

The DELTASIG

O F D E L T A S I G M A P I

East Carolina College, Greenville, North Carolina

PROFESSIONAL BUSINESS ADMINISTRATION FRATERNITY

FOUNDED 1907

MAY 1962

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.

IN THE PROFESSIONAL SPOTLIGHT

UNDER THE LIGHT this issue is the Epsilon Chapter at the University of Iowa. They are pictured during a recent tour of the Collins Radio Company. Left to right, are: David Reynolds, James Mueller, Barry Bennett, Jerry Lester, Robert Vogt, and Cal Benz. Explaining the controls is an official of the company.

The DELTASIG

O F D E L T A S I G M A P I

.. in this issue

Editor

J. D. THOMSON

Associate Editor

JANE LEHMAN

Postmaster: Please send copies returned under labels Form 3579 to Delta Sigma Pi, 330 South Campus Avenue, Oxford, Ohio.

The DELTASIG of Delta Sigma Pi is published four times annually in the months of November, January, March, and May. Publication Office—Curtis Reed Plaza, Menasha, Wisconsin. Editorial Office—330 South Campus Avenue, Oxford, Ohio.

Subscription price: \$3 per year.

Second class postage paid at Menasha, Wisconsin, and at additional mailing offices. Acceptance for mailing at special rate of postage provided for in the Act of February 28, 1925, embodied in paragraph 4, Section 538, P. L. & R., 1932 edition. Printed in U.S.A.

From the Desk of The Grand President	106
A Word From The Central Office	106
Professional Interfraternity Conference Meets	107
Delta Sigma Pi Regional Meetings	108
Texas Occupies Five Million Dollar Home	109
North Texas Coed Chosen "Rose of Deltasig"	111
With the Alumni the World Over	113
Among the Chapters	118
Delta Sigma Pi Directory	142

Our Cover

The new modern building featured in full color on this issue of THE DELTASIG is a prominent part of the East Carolina College campus in Greenville, North Carolina. The School of Business and our Delta Zeta Chapter make their home in this fine building.

DELTA SIGMA PI is a charter senior member of the Professional Interfraternity Conference, organized in 1928. 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 Epsilon 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 Epsilon, Phi Lambda Kappa, Phi Rho Sigma. MUSIC, Phi Mu Sinfonia. PHARMACY, Alpha Zeta Omega, Kappa Psi, Rho Pi Phi, Phi Delta Chi.

From the Desk of The Grand President

FRANKLIN A. TOBER
Alpha Kappa—Buffalo

"GRANT ME THE FAITH TO ACCEPT THE THINGS I CANNOT CHANGE; THE COURAGE TO CHANGE THE THINGS I CAN; AND THE WISDOM TO KNOW THE DIFFERENCE."

Recently I was privileged to speak before one of our chapters, and during the discussion which followed someone asked: *What must we do to stimulate interest not only among our members, but also to stimulate others to want to become members of Delta Sigma Pi?*

First, we must ask ourselves, as a chapter, as an officer, as a member, this question: Is our chapter looked upon with respect and prestige on our campus, in our community? Are we operating in a business-like manner? (*After all, we are students of business.*) Are our business meetings run efficiently, begin on time, end on time? Do we have a well planned professional program? Is the quality of our membership high? As officers of our chapter, are we ourselves doing a good job? Are we using the *Manual For Chapter Officers*? Are we acquainted with the operations of the national organization, its constitution, its policies, its objectives? How well do we understand and participate in the Chapter Efficiency Contest? Do we know what must be done today, tomorrow, next week, or even next year? Have we outlined specific measures to improve our chapter, and what is being done to see that they are carried out? Have we done any long range planning as to the future growth of our chapter? Have we as a

chapter set specific goals, standards, and measurements whereby we can improve chapter operations? Are we setting the pace whereby others will look to us as an example of a typical Delta Sigma Pi Chapter?

There is nothing that I would enjoy more than to be able to personally visit each chapter, if only to spark your enthusiasm—for enthusiasm, as you well know, is contagious. Perhaps I shall have this opportunity to meet with you at the Regional meetings, which are scheduled for October of 1962. Plan now to send as many members as you can to the Regional meeting in your area.

I am looking forward to meeting you personally, discussing some of your problems, exchanging ideas, and participating in the Seminar or panel discussion on the Chapter Officers Training Program, which I believe to be invaluable. It will give you a great degree of confidence to carry out your job—for confidence arises from a vivid consciousness that one's work divides itself into parts, each of which requires know-how and skill. Accept the fact that know-how comes from study, and skill from practice. Costly indeed is that wisdom which is bought by experience.

DURING THE LAST couple of months our suitcases have never left our hands. In addition to chapter and alumni club visitation, which has been quite heavy, we have represented the Fraternity at the Biennial Meeting of the Professional Interfraternity Conference in Dearborn, Michigan; the annual meeting of the Interfraternity Research and Advisory Council in Chicago, Illinois; and the meeting of the American Association of Collegiate Schools of Business, also held in Chicago.

These meetings coupled with the installations at Louisiana State University in New Orleans; Sam Houston State College

A Word From The Central Office

in Huntsville, Texas; Ball State Teachers College in Muncie, Indiana; and Western Michigan University in Kalamazoo, Michigan, have eliminated every spare minute at The Central Office.

Despite this rough schedule, plans have been completed for nine Regional Meetings to be held this fall in the following cities: Trenton, New Jersey; Athens, Georgia; Columbus, Ohio; New Orleans, Louisiana; Chicago, Illinois; Des Moines, Iowa; Dallas, Texas; Albuquerque, New Mexico; and Berkeley, California. We hope to see you at one of these.—JIM THOMSON

Texas College of Business Occupies Five Million Dollar Home

SINCE ITS FOUNDING IN 1922, the College of Business Administration at The University of Texas has become known for its high degree of excellence in providing facilities for students of commerce and business administration. In keeping with this objective, the College of Business Administration and the Department of Economics have recently moved into their new home. The five-million dollar structure, composed of a classroom building, an office building, and a cross-over, was occupied in late January and dedicated on March 29, 1962, in time for the beginning of the Spring Semester.

The architecture of the new building is a dramatic adaptation to a contemporary style of the University's traditional Mediterranean style. Extensive use is made of solar screens and colorful blue diamond steel screens to break the monotony of the large exterior expanses of the building. Fifty colorful ceramic plaques, designed by Paul Hatgil, add dramatic ornamentation to the exterior of the office building. A large statue of a family group, by the famous sculpture Charles Umlauf, is featured outside the main entrance of the building.

Inside the building, extensive use is made of colorful mosaic tile, vinyl wall

AT TEXAS high speed elevators take the students to classes in the new multi-million dollar building.

coverings, and varied floor treatments to provide a relaxed and interesting atmosphere. The classroom section features a large open patio in the core of the build-

ing. Two fountains and reflecting pools with surrounding landscaping and benches complete the patio area.

The elaborate office building containing approximately 221 offices for faculty and administrative staff has seven floors with a total of 69,262 square feet of floor space. Each of the floors is devoted to a major department in the College, with the office of the Dean and the Placement Office of the College of Business Administration occupying the second floor. As an added feature, there are eight offices on each floor for students pursuing graduate and doctorate courses of study in finance, accounting, economics, management, business services, and marketing.

Connected to the office building is the large five floor classroom building, the largest classroom building on The University of Texas campus and the largest in the entire Southwest. The building has a total of 153,604 square feet of floor space, including the basement which is devoted to student relaxation. Featured in the building are: a Business-Economic Library seating 271 students and designed to hold 10,000 volumes; five auditoriums—one seating 500 people, two seating 150, and two seating 100; fifteen seminar rooms; and thirty-six classrooms, sound-proofed and equipped with the most modern teaching aids. In addition, there are eighteen special laboratories for accounting, management, marketing, secre-

THIS HUGE new building for the College of Business Administration dominates a corner of the University of Texas Campus.

THIS is a section of the College of Business Administration Library in the new building at Texas.

tarial studies, statistics, and economics. The latest teaching devices are found throughout the classroom building. These include complete wiring for television classes, one-way glass for observation of group action, projection equipment, white chalk-boards and colored chalk, rheostatic lighting controls, and comfortable, upholstered chairs in many rooms. Other unique facilities include a plush Alumni guest lounge with its own private patio, kitchen facilities, and ultra modern furnishings and decor, and a student lounge area containing a large student meeting room, card area, locker room, two offices for student organizations, and banks of vending machines featuring complete food service.

The solar-screened and glass-enclosed cross-over section between the two build-

UNIQUE circular classrooms allow easier participation in case study courses in the new building at Texas.

THE BROTHERS of Beta Kappa Chapter at the University of Texas pose for their annual photograph.

ings contains four student lounge areas and a bank of high-speed escalators, another "first" in college buildings in the Southwest, which facilitate the movement of 4,000 students an hour through the building. In addition, there are three express elevators in the buildings—one in the class-room building and two in the office building.

Since its founding on December 13, 1930, Beta Kappa Chapter at The University of Texas has been an important part of the College of Business Administration. Deltasigs of Beta Kappa Chapter hold many class offices and are active in many other business groups in the College. Prominent faculty Brothers of

Beta Kappa Chapter include Dr. James C. Dolley, Vice Chancellor of The University of Texas; Dr. John Arch White, Dean of the College of Business Administration; Dr. Stanley A. Arbingast, Professor of Resources; and Dr. William M. Brown, Faculty Advisor for Beta Kappa Chapter. In addition, the Delta-sig Alumni group which is being started initiated the action that prompted the Regents of The University to begin construction of the new business building several years ahead of schedule. Over 1,000 members have been initiated into the Chapter, and current status finds us with 54 undergraduate members, 39 pledges, and 32 faculty members. Beta Kappa Chapter plans to continue promoting the goals of Delta Sigma Pi in the College of Business Administration at The University of Texas.

North Texas State Coed Chosen 1962 "Rose of Deltasig"

MRS. CYNTHIA DAVIS, Delta Epsilon Chapter's choice at North Texas State University, Denton, Texas, was selected as the national 1962 "Rose of Deltasig." Mrs. Davis' photograph was one of 60 that was sent to Hollywood and New York to be judged by Anna Marie Alberghetti, star of the Broadway hit "Carnival" and MGM recording star, and Gary Crosby, star of motion pictures, night clubs and television. Mrs. Davis is enrolled in Elementary Education at North Texas State University, and is affiliated with Delta Delta Delta Sorority. The first place winner, Mrs. Davis, is the wife of Brother Joe Davis, a member of Delta Epsilon Chapter.

To select the winner from the many beautiful entrants, was a difficult task for the judges. Their second choice was Miss Janice Werley of the University of Missouri, representing Alpha Beta Chapter. Miss Werley is a sophomore at the University of Missouri and is majoring in personnel management.

Third choice of the judges was Miss Sally Bisso, representing Gamma Mu Chapter at Tulane University in New Orleans.

This is the fifteenth annual "Rose of Deltasig" contest, and we are indebted to Mr. Paul Menneg of Rogers and Cowan,

MRS. CYNTHIA DAVIS, representing Delta Epsilon Chapter at North Texas State University, was the judges choice for "1962 Rose of Deltasig."

Inc. of New York City for handling the judging of the contest. We were fortunate to secure the services of Mr. Menneg through Miss Lida Livingston, who handled our contest for many years.

Alberghetti fortune took a turn for the better. Anna Marie sang for the American G.I.'s wherever her parents could find the audience. In the audience at one of Anna Marie's recitals after the war was an American concert manager. Enthusiastic over the child's talent, he arranged for Anna Marie and her parents to visit America. She made her American debut at Carnegie Hall at the age of thirteen. The performance was applauded by audiences and critics alike. She later appeared at New York's Lewishon Stadium, at Robin Hood Dell in Philadelphia and as soloist with the Boston Philharmonic Orchestra. Following these performances the Alberghetti's were deluged with offers from both motion pictures and TV. It was during this series of recitals that author-composer Gian Carlo Menotti offered Anna Marie one of the leads in the film version of his opera "The Medium." Anna Marie accepted. This film not only brought new and glowing notices of the young singer's talents, but also an offer from Bing Crosby to appear with him and Jane Wyman in "Here Comes the Groom." This followed in 1953 by an appearance with Lauritz Melchior in "The Stars are Singing" and in 1954 by another European tour. Film and TV appearances too numerous to mention began pouring in. Ed Sullivan introduced the bright young star to mass audiences in America via his popular TV Sunday night variety show. Anna Marie made her TV dramatic debut on Ford Star Jubilee's "A Bell for Adano" in 1956 and since then has appeared in many dramas on television.

THE 1962 JUDGES

Anna Marie Alberghetti

Anna Marie Alberghetti is truly a bright star in the entertainment world. She is a star of Broadway, having had the lead role in "Carnival," is a recording artist for MGM, with the popular album "Love Makes the World Go 'Round" to her credit, is a motion picture star, and has made numerous TV and night club appearances throughout the country.

Miss Alberghetti was born in Pesaro, Italy, the eldest of three children. Her father, a graduate of the Conservatory of Pesaro, was a cellist and a baritone, and sang with a number of famous Italian opera companies. Her mother was formerly a pianist with the Scuola Reggia Musicale on the Island of Rhodes. It was on this tiny island that Anna Marie began singing at the age of six years. From the beginning, her father was her only teacher. During World War II the family was able to move back to their native Italy. Then, with the Allied invasion of North Africa and Italy, the

MISS JANICE WERLEY, second choice of the judges, was the candidate of Alpha Beta Chapter at the University of Missouri.

MISS SALLY BISSO of Tulane University, represented Gamma Mu Chapter and was selected in third place.

ANNA MARIE ALBERGHETTI, stage and screen personality, served as one of the judges of the 1962 "Rose of Deltasig" Contest.

Anna Marie lives in Hollywood with her mother, sister Carla, and her brother, Paul. She spends hours studying her music, but has an eye primarily on an acting career. She speaks fluent French as well as Italian and English, and sings in five languages.

Gary Crosby

Gary Crosby launched his career as a professional entertainer in 1949. Only 16 at the time, he had accompanied his famous father to a recording session for Decca Records. The company's vice president per-

suaded Bing and Gary to make a record together. In a matter of months 1,500,000 copies of this record were sold, netting the proud and talented youngster a golden record and floods of mail. This was the beginning of his musical career.

The oldest of Bing's five sons, Gary had of course been exposed to the many facets of show business. The great luminaries of Hollywood such as Gary Cooper (after whom young Crosby was named) and Bob Hope were frequent guests in the Crosby home. Bing and his wife, Dixie Lee Crosby, who had given up a highly successful singing and acting career to become Mrs. Crosby, encouraged the boys to live as normal a life as possible. Stocky and well-built, Gary was a natural athlete and a fun-loving youngster. He enjoyed the life of a ranch hand in the summers on his father's ranch, and became interested in animal husbandry. After the charm of outdoor life and ranching wore off, Gary became interested in athletic activities. He played football at St. John's Military Academy and baseball and basketball at Bellarmine Prep School. By the time he entered Stanford, his fascination with athletics had been somewhat dulled by the success of the first record he had made with his dad and solo records that followed. Three shoulder dislocations began to convince him that the less violent life of entertainment was more to his liking.

During his senior year at Stanford, a shocking blow hit the Crosby boys. Dixie, who had been more like an older sister than a mother to them, died shortly before Christmas of 1954. Gary left Stanford to be with his family. He then turned seriously to developing an entertainment career. His determination paid off handsomely. In the summer of 1955 he made his TV debut with Jack Benny and shortly afterwards signed a CBS-TV contract. Nightclub promoters began to hire him for his singing, dancing and inventive routines.

Just as his triple career—TV, records, nightclubs, was getting into full gear, Uncle

Sam came to the young Crosby with a "request" for his services. Before his discharge, three motion picture studios had sent him contracts. This was the beginning of his movie career. Motion picture credits of Gary include "Mardi Gras," "A Private's Affair," "Holiday for Lovers," and "The Right Approach." Between pictures Gary performed with his three brothers in top nightclubs from Las Vegas to Miami. In 1960 Gary decided to strike out on his own on the nightclub circuit, and successfully played in such famous niteries as the Fontainebleau in Miami, the Stardust in Las Vegas, and the Copa in New York. His own style of singing resembles his dad's in timing and casualness and even vocally. "But" says Gary, "nobody sings like Bing but Bing." Gary was married to Barbara Stuart in 1960.

GARY CROSBY of television, screen and night club fame was one of the judges in the "Rose of Deltasig" Contest for 1962.

THE FIVE NOMINEES for "Rose of Deltasig" on the North Texas State College Campus are: left to right: Miss Barbara Johnson, Mrs. Cynthia Davis, Miss Sue Phillips, Miss Barbara Sollis and Miss Carol Fitzgerald. First choice at North Texas and first choice nationally, was Mrs. Cynthia Davis, second from the left.

The Grand Council

of

DELTA SIGMA PI

announces the installation
of new chapters at

Sam Houston State Teachers College
Huntsville, Texas

Louisiana State University of
New Orleans
New Orleans, Louisiana

Ball State Teachers College
Muncie, Indiana

WITH THE

ALUMNI

THE WORLD OVER

Among the Alumni Clubs

MILWAUKEE

THE MILWAUKEE ALUMNI CLUB, which meets the third Monday of every month, has held meetings at both the Ambassador Hotel and the Old Heidelberg Restaurant this year. Prominent speakers at the meetings have covered such varied topics as civil defense, the position of communism in world politics and the Green Bay Packers.

Arrangements are being made to hold the April meeting at the Delta Chapter house and officers for the 1962-63 business year will be elected.

The annual Founders' Day celebration will be held Saturday, May 5, at the Port Washington Country Club, Port Washington, Wisconsin. The celebration marks the end of the current year and Deltasigs from all over the Midwest return for this day of reminiscing and good fellowship. The new year resumes with the September meeting. —GARY O. GUTGESELL

TWIN CITY

ON JANUARY 24, 1962 the Twin City Alumni Club held its annual Economic Forecast at the Minnesota Press Club, located in the Radisson Hotel.

Brother Paul Grambsch, current dean of the School of Business Administration at the University of Minnesota, acted as Master of Ceremonies for the group of panelists from the fields of banking and investments. Also on hand to welcome the group of 70 Deltasigs and their guests, was Richard Kozelka, former dean of the School of Business Administration at the University of Minnesota. Everything taken together, it was a fine event in the tradition of Delta Sigma Pi.

Of recent interest to alumni, particularly members of our Housing Corporation, has been the difficult problem of housing needs for the undergraduate chapter. President Art Gustafson and his hard working crew of board members have spent long hours in meetings with fellow alumni, leaders of various sorts from the University, and with undergraduate members. These problems must be met with a lot of courage and sound business principles because the problem does not have a "one-shot" solution but will remain a continuing one. Those alumni with suggestions and help would certainly be appreciated by the Housing Corporation.

During the month of May, the annual Stag Event will be held. This year a meeting to discuss alumni affairs will be included, along with an election of officers for 1962-63.—ROGER P. CHRISTENSON

PITTSBURGH

ON FEBRUARY 24 members of the Pittsburgh Alumni Club and their wives got together for an evening at the new Pittsburgh Civic Arena to watch the Pittsburgh Hornets Hockey Club play Buffalo. The Social Committee must have worked very hard on this evening to make it a success, for the Hornets won the game. As any hockey fan knows, victories by the Hornets are few and far between. After the game we celebrated with a buffet supper at one of the local restaurants. Our thanks to the Social Committee for another very fine evening.

Making mention of Pittsburgh's Civic Arena, we would like to invite all the brothers who will be attending the Grand Chapter Congress at Bedford, Pennsylvania, to see this architectural and engineering masterpiece which is the pride of Pittsburgh.

President Herb Finney recently appointed a committee headed by Brother John Schneider to delve into the best possibilities for the Pittsburgh Alumni Club to expand effectively into community projects.

A group of the alumni joined with the Lambda Chapter to welcome a group of prospective members at a Rushing Smoker on March 9. It is always a pleasure to take part in welcoming new members and to show them that there is more to Deltasig than just the active Chapter in college days and that they can retain their friendships through an active alumni club membership. —ED GASCOINE

WASHINGTON

THE WASHINGTON ALUMNI CLUB encourages all brothers in the Fraternity's 108 active chapters, who will reside in Washington after graduation, to attend our meetings and activities to see for themselves the value of continued fraternal association.

In Washington you will find a vigorous group, one dedicated not primarily to civic enterprises, but to career development and to personal advancement. The Washington Alumni Club does not attempt to compete with the many fine civic organizations in the area. Instead it concentrates its efforts

on helping each member put his best foot forward in the business world. The fulfillment of this objective is enough of a challenge in itself.

In addition, we offer year around professional and social programs geared to appeal to people who have varied interests. On the professional side, we have dinners with speakers, films, field trips, and special educational programs. On the social side, an annual dance, Founders' Day Banquet, a barge trip, bowling competition, luncheons, and cocktail parties.

In providing a fraternal atmosphere beyond the campus, one in which all Deltasigs in the Washington area may meet, and in offering them a varied year around program, the Washington Alumni Club upholds the principle which all brothers are enjoined not to forget and that is "that membership in Delta Sigma Pi is for life."

To join the Washington Alumni Club call Jeff Gwaltney at WO6-6582.—STEWART D. YOUNG

DENVER

THE PROGRAM of the Denver Alumni Club rolls on. In addition to the Alpha Nu Chapter "Rose" Dance at the Americana Motel, we have also been on hand to welcome their new initiates at the Denver Athletic Club.

On tap for our next meeting is Robert C. Walker, field representative for the United States Brewers Association, Colorado Division. In addition to showing us a film entitled "Heritage," Mr. Walker will also tell us of the progress that has been made in the brewing industry, and present some door prizes.

Our last meeting was one of the tops, featuring Brother Pete Albi, president of the Gillette Safety Razor Company of Brazil. He told us of the new capital city, Brazilia, about the labor and management problems, and of the difference in merchandising. This meeting also afforded us one of our biggest turnouts.

PITTSBURGH

A RECENT activity of the Pittsburgh Alumni Club was attendance at a Hornet Hockey Game, where we all witnessed a win over Buffalo. This was a thriller, most thoroughly enjoyed by the brothers, who also participated in a buffet lunch following the game.

The social committee is now hard at work planning the next meeting which is to be something quite unusual. We are also antici-

pating attending the Smoker that is planned by Lambda Chapter at the University of Pittsburgh.

Deltasigs that come to Pittsburgh are most welcome to join in our program of activities. Give our secretary, Harry Geist, a call at Ch 1-6118 and have your name placed on our mailing list.

CINCINNATI

NOTICE to Deltasigs who are to graduate this June! If you live in the Cincinnati area, or plan to move there after graduation, we of the Cincinnati Alumni Club invite you to join in our interesting and informative programs for the coming year.

Our program starts in September with a smoker and get together. In November, January, February, March and May, we have dinner meetings with informative speakers. In May we also have a family picnic at Mt. Airy Forest followed by a June or July golf outing.

We hope to see you this summer or in September.

KANSAS CITY

THE KANSAS CITY Alumni Club of Delta Sigma Pi meets each Wednesday at 12:00 Noon for an informal luncheon and fellowship at the Sales and Executive Club, 913 Baltimore Avenue, in Kansas City. All alumni of Delta Sigma Pi, newly graduated or old, are encouraged to attend. No reservations are needed. Just come and enjoy the fellowship.—H. LEE STURGEON

EL PASO

THE EL PASO Alumni Club of Delta Sigma Pi meets on the fourth Wednesday of each month at 7:30 P.M. at the Ramada Inn Restaurant, in El Paso, Texas. The meeting consists of a cocktail hour, dinner, and business meeting and a guest speaker or movie. A bull session at a nearby coffee shop usually follows.

During the past year, the Alumni Club has held a summer picnic and New Year's

Party and has sponsored the annual Homecoming Breakfast for the graduates of Texas Western College Business Department.

The Club extends an offer of membership and continued brotherhood to all Delta Sigma Pi alumni in the El Paso area and in particular to the Deltasig graduates of Texas Western College.—NEIL E. WEINBRENNER

BALTIMORE

To the Graduating Senior:

If you are like thousands of other graduating seniors across the nation, you are probably working at a feverish pace to complete book reviews, seminar projects, term papers, and the host of other jobs that must be finished prior to graduation. In just a few weeks, as you don cap and gown and join the graduation processional, the fraternal ties you have established during your college life will come to a rather abrupt end. Or will they? That's up to you!

From coast to coast, a string of Delta Sigma Pi Alumni Clubs has been organized by, and for, fellows like you. These clubs are the traditional gathering places for Deltasigs. Like undergraduate chapters, Alumni Clubs hold business and professional meetings, dinners and luncheons, sports events, picnics, dances, and numerous other affairs of interest to Deltasigs. Alumni Clubs offer graduates the additional advantage of establishing valuable business contacts with brothers working in all phases of commerce and industry.

Your commencement will mark the end of your college education and the beginning of your business career. The best way to begin your career is by joining a local Delta Sigma Pi Alumni Club.

If you plan to settle in the Baltimore area after graduation, the members of the Baltimore Alumni Club welcome you to join them in the Baltimore club's diversified programs. Our neighboring city of Washington, D.C., also has a fine Alumni Club, and several joint Baltimore-Washington Alumni activities are held each year.

So, if you are planning on Baltimore,

why not plan on the Baltimore Alumni Club? Drop us a card in care of our club president, Carl W. Brodka, 8738 Stockwell Road, Baltimore 14, Maryland. We're waiting to hear from you!—MIKE GERAGHTY

CHICAGO

TUESDAY, MARCH 20, the Chicago Alumni Club honored the past presidents with a steak dinner at the Normandy House. Fellowship was the order of the evening and, following the dinner, games. As a special feature to honor the rogues a barrel of Schlitz dark beer was tapped.

On April 17, we again met at the Normandy House to honor especially the brothers of Gamma Pi, one of our local chapters. After an excellent meal and a most interesting speaker, the bar was reopened for fellowship and games.

On Saturday night, May 12, the Chicago Alumni Club will hold a 'Chuck Wagon' party at the Beta Chapter House. The committee is planning a gala evening with food, drink, games and dancing. Stir-crazy (*weather-wise*) brothers and their wives or girl friends will find this a fine opportunity to celebrate the coming of Spring to Chicago.

June 14, a Thursday, the club will hold its annual golf outing and election of officers at the Midwest Country Club, Hinsdale, Illinois. This is one of our outstanding affairs. Brothers who are unable to get away for a day of golf or cards, will join us for dinner and prizes.

To each brother living in the Chicago metropolitan area, and especially the June graduates, we extend a hearty welcome. From September through June the Chicago Alumni Club meets once a month. Seven meetings are dinner and professional; two mixed parties are given; and in June we hold the annual golf outing. All this for dues of only \$5 per year.

A letter or post card addressed to us at 42 East Cedar Street, Chicago 11, Illinois, will put you on the mailing list.—DONALD F. HOLEM

LINCOLN

ON MARCH 6, 1962, the Lincoln Alumni Club held a "Mortgage Burning" dinner at the Legionnaire Club. Everyone had an enjoyable evening, which was climaxed by Brothers Cox and Windeshausen burning one of the mortgages of the house.

In April, new officers will be elected. In the meantime, Tuesday afternoon luncheons are held at the House, and all alumni are invited. Also, tentative plans are in process for an evening dinner in late April or May.

To the graduating seniors, our congratulations on your coming graduation. We look forward to meeting you at our alumni activities. If we inadvertently miss you, please contact us.—ARTHUR A. WIATER

ATLANTA

IN A SHORT TIME many of our undergraduate brothers will become alumni. Congratulations to you upon the successful completion of your college career. During your college days, you became a member of

A ROGUE'S GALLERY of past presidents in attendance at the Past President's Night of the Chicago Alumni Club. Seated, left to right: Verdon Vroman, J. H. Gilby, and H. G. Wright. Standing: Thomas Mocella, Robert Lewis, Paul Coveney, Donald Holem, Paul Espenshade, Frederic Carlstedt, Rudolph Weber, and Frank Geraci.

Delta Sigma Pi, the leading professional fraternity for students of commerce. Perhaps you remember that membership in Delta Sigma Pi is for life. As you enter the world of commerce, we urge you to continue your participation in Delta Sigma Pi by becoming an active member in your local alumni club.

The Atlanta Alumni Club holds a regular dinner meeting on the second Tuesday night of each month at the Elks Club on Peachtree Street at 6:30 P.M. At these meetings we enjoy a good meal which is followed by an after-dinner speaker. Our speaker is usually an outstanding local businessman. After the address, we have a short recess and then reconvene for a short business meeting. When the business meeting is adjourned, many members join one of the several various card games or get into "bull" sessions and just enjoy fellowship with their brothers.

In addition to our regular monthly meetings, the alumni flock to the annual barbecue in September every year at the Delta-sig Lodge. The Atlanta Alumni Club joins the local active chapter and the Lodge in celebrating Founders' Day in November, and the club holds a Christmas Dance every year in December. From time to time during the year, other social functions are held.

Our club is growing each year and although the majority of our members are from Kappa Chapter, we also have members from many other chapters from various parts of the country. We will not be satisfied until we have all Deltasigs in the Atlanta area taking an active part in our Club.

If you are going to be in the Atlanta area after graduation, we sincerely hope that you will become an active member of our Club. We also extend this invitation to all Deltasigs in the Atlanta area. Come out and join us.—WILLIAM L. NEWMAN

DETROIT—Gamma Rho

COSTUMES, balloons, confetti, a good loud dance band and much merriment (and some more confetti), put these ingredients together on the last Saturday night before Lent (March 3)—the alumni of Gamma Rho Chapter (with the brotherly support of our active chapter) held a Mardi Gras dance. What a dance! Over 150 brothers, wives, dates, and friends joined in to make this the first of what we hope will be an annual affair—a huge success. For proof, ask Brothers Jim Thomson and Charles Farrar. They were in Detroit on business and decided to pay us a call. We were both pleased and surprised to have them show up, and do hope they enjoyed themselves.

All alumni of Delta Sigma Pi are invited to join us when they are in Detroit. Contact the President Clarence Frank (home phone 642-2568) for information.—DENNIS B. BAGARIA

NEW YORK

ON FEBRUARY 15, 1962 the New York Alumni Club under the chairmanship of Bill Gorey, *New York*, and Ed Uhler, *Pennsylvania*, arranged a cocktail party in the As-

tor Gallery of the Waldorf Astoria Hotel. It is hoped to make this an annual get-together with particular appeal to the more than 300 Deltasigs of other than Alpha Chapter origin now living in this area. In no other city is there the potential for so large an alumni club. Despite strong competition from the weather and conflict of date with several other events scheduled for the same evening, we had a fair showing and alumni from *Georgetown, Maryland, New York, Penn State, Pennsylvania* and *St. Louis Universities* were on hand. We hope that all of these fellows and many from other chapters, too, now that their business or profession has brought them to this section of the country, will be with us for our next golf party on Friday, May 18, at the Rockland Country Club in Sparkhill, New York, and at our annual Roundup Dinner at Washington Square on Thursday, June 7.

Our principal endeavor at the present time is of course assisting Alpha Chapter in the acquirement of their new quarters and when such are finally constructed we will be able to plan a varied schedule of activities which will cater to the interests of all of our local alumni. Your inquiry or suggestion will be welcomed by our secretary, Louis C. Andre, Room 910, 230 Park Avenue, New York City.—FRANK MCGOLDRICK

NEWARK

THE NEWARK ALUMNI CLUB plans for an active 1962 and a significant increase in our present membership. An active recruiting program will get underway to attract to our organization the June graduates from our undergraduate chapters, Beta Rho Chapter and Beta Omicron Chapter. We also welcome any Deltasigs in the Northern New Jersey area to join once again in the brotherhood of fraternalism. All Deltasigs are welcome and we would be glad to have you join us. Please feel free to write us about any information you desire.

The Spring will be a busy active time for our group. The Spring Cocktail Party will be held early in April; the exact date and place have not been established. In May we will have our semi-annual beer party and business meeting with an invitation (free) to the graduating seniors of our undergraduate chapters. June will see the first alumni informal dance, with August having the first alumni picnic for the entire family. We are anxious to join with our alumni brothers in these affairs and hope that we will see all of you at one of these affairs. Remember the success of our group and our plans for the 1962-1963 year depends on YOU.—BILL VICHICONTI

MEMPHIS

A BRAND NEW PROGRAM of activities has been inaugurated in the Memphis Alumni Club. This rejuvenated club will be headed by Ricco Gatti, Jr. and a new slate of officers. All Deltasigs in the Memphis area are encouraged to contact him relative to membership and the new program.

Deltasigs Named to New Business Administration Posts Memphis State University

DR. HERBERT J. MARKLE, *Memphis State*, is the new director of the School of Business Administration at Memphis State University, Memphis, Tennessee. Dr. Markle is a native of Wisconsin and received his B.B.A. at the University of Minnesota, and his M.A. and Ph.D. degrees from the State University of Iowa. He came to Memphis State University in 1951 as head of the Department of Management and Finance. He has served on the faculties of the State University of Iowa and Simpson College, Indianola, Iowa.

In addition to his teaching, Brother Markle has served as consultant on anti-trust cases, as director of executive development programs, and is now consultant to the First National Bank of Memphis. His memberships include the National Association of Business Economics, American and Southern Economics Associations, American and Southern Finance Associations, American and Southern Institutes of Management, and Society for Advancement of Management.

Michigan State University

DR. WINSTON OBERG, *Minnesota*, has been appointed assistant dean for Continuing Education in the College of Business and Public Service at Michigan State University, East Lansing, Michigan. The new assistant dean will direct a continuing education program which is one of the most nationally extensive of its kind. As an associate professor of management, Dr. Oberg participated in the planning and instruction of many of the College's training programs for executives, business groups, and institutional organizations. Prior to joining the Michigan State University staff in 1957, Dr. Oberg served as a specialist in employee relations with Sears, Roebuck, the Prudential Insurance Company, and the Esso Research and Engineering Company.

Brother Oberg is a native of Minneapolis, Minnesota. He received his B.B.A. degree from the University of Minnesota in 1941; he obtained his M.B.A. from Ohio State in 1946; and his Ph.D. in industrial economics from the Massachusetts Institute of Technology in 1955. He has written articles for management and psychology journals and holds many memberships in professional organizations.

Canisius College

ROBERT G. ALLYN, *Western Reserve*, has been appointed acting dean of the School of Business Administration at Canisius College, Buffalo, New York. He was appointed to the Canisius faculty in 1942; taught at Western Reserve University in Cleveland, Ohio, from 1947 to 1953; was comptroller and treasurer of the Winslow Manufacturing Company in Cleveland, Ohio, from 1953 to 1955; and rejoined the Canisius faculty in 1955. Brother Allyn is professor and chairman of the Department of Accounting.

A native of Buffalo, Mr. Allyn holds Bachelor's and Master's degrees from Canisius and has also taken courses at the University of Buffalo. A Certified Public Accountant in New York and Ohio, he is educational coordinator for the Buffalo area of the American Institute of CPA's and chairman of the Buffalo area committee on accounting careers of the American Accounting Association. Brother Allyn is the author of numerous articles on accounting in business journals and is the co-author of two books on accounting.

University of Akron

DR. RICHARD C. REIDENBACH, *Washington U.*, has been named the new dean of The University of Akron's College of Business Administration in Akron, Ohio. He assumes his new duties on August 1, 1962, and until then will continue as director of the Division of Business Administration at Rutgers University.

Brother Reidenbach, a native of Rochester, New York, received his A.B. degree from Michigan State University in 1942; an M.S. from New York University in 1947, and a Ph.D. from St. Louis University in 1958. He has been an instructor at Rochester Institute of Technology, 1947-1950; assistant professor of retailing at Washington University, 1950-1953; associate professor of business administration at Washington University, 1958-1960; and since 1960 he has held his present position at Rutgers. From 1958-1960 he was on leave from Washington University as a visiting professor of business administration at Korea University in Seoul. From 1955-1958, Dr. Reidenbach was executive secretary of the American Association of Collegiate Schools of Business. He holds memberships in Beta Gamma Sigma, Omicron Delta Kappa, Omicron Delta Gamma, Eta Mu Pi, Scabbard and Blade, and the American Marketing Association.

DIVIDENDS

To Brother and Mrs. Joseph S. Chandler, *South Carolina*, on November 26, 1961, a daughter, Elizabeth Ann.

To Brother and Mrs. Larry B. Brooker, *Missouri*, on September 17, 1961, a daughter, Susan Elaine.

To Brother and Mrs. Lawrence S. Dahl, *Missouri*, on August 18, 1961, a daughter, Kelly Ann.

To Brother and Mrs. Charles M. Newby, *Missouri*, on December 4, 1961, a son, Charles Nelson.

To Brother and Mrs. Richard F. Rekart, *Missouri*, on July 22, 1961, a son, Michael T.

To Brother and Mrs. Joseph M. Trenshaw, *Missouri*, on January 16, 1962, a son, Joseph Thomas.

To Brother and Mrs. Robert Mocella, *Northwestern-Beta*, on February 25, 1962, a girl, Dorcas Mary.

A VIEW of some 50 brothers in attendance at the Past President's Night of the Chicago Alumni Club.

To Brother and Mrs. Ronald Alghini, *Northwestern-Beta*, on February 14, 1962, a boy, Ronald Anthony Jr.

To Brother and Mrs. Robert Rebeck, *Northwestern-Beta*, on January 22, 1962, a boy, Paul Robert.

To Brother and Mrs. Louis Warchol, *Northwestern-Beta*, on December 9, 1961, a boy, Curtis John.

To Brother and Mrs. Constantine M. Agorastos, *Texas*, on January 1, 1962, a son, Michael Allen.

To Brother and Mrs. Lewis Warchol, *Northwestern-Beta*, on December 14, 1961, a son, Curtis John.

MERGERS

Jerry Joe Bonner, *Louisiana Tech*, on January 28, 1962, to Diana Cobb, at West Monroe, Louisiana.

James M. Shemwell, *Missouri*, on August 4, 1961, to Eleanor Hindman, at Charleroi, Pennsylvania.

Corky J. Knock, *Missouri*, on May 20, 1961, to Kathleen Anne Florness, at Orinda, California.

Raymond C. Baker, *Missouri*, on August 20, 1961, to Rosa Lee Thompson, at Columbia, Missouri.

John DerGazerian, *Michigan*, on December 31, 1961, to Sherry Pilafian, at Southfield, Michigan.

Henry H. Hulbert, Jr., *Ithaca*, on September 23, 1961, to Vivian Fabrizio, at Binghamton, New York.

Larry J. Tvaroha, *Ithaca*, on June 3, 1961, to Emily Wagner, at Ithaca, New York.

Frederick D. Moriarty, *Ithaca*, on September 2, 1961, to Carol A. Mincalla, at Binghamton, New York.

Gary Bright, *Wayne State*, on December 16, 1961, to Susan Tomaszewski, at Hamtramck, Michigan.

Albert Andriola, *Rutgers-Beta Rho*, on April 15, 1961, to Helen Lewandowski, in Jersey City, N.J.

John D. Nelson, *Virginia*, on August 26, 1961, to Elaine Nowosad, at Brandon, Manitoba.

Wayne Bicknell, *Arizona State*, on November 24, 1961, to Helen Weaver, at Peoria, Arizona.

Howard Branson, *Mankato*, on March 10, 1962, to Roberta Englen, at Darfur, Minnesota.

George Patrias, *Mankato*, on March 3, 1962, to Marlene Peters, at Mankato, Minnesota.

Raymond C. Baker, *Missouri*, on August 20, 1961, to Rosa Lee Thompson, at Columbia, Missouri.

William L. White, *South Carolina*, on January 27, 1962, to Mary Jo Hargis, at York, South Carolina.

Kenneth H. Baker, *South Carolina*, on December 31, 1961, to Beverly Ann Wilson, at Camden, South Carolina.

Jerry Jackson, *Wayne State*, on April 1, 1961, to Wanda Mathis, at Melvindale, Michigan.

Ronald Socia, *Wayne State*, on June 17, 1961, to Patricia D'Agostino, at Detroit, Michigan.

PERSONAL MENTION

RICHARD A. KANIA, *Boston U.*, has recently been appointed assistant treasurer of the Chase Manhattan Bank in New York City. He is manager of the Data Processing Department.

JOSEPH Z. SCHNEIDER, *Chicago*, after four years with the U. S. Operations Mission in Ecuador, retired from the U. S. Foreign Service and lives in Chevy Chase, Maryland. He is continuing to practice as consulting professional engineer and economist specializing in industrial development.

DONALD U. BEIMDIEK, *Northwestern-Zeta*, has opened his own law office in St. Louis, concentrating on corporate and estate law.

MILTON D. COKER, *Midwestern*, recently was assigned to the 2d Armored Division at Fort Hood, Texas, and is a forward observer in Battery A of the division's 16th Artillery.

DON M. ANDREWS, *Miami U.*, has been promoted from Credit Manager of Sherwin-Williams Co., Cleveland, W. 130th Lorain Branch, to Manager of the Cleveland Southland Branch. Brother Andrews lives in Fairview Park, Ohio.

DANIEL W. NEUGEBAUER, *De Paul*, is presently employed by the Treasury Department as an Internal Revenue Agent in the newly opened Des Plaines, Illinois, office.

MURRAY V. JOHNSTON, *Pittsburgh*, announces the establishment of a credit and financial consultant service at Wellesley Road in Pittsburgh, Pennsylvania.

LEWIS J. WERTHEIMER, *Southern Methodist*, is now a Chartered Life Underwriter and lives in Dallas, Texas.

WILLIAM R. WOLF, *North Carolina*, has recently been elected to the Board of Directors of Carbonated Beverage Manufacturers of Illinois Association.

FORREST C. PRIDY, JR., *Memphis State*, is the new manager of the Sears, Roebuck store in Martin, Tennessee.

WILLIAM T. LEESE, *Rutgers-Beta Omicron*, was recently promoted from manager to assistant vice president of the Chemical Bank New York Trust Company. He is at the bank's office at 165 Broadway, New York.

FRANCES O. WOODARD and HORACE N. WINDESHAUSEN, *Nebraska*, are to be congratulated upon receiving their Doctorates in Philosophy at the fall semester's graduation ceremonies this past February. Both brothers are faculty members of the College of Business Administration at the University of Nebraska.

DAVID A. DAWLEY, *Colorado*, is now working with Morrison-Knudson in Seattle as an engineering aid.

MAURICE E. WATKINS, *Georgia*, is now on the force of the Chatham County Police and lives in Savannah, Georgia.

ULRIC S. DUNBAR, JR., *Florida*, is now associated with Union Bag Paper Corporation as a corrugated box salesman and is living in Savannah, Georgia.

WILLIAM D. RUDOLPH, *South Dakota*, has a new position as market analyst for Kaiser Aluminum in Oakland, California.

REMUS BOILA, *Michigan*, is now an administrative assistant to the President of Commercial Acceptance Corporation in Detroit.

CEDRIC P. VOLL, *Wisconsin*, has been appointed president of Griffin Wheel Company in Chicago, a division of American Steel Foundries.

JAMES L. KANELLOS, *South Carolina*, has been named president of the Spartan Corporation in Atlanta, Georgia.

WILLIAM F. HOWE, *Miami U.*, has been made foreman of the Instant Coffee Department for Kroger Manufacturing in Cincinnati, Ohio.

JOHN R. SAVILLE, *Shepherd*, has just received appointment of Gs-7 with Social Security and is now in training for claims representative. Brother Saville resides in Clarksburg, Virginia.

MIGUEL C. CASTILLO, *San Francisco*, has been promoted to chief accountant with Bechtel International Ltd., in London, England.

JOHN A. STOELTING, *Cincinnati*, has been promoted to regional sales manager of the Ohio National Life Insurance Company in Washington, D.C. Brother Stoelting has also been named district director of Pi Kappa Alpha social fraternity.

E. LINDSAY REED II, *Wake Forest*, is associated with Wachovia Bank and Trust Company in Raleigh, N.C.

CARL W. STEWARD, *Ohio State*, has been made manager of Internal Auditing for the Pennsylvania Farm Bureau in Harrisburg, Pennsylvania.

WILLIAM Y. BRYAN, *North Carolina*, has accepted a position in the Greensboro, N.C., office of Phoenix Mutual Life Insurance Co.

STEWART J. SHEFF, *Michigan*, has been honored with a diamond service pin and watch for completing 25 years service with Universal C.I.T. Credit Corporation. Brother Sheff is district manager for C.I.T. in Ann Arbor.

WILLIAM S. PATRICK, *Georgia State*, has been promoted to dean of admissions by action of the Board of Regents of the University system of Georgia.

RALPH W. PYSICK, *Minnesota*, has recently been promoted to GS-8 in Federal Aviation Agency in the Bureau of Air Traffic Management in Minneapolis.

FREDERICK MACARON, *Denver*, was recently honored by being elected and installed as Worthy Grand Patron of the Grand Chapter of New Mexico, Order of the Eastern Star.

JOSEPH R. HARMON, *Georgia*, has been promoted to assistant chief, Operations Coordination Branch, Intelligence Division, Internal Revenue Service, Headquarters, Washington, D.C.

MAURICE B. FITZGERALD, *Denver*, was recently retired with emeritus rating as assistant professor from the College of Business Administration of the University of Denver. Brother Fitzgerald is teaching part time in Adult Education at Mesa College, Grand Junction, Colorado.

GRADY D. BRUCE, *Texas*, is currently pursuing a Ph.D. in Business Administration at Louisiana State University under a National Defense Graduate Fellowship.

CALVIN H. WEISER, JR., *Tulane*, has just been promoted to administrative assistant and building manager for James W. Smither and Sons, General Agent, Union Central Life Insurance Company, Cincinnati, Ohio, and Smither and Company, Insurance. Brother Weiser resides in New Orleans, Louisiana.

TIMOTHY D. GOVER, *Southern Methodist*, is now an instructor of finance, and graduate student working on a Ph.D. in business administration at the University of Arkansas.

PAUL KIRK, *Georgia State*, has formed a partnership with Alvin E. Waldron, Jr., in East Point, Georgia, as Certified Public Accountants.

FORREST L. FOLTZ, *Minnesota*, has recently become vice president of the Group Department for North America Assurance Society of Richmond, Virginia.

JOHN N. CRAWFORD, JR., *Texas*, has been promoted from program director to field representative for the University of Texas Ex-Student's Association.

CLARK MORTON, *Iowa*, has been promoted to general line salesman with Shell Oil Company in Eau Claire, Wisconsin.

JOHN P. JADICK, *Lamar Tech*, is in management development training of the Bell Telephone Company of Pennsylvania in Pittsburgh, Pennsylvania.

PAUL W. EDWARDS, *Texas Tech*, is a Second Lieutenant with the U.S. Air Force, and is now attending Navigator School at James Connally AFB, Texas.

CLAYTON S. MCFARLAND, JR., *Penn State*, is a second officer with United Air Lines and lives in Levittown, N.J.

NORBERT W. JEANIS, *Northwestern-Beta*, has been promoted to territory manager of the state of Michigan for Helene Curtis Industries.

JOHN D. NELSON, *Virginia*, is a salesman for Al Bawks and Associates in Los Angeles, California.

CHAPTERS

MIAMI—Florida

BETA OMEGA CHAPTER has increased its active role to 48 brothers. With the installation of the new pledge class, which occurred on March 11, we hope to have a roster containing 60 actives before the end of the semester.

The University of Miami has often been criticized as being a "play boy school," "Suntan U.," etc. One thing that many people fail to realize is that the University of Miami has an outstanding School of Business, which has been exemplified by Marshall Saperstein. Brother Saperstein was recently presented with a \$500 award from the Beta Alpha Psi honorary accounting fraternity. This award is given to senior accounting majors for their academic excellence, superior character, and extracurricular achievements.

Our professional program, thus far, has consisted of two tours. The first was through the Bell Telephone Company, and the second was through the Coca Cola Bottling Company. Both tours were extremely interesting and informative.

Congratulations to Bud "Pretty Boy" Berman for winning second place (*independent division*) in the annual Ugly Man Contest.

The next big event on our fraternity calendar is Carni Gras, which will be held on March 22-23. Last year we entered a pizza booth and placed fifth among the other organizations; this year we hope to capture first place.—RONALD R. MOHAT

INDIANA

INDIANA UNIVERSITY'S Alpha Pi chapter is attacking the remainder of the semester with the spirit needed for a complete and successful year.

The Chapter has pledged 19 outstanding men who were received at two smokers, giving them the opportunity to get a better idea of Delta Sigma Pi and Alpha Pi chapter. This also permitted the chapter better evaluation of the candidates.

Cincinnati, Ohio, was host to a number of our men during a tour of Proctor & Gamble, Cambridge Tile and Schoenling Brewery. Cambridge Tile showed us all of their processes from manufacturing to administrative to the janitor's locker.

Schoenling Brewery—remarkable! A complete tour and explanation of the brewing process and then a test of the finished and most worthy product.

Brothers in Alpha Pi are planning to usher out the month of March with a roaring party. We wish we had a Brother related to good, old Mr. Schoenling.—ARTHUR D. LOHSE

THE 1962 "ROSE" of Delta Zeta Chapter at East Carolina College is Miss Carolyn Beck who is with Brother Ronnie Neal at the "Rose" Ball.

OHIO U.

ALPHA OMICRON CHAPTER at Ohio University has been very busy lately and is planning many social and professional activities for the new semester. Formal initiation for 18 new pledges was held on January 5 and the initiation banquet was held on January 9.

New officers for the coming year have been elected. They are: Harry Keim, president; Vincent Mellott, senior vice-president; Terry Dunkle, vice-president; Ken Hiatt, secretary; Mike Goodman, chancellor; Stuart Schulof, treasurer; and Kenneth Loffman, historian.

For this semester we have accepted and pledged eight new men. At our formal rush Mr. Donald Gordon, representing the Pittsburgh branch of the Federal Reserve Banking System, spoke to us on the "Federal Reserve Banking System." A discussion period followed. Recently, our chapter attended the annual advertising conference at Ohio State University. There were four different speakers plus a banquet where Senator Hart of Michigan was the main speaker. The chapter has also visited the Merrill Lynch, Pierce, Fenner, and Smith firm of Columbus.

Nu Chapter of Ohio State will be our guests the week-end of April 13 and 14. Both chapters will tour the Royal McBee plant in Athens. The week-end of May 11 and 12, we will be visiting with Ohio State and we will also tour the Columbus General Depot.

On May 5, we will have a picnic at the home of our former Chapter Advisor, Dr. Howard. On May 6, our formal initiation banquet will be held at the Sportsman Restaurant in Athens.—VINCENT MELLOTT

CREIGHTON

BETA THETA CHAPTER at Creighton University held its annual "Rose" Dance on May 5, 1962. The dinner-dance affair was held in the Garden Room of the Kiewit Plaza, one of Omaha's most modern ballrooms. This event marked the climax of the year for the chapter since the new officers were installed. Outgoing Social Chairman John Searl is to be commended for his efforts as the dance proved to be a tremendous success.

Looking back since the last issue of *The DELTASIG*, Business Administration Booster Days was stamped a success not only by the students, but the faculty as well. The event, which lasted two days, was highlighted, the final evening, with a dinner. Mr. Dan Carmichael, vice president of Finances and Sales of the Teletype Corporation, was the speaker of the evening and rounded out the program with a talk on "Economic Growth."

In April the brothers enjoyed a tour through the Arthur Andersen Company, Certified Public Accountants. After the tour, we were the guests of the firm for a most enjoyable dinner. During the tour of the offices, many interesting aspects and phases of accounting were discussed.

Remaining as active as possible, Beta Theta Chapter again participated in the annual "Carnival" held by the university Pep Club. This year we entered a booth jointly with one of the sororities on campus. Brother John Caulfield was in charge of this project, which was well accepted by the student body.

Also since the last issue, 6 new brothers have been activated into Beta Theta Chapter. We will be looking forward to their active participation in the months to come, since we feel they are good Deltasig "material."—ARTHUR P. DELL, JR.

NEVADA

THIRTEEN MEN were pledged by the Delta Pi Chapter at the University of Nevada on March 8, 1962. These men were the result of an active rush program using questionnaires, letters, and personal contact. A rush smoker was held at the Tahoe Room of the Holiday Hotel. Speakers were Dr. Robert Goodell, Head of the Management department; President Rolland McHughes, Senior Vice President Ted Carlson, and Vice President Bill Tuck.

Rolland McHughes heads the newly elected officers at Nevada as chapter president. Other officers are Ted Carlson, senior vice president; Bill Tuck, vice president; Marv Nielsen, treasurer; Tom Woodhams, secretary; Harvey LoSasso, chancellor, and Jeff Jones, historian.—BILL TUCK

LAMAR TECH

DELTA ETA CHAPTER has had a busy and productive semester of professional and social activities. Chief among our professional activities was a field trip to Sheffield Steel in Houston. It was extremely interesting to all who made the trip and well worth the time spent.

Our chapter was privileged this semester to have two faculty pledges, Dr. E. L. Carey and Mr. J. L. Allen, both of the economics department. Undergraduate pledges were Robyn Summerlyn, Robert Nelson, Michael Kendall, Marvin Sheffield, David McFadden, Tommy Swearingen, Thomas Chapman, James Dellalio, Bane Hereford, Richard Thiem, Ronald Begnaud, Howard Keeling, and William Wilson, comprising one of the largest pledge classes our chapter has had in several semesters.

Delta Eta Chapter's sixth birthday party was held on Saturday, April 14, at the Ridgewood Motor Hotel.

On May 4, the Second Annual Golf Tournament of Delta Eta Chapter was held.

The following night the "Rose" Ball, honoring our Chapter "Rose," Miss Linda Rivers, was held and was enjoyed by everyone attending.

Our chapter has had a successful and enjoyable year under President Sam Bruno, Senior Vice-President Alex Liebling, Vice-President Ronnie Kellet and the other chapter officers who all worked hard toward the goal of scoring 100,000 points in the Chapter Efficiency Contest. In looking back over the year, our hopes of reaching that goal are high.—WILLIAM D. MURPHY

MANKATO STATE

EPSILON IOTA CHAPTER initiated 11 new brothers on April 7, 1962. With the formal initiation, a very successful pledge period was brought to an end under the direction of Brothers Hanson and Meyers.

Brother Scheurer continued his fine professional program with a tour to E. F. Johnson Co. of Waseca, Minnesota. Two fine speakers gave talks to the active chapter,

BETA LAMBDA CHAPTER at Auburn University presented their new "Rose" at a cook-out. Left: New Officers and "Rose," left to right: President Ken Swint, Vice President Tom Jones, Advisor Robert Boston, Secretary John Dickas, "Rose" Nancy Mims, Treasurer Jerald Tew, and Senior Vice President Jim Whatley. Center: "Rose" Nancy Mims receives silver bowl from Past President Wayne Self. Right: Brothers and "Rose" Mims await the hamburgers.

Mr. Roy Myers gave a talk on "Salesmanship" and Mr. J. Pillsbury, of Northwestern Life Insurance, on "Insurance Today".

On March 31, Epsilon Iota Chapter's booth at the College Charity Carnival drew thousands of people. It was a real, shoot-em-up saloon with Indians and dancing girls. Being first at Mankato State was again shown when the Chapter won the snow sculpture contest with an Alaska scene. All the brothers worked very hard to make both of these a success.

According to our chapter Efficiency Contest Chairman, Brother Richard Hunt, we are again approaching the 100,000 mark and have confidence that the Chapter will attain that goal for the second consecutive year.

Brother Barsness and his social committee now have the plans laid for Epsilon Iota Chapters Third Annual Luau on May 19, 1962. We are expecting a number of our enlarging group of alumni and the active chapter is awaiting the event that ends the school year for Epsilon Iota Chapter.—JEROME W. ROSSOW

ROCHESTER TECH

THE COLLEGE OF BUSINESS at Rochester Institute of Technology was established on the campus in 1954. Because it is the newest school on campus and for other reasons, there exists no placement bureau or future employment service for the students. Early in the Winter Quarter, the brothers of Epsilon Lambda Chapter of Delta Sigma Pi passed a motion which established a placement service for the College of Business under the professional program of the fraternity.

We met with immediate favorable response from the administration, who have long realized the need for such a service. Our Chapter Advisor, Mr. Arden Travis, who is the co-ordinator of co-operative employment, is in a perfect position to be of assistance to us, and welcomed the idea with enthusiasm. After barely starting our endeavor, we received a congratulatory letter and wishes for success in our undertaking from the head of the Department of Business Administration, