwood Ave., Tuscaloosa, Ala.

ALABAMA POLY (Beta Lambda, 1931), ALABAMA POLYTECHNIC INSTITUTE, DEPARTMENT OF BUSINESS ADMINISTRATION, AUSURN, ALA.
H.M. Harvey D. Piper, 118 East Thach—Apt. B, Auburn, Ala.
S.W. Arthur A. Mendenhall, Alabama Polytechnic Institute, Auburn, Ala.
Treas. Percy C. Carter, 108 S. Gay St., Auburn, Ala.
Scribe Arthur L. Burnette, Jr., 415 N. Gay St., Auburn, Ala.

BAYLOR (Beta Iota, 1930), Baylor University, School of Business, Waco, Tex. H.M. Dwight L. Kinard, 1410 S. Fifth, Waco, Tex. S.W. Jack O. Tutt, 1410 S. Fifth, Waco, Tex. Treas. Paul R. Cole, 1010 West St., Waco, Tex. Scribe Travis E. Burnett, 1410 S. Fifth, Waco, Tex.

CINCINNATI (Alpha Theta, 1924), University of Cincinnati, College of Commerce, HACHNATI (Alpha Theta, 1924), Carlanath, Ohio Cincinnati, Ohio H.M. Howard P. Roller, 4024 Taylor Ave., Cincinnati, Ohio S.W. George B. Parker, 9410 Montgomery Rd., Montgomery, Ohio Treas, James E. Bartholomew, 2255 Crane Ave., Cincinnati, Ohio Scribe Charles G. Coulson, 3834 Huntington Ave., Covington, Ky.

COLORADO (Alpha Rho, 1926), UNIVERSITY OF COLORADO, SCHOOL OF BUSINESS, BOULDER,

Colo.
H.M. Fred J. Zahrn, Jr., 806 Spruce, Boulder, Colo.
S.W. John R. Dickinson, 1505 University, Boulder, Colo.
Treas. Lee R. Robbins, Men's Dormitory, University of Colorado, Boulder, Colo.
Scribe John T. Morrow, 1131 University, Boulder, Colo.

CREIGHTON (Beta Theta, 1930), CREIGHTON UNIVERSITY, COLLEGE OF COMMERCE AND H.M. Robert J. Lyons, 3320 Walnut St., Omaha, Neb.
S.W. William A. Polen, 2517 Ames Ave., Omaha, Neb.
Treas. Walter R. Jahn, Dowling Hall, 24th and California Sts., Omaha, Neb.
Scribe Philip M. Dunn, 2540 California St., Omaha, Neb.

DENVER (Alpha Nu, 1925), UNIVERSITY OF DENVER, SCHOOL OF COMMERCE, ACCOUNTS

AND FINANCE, DENVER, COLO.

AND FINANCE, DENVER, COLO.

H.M. Harold B. Dickey, 2643 Race St., Denver, Colo.

S.W. Robert G. Furnish, 730 Washington, Denver, Colo.

Treas. Luther B. Lund, 1851 W. Chaffee Pl., Denver, Colo.

Scribe Jack L. Guenther, 1851 W. Chaffee Pl., Denver, Colo.

DE PAUL (Alpha Omega, 1928), De Paul University, College of Commerce, 64 E. Lake St., Chicago, Ill., H.M. James H. Conner, Jr., 4627 N. Paulina St., Chicago, Ill., S.W. James J. Bertram, 165 S. Oak Park, Oak Park, Ill. Treas. Robert C. Wright, 2648 Vermont St., Blue Island, Ill. Scribe Frank Veron, 1819 S. 6th Ave., Maywood, Ill.

DETROIT (Theta, 1921), University of Detroit, School of Commerce and Finance, DETROIT (Theta, 1921), UNIVERSITY OF DETROIT, SCHOOL OF DETROIT, MICH.

Paul J. Pickner, 9605 Forrer, Detroit, Mich.

S.W. Fletcher R. Armstrong, 16432 Belton, Detroit, Mich.

Treas. Clifford P. Assad, 250 W. Grand Blvd., Detroit, Mich.

Scribe Rhael R. Tardiff, 136 Pine, River Rouge 18, Mich.

DRAKE (Alpha Iota, 1924), DRAKE UNIVERSITY, COLLEGE OF COMMERCE AND FINANCE, DES MARK (Alpha 161a, 1929), DRAKE USINERSHI, COLLEGE OF COSMAR MOINES, IOWA H.M. Kenneth E. Johnson, 1334 13th St., Des Moines, Iowa S.W. Malcolm R. Giles, Bldg. 515, Apt. C, Ft. Des Moines, Iowa Treas. Morris O. Blaskey, 713 20th St., Des Moines, Iowa Scribe Harold R. Anderson, 1061 21st St., Des Moines, Iowa

GEORGETOWN (Mu, 1921), GEORGETOWN UNIVERSITY, SCHOOL OF FOREICN SERVICE, 37th and O Sts. N.W., Washington, D.C. H.M. Thomas McKinley, 1419 35th St. N.W., Washington, D.C. S.W. Richard L. Tate, 3819 Massachusetts Ave., Washington, D.C. Treas. Joseph L. Zapolski, 2514 14th St. N.W., Washington, D.C. Scribe Joseph M. McNamara, 1734 Park Rd. N.W., Washington, D.C.

GEORGIA (Kappa, 1921), University System of Georgia Evening College, 24 Ivy St.,

ATLANTA, GA.

H.M. James H. McNabb, 494 Highland Ave. N.E., Atlanta, Ga.
S.W. Benjamin W. Binford, 91-14th St. N.E., Atlanta, Ga.
James M. Morgan, Jr., 105 Rumson Rd., Atlanta, Ga.
Scribe Howard W. Clark, 26 The Prado N.E., Atlanta, Ga.

EORGIA (Pi, 1922), UNIVERSITY OF GEORGIA, SCHOOL OF COMMERCE, ATHENS, GA.
H.M. Robert W. Williams, Y.M.C.A., Athens, Ga.
S.W. Charles M. English, Old College Dormitory, Athens, Ga.
Treas. H. Verner Ray, Joe Brown Dormitory, Athens, Ga.
Scribe Donald F. Bracewell, Infirmary Annex Dormitory, Athens, Ga. GEORGIA (Pi, 1922),

INDIANA (Alpha Pi, 1925), Indiana University, School of Business, Bloomington, Ind.

H.M. Richard J. Harkin, Indiana University, School or Business, I S.W. Richard B. Fishering, Indiana University, Bloomington, Indiana. Treas. Scribe Bruce T. Kaiser, Indiana University, Bloomington, Indiana.

IOWA (Epsilon, 1920), STATE UNIVERSITY OF IOWA, COLLEGE OF COMMERCE, IOWA CITY, IOWA H.M. Robert L. Paulson, 725 E. Washington, Iowa City, Iowa.
S.W. Ralph S. Brown, 702 N. Dubuque, Iowa City, Iowa.

Treas. Thomas G. McCracken, Law Commons, Iowa City, Iowa. Scribe George H. McNeal, 818 E. Market, Iowa City, Iowa.

JOHNS HOPKINS (Chi, 1922), Johns Hopkins University, School of Business Eco-OHNS HOPKINS (Chi, 1922), Johns Hopkins College, Monics, Baltimore, Monics, Baltimore, Mon.

R.M. Eugene G. Cross, 716 Cladstone Avenue, Baltimore 10, Md.

S.W. Edgar S. Jacob, Columbia Pike, Ellicott City, Md.

Treas. Franklin W. Smith, 2217 Riggs Avenue, Baltimore 16, Md.

Scribe John H. Gimbel, 913 Woodington Rd., Baltimore 29, Md.

KENT (Beta Pi, 1942) KENT STATE UNIVERSITY, COLLEGE OF BUSINESS ADMINISTRATION, KENT, OHIO

R. Robert T. Rector, 201 Wilson Ave., Kent, Ohio S.W. William L. Myer, 143 S. Water St., Kent, Ohio Treas, Max A. Williams, Box 593, Windham, Ohio Scribe William Giesse, Box 123A, Windham, Ohio

LOUISIANA STATE (Beta Zeta, 1929), LOUISIANA STATE UNIVERSITY, COLLEGE OF COM-MERCE, BATON ROUCE, LA.
H.M. Ray Q. Pierce, Box 6739, University Station, Baton Rouge, La.
S.W. Moreland P. LeBlanc, Box 6445, University Station, Baton Rouge, La.
Treas. John F. Savage, Box 8576, University Station, Baton Rouge, La.
Scribe James E. Henry, Louisiana State University, Baton Rouge, La.

MARQUETTE (Delta, 1920), MARQUETTE UNIVERSITY, COLLEGE OF BUSINESS ADMINISTRATION, 1217 W. WISCONSIN AVENUE, MILWAUKEE, WIS.
H.M. Joseph F. Schmitz, 6032 Sheridan Rd., Kenosha, Wis.
S.W. James A. Hartzheim, 2146 N. 55th St., Milwaukee, Wis.
Treas. Russell A. Dohr, 605 N. 13th St., Milwaukee, Wis.
Scribe Charles R. Clancy, 4083 N. 20th St., Milwaukee, Wis.

MIAMI (Alpha Upsilon, 1927), MIAMI UNIVERSITY, SCHOOL OF BUSINESS ADMINISTRATION,

Oxford, Ohio.

H.M. John E. Frech, 44 New Men's Dormitory, Miami University, Oxford, Ohio.

S.W. Robert M. McClain, 230 New Men's Dormitory, Miami University, Oxford, Ohio.

Treas. Charles F. Spurry, 15A Veterans Village, Miami University, Oxford, Ohio.

Scribe Eugene A, Bohlander, 140 Ogden Hall, Miami University, Oxford, Ohio.

MICHIGAN (Xi, 1921), UNIVERSITY OF MICHIGAN, SCHOOL OF BUSINESS ADMINISTRATION,

ANN ARBOR, Mich.
Chapter House: 907 Lincoln Street, Ann Arbor, Mich. (26989)
H.M. Fred L. Meyer, 907 Lincoln Street, Ann Arbor, Mich.
S.W. Robert W. Stelzer, 523 Mack Rd., Ann Arbor, Mich.
Treas. B. Louis Blair, 918 E. Catherine, Ann Arbor, Mich.
Scribe Edward J. Husemann, 907 Lincoln Street, Ann Arbor, Mich.

MINNESOTA (Alpha Epsilon, 1924), UNIVERSITY OF MINNESOTA, SCHOOL OF BUSINESS ADMINISTRATION, MINNEAPOLIS, MINN., Chapter House: 1029 4th Street S.E., Minneapolis, Minn. (Li 3858) H.M. Roy M. Svec, 1029 4th St. S.E., Minneapolis, Minn. S.W. Benedict J. Walters, 1029 4th St. S.E., Minneapolis, Minn. Treas. George A. Mahlum, 1029 4th St. S.E., Minneapolis, Minn. Scribe Hugo Koerner, 1029 4th St. S.E., Minneapolis, Minn.

MISSISSIPPI (Alpha Phi, 1927), UNIVERSITY OF MISSISSIPPI, SCHOOL OF COMMERCE AND BUSINESS ADMINISTRATION, OXFORD, MISS.
H.M. Franklin E. Moak, Box 816, University, Miss.
S.W. Robert A. Bonds, Box 921, University, Miss.
Treas. Thomas O. Metcalfe, Jr., Box 699, University, Miss.
Scribe Arnold T. Hammond, Box 355, University, Miss.

MISSOURI (Alpha Beta, 1923), UNIVERSITY OF MISSOURI, SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION, COLUMBIA, Mo.
H.M. J. Truman Carter, 525 Dairylawn, Columbia, Mo.
S.W. James F. Ford, 523 Dairylawn, Columbia, Mo.
Treas. Kenneth E. Rooney, 1002 University Ave., Columbia, Mo.
Seribe William J. Clark, 270 Dairylawn, Columbia, Mo.

NEBRASKA (Alpha Delta, 1924), University of Nebraska, College of Business Ad-MINISTRATION, EINCOLN, NEB.

H.M. Herman C. Christensen, 1647 Harrison St., Lin
S.W. Howard B. Drake, 947 Summer, Lincoln, Neb.
Treas. Harold W. Ohlrich, 1837 Jefferson St., Lincoln, Neb.
Scribe Dennis C. Brunner, 1416 F St., Lincoln, Neb.

Lincoln, Neb.

NEW YORK (Alpha, 1907), New York University, School of Commerce, Accounts and Finance, Washington Sq., New York, N.Y.
Chapter House: 40A MacDougal Street, New York City (Gramacey 5-8996)
H.M. Gordon F. White, 708 S. Center Avenue, Belmore, L.I.
S.W. Theodore T. Boutis, 540 Audobon Avenue, New York City
Treas. Rodney L. Stahl, 332 E. 51st Street, New York City
Scribe Arthur F. Linsner, Jr., 40A MacDougal Street, New York City

NORTH CAROLINA (Alpha Lambda, 1925), UNIVERSITY OF NORTH CAROLINA, SCHOOL OF COMMERCE, CHAPEL HILL, N.C. Chapter House: 211 Pittsboro Street, Chapel Hill, N.C. (F-2071)

H.M. Louis C. Jones, Jr., 312 Everett, Chapel Hill, N.C. (F-2011)
H.M. Louis C. Jones, Jr., 312 Everett, Chapel Hill, N.C. S.W. Paul R. Trueblood, 211 Pittsboro St., Chapel Hill, N.C. Treas. K. B. Stallings, 211 Pittsboro St., Chapel Hill, N.C. Scribe Walter J. Spencer, Jr., 207 Stacy, Chapel Hill, N.C.

NORTHWESTERN (Chicago Division-Beta, 1914), NORTHWESTERN UNIVERSITY, SCHOOL OF COMMERCE, 339 E. CHICAGO AVENUE, CHICAGO, ILL.
Chapter House: 42 E. Cedar Street, Chicago, Ill. (Del. 9651)
H.M. Donald J. Bergstrom, 5909 W. Race Avenue, Chicago, Ill.
S.W. Parke G. Howard, 644 Arlington Flace, Chicago, Ill.
Treas. Henry J. Janowiec, 1137 Lill Avenue, Chicago, Ill.
Scribe Robert C. Wixon, 8150 Merrill Avenue, Chicago, Ill.

NORTHWESTERN (Evanston Division-Zeta, 1920), NORTHWESTERN UNIVERSITY, SCHOOL

ORTHWESTERIA (Evanson Driversea, or Commerce, Francisco and Commerce, Evanston, III. (Greenleaf 9495) H.M. David G. Pifer, 7742 N. Haskins St., Chicago, III. S.W. Earl J. Rix, 1819 Orrington Ave., Chicago, III. Treas. James T. Nolan, 1819 Orrington Ave., Evanston, III. Scribe George W. Krueger, 328 W. Fullerton Ave., Chicago, III.

OHIO STATE (Nu, 1921), Ohio State University, College of Commerce and Administration, Columbus, Ohio
H.M. Glenn E. Robinson, 136 W. Tenth Ave., Columbus, Ohio.
S.W. Karl M. George, 33 W. Tenth Ave., Columbus, Ohio.
Treas. Lawrence G. Hampton, 163 W. Ninth Ave., Columbus, Ohio.
Scribe Joseph Eder, 33 W. Tenth Ave., Columbus, Ohio.

OKLAHOMA (Beta Epsilon, 1929), UNIVERSITY OF OKLAHOMA, COLLEGE OF BUSINESS

KLAHOMA (Beta Epsilon, 1929), UNIVERSITY OF OKLAHOMA, CADMINISTRATION, NORMAN, OKLA.

H.M. Frank P. Fonvielle, 1007 College, Norman, Okla.

S.W. Hayes Holliday, 800 Chautauqua, Norman, Okla.

Treas, O. Duane Crill, 736 Elm, Norman, Okla.

Scribe William L. Kirkpatrick, 913½ S. Jenkins, Norman, Okla.

ENNSYLVANIA (Beta Nu, 1932), UNIVERSITY OF PENNSYLVANIA, THE WHARTON SCHOOL OF FINANCE AND COMMERCE AND EVENING SCHOOL OF ACCOUNTS AND FINANCE, LOCAN HALL, PHILADELPHIA, PA.

Chapter House: 3902 Spruce Street, Philadelphia, Pa. (Baring 9096)

H.M. Charles M. Watters, Bortondale R.D. #3, Media, Pa.

S.W. Willard B. Touchton, Jr., 45 Chatham Rd., Ardmore, Pa,

Treas. J. Howell Staley, 117 S, 34th St., Philadelphia, Pa.

Scribe Edwin R. Ellis, 5144 Catharine St., Philadelphia, Pa.

PENN STATE (Alpha Gamma, 1923), PENNSYLVANIA STATE COLLEGE, DEPARTMENT OF COMMERCE AND FINANCE, STATE COLLEGE, PA.
H.M. Ralph E. Peters, Pennsylvania State College, State College, Pa.
S.W. Arthur L. Lorenz, Jr., Pennsylvania State College, State College, Pa.
Treas. George T. English, Pennsylvania State College, State College, Pa.
Scribe F. Donald Welker, Pennsylvania State College, State College, Pa.

RIDER (Beta Xi, 1934), RIDER COLLEGE, COLLEGE OF BUSINESS ADMINISTRATION, TRENTON,

Chapter House: 909 Bellevue Avenue, Trenton, N.J. (2-8452)
H.M. Albert A. Dominick, 909 Bellevue Ave., Trenton, N.J.
S.W. James J. Leone, 909 Bellevue Ave., Trenton, N.I.
Treas. Roger A. Laubach, 909 Bellevue Ave., Trenton, N.J.
Scribe Herbert F. Klepper, 909 Bellevue Ave., Trenton, N.J.

RUTGERS (Beta Omicron, 1937), RUTGERS UNIVERSITY, SCHOOL OF BUSINESS ADMINISTRA-TION, 40 RECTOR ST., NEWARK, N.J. Chapter House: 29 Saybrook Place, Newark, N.J. H.M. Charles E. McAloon, 12 Hilton St., Nutley, N.J. S.W. Joseph M. McDermout, 329 White St., Orange, N.J. Treas, H. Edward Tym, 59 Greenwood Ave., East Orange, N.J. Scribe Norman T. Gramp, 62 Nishuane Rd., Montclair, N.J.

RUTGERS (Beta Rho, 1942), RUTGERS UNIVERSITY, UNIVERSITY COLLEGE, NEWARK, N.J.
H.M. James J. Desmond, 594 Forest Street, Arlington, N.J.
S.W. Donald O. Corvey, 120 Rutgers Street, Belleville, N.J.
Treas. Warren S. Wooley, 38 S. Walnut St., East Orange, N.J.
Scribe Joseph S. Sink, 401 Chestnut Street, Union, N.J.

ST. LOUIS (Beta Sigma, 1946), St. Louis University, School of Commerce and

FINANCE, ST. Louis, Mo.
H.M. Joseph F. Duepner, 2026 Hildred, Jennings, Mo.
S.W. Elmer Blankmann, 4538 Minnesota, St. Louis, Mo.
Treas. Eugene L. Zieha, 3617 Humphrey, St. Louis, Mo.
Scribe Hilary B. Mattingly, Jr., 1029 Goodfellow, St. Louis, Mo.

SOUTH CAROLINA (Beta Camma, 1929), UNIVERSITY OF SOUTH CAROLINA, SCHOOL OF

OUTH CAROLINA (Beta Camma, 1929), UNIVERSITY OF SOUTH CAROLINA, S.C. COMMERCE, COLUMBIA, S.C.
Chapter House: Tenement 14, University of South Carolina, Columbia, S.C.
H.M. George H. Dieter, Jr., 2512 Wheat St., Columbia, S.C.
S.W. Enoch C, Allen, 3323 Capers Ave., Columbia, S.C.
Treas. William E. Collins, Box 796, University of South Carolina
Scribe Raymond G, Halford, 311 Southwood Dr., Columbia, S.C.

SOUTH DAKOTA (Alpha Eta, 1924), University of South Dakota, School of Business Administration, Vermillion, S.D.
H.M. Duane K. Nygaard, 309 High St., Vermillion, S.D.
S.W. Cornelius A. Rittershaus, B.-209 Harvard, Vermillion, S.D.
Treas. Lawrence D. Carlson, 225 High St., Vermillion, S.D.
Scribe Robert H. Morgans, C-209 Harvard, Vermillion, S.D.

PHILADELPHIA, PA.

TEMPLE (Omega, 1923), TEMPLE UNIVERSITY, SCHOOL OF COMMERCE, P. Chapter House: 1841 N. Park Avenue, Philadelphia, Pa. (FR 7-9625) H.M. James E. Owens, 1841 N. Park Ave., Philadelphia, Pa. S.W. Matthew H. Parry, 1841 N. Park Ave., Philadelphia, Pa. Treas. Henry W. Hochstrasser, 1841 N. Park Ave., Philadelphia, Pa. Seribe Harry R. Smith, Jr., 3733 Midvale Ave., Philadelphia, Pa.

TENNESSEE (Alpha Zeta, 1924), University of Tennessee, School of Business Administration, Knoxville, Tenn.
H.M. Cecil Q. Tipton, 2117 Jefferson, Knoxville, Tenn.
S.W. John D. Peoples, University of Tennessee, Knoxville, Tenn.
Treas, Robert B. Jones, 1215 W. Clinch, Knoxville, Tenn.
Scribe Robin F. Johnson, Box 4292, University of Tennessee, Knoxville, Tenn.

TEXAS (Beta Kappa, 1930), University of Texas, School of Business Administration, AUSTIN, TEX.

H.M. Wilbur W. Durflinger, 1710 E. Third, Austin, Tex.

S.W. Jack Y. Hardee, 1932 San Antonio, Austin, Tex.

Treas. George P. Finley, 1211 W. 9½ St., Austin, Tex.

Scribe Tilden T. Head, 2807 Rio Grande, Austin, Tex.

WISCONSIN (Psi, 1923), University of Wisconsin, School of Commerce, Madison. W15.

Chapter House; 132 Breese Terrace, Madison, Wis. (Fairchild 2934)
H.M. Clifford G. Lutz, 121 N. Franklin St., Madison, Wis.
S.W. Don A. Lambert, 132 Breese Ter., Madison, Wis.
Treas. John H. Muetterties, 132 Breese Ter., Madison, Wis.
Scribe Charles S. Crouse, 132 Breese Ter., Madison, Wis.

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, 12:30 p.m., Paradise Room, Henry Grady Hotel. Dinners, third Thursday every month, 6:30 p.m., Robert Fulton Hotel. Pres. Thoben F. Elrod, 1206 Peachtree Street, Apt. 109, Atlanta, Ga. Tel.: HEMlock

Sec. Arnold D. Gregory, Jr., 389 Altooma Place, SW, Atlanta, Ga. Tel.; RAymond 0787.

BALTIMORE, MD .- LUNCHEONS, every Thursday, 12:00 noon, Lord Baltimore Hotel Pres. Bruno Lawson, 4408 Marble Hall Road, Baltimore, Md. Tel.; TUXedo 6100 Ext. 309. Sec. Dulany Foster, 5502 Groveland Ave., Baltimore, Md. Tel.: FORest 6130.

BUFFALO, N.Y.

Pres. Edwin S. Phillips. 145 Hodge Ave., Buffalo, N.Y. Tel. EL 2479.

Sec. Eugene J. Allein, 386 Taunton Pl., Buffalo, N.Y. Tel.: AM 6021.

CHICAGO, ILL.—Luncheons, every Wednesday, 12:30 p.m., Republic Building, 209 S. State St. Dinners, third Thursday every month, 7:00 p.m., Triangle Restaurant, 6 S. Clark St.

Pres. Franklin R. Lacy, 1215 Fullerton Ave., Chicago 14, Ill. Tel.: LINcoln 6276. Sec. Roy W. Mohrman, 6800 N. Wolcott Ave., Chicago 26, Ill.

DALLAS, TEX.

Pres. Donald V. Yarborough, 4229 Roseland, Dallas, Tex. Tel. C-6217.

Sec. David C. Rode, 6300 Victor, Dallas, Tex. Tel.: T-3-5437.

DETROIT, MICH.

Pres. George E. Rakovan, 18300 Sorrento Ave., Detroit, Mich.

KANSAS CITY, MO.—DINNERS, fourth Friday every month, 6:00 p.m., Pine Room, Union Station.

Pres. Joseph L. Brumit. 4231 Virginia, Kansas City, Mo. Tel.: VA 3729

Sec. Dana D. Heter, 4258 Roanoke Rd., Kansas City, Mo. Tel.: LO 0301

LINCOLN, NEB.—LUNCHEONS, every Wednesday, 12:00 noon, Lincoln Chamber of Commerce. DINNERS, third Wednesday every month, 6:30 p.m., Student Union, University of Nebraska.

Pres. Dean E. Irvin, 4711 Calvert St., Lincoln, Neb. Tel.: 4-3509

Sec. Kenneth L. Ekwall, 545 N. 25th St., Lincoln, Neb. Tel.: 5-6070

LOS ANGELES, CALIF.

Pres. Sylvester Hoffman, 215 W. Fifth St., Los Angeles, Calif. Tel.: Mich 2823
Sec. Howard B. Chadsey, 1919 Moreno Ave., South Pasadena, Calif.

MILWAUKEE, WIS.—DINNERS, second Monday every month, 6:30 p.m., Medford Hotel. Pres. Henry J. Pandl, 3213-W. Lisbon, Milwaukee, Wis. Tel.: KILbourn 9903 Sec. Gervase G. Fohey, 3914 N. 38 St., Milwaukee, Wis. Tel.: HOPkins 7095

NEWARK, N.J.

Pres. M. John Marko, 1033 Stuyvesant Ave., Irvington, N.J. Tel.: ES. 2-2708

Sec. Henry W. Mueller, 8-39th St., Irvington, N.J. Tel.: ES. 2-4157

NEW YORK, N.Y.

Pres. C. William Mahnken, 89 Barclay St., New York, N.Y. Tel.: BArclay 7-9080

Sec. Richard M. Hause, 37-32 80th St., Jackson Heights, L.I., N.Y. Tel.: BEekman 3-063

PHILADELPHIA, PA.—DINNERS, first Thursday every month, 6:30 p.m., #2601 Parkway. Pres. Robert S. Wilson, 32 Sellers Ave., Upper Darby, Pa. Tel.: BOUlevard 0699.W Sec. John A. Shedwick, Jr., #49 Windsor Ave., Upper Darby, Pa. Tel. SUNset 1998.W

ST. LOUIS, MO.—Luncheons, every Wednesday, 12:00 noon, Versailles Room, Mark Twain Hotel.
Pres. Robert T. Birney, 414 Fairwood Lane, Kirkwood, Mo. Tel.: TErrybill 3-3228
Sec. Kenneth S. Tisdel, 4500 Shenandoah Ave., St. Louis, Mo. Tel.: SIdney 5275

TWIN CITIES (Minneapolis and St. Paul, Minnesota)—Luncheons, every Thurnday, 12:00 noon, Covered Wagon Cafe, 114 S. 4th St., Minneapolis. Dinners, monthly, 6:00 r.m.. Covered Wagon Dining Room, Minneapolis. Dinners, monthly, Pres. Waldo E. Hardell, 4244 Linden Hills Blvd., Minneapolis, Minn. Tel.: WA. 3785 Sec. George E. Halvorson, 5532-33rd Ave. S., Minneapolis, Minn. Tel.: DU. 5532

1907-1947

The Grand Council of Delta Sigma Pi

requests the pleasure of

YOUR

company at the

Sixteenth Grand Chapter Congress

and

Fortieth Anniversary of Delta Sigma Pi

Wednesday, Thursday and Friday,

the twenty-seventh, twenty-eighth and twenty-ninth

of August,

Nineteen hundred and forty-seven,

in the Ballroom of the Radisson

7980 N

Minneapolis, Minnesota