The DELTASIGNAPI

lessional Business Administration Fraternity

* * FOUNDED 1907 * *

JANUARY 1953

The International Fraternity of

Delta Sigma Pi

Professional Commerce and Business Administration Fraternity

Delta Sigma Pi was founded at New York University, School of Commerce, Accounts and Finance, on November 7, 1907, by Alexander F. Makay, Alfred Moysello, Harold V. Jacobs and H. Albert Tienken. Delta Sigma Pi is a professional fraternity organized to foster the study of business in universities; to encourage scholarship, social activity 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 Grand Council

Grand President: Howard B. Johnson, Kappa—Georgia, Atlantic Steel Company, P.O. Box 1714, Atlanta 1, Ga.

Executive Director: H. G. Wright, Beta—Northwestern, 222 West Adams

Street, Chicago 6, Ill.

Executive Secretary: J. D. Thomson, Beta-Northwestern, 222 West Adams Street, Chicago 6, Ill.

Eastern Region: J. Harry Feltham, Chi-Johns Hopkins, Robert Garrett &

Sons, Balimore 3, Md.

Southeastern Region: Homer T. Brewer, Kappa—Georgia, 808 Southern Railway Bldg., 99 Spring Street, S.W., Atlanta 3, Ga.

Central Region: Robert G. Busse, Beta Omicron—Rutgers, 3401 Old Colony Road, Kalamazoo, Mich.

Midwestern Region: Henry C. Lucas, Alpha Delta—Nebraska, 408 S. 18th

Street, Omaha, Nebr. Western Region: (Acting Member) Burell C. Johnson, Alpha Sigma— Alabama, 116 Hampden Terrace, Alhambra, Calif.

At-Large: Waldo E. Hardell, Alpha Epsilon-Minnesota, Charles W. Sex-

ton Company, McKnight Building, Minneapolis, Minn. At-Large: Harry G. Hickey, Alpha Nu-Denver, 643 Olive Street, Denver,

The Central Office

222 W. Adams Street, Chicago 6, Ill. Phone: RAndolph 6-6954 Executive Director: H. G. Wright, Executive Secretary: J. D. Thomson

National Committees

EXECUTIVE COMMITTEE

CHAIRMAN: HOWARD B. JOHNSON, Kappa, Atlantic Steel Company, P.O. Box 1714, Atlanta 1, Ga. MEMBERS: ALLEN L. FOWLER, Beta Nu; AND JOHN L. McKEWEN, Chi.

COMMITTEE ON ALUMNI ACTIVITIES

CHAIRMAN: ROBERT O. LEWIS, Beta, 515 Woodbine Avenue, Oak Park, III.

MEMBERS: JAMES J. MOORE, Chi; MARION W. SPRAGUE, Beta Upsilon; RODNEY L. STAHL, Alpha; ROY W. TIPTON, Gamma Zeta; AND EDWARD W. WITHORN, Kappa.

COMMITTEE ON ALUMNI PLACING SERVICE

CHAIRMAN: HENRY C. LUCAS, Alpha Delta, 1414 First National Bank Bldg.,

Omaha, Nebr.
MEMBERS: JOHN W. LUCAS, Nu; RAYMOND A. PETER, Beta Theta; AND

COMMITTEE ON GRAND CHAPTER CONGRESS

CHAIRMAN: HARRY G. HICKEY, Alpha Nu, 643 Olive Street, Denver, Colo. Members: Ransom H. Boltwood, Alpha Nu; Darrell Johnson, Alpha Nu; and J. Lindley Williamson, Upsilon.

COMMITTEE ON LIFE MEMBERSHIP

CHAIRMAN: JOSEPH F. DUEPNER, Beta Sigma, 2026 Hildred, Jennings 21. Mo.

COMMITTEE ON NOMINATIONS

CHAIRMAN: J. ELWOOD ARMSTRONG, Chi, 17402 Monica Avenue, Detroit 21, Mich.

MEMBERS: ROBERT O. HUGHES, Beta Nu; AND RUDOLPH JANZEN, Alpha

ALTERNATES: WALTON JUENGST, Alpha; AND CLARENCE E. REESE, Phi.

Alumni Clubs

ATLANTA, Georgia—Pres.: Charles G. Swinford, 547 West Peachtree St., N.E., Atlanta, Ga. Phone: EM 3945.

AUSTIN, Texas—Pres.: Joe K. Alexander, 308 W. 25th St., Austin, Tex. Phone: 7-3251.

BALTIMORE, Maryland-Pres.: James J. Moore, 2702 Roslyn Ave., Baltimore, Md. Phone: Forest 6187. BOSTON, Massachusetts—Pres.: Walton Juengst, 1209 Beacon St.,

Brookline 46, Mass.

BUFFALO, New York-Pres.: Clyde T. Cadwallader, 311 Crosby Bldg., Buffalo, N.Y. Phone: CL 2151.

CHICAGO Illinois-Pres.: Cedric P. Voll, 425 Surf St., Chicago, Ill. COLUMBIA, South Carolina-Pres.: Wayne T. Showalter, Palmetto

Building, Columbia, S.C., Phone: 36954.

DALLAS, Texas—Pres.: E. L. Haskins, 2834 Duval Drive, Dallas, Tex.
Phone: YU 6831.

DENVER, Colorado-Pres.: Harry G. Hickey, 643 Olive Street, Denver, Colo, Phone: Dexter 6489.

HOUSTON, Texas—Pres.: A. H. Wussow, 4919 Raidal, Houston, Tex., Phone: OL 7924.

KANSAS CITY, Missouri-Pres.: Walter C. Emery, 3542 Baltimore, Kansas City, Mo. Phone: LU 0565.
LOS ANGELES, California—Pres.: Burell C. Johnson, 116 Hampden

Terr., Alhambra, Calif.—Phone: Jeff. 8224.
MEMPHIS, Tennessee—Pres.: Doyle C. Savage, 4418 Normandy Rd.,

Memphis, Tenn.

MIAMI, Florida—Pres.: Fred Kleis, 5851 S.W. 49th St., Miami, Fla. Phone: 87-8545.

MILWAUKEE, Wisconsin—Pres.: Roland Westphal, 2536 N. 61st St., Milwaukee, Wis. Phone: UP 3-8040.

NEW ORLEANS, Louisiana—Pres.: Marvin A. Clement, 7500 Richard St., New Orleans 20, La. Phone: 21-43569. NEW YORK, New York—Pres.: Rodney L. Stahl, 121 Brookside Ave., Cresskill, N.J. Phone: EN 4-9123.

NORTHEASTERN OHIO, Cleveland, Ohio—Pres.: Robert F. Andree, 2094 Lakeview, Rocky River, Ohio. Phone: Edison 1-0547.

OMAHA, Nebraska—Pres.: Philip J. McCarthy, 5014 Webster St., Omaha, Nebr.

PHILADELPHIA, Pennsylvania—Pres.: Robert O. Hughes, 1225 Old Lane, Drexel Hill, Pa. Phone: Sunset 9-6757.

SAN FRANCISCO, California—Pres.: Raymond P. Neal, 172 Meadow-brook Dr., San Francisco, Calif. Phone LO 6-6627. ST. LOUIS, Missouri-Pres.: Joseph Jedlicka, Jr., 3957 Fillmore, St.

Louis 16, Mo. Phone: FLA 4440.

TULSA, Oklahoma—Pres.: Forrest W. Price, 1359 E. 45th St., Tulsa, Okla. Phone: 7-3659.
 TWIN CITIES, Minneapolis & St. Paul, Minnesota—Pres.: Alfred W.

Taylor, Jr., 6345 Clinton Ave., S., Minneapolis, Minn. Phone: CO 8351. WASHINGTON, D.C.—Pres.: Claude J. Desautels, 325 House Office Building, Washington, D.C. Phone NA 3120 Ext. 623.

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, Alpha Omega, Delta Sigma Delta, Psi Omega, Xi Psi Phi. EDUCATION, Kappa Phi Kappa, Phi Delta Kappa, Phi Delta Kappa, Phi Delta Kappa, Phi Sigma Pi. ENGINEERING, Theta Tau, Sigma Phi Delta, LAW, Gamma Eta Gamma, Delta Theta Phi, Sigma Delta Kappa, Phi Alpha Delta, Phi Beta Gamma, Phi Delta Phi, MEDICINE, Alpha Kappa Kappa, Theta Kappa Psi, Nu Sigma Nu, Phi Beta Pi, Phi Chi, Phi Delta Epsiton, Phi Lambda Kappa, Phi Rho Sigma, PHARMACY, Kappa Psi, Rho Pi Phi.

The Grand President's Column

N MY PREVIOUS COLUMNS I've usually avoided mentioning names of Deltasigs, even though there are scores of fraternity workers to whom special tribute might well be paid

because of the outstanding job they are doing for Delta Sigma Pi, for business education, or for the commercial world.

HOWARD B. JOHNSON Georgia-Kappa Grand President

THIS MUST BE an exception. For Delta Sigma Pi has lost three of its stalwarts—Walt Sehm, Bill Merrick, and Gene Milener—and to many of us the fraternity will not be quite the same. Never in our 45 years of history has death taken even one of our official family while in office; in October, 1952 two of our Grand Council were taken from us. The passing of Immediate Past Grand President Walt Sehm and Grand Council Member Bill Merrick leaves vacancies in our official ranks and in our hearts.

WALTER C. SEHM, Alpha Epsilon, served our Minnesota Chap-

ter and the Twin Cities Alumni Club in many ways before he became Grand President in 1949. Already an earnest and unselfish worker in many civic and business affairs, Walt devoted himself wholeheartedly to the progress and improvement of Delta Sigma Pi. He would have been the first president of our Educational Foundation, and was willing to accept this assignment knowing that he would not be spared to see any of the fruits of his labors.

WILLIAM R. MERRICK, Beta lota, became a Deltasig worker immediately after his initiation into our Baylor Chapter. He was an outstanding leader in Dallas and the Southwestern Region, which he served so faithfully as its Grand Council Member. Bill was quiet in his manner and humble in his service. He loved Delta Sigma Pi, and we are grateful for that love and for his life.

EUGENE D. MILENER, Chi, who served the fraternity as a member of the Grand Council for many years and as Grand President from 1936 to 1939, died in November. Gene was one of the most enthusiastic and loyal members Delta Sigma Pi has ever had, and his jovial personality will be missed by all of us who were fortunate enough to call him friend and brother.

MEMBERS OF DELTA SIGMA PI served as pallbearers at all three funerals. On these occasions the fraternity was also represented by either the Grand President or a Past Grand President and other members of the Grand Council.

IT WAS A PRIVILEGE for me to know these men—to serve with them. They have a place in my life, and in the annals of Delta Sigma Pi. Henry Ward Beecher expressed it better: "When the sun goes below the horizon, he is not set; the heavens glow for a full hour after his departure. And when a great and good man sets, the sky of this world is luminous long after he is out of sight.—Such a man cannot die out of this world.—When he goes he leaves behind much of himself."

		- 100		- 9/	200
OF DELTA	5	i M	A	0	

Volume XLII JANUARY, 1953

Issue 2

IN THIS ISSUE

	Page
The Grand President's Column	. 25
Death Takes Three Fraternity Leaders	. 26
Oliver Powell Selected "Deltasig of the Year"	
Business Versus Public Administration	
It's Denver for Me in '53	. 30
Marquette Occupies New Modern Building	. 32
Twenty-Fifth Anniversary Celebrated at South Dakota	
Thirteenth Biennial Survey of Delta Sigma Pi	. 34
With the Alumni the World Over	. 36
Among the Chapters	
Directory of Undergraduate Chapters	

Our Cover

The University of Oregon's School of Commerce is the tenth campus to be featured on the cover of The DELTASIG. The town of Eugene, 124 miles south of Portland, was chosen as the site for the University in 1872 after the Lane County delegation in the Legislature offered to provide a building and campus worth \$50,000.

After four years of determined struggle, the first building was finally completed. October 16, 1876 saw the opening of the first session, and

the first class graduated in 1878.

The University now occupies 26 buildings on 130 acres in the eastern section of Eugene, and boasts an enrollment of over 6,000 students. In addition to the original College of Liberal Arts, there are the following professional schools on campus: School of Architecture and Allied Arts, School of Business Administration, School of Education, School of Law, School of Music and School of Physical Education. The Medical and Dental Schools are located in Portland.

Besides the University Library with some 557,678 volumes, Oregon maintains the distinctive Murray Warner Collection of Oriental Art which is housed in the Museum of Art, and a Museum of Natural History containing exhibits in anthropology, botany, geology, paleontology and

zoology.

The colorprint of the School of Commerce of the University of Oregon was furnished by the Union Pacific Railroad to whom we are greatly indebted.

H. G. WRIGHT, Editor

J. D. THOMSON, Assistant Editor

Postmaster: Please send copies returned under labels Form 3579 to Delta Sigma Pi, 222 West Adams Street, Chicago 6, Illinois

The Deltasic of Delta Sigma Pi is published four times annually in the months of November, January, March, and May. Material intended for publication should reach the editorial office not later than the first of the month previous to publication. Publication Office—450 Ahnaip Street, Menasha, Wisconsin. Editorial Office—222 W. Adams Street, Chicago 6, Illinois.

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, embodied in paragraph 4, Section 538, P. L. & R., 1932 edition. Printed in U.S.A.

Death Takes Three Fraternity Leaders

WALTER C. SEHM 1903-1952

WALTER C. SEHM Grand President of Delta Sigma Pi 1949-1951

While serving as a Member of the Grand Council of Delta Sigma Pi in the office of immediate Past Grand President, Walt Sehm passed away on October 23, 1952, after an illness of several months. Walt was Grand President of Delta Sigma Pi from September 1949 through September 1951. During this period and under his direction the fraternity continued its postwar expansion and many new chapters were added to our roster. Brother Sehm was faithfully present at each of these installations even though it meant traveling thousands of miles from his home in some instances. In his congenial manner he made countless fraternal friends wherever he went and all who have had occasion to meet him will always remember his sincere interest in Delta Sigma Pi and the efficient manner in which he fulfilled his office as Grand President.

Walt Sehm was initiated by the Alpha Epsilon Chapter of Delta Sigma Pi at the University of Minnesota on November 7, 1924. He served as president of the Twin Cities Alumni Club of the fraternity and as a member of the Sixteenth Grand Chapter Congress Committee. Brother Sehm also contributed much to the several national committees of Delta Sigma Pi.

He was a practising attorney and had his own law firm in St. Paul, Minnesota. His widow, Alice, survives him as well as a son.

EUGENE D. MILENER Grand President of Delta Sigma Sigma Pi 1936-1939

It would be hard to find another Deltasig with the enduring loyalty and sustained interest in the fraternity that Gene Milener had. His many years of fraternal activity was climaxed in 1936 when he became Grand President of Delta Sigma Pi at the Twelfth Grand Chapter Congress held in Atlanta. The conclusion of his term of office in 1939 by no means ended his career with Delta Sigma Pi for Gene could always be counted upon to appear and add spark and life to all Grand Chapter Congresses and other fraternal gatherings. He was continually visiting chapters and looking up his many fraternity friends while traveling about the country on business. His winning smile and perpetual cigar will certainly be missed.

Brother Milener was a member of Chi Chapter at Johns Hopkins University. He was Coordinator of Utilization Research of the American Gas Association in New York. Gene died very suddenly on November 20, 1952 while visiting Raleigh, North Carolina. His wife and son survive him. His home was in Jackson Heights, Long Island, New York.

EUGENE D. MILENER 1892-1952

WILLIAM R. MERRICK 1906-1952

WILLIAM R. MERRICK Director of the Southwestern Region

If there was ever anyone who lived Delta Sigma Pi it was Bill Merrick. There was hardly a function of any importance in the fraternity and in the Southwestern Region in particular that Bill did not attend in the past few years. Time and distance meant nothing to Bill when it came to a fraternity gathering and his record of installation participation can only be exceeded by the Grand Secretary-Treasurer.

Brother Merrick was initiated by our Baylor Chapter in 1931. He served the fraternity as president of the Dallas Alumni Club, and as associate chairman of the Eighteenth Grand Chapter Congress in Dallas as well as a Member of the Grand Council representing the Southwestern Region. He also took a leading part in several Regional Meetings. Bill's extensive visitation of chapters in his Region made him one of the best known and liked Deltasigs in the country.

Bill had his own business in Dallas where he made his home. His death was very sudden and he was only 46 years of age. He is survived by his widow, Barbara, and a daughter.

Oliver Powell of Minnesota Selected First "Deltasig of the Year"

N RECOGNITION of his achievements in the field of banking, Oliver S. Powell of Minnesota was selected as "Deltasig of the Year."

This annual award was adopted several years ago by the Grand Council, but the first award was not made until 1952. The purpose of the award is to recognize some achievement or some outstanding contribution made by a Deltasig to any of the many fields of business, education, or government. Chapters and alumni clubs were invited to submit the names of candidates for this award last spring and from these, Brother Powell was selected to receive the first award.

Oliver S. Powell, who is a member of our Alpha Epsilon Chapter at the University of Minnesota, is a native of South

Minneapolis Tribune Photo

OLIVER S. POWELL who is the "Deltasig of the Year" with the award which has just been presented to him by Grand Council Member Waldo Hardell of Minneapolis.

Dakota, having been born in the town of White Rock. He was educated there and in Weyburn, Saskatchewan, Canada, before enrolling at the University of Minnesota. In 1920, he became

OLIVER POWELL at the Founders' Day Banquet of the Twin Cities Alumni Club. Seated, left to right: Oliver Powell and Dean Richard Kozelka of the Minnesota School of Business Administration.

associated with the Federal Reserve Bank of Minneapolis. His record there was one of continual progress, and in 1937 he was made first vice president. In 1950 he resigned this position to accept a post on the Board of Governors of the Federal Reserve System in Washington, D.C. Then in 1952 he returned to Minneapolis to become the president of the Ninth Federal Reserve Bank.

Brother Powell has also made a substantial contribution to the field of education. He has served on the staffs of the University of Minnesota, Rutgers University, and the American Institute of Banking. In addition to being a member of Delta Sigma Pi, he is also a member of Beta Gamma Sigma, the honorary fraternity in the field of commerce and business administration.

He is married, has two sons and a daughter, and makes his home in Minneapolis where he has always been active in civic affairs.

The presentation of "The Deltasig of the Year" award to Brother Powell was made by Grand Council Member Waldo Hardell on the occasion of the Founders' Day celebration of the Twin Cities Alumni Club in Minneapolis and St. Paul, Minnesota. This affair was held on November 19, 1952 at the Calhoun Beach Club in Minneapolis.

Business Versus Public Administration

By Donald M. Halley, Gamma Mu Chapter, Professor of Finance and Administration, College of Business Administration, Tulane University

N THE PRESS and in conversations today we often hear that "What we need in Government is good, business-like administration." This opinion is evidently based on the assumption that business administration and public administration are essentially the same kind of "animal." It assumes they involve the same types of problems requiring, in general, the same type of administrators employing the same types of procedures and techniques. There is little doubt but that all of us would like to see better administration in the Federal Government and that there is room for improvement in many states and municipalities. However, can the principles and techniques of business administration be applied to governmental executive positions?

It is the purpose of this article to call attention to the importance of examining this topic. It is hoped that it may stimulate some thinking and may even lead some Deltasigs to dig further into the subject. Those graduate students seeking a thesis subject in the field of administration might well find some aspects of

this problem well worth considering.

In general, it seems to be pretty well agreed that administration itself, whether in business, in government or even in educational institutions, is the art-or science-or profession of achieving objectives through the direction of an organized group of individuals.

There also appears to be reasonable agreement as to the functions of an administrator, regardless of the organization. First is the problem of establishing objectives. Second, comes the investigation and planning leading to their achievement. Third, is the preparation (including organizing) that must be done before the plans can be put into effect. Then comes the execution of the plans followed by supervision or control. The latter not only furnishes an evaluation of performance compared to some form of established standards, but may also result in the change of plans or in the development of completely new ones. All of these involve the decision making function. All involve the problems of delegating authority and responsibility and of providing for accountability. Provision for the coordination of separate but related activities and the establishment of lines for two way communication are responsibilities of any executive.

Most texts also agree generally, although some list many more than others, on the qualities of a good administrator. These involve training, experience and personal characteristics. The latter include ready acceptance of change; initiative and resourcefulness; imagination; analytical ability, and sense of justice and ethical standards. They also cover qualities of leadership including sincerity, recognition of feelings and rights of others, the ability to inspire confidence in subordinates and to bring forth willing and active support. Here again we certainly would like to see these qualities in public as well as business executives.

So far it would appear that public and business administration are similar. But let us go back to the definition of administration and see if there may not be some differences. It was stated that administration involves achieving objectives through the direction of an organized group of individuals. Are public and business goals comparable? Is the organization of government similar to that of business? What about incentives? How are administrators selected? How are they removed?

Business objectives are fundamentally specific and clear cut. First, produce a good or service that people want; second, sell it

at a price they will pay; and third, keep expenses below selling prices so that the firm makes a profit. The order of the above is intentional as too much talk of the "profit motive" neglects the basic facts that to remain in business and make profits a business firm must meet human needs in ways that consumers desire, at prices they will pay and that are higher than expenses. There is no need in business to educate personnel as to basic ends to be achieved. Everyone knows what a business is trying to domake a living for its employees, and a return to investors through service to consumers.

Do we have any such clear cut aims in government? The preamble to the constitution gives us the country's founders' ideas in the familiar words: "... in order to form a more perfect Union, establish justice, insure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity. . . . " But do we all agree on these six objectives today? More to the pointis there general agreement on the specific meanings of each of

This is quite different from the specific objectives of Russia which have been demonstrated to be the creation of a world wide U.S.S.R. dominated from Moscow. In relationship to this we seem to have a negative purpose-try to prevent such world

wide communistic domination.

The problem of objectives is also reflected in our national government organization. Apparently recognizing that opinions are bound to differ in regard to government's purposes as well as in the interpretation of the broad goals established in the Preamble to the Constitution, the Legislative, Judicial and Executive Branches of the government were to furnish checks and balances. One might almost say that one of the most important functions of Congress is to prevent laws from being passedrather than enacting them. Count, for any one session, the number of bills put into the hopper in either the House or the Senate and compare that figure to the number actually passed!

Furthermore, while business organizations are constantly changing to meet new conditions, it is most difficult to change government organization. Not many of the "Hoover Reorganization" proposals have been accepted, although they were hailed

enthusiastically when made.

These organizational checks and balances are also necessary "... to preserve the blessings of liberty to ourselves and our posterity. . . ." Business operates within the patterns established by local, state and national laws. Business ambitions are also "checked and balanced" by competition. But the only controls over the Federal Government are the elections through which, when things get bad enough we can "throw the rascals out" and, in between elections, the internal checks and balances previously mentioned.

Even within the government, there is often uncertainty on the part of Bureaus as to what their specific objectives are. One government agency regulates the railroads; another agency brings a charge against them of violating the anti-trust laws because they are conferring with each other (with the blessing and aid of the regulating agency) on rates. The Bullwinkle Bill fortunately terminated this rather absurd situation. The stated lawful purpose of the Department of Agriculture is ". . . to acquire and diffuse useful information on subjects connected with agriculture in the most general and comprehensive sense."

"The Department of the Interior was charged with the responsibility for advancing the domestic interests of the people of the United States." Both of the above quotations are taken from the U. S. Government Manual, Office of Government Reports. Now if you want to see how these "objectives" have been interpreted, look up a copy of this publication, read over these Bureaus' activities and look at the organization charts in the back of the book. One wonders what the Federal Crop Insurance Corporation, Commodity Exchange Administration, Commodity Credit Corporation and Rural Electrification Adminstration, among many others, have to do with acquiring and diffusing "... useful information on subjects connected with agriculture." At least the point should be obvious that government objectives are not clear in a specific sense; that consequently there cannot be a clear cut organization designed to achieve them. Some form of overlapping, duplication and division of authority and responsibility is apparently not only inevitable but may even be desirable in helping to furnish the checks and balances needed if we wish to avoid dictatorship. A streamlined business with a production department, sales department and finance department coordinated through management to achieve the specific aims of the firm furnishes quite a contrast to the above.

Party platforms and campaign promises may be regarded as a series of changing governmental objectives. Here, however, it appears at times difficult to separate sincere purposes from "vote getting promises."

From both points of view of objectives and organization, then, it would appear that public administration does differ from business. An elected or appointed government official may well be in the position of deciding on his own aims, or interpreting broad goals, for his particular term of office. He can do little to change any organizational set up to achieve such objectives more efficiently.

Under such conditions, an experienced business administrator might well feel thoroughly confused and become quite frustrated. Such governmental administrative positions seem to require additional personal qualities, training and experience than those

which make a good business executive.

Turning now to incentives we run into still different problems. Government executives include both those in civil service and those appointed or elected to office. The former, by and large, are individuals who intend to make careers of civil service. They have long run personal ambitions with hope of advancement. The latter depends, among other factors, on the number of people supervised so there is a natural tendency to desire to expand one's activities. Again, cannot lack of specific objectives (and without the profit or loss possibilities) lead to interpretation of broad goals to encompass more and more functions?

The second group, elected or appointed officials, may not look at the position as a long run career. However, if they do, one of the personal ambitions would ordinarily include keeping the support of party leaders for appointed jobs or of voters in the case of positions filled by election. Thus there can well be a tendency to interpret broad objectives along lines of activities

that will please party leaders or the electorate.

In business, on the other hand, the board of directors is selected by stockholders; the officers, by the board presumably on the basis of their abilities to produce profits and avoid losses. Administrative decisions must necessarily be made in light of the short and long run effects on earnings. Thus personal incentives for advancement would seem to be definitely tied in with the interests of the company itself. By effectively operating his department, a junior executive is proving his ability to handle greater responsibilities. Thus incentives for personal advancement seem to be quite different in government and business.

In regard to the final two questions raised—how are executives selected and how are their services terminated—we have

already touched on the answers. In civil service positions, examinations usually form the basis for original hiring. To be fired it has been observed that one must be guilty and usually proven guilty of pretty serious lapses. In politically appointed positions there are apparently many and varied bases for selection. Certainly "party regularity" has pretty consistently been an important consideration in handing out the bulk of the positions. Elective positions are filled by those who can convince the voters that they should be chosen and by those who ride in on a "party sweep." Most will not be disposed of during their terms of office unless they are found guilty of very serious irregularities. We have had but few cases of impeachment of elected public officials in our history.

The efficiency (as well as luck) of a business administrator is continually being reflected in the profit and loss statements and the balance sheets. However, we apparently have no such detailed arithmetical record of performance to compare to standards for evaluating the efficiency of public officials. Contrast the making of a business operating budget from that of a governmental budget. The former starts out with an estimate of revenue, then expenses are budgeted to fit within estimated receipts. Temporary cash shortages may be made up by borrowing but over a period of time, receipts must be large enough to not only cover expenses but to pay off borrowings and to cover dividends to stockholders. The government operating budget is made up of what each bureau and agency wants to spend. If these expenditures are approved by Congress, then through taxes or government borrowing the funds are raised. The business budget furnishes a constant check of planned receipts and disbursements against actual, and if performance is not as planned, either the budget needs to be revised or corrective action taken. The government budget merely indicates how much each activity can spend. If it appears that expenditures will not come up to budget estimates, instead of indicating a sign of good management as it could very likely be in business, it is apt to be greeted with displeasure. The agency may well try to increase expenditures rapidly before the end of the fiscal year so that "Congress won't cut down our estimates next year."

We still find Ex-President Hoover being blamed for the 1929-32 depression as though the collapse was the result of his decisions alone. Yet economists know that there were many factors involved that had nothing to do with the governmental decisions. Furthermore, a group of outstanding economists meeting in December of 1929 agreed that the worst was over and that 1930 would show a business upturn. So opinions of the experts as well as those of governmental officials can be wrong. And yet public officials are likely to take credit for "good times" and blame others for "bad times." No profit and loss statement can

be referred to to check results.

In summary, while at first glance there may appear to be a great deal of similarity between the problems of business and governmental administration, as we dig deeper we find that there seem to be fundamental differences. The type of man who can win votes and influence people and who has great confidence in his opinions and his ability to sense the opinions of the electorate might well give poor performance as a business executive. Similarly, a capable business administrator, accustomed to accounting and statistical controls to evaluate performances of subordinates and to serve as a basis for making decisions might find himself lost in a governmental administrative position.

Do we really want good, business-like administration in government? Even if we do—is it possible? If not—what does constitute good public administration and in what respects will it differ from that found in business? What techniques and procedures can be used in the establishment of standards and the measurement of performance? There is room here for real study. The importance of this subject in the United States today furnishes a challenge to every one interested in business as well as

public administration.

It's DENVER for ME in '53!

Committee Headquarters 2363 Blake Street

By Peter Albi, Publicity Chairman Nineteenth Grand Chapter Congress Committee

HI THERE! I thought I heard someone knocking at my cabin door. Come on in! I guess I shouldn't call it a cabin, since it's just a prospector's shack on the edge of the stream. My name is Pete, but my friends call me "Old Sourdough Pete." Pleased to meet you, Deltasig.

No doubt you'll be coming to Denver for the Nineteenth Grand Chapter Congress, September 6, 7, 8 and 9, 1953. While we're together, let me tell you a little bit about Colorado. This

is the land where the six-gun was the first law and gold and guts kept people here.

HARRY G. HICKEY, Denver, Chairman 19th Grand Chapter Congress.

ter Congress to be held in Denver in 1953. He has been active in both the alumni and the chapter. He is a Member-at-large of the Grand Council, and is also Province Officer for the Alpha Nu Chapter. Just to give you an idea of how Harry spends his spare time, here are a few of the lodges and clubs of which he is a member; namely: the Henry M. Teller Lodge, A.F. & A.M.; the Colorado Consistory of Scottish Rite; El Jebel Temple A.A.O.N.M.S.; Leyden-Chiles-Wickersham Post No. 1 for 30 years; the Colorado Construction League; Associate Member of the Associated General Contractors; Member of the Colorado Mile High Clam and Lobster Club; Willow Springs Country Club; and an honor to which we all aspire—Harry is a YELLOW DOG. You might not believe it, but in spite of all of these clubs, Harry does work for a living. He is vice president and sales manager of Francis J. Fisher Incorporated, a building material dealer which has been instrumental in Colorado's growth. You see what a B.S. in Commerce from the University of Denver can

do for you? Well, you can see what it has done for Harry, or perhaps I should say, what Harry has done for his university. We couldn't have a better man heading the plans that will give you a Grand Chapter Congress you'll never forget.

Colorado—That's Living!

It is better to have lived a week than never to have known what it is to have lived. Plan to spend your vacation in Cool, Colorful Colorado, the Climate Capital of the World. Plan your vacation around the Nineteenth Grand Chapter Congress of Delta Sigma Pi to be held September 6, 7, 8 and 9, 1953. The Cosmopolitan Hotel will be your headquarters, Denver will be your host, and Colorado will be your vacation dream come true.

Do you want to know where Colorado can be found? Well, it's out where the West IS. Where smiles are just a little truer, and the skies are just a lot bluer; where the mountains are a little higher, and the stars are a little closer; where the handshake is a little bit stronger and friendship is just a little bit deeper.

Nature was on a show-off bender when she made Colorado, and selected Denver, the Queen City of the Plains, as her capital. Did you know that Denver has 350 days of golden sunshine a year? That's why we proudly say—"Climate Capital of the World." Would you believe that we've got 51 mountain peaks over 14,000 feet high, and 1,500 mountain peaks over 10,000 feet high?

What has Colorado to offer? To be downright honest with you, I've only been allowed 12,000 words, and we could use that many words describing the amazed, awe-inspired, buoyant expressions on the faces of the 3,000,000 visitors which see the "Wonders of Colorado" each year. Three million people are certainly enough to be able to judge beauty when they see it. This state has 12 national forests, comprising 15,178,194

This state has 12 national forests, comprising 15,178,194 acres. These forests are game reserves for buffalo, bear, antelope, deer, elk, moose, mountain lions, gray wolf and coyote. You will also find pheasant, wild turkey, ducks, geese and sage hens, a hunter's paradise in season. The only thing which runs the cost of meat up out here is the price of ammunition. You say this is fine for hunters but what about fishermen? We've got 6,000 miles of the most wonderful trout streams in the world. Yes, I said 6,000 miles of the most wonderful trout streams in the world. We have 2,000 fishing lakes—splendid fishing lakes which dot our mountains for those of you who prefer lake fishing to stream fishing. Not only a hunter's paradise and a fisherman's dream, but an outdoorsman's lost horizon.

If you are a skier, we have what you want. We have water, sand or snow. How do you want yours? We've got some of the finest ski slopes in the entire country right within our Colorado

PIONEER DINING ROOM of the Hotel Cosmopolitan in Denver, Colorado is a far cry from the early days of Colorado. The beauty of this dining room which awaits the 19th Grand Chapter Congress is excelled only by its cuisine.

borders. In fact, the Federation of International Skiers held their international meet at Aspen, Colorado, in 1950. Participants came from Norway, Sweden, France, Italy and many other countries of the world.

Is That All? Oh No—There's More—Much More

Since you'll be coming to Denver for the convention, there are a few things that you should know about this great city, Queen City of the Plains. Denver is the only city in the United States which has grown to her size without access to a navigable waterway, a main railway or a main airline. When we first started prospecting for gold out here in the West, those of us who chose Denver were very small in number, but mighty in determination. When we first started, there were no airlines, the Santa Fe mainline ran 200 miles South of us and the Union Pacific went through 100 miles to the North of us. In those days, 100 miles was like 10,000 miles today. I told you earlier it was gold and guts that kept us here and more of the latter for most of us. As time went on, we managed to build a city, and railroads began to recognize us and put in spur lines so that we did get rail transportation, such as it was. Finally we managed to grow in importance so that the railroads began to schedule trains in and out of Denver rather than class Denver as a spur line operation. The airlines, in their early development, felt the same about Denver as did the railroads, and they flew North and South of us. We had to be satisfied with feeder line service; however, our phenomenal growth in spite of the apparent obstacles forced the airlines to put us on their system.

Today we can boast of rail service in the city from Union Pacific, Burlington, Rock Island, Colorado & Southern, Santa Fe, and the Denver & Rio Grande Western Railroads. We are now the hub of the Rocky Mountain Empire for air travel, with air service from airlines such as United, Braniff, Western, Continental, Frontier, and Flying Tigers. United Airlines alone

services Denver with 33 flights daily.

STOP! Volumes have been written and are still being written about the wonders of Colorado. I have just given you some idea of what you might expect. You want a story with pictures—read "Colorado" in the September, 1952, issue of Holiday magazine, or the article on Denver in the November, 1952, issue of Coronet. If you want a real picture, come to the Nineteenth Grand Chapter Congress in 1953.

Committees

GENERAL CHAIRMAN, Harry G. Hickey VICE-CHAIRMEN: Ransom H. Boltwood, Mrs. James E. Isenhart, Darrell Johnson, and J. Lindley Williamson

TREASURER, Robert J. Miles SUB-COMMITTEE CHAIRMEN,

Reception and Buffet Supper: W. Richard Tydings and Mrs. Robert J. Miles

Delegates Luncheon: John E. Kavan

Banquet: Kenneth L. Motz

Honorary Member-At-Large: Frank H. Ricketson, Jr. Registration: Chester L. Flake and Mrs. J. Lindley William-

Dinner Dance: Frank L. Petty and Mrs. Fred O. Jeffries

Hotel Arrangements: Dean Redford

Publicity: Peter F. Albi and Mrs. Robert C. Loury

Transportation: Donald Drake Doe Party: Mrs. Peter F. Albi

Pink Poodle Initiation: Mrs. Harry G. Hickey

Professional Program: Kirby Parsons Finance: Montgomery R. Smith Sightseeing Tour: Mrs. Donald Drake Style Show and Luncheon: Mrs. James Munroe Coffee Hour: Mrs. Montgomery R. Smith Stag Party: Edward K. Allen

Yellow Dog Initiation: John P. Crowley

Finances

You'll hear more about this later, but advance registration tickets are now available from Chet Flake, Registration Chairman. Just \$4.00 for members, and \$1.00 for the ladies. Pay it now, and you're on your way to Cool, Colorful Colorado—"The Climate Capital of the World," and you will also be included in a diamond badge and sister pin drawing.

The things I've told you are really true. This old "Sourdough" is only sorry that you can't stay forever and enjoy the beauties that I see every day, but plan your vacation and come to Colorado. Who knows, you may be one of those thousands who come to Colorado for a week and stay for a lifetime. Come on out and see for yourself.

SEE YOU AT THE NINETEENTH GRAND CHAPTER CONGRESS!

HOTEL COSMOPOLITAN, the home of the 19th Grand Chapter Congress of Delta Sigma Pi, is anticipating your arrival in September.

Marquette Occupies New Modern Building

By Thomas F. Divine, S.J., Dean Robert A. Johnston College of Business Administration of Marquette University

NEWEST COMPLETED STRUCTURE on the Marquette University campus in Milwaukee, and the first of seven buildings on the program of a post-war expansion effort, is the handsome and modernistic Robert A. Johnston College of Business

Administration.

Established in 1910 as the Robert A. Johnston College of Economics, this important division of Milwaukee's great university shared space on the campus for many years in Johnston Hall and later in the Science Building. It was a happy day last May when university administrators, wishing to give the class of 1951

the distinction of being the first to be graduated from the new structure, completed the occupancy of the present building which had been dug under way in January, 1950, and which despite weather and labor handicaps progressed on schedule.

And thus Marquette-where Delta chapter of Delta Sigma Pi

was installed back in 1920-proudly saw its College of Business Administration in a structure of its own, one of the most modern and efficient buildings of its kind in the country. Thus, too, Marquette could comfortably accommodate the 1789 day and evening business administration students who flocked to its doors last fall.

REV. THOMAS F. DIVINE,

All classes and facilities of the college are housed in the one new building, located at the heart of the campus on the northeast corner of North Thirteenth and West Michigan streets and, incidentally, just a few blocks from Milwaukee's downtown business section.

THE NEW HOME of Marquette University's College of Business Administration in Milwaukee, Wisconsin.

A SIDE VIEW showing the modern lines and abundance of window area of the new College of Business Administration Building of Marquette University in Milwaukee, Wisconsin.

A CLASSROOM of the new College of Business Administration Building at Marquette University. Note the lighting and sound proof ceiling, which adds to the efficiency of the room.

assembly room on the first floor can be used for assemblies of students and of business groups. There also are rooms for accounting and statistics laboratories, administrative offices, conference room, faculty lounge, and the Bureau of Business Ad-

ministration office and workshop.

The new building has permitted expansion of Marquette's adult education program through the development of the business institute series. These institutes, in which outstanding midwestern business men assist as group leaders, offer practical knowledge to adult night students. Among the special institutes conducted during the 1951-52 school year have been those in hospital accounting, sales management, retail shoe selling, public utilities, personnel supervision, property and casualty insurance, purchasing policy and practice, office management, advertising and foreign trade.

Marquette's internship cooperative program with midwest business firms also has been facilitated by the recent expansion. Under the internship plan, qualified seniors may elect to divide their time between classwork and on-the-job training in business. While interning, the student is paid the company's regular trainee salary. Firms participating in this program represent fields of banking, insurance, accounting, retail merchandising and industrial management.

Visitors to Milwaukee, and particularly members of Delta Sigma Pi, are urged when in the Wisconsin metropolis to enter the streamlined and well-appointed outer lobby of Marquette's great new addition; to go on to the luxuriously furnished offices and make themselves known, and then to roam at their leisure

through this modernistic edifice.

Twenty-Fifth Anniversary Celebrated at South Dakota School of Business

By Dean Robert F. Patterson, Alpha Eta Chapter School of Business, University of South Dakota

THE SCHOOL OF BUSINESS at the University of South Dakota celebrated its 25th Anniversary during the academic year 1951-52 with a series of outstanding events. The actual anniversary date was May 19 for it was on this day in 1927 that the Regents of Education formally authorized the establishment of the School of Business as one of the autonomous schools of

the University.

During the twenty-five year period, the School of Business has grown to be the largest of the professional schools at the University. In 1949, the School was admitted to membership in the American Association of Collegiate Schools of Business.

Two deans have served as administrative head of the School since its establishment. E. S. Sparks was the first dean and founder and served from 1927 to 1946. He was succeeded by the present dean in 1946, R. F. Patterson. Dean Sparks first came to the University as Dean of the College of Arts and Sciences and professor of Economics. Dean Patterson did his undergraduate work at Tarkio College

Dean ROBERT F. PAT-TERSON, South Dakota.

and subsequently received the master's degree at the University of Nebraska and the doctor's degree at the University of Colorado where he was elected to Phi Beta Kappa. He first came to the University in 1942.

Alpha Eta Chapter of Delta Sigma Pi at South Dakota has played an important part in stimulating the professional interests of the students since it was installed on April 5, 1924. Deltasigs have held positions of leadership in the business student body as well as in the University. In 1950 and again in 1951, the chapter was among the winners of the Chapter Efficiency Contest of Delta Sigma Pi.

The top event during the year in observance of the 25th Anniversary was the Silver Anniversary banquet on May 7. Former Dean Sparks was a special guest of honor and other guests were the president of the University, the regents, members of the Business Advisory Council, and the deans of the

several colleges. Main speaker was an alumnus, Don W. Beaty, '25, director of finance for the state of South Dakota.

Other events held during the year were:

1. Installation of South Dakota Chapter of Beta Gamma Sigma on October 19, 1951.

2. Sponsorship of a series of eight forums for women under the general title, "What Every Woman Should Know about Business," conducted by members of the faculty.

3. Publication of a two volume series entitled, "The School of Business Looks at Its Program," which was an analysis made by the faculty of the complete program of business studies.

 Publication of a School of Business Alumni Directory.
 Installation of Gamma Iota Chapter of Pi Omega Pi on October 13, 1951.

6. Completion of a formal history of the School of Business which will be ready for publication this year.

It was a fitting climax to this year of anniversary activity, as well as a source of great satisfaction to the faculty and student body, that the president and regents have recommended that the 1953 legislature appropriate \$450,000 for a new School of Business building. In the plans for this new building, our Deltasigs will have their own chapter room.

PRINCIPALS at the "Anniversary Banquet" of the University of South Dakota School of Business Administration. Left to right: Don W. Beaty, Director of Finance for the State of South Dakota and featured speaker; Richard T. Absher, President of the Business Student Association and toastmaster; and I. D. Weeks, President of the University of South Dakota.

Delta Sigma Pi Thirteenth Biennial Survey of Universities Offering an Organized Curriculum in Commerce and Business Administration

UNDERGRAD	UATE SCHOOLS		Seem	rengament.	Hard Name		NO. OF YEARS TO	SEMESTER	NAME	NO. OF THESE	BUREAU OF BUSINESS	PLACEMENT	TUITION F		UNDE	RGRADUAT	E STUDENT	S STAT	GRADUATE	STUDENT	\$
UNIVERSITY	LOCATION	NAME OF SCHOOL	YEAR ESTAB-	S-STATE P-PRIVATE	DAY OR EVENING	NAME OF DEAN OR	CURRIC- ULUM IN	OR QUARTER	DEGREE	DEGREES GRANTED	RESEARCH & YEAR	SERVICE & YEAR	OR CITY	OUT OF STATE	1950-	1951 MOMEN	1951-19 HEN WO		150-1951 WOHEN		1-1952 WOME
ber of American Associat	ion of Collegiate Schools of Business.	OR DEPT.	LISHED	H-MUNICIPAL	DIVISION		BUS. ADM.	BASIS	GRANTED	1951-52	ESTABLISHED	ESTABLISHED	STUDENTS	OR CITY	2.00	100000	MEN WOI 258	30 HEN	WOHEN	HEN	MOHE
	Garden City, New York	1000	1936	P	D	Charles L Savage	4	S	BBA BC1-DA	80	No	Yes 1940	\$550	\$550	376	35	157	50			
AKRON	Akron, Ohio	DofC	1923	н	D E	Warren W. Leigh	2	5	BSinBA	101	Yes	Yes	135	195	459	19	120	15 3	. 0	2	
LABAMA POLY	Auburn, Alabama	DofE48A SofC48A	1926	S	0	Charles P. Anson Lee Bidgood	4	9	BSInBA BSInCBA	170 236	No Yes 1930	Yes 1947 Yes 1925	156 135	246 385	751	131	622 949	170 14 136 63	4	61	
ALASKA	University, Alabama	DofBA	1924	5	0	Fred W. Magner Nathan A. Baily	4	5 0	BBA BSinBA	36	No No	Yes 1950	None 500	500 500	90	12	20 74	6 13	1	18	
WERICAN	Mashington, D.C	D14,0103	1000		E				Stronger	200000	V 1051	443			225	50	400	75 44		163	
ARIZONA STATE	Tempe, Arizona	Dof BA Cof BAPA	1933	5	D	E. J. Hilkert E. J. Brown	9	S	BSinBA BSinBA	100 165 157	Yes 1951 Yes 1949	No.	None None	250 300 200	629	115 196 143	439 881	130 228 153	3	17	
RKANSAS, UNIVERSITY OF	Fayetteville, Arkansas	CofBA	1926	S	D	Paul W. Milam E. B. Hinckley	3	5 0	BSinBA BSinBA	157	Yes 1931 Yes 1951	Yes 1927 Yes 1930	112 855	200 855	750 499	143	630 402	0 (0	21	
BARSON	Babson Park, Massachusetts Baldwin City, Kansas	DOTEBALS	1923	P	D	Harold W. Guest	2	5	AB	121 28	No	Yes 1930 Yes 1942	350	855 350	111	5	65	9			
BALDWIN-WALLACE	Berea, Ohio	SofC	1946	P	D E	Jacob O. Kamm	4	6	88A	110	No	Yes 1946	450	450	530	70 4	452 105	49 85			
BAYLOR	Waco, Texas	SofB	1923	P	D	A.S. Lang	4	0	88A	225	Yes 1949	Yes 1948	382.50	382,50	200	119	612 185	133 1	5 0	16	
BOSTOM COLLEGE	Chestnut Hill, Massachusetts	CofBA CofBA	1938	P	0	Rev. James D. Sullivar William G. Sutcliffe	4	5	8SinBA 8SinBA	310 347	No Yes 1930	Yes 1941 Yes 1942	450 550	450 550	1402	69	1202	50 5	2 4	30	
	Boston, Massachusetts		1913		E	B. L. Pierce		s	BSinBA	122	No.	Yes 1938	164	214	3472	578 220	711	1832 12	8 6	116	
BOWLING GREEK	. Bowling Green. Ohio	CofC	1935	P	D	Robert A. Jamieson	5	5	BS	227	No	Yes 1946	460	460	783	71	702	65 I	3 i	29	
	Peoria, Illinois		1947	P	E	Eaton V. W. Read	4	5	85	149	No	Yes 1947	550	550	163 733	39 3	138 496	35	, ,	17	
	Bridgeport, Connecticut	2000			Ē	William F. Edwards		0	85	143	No.	Yes		150	750 316	113	760	114	9 2	8	
BRIGHAM YOUNG	Provo, Utah	CofC SofBA	1921	P	D	Harold M. Somers	4	š	BSinBA	183	No	Yes	150 500	500	658	70	523	59 2	9 2	11	
	Indianapolis, Indiana	CofBA	1937	P	0	Herbert C. Graebner	2	\$	BS	104	Мо	Yes 1937	195	195	1986 7	22	1932 3	20		99	-
			1898	5	E	E. T. Grether	2	5	BS	353 392	Yes 1941	Yes	None	300	251 967	52 86	210 784 982	27 80 56 10	5 6	122	
ALIFORNIA	Berkeley, California Los Angeles, California	Sof BA Dof EAC	1935	\$	D	William H. Wesson, Jr.	2	5	8S 8S	392 40	Yes 1949 No	Yes 1936 Yes 1951	86 400	300 400	1446 265	93 65	982 235 250	56 10	, ,	81	
HATTANDOGA	Chattanooga, lennessee	DOTESC	100000		E	Francis H. Bird	5	0	BBA	90	No	Yes 1919	275	385	265 250 851	30 112	250 623	30			
	Cincinnati, Ohio	Cof8A EC	1912	H	E	Frank R. Neuffer		3	BSinC	18	No	No Yes 1948	600	600	2617	655	2532 300	702			
1404	Claremont, California	DofBA	1947	P	0	George C.S. Benson Eugene J. Kelley	4	S	BBA	78 52 69	No No	No	500	500	146	6	118	2			
LARKSON	Potadam, New York	Dof BA Dof BA	1928	P	D	Andrew S. Ormsby Kenneth J. Curran	2	S	BBA AB	24	No No	Yes 1945 No	550 525	550 525	279 52	3	218 46	9	1 0	0	
OLORADO, UMIYERSITY OF.	Boulder, Colorado	SofB	1923	\$	0	Elmore Petersen Laurence J. Ackerman	2	5	BS BS	233 271	Yes 1922 Yes 1940	Yes 1939 Yes 1946	156	382	1227	154	267	86 4 206	4	42	
			1920	P	D	Floyd E. Walsh	4	S	BSinC BSinBA	78 103	No No	No Yes 1951	370	370 360	401 633	14 29	359 511	18			
LYTON	Dayton, Ohio	DIV. OT BA	1921	P	0	Rev. G.W. Nage! Cecil Puckett	4	Q	BSINBA	490	Yes 1924	Yes 1932	360 390	390	1526	132	1074	163 22	1 13	140	
	Chicago, Illinois	CofC	1912	P	E	Frederick W. Hueller,J	r. 4	S	BSinC	312	No	Yes	425	425	337 1166	144	874	168 2	10 11	39	
		CofC&F	1922		- E	L. E. Fitzgerald	4	s	BS	258	No	Yes	350	350	1223	489 153	1114	188 4	8 0	166	
	Detroit, Michigan,	ECofCAF	1916	P	E	Rev. Henry J. Wirtenberg Lynden E. Hoffman	er 6	5	BBA BSinBA	119	No No	No Yes	250 450	250 450	1175	132	1064	159			
	Des Moines, Iowa	CofBA	1923		E				00	200.00	W-	20.00	450		442	478	823 502	108		200	
	Philadelphia, Pennsylvania Durham, North Carolina	CofBA DofEABA	1922 1932	P	0	Kenneth G. Matheson, Jr Calvin B. Hoover	4	3	BA	174	No	Yes Yes	500	450 500	818	272 6	583	210 12		222	
HORY	Emory University, Georgia	Sof BA	1919	P	8	Gordon Siefkin Paul R. Anders	5	- 8	BBA	62	Yes 1948 Yes 1948	Yes 1946 Yes 1930	525 420	525 420	399	40	302	35	7 0	7	-
	EUL OU IV	SofB	1949		E	J. Frank Dame	2	5	85	113	No	No	None	350	1561	350 230	1287	310	4 7	12	
LORIDA. UNIVERSITY OF	Tallahassee, Florida	CofBA	1927	Š	0	Walter J. Matherly	2	5	BS in BA	198 426	Yes 1929 No	Yes 1946 Yes 1935	150 450	500 450	493 655 1260	22 47	483 558 1216	222 I 30 6 55	0 3 7	12 58	3
ORDHAM	New York, New York	SofB	1920		E	Rev. Michael McPhelin	5		BBA BBA						517	25 92	444	29			
EORG IA	Athens, Georgia	CofBA CofBA	1912 1952	5	D	James E. Gates	4	ò	BBA	192 294	Yes 1929 Yes 1951	Yes 1949	57.50 120	157.50 450	613	504	444 698 505	412	100	13	
CAACTAN.	Washington, D.C		1919	P	E	Rev. Edmund A. Walsh	u	S	BSinBA	251	No	Yes 1945	600	600	2003	893	1721	762		N.	
				p	E	Rev.Clifford A.Carroll		5	BBA	47	Yes 1949	Yes 1949	160	160	229	6	357	58	6 0	3	
AWAII	Spokane, Mashington	SofE&B CofBA	1921	S	0	Harold S. Roberts	4	5	BBA	107	Yes 1948	Yes 1947	200	200	508 3	-	208 509	96		1	
naun.	Moscow Idaho	SofBA CofC4BA	1925 1915	2	0	Donald J. Hart Paul M. Green	4	\$	85 85	97 414	No Yes 1921	Yes Yes 1925	None 80 97.50	150 300	2008	76 230	1953 1273	236 29	0 0	242	
ND I ANA	Urbana, Illinois	Sof8 CofC	1915 1921 1914	S	D	Arthur M. Weimer Sidney G. Winter	3 2	5	BSB BSinC	589 241	Yes 1927 Yes 1926	Yes 1935 Yes	156	307.50 376	693	190 52	481	212 21	17 10		
OHN CARROLL	Cleveland, Ohio	SofBE& G	1934	P	D	F.W. Graff	2	\$	85	66	No	No	488	488	330	80	313	80		1 1000	
OHNS HOPKINS	Baltimore, Maryland	Sof8	1922	P	D	Edward R. Hawkins	4	5	BSinB	55	No	Yes 1913	650	650	244	0	262 202	0			
	Hanhattan, Kansas	DofEAS	1921	S	D	George Hontgomery	4	S	8SinBA	100	No	Yes 1939	50	100	500	1277 55	2416 398 439	63			
ANSAS. UNIVERSITY OF	Lawrence, Kansas	Sof B Cof BA	1924 1936	5 5	0	Leonard H. Axe Arden L. Allen	2	0	BSinBA BSinBA	160	Yes 1925 No	Yes 1925 Yes 1940	130	280 293.75	540	32	1170		50 0	50	
ENTUCKY	Lexington, Kentucky	CofC CofBA	1925	S	D	Cecil C. Carpenter Carl E. Allen	4	3	BS inC BS inBA	133 173	Yes 1928	Yes 1931 Yes	143.75 65 725	293.75 125 725	691 714	154	1170 608 694	159	27 0	10 25	
UISIANA STATE	Baton Rouge, La	CofC	1928	S	0	James B. Trant Burton R. Risinger	4	5	8S BSInBA	95	Yes 1936	Yes 1928	725 60 20	250	645	74	690	147 5	57 5	57	
WISTANA TECH	Ruston, Louisiana Louisville, Kentucky	Sof BALE Dof ELC	1941	H	0	Burton R. Risinger John R. Craf	4	5	8SinC	103	Yes 1948 No	Yes 1943 Yes 1948	448	548	270	134	349 240	13	20		
WOLA.	Chicago, Illinois	CofC	1922	р	E	J. Raymond Sheriff	4	5	BSinC	169	No	Yes 1946	450	450	2080 812	227 31	1465	150	19 2	73	
YOLA	Los Angeles, California New Orleans, Louisiana	CofBA CofBA	1926	P	0	Wilbur R. Garrett John Connor	4	S	BBA BBA	97 43	No Yes 1950	Yes Yes 1930	380	380 450	417	19	332 235	0 18			
		DofE&S	1947	S	0	H. B. Kirshen	3	5	BA BRA	77	No	Yes 1935	305 500	465	192	7	136	4	3 1	2	
ROUETTE	New York, New York	SofB CofBA	1926	P	D	James L. Fitzgerald Rev. Thomas F. Divine	4	5	BSinBA	162 227	No Yes 1949	Yes 1928 Yes 1948	520 400	520 400	761 1046	64	702 909 699 1405 3	59			
	Author But Hardand	CofBAPA	1938	\$	E	J. Freeman Pyle	4	5	85	317	Yes 1945	Yes	226	376	790	130	1405 3	122	22 3	49	3
SSACHUSETTS	Hontreal, Quebec.	SofBA	1947	S	D	Milo Kimball	4	5	8BA BC	69 91	No.	Yes Yes 1947	100 325	400	312	14	355	30 51	7 0	- 35	200
MPHIS STATE	Hemphis, Tennessee	Sof C Sof BA	1951	5	D	Edward I. Crawford Raymond E. Glos	4	9	BBA BSinB	91	No Yes 1938	Yes 1947 Yes 1932	None 105	325 75	312 566 510 1361	170	505 475 1229	175		8	
AMI UMIYERSIIT	Uxiora, Unio	Sof8A	1926 1925	P	D	Grover A.J. Noetzel	4	5	8BA	306 437	Yes 1949	Yes 1946	400	255 400	1330	238 200 305	1694 1521	284 240 343	15 3	93	3
CHIGAN STATE	Hami, Florida. East Lansing, Michigan Ann Arbor, Michigan Hinneapolis, Minnesota Hattiesburg, Mississippi	SofBAPS SofBA	1944	5	0	H. J. Wyngarden R.A. Stevenson	2	3	BAInBA BBA	469 218 314	Yes 1951 Yes	Yes 1944 Yes 1924	165	390	1734	305 68	892	78 3	89 2 43 10	2 65	5
MNE SOTA	Minneapolis, Minnesota	SofBA Div. ofC	1924 1919 1924	5	0	Richard L. Kozelka Joseph A. Greene, Jr.	2	0	BBA BA	314	No No	Yes 1935 Yes 1924	163.50	430 300 363.4	1069 995 8 415	68 47 154	892 687 334	78 31 38 1	43 10 27	3 226	R
	AND THE PROPERTY OF THE PROPER		1000	,	E			1		Committee of the Commit	and the same		- Commercia	1	40	2	60	5	17		
SSISSIPPI STATE	State College, Mississippi University, Mississippi	SofB&I SofCABA SofB&PA	1915 1917 1914	S	D	Robert C. Weems, Jr. Clive F. Dunham	4	2	BS BBA	126 155	Yes 1939 Yes 1942	Yes 1947 Yes 1948	160 100	200 360 200 2	678 601 902	135 48	510 514	31 117 40	17 7	7 15	0
SSOUR!	University, Mississippi	SofBA	1914	\$	0	William L. Bradshaw	2 2	5	BS in BA BS	314	No	Yes 1937 No	127	200 2 172	902	48	750 219	40	6 (
BRASKA	Lincoln, Mebraska	CofBA	1919	S	D	Theodore H. Smith Earl S. Fullbrook	4	5	BS inBA BBA	197	Yes 1947 Yes 1921 Yes 1940	Yes 1921 Yes 1945	160	172 320 200	265 1024 925 3192	49 82 96	219 875 833		66	53	
W YORK, CITY COLLEGE	Albuquerque, New Mexico	CofBA SofBACA	1947	H	0	Yernon G. Sorrell Thomas L. Morton	4	2 2	BBA	1024	Yes 1940 No	Yes 1936	None	200	3192	96 840 1226	833 2640 2758	694 1	19 0 25 5 74 56	5 184	4.
	New York, New York	SofCAAF	1900	P	E	G. Rowland Collins	4	S	85	1344	No	Yes 1921	640	640	3639 3573	1226 524	3122	521	74 56	866	28
A STATE OF THE PARTY OF THE PAR	DATE OF THE PARTY		The same of		E		100			1	420		17.77		4794	524 593	14263	646			
ACADA	Niagara University. New York Chapel Hill, North Carolina Grand Forks, North Dakots	CofBA	1930		D.	Charles J. Edgette	14		BBA			Yes 1936	500 150	500 260 113	616	12	524 685 197	19			

The state of the s	The state of the s	The state of the s	a landa di Alla di State di St	THE RESERVE OF THE PARTY OF THE	- 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
werta sigma er imiteentii	Dienmai Survey Of	Oniversities Offering an	Organized Cumculum i	II COMMERCE and	Dusiness Administration

"Hember of the America	n Association of Collegiate Schools of	Business		P-9 S-1	0-9 E-3		Yr 9 Yr 1	Semester- Quarter-		1,613	Yes - 4 No - 6	Yes - 8 No - 2			8, 983	306	9, 240 31	27			
165 COLIMBIA. 166 CONNELL. 167 DARTHOUTH. 168 HARVARD. 168 HORY TORK UNIVERSITY. 171 PERHSYLVANIA. 171 PERHSYLVANIA. 172 STARFORD. 173 TORONTO.	Mew York, New York. Ithaca, New York. Remover, New Hampshire. Cambridge, Massachusetts. New York, New York. Chicago, Illinois. Fliadelphia, Pennsylvania. Sandrid, California. Toronto, Canada.	SofB SofBA SofBA GSofBA GSofBA GSofBA GSofBA GCDiv. MSofF&C GSofB	1898 1916 1945 1900 1908 1920 1950 1950 1922 1925 1950	P P P P P P P P P P	000000000000000000000000000000000000000	Garfield V. Cox Philip Young Helvin G. de Chazeau Mathaniel G. Burleigh Donald K. David G. Rowland Collins Ernest C. Davies G. Canby Balderston J. Hugh Jackson V. M. Bladen	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	0 5555555555555555555555555555555555555	MBA MBA MCS MBA MBA MBA MBA	208 43 48 504 409 38 182 153 28	Yes 1930 No No No No Yes 1911 Yes No Yes No No No No	Yes 1932 No Yes Yes Yes 1921 No Yes 1921 No Yes 1925 Yes 1925	625 750 700 800 800 640 500 600 705 227	750 700 800 800 640 500 600 705 227	485 853 882 108 167 1150 4277 97 418 397 58 91	43 16 61 2 0 0 155 1 13 6 2 7		27 14 54 2 2 0 0 0 88 0 5 7 7			
	NUATE SCHOOLS Chicago, Illinois	. SofB	1898	P	D	Garfield V. Cox	,		MRA	20.0	Var. 1000			1	,,,,,						
				S - 77 H - 8		5 Yr. 3 Yr. 6 Yr.	- 9	Anutres = 39			40 - 89	No - 16									
				P = 79	D - 163 E - 52	4 Yr.	30	Semester-131 Quarter - 35		30,217	Yes - 66 No - 89	Yes - 149	34	122	241 14 183,980	out and distributed the	206 86 0 44 61,755 28,497	24 025 1000	345 6	5,884	420
Z FWISCONSIN	Williamaburg, Virginia	DofBA SofC CofC&I	1941 1900 1947	S S	0	C. F. Marsh Fayette H. Elwell W. E. Daniels	2 2 4	\$ \$ 0	AB BBA BS	31 310 30	No Yes 1945 Yes 1951	Yes Yes 1925 Yes 1952	250 150 52	440 450 122	182 116 727 241	9 38	259 51 73 13 575 35 206 86 0 44	59	5	105	3
WICHITA	Wichita, Kansas	CofBASI	1926	н	E	Kenneth Razak	4	3	BSinBA	47	Yes 1947 No	Yes 1946 Yes 1951	200	270	530		461 30	1			
WEST VIRGINIA	- Morgantown, Nest Virginia London, Ontario	DofEABA SofBA SofB	1920 1949 1943	\$ P	0	Raymond W. Coleman L. W. Sipherd C. Wilson Randle	2 4	5 5	BSinBA BSinBA BAinBA BBA	213 120 61 167	Yes 1950 Yes 1941 No Yes 1947	Yes 1947 Yes 1946 Yes Yes 1946	157 84 350	234 350	277 45	28	1752 225 1147 81 191 23 66 0	61	2 0	20 54	
"WASHINGTON UNIVERSITY "WASHINGTON, UNIV. OF.	. St. Louis, Missouri	SofBAPA CofBA SofBA	1906 1917 1917 1945	PS	0	Lewis Whitaker Adams R. Miller Upton Austin Grimshaw W. C. Folley	2 4	2 0	BS BSinBA BAInBA BSinBA	50 87 428	No No Yes 1941	Yes 1946 Yes Yes 1948	450 262.50 165	450 262.50 315	196 373 2069	218	179 0 285 16 1752 225	19 116	0 5	54 92	
WASHINGTON & JEFFERSO	Blacksburg, Virginia	SofBA SofE&BA SofC&A	1920 1949 1918 1906	P	0	Gaines M. Rogers M.C. Waltersdorf	4 4 2	\$ 5	BS InC BBA AB	50 50	No No	Yes Yes	160 160 550	160 550	503 340 565	0	402 2 325 25 400 0				
		SofC&F DofBA	1920	P S	D E D	Joseph C. Bartley Theo. W. Knote	4	9	BSinE BSinBA	130	No No	Yes No	165	450 315	982 255 579	0	972 0 110 0 530 7	5	0	4	
FITAN UNIVERSITY OF	Salt Lake, City	CofB DofC&E	1917 1946 1922	S	, D	Dilworth Walker Edd R. McKee	4	0 -	BS BSinCE	279 85	Yes No	Yes Yes 1947	156 425	306 525	32 1136 370	15 107 48	34 66 898 107 308 45	8 4	0	6	
The second secon	Tulsa, Oklahoma	CofBA SofC	1935	P S	D E D	M. M. Hargrove Hilton R. Merrill	5	S Q	BS in BA	89 66	Yes 1952 No	Yes 1945 No	107.20	400	450 567 831 196	121	849 128 225 106	7 71	0	9 85	
TORONTO	Toronto, Canada	DofPE CofBA	1920	S	E D D	C.A. Ashley Robert W. French	4	5 5	BC BBA	72 63 89	Yes Yes 1940	Yes 1920 Yes 1920	275 450	275 450	360 362 450	87 15 33	437 106 269 13 428 37	65 89 38	15	72 45	
TEXAS CHRISTIAM	- Austin, Texas. Fort Worth, Texas. - El Paso, Texas.	SafR	1938 1927 1930	P S	0	William R. Spriegel Ellis M. Sowell Wade Hartrick C. K. Searles	4 4	\$ \$	BSINC BBA BBA	312 92 44 100	Yes 1926 Yes 1952 No Yes 1932	Yes 1939 Yes 1950 Yes 1944 Yes 1933	50 360 50	300 360 300 298	2451 518 385	345 88 76	2084 347 503 94 355 91	195 3	A	196)	
TEXAS TECH	Lubbock, Texas	DofBA Div. ofBA CofBA	1946 1942 1922	2	D	George Heather	4	S	BBA BBA	159 195 185	No No	Yes 1947	50	300	839 760 179	263	887 0 705 287 105 52	11 27	5 4	7 27 29 196 3	
TENNESSEE POLY	Cookeville, Tennessee	SofBA CofBA	1929	5	0	Louis Johnson Frank B. Ward	4 -	3	BS BS	51 159	No Yes 1937	Yes 1929 Yes 1947	None 150	225 225	1988 272 1280	195	1963 230 244 115 1121 266	278 85 3	10	98 3	
SYRACUSE	Syrecuse, New York	Cof8A Sof8&PA	1919	P	0	Robert E. Stone Harry A. Cochran	4	\$ \$	BS BS	350 668	Yes 1947 Yes 1949	Yes 1946 Yes	650 450	650 450	1074	104 200	774 109 1532 200	108	6	66	
SOUTHWESTERN LOUISIAN	Dallas, Texas	SofBA Dof E&BA SofB	1920	- S	0	Laurence H. Fleck Herbert A. Hamilton Edward C. Furlong	4	\$	BBA BSinBA BS	288 59 68	No No	Yes 1948 Yes Yes 1949	500 None 405	500 200 405	312 220	56 117 89	438 61 256 77 198 107 22 23		2	37	
SOUTH DAKOTA	Columbia, South Carolina	SofBA SofC	1946 1927 1920	\$ P	D	S. H. Derrick Robert F. Patterson Lawrence C. Lockley	2 4	2 2	BS inBA BS inBA BS	155 60 592	Yes 1937 No	Yes 1946 Yes 1950 Yes	80 84 540	250 126 540	688 125 1657 579		562 189 116 22 1481 3	165 1		15	
SETON HALL	South Orange, New Jersey	SofBA	1947	P	D E	Austin S. Hurphy	4	s	BSInBA	415	No	Yes	457	457	25 960 1349	6 0 69	48 II 881 0 1227 64				
The Court of the C	Scranton, Pennsylvania	DofBA SofC&F	1938	P	D E D	Herman L Senker Paul A. Volpe	4	S Q	BS in BA BCS	73 67	No No	Yes 1949 Yes 1947	450 225	450 225	242 715 441	0 16 14	226 0 730 40 295 6			1 12-	
SANTA CLARA	San Jose, California	Div.ofB CofBA	1928 1926	S P	D D E	E. W. Atkinson Charles J. Dirksen	4	3	AB inBA BS inC	235 75	No Yes 1949	Yes 1928 Yes 1950	43.50 380	43.50 380	853 307 130	427 0 10	747 419 301 0 165 15		4	10	
SAN FRANCISCO STATE	San Francisco, California F. San Francisco, California	SofMB CofBA	1949 1947	S P	D D E	Wayne Mackenzie Stevens Roy C. Hall	2 4	\$	AB BS in BA	31 148	No No	Yes 1949 Yes	28 28 350	28 350	502 504	0 ⁴	213 55	4 4	4	45	
SAN DIEGO STATE	Jersey City, New Jersey	SofBA Div. ofB	1932	P S	D E D	Rev. Arthur A. Clarke William H. Wright	5	S	8S 8S	155	No No	Yes 1950 Yes	350 265 28	350 265 28	404 535 708	27	427 397 676	3 10	3	10	
*ST. LOUIS	St. Louis, Missouri	SofC&F	1910	P	E D E	T. F. Quinn	4	s	BSInC	157	No	Yes	384 240 400	240 400	1249 624 1074	80 33 78	933 80 549 37 718 59		15 25	27 150	
ST. BONAVENTURE	New Brunswick, New Jersey	UC SofBA SofC	1934	P	E D D	Ernest E. McMahon Rev. Fidelis O'Rourke William J. Weary	4	5 5 5	BS BBA BBA	245 75 352	No No No	No Yes Yes 1949	330 500	420 390 500 384	5211 584 720 1249	653 97 99	4427 72 419 59 614 99			55.50	
	Chicago, Illinois	SofC SofBA	1945	P	D	Lowell F. Huelster George R. Esterly	2	0	BSING BSINBA	173	No Yes 1927	Yes 1946 Yes 1933	390	390 420	776 471 321	72 107 4	545 57 433 129 211	0 0 0 1 203	0 0 3	30 239	
		Div.of8A	1946	P	D E	Rev. Joseph E. Gough	4	S	BSinBA	52	Но	Yes	350	350	200 559	0 50	681 7 155 0 662 13	7		7	
PHODE ISLAND	F. Portland, Oregon Kingston, Ontario Kingston, Rhode Island Richmond, Virginia	CofBA SofC&A CofBA SofBA	1928 1920 1942 1949	, p	0	Edward J. Sandstrom R.G.H. Smails George A. Ballentine F. Byers Hiller	4 4 2	5 5	BC BS BS in BA	72 17 106 42	No No	Yes 1920 Yes 1935 Yes	286.75 None 300	286.75 250 300	425 118 3 488 138	50	16 96 421 41 128	5	0	4	
	Pittsburgh, Pennsylvania	SofBA	1908	P	DE	Vincent W. Lanfear	4	S	BBA BAinBA	314	Yes 1923	Yes Yes 1948	445 425	445 425	1255	151 51 61	2078 161 1041 3: 440 5: 315 10	9		310 3	
PENNSYLVANIA STATE	Eugene, Oregon	SofBA DofE&C WSofF&C	1914 1924 1881	\$ P	0	Victor P. Morris W. H. Leonard C. Canby Balderston	2 4	S	BBA BA BSinE	171 330 251 550	Yes 1923 Yes 1938 Yes 1921	Yes Yes Yes 1920	132 221.50 600	282 331.50 600	783 2541 2582	53 48 0	953 41	8 13	1	22 "	
OREGON STATE	Omaha, Mebraska	Cof8A Sof8&T	1952	H S	D D	John W. Lucas Clifford E. Maser	4	8	BS in BA		No No	Yes 1935 Yes 1946	180	300	470 304 627 510	75 30 263	359 8 379 7 549 23 393 4	5			
7 OHIO WESLEYAM	Athens, Ohio Delaware, Ohio Stillwater Oklahoma F. Norman, Oklahoma	DofE4BA Div. ofC CofBA	1936 1920 1914 1923	5 5	D D	Vant Kebker Raymond D. Thomas Horace B. Brown	3 4	5 5	BA BSInC BBA	86 215 259 53	No No Yes 1928	Yes Yes 1929 Yes 1945	500 48 96	500 120 336	988 1416	9 525 248	910 550 1260 33	3 8 35 1 55	15 2	17 39 -	
OHIO STATE	Ada, Ohio	Dof EABA CofCAA	1916	3	DE	Harriette S. Ritz Walter C. Weidler W. H. Fenzel	4	8	BSinBA BSinC	593 215	Yes 1923	Yes 1923	282 135 105	282 450 255	2824 304 852	646 121 114	2467 600 365 156 667 9	9			
MOTRE DAME	Chicago, Illinois	CofC	1920	7	0	James E. McCarthy	4	3	85 inC	325	Yes 1936	Yes 1931 Yes 1951	570	570	1390	0	1114 86 5714 114 1404 (0		20	

"ALUMNI ACTION"

"ALUMNI ACTION" is a news letter issued bi-monthly by the National Committee on Alumni Activities. Currently, copies are being sent only to the officers of the various alumni clubs, the Grand Council and other nationally prominent members. The next issue will be the fifth, so it is still in its infancy, but we hope it will grow in interest and popularity. We sincerely believe that "Alumni Action"

We sincerely believe that "Alumni Action" fills a long-felt need for a means of communication between the alumni clubs. As matters stand, we get together every two years as a Grand Chapter Congress, and then only a very few have the opportunity to attend. Except for these rare meetings, enjoyed by only a handful of members, we have had no contact with one another. Consequently, we are prone to operate in our own localities as separate organizations, even though we are a part of a national fraternity. "Alumni Action" hopes to correct that situation, by providing a means of exchanging thoughts and ideas.

According to some reports, there are now 30,000 alumni members of Delta Sigma Pi. There are thousands of men scattered throughout the country, who have taken the same pledge, who are wrestling with the same problems, who enjoy the same pleasures, who have the same general "slant" on things that you have

have.

Suppose, for a moment, that we could somehow bring the alumni clubs and all of their members into a single unified group, acting as a single body, speaking with one voice. The result would be a powerful force working toward making this a better world in which to live. Such an organization could be the badly needed voice the "Free Enterprise" system; it would be the persistent opponent of government ownership and government waste; it ought to be the alert watchdog which helps to expose corruption and unethical practices wherever they might exist; it might easily be a means of moulding public opinion.

There is not an organization anywhere in America, better suited or equipped to accomplish these purposes. Practically every Deltasig alumnus is in business in one capacity or another, ranging all the way from office boy to bank president. A cross section of our membership is sure to be a composite picture of the typical American businessman. What's more, our members are close to the roots of these problems. Much closer, for example than the president or board of directors of a large multi-million dollar corporation. We are the "G I Joes" of business. There is a job for us to do and we can do it.

Maybe, we are "shooting for the moon."

Maybe, we are "shooting for the moon." Possibly, our sights are set too high. Perhaps. But, if we accomplish nothing else, it is our humble hope that "Alumni Action" will bring about a much closer association of alumni members everywhere. To do this, we want to hear from you. You are a thinker. You have ideas. Set your ideas down on paper and send them in to us. We may condense or digest your contribution somewhat, but we promise to print whatever you send. In this

way, no matter whether you are in Florida, Maine or California, your brothers will all know what you are thinking about.

Let's all try it once, anyway. Let's see what happens. Send all correspondence to Robert O. Lewis, 515 Woodbine Ave., Oak Park, Ill.— JAMES J. MOORE

New Regional Directors Are Appointed by Council

BURELL JOHNSON, Alabama, Western Region

When the name of Johnson is mentioned in respect to the Grand Council of Delta Sigma Pi, a word of explanation is necessary as there are two such persons now in office. The first

BURELL C. JOHNSON, Alabama-Alpha Sigma, Acting Director of the Western Region.

is Grand President Howard B. Johnson of Atlanta and the second is Burell Johnson who is acting Director of the Western Region of Delta Sigma Pi.

Last summer when Frank Brandes of San Francisco found it necessary to resign his Grand Council post Burell Johnson was the outstanding choice to succeed him. Brother Johnson first came to the attention of the fraternity when he sparked the reactivation of Phi Chapter at the University of Southern California. Since then he has participated in the reactivation of Rho Chapter at California and in the installations of Gamma Xi Chapter at Santa Clara and Gamma Omega Chapter at Arizona State. He also played a leading part in the first Western Regional Meeting held in San Francisco in February, 1952.

Brother Johnson was born in Bessemer, Alabama in 1924 and attended the University of Alabama where he was initiated into our Alpha Sigma Chapter during his sophomore year. His junior and senior years were spent at Southern California where he received his de-

Currently Burell is associated with the Na-

tional Cylinder Gas Company of Los Angeles as a sales representative in the Medical Division. He is married and makes his home in Alhambra, California. He is also serving as president of the Los Angeles Alumni Club of Delta Sigma Pi.

HOMER BREWER, Georgia-Kappa, Southeastern Region

It may be just coincidence, but then again it may be the environment in Tallapoosa, Georgia that has produced two leaders for Delta Sigma

HOMER T. BREWER, Georgia-Kappa, Director of the Southeastern Region.

Pi. Both Grand President Johnson and our newly appointed Director of the Southeastern Region, Homer T. Brewer, come from this town.

Brother Brewer received his B.S. degree from the Atlanta Division of the University of Georgia in 1941 and a LL.B. degree from Emory University in 1949. In that same year he was admitted to the Georgia Bar and is now a tax agent for the Southern Railway System in Atlanta, Georgia. Homer became a member of Kappa Chapter of Delta Sigma Pi in 1937. During his undergraduate days he was scribe, senior warden, and chancellor of the chapter. Later he continued his fraternal activity as chapter advisor, and as a director and president of the Deltasig Lodge in Atlanta. Everyone who attended the Regional Meeting in Atlanta in April 1952 will remember the efficient manner in which he handled this meeting as its chairman.

During the last war, Brother Brewer was a pilot in the U. S. Air Force and was shot down over Vienna, Austria where he was a prisoner of war for almost seven months. Currently he is a captain in the U. S. Air Force Reserve.

Lenore, his wife, a son, Joseph, and a daughter, Kathleen, are among his major interests in life. His home is in Decatur, Georgia, a suburb of Atlanta. Brother Brewer replaces Thoben Elrod in the Southeastern Region who resigned when his firm transferred him from this Region to another part of the country.

DENVER

THE DENVER ALUMNI CLUB is still going full blast but we feel reasonably confident that we can still build up a little bit bigger head of steam, pour on a little more oil, and increase our output of work, fun, and frolic, all in preparation for THE big event of 1953, THE 19TH GRAND CHAPTER CONGRESS,—not only the biggest, but we're a cinch to be the HIGHEST (5,280 feet) that Delta Sigma Pi has ever held.

As of right now, our paid membership in the Denver Alumni Club stands at a very credible 97 with only about 75% of our precincts reported. Dick Tydings says he'll bet all the trout in Colorado that we hit 150, and Dick's the boy who knows whereof he speaks.

And the GALS! Bless their hearts, they're in there pitching like true lady Deltasigs and everyone of them is a prospective "Pink Poodle." In October, they held their own dinner-meeting with 21 present. Object of this meeting was to discuss ways and means to make the forthcoming visit of the ladies of Delta Sigma Pi more enjoyable and memorable when they come to cool, colorful, Colorado next September. Plans? Listen, fellow, if you leave the little lady home when you come out, you're a number one candidate for a permanent abode in the K-9 kennel, 'cause this is IT

On Friday night, November 7, we celebrated Founders' Day in a manner befitting the occasion. The banquet was held at Murphy's Restaurant and the entire Alpha Nu Chapter and pledges joined us in the festivities. We were extremely fortunate to have as our principal speaker on this occasion, Colonel Arthur W. Krauss, who recently completed a year and a half tour of duty with the U.S. Air Force in Washington, D.C. Colonel Krauss is also Brother Krauss, being a charter member of Alpha Nu Chapter. "Art," as he is known to all the brothers, gave an inspiring talk that will be long remembered by those attending. In fact, I received some complaints that the other incidental entertainment should have been dispensed with so that Art could have talked another hour.

We won't be holding our regular monthly dinner-meeting on December 5. We're going to have our annual Christmas Dinner-Dance up at Willow Springs Country Club. But we'll be back in business in January, working and playing and planning, 'cause we know von'll all be saying, "IT'S DENVER FOR ME IN '53."—HARRY G. HICKEY

CHICAGO

ARMONDO'S RESTAURANT at Superior and Rush Streets is the setting for this year's activities of the Chicago Alumni Club.

The first meeting saw a new gin-rummy champion crowned; replacing last year's cham-pion-President, Ced Voll. Brother Lee Maxon handled the program in his usual efficient manner and when the smoke of battle settled, Brother Gene Miller was crowned this year's champion.

On October 23, the brothers were brought up to date on the election statistics by Mr. Robert MacDonald of the Chicago Junior Chamber of Commerce. He urged all voters to turn out at the polls and bring the total vote to at

least 55 million.

Founders' Day was observed by the Chicago Alumni Club with its annual meeting at the Union League Club on November 20. Brotherhood was the theme, and appropriately enough the brothers provided the entertainment.

Brother Tom Hayward acting as M.C. introduced Grand Secretary-Treasurer H. G.

Wright, who told of the many activities of

The Central Office. Brother Robert G. Busse, Director of the Central Region gave an in-spiring address on Delta Sigma Pi, "A Record

of 45 Years Service."

The Christmas season opens with a Yuletide Party at the Beta Chapter House on December 6. The January 22 meeting will present Brothers Pete Conway and Earl Rix who will entertain the brothers with color movies of their trip to European countries.—Norval E. Poul-

WASHINGTON

THE WASHINGTON ALUMNI CLUB held its annual election of officers in September and the following brothers were elected to office: Claude J. Desautels, president; Dave Lloyd, vice-president; Harold Chipman, treasurer, and Charles W. Cross, secretary. The new president immediately called an executive session and a most extensive social and professional year was tentatively formulated.

First on the list of activities for the coming year are our bi-monthly luncheons held on the first and third Wednesday of each month at O'Donnels Restaurant, 12th and "E" Streets N.W. Informality and brotherly friendliness prevail as brothers come in between the hours of 12:00 noon and 1:00 P.M., order as they please and depart whenever they must. These luncheons were instigated under the able leadership of our immediate past president, Jim Michaux, and have always been a great success. However, our room is expandable and we can always make room for more Deltasigs.

Jointly with Mu Chapter, the Washington Alumni Club had a Halloween party on October 31, and participated in a Founders' Day celebration on November 7 at the Mu Chapter house at which Brother Thomson from the Cen-

tral Office was our special guest.

Our president has appointed a membership committee, a social committee, a finance committee and a house committee. Capable brothers have been asked to work on each of these committees in order to insure the continued success and growth of our alumni club. The goal of the finance committee is to raise funds so that the Washington Alumni Club can make a contribution toward meeting the expenses of our delegates to the coming Grand Chapter Congress in Denver. The house committee is made up of brothers who are engaged in real estate or finance work in the Washington area, and its primary purpose is to thoroughly study the possibilities of buying a house for Mu Chapter at Georgetown University and, at a later date, a house for Gamma Sigma Chapter at the University of Maryland. The committee will make a report and appropriate recommendations to the Washington Alumni Club and to the two chapters when all possibilities have been completely surveyed.

Our officers are planning more social and

professional affairs during the coming winter and spring months. We are striving to give the membership the type of affairs it prefers. We are certain that this is going to be a very successful year.—Charles W. Cross

MIAMI

BETA OMEGA CHAPTER alumni in Miami, Florida started this fall semester activity with its annual project of helping our Province Officer, Dan Steinhoff, Jr., dean of the Evening Division at the University of Miami, register evening students for the fall semester. This project also helps strengthen the club's treasury.

The University of Miami football team, The Hurricanes, is scheduled to play its annual game with Florida State University on No-

vember 22. The Miami Alumni Club is planning a little get-together, with all members urged to be present, at our President Fred Kleis' residence. Refreshments will be served and all radios present will be tuned to the University of Miami-Florida State game. We will give the team our moral support.

Our regular monthly meetings are held on the first Monday of each month. We have been having a fairly good turnout at these meetings and are planning a drive to get more members to attend the monthly meetings.

To further understand one another's positions in business, two members are selected each month to give a short talk concerning

the functions of his particular job.
Our next undertaking is selling tickets for the play "Brigadoon," which is being held at the University of Miami's Ring Theater the week of December 13. The Miami Alumni Club contracted to sell 100 tickets to the play and the tickets are distributed among the members for sale. This project also furthers

our building fund.

Mr. J. D. Thomson, Assistant Grand Secretary-Treasurer of Delta Sigma Pi, honored chapter with a short visit. The undergraduate chapter and the alumni club met with him at a supper in the University of Miami Cafeteria before the University of Miami-Kentucky football game. After supper all adjourned to the Orange Bowl to view a damp football game.—R. E. Patterson, Sr.

ATLANTA

DURING THE SUMMER MONTHS. meetings of the Atlanta Alumni Club were held at Deltasig Lodge and have been well attended by members of Kappa Chapter and other local alumni. This was a splendid arrangement as it enabled actives and alumni to get together and become better acquainted. Election of officers for the coming year was the business of our June meeting and the following were selected: President, Charles G. Swinford; Vice-President, Fred B. Hedges; Secretary, Melvin Richardson; Treasurer, Secretary, Melvin Richardson; Treasurer, Walter T. Heist. New members from Pi and Kappa Chapters were initiated into the Alumni Club at our July meeting, while the August and September meetings were mainly social affairs.

Our last meeting, which was our best so far, was held October 28 and was a joint meeting of Kappa Chapter and the Atlanta Alumni Club in celebration of Founders' Day. The dinner was planned and served by Brother Skip Woolsey with the help of several members of Kappa Chapter. We were very fortunate in having with us for the evening both Grand President Howard Johnson and Assistant Grand Secretary-Treasurer Jim Thomson. Brothers Thomson and Johnson spoke to us briefly and Brother Ed Withorn was the principal speaker of the evening.

Deltasig Lodge was the scene of two outstanding events during the summer and early fall. Kappa Chapter held a carnival in August and the games and entertainment were enjoyed by many Deltasigs and their families. Special attention was given to the children as several games and a ferris wheel ride was for them. The annual barbecue was held in September and was attended by several hundred local and out-of-town Deltasigs with their families and

guests.

We are now planning a Christmas Party, which, as in the past should be one of the most enjoyable events of the holiday season. The programs for our Spring meetings are being planned by Brother Ted Byars and he has promised to get several outstanding speakers for our professional meetings.-Charles G. SWINFORD

CHAPTERS

Boston Purchases New Chapter House

GAMMA CHAPTER of Delta Sigma Pi at Boston was blessed a few months ago with a new chapter house. This house is located in beautiful Brookline, Massachusetts. It is an 18 room, wood-frame structure situated on some 10,000 square feet of land. In addition to the main house there is a two room summer home which after renovation will be suitable for practically any desired purpose.

for practically any desired purpose.

The house was purchased in August by the Deltasig House Corporation of Massachusetts which was formed in 1926. The reorganization of the Corporation last spring terminated a drive of several years to raise funds to buy a home for Gamma Chapter. This was accomplished through the hard work of Faculty Advisor John P. Alevizos, the undergraduates, and the Boston alumni, young and old alike. Much work was done by all concerned and certainly a word of praise is in order.

Thus far, the house has been completely redecorated, the floors scraped and finished, and almost completely furnished. It's quite a relief to breathe air and not paint fumes again. We have roughly around 45 master painters and landscapers in Gamma Chapter as a result of our endeavors.

We have also been blessed with some very lovely feminine neighbors from Simmons College. They number about 350, and have been very helpful(?) to us in our work around the house.

We are very proud of our house. We have worked hard to obtain it and intend to work even harder so that it will endure for many years to come. Many thanks to our alumni who have given us that wonderful support. It is sincerely appreciated.

An open and warm invitation is hereby extended to all Deltasigs across the nation to come and visit us at 247 Kent St., Brookline. We at Boston University will do our best to make you feel at home.—R. Kania

ILLINOIS

UPSILON CHAPTER celebrated Founders' Day with ceremonies at the chapter house and by taking a tour through the A. E. Staley Company plant in Decatur, Illinois. A large number of brothers and pledges were able to make the trip that Friday afternoon which included not only a tour through part of the processing plant, but also a tour of the administration building and a discussion session with several company officers. For our first professional meeting of the year we enjoyed a talk by Professor H. W. Huegy of the College of Commerce and Business Administration. He told us of his recent trip to Ireland when he served on a special commission for the Irish government, giving us his impressions of the people and country along with economic observations and facts.

On the social side we have had dessert exchanges with three women's houses thus far,

two in our house and one where we were the guests. Again this year we entered the decorations contest during homecoming week-end with much effort being exerted by both brothers and pledges. Cider and donuts were served at the after game social hour for the many returning alumni and guests that helped to make it one grand big week-end. Late in November we will have our fall pledge social activity in the form of a hay ride and record dance. December 12 is the day of our Christmas formal, "Christmas Carrousel," the planning of which is under the direction of Brother Dore, our chapter social chairman. Music will be supplied by the orchestra of Norman Rich, who is our own Brother Norm Emmerich, with the chapter house providing the setting aided by attractive decorations.

Sportswise Upsilon Chapter has been having a good season thus far. The touch footballteam had about a .500 season and the volleyball teams might fare a little better, especially the one where we have the assistance of several coeds in piling up the points so necessary for victories. Our bowling team comes under the fair category thus far, but we hope for improvement. Several of the members have participated in such individual sports as handball and badminton giving us a good all around record of participation in the intramural and recreational sports.—ROBERT E. RAPSILBER

WESTERN RESERVE

BETA TAU CHAPTER at Western Reserve University, having been unsuccessful in its efforts to purchase a suitable house near the School of Business, has leased space in the Blackstone Building, in downtown Cleveland. The undergraduate chapter, in co-operation with the alumni completed arrangements in late October for the rooms, which are located about two blocks from the school.

Brothers William Riordan, Robert Cooke and Alex McQuillan of the actives, and Alumni Brothers Robert Andree and John Adams are to be congratulated for their initiative in securing these facilities. It is expected that the central location of the new quarters will provide the chapter with a focal point around which to expand its activities.

The fall professional program, headed by Brother Howard Miller's committee, opened on October 31, with Mr. Hal Fuller of the William Pattison Supply Co. speaking on industrial purchasing. Beta Tau's policy of outside speakers for all its professional meetings has resulted in a continuous, well-rounded program which always attracts a full chapter turnout.

The following evening, November 1, the Informal Rush Party was held at Karl Brown's Colonial Inn, in East Cleveland. Brother Charles Clarke and his committee provided a very enjoyable evening for the active members, 12 prospective pledges, and several brothers from the alumni group.—Howard L. Kuster

De Paul Chapter Holds Fourth Annual Forum

THE FOURTH ANNUAL De Paul University Forum, sponsored by Alpha Omega Chapter, was a series of lectures conducted on four consecutive Thursdays during October and November at the Midland Hotel in Chicago. Five outstanding leaders of the city discussed the topic, "The Problems of Chicago." About 800 people attended the series of lectures.

On October 16, Charles A. Bane, former counsel for the City Council's Crime Investigating Committee, and Austin L. Wyman, chairman of the board of the Chicago Crime Commission, discussed the problem, "What's Wrong with Local Law Enforcement in Chicago?" Mr. Bane is a partner in the law firm of Mitchell, Conway, and Bane in Chicago. He is also a Phi Beta Kappa from the University of Chicago, a Rhodes scholar, and has a Master of Laws from the Harvard Law School.

On October 23, a political leader, a former alumnus of DePaul, and a member of the Law faculty, Alderman Benjamin M. Becker, talked on "Association of Crime and Politics in Chicago."

On October 30, Peter J. Meinardi, the comptroller of the city's transit system enlightened us on "The Chicago Transit Authority—A Five Year Summary." This is a timely subject in that Chicago has been having considerable trouble transporting its large and rapidly increasing population.

On November 6, another outstanding leader of Chicago, Alderman Robert E. Merriam, chairman of the Housing Committee for the city concluded the Forum with a talk on "Housing in Chicago."

Brother Larry Turilli was chairman of the Forum Committee and was aided by: Bill Andronowitz, Joe Wiltgen, Joe Cicero, Jim Hosmer, and Conrad Cilella.—CHARLES MEN-ARD.

ALABAMA

ALPHA SIGMA CHAPTER swung into the school year with enthusiasm by electing the following outstanding officers: Robert F. Calhoun, head master; Howard A. Marshall, chancellor; Rowland H. Geddie, Jr., senior warden; Philip Wayne Wilson, junior warden; Frank W. Jones, Jr., scribe; Frank M. Whitehead, treasurer; Frank M. Vaughan, Jr., historian; Gordon D. Connor, guide; and Don C. Henderson, guide.

Others active in chapter affairs this year

Others active in chapter affairs this year include the following: John A. Hennigan, Jr., Samuel S. Dominey, Jr., John F. Boros, Leroy Lord, Jr., Paul A. Tucker, James C. Wiggins, Miller A. Widemire, George G. Coggin, Jr., Charlie F. Montana, William W. Gregory, Jr., and Frank H. Bromberg, Jr. Our faculty advisor is Mr. W. Paul Thomas, associate professor of accounting. He replaces Dean William Flewellen, who is on a leave of absence at Columbia University.

Activities have crowded the Alpha Sigma Chapter agenda since the beginning of the school year. Social and professional events have played an important part in chapter life. For example, on November 10, Professor James W. Clark of the philosophy department spoke to us on the use of logic in clear business thinking by present day men of commerce. Founders' Day was celebrated with a talk on the history of Alpha Sigma Chapter and the "Story of Delta Sigma Pi" as shown by color slides. At this time formal pledging ceremonies took place, which resulted in 15 of our leading undergrads being pledged.

Deltasigs took many of the top honors on the Alabama Campus during the past year. Most noticeable of these (but by no means all inclusive) were the following: Jack Edwards, president of the Alabama Student Body; Sonny Godwin, secretary of the Student Body, and a member of the Beta Gamma Sigma and Who's Who in American Universities and Colleges; Johnny Wilson, business manager of the Crimson-White (student newspaper); Rowland Geddie, president of the Commerce School (Ed. Note: Deltasigs have been presi-dent of the Commerce School during nine of the past ten years); Dick Davis, winner of the Delta Sigma Pi Scholarship Key for the graduating senior with the highest average (his was 2.92—with 3.00 being perfect); Frank Bromberg, Who's Who in American Universities and Colleges; and Miller Widemire, a leading member of the Student Government Cabinet.

We in Alpha Sigma Chapter are trying with all the enthusiasm and initiative that we possess to make this a banner year for the chapter. And with the energy that has been shown thus far, we have no fears as to the future.—Frank H. Bromberg, Jr.

TEMPLE

WHEN THE VACATIONING BROTH-ERS of Omega Chapter returned to school this semester, they found that a handful of their more energetic brothers had begun a program of house redecoration such as has not been equaled among the fraternities at the university. This program, now well under way, has presented a challenge to all members of the Omega Chapter, both past and present. We feel sure that there will be an ever increasing fraternity spirit and participation in this program in time to come.

So far, the sights that met their wondering eyes were beautiful to behold, and we have the following brothers to thank for initiating and completing their respective projects. President Richard Schmidt, the driving force behind all this activity, undertook the complete modernization of the basement and bar, which needless to say, is the hub of all social activities. Brother John Sevier chose the living room as his project, and Mr. Willard Moore, a faculty brother, has gone all out on the chapter room, which is done in a colonial mode.

A great deal of spontaneous enthusiasm re-

sulted from these initial ventures. Brother Henry Huhn teamed up with Brother William Saldutti in the design and execution of an attractive and utilitarian cloak room. Several other brothers pitched in during the summer and gave a hand where needed, but there is still a long way to go before our goal is reached. Tentative plans at present include a cellar-to-attic refurbishment and there will be plenty to keep all the present and future active brothers busy financing and carrying out these plans.

As a result of the activity in the active group, our alumni are now in the process of rejuvenation. After a long period of compara-

tive inactivity, President Anthony Smolak, and brothers Gerald Harbin and John Giomi are making plans for the revitalization of the alumni, and we have every hope that this group will be as dynamic as any among the chapters of Delta Sigma Pi.

On the lighter side, Omega Chapter, as always, is up on top at the Temple campus. Brother John Scott, his social committee, and our immensely active alumni membership continue to plan and conduct Saturday night parties which are memorable to all in attendance, brothers and guests alike. Our annual Homecoming celebration on October 25, is still a point of much conversation. In addition to the gala floor show that evening and the delightful music by our members, we were visited by several brothers from Alpha Chap-ter, New York University, whose football team suffered defeat at the annual university affair.

We have many future affairs planned, and invite all Deltasigs everywhere to share them with us whenever they visit Philadelphia .-

RICHARD E. HORLEY

SOUTH DAKOTA

ALPHA ETA CHAPTER has started off another busy year with pledging, initiation, a field trip, and celebration of Founders' Day.

The first business meeting was held September 25. One of our first projects of the semester was the creating of a float for the Dakota Day Homecoming parade. The theme of the parade being the atom, we erected a large silver-colored robot with a simulated atom bomb in one hand, directed toward South Dakota State's goal line. The football game ended in a tie but the float was given first place in the "most original" class.

We gained four new brothers at our initia-tion on November 13, following a five week pledge training period. The new brothers are Carroll J. Jensen, Donald Richmond, Bob Locke, and Richard Bottolfson.

A banquet has been planned for November 18 at Julian Hall in observance of Founders' Day. The speaker for this occasion has not

been decided as yet.

Thursday, November 20 has been set as the date for a field trip to Sioux Falls. There we will visit the bakeries of Wonder Bread in the morning and Fenn's Creamery in the afternoon. These trips are one of the highlights of the semester, for they are both interesting and educational.

Alpha Eta chapter is very proud of one of its alumni, Clifford Graese. A graduate of the

School of Business at the University in 1949, he will receive one of the highest awards presented annually by the American Institute of Accountants. This spring he ranked second in the country among 22,050 persons in the certified public accountant examinations. He was awarded the Elijah Watts Sell silver medal for this achievement at the annual meeting of the American Institute of Accountants at Houston in October.-SHERMAN WINCE

SOUTHERN METHODIST

BETA PHI CHAPTER at Southern Methodist University in Dallas, Texas now has a new home. Office space has been granted the chapter by the university in a small prefabricated building centrally located on the campus immediately behind the student union building. This building is being used as an office for the chapter and as a location for the records and documents of the fraternity. The members have already begun improving the property by the application of a new coat of paint on the outside as well as some minor carpenter work.

The chapter held its annual election at its first meeting and Lewis Wertheimer was elected head master; Don Owens, junior warden; Ted Ware, scribe, and Bob Bankley,

treasurer.

The chapter is proud of the seven new pledges it has added this year and expects this number to increase before formal initiation December 7, 1952. The plans for the formal initiation which are near completion include a banquet and dance in honor of the new brothers.

Founders' Day was celebrated jointly by the Beta Phi Chapter and the Dallas Alumni Club at a banquet and party at the home of Mr. and Mrs. Floyd Garrett. Some 60 guests enjoyed the dinner prepared by Mrs. Garrett which was followed by a short business meet-

ing and later bingo.

The last professional meeting featured a group of films which were educational as well as entertaining. One of these films was the as entertaining. One of these films was the popular "Du Pont Story." The next professional meeting will center around a talk by Brother Trent Root on the future expansion of Southern Methodist University with emphasis on the proposed School of Business building. Mr. Root was a member of our chapter at Texas Tech and is now comptroller of Southern Methodist University.-ROCER RHODES

THE NEW 18 room chapter house purchased by Gamma Chapter at Boston University. This house is located in Brookline, Massachusetts.

SCENES AT FOUNDERS' DAY BANQUET held by Beta Chi Chapter of Tulsa, and Gamma Epsilon Chapter of Oklahoma A & M in Tulsa recently. Shown at the speaker's table are: (left to right) Jim Pundt; T. W. Coover; Speaker Oakah L. Jones, Regional Manager of Oklahoma Natural Gas Company; Melvin L. Johnson; Roger Cravens; and Robert Scott.

TULSA

BETA CHI CHAPTER is in the midst of one of its most successful rushing programs. At a smoker on October 10 the members were hosts to some 35 guests, and the formal pledging was held Tuesday evening October 21. The pledge class is made up of 30 neophytes, one of the largest in chapter history.

The Beta Chi members are very proud of two of their brothers for their excellent accomplishments during the fall semester. Brother James L. Curtis was selected as "Business King" for being the senior with the highest grade average in the School of Business. Brother Curtis was also awarded the Delta Sigma Pi Scholarship Key.

Brother Gilbert Baumgart was selected by the Interfraternity Council as the Outstanding School Senior in Business. The award is made on the basis of popularity, industry, and scholarship.

Another chapter member, Jack Patterson, has been elected president of the Tulsa Junior Chapter of the National Office Managers Association (NOMA).

Beta Chi Chapter sponsored an inter-chapter celebration of Founders' Day this year. Seven members from the Gamma Epsilon Chapter at Oklahoma A. & M. joined with Beta Chi and 21 alumni at a banquet in the main dining room of the Tulsa Chamber of Commerce. Our speaker was Oakah L. Jones, regional manager of Oklahoma Natural Gas Company.

TEXAS TECH

BETA UPSILON CHAPTER has put its best foot forward in kicking off this year's program of professional and social activities, which are designed to develop knowledge, leadership, and fraternalism among its members.

On September 30, 1952, the Chapter held its annual "get acquainted picnic" at McKenzie State Park. At a smoker, which was held, the following Thursday night, pledgeship into our fraternity was extended to 15 students.

Beta Upsilon Chapter's professional program for the semester has featured tours of the Citizen's National Bank and the Lubbock Bag Company, a movie of the Federal Reserve System, and outstanding business men of the area and state for speakers.

In the social field, the big highlight of the semester was our chapter's celebration of Founders' Day with pledges, members and their dates dining and dancing at the Hub City Club. We are putting great emphasis on the development of knowledge, leadership, and fraternalism as desirable goals in our endeavor to repeat last year's 100,000 point performance in the Chapter Efficiency Contest. Complementary to such a performance in the Chapter Efficiency Contest, we shall earnestly attempt to select a "Rose" who will give "Roses" from all other chapters successful competition for selection as 1953 "Rose of Deltasig."

In closing may I say that congratulations to brothers Wilbur Harris and Fritz Lanham are in order for their families have been blessed by a visit from the stork.—Perry Gullett

AUBURN

WE OF BETA LAMBDA CHAPTER are very proud of the accomplishments of our past Head Master, Ed Lee Spencer of Auburn, Alabama. Ed was recently awarded a coveted Rhodes Scholarship and is now studying in England. Our chapter made great progress here on the Auburn campus during Ed's term of office, and we were very lucky to have such a capable man. Best of luck, Ed!

Assistant Grand Secretary Treasurer Jim Thomson recently visited us on his Southern tour of chapters. Brother Thomson passed some very helpful comments and hints our way and they should help our operations considerably.

Recently, we, along with Alpha Sigma Chapter at the University of Alabama, graded 136 essays on "Industry in the South" written by high school students. Scholarships will be awarded on the basis of these essays by the Associated Industries of Alabama. We now sympathize with professors who give essay quizzes.

Our rush schedule for this fall provides for a smoker with various brothers giving talks on the fraternity and the Delta Sigma Pi slides will also be shown. Formal pledging will take place late in November. Pledge training will then begin under the capable guidance of Brother Lee Cannon, our junior warden. Initiation will be held in January.

Although we didn't quite reach 100,000 points in the last Efficiency Contest, every brother of Beta Lambda Chapter is determined to reach that goal in the current contest.—LLOYD L. STONE

BUFFALO

ALPHA KAPPA CHAPTER once more embarked on a year of well rounded activity by continuing its business meetings, social activity and family picnics throughout the summer months.

A summer professional meeting held in the Rainbow Room of the General Brock Hotel at Niagara Falls, Ontario was an outstanding success. This affair was attended by 68 Deltasigs, their wives, and guests. Three family picnics were held during the months of June, July, and August at the Automobile Club in Clarence, N.Y. The September professional meeting was held at the Stonecraft Restaurant on October 11, 1952. Our speaker was Mr. Michael Ellis owner and president of the Ellis Advertising Agency whose topic was "Ulcers At Work." On October 18 another professional meeting as well as a fellowship hour was held at Hartmans' Restaurant.

Alpha Kappa Chapter was host to 30 selected students from the School of Business Administration. The Kodachrome slides were shown and fraternity literature was distributed to possible future neophytes. As a result of this exceptionally fine meeting we received approximately 26 applications out of which 15 neophytes will be selected for initiation on November 22, 1952 at the Buffalo Canoe Club at Point Abino, Ontario. Again the wives and sweethearts will be invited to attend the banquet which will take place after the formal ritual ceremonies. Brother Barwell assisted by Brothers McGary, Barrett, Draudt, and Doeing are in charge of the pledge training.

On November 8 Founders' Day was cele-

On November 8 Founders' Day was celebrated in conjunction with the professional meeting at Hotel Sheraton. Entertainment was also provided after a very interesting talk entitled "What's a Hundred Years" given by Mr. Walter McCausland director of public relations of the Niagara Frontier Transit Corporation.

Our members are eagerly looking forward to the professional meetings which our professional committee composed of Brothers Ertell, Voltz, and Thorne are planning. The Chapter knows by past experience these meetings will be of a high professional quality.

At the Founders' Day dinner the Delta Sigma Pi Scholarship Key was awarded to Morris Spivak and presented by the Dean of Millard Fillmore College, Robert E. Berner.

We welcome back into our active organization Brother Jerry Hacker who recently recovered from a period of illness and also Brother John Boylan who because of business reasons was transferred to Pittsburgh but is now back in Buffalo.—Joseph A. Vollmar

KANSAS

IOTA CHAPTER at the University of Kansas began the fall semester by pledging eight new students. Several weeks before the pledging of these new men a combined smoker and professional meeting was held which gave the active brothers a chance to meet and become acquainted with the prospective pledges. William Cottle of the Guidance Bureau spoke at this meeting which was held in the lounge of the Military Science Building.

At our second professional meeting, Otto Schnellbacher, one of the all-time football greats here at the University of Kansas, gave an interesting talk on insurance. Mr. Schnellbacher was a member of the Orange Bowl team of 1947 and is now affiliated with an insurance firm in Topeka. These first two meetings were well attended and everyone is looking forward to the remainder of the profes-

sional program.

Our biggest function to date was the Founders' Day Banquet held November 9 in the newly remodeled Student Union building. The featured speaker was Dr. John Ise, noted economist who is head of the economics department here at the University of Kansas. Dr. Ise gave an interesting talk comparing educational methods today with those employed when he was an undergraduate. Everyone agreed that this one of the finest banquets which we have ever had.

The program for the rest of the semester promises to be equally as good. One of the first functions in the near future will be the initiation of our eight new pledges, the date of which has not been set. Our main goal this semester is to reach the 100,000 point mark in the Chapter Efficiency Contest which eluded us last semester by a slim margin. With the help of our fine pledge class and the assured cooperation of all our actives, we are confident that we will attain this goal.—WAYNE BLOUNT

NORTHWESTERN—Beta

AFTER A LEISURELY SUMMER SCHEDULE featuring monthly dinner meetings, Beta Chapter began the fall semester a series of three rush smokers, the first of which was held Monday, September 29. Guest speaker was a special agent of the Federal Bureau of Investigation. An informative question and answer period followed.

Eighteen high caliber men were pledged at formal pledging ceremonies held Sunday October 19, following which actives and pledges attended an open house given for Beta Chapter by Epsilon Eta Phi sorority. Senior Warden Bob Shaner has guaranteed the chapter vitality and longevity by his part in the selection of our future brothers who will one day be the life blood of our organization.

Beta Chapter's annual dance, "The Bouncing Ball" was held Friday, October 24 on campus at Thorne Hall, and proved both a social and financial success. Brothers Jim Angarola and Louis Glasscock, who were in charge, proved that they were ideal choices difficult and time-consuming assignment. The high point of the evening was the awarding of the table model radio door-prize. Head Master Robert Rebeck presented the prize to the winner after Beta Chapter's "Rose of Deltasig," Miss Jackie Boyers, drew the winning ticket.

Beta Chapter has an improved organizational plan whereby each officer supervises several chapter activities whose chairmen report to these officers. In this way the chapter officers can keep in close touch with all aspects of chapter activity by means of delegated responsibility. Head Master Robert Rebeck and his fellow officers deserve the chapter's thanks for their selfless endeavor; far beyond

what is demanded of them.

Founders' Day will be celebrated at a ban-quet held Thursday, November 20 at the Union League Club, Chicago, Illinois. A large turnout is expected on this important day, which always provides an opportunity for alumni and undergraduates to meet and share in good fellowship the remembrance of the men who made Delta Sigma Pi.

We are well started on the Chapter Efficiency Contest. The new school year presents a new challenge which Beta Chapter will meet confidently, knowing the ability and effort

Beta men will put forth.

By the time of the next issue of The DEL-TASIG, Beta Chapter will have many more activities of interest to report.-LAWRENCE G. MERTES

BETA CHAPTER'S "ROSE OF DELTASIG," Miss Jackie Boyers, drawing the winning name for the door prize from the box which Head Master Robert Rebeck is holding. The occasion was the annual "Bouncing Ball" dance of Beta Chapter at Northwestern University.

MARQUETTE

DELTA CHAPTER at Marquette University opened the school year by holding two smokers at which we entertained prospective pledges. The results of our smokers were ex-cellent and we have obtained a very fine group of pledges. Senior Warden Jim O'Brien and Junior Warden Tom Wolf report that the pledges worked very hard in helping to make our Homecoming float and house decorations

As the school activities for the fall semester get under way, Delta Chapter is taking its usual active part. At the beginning of the semester, we had an excellent opportunity to assist in an open house held by the College of Business Administration for the National Association of Manufacturers, who were convening in Milwaukee at the time. Led by Head Master Earl Winkelman, many of our members helped lay the plans and then served as student hosts to the visiting representatives of the NAM. In the recent Marketing Club elections, Delta Chapter was well represented, with

two of our members being elected to office. Brother Wayne Allwardt was chosen vice-president and Brother John Fredericks was elected secretary.

One of the many events on the social calendar is the Biz Ad Ball which is sponsored by the Marquette Commerce Club. Brother Tom Guenther, who is the president of the Commerce Club, was the king of the Ball and had for his queen, Miss Alice Nowak. A reception in honor of the king and queen was held at the chapter house the evening prior to the dance. Another gala social event is the annual "Greek Meet" sponsored by the Intersorority Council. Queen Shirley Troy displayed a very keen and commendable sense of judgment by selecting Brother Charles Coveney as her king, Before the dance another reception was presented in that inimitable Deltasig manner and the gay decorations at the house. We are also proud to announce that in the recent schoolwide elections, Brother Steven McLain was elected Formal Prom King.

Delta Chapter takes pride in the part it has played in school activities, both professional and social, and through the combined efforts of all our members we look forward to the completion of this school year with the confidence of scoring another 100,000 points in the Chapter Efficiency Contest.—CARL F. SCHET-

ARIZONA STATE

GAMMA OMEGA CHAPTER of Arizona State College at Tempe, Arizona, began the year with its newly elected officers. Harry A, Rutherford the head master of the chapter, is ably assisted by Leo Kilian, senior warden; James Lewis, junior warden; Rodman Peil, treasurer: Ferris Maroof, scribe; and Francis Romanski as historian.

The first professional activity of the year, held October 8, 1952, was a visit to the Phoenix offices of the Standard Oil Company of California. Mr. Ellsworth Menhennet, office manager, conducted our group on a tour of the accounting and marketing divisions. All brothers in attendance were enlightened by the large scale operations of the concern.

The Gamma Omega Chapter really is an active chapter in the true sense of the word "active"; having recently pledged 10 men, we now turn toward our second professional activity on November 19. It will be a tour of the brokerage office of Dean Witter Company with its Manager Benton M, Lee, showing how capital outlays plays a significant role in the business world. Immediately afterwards members will assemble at the San Carlos Hotel for a banquet, celebrating Founders' Day and the first birthday of the Gamma Omega Chapter. Three days later, on November 22, a float, built by the fraternity signifying the song title "We're In the Money" will represent Delta Sigma Pi in the Arizona State Homecoming festivities. All Members are participating to make these events a success.

Now that the election is over and the largest vote in history has been recorded, November 4 found the chapter waging their own "get out the vote" campaign, donating time and

cars to take people to the polls.

It is with a certain amount of pride that we are able to announce that brothers Rodman Peil, Harry A. Rutherford, and Edward Herold have been accepted into the Blue Key honorary Fraternity. They join a Deltasig alumnus, William Colborne, who made the grade last

One year finds Gamma Omega growing, cutting its teeth on progress, and looking forward to additional years of merit as a chapter of Delta Sigma Pi.—Francis C. Romanski

PENNSYLVANIA

BETA NU CHAPTER and Delta Sigma Pi can well be proud of the doings at 3902 Spruce Street. After an active summer schedule that saw many improvements to the house, both inside and out, our regular program got under way with a "Back to School" party on September 20. Closely following and with the capable guidance of Bill Evans, head master, and Joe Grady, social chairman, a "Welcoming Party" for our 12 pledges took place on October 11. Brothers Ursino and Buete are to be thanked for the help they gave the social committee in making this the type of affair that was precedent setting and not just an "also

November 1 was the date of a rousingly successful masquerade party in celebration of Hallowe'en and as a real tribute to all who worked so hard, we had better than 100 in

attendance.

All play and no work is by no means the theme of Beta Nu Chapter. This year witnesses the first active participation of a group, composed of alumni and undergraduate brothers, cooperating in a joint effort towards a more beneficial and sound financial operation of our chapter house. This organization, known as the Beta Nu Association, is under the capable direction of Brother Addis Bowles who is assisted by Brothers Fred Oeschger, vice president; Jim Purdy, treasurer; H. Palmer Lippencott, secretary; and Ed Murphy, our undergraduate representative.

Founders' Day was celebrated on November 6 in the Day Room at Houston Hall with 50 Deltasigs in attendance. The oldest alumnus present was Brother Matther Owens, who graduated with the Class of 1917. Brother Lippencott, the Chairman for this memorable occasion introduced the guest speaker, Sidney B. Dexter, vice president of the Land Title Bank and Trust Company, Philadelphia, who discussed the Civil Service Commission of Philadelphia. Mr. Dexter is a member of the board and his timely topic was most enjoyable

and informative.

The chapter house, on November 11, was the scene of our first scheduled professional meeting, and it was our good fortune to have as our guests Brothers Samuel Kindick, Beta Nu Chapter; Frank Ranier C.P.A., Beta Nu Chapter, and Gregory Peters, C.P.A. and a charter member of Alpha Upsilon Chapter. Each of these speakers gave a short talk on a phase of accounting in which he was particularly interested. Then the meeting was run on the round table discussion procedure with the questions of the undergraduates being given very thorough answers. Not all attending were in the accounting field, but it was an evening that was enjoyed by all.

Before signing off for this issue, it is our

desire to thank all who helped in making our "After the Game" parties such a wonderful success for the year 1952.—FRANK W. NICKELS

ST. LOUIS

WITH THE BEGINNING of the school year this September, our 32 active members of Beta Sigma Chapter here at St. Louis University anxiously began preparations for the 1952-53 pledgeship. On Sunday, September 28, the annual rush party was held at American Legion Hall, with about 60 prospective pledges in attendance. After refreshments were served, a very interesting and informative outline of the meaning and purpose of Delta Sigma Pi was presented by Head Master Breckenridge, and remarks on pledgeship were furnished by Senior Warden Riffel and Junior Warden Moorman.

Next in line the traditional smoker was held on Sunday evening, October 12, in the Alexander Room of the Hotel Melbourne. Here the new rushees were further acquainted with the Deltasigs and what they stand for. They were also enlightened by the guest speaker, Mr. William Dubro of the Mallinckrodt Chemi cal Company of St. Louis on the duties and responsibilities which a member of a professional fraternity must assume if he is to be worthwhile to himself and to the community. The smoker proved to be very entertaining as well as informative, and on Thursday evening, October 16, 45 neophytes participated in the ceremonies of formal pledging.

With a promising group of new pledges to our credit, the attention of all was turned to the first important professional activity of the year, the Founders' Day Banquet. This year the banquet was held on Wednesday evening, October 22, at Medarts Restaurant in Clayton, Missouri. After a delicious meal, the brothers and a fine turnout of pledges were brought to a realization of the importance of efficient personnel planning in modern business, by the

professional speaker for the evening, Mr. William Huhlman, personnel director of Boyd's Clothing Store of St. Louis. Next the merits of the alumni placement service of Delta Sigma Pi were discussed and a list of some of the major firms which receive copies of the annual alumni placement magazine was read. The meeting was brought to a close by the Reverend Joseph E. Boland, S.J., moderator of our chapter, with a prayer in tribute to

the great founders of Delta Sigma Pi.
Finally the Halloween Dance, one of the main social events of the fall season, was given on October 31, in the main ballroom of the Hotel Claridge. Fifty members and pledges and their dates were on hand to join in on the fun, as the famous party spirit of the Beta Sigma Chapter prevailed throughout the evening, furnishing a fine time for everyone

at the dance.

'As the new school year unfolds before us, we of Beta Sigma Chapter express sincere optimism in the future and ever-continued success of our professional and social activities and wish for the same success to be reflected in the activities of our chapters throughout the country.—Edward W. Kolar, Jr.

OHIO STATE

NU CHAPTER of Ohio State University is back in the swing of things, as usual. We started off the fall quarter with a very successful rush party at TOM'S, one of the better known party spots in Columbus. Several good men were pledged to swell the ranks of our pledge class from the year before, many of whom will have been initiated into our brotherhood before the publication of this article. In addition, we have held several very successful and enjoyable house parties, and we have held open house following each of the home football games.

At this time we have three major social functions remaining on our calendar for this quarter. Scheduled for November 16 is the Initiation Banquet, to be held at the beautiful, new Ohio Union and the following Saturday will be our Homecoming Dance, after the Michigan game. The last event of the quarter will be our combined Founders' Day and Chapter Installation Banquet on December 7, also to be held at the Ohio Union.

Scholastically Delta Sigma Pi rated honors again during the past year and we rated among the top five out of 57 fraternities on the Ohio State Campus.

Despite our various social activities the professional program has not been neglected and it has been our pleasure to be entertained by several enlightening speeches by men prominent in the field of commerce. In addition, on November 13, we are proud to be the cosponsors of a campus-wide meeting featuring Mr. A. H. Bosse, who is the supervisor of the Technical Training Program for United States Steel Corporation. Mr. Bosse will speak on "Mobilizing Facts for Operating Management."

Some of our brothers in the Armed Forces have rated what we think are real "deals." Brothers Keightly and Beckett have both been stationed in Columbus, permitting Brother Beckett to live at home and Brother Keightly to live at the chapter house. Brother Hull is stationed at Madison, Wisconsin, where he reports he is living comfortably at the Psi Chapter House at Wisconsin.

It has also been our pleasure to entertain visiting Brothers from Georgia, both Kappa Chapter and Pi Chapter, Wisconsin, and Iowa who are, or have been, stationed at Lockbourne Air Force Base in Columbus, and have visited us from time to time.—JAMES J. PAPAI

HALLOWE'EN PARTY OF BETA NU CHAPTER at the University of Pennsylvania. The party was held in the chapter house in Philadelphia.

WAYNE

GAMMA THETA CHAPTER is making a concentrated effort under a new administration to bring its activities to the eyes and ears of the student body of Wayne University. In doing this we have achieved a spirit of comradeship and unity in actives and pledges.

The 11 neophytes inducted at formal ceremonies on October 15 are demonstrating exceptional ability and willingness to work for the fraternity. At two rush parties, the colored slides were shown after an address by Hampton Irwin, past faculty advisor. Our present faculty advisor, Dr. A. E. Canfield, spoke on "Human Relations in Business" at the second party.

Our chapter "Rose" contest will be held the week of December 14, and the "Rose" and Publicity Committees are working together to

publicize the event.

The membership has decided on a gigantic raffle to raise money for the country lodge we hope to purchase for our active and alumni brothers. Prizes are a 21" Admiral Television, a Remington portable typewriter, a portable radio, a man's or lady's wrist watch, Ronson cigarette lighters, and table radios. Any brother wishing to buy a ticket has until February 18. The members are all working to make this drive a huge success.

Sports occupies a major place in our sparetime activities. Our team walked all over Alpha Kappa Psi Fraternity, but we got together after the game and ate our lunches at Stoepel Park, scene of the massacre. The alumni brothers were a little out of condition at the annual active-alumni game, which accounts for the score of 24 to 0 in favor of the actives. Basketball practice started on October 29. We have some good men on our team and hope to acquit ourselves favorably in

coming games.

In line with the homecoming festivities, the chapter put up a good homecoming decoration on the personnel methods building. This consisted of a stork with the caption, "We're Expecting T'win," and two ragged Indians representing Michigan State Normal sloganed, "We'll Run 'em Ragged." The scoreboard above the doorway read, "Wayne 98—Michigan State Normal 0." As it turned out, Wayne did beat its rival by a good margin, probably

because of our display!

October 8, opened our first professional meeting with a speech on "Human Relations—Today's Challenge, Tomorrow's Hope," by Dr. A. E. Canfield. On October 22 we traveled to the Ross Roy Advertising Agency for a tour of their establishment. After an introductory talk by Mr. Robert Deasth, vice-president of the company, the visitors were given a complete tour of the building, including the art, photography, and recording studios. Mr. Ellsworth Roston, divisional attorney for Bendix Aircraft Laboratories, addressed us on the subject of patent rights. The meeting was opened to questions from the floor which were answered cogently, clearing up many points for the more legal-minded beagles of our chapter.

Social activities are numerous, including stags, after-the-game get-togethers, fraternity-sorority parties, and the annual Founders' Day Dance, which will be a barn dance this year.

Entering its fourth year as an active chap-

Entering its fourth year as an active chapter of Delta Sigma Pi, Gamma Theta Chapter is striving to uphold what it has gained and hoping to gain more than it has. Our place at Wayne is best expressed by Head Master Pete Bakalis: "The position of Delta Sigma Pi in Wayne University's School of Business is unquestionable. We're on top!"—WILLIAM LINSNER

MEMBERS OF GAMMA THETA CHAPTER at Wayne University greet Brother Earl Bunting, Managing Director of the N.A.M. during his visit to their campus. Left to right: John Smith, Bob Corbeil, Brad Brown, Pete Bakalis, Earl Bunting, and Ray McDonough.

GEORGETOWN

MU CHAPTER at the School of Foreign Service has successfully inaugurated its fall program of professional activities and social affairs. Our smokers have enabled us to pledge an exceptionally fine group of potential Deltasigs who this year will donate eight hours of their pledge time to aid the Community Chest Drive here in Washington.

At our last smoker, which was also the first professional meeting this year, we presented Mr. Lee Williams of the State Department who spoke on "Problems Facing the U.S. at the 1952 United Nations Assembly." Mr. Williams was introduced by Brother Bill Lehfeldt, who, incidentally, passed his State Department examination, received his assignment and will leave in January for Afghanistan. Our next professional meeting will present Mr. William Brack, an economist with the Australian Embassy, whose topic will be "Business Opportunities in Australia."

On Founders' Day we were honored by a visit from Brother Jim Thomson of The Central Office. He congratulated us on the fine showing we made in the last Chapter Efficiency Contest and said The Central Office has high hopes for us in the future. Brother Thomson then went on to explain the reorganization program that is underway on the national levela program which it is hoped will take some of the burden from The Central Office, yet, at the same time, bring the national organization into closer and more frequent contact with the individual chapters. The Central Office is also setting up a foundation which will assist chapters in purchasing houses and will also be capable of undertaking educational and commmercial research programs. The unprecedented growth of Delta Sigma Pi to such an extent that its size now exceeds all other professional business fraternities has made the old system unwieldy and prompted this reorganization. Mu Chapter wishes the new plan all the success it deserves.

At the present time there is a movement among the professional fraternities at Georgetown to establish an inter-fraternity council. Such a proposed council will endeavor to coordinate fraternity participation in school functions and encourage more joint fraternity activities such as an intra-mural athletic program and inter-fraternity dances. Many Deltasigs have been outspoken in their approval and

support of this new idea.

As far as parties are concerned, we have tried something different. This year the chapter has held "theme" parties such as a "shipwreck" party, a New Year's Eve party in September and a Russian party. At these affairs, everyone wears a costume which is in character with the motif. At our New Year's Eve party, Brother Alexander Rotival and his date, Georgiana Kishfy, won a bottle of champagne for having the most unique costumes. In addition, Brother Rotival has brought more honor to Mu Chapter by being chosen as the News Editor of our new School of Foreign Service paper, The Courier.

Our fall formal initiation and dance will be held in conjunction with Gamma Sigma Chapter of Maryland University. It is hoped that this initial effort will be the beginning of a program for closer affiliation among the chapters in this area.—ROBERT T. PETTIT

WAKE FOREST

GAMMA NU CHAPTER of Wake Forest College began pledging activities for the year with a successful smoker under the leadership of Brother Harry Bryant, social chairman. Brother Bryant provided local talent for the entertainment of the rushees, and Mr. E. N. Pope of the Carolina Power and Light Company of Raleigh, North Carolina was speaker for the evening. Mr. Pope's subject was "What Industry Expects of You."

On November 12 Gamma Nu Chapter was fortunate to have as professional guest speaker Mr. Earl Bunting, a brother Deltasig and managing director of the National Association of Manufacturers, Mr. Bunting presented general information about N.A.M. and spoke on various problems that confront the business world today, Following Mr. Bunting's informative speech, seven pledged Gamma Nu Chapter. These men have characteristics which enable them to render much service to the frater-

nity.

The Chapter would like to thank Brother J. D. Thomson of the Central Office for his recent visit. His suggestions and help placed within the group a burning desire to place as high as possible in this year's Chapter Efficiency Contest. Under the able leadership of Head Master Julius Pinkston, plans for professional trips and speakers are now being made.— John E. Teacue

THE PRIZE WINNING FLOAT of our Beta lota Chapter at Baylor University. Miss Pat Barfield, who is pictured on the float, holds the titles of "Rose of Delta Sigma Pi" and that of "Homecoming Queen."

SANTA CLARA

THIS EDITION of The DELTASIG finds Gamma Xi Chapter enthusiastically pursuing the various programs as planned by head master Robert Monroe and his assisting staff which includes William Wilkinson, senior warden; David O'Keefe, junior warden; Harold Schmitz, scribe; Stanley Seneker, treasurer; James Love, chancellor; and John McClellen, historica, University of the senior o McClellan, historian. Upon returning from three months of hibernation, the officers immediately plunged into the task of preparing a pledge program and, on November 9, they witnessed the product of their efforts: 14 pledges were initiated into the fraternity. The initiation, held in commemoration of Founders' Day, took place in Seifert Gym on campus. Head Master Albert Baggiani and Scribe Edward Antognoli of the Gamma Omicron Chapter at the University of San Francisco assisted in the interrogation proceedings giving added effect. After the initiation ceremony the entire fraternity adjourned to the Villa Felice restaurant in Los Gatos for a night of feasting and celebration.

Brother Joseph Monasta, faculty member at the University of Santa Clara School of Business Administration, gave an inspiring talk on the fraternity's part in personality development. Added words were spoken by Brother Clausin Hadley also of the Santa Clara faculty and Province Officer Floyd Brady. A somewhat explosive business meeting ensued at which time Brother John Arena resigned as Keeper of the Parchment Roll and newly initiated Herb Schonstein was overwhelmingly elected to that office. Brother Schonstein showed immediate enthusiasm toward the office as was demonstrated in a rousing pre-election speech in which he promised Gamma Xi Chapter his number.

The initiation concluded a long and well-developed pledge program designed by Pledge-master William Wilkinson in collaboration with Junior Warden David O'Keefe. The pledges were first introduced to the fraternity at a business meeting at which Dean Charles Dirksen of the University of Santa Clara School of Business Administration spoke. Dean Charles Dirksen thanked the fraternity for the services rendered the university and also advised the pledges to take advantage of

the benefits afforded by Delta Sigma Pi. Another highlight of the pledging program was a pledge party held at the home of Brother and Faculty Member Louis Boitano.

Professional Committee Chairman Richard Pera has actively instituted a professional program which he began by arranging for the fraternity's attendance at the National Association of Manufacturers' conference at the San Jose Civic Auditorium. This conference gave members an excellent opportunity to informally discuss problems and business opportunities with prominent businessmen and manufacturers in the San Jose area, On November 4, Gamma Xi Chapter obtained Mr. Bruce Craver, manager of the industrial department of the San Jose Chamber of Commerce, who addressed the student body of the College of Business Administration. Mr. Craver spoke of the tremendous growth of industry in Santa Clara county during the last few years. Several field trips are being planned: one to Helling's Helicoptor plant and the other to the Food Machinery Corporation in San Jose. Gamma Xi Chapter is also working in conjunction with the business college in planning a forum consisting of alumni of the Santa Clara University School of Business Administration.

Socially speaking, Gamma Xi Chapter has Social Chairman Richard Caputo to thank for getting us off to an early start. The first party was a get-reacquainted party held early in the school year at the beautiful home of Brother Patrick Murphy in Menlo Park. Although swimming was possible under a beautiful California sun, we gathered around the radio and attentively listened to the Kansas-Santa Clara football game. The final score, disappointing as it was, did not deter us from the delicious food served afterwards. An exchange party is planned for the month of November with a sorority at nearby Stanford University. At this writing Brother Caputo is in the midst of formulating plans for the annual "Rose of Deltasig" formal dance possibly to be held in conjunction with Gamma Omicron and Rho Chapters at the Universities of San Francisco and California respectively.

The fraternity is also proud of its record of placing third in last year's Chapter Efficiency Contest thanks to the supervision of Brother Don Seybold contest chairman.—John C. Petroni

BAYLOR

BETA IOTA CHAPTER at Baylor University has been in a whirl of activities since the beginning of this academic year. Our most recent achievement was our having the winning float in the Baylor Homecoming parade. This was a particularly proud victory for us because it marked the fifth time in the past nine years that we took top honors. Having won last year, it also marked our second successive year to gain this honor and make our "Rose" the Homecoming Queen.

To give a most beautiful float a touch of grace and poise was Miss Pat Barfield, our "Rose of Deltasig" for this year. Pat was chosen from 20 nominees at the annual Selection Tea held early in the fall. We have great hopes for our beautiful "Rose" in the forthcoming national "Rose of Deltasig" contest. Miss Barfield is a senior business major from New Boston, Texas.

Beta Iota has elected seven pledges for the fall semester. They have been participating in a vigorous pledge training program, engineered by Junior Warden Bob Englet.

Approximately 100 members and alumni enjoyed the fellowship provided by our annual Homecoming breakfast. Mr. Robert Dupree, vice president of the First National Bank of Waco, gave the address of the morning.

Brother Dale Parker, senior warden, has planned some very successful socials for the chapter this semester. Our most recent social function was a dance held on Founders' Day. It provided entertainment for each member and pledge and his guest, and in turn afforded much valuable publicity for the chapter.

We are looking forward to continued success throughout the remainder of the year.—
Tommy Wright

ST. BONAVENTURE

DEPARTING from the embryo stage, Gamma Chi Chapter of St. Bonaventure University moves into its second year of existence, confident and optimistic that it will emerge as one of the leaders in the entire professional fraternity field.

At the helm of this year's chapter will be Head Master Donald Denz. Other newly elected officers are Brothers: Francis Spallone, senior warden; William Flynn, junior warden; Donald Mlacker, scribe secretary; Anthony LaBarbera, treasurer; Richard Monasky, chancellor; Robert Dannemiller, master of festivities; and William Manning, historian.

festivities; and William Manning, historian.

Gamma Chi Chapter lost no time in appointing committee-men to supervise the various fraternal functions planned during the coming school year. At our first professional meeting the following brothers were appointed to head their designated committees. Chapter Efficiency Contest, Kennard Gillen; Plant Tours, William Winkler; Alumni Correspondence, Anthony LaBarbera; Publicity, Robert Bartholf; Intramural Sports, John Spindler; Chapter Newsletter, Charles Patanella; and Odd-Jobs, Anthony Yacovelli.

At our fraternity's first professional meeting, our moderator, Father Fidelis O'Rourke

At our fraternity's first professional meeting, our moderator, Father Fidelis O'Rourke presented movies along with interesting comments on his recent travels through South America. Also in attendance was Brother J. D. Thomson, Assistant Grand Secretary who outlined Delta Sigma Pi's activities on the national level for the coming year.

The recent raffle conducted by Gamma Chi Chapter proved to be an overwhelming success. Much of its success was due to Brothers Bill Flynn and Phil Parkes who directed the raffle in a highly creditable manner. Through the combined efforts of all the members and pledgees who sold raffle books our fraternity

is now on a sound financial level.

Our pledge program has been progressing in a smooth and highly impressive manner. Seventeen neophytes were recently indoctri-nated into their formal pledge period. Following the ceremony a smoker was held, allowing our brothers to become acquainted with the new prospects. Our ritual and initiation banquet is scheduled for December 11.

Gamma Chi Chapter's entry in the College's Intramural Bowling League has been making a highly impressive showing. At present, Brother Tony LaBarbera holds the high individual average for the whole league.

Following the ROTC Military Ball last November 21 a "Wee-Hours Party" was spon-sored by our fraternity featuring a buffet lunch. It was well received and merited every-

one's praise.

Gamma Chi Chapter's future plans call for plant tours, speakers, socials, and numerous other activities.—Charles Patanella

DETROIT

AS THE SCHOOL YEAR OPENED last September, Theta Chapter welcomed a new faculty member. Brother Preston P. LeBreton from Upsilon Chapter at the University of Illinois is now an instructor in marketing at the University of Detroit. He is also the moderator of Theta Chapter. Brother LeBreton joins Dean Lloyd E. Fitzgerald, of the College of Commerce and Finance, and Carmen Delliquadri, assistant professor of industrial management, as present day faculty members of Theta Chapter.

Head Master Bob Foss and Paul Griffith, chairman of the Chapter Efficiency Contest, feel confident that Theta Chapter can once again achieve 100,000 points. Everyone worked hard last year, and their efforts were well rewarded. It is felt that with the cooperation of every brother, the much sought after goal

can once again be reached.
On Friday, October 17, 1952, Theta Chapter in collaboration with Gamma Rho Chapter, the University of Detroit Evening School Chap-ter, held the "Annual Football Frolic Dance" in the Grand Ballroom of the Fort Wayne Hotel. The dance has rapidly become one of the outstanding social events at the university. Bob Maisonville and Jack McDonald deserve a good deal of credit in making the dance a success. A football autographed by the entire varsity team and coaches served as the door

Our professional program under the direction of John Farley and Paul Cloutier is off to a successful start. At the first meeting, a movie entitled "The Anheuser-Busch Story" was featured. Future meetings call for some prominent Detroit businessmen to address the

Deltasigs.

Brother Dick Czarnecki was elected president of the University of Detroit Accounting Association at a recent meeting. The Deltasigs at the University of Detroit opened the path for others to follow when they bought a block of 100 seats for Father Lord's musical extravaganza "Light Up the Land." That particular night will be "Deltasig Night" for all actives, alumni and guests. Other fraternities and so-rorities are following our move. "Light Up the Land" commemorates the Diamond Anni-

versary of the University of Detroit.

Don Murray, senior warden, and Bob Hinsberg, junior warden, have the pledge program in full swing. We have a small group of six men, and we believe that everyone will be a welcome addition to Theta Chapter. All these

PHI CHAPTER at the University of Southern California. First row, left to right: R. Hartman, E. Moss, L. Paranelli, D. Bain, C. Kiszer, J. Haakenstad, M. Mondor, and S. Kish. Second row, left to right: R. Hayden, R. McMahon, R. Bradley, L. Mortvedt, W. Axer, N. O'Meara, A. Altman, and W. Barcellona. Third row, left to right: T. Eagan, J. Watts, T. Hilton, W. Todd, G. Griley, J. Hawkins, and R. Nortner.

men will be initiated by the time this issue of The DELTASIG appears.

Theta Chapter celebrated Founders' Day with a party in the Hawaiian Room of the Wolverine Hotel, Jerry Fricke and John Stacey did a commendable job in making all arrangements for this celebration both for actives and alumni. Among the alumni present were Jerry Inman, Bob Kauflin, Don Nelson, Dick Kramer, John Rourke and John Cullen. Brother Tom Bussel, who was home on leave from Uncle Sam's Army, was also in attendance. Many fond memories were recalled by all.-RICHARD E. CZARNECKI

MISSISSIPPI SOUTHERN

GAMMA TAU CHAPTER held its first rush banquet of the year on September 30, in the banquet room of the school cafeteria. Overton Currie, county attorney and a Deltasig alumnus, delivered an inspiring speech on the importance of "maturity," "strength," and "courage" in the college student. Brother "courage" in the college student. Brother Tommy Munro acted as master of ceremonies at the banquet.

The initiation ceremonies were held at the Community Center on November 2, at which time 11 men were initiated. Ten of our new members are undergraduates and one, Brother Pryor, is a member of the faculty.

The members and pledges of Gamma Tau Chapter will depart for New Orleans on November 18, for its first field trip of the year. While in the "crescent city" we will visit The International Harvester Company and The International Trade Mart. Every member and pledge of the chapter has made plans to attend this outing.

After returning from the field trip to New Orleans, Gamma Tau Chapter will begin the construction of a float representing the College of Commerce. This float will be entered in the school parade to be held in Jackson, Miss. preceding the football game between the University of Louisville and Mississippi Southern College on November 22.

Plans for a get-together are now being made for the observance of Founders' Day.— WILLIAM V. BASS

SOUTHERN CALIFORNIA

THE MEMBERS OF PHI CHAPTER of the University of Southern California were the guests of the Los Angeles Alumni Club at a pre-semester all day outing and steak dinner on September 13. This social gathering afforded the new officers an opportunity to discuss plans for the coming semester and to obtain valuable suggestions from the alumni members. The enthusiastic support of the alumni has proved to be a major factor in the success of Phi Chapter's rushing program.

While our attention has been focused primarily on pledge activities, our professional activities have not been neglected. Phi Chapter was privileged to sponsor an address to the Schools of Commerce, Law, and Letters, Arts, and Sciences by Dr. George W. Taylor, professor in the Graduate School of the University of Pennsylvania. Dr. Taylor is an authority on labor arbitration and performed valuable service to the Hoover Commission. Dr. Taylor was the guest of Phi Chapter at a luncheon preceding his address on November 14.

At the first business meeting, September 16, committee chairmen selected their aides, and the pledging program was planned and adopted. The pledge activities, which included four "Kaffeeklatsches" and two house parties, culminated in a formal banquet on October 18 in honor of the 24 pledges. Dr. William B. Wait, assistant dean of the School of Commerce and a faculty member of Phi Chapter, was present at the banquet and gave an in-formal address. Phi Chapter was also honored by the presence of other members of the faculty of the School of Commerce. Formal initiation of pledges is planned for December

Future professional activities include plans for tours of the Kaiser Steel plant and the Acme Brewery, Inc. during December. A luncheon for faculty members of the Schools of Commerce, Law, and Letters, Arts, and Sciences is scheduled for November 18.

A welcome is extended to all our brothers to visit Phi Chapter when in Southern California. We have a committee to insure you a pleasant visit.—CLAUDE J. HICDON

DRAKE

ALPHA IOTA CHAPTER at the Drake University celebrated Founders' Day with slide pictures depicting 45 years of Delta Sigma Pi. Narration of the slides was provided by Brother Hefner who with Brother Montesi heads the chapter program committee. The new pledges gained much valuable information from these slides and the entire Alpha Iota Chapter highly recommends them for meetings of other chapters.

At our first professional meeting this year we had a very fine talk by Albert Guggedhal, secretary of the Iowa Real Estate Association. Brother Guggedhal who is a charter member of Alpha Iota Chapter, spoke on the opportunities of business training in colleges now, compared with the time he was at Drake.

As a result of our fall smoker, planned by Head Master Jones, we pledged 14 men at our first meeting. These men, along with two carry over pledges, who were ill during initiation ceremonies last spring, will be active members by the time the next issue of The DELTASIG appears.

A group of actives from Alpha Iota Chapter attended a luncheon on October 25 with Henry Lucas, Midwestern Regional Grand Council member of Delta Sigma Pi. We were pleased with the compliments Brother Lucas paid us on the high spirit and activity of Alpha Iota Chapter.

The Alpha Iota Chapter regrets to relate that Robert Tupker contracted bulbar polio during the summer and is now recuperating in Broadlawns Hospital. Brother Tupker was the social chairman last year and was very active in Delta Sigma Pi. Active members have been making individual visits to see him. The Alpha Iota Chapter extends best wishes to Brother Tupker for a fast recovery!—Marvin B. JAYNES

KENT STATE

BETA PI CHAPTER at Kent State University celebrated homecoming by participating in several activities: a coffee hour, football game, buffet supper, and a dance. The coffee hour which was held in the afternoon before the game was sponsored by the alumni club. After the coffee hour which was held at the chapter house everyone went to the football game. The game was played between Kent State and Ohio University. The final score was 26 to 18 and Kent State was on the short end of the score. After the game everyone returned to the chapter house for a buffet supper. Over 100 alumni, faculty members, and guests were present. Later in the evening everyone went to the homecoming dance which was held in the men's gym. Bob Dale's band played for the dance. Everyone enjoyed the whole day even though we lost the football game.

We had our first speaker on October 13. The speaker was Professor Pfeiffer who teaches commerce at Kent State University. He gave a very interesting talk on professional selling. His main theme was that everyone was a salesman in one capacity or another. He felt that even though we are not professional salesmen we are still salesmen in the sense that we must sell ourselves in order to get along in everyday life.

We believe that we are well on our way for receiving the maximum of 100,000 points in the Chapter Efficiency Contest. Last year was the fifth consecutive year that Beta Pi Chapter has received the maximum number of points.

We hope to continue this good record. Founders' Day was celebrated at Beta Pi Chapter by having a banquet, speaker, and movie at the Green Trees Inn November 11. The banquet was attended by the active chapter, alumni, faculty and pledges. The speaker was Robert A. Nihousen who is a broker for the nationally known brokerage firm of Merrill, Lynch, Pierce, Fenner, and Beane. Mr. Nihousen gave a very interesting and enlightening talk on investing in the securities market. He also showed the movie, which was produced by his firm, about the newcomer in the investments field.

Beta Pi Chapter will have a Christmas party and gift exchange December 13. This party which will be held at the chapter house

is an annual affair.
Our officers for the 52-53 school year are: Ed Donaldson, head master; Frank Turner, senior warden; Paul Stewart, junior warden; Earl Pontius, scribe; Bob Potter, treasurer; Dave Stockburger, chancellor; and Richard Smith, historian. Since Frank Swain, who was elected senior warden for this year, did not return to school we elected Frank Turner to take his place at our first professional meeting. -RICHARD M. SMITH

CREIGHTON

BETA THETA CHAPTER has instituted a new program this year which should greatly improve our public relations. All fraternity tours are now open to all students of Creighton University. The first tour was held at the Swift Packing Company, and although attendance left much to be desired, we consider that the trip was a success. In line with this progressive policy is the new permanent bulletin board to be posted in a prominent place in the College of Commerce.

At our first professional dinner on Wednesday October 22, we were fortunate to have Bill Whaley, a Creighton graduate, speak to us. Bill has just returned from southern France where he spent a year and a half on a Fulbright Scholarship. He related many of his experiences and gave to us all a better understanding of how the European mind

works.

On Sunday, November 9, Beta Theta Chapter gained nine new active members at the formal initiation ceremonies held in the Fontenelle Hotel. The initiation was followed by a banquet and election of the Keeper of the Parchment Roll. The new members are: Bernard Walsh, Jim McNulty, Dick Chaput, Stan Ferris, Jim Madden, Dick Evans, Merlyn Olk, Bill Vacek, and Joe Uhl.

The Fall Picnic was held at King's Lake on October 11. This was our first social function of the year and portends of the many excel-lent functions which will be held later in the year. A good turnout was had of actives, prospective pledges, and their dates. It is hoped that this will become a permanent part of rushing.

Plans are being made for one of the focal points of the social season, the Interfraternity Ball. Beta Theta Chapter will be well represented by Miss Pat Engler from St. Joseph's School of Nursing, Miss Engler is our Candidate for Helen of Troy and will be escorted by Brother Bill Chambers. As is the custom, Helen of Troy will be selected from the candidates of the various fraternities here on campus and will reign for the remainder of the academic year. Brother Dick Wichman is in charge of all decorations for the dance and has enlisted the support of all active members of the chapter.

Tentative plans are also being made for the traditional Homecoming Parade scheduled for December 5. The chapter is developing ideas for its float. It is hoped that we may again carry off first prize money of one hundred dollars. However, win, lose, or draw, you may rest assured that the Beta Theta Chapter float will be a formidable contender for honors.— JOHN H. FARICY

MIAMI

FOLLOWING a summer pre-rush program, executed by those of us who are local residents, Beta Omega Chapter lost no time in jumping into our activities for the fall se-mester. A "get-acquainted bull session" at the home of Brother Bruce Wright, followed closely by a swim party at the Kingston Hotel and Yacht Club in Miami Beach, constituted our rushing parties, and yielded a roster of 72 rushees, of which 52 have been initiated into pledgeship.

Continuing our service project of participation in the now famous halftime extravaganzas,

MEMBERS OF GAMMA KAPPA CHAPTER at Michigan State seem pleased with their homecoming display for the Michigan State-Penn. State football game. Left to right: George Fritz, Larry Sublett, Jim Lovell, Bill Moore, Al Spigarelli, Ralph Palmer, Hal Leach, Montie Cope, Vio Gratarolla, and Dave

presented by the University of Miami's "Band of the Hour," of which our brother Fred Mc-Call is bandmaster, 66 brothers and pledges combined carried banners representing the member nations of the United Nations at a

recent game.

In line with our purpose of promoting scholarship, Beta Omega Chapter awarded sub-scriptions to the "Journal of Accountancy" to those winners at Miami who scored highest in the Level I and Level II Accounting Examinations, given on a nation wide basis. We took great pride in that our Senior Vice-President, George Welch was the winner of the Level II award, and that Pledge Jack Fay the Level I.

Beta Omega Chapter, because of its profes-

sional business nature has accepted the project of coordinating and executing the sale of tickets to the Homecoming Dance to be held the final night of the University of Miami's Homecoming Week, at Dinner Key Auditorium. The ever popular Ernie Fields, his band, and famous floor shows furnished the

music for the occasion. Our Vice-President, Brother Bob Briggs, has coordinated a pledge project in which the entire pledge class, as in past years will spend two Saturdays at the Haven Home for mentally retarded children. Their function will be to dress the grounds and plant vegetable gardens.

Howard A. Zacur, formerly our Chapter Advisor, and who recently returned from Pitt with a Ph.D., has been appointed to head the graduate program for accounting majors, and our Brother William B. Rahn was unanimously elected to succeed Brother Zacur as Chapter Advisor, taking over the duties of Province Officer and Faculty Advisor as well.

Our first professional dinner was held in the faculty dining room of the Student Club on October 31. Assistant Grand Secretary Treasurer, J. D. Thomson was our guest for this affair, and his address was most inspiring. Honorary member MacGregor Smith, president of the Florida Power and Light Co. presented a Head Master's Gavel to our former

president, Donal Mitchell.

Future professional activities planned include an address by our honorary member-tobe, Mr. F. Harold Van Orman, past lieutenantgovernor of the State of Indiana, and president of the American Hotels Association. A visit to a regular meeting of the Miami Junior Chamber of Commerce is also projected into our professional program.

MISSOURI

ALPHA BETA CHAPTER has begun the new semester and quite a lot of interest is apparent. We have a good group this year and hope to carry out our professional program to the interest of all.

Since Missouri is a two year School of Business and Public Administration and we must initiate a number of seniors, we speeded up our rushing program this year, culminating in formal initiation on October 19, with 19 initiates. The initiation program seemed very effective—especially the banquet feature.

On Saturday, November 1, we instituted a new plan of having a joint luncheon with Alpha Kappa Psi and Phi Chi Theta. Mr. John Latshaw, of Uhlman and Latshaw, which is an investment banking firm in Kansas City, spoke and showed two movies. This meeting was well attended and should be repeated in the future if at all possible.

Founders' Day was celebrated on November 4, with an election party held in Missouri's new Student Union Building. Dean Bradshaw, of the School of Business and Public Administra-tion, and a member of this chapter, gave an interpretation of election results as they were

UNIVERSITY GEORGETOWN Georgianna Kishfy and her escort, Alexander Rotival, at the Mu Chapter's costume party.

received by radio. His comments were very interesting, his predictions remarkably accu-

Dr. L. J. Benninger is our faculty notable for this month. He has been reappointed chairman of the American Accounting Association Committee on Cost Concepts and Standards and has been doing various writing in the cost accounting field.—Bob HINKEL

DE PAUL

THE ALPHA OMEGA CHAPTER at DePaul made plans for another successful year during the summer. One of the outstanding events presented in the fall was the fourth annual DePaul University Forum sponsored by our chapter. The DePaul University Forum was a series of four lectures conducted on four consecutive Thursdays during October and November at the Midland Hotel in Chicago's loop. Five outstanding leaders of the city discussed the topic, "The Problems of Chicago." About 800 attended the series lectures. Chairman for the Forum was Larry Turilli. His committeemen included: Bill Andronowitz, Joe Cicero, Joe Wiltgen, Jim Hosmer, and Conrad Cilella.

The outstanding social event of the year, our chapter's annual dance, "The Jarabe," was held November 22 in the Sherman Hotel. This was a time when all the alumni and undergraduate brothers and their friends gathered together to renew acquaintances.

A professional meeting was held on September 30 at DePaul for the benefit of the mem-bers of the chapter. The topic was the oil industry. First, a ten minute movie was shown on "24 Hours of Progress" in oil, Then, E. C. McGurren, sales manager for Skelly Oil Company, and George F. Kurtz, chairman of the Speaker's Bureau of the Oil Industry Information Committee, gave short talks. The meeting was concluded with a short question and answer session.

Brother Frederick Mueller, chairman of the finance department at DePaul, addressed the brothers and prospective pledges at the smoker held at the Sherman Hotel on Sunday, October 12. On October 20, 12 men were pledged for the fall semester.

On October 24, Roger Hynes and Bob Roscoe were elected to senior class offices in the College of Commerce. Brother Hynes became vice president and Brother Roscoe, secretary. Then on November 4, Miss Kay Stolle was elected our chapter's "Rose of Deltasig."

Officers selected last June for the academic year 1952-53 were: Roger Hynes, head master; Raymond Flodin, senior warden; Robert Roscoe, junior warden; Larry Turilli, scribe; Patrick Jordan, treasurer; Charles Menard, historian; and John O'Connor, chancellor. Bob Roscoe replaced Ray Flodin in October when Brother Flodin was drafted into the U. S. Army and Robert Pomorski was elected to the vacated office of junior warden.-CHARLES

VIRGINIA

ALPHA XI CHAPTER at the University of Virginia started the fall with a most successful year behind it. We of Alpha Xi are justly proud of the fact that we reached the 100,000 point mark in the Chapter Efficiency Contest last year. This accomplishment is especially gratifying since it was the first time that we have been eligible to enter the contest.

With Head Master Jack Burke at the controls Alpha Xi has set flight for another promising year. Our first professional meeting of the semester was held on September 30, at which time initial plans were made for the

coming session.

United States.

As a result of our annual rushing activities we have 11 fall semester pledges, who will be an asset to the chapter and to Delta Sigma Pi. Under the able direction of Junior Warden Bob Coradi, the pledges are progressing nicely. He reports that they are being carefully and thoroughly indoctrinated in the aims and purposes of the fraternity. On December 6 we will increase our strength by formally initiating these men to full brotherhood.

Dr. D. C. Hyde, Province Officer of Delta Sigma Pi, spoke to the rushees and members of the chapter at our second rush meeting on October 21. He gave an interesting talk on the history of the fraternity and also commented on the advantages that it might offer to a business student. Later that week the members and pledges enjoyed an informative tour through the James-Lees and Son Mfg. Co., at Glasgow, Virginia. This company is one of the better known rug manufacturing plants in the

Alpha Xi Chapter chose their "Rose of Deltasig" at a dance held at the Keswick Country Club on the evening before the Duke-Virginia football game during our Homecoming weekend of October 25. Barbara Westerman of Charlottesville was selected as our Rose. Barbara is 5' 6" tall, weighs 120 pounds, has dark brown hair, and brown eyes. We all wish her the best of luck in the contest.

The fraternity has given last year's Senior Warden, Jack Hardy, a Delta Sigma Pi leadership ring in recognition of his outstanding service to the chapter. Jack is now serving a hitch in the army. It looks as if some of us will be joining him in the not too distant

A 1952 graduate of our chapter, who remains anonymous, has offered a life membership to the next brother who receives the Delta Sigma Pi Scholarship Key. It is possible, that he might have been encouraged to make such a gift by the fact that for the last two years the key has been won by a Deltasig. We sincerely hope that this idea can be perpetuated within our fraternity.

The chapter is anticipating a field trip to the Alberene Stone Corp. of Virginia and also a tour through the Lynchburg Foundry Co. on November 13. If all our plans culminate, as we hope they will, it seems that Alpha Xi Chapter will experience a rich and full year.-THOMAS

GAMMA RHO CHAPTER members of Detroit University at their Initiation Banquet at the Park Sheraton Hotel.

DETROIT-Gamma Rho

GAMMA RHO CHAPTER of Delta Sigma Pi, Detroit, Michigan, in the last semester initiated into its membership nine new men. They are: Alfred Heinman, Donald Shankin, Harry G. Titcombe, Jr., John Paul, William Roberts, Phillip Haddad, Edward Mc-Intosh, Frank Chick, and a University of Detroit Faculty Member, Arnold Geitz. Our total membership is now 60.

Our nine new brothers were feted at a banquet held at the Park-Sheraton Hotel after the formal initiation. The Chapter was honored by the presence of Dean William O'Regan, University of Detroit College of Commerce and Finance Evening School who is an esteemed member of our fraternity. Attorney Robert Brang who practices the profes-sion of law as well as being an instructor at the University of Detroit spoke a few words of inspiration to his fellow members of Delta Sigma Pi.

Mr. Howard McGrath of the Detroit Board of Education, who is an instructor of English at the University of Detroit in addition to his many other activities, was the principal speaker of the evening. His speech was informative and instructive.

When the banquet was ended, we spent a most delightful time in the beautiful Sapphire Room of the Park-Sheraton, where the wives and sweethearts of our brothers had been previously invited to join them.

Summer activities consisted of a picnic, and our annual golfing party. The golfing event was the more successful from nearly everyone's viewpoint. The weather was threatening which prevented some of the dubbers from showing up. The rest of us who did go to Forest Lake Country Club, however, were in luck, as it did not rain until all of us had played 18 holes. The committee in charge of the affair had been thoughtful in gathering up prizes of all kinds and descriptions, so that everyone in the field won a prize, whether he was good, bad or just indifferent. The most outstanding of the golfers was Marion Itazewski, who had the high score. He was crowned king of golf with a multi-colored hat. Best poker hand golfer was Robert Trapp, who won an indoor putting cup, and Ted Goleniak, who was really the hero of the day, with a low

score of 86, won one golf ball.

Another of our new brothers, Harry Tit-combe, evidently thought having a bride standing by to soothe him after the initiation was a fine idea-at any rate, his wedding ceremony was performed on April 26, approximately a month before the Deltasig cere-

New officers have been elected for the coming year, and all our brothers have pledged their full support to Richard Parks, head master, and Ray Garbula, chancellor, together with the other officials who will assist them, in our effort to obtain the 100,000 points.

Our first meeting of the semester was held October 5, and plans were made for the coming months. October 18 was the first of the events, with an informal rushing party for 10 pledges.

MINNESOTA

ALPHA EPSILON CHAPTER of the University of Minnesota is proud of the recognition gained by two of its own. Oliver S. Powell, president of the Federal Reserve Bank of Minneapolis, Who was chosen "Deltasig of the Year" and Richard L. Kozelka who is now president of the American Association Collegiate Schools of Business, A scroll denoting the honor was given to Brother Powell at a dinner in the Calhoun Beach Club.

We are also proud of our brothers who are holding high positions in the student government of the university. Brother Don Lynch is president of the Business Board. Brother Norm Davis, president of the Merchandise Club. The president of the Board of Publications is Brother Ed Clark and Brother Elwyn Sands is president of the Accounting Club.

An extensive rushing program opened the fall quarter and through the fine planning of the Senior and Junior Wardens, Tom Ablen and Dave Riek, and the enthusiastic support

of the active chapter 12 pledges were gained.
As a final note, the brothers who journeyed to Madison want to thank our University of Wisconsin brothers for the hospitality and good times shown us when we visited their house over the weekend of the Minnesota-Wisconsin football game.-RICHARD L. WEI-

BOSTON

ON SEPTEMBER 27, 1952 Gamma Chapter at Boston University moved into its new chapter house located at 247 Kent Street in Brookline, Massachusetts. The enormous task of obtaining the house was ably handled over the summer months by Brother John Alevizos, our faculty advisor and the House

Committee headed by Brother Don Deary.
With October 1 as the first rushing date, the Deltasig house became one of the busiest places in "Old Bean Town," as we attempted to get a few of the 18 rooms ready for rushing. After three days and nights of intensive work, we held our first rush smoker in our new home. A few days later, a dance was held to which rushees were invited. A professional meeting held on October 8 was our next rushing function. At this meeting we were honored by a visit from Assistant Grand Secretary-Treasurer Thomson. A buffet supper was given October 10 before the William and Mary football game. At the conclusion of our rushing functions we pledged 16 fine neophytes.

We held our second professional meeting October 29, with Brother Bob Dallas of the insurance department at Boston University giving an extremely interesting talk on "Insurance Principles and Practices." Our next professional meeting to be held on November 25, will have Mr. Daniel G. Donovan, vice president of the National Association of Purchasing Agents, as speaker. Mr. Donovan will speak on "Purchasing."

Homecoming this year proved to be one of the best, according to many. On Friday, October 31, we entered a float in the parade held along Commonwealth Avenue. On Saturday, following the football game, we opened our house to alumni and friends. The affair was a complete success, starting with a buffet lunch served by the alumni's wives, and followed by a dance.

Founders' Day was celebrated in conjunction with Gamma Upsilon Chapter at Babson Institute by attending a banquet at the University Club. The banquet was followed by an address given by Brigadier General James Fenton MacMannon, who spoke on "China."

While we have not been too active in the sports department this semester, devoting most of our free time to fixing the house, we did find time to play a football game with our pledges. Unfortunately we lost. Athletic Committee Chairman Tom Sullivan has an excellent program drawn up for the coming basketball season. We all hope to bring home at least one shining trophy for some of those bare

mantels in the house.

To Brother Nick Koutroulis may we wish the best of luck. Nick recently received his "greetings" from Uncle Sam.

I find this an excellent opportunity, on behalf of all the brothers to thank the many alumni and friends of Gamma Chapter who have helped us in getting and furnishing our house. Our sincerest thanks .- L. Andre Dus-

NORTHWESTERN—Zeta

FOR THE THIRD STRAIGHT YEAR Zeta Chapter at Northwestern University has captured the touch football championship in its intramural league. Head Master Lou Curotto, who coached the team to victory, is rightfully proud of our 15 straight league games without defeat. The entire active chapter and pledges are looking forward to the play-offs and a possible school championship. Captain 'Husky Jim" Lee assures us that the team will be fighting all the way.

For our first professional meeting we had three speakers from the International Business Machine Corporation. The program was planned by Brothers Dick Brown and Ken Grawe. Since Zeta Chapter is located in the Chicago area we have excellent opportunities for speakers from varied industries. We are all looking forward to many professional programs as well planned as our first. Of course, we haven't neglected the social life either. Brother Glenn Christiansen has done a fine job this year and everyone has enjoyed the two parties we have had so far. Early in the fall we had a real old-fashioned square dance complete with barn, straw, calico dresses and jeans. The Fall Formal was held in the Michigan Room of the famous Edgewater Beach Hotel. The new neophytes have a good idea already of the fellowship of fraternity life in Deltasig, but just to let them know that there is a serious side of college life and a respon-sibility to the chapter Junior Warden Frank Covaro has formulated a new pledge policy. Brother Covaro spent many hours planning a constructive policy and it's definitely working out to the advantage of both pledges and actives. Thanks go to Brother Don Lindsey, senior warden, for his work in obtaining a pledge class during Rush Week. He did a fine job on a task which took a lot of time and effort. In addition to the officers already mentioned we elected the following Brothers last spring; John Tower, scribe; Richard Hochreim, treasurer; and Ron Hasselman, historian. The officers, actives and pledges are looking forward to a fine year for Zeta Chapter.—RICHARD C. KING

MEMPHIS STATE

BANG! The Gamma Zeta Chapter is off to a fast start to be the first chapter to reach 100,000 points in the Chapter Efficiency Con-

With a good, large pledge class as our first objective, the members were on the campus before the actual start of the fall quarter to meet the largest freshman class in the history of the School of Business Administration and to assist in the orientation and registration of students. Our Head Master, Charles E. Marcrum, was one of the speakers at Freshman Orientation and discussed the professional activities on the campus. These activities have been instrumental in the chapter receiving many applications for membership, even before our formal rushing activities have begun.

The chapter is proud of the expansion and development of the School of Business Administration which, this year, includes class rooms and faculty offices in the new addition to the Administration Building, and the purchase of over \$15,000.00 of new equipment. The new equipment makes possible new classes in most all office and stenographic machines. Many of these machines will get their first real test when Memphis State College conducts the tests for Certified Public Secretaries of this

district.

As part of its professional program for the year, the chapter is bringing to the campus a complete showing of the accounting and office machines of the Burroughs Adding Machine Company. Instruction in the operation and application of the machines will be given by company representatives for a week, beginning November 3, 1952. The fraternity plans to bring other displays of similar machines to the school throughout the year.

We were all happy to learn that Brother Charles F. Nagy has successfully completed the requirements for Certified Public Accountant in the State of Tennessee. Brother Nagy joined the faculty in September, 1951 with Herbert J. Markle, who had just completed his work for a Doctor of Philosophy degree at the State University of Iowa. Both Brothers were initiated into the fraternity in December of 1951.

The Memphis Alumni Club has invited actives and pledges to its meeting October 28, 1952. The program has been prepared to show the benefits of being a Delta Sigma Pi both during the school years and after graduation. Former students of The University of Tennessee, The University of Mississippi, Washington University, Mississippi State College, and Memphis State College are scheduled to speak on what the Fraternity has meant to them.

RUTGERS-Beta Rho

BETA RHO CHAPTER at Rutgers University celebrated Founders' Day with a dinner dance on November 8 at Mayfair Farms in West Orange, New Jersey. Over 34 brothers and their dates were in attendance. Corsages of red roses were presented to all the dates. Head Master Jim Elderkin deserves special praise for this thoughtful gesture.

The first professional dinner of the year was held at The Hotel Douglas on October 8, and Beta Rho Chapter was fortunate in having J. D. Thomson, Assistant Grand Secretary-Treasurer as guest of honor. Brother Thomson spoke of the need for increased activity, and publicity for chapter affairs. Plans were formulated at this meeting so that Beta Rho Chapter would have no trouble meeting the quota for

the Chapter Efficiency Contest.

By the time this issue of The DELTASIG goes to press, a rushing party scheduled for November 16 will have been held at the Robert Treat Hotel. Beta Rho Chapter expects this party to produce many fine men for initiation into the fraternity. Plans have been completed for the initiation and banquet on February 6, 1953. This affair will be held at the

Hotel Douglas.

Beta Rho Chapter maintains an active brotherhood of men even during the summer time. This past summer many of our brothers attended a doubleheader ball game at the Polo Grounds in New York.—THOMAS J.

THE OFFICERS of Beta Rho Chapter at Rutgers University with their new dean and member, Ernest E. McMahon of the University College. Left to right: John W. Erickson, head master; Stuart Carlsen; and Dean Ernest E. McMahon.

MISSISSIPPI

FOR ALPHA PHI CHAPTER, the first months of the 1952 Fall semester at the University of Mississippi has meant a constant flow of professional and social activities. Rush parties, formal pledging, a Founders' Day banquet, and six professional meetings account for the essence of these activities.

The Mansion Restaurant in Oxford was the setting for the Founders' Day celebration on November 11. This banquet, the first social highlight of the new school year for Alpha Phi Chapter, was a success largely because of the efforts of Brother Beumer, our master of festivities, and our pledges who provided the decorations. Attending were 35 members and their dates plus three of our faculty members. Dr. J. D. Williams, chancellor of the University of Mississippi, was speaker of the evening. He used as his subject, "The University as Big Business."

Under the leadership of Head Master Stamm, Alpha Phi Chapter has performed the regular activities necessary to the function of a Delta Sigma Pi chapter. After actively rushing an outstanding group of men, 11 potential Deltasigs were pledged on October 22. The pledges, directed by Junior Warden, Jim Korndorffer, have elected officers and completed projects assigned them. Before this issue of The DELTASIG is released, these pledges

will have been initiated.

In co-operation with the School of Commerce and Business Administration, Alpha Phi Chapter has sponsored weekly professional meetings. At these meetings, prominent business and professional men from this area have given speeches which have, in every case, been followed by a question and answer session. Subjects of the lectures have included "The Production of a Television Advertisement," "Small Town Merchandising in Mississippi." and "Current Trends in the American Airlines." Before June, at least 20 professional meetings of this type will be held.

It appears, at this point, that Alpha Phi Chapter will have little trouble in obtaining the maximum of 100,000 points in the Chapter Efficiency Contest as we have been able to do for the past several years.—CHARLES K.

PRINCLE

OHIO U.

ALPHA OMICRON CHAPTER at Ohio University celebrated Founders' Day with a banquet at the Sportsman. Mr. J. D. Thomson, Assistant Grand Secretary-Treasurer of the Central Office, was principal speaker. Brother Thomson explained the "tying-together process" which is being formulated by the Central Office to coordinate the activities of chapter and alumni organizations. Also honoring us with his presence was Brother Glen O. Staneart, Charter member of Alpha Omicron Chapter.

Omicron Chapter.

Our smoker at the Berry Hotel was a great success in that 30 pledges were introduced to the actives, and 26 were later approved for pledging. Mr. B. T. Grover, assistant to the president, enlightened the group with an appropriate speech. The highlight of the smoker was "The Story of Delta Sigma Pi" presented on color slides. Brother Allen Uncapher planned the smoker and did an excellent job in making it a big success.

On November 25, the chapter is having a film entitled "Radar of Advertising." This film concerns how advertising pulls in promoting sales. Also on the agenda of the professional program is Thomas M. Wolfe, local banker and lecturer in commerce.—James J. Kostohryz

SAN FRANCISCO

GAMMA OMICRON CHAPTER at the University of San Francisco believed the best way to start a new year was to have a birthday celebration. Thus, on September 14, 1952, a banquet was held at Lucca's Resturant to mark the second year of Gamma Omicron's existence in Delta Sigma Pi. There were some 25 brothers and alumni in attendance. Congratulations for the chapter's achievements to date, and inducements to continue the good work, were given by Roy C. Hall, dean of the College of Business Administration; Frank Brandes, Past Western Regional Member of the Grand Council of Delta Sigma Pi; Father John J. McIntosh, S.J., dean of men at the University; and Frank Riley, president of the Associated Students of the University. Praise was given to Brothers Ainslie and Zappetini for their work in arranging the affair.

A very successful drive to obtain prospective pledges was initiated in the first week of the fall semester. The chapter was swamped with applications for membership from the students enrolled in the College of Business Administration. Under the able direction of Brother Senior Warden Jim Bollier, the most qualified men were chosen for pledging. The pledge program was highlighted by a pledge sportsmoker on October 17, 1952. The fraternity slides were reviewed, as well as the movies of the 1944 and 1945 Army-Navy football games.

Our first professional meeting on the campus was held October 22, 1952. A movie on the proper financial investments was the main event of the evening. Upon its conclusion, a discussion was led by Faculty Advisor Kenneth G. Young. To obtain further information on this important topic, Mr. Kuehne of Merrill, Lynch, Pierce, Fenner and Beane, was invited to be the principal speaker at our second professional meeting to be held on November 13, 1952, at the El Portal Cafe.

On November 2, 1952, the Chapter celebrated Founders' Day by initiating 22 new brothers. The day's events were climaxed with a well attended banquet at Lucca's Restaurant. Some 50 brothers, alumni, and guests enjoyed a lively fellowship hour and delicious dinner, directed by Alumnus William Britton, who acted as master of ceremonies. Richard Roberts, assistant dean of the College of Business Administration; Frank Brandes, Past Western Regional Member of the Grand Council of Delta Sigma Pi; and Father John J. McIntosh, S.J., dean of men at the university, congratulated the new brothers upon their successful admission into the fraternity.

admission into the fraternity.

Plans are well underway for the gala "Rose of Deltasig" Dance to be held on December 20, 1952, at the Mark Hopkins Hotel.—AL BAGGIANI

NEW YORK

WITH THE ACQUISITION of new chapter quarters at 21 University Place, the prospects for a banner year for Alpha Chapter seem brighter than they have for some time.

The first rush smoker of the semester was held on Wednesday evening October 22 with more than 25 prospective pledges turning out. Brother William Doremus, professor of marketing at New York University, spoke to the rushees outlining the activities and advantages of fraternal life. He further outlined the benefits offered by a professional fraternity, such as Delta Sigma Pi.

On November 2, we held our first professional meeting of the fall term. Leonard M. Smith, executive sales engineer of ARDIE Associates of Newark, N.J., spoke on the new innovations in the machine tool industry.

With one of its biggest pledge classes since the end of the war, 20 men started their pledge training on November 6.

The active chapter, in conjunction with the New York Alumni Club, celebrated the 45th Anniversary of Alpha Chapter and of Delta Sigma Pi with a dinner at the New York Faculty Club. G. Rowland Collins, dean of the School of Commerce, Accounts, and Finance was the guest speaker.

The professional and social calendar of Alpha reflects a very busy and exciting year for all the active brothers. Head master Frank Mustapha is professional chairman and Brother

White is social chairman.

Graduating at the end of the fall term are Brothers Doug Burrell, Bob deLancellotti, and Ray Navis. Brother Burrell is scheduled for the Armed Forces, Brother deLancellotti will go into selling, while Brother Navis plans to go into the management field. The brothers of Alpha Chapter wish them the best of luck.

The biggest project confronting Alpha Chapter is the complete redecorating of chapter quarters. This term's pledge class has done a good job in assisting the brothers in this task. But there is still a great deal of hard work to be done.

All the brothers of Alpha Chapter are firmly convinced that this year will be the biggest and the best year of Alpha's 45 years of

service.

GEORGIA-Pi

PI CHAPTER at the University of Georgia celebrated Founders' Day with a banquet at the Holman Hotel. Speakers of the evening were Brother Homer T. Brewer, Southeastern Region Director, and Brother G. Ford Rives of Atlanta. The banquet was followed by a dance at the chapter house. Brothers, pledges, and their dates attended this affair.

As a result of a pledge party and a smoker, both held at the chapter house, we have pledged 12 men. Pi Chapter will initiate these men November 27, 1952. Each pledge is a potential asset to Delta Sigma Pi and will

add to our strength.

On October 22, 1952 Pi Chapter was honored by the presence of Brother J. D. Thomson, Assistant Grand Secretary-Treasurer, and Brother Homer T. Brewer, Southeastern Region Director. They gave a very educational talk about the functions of The Central Office and the plans for the future.

At the beginning of the school year, Pi Chapter set up an information booth in the Registration Building. The purpose of the booth was to aid the freshmen and transfer students in registering and to introduce them to Delta Sigma Pi.

Since the beginning of the school year, we have had a number of professional meetings. A program of professional meetings and field trips have been scheduled along with other activities for the balance of the school year.—
GLENN E. BROWN

RUTGERS—Beta Omicron

BETA OMICRON CHAPTER at Rutgers University School of Business Administration began its social year with a rush smoker at the chapter house. The smoker was well attended by alumni, brothers, and prospective pledges. Guest speakers were: Brother George R. Esterly, dean of the School of Business Administration; and Brother Thomas J. Reynolds, professor of economics. Great interest in the purposes and scope of Delta Sigma Pi was shown by the prospective pledges. The entertainment and refreshments for the evening were planned by Brothers Bost and Kehoe. The smoker was soon turned into a choral group, lacking not in quantity if in quality.

The first professional meeting featured an excellent sound movie on the development of the Anheuser-Busch Brewing Company. Due to the arrival of a presidential nominee a short distance from the chapter house, time was lost in locating our guest speakers from the Anheuser-Busch Corporation. However, after the confusion subsided, the speakers were located and the meeting began. A field trip to the Budweiser plant in Elizabeth has been planned and has met with great enthusiasm on the part of both brothers and pledges.

The chapter birthday party was held at the chapter house, and more than 40 brothers, pledges and their dates attended. An interesting experiment was successfully tried. Each brother was asked to bring a small gift for the house with the result that many needed and some unusual gifts were given. A formal dance commemorating Founders' Day will be held shortly at the West Orange Country Club.

As a result of the rush program 27 men have been pledged. By the first of the year these pledges will have been initiated. We anticipate no trouble in meeting a final score of 100,000 points. A large portion of these points have been submitted to the Central Office. Lest we falter in the attainment of our goal, we can receive inspiration from the speech of Brother J. D. Thomson, Assistant Grand Secretary-Treasurer, who recently attended a business meeting at our chapter house.—Fred J. Lock

DEAN ROY C. HALL, College of Business Administration, delivers congratulatory speech to Gamma Omicron Chapter members at the University of San Francisco on the occasion of the fraternity's second birthday.

BETA RHO CHAPTER MEMBERS of Rutgers University at their Founders' Day Dinner Dance at the Mayfair Farms, November 8, 1952.

GEORGIA—Kappa

KAPPA CHAPTER began its fall membership drive with a hamburger fry at North Fulton Park, September 25, 1952. The function was attended by approximaely 22 members and 12 prospects. After devouring a large quantity of hamburgers, the group was ready to sit back and enjoy a leisurely conversation while gathered around the fire. The usual subjects that are always discussed by a group of men were rehashed, and of course, later the more serious subject of Delta Sigma Pi was brought forth. As usual, the prospects have been invited to Deltasig Lodge for a couple of Saturday nights, for the purpose of closer association between the members and the prospects. To date, the pledging of six men has resulted from this function.

Kappa Chapter along with several other professional and civic organizations in greater Atlanta, will participate in solicitation of donations to the Empty Stocking Fund, a worthy charity organized for the purpose of providing Christmas gifts for underprivileged children in Fulton and DeKalb Counties. The Chapter is cooperating in this drive, which will be staged on Sunday, December 14, 1952, with Professor Howard J. Aronin, who is assistant treasurer of the Atlanta Junior Chamber of Commerce in addition to serving as accounting professor in the evening division, School of Business Administration, University of Georgia.

The fund will disburse approximately \$50,000 to be used for the benefit of 8900 unfortunate children in this area. The Chapter is pleased to lend its support to this worthy cause.

Kappa Chapter held its summer carnival from 1:00 to 11:00 p.m. at Deltasig Lodge, located near Decatur, Georgia, on August 16, 1952, with approximately 250 members and guests attending. Profitable concessions as well as a variety of games and entertainment were provided for the amusement of those present. For those desiring to wager and display their skill, games such as pitch penny, dart throwing, bingo and dunking were available, while the children were amused by riding on the ferris wheel. Concession stands furnished hot dogs and other related items for those wishing to partake of the good old-fashioned carnival delicacies. A fortune teller was on hand for consultation by those who dared to gaze into the crystal ball.

Several prizes including a Westinghouse roaster oven were given away in the afternoon drawing. In the evening a big show was staged by approximately 20 actors performing several acts of tap dancing, ballet and other forms of entertainment for the enjoyment of

the guests. The high spot of the evening came with the introduction of the "Swans of Tucker," a ballet troupe composed of Brothers Walter T. Heist, Lester H. Mann, Jr., and Linton C. Ellington, who gave their interpretation of the graceful dancing of the ballerinas of Kappa Court. Brothers Mann and Heist are members of the Atlanta Alumni Club and Brother Ellington is head master of Kappa Chapter. For their successful efforts in putting this interlude over, we are deeply appreciative.

The Carnival, in addition to furnishing relaxation for those attending, realized a profit on its investment and contributed much toward keeping up the interest of individual members in chapter functions.

Kappa Chapter, under the leadership of Brother Linton C. Ellington, will march forward and will continue to be present and have some activity to be proud of and report at every roll call in the International Fraternity of Delta Sigma Pi.—HARRY E. GRISSETT

CINCINNATI

ALPHA THETA CHAPTER at the University of Cincinnati celebrated Founders' Day with an "Old Clothes Party" at Province Officer Brother Schnabel's house. Actives, alumni, pledges and their ladies attended this affair which was held in the appropriately decorated "Rathskeller" of Brother Schnabel's. Our thanks to Mr. and Mrs. Schnabel, for making this evening a very pleasant one, and to Brother Frank and his social committee, for their unique decorations, and the deliciously prepared buffet supper, especially the coffee.

Our first professional meeting for this year featured an interesting talk on the art of judging people and human relations, by Mr. David Beech of United Industrial Service, Cincinnati, Ohio. During the question and answer period, Mr. Beech gave examples, which proved that the methods used by his organization in placing personnel into positions best suited for them, are practical.

Our first tour was through the Bavarian Brewing Company Covington, Ky., from the preparation of the materials that go into a brew, to the bottling of the beer; and then to the Tap Room, for sandwiches, and of course beer on the house. At this writing, we have completed plans to tour the Newport Steel Rolling Mill, Newport, Kentucky, thanks to Alumnus Hafley, and have made tentative plans for two more tours in the second school semester.

As the result of two smokers, attended by some 25 prospective pledges, we have already pledged 10 men, who should be very helpful in repeating last year's achievement in the

Chapter Efficiency Contest, namely 100,000 points. With the active chapter personnel practically the same, and the pledges which will be actives by the time you read this, only lack of interest and cooperation could prevent us from reaching the 100,000 points again this year. We got behind Head Master Fogerty, whose intensive interest in and loyalty to the chapter, enabled him to receive a Life Membership in Delta Sigma Pi. Now let's get behind our present Head Master Harpring, whose interest is just as intensive, and whose loyalty has never been questioned, and again become ten percenters by scoring 100,000 points in the Chapter Efficiency Contest. An organization is only as good as its personnel—CHARLES A. PATER

NEBRASKA

ALPHA DELTA CHAPTER at the University of Nebraska opened the fall semester with a professional dinner on September 29, 1952. Mr. Joe Ginesburg, chairman of the Democratic Party in Lancaster County, presented the first of two speeches on the political campaign. The second speech was given at our Founders' Day dinner on October 27, by Assistant Attorney General Dean Kratz, chairman of the Nebraska Young Republicans. Both speakers were well received and a lively question and answer session followed both talks. The semester will continue to be highlighted by interesting speakers, among whom is Professor Robert P. Crawford of the School of Journalism at the University of Nebraska. Professor Crawford has a course used by many corporations in the United States to train executives. He will speak to the chapter on "How to Think Clearly."

The Founders' Day dinner was followed by pledging ceremonies at which 19 men were pledged. Prospective members had been previously entertained at a smoker on October 22. It is our hope to get a large pledge class next semester also in order to fill the ranks of a large mid-term and spring graduating class.

On December 9, the annual "Bizad" Banquet will be held. This banquet is a perennial affair at Nebraska to present students in the College of Business Administration with honors and recognition.

The chapter plans to take an industrial tour in early January. Our Professional Chairman, John Boomer, visited Kansas City recently and arranged a tentative tour including the Tension Envelope Corporation, Sheffield Steel, and the Kansas City Star.

As usual, Alpha Delta Chapter is being represented in all intramural sports activities. No championships have been brought home yet, but a good deal of fun is being had by all those participating.

Many members are busy with the new project this chapter has taken over. All members are acting as agents for *Time*, Inc., and are selling *Time*, Life, and Fortune at reduced rates to all students and educators on the campus. All commissions are being turned into the chapter treasury. As yet it is not possible to ascertain what amount this will bring to the treasury, but with every brother selling it

should be profitable.

All of the activities are keeping the members extremely busy—especially the new officers who deserve a pat on the back for work well done, keep it up. Our officers for this semester are: Carl Engstrom, head master; Bob Jensen, senior warden; Bob Costello, junior warden; Don Dischner, scribe; Art Taylor, treasurer; Kenneth Paschall, chancellor; and Eldon Johnson, historian.—Don Davis and Dean Tompkins

READY TO ACQUAINT NEW STUDENTS with campus organizations at the Activities Carnival at the University of Oklahoma are these members of Beta Epsilon Chapter. Standing, left to right: Peyton Jenness and Junior Warden John Eagleton. Seated, left to right: Bob Baughman and Head Master George Odom.

OKLAHOMA

BETA EPSILON CHAPTER at the University of Oklahoma has begun a year, which, with hard work, will be one to remember. Business Day Chairman Sam Grimes has initiated plans for Oklahoma University's first Business Day. The number one consultant for the undertaking is Dean Horace B. Brown, who had much success with a similar program at the University of Mississippi. You'll hear more about Beta Epsilon Chapter's Business Day in future issues of The DELTASIG.

Three distinguished brothers this year are

Dan Bjeletich, Bill Johnston, and Russell Swarts. These men qualified for membership in Beta Gamma Sigma. Chapter members whose academic work qualified them for places on the Dean's Honor Roll are brothers Bob Aldridge, Dan Bjeletich, Bob Evatt, George McCormick, George Odom, and Charles Ostrander, Brother Larry McLain also deserves recognition for passing the C.P.A. examination last May.

Congratulations are in order for Brothers Jim Land and Bob Beverly. These men were recently appointed to vacancies in the Student Senate. Since head master George Odom was already seated, Beta Epsilon Chapter members now fill three of the four seats allotted to the Business School.

Dean Horace Brown announced recently that Oklahoma University has been chosen by the Army to take part in the new Civil Schooling Program. Six major universities were selected to instruct officers in graduate business administration courses.-ROBERT G. McBRIDE

MICHIGAN

XI CHAPTER at the University of Michigan opened the college year in its new chapter house at 927 South Forest Avenue. Head Master Easton and Brothers Boila and Castner made the arrangements to secure the house. Brothers Enrietto and Thompson supervised the general cleaning activities.

Our social activities for the semester started off with a series of informal parties following each home game. Following the homecoming game 75 alumni and their escorts dropped in to renew old acquaintances and meet the new actives. Brother Carpenter who planned the arrangements for the buffet supper and the refreshments was responsible for the success of these parties.

An open house professional meeting was held in the School of Business Administration. Mr. Reginald MacArthur of MacArthur-Kenower Investment Banking Company was the speaker. His subject was "Opportunities for College Graduates in the Field of Invest-ments." Mr. MacArthur supplemented his talk with a movie. After the meeting the Deltasigs and their many guests adjourned to the student lounge where refreshments were served. Brother Gellatly has planned two more of these open professional meetings for the coming year.

On December 14, 16 pledges and two faculty members will be formally initiated into Xi Chapter. The two faculty members from the School of Business Administration are Howard Meyers, Ph.D., professor of industrial relations and Wallace W. Gardner, M.B.A., instructor in statistics.

Founders' Day was celebrated with a ceremony held at the chapter house. Professor Dixon spoke on the history of the chapter and its reactivation following World War II .-

ARMAND E. BLAIR

DENVER

ALPHA NU CHAPTER broke away from their usual summer disbandment this year. Many of the brothers in summer school and on summer jobs carried the chapter through July and August with periodical meetings and even had a pledge class. But they didn't stop there, under the leadership of Don Muller, Bob Lucero and Bill Feucht the pledge class became brothers to welcome back the returning actives. Bud Maughan, Bill Thacker and Jerry Godwin became the first Alpha Nus to come into the fold during the summer.

For the second year in a row the Deltasigs have shown the rest of the campus just what real bowlers are like and another victory seems certain. A large trophy will be awarded this year to our highest scorer and so the race is on.

Rushing went well this fall under the watchful hand of Senior Warden Bob Lucero and included a terrific smoker at the home of brother Mort Kartus. A picnic in the majestic Rockies and an informal evening of cards at the Student Union helped to bring nine new pledges into our Wednesday night meetings. More rush functions are now being planned for later in the quarter.

Brothers Tyke Newcomb and Tom Briggs have returned from the Marines and Ib Jorgenson is back with us after being away for nearly two years. Newly married Paul Nehf, last year's head master, is back in the Navy and stationed out in the Hawaiian Islands, Historian Don Muller has had to drop out of

but will be back with us this winter. John Arnold, our fireball festivities chairman, has come up with plans for the annual Masquerade Ball and this winter's "Rose of Deltasig" Dance is on the drawing board. We hope to have a combined "Rose" dance with our brothers of Alpha Rho Chapter in nearby Boulder. Last spring we had a combined initia-tion with Alpha Rho Chapter and it looks like a repeat this winter too.

school this fall due to an untimely leg injury,

We have held special meetings this fall to make sure that Wes Mankoff our Chapter Efficiency Contest chairman gets all the help he needs to put Alpha Nu Chapter back up in the 100,000 mark. It has been a tradition that we come out on top every year and this year

will be no exception.

The big talk in Denver these days is the 19th Grand Chapter Congress, which is to be held in our "Queen City" of the "Plains." The alumni and their wives are working constantly to be sure that nothing is overlooked, and with brother Harry Hickey sparkplugging the do-ings nothing can fail. We take great pride in our western hospitality and every alumnus and active is looking forward to playing host to our fellow Deltasigs from all over the country.-Rorert B. Lawes

FLORIDA

BETA ETA CHAPTER at the University of Florida began its year's activities by entertaining 40 prospective pledges with a smoker. Dr. C. B. Vedder, of the Sociology Department in the College of Arts and Sciences (formerly of the Phi Chapter at Southern California, where he received his Bachelor's Degree in Economics) spoke on "Realism in the Business World." This informal talk illustrated many instances in which Delta Sigma Pi has aided him in his past business experiences.

The brothers met with the pledges at the first pledge meeting to hear Brother Thomson, Assistant Grand Secretary-Treasurer, speak to us on "Brotherhood in Delta Sigma Pi." He emphasized the need of a closer relationship between the undergraduate chapters and The Central Office. He also pointed out that our new district director, Brother Warren Blackmon, would be executive secretary to the new Governor in January. We know that we will hear more from him when he gets settled in Tallahassee.

We had an informal party of the brothers in celebration of Founders' Day. We are now making plans to have the Beta Omega Chapter of the University of Miami with us for a banquet after our football game on November 22.

Beta Eta Chapter endorsed the campus-wide Armed Services Blood Drive and encouraged brothers and pledges to contribute time as well as blood in order to secure the 1,000 pint goal. We now have pledges and brothers working on the planning and advertising committees for

this drive.

At the present time, Beta Eta Chapter is preparing a pledge class of 20 neophytes for formal initiation on December 8. We plan to follow our formal initiation with a banquet at one of the downtown hotels. At this time we plan to have one of the outstanding businessmen of the state as our main speaker.-Louis GUTIERREZ

MARYLAND

GAMMA SIGMA at the University of Maryland celebrated Founders' Day with members of Chi Chapter at the Park Plaza Hotel in Baltimore on November 8. The evening was highlighted by the presence of Brother Jim Thomson, Assistant Grand Secretary-Treasurer, and Brother Harry Feltham, our Grand Council Member.

As principal speaker, Brother Thomson appropriately outlined the purposes for which our great brotherhood was founded. He expressed his satisfaction with the accomplishments of the fraternity and stressed the importance of furthering the civic welfare of the community. Tom Bateman, president of Chi Chapter, was master of ceremonies. He exhibited the ability of a professional as such.

Our rush functions and pledging netted 11 prospective members. For the past two pledge meetings, Brother Miller, our junior warden, reports full enthusiasm as expected. Faculty members present during these affairs were Dean Reid, Dr. Frederick, Dr. Cook, and Dr. Taft. We are proud of their active support and

Mr. Simmons of the American Viscose Corporation discussed the economics of the textile industry at the October Professional meeting held in the Club Room of the local Hot Shoppe. We are looking forward with enthusiasm to the faculty forum arranged by Brother Lugengeel for the next professional meeting.

We are especially proud of Brothers Don Erlbeck and John Koch. Brother Erlbeck was tapped for Omicron Delta Kappa, national honorary, for his outstanding work in the publication field. Don is senior class president and editor of the *Terrapin* Yearbook. Brother Koch, recently was selected to represent the University at the Conference of Colleges at West Point.

On the weekend of November 1, many Gamma Sigma Chapter members went to Boston for the "Football Weekend" festival. The Maryland Terps turned in another brilliant performance in defeating the Terriers from "Beantown." Although we were scattered throughout the city Friday night, we gathered en-masse at the Kenmore Hotel for the pep rally and an evening of pleasure.—John Dyson

INDIANA

ALPHA PI CHAPTER is looking forward to another successful year here at Indiana University. The following men were elected to office last spring to lead the Alpha Pi Chapter this year: president, Dean Olney; senior vice-president, Jean Bockstahler; vice-president, Thomas Ringer; treasurer, Jim Meck; social chairman, Bill Albertson. Brother Rhae Swisher was acclaimed the chapter's faculty advisor.

As a result of a very successful rush smoker October 23, Alpha Pi Chapter has selected 23 outstanding pledges from the many persons who attended. In attendance were Brothers James E. Moffat, instructor in economics; Robert B. Fetter, instructor in management; Rhae M. Swisher, Jr., instructor in business law and present faculty advisor and Dr. Harold F. Lusk, professor of business law and faculty advisor of Alpha Pi Chapter for many years. Brother Thomas Bossort, instructor in management and formerly faculty advisor, showed us a group of very interesting slides entitled "The Story of Delta Sigma Pi." Mr. Darwin Thomas, personnel director of the Radio Corporation of America plant here at Bloomington, was the guest speaker of the evening and gave us a very enlightening talk on

the organization of the RCA plant. Thomas Ringer is in charge of the pledge training this semester.

Christmas cards have been ordered for our annual fund raising campaign. Last year we sold 200 boxes in a record time of nine days. This year we plan to do even better. For the first week of December we have scheduled a meeting with faculty members for the purpose of interchanging faculty and student viewpoints on teaching methods and problems.

Tentative plans are being made for an industrial tour to Louisville and to the B. G. Hoaley Stone Company here at Bloomington which is very famous for its Indiana Limestone.—George A. Neukam

TULANE

GAMMA MU CHAPTER got to work early this year on the important work of selecting the pledges for the current semester. In fact the first three meetings were primarily concerned with this selection, and the rush party was held during the fourth week of school at the house of Social Committee Chairman Max Barnett, Jr. The punch insured everyone's having a good time—what a tonic that was (we're going to copyright the recipe and sell it as a patent medicine).

It wasn't too much later that we planned a professional series entitled "What Career for You?" with Dean Robert French speaking at the first. These meetings have been opened to the entire school and any other interested persons connected with Tulane or Deltasig. Early returns show high attendance and even higher interest among those attending; the auditorium was filled and no one gave the least sign of being ready to leave when the class bells rang.

The second of these forums, at which Mr. Wallace Davis, president of the Hibernia National Bank, spoke, was just as well attended as the first, and those in attendance were even more enthusiastic in their applause than at the first.

Of course one reason for the high interest is the topic, which is of immediate concern to all students and is stressed so particularly in the College of Business Administration. The second reason for this interest is the high caliber of men which our Professional Committee have gotten for our forums.

We had a party to jointly celebrate Founders' Day and Tulane Homecoming after the Vanderbilt game on November 14, which should prepare us to face the world of trade after graduation, since about 90% of the world's business seems to be conducted over some sort of liquid refreshment. This is the case in South and Central America, and New Orleans has imported all of the customs of our southern neighbors which seem to have any practical value.

A shocking situation has arisen here with Junior Warden Gayl Ward reporting that the pledge class is no trouble at all to train. We all knew they, were a great group of boys, but now we have to keep from them just how good they are, or they will start comparing themselves with us as pledges.—ROBERT H. BURTON

JOHNS HOPKINS

CHI CHAPTER at the Johns Hopkins University and Gamma Sigma of the University of Maryland combined forces for this year's Founders' Day Banquet on November 8, at the Park Plaza in Baltimore. This was a new departure in this annual event, and its success assures us that a precedent has been set.

Our first professional tour of the season, through Maryland State Penitentiary, was conducted by Brother Bill Ford and featured a discussion of current social and psychological reforms in prison life by Warden E. T. Swenson. The tour included the prison manufacturing units, recreation areas and cell blocks, some of which date back as far as Civil Wardays in this old Baltimore institution.

The planned activities for membership are to be highlighted this year by an innovation of Brothers Pete Amos, Ted Dragich and Tom Cavey. The plans call for a dinner dance to close the formal initiation in place of a dinner alone. The purpose is twofold: an exciting close to the formal initiation and the celebration of the Chapter Birthday. All indications point towards a memorable affair.—WILLIAM J. J. KARL

SPEAKERS' TABLE AT THE FOUNDERS' DAY CELEBRATION in Baltimore, Maryland with members of Chi Chapter at Johns Hopkins, Gamma Sigma Chapter at Maryland, and the Baltimore Alumni Club in attendance. Left to right: Dean Richard Mumma of Johns Hopkins, Assistant Grand Secretary-Treasurer J. D. Thomson, Head Master Thomas Bateman, Jr., of Chi Chapter; Head Master Eugene Karwacki of Gamma Sigma Chapter, President James J. Moore of the Baltimore Alumni Club, Grand Council Member J. Harry Feltham, and John DuBay of the Baltimore Alumni Club.

NEW MEXICO

GAMMA IOTA CHAPTER, at the University of New Mexico, celebrated Founders' Day with a banquet at the Coronado Club on Sandia Base. After a delightful dinner we enjoyed a speech by D. M. Smith, our Chapter Advisor. The success of the evening was made possible by the efforts of Brother Gene Pierce, junior warden and a member of our social committee.

Our first professional meeting of the year featured a very fine talk by R. P. Powell, personnel manager of the Sandia Corporation, on management and its problems, and hints for job applicants during personal interviews. The entire chapter displayed keen interest and is eager to find more information concerning job placement. As a result of this talk, which was concluded with a question and answer period, we realize that the schedule of speeches for the coming year will be most educational to the chapter.

As a result of our smoker, we have pledged six men and each of them is a potential asset to Delta Sigma Pi. Gamma Iota hopes to add more to that number by the time The DELTA-

SIG appears.

Brothers Pierce and Williams, our representatives on the Business Administration Commerce Council, were elected vice-president and activities chairman respectively, which is a high honor for our chapter. These Brothers also helped to make Homecoming Day a success for the returning business administration alumni.

We all enjoyed the fine cigars passed around by Head Master George Grewe, who has an addition to the family. A boy, Keith H.

Grewe, born October 19, 1952.

Our alumni club in Albuquerque, New Mexico has been very active in helping to make Gamma Iota Chapter bigger and better and we deeply appreciate the efforts put forth by the Alumni to further the cause of the active chapter.—HEYWARD SCOTT

COLORADO

ALPHA RHO CHAPTER at the University of Colorado provided a movie and refreshments for rushees who were qualified for consideration. From these men we gained 11 new pledges to return the chapter to its normal size. A large number of our actives were lost by graduation, but they left an outstanding record of achievement. We are proud to note that the annual award, the Delta Sigma Pi

Scholarship Key, given each year to the outstanding student in the School of Business became a joint award when two of our members, Vic Quinn and Ralph Abelt, achieved practically identical grade averages. Brother Marvin Coon was also given an award for being the outstanding accountant in the School of Business. Our former head master gained a fellowship to Indiana University. Brother Jim Modrall was elected president of the student body of the University of Colorado. A large number of our members are now serving in the Armed Forces, but with the addition of pledges we will be able to maintain our chapter membership.

The Boulder city manager provided an interesting summary of city management during our first professional meeting. We have planned a full slate of professional meetings and industrial tours to complete our school year. One of outstanding tentative industrial tours is a School of Business tour of the Colorado Fuel and Iron Works. Last year we completed the Chapter Efficiency contest with a final score of 100,000 points and with our activities this year we plan to again achieve

this total.

The next Delta Sigma Pi Grand Chapter Congress will be held in Denver, Colorado. Alpha Rho cordially extends an invitation to all chapters and alumni of Delta Sigma Pi to call upon us for any help we may provide. We are proud that Denver was chosen for the site of the convention and we feel certain that Denver will merit your approval.—Roger W. Rice

IOWA

EPSILON CHAPTER at the University of Iowa is working hard under the direction of Brother Ruttan to make 100,000 points for the fifth consecutive year in the Chapter Effi-

ciency Contest.

Founders' Day was celebrated November 4 with a dinner at the Ox Yoke Inn in Amana, Iowa. Brother Elmer W. Hills, executive secretary of the College of Commerce and head of the department of general business, spoke to the 41 actives, faculty members and pledges attending. His speech reviewed the history of Epsilon Chapter and the story of our first chapter house.

The Ox Yoke Inn has become a favorite meeting place for Epsilon Chapter's professional activities, undoubtedly due to the great quantities of food that are cooked and served

home style.

Though our intramural football team has not

MEMBERS OF ALPHA RHO CHAPTER at the University of Colorado.

been too successful, they have gained sufficient prowess to intimidate Alpha Kappa Psi by forcing them to forfeit. Basketball prospects are exceedingly bright with the height of the starting team ranging from 6' 1" to 6' 6\frac{1}{2}".

are exceedingly bright with the height of the starting team ranging from 6' 1" to 6' 6½".

Our open house was held at the chapter house at 115 E. Fairchild following the Iowa-Ohio State homecoming football game. Our house mother, Mrs. Shuler, and several pledges served. Epsilon Chapter's entry in the homecoming parade, the U.S.S. Iowa under the command of Brother Evans, and the Useless Ohio, correctly predicted the outcome of the game although it failed to win a prize.

Epsilon Chapter's contest for the "Rose" is proceeding under the experienced supervision of a married man, Head Master Quade. Our Social Chairman, Brother Jenner, has an ounced that the "Rose" will be crowned at our annual formal dinner dance at the Hotel

Jefferson on December 12.

Senior Warden Nelson has succeeded in rounding up 28 undergraduate pledges and 3 faculty pledges for Junior Warden Sandal to put through their paces.

Epsilon Chapter wishes to invite all members to their initiation on December 7.—John

ARTHUR RUTTAN

RIDER

BETA XI CHAPTER at Rider is now in the midst of the fall pledge season. Brother Dave Blakley, junior warden, is guiding 14 pledges in their pledge duties. During the rush season, a very informative smoker was held at the Holiday Inn. Speakers included Brothers McWilliams, Lindsay, Blakley and Brown.

Results of the fall elections made Brother Jim McWilliams the head master. Others elected were Dennis McIntyre, senior warden; Dave Blakley, junior warden; Robert Brown, treasurer; Anthony Zazzara, scribe; Robert Kosch, chancellor; and Frank Boniewski, his-

torian.

The Beta Xi House Corporation announces the purchase of our fraternity house at 909 Bellevue Avenue, in Trenton, New Jersey with the aid of a loan from the National Endowment Fund of Delta Sigma Pi. As soon as the final papers were signed, extensive renovations got underway. New plumbing, painting, wiring, flooring and roofing is being completed.

Our social season began October 11, with the annual Hobo Party. Over 50 brothers and their dates were in attendance at the affair. Brother and Mrs. John Miller were awarded a prize for the most original costumes. On November 7, we celebrated Founders' Day with a house party. The success of both these parties can be credited to Carl Pack, chairman of the social committee. In addition all the brothers were roses on Founders' Day.

In sports, Beta Xi Chapter captured the intramural football trophy by going through the regular season undefeated. However, in the playoff finals we lost the only game of the year. Brothers Kelly, Millard, McWilliams, Clayton, McIntyre, Lambrakis and Bastian were all vital cogs in the success of the squad. Initial practice for the intramural basketball season got underway in early Newspher.

season got underway in early November.

A visit by J. D. Thomson, Assistant Grand
Secretary-Treasurer, spurred the brothers and
we should have no trouble again meeting our
quota in the Chapter Efficiency Contest. A
total of 10,000 points have already been sub-

mitted

Five brothers were selected to represent Rider College in Who's Who in American Colleges and Universities. They include Brothers Brown, Kelly, Malik, Oberholzer and Triano.—Donald C. Oberholzer

THE MEMBERS OF GAMMA DELTA CHAPTER at Mississippi State College pictured on their recent trip to the Pathfinder Company in Kosciusko, Mississippi.

MISSISSIPPI STATE

GAMMA DELTA CHAPTER of Mississippi State College initiated its activities this year with a display in front of the Business-Education Building with information on the college and the activities of the chapter given out to the visiting high school students.

Our professional activities featured movies in the chapter room and two field trips. The first trip was to Memphis to view a new industrial site under construction. Later we journeyed to the Pathfinder Bus Plant where we toured the plant and received valuable information on southern industrial relations. Brother Bill Horne, the professional activities chairman, has a full schedule planned for us and he is doing a fine job.

Our first rush party introduced seven new pledges to Delta Sigma Pi. An informal party was held in our chapter room. Sandwiches and cokes were served and an entertaining movie shown. Brother Harold Francis, our head master, introduced the officers and each one gave a short talk outlining the aspects of our activities. As a result of this party and a member-rushee field trip our roll will soon be increased by seven.

We celebrated Founders' Day with a barbecue and party. After filling up on a finely prepared pig, we danced and made merry in true Deltasig tradition. An extra large attendance helped to stimulate the activities and make the celebration a howling success.

Not limiting our activities entirely to having a good time we are planning a very active year and the way points are stacking up now, Gamma Delta is going to reach 100,000 points. We have dedicated ourselves to a bigger and better chapter with our dreams becoming realities.—Keith G. Horne

LOYOLA

GAMMA PI CHAPTER began the fall term with a party celebrating the second anniversary of the installation of the chapter at Loyola University. The party was held on September 28 at McKown's Restaurant on Chicago's south side. Approximately 50 couples, both members and alumni, were present. Con-tinuing along the social side of the calendar, Gamma Pi Chapter held its annual mixer at Lewis Towers on November 7. The mixer, thanks to the efforts of Social Chairman Joe

Jann and his committee, was one of the most successful ever sponsored by a Loyola organization.

Founders' Day was celebrated on November

9 with Mass at nine o'clock in Madonna Della Strada Chapel, located on Loyola's north side campus. The mass was followed by a breakfast in the student lounge.

Rushing, this semester, netted seven pledges. The pledges were pinned on November 6 and every brother is looking forward to the Formal Initiation and Dinner Dance to be held on December 6.

The professional program of Gamma Pi Chapter was inaugurated on November 4, at which time Mr. Seliga, vice president of one of Chicago's more prominent savings and loan associations, addressed the Chapter members. His topic, "Mortgage Financing and Opportunities Available to College Graduates in the Savings and Loan Field," was well chosen and his talk was delivered in a very understandable manner. We are looking forward to more of these informal meetings with the men who are putting book theory into business practice.

We, the active members of Gamma Pi Chapter, under the able direction of our new Head Master, Len Kuczora, are working diligently to repeat, if not better, the successful performance of the 1951-1952 officers. In one respect we can only hope to equal their efforts which is the attainment for the second consecutive year 100,000 points in the Chapter Efficiency Contest. Graduation, last June, decreased our numbers, but our spirit has not weakened.—THOMAS F. KLINGER

Committee on Nominations Announcement

All fraternal organizations, including Delta Sigma Pi, are constantly on the alert for qualified, experienced, capable and interested workers. Service to a large national organization such as ours, if properly performed, can be one of the most enjoyable experiences in a member's life.

At the coming 19th Grand Chapter Congress to be held in Denver next September the fraternity will elect a Grand President, a Director for each of the Midwestern, Southwestern and Western Regions, and a Director-at-large, to serve on our Grand Council. Directors of the Eastern, Central and Southeastern Regions carry over until the 20th Grand Chapter Congress. Information relative to the geographic boundaries of these Regions may be secured from the Directory section of The DELTASIG. It is the responsibility of the Committee on Nominations to recommend members to the Grand Chapter Congress in this connection, as well as to recommend members to the new Grand President who are qualified to serve as Chairmen or members of the important national committees of the fraternity, and in other important capacities. These activities includes our committees on Life Membership, Alumni Placing Service, and Alumni Activities, the development of our important Graduating Seniors Directory, the expansion of our chapter roll, and the development of more alumni clubs throughout the country.

Our Committee on Nominations invites chapters, alumni Clubs and members to make recommendations of qualified alumni members to serve in these important capacities. All members recommended must be either a Life Member of the fraternity, or shall have paid his national alumni dues for the current year, and members recommended for the Grand Council must have been a member of the fraternity for at least five years. A special recommendation form provided by The Central Office must be used in forwarding these recommendations in order that complete information is received; this form will be provided by The Central Office upon request. All recommendations should be mailed direct to the chairman of our Committee before June 1, 1953.

Your fraternal co-operation in recommending qualified members for consideration to these important posts will be greatly appreciated and will contribute greatly to the further development of Delta Sigma Pi.

Chairman: J. Elwood Armstrong, Chi, 17402 Monica Avenue, Detroit 21, Michigan.

Members: Rudolph Janzen, Alpha Epsilon, Minneapolis, Minn.

Robert O. Hughes, Beta Nu, Philadelphia, Pa.

Alternates: Clarence E. Reese, Phi, Los Angeles, Calif.

Walton Juengst, Alpha, Brookline, Mass.

EASTERN REGION

Director: J. Harry Feltham, Chi-Johns Hopkins, Robert Garrett & Sons, Baltimore 3, Maryland.

BABSON (Gamma Upsilon, 1951), Babson Institute of Business Adm., Babson Park,

Boston, Mass.

Pres. George E. Slye, Babson Institute, Babson Park 57, Mass.
Sec. F. Penn Westman, Babson Institute, Babson Park, Mass.

BOSTON (Gamma, 1916), College of Business Adm., Boston, Mass. Chapter House: 247 Kent St., Brookline, Mass. Pres. Richard Kania, 247 Kent St., Brookline, Mass. Sec. Richard M. Muise, 56 Water St., Wakefield, Mass.

BUFFALO (Alpha Kappa, 1925), Milland Filmore College, Buffalo, N.Y. Chapter Office: 2940 Main Street, Buffalo, N.Y. Pres. Franklin A. Tober, 123 Highgate, Buffalo, N.Y. Sec. Robert Kimball, 50 Fairfield Ave., Kenmore 17, N.Y.

GEORGETOWN (Mu, 1921), School or Forrion Service, Washington, D.C. Chapter House: 2210 20th St., N.W., Washington, D.C. (Adams 2355) Pres. Max Miller, 2210 20th St., N.W., Washington, D.C. Sec. G. G. Davis III, 2210 20th St., N.W., Washington, D.C.

JOHNS HOPKINS (Chi, 1922), School of Business, Baltimore, Mb. Pres. Thomas L. Bateman, Jr., 909 W. University Pky., Baltimore, Md. Sec. Donald F. Reno, 1411 Isted Rd., Harundale, Glen Burnie, Md.

MARYLAND (Gamma Sigma, 1950), College of Business and Public Adm., College

PARK, MD. Pres. Eugene J. Karwacki, P.O. Box 3-4890, Univ., Md., College Park, Md. Sec. William J. Raymond, 9953 Brookmoor Dr., Silver Spring, Md.

NEW YORK (Alpha, 1907), School of Commerce, Accounts and Finance, New York,

Chapter House: 21 University Place, New York, N.Y.
Pres. Frank Mustapha, 183 Beach 112th St., Rockaway Park, N.Y.
Sec. Doug Burrell, 180 Osborn Rd., Harrison, N.Y.

PENNSYLVANIA (Beta Nu, 1932), The Wharton School of Finance and Commerce and Evening School of Accounts and Finance, Philadelphia, Pa. Chapter House: 3902 Spruce St., Philadelphia, Pa. (Ba2-9096)
Pres. William W. Evans, 354 E. Sheldon St., Philadelphia, Pa. Sec. Gaeton F. Roccamo, 224 E. Westmoreland St., Philadelphia, Pa.

PENN STATE (Alpha Gamma, 1932), DEPARTMENT OF ECONOMICS AND COMMERCE, STATE

COLLEGE, PA.

Pres. Reeves Lukens, Phi Sigma Kappa, State College, Pa.

Sec. Charles Gibbs, Chi Phi, State College, Pa.

RIDER (Beta Xi, 1934), College of Business Adm., Trenton, N.J. Chapter House: 909 Bellevue Ave., Trenton, N.J. (5-9603)
Pres. James McWilliams, 909 Bellevue Ave., Trenton, N.J. Sec. Anthony Zazzara, 909 Bellevue Ave., Trenton, N.J.

RUTGERS (Beta Omicron, 1937), School of Business Adm., 40 Rector St., Newark,

N.J.
Chapter House: 38-40 Park Pl., Newark, N.J. (MArket 3-4556)
Pres. David L. Hall, 185 Halstead St., East Orange, N.J.
Sec. Charles C. Grimm, 262 Howe Ave., Passaic, N.J.

RUTGERS (Beta Rho, 1942), UNIVERSITY COLLECE, NEWARK, N.J. Pres. James K. Elderkin, Jr., 152 Knollwood Terrace, Clifton, N.J. Sec. George F. Landfear, 74 Raymond Ave., Nutley, N.J.

ST. BONAVENTURE (Gamma Chi, 1951), School of Business Adm., St. Bonaventure, N.Y.

Pres. Donald F. Denz, Box 968, St. Bonaventure University, St. Bonaventure, N.Y. Sec. Donald M. Mlacker, Box 1552, St. Bonaventure University, St. Bonaventure, N.Y.

TEMPLE (Omega, 1923), School of Business and Public Adm., Philadelphia, Pa. Chapter House: 1841 N. Park Avenue, Philadelphia, Pa. (FR 7-9625)
Pres. Richard Schmidt, 1841 N. Park Ave., Philadelphia, Pa.
Sec. Joseph Petrocik, 1841 N. Park Ave., Philadelphia, Pa.
VIRGINIA (Alpha Xi, 1925), School of Business Adm., Charlottesville, Va.
Pres. John J. Burke, Theta Chi, Carr's Hill, Charlottesville, Va.
Sec. Robert C. Pool, 35 W. Lawn, Charlottesville, Va.

SOUTHEASTERN REGION

Director: Homer T. Brewer, Kappa-Georgia, 808 Southern Railway Bldg., 99 Spring Street, S.W., Atlanta 3, Ga.

ALABAMA (Alpha Sigma, 1926), School of Commerce and Business Adm., Tuscaloosa,

Pres. Robert F. Calhoun, 1001 Riverside Dr., Tuscaloosa, Ala. Sec. Frank W. Jones, Box 1773, University, Ala.

ALABAMA POLY (Beta Lambda, 1931), DEPARTMENT OF ECONOMICS AND BUSINESS ADM.,

AUBURN, ALA.
Pres. James E. Williams, 110 W. Magnolia, Auburn, Ala.
Sec. John E. Ramsey, Sigma Nu House, Auburn, Ala.

FLORIDA (Beta Eta, 1929), COLLECE OF BUSINESS ADM., GAINESVILLE, FLA. Pres. William C. Weik, Flavet III, Apt. 249U, Gainesville, Fla. Sec. Don Van Sickle, 313 NW 11th St., Gainesville, Fla.

FLORIDA STATE (Gamma Lambda, 1949), School of Business, Tallahassee, Fla. Pres. James K. Smith, Box 2713 F.S.U., Tallahassee, Fla. Sec. E. Lowry Sherman, Box 1293, F.S.U., Tallahassee, Fla.

GEORGIA (Kappa, 1921), ATLANTA DIVISION, COLLEGE OF BUSINESS ADM., 24 IVY St.,

ATLANYA, GA.

Pres. Linton C. Ellington, 20 Standish Ave., Apt. L, 202 N.W., Atlanta, Ga.
Sec. George M. McCauley, Jr., 1211 Fairview Rd., N.E., Atlanta, Ga.

GEORGIA (Pi, 1922), COLLEGE OF BUSINESS ADM., ATHENS, GA. Chapter House: 590 S. Lumpkin St., Athens, Ga. (4569) Pres. Boyce H. Portwood, 590 S. Lumpkin St., Athens Ga. Sec. Jack W. Corn, 1680 S. Lumpkin St., Athens, Ga.

KENTUCKY (Eta, 1920), College of Commerce, Lexington, Ky. Pres. Morris E. Burton, 1410 Audubon Ave., Lexington, Ky Sec. Evangelos S. Levas, 332 Chinoe Rd., Lexington, Ky.

MEMPHIS STATE (Gamma Zeta 1949), School of Business Adm., Memphis, Tenn. Pres. Charles E. Marcrum, 826 S. Cooper, Memphis, Tenn. Sec. Robert C. Noland, Jr., 736 Loeb, Memphis, Tenn.

MIAMI (Beta Omega, 1948), School of Business Adm., Coral Gables, Miami, Fla. Pres. Norman H. Tice, 1530 S.W. First Ave., Miami, Fla. Sec. Gerald P. Burkhart, 8930 N.W. 34th Ave., Miami, Fla.

MISSISSIPPI (Alpha Phi, 1927), School of Commerce and Business Adm., Oxford,

Miss. Chapter Office: Room 34, Student Union Building, U. of Mississippi Pres. Jack Stamm, Box 482, University, Miss. Sec. Bobby Lyon, Box 629, University, Miss.

MISSISSIPPI SOUTHERN (Gamma Tau, 1950), Division of Commerce, Hattiesburg,

Miss.
Chapter House: Memorial Building, Mississippi Southern Campus
Pres. Murphy J. Trahan, Station A, Hattiesburg, Miss.
Sec. William E, Hill, Station A, Box 324, Hattiesburg, Miss.

MISSISSIPPI STATE (Gamma Delta, 1949), School of Business and Industry, State

COLLEGE, Miss.

Pres. George H. Francis, Box 943 State College, Miss.

Sec. George W. Nethery, Jr., Box 1033, State College, Miss.

NORTH CAROLINA (Alpha Lambda, 1925), School of Business Adm., Chapel Hill,

N.C.
Chapter House: 211 Pittsboro St., Chapel Hill, N.C. (22071)
Pres. Sherril Ferguson, 211 Pittsboro St., Chapel Hill, N.C.
Sec. Henry I. Coggins, 211 Pittsboro St., Chapel Hill, N.C.
SOUTH CAROLINA (Beta Gamma, 1929), School. OF BUSINESS ADM., COLUMBIA, S.C.
Chapter House: Tenement 14, University of South Carolina, Columbia, S.C.
Pres. Horace C. Foster, Apt. D4-G Carovet Apts., Columbia, S.C.
Sec. Dominick Trifilleti, Apt. C7-E, Carovet Apts., Columbia, S.C.
TENNESSEE (Alpha, Zetz. 1924), Columbia, S.C.
TENNESSEE (Alpha, Zetz. 1924), Columbia, S.C.

TENNESSEE (Alpha Zeta, 1924), College of Business Adm., Knoxville, Tenn.
Pres. Nathan Galbreath, 402 E. Stadium, Knoxville, Tenn.
Sec. Robert P. Turner, 1827 Yale Ave., Knoxville, Tenn.
WAKE FOREST (Gamma Nu, 1950), School of Business Adm., Wake Forest, N.C.
Pres. Julius Pinkston, Box 723, Wake Forest, N.C.
Sec. William G. Morgan, General Delivery, Wake Forest, N.C.

CENTRAL REGION

Director: Robert G. Busse, Beta Omicron-Rutgers, 3401 Old Colony Road, Kalamazoo, Michigan.

GINCINNATI (Alpha Theta, 1924), Collece of Business Adm., Cincinnati, Ohio Pres. James L. Harpring, 369 Fairbanks Ave. Cincinnati, Ohio Sec. A. Donald Hartley, 4305 Orchard Lane, Cincinnati, Ohio

DE PAUL (Alpha Omega, 1928), Collece of Commerce, Chicago, Ill. Pres. Roger Hynes, 9122 S. Dauphin St., Chicago, Ill. Sec. Lawrence Turilli 4220 W. Adams St., Chicago Ill.

DETROIT (Theta, 1921), COLLEGE OF COMMERCE AND FINANCE, DETROIT, MICH. Pres. Robert A. Foss, 10156 Beechdale, Detroit, Mich. Sec. Robert Foss, 10156 Beechdale, Detroit, Mich.

DETROIT (Gamma Rho, 1950), EVENING COLLEGE OF COMMERCE AND FINANCE, DETROIT,

Mich.

Pres. Richard A. Parks, 1361 Somerset, Grosse Pointe, Mich.

Sec. Joseph P. Spano, 17526 Marx, Detroit, Mich.

ILLINOIS (Upsilon, 1922), College of Commerce and Business Adm., Urbana, Ill. Chapter House: 402 E. Daniel St., Champaign, Ill. (6-6941)

Pres. Arthur R. Back, 402 E. Daniel, Champaign, Ill.

Sec. Robert E. Rapsilber, 402 E Daniel, Champaign, Ill.

Sec. Robert E. Rapsilber, 402 E Daniel, Champaign, Ill.

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

Pres. Deane Olney, Acacia House, 518 E. 4th, Bloomington, Ind.

Sec. Arthur Marosz, Men's Quadrangle, Box 55, Bloomington, Ind.

KENT STATE (Beta Pi, 1942), College of Business Adm., Kent, Ohio

Chapter House: 525 E. Main St., Kent, Ohio (9791)

Pres. Edwin C. Donaldson, 525 E. Main St., Kent, Ohio

Sec. Earl E. Pontius 525 E. Main St., Kent, Ohio

LOYOLA (Gamma Pi, 1950), College of Commerce, Chicago, Ill.

Pres. Leonard W. Kuczora, 8052 S. Marshfield, Chicago, Ill.

Sec. R. Louie Petrucci, 2552 N. Mango, Chicago, Ill.

MARDHIETTE (Delta, 1929), College of Reserves, Adm. 1917, W. 1

MARQUETTE (Delta, 1920), College of Business Adm., 1217 W. Wisconsin Avenue, Milwaukee, Wis.
Chapter House: 3337 W. Highland Blvd., Milwaukee, Wis. (West 3-9839)
Pres. Earl L. Winkelman, 3048-A N. 36th St., Milwaukee, Wis.
Sec. Robert Schulte, 1148 N. 26th St., Apt. 1, Milwaukee, Wis.

MIAMI U. (Alpha Upsilon, 1927), School of Business Adm., Oxford, Ohio Pres. Larry Boyden, Sigma Alpha Epsilon, Oxford, Ohio Sec. Robert Francis, Sigma Nu House, Oxford, Ohio

MICHIGAN (Xi, 1921), School of Business Adm., Ann Arbor, Mich. Chapter House: 927 Forest St., Ann Arbor, Mich. (8993) Pres. Roger C. Easton, 217 Observatory St., Ann Arbor, Mich. Sec. James J. Enrietto, 927 Forest St., Ann Arbor, Mich.

MICHIGAN STATE (Gamma Kappa, 1949), School of Business and Public Service,

ICHIGAN STATE (Gamma Rappa)

EAST LANSING, MICH.
Chapter House: 327 Hillcrest, East Lansing, Mich. (8-2517)

Pres. Billie N. Stahlman, 327 Hillcrest, East Lansing, Mich.

Sec. Robert E. Visscher, 327 Hillcrest, East Lansing, Mich.

NORTHWESTERN (Chicago Division-Beta, 1914), School of Commerce, 339 E. Chicago

Avr., Chicaco, Ill.
Chapter House: 42 E. Cedar St., Chicago, Ill. (Delaware 7-9651)
Pres. Robert F. Rebeck, 6528 S. Oakley Ave., Chicago, Ill.
Sec. Malcolm MacDonald, 42 E. Cedar St., Chicago, Ill.

NORTHWESTERN (Evanston Division-Zeta, 1920), School of Commerce, Evanston, Ill. Chapter House: 1819 Orrington Ave., Evanston, Ill. (Greenleaf 5-9495)
Pres. Louis Curotto, Jr., 5540 W. Dakin St., Chicago, Ill.
Sec. John Tower, 1819 Orrington Ave., Evanston, Ill.

OHIO STATE (Nu, 1921), College of Commerce and Adm., Columbus, Ohio Chapter House: 112 E. 14th Ave., Columbus, Ohio (UN-6181)
Pres. Robert McCray, 112 14th Ave., Columbus, Ohio
Sec. James G. Krafft, 112 14th Ave., Columbus, Ohio

OHIO UNIVERSITY (Alpha Omicron, 1925), COLLEGE OF COMMERCE, ATRENS, OHIO Pres. Fred Cibula, 50 E. State St., Athens, Ohio Sec. Quentin Himebaugh, 74 University Ter., Athens, Ohio

WAYNE (Gamma Theta, 1949), School of Business Adm., Detroit, Mich.
Pres. Peter Bakalis, 2266 Lillibridge, Detroit, Mich.
Sec. Richard Bruster, 9656 Chatham, Detroit, Mich.

WESTERN RESERVE (Beta Tau, 1947), School of Business Adm., Cleveland, Onio Pres. William T. Riordan, 2521 W. Sixth Pl., Cleveland, Ohio Sec. James G. Korda, 13317 Svoc Ave., Cleveland, Ohio

WISCONSIN (Psi, 1923), SCHOOL OF COMMERCE, MADISON, Wis. Chapter House: 132 Breese Ter., Madison, Wis. (6-7863)
Pres. George Simkowski, 132 Breese Ter., Madison, Wis. Sec. William Robbins, 132 Breese Ter., Madison, Wis.

MIDWESTERN REGION

Director: Henry C. Lucas, Alpha Delta-Nebraska, 408 S. 18th Street, Omaha, Nebraska.

COLORADO (Alpha Rho, 1926), SCHOOL OF BUSINESS, BOULDER, COLO. Pres. James Cutler, 1111 College, Boulder, Colo. Sec. Carl Peterson, 909 14th St., Boulder, Colo.

CREIGHTON (Beta Theta, 1930), COLLEGE OF COMMERCE, OMAHA, NES. Pres. Thomas A. Robeson, 121 S. 38th Ave., Omaha, Neb. Sec. Joseph Lechner, 4206 Pine, Omaha, Neb.

DENVER (Alpha Nu, 1925), COLLEGE OF BUSINESS ADM., DENVER, COLO. Pres. W. Ronald Douglas, 2350 S. Columbine St., Denver, Colo. Sec. Burr M. Snyder, 141A Pioneer Village, Denver 10, Colo.

DRAKE (Alpha Iota, 1924), College of Business Adm., Des Moines, Iowa Pres. Bert L. Jones, 1121 26th St., Des Moines, Iowa Sec. Charles B. Smith, 2414 Prospect Rd., Des Moines, Iowa

IOWA (Epsilon, 1920), COLLECE OF COMMERCE, IOWA CITY, IOWA Chapter House: 115 E. Fairchild, Iowa City, Iowa (8-1003) Pres. Robert T. Quade, 115 E. Fairchild, Iowa City, Iowa Sec. Dean Siddall, A-122 Quad, Iowa City, Iowa

KANSAS (Iota, 1921), School of Business, Lawrence, Kan. Pres. Donald L. Ferrell, 1231 Oread, Lawrence, Kan. Sec. Ralph E. Tannahill, 1127 Ohio, Lawrence, Kan.

MINNESOTA (Alpha Epsilon, 1924), School of Business Adm., Minneapolis, Minn. Chapter House: 1029 Fourth St., S.E., Minneapolis, Minn. (Li 3857)

Pres. A. Warner Kroona, 1029 4th St., S.E., Minneapolis, Minn.

Sec. Edward Whelan, 1029 4th St., S.E., Minneapolis, Minn.

MISSOURI (Alpha Bets, 1923), School of Business and Public Adm., Columbia, Mo. Pres. James R. Hinkel, 1608 University Ave., Columbia, Mo. Sec. Wilbur B. Spalding, Jr., 616 College Ave., Columbia, Mo.

NEBRASKA (Alpha Delta, 1924), Collect of Business Adm., Lincoln, Nes. Pres. Carl R. Engstrom, 1225 Washington, Lincoln, Neb. Sec. Donald D. Dischner, 2914 J, Lincoln, Neb.

OMAHA (Gamma Eta, 1949), Division or Business Adm., 60TH AND DODGE STREETS,

OMAHA, NED. Pres. Richard W. Petersen, 3039 N. 50th St., Omaha, Neb. Sec. Robert W. Benecke, 4532 Grant St., Omaha, Neb.

ST. LOUIS (Beta Sigma, 1946), School of Commerce and Finance, 3674 Lindell Blvd., Fr. LOUIS (Bota Section 1) St. Louis, Mo. Pres. Raymond E. Breckenridge, 6241 Loran, St. Louis, Mo. Sec. Earl Q. Smith, 9301 Ladue Rd., St. Louis, Mo. Sec. Earl Q. Smith, 9301 Ladue Rd., St. Louis, Mo.

SOUTH DAKOTA (Alpha Eta, 1924), School of Business Adm., Vermillion, S.D. Pres. Roger Rassch, Julian Hall, Vermillion, S.D. Sec. Larry Beaudin, 109 Linden, Vermillion, S.D.

WASHINGTON (Alpha Chi, 1928), School of Business and Public Adm., St. Louis, Mo. Pres. Hal S. DeCourcey, 41 Willow Hill Rd., Clayton, Mo. Sec. Norman P. Kemner, Beta House, Washington University, St. Louis, Mo.

SOUTHWESTERN REGION

BAYLOR (Beta lota, 1930), School of Business, Waco, Tex. Pres. Francis Flanagan, 1410 S. 5th, Waco, Tex. Sec. Jerry Gibson, 401 Speight, Waco, Tex.

LOUISIANA STATE (Beta Zeta, 1929), College of Commerce, Baton Rouce, La. Pres. Carl F. Welker, Box 5955, Louisiana State University, Baton Rouge, La. Sec. Glendon A. Bryan, 659 N. Sixth St., Baton Rouge, La.

LOUISIANA TECH (Beta Psi, 1948), SCHOOL OF BUSINESS ADM. AND ECONOMICS, RUSTON,

Pres. Bill F. Smith, Box 411, Tech Station, Ruston, La. Sec. James E. Files, Box 511, Tech Station, Ruston, La.

OKLAHOMA (Bets Epsilon, 1929), COLLECE OF BUSINESS ADM., NORMAN, OKLA. Pres. George T. Odom, 817 Clement Dr., Norman, Okla. Sec. Bobby Beverley, 730 College, Norman, Okla.

OKLAHOMA A & M (Gamma Epsilon, 1949), Division of Commerce, Stillwater, Okla. Pres. Robert D. Scott, 224 Ramsey St., Stillwater, Okla. Sec. Wiley W. Bell, 114 N. Husband St., Stillwater, Okla.

SOUTHERN METHODIST (Beta Phi, 1948), SCROOL OF BUSINESS ADM., DALLAS, TEX. Pres. Lewis J. Wertheimer, 4524 S. Versailles, Dallas, Tex. Sec. Frederick B. Ware, 6253 Revere Pl., Dallas, Tex.

TEXAS (Beta Kappa, 1930), COLLEGE OF BUSINESS ADM., AUSTIN, TEX. Pres. George Baranowski, 3006 Duval St., Austin, Tex. Sec. Gabriel Larson, 1613 Congress, Austin, Tex.

TEXAS TECH (Beta Upsilon, 1947), Division of Business Adm., Lubbock, Tex. Pres. Cloice Shofner, Box 4042, Tech Station, Lubbock, Tex. Sec. Edward Weyman, Box 4042, Tech Station, Lubbock, Tex.

TEXAS WESTERN (Gamma Phi, 1951), DEPARTMENT OF ECONOMICS AND BUSINESS ADM.,

EL Paso, Tex.

Pres. William H. Pierce, 2407 "A" Mesa, El Paso, Tex.

Sec. Dan F. Redding, 819 E. Rio Grande St., El Paso, Tex.

TULANE (Gamma Mu, 1949), College of Commerce and Business Adm., New Orleans,

Pres. Samuel R. Dunbar, 1922 General Pershing, New Orleans, La. Sec. Edwin J. Caplan, 1922 General Pershing, New Orleans, La. TULSA (Beta Chi, 1948), COLLECG OF BUSINESS ADM., TULSA, OKLA.

Pres. Melvin L. Johnson, 1122 E. 36th St., Tulsa, Okla.

Sec. Charles Stephens, John Mabee Hall, University of Tulsa, Tulsa, Okla.

WESTERN REGION

Acting Director: Burell C. Johnson, Alpha Sigma-Alabama, 116 Hampden Terrace, Alhambra, California.

ARIZONA (Gamma Psi, 1951), COLLEGE OF BUSINESS AND PUBLIC ADM., TUCSON, ARIZ. Pres. Paul Bishop, 224 N. Alvernon, Tucson, Ariz. Sec. Robert Lowe, 1711 E. Sixth St., Tucson, Ariz.

ARIZONA STATE (Gamma Omega, 1951), DEPARTMENT OF BUSINESS ADM., TEMPE, ARIZ. Pres. Harry A. Rutherford, 1533 E. Portland, Phoenix, Ariz. Sec. Farris E. Maroof, 3135 N. 21st Pl., Phoenix, Ariz.

CALIFORNIA (Rho, 1922), School of Business Adm., Berkeley, Calif.
Pres. William R. Neilson, 1018 Rose Avenue, Piedmont, Calif.
Sec. Alfred L. Pentis, 701 S. 43rd St., Apt. 1L, Richmond, Calif.
NEW MEXICO (Gamma Iota, 1949), Collece of Business Adm., Alsuquerque, N.M.
Pres. George W. Grewe, 337 Monroe, N.E., Albuquerque, N.M.
Sec. Richard M. Kelly, Box 222, Mesa Vista Dormitory, University of New Mexico, Albuquerque, N.M.

SAN FRANCISCO (Gamma Omicron, 1950), College of Business Adm., San Francisco,

Pres. Albert Baggiani, 160 Newman St., San Francisco, Calif.
Sec. Edward Antognoli, 38 Manzanita Ave., San Francisco, Calif.
SANTA CLARA (Camma Xi, 1950), COLLEGE OF BUSINESS ADM., SANTA CLARA, CALIF.
Pres. Robert Monroe, 1258½ Liberty St., Santa Clara, Calif.
Sec. Harold Schmitz, 108 Walsh Hall, Santa Clara University, Santa Clara, Calif.

SOUTHERN CALIFORNIA (Phi, 1922), SCHOOL OF COMMERCE, LOS ANGELES, CALIF. Chapter House: 1018 W. 35th St., Los Angeles, Calif. (Re 3-2742)
Pres. Hugh G. Peregoy, 2039 Browning Blvd., Los Angeles, Calif.
Sec. Robert D. Hallberg, 317 W. 33rd St., Los Angeles, Calif.

UTAH (Sigma, 1922), College of Business, Salt Lake City, Utah Pres. Jack Childress, 1606 Laird Ave., Salt Lake City, Utah Sec. Jim Mooney, 259 S. Third East, Salt Lake City, Utah

New Fraternity Titles and Offices Adopted

On October 1, 1952, two proposed changes in our Constitution and By-laws were presented to the chapters and alumni clubs for their consideration, having to do primarily with changes in the titles of certain officers at both the national and chapter levels, the consolidation of the duties of the Province Officer and the Chapter Advisor, and the streamlining of the functional operation of the Grand Council of Delta Sigma Pi. It was not proposed to make any changes in the chapter officers' titles in the ritualistic initiation ceremonies of the fraternity, but only in chapter business meetings and in campus and public contacts. The vote on these proposals has now been concluded and the changes were adopted by more than the three-fourths vote required by the laws of the

The following list indicates the title changes that were approved:

New Titles (National) Grand President Executive Director **Executive Secretary**

Director

New Title (Chapter) President Senior Vice President Vice President Treasurer Secretary Chancellor Historian Ritual Chairman Social Chairman Chapter Advisor

Senior Guide Junior Guide Keeper of the Parchment Roll

Former Title (National Grand President Grand Secretary-Treasurer Assistant Grand Secretary-Treasurer Grand Council Member

Former Title (Chapter) Head Master Senior Warden Junior Warden Treasurer Scribe Chancellor Historian Master of Ceremonies Master of Festivities Chapter Advisor and Province Officer Senior Guide Junior Guide

Keeper of the Parchment Roll

It's DENVER for ME in '53! How about YOU?

THE NINETEENTH

GRAND CHAPTER CONGRESS

COSMOPOLITAN HOTEL · DENVER, COLORADO
Climate Capitol of the World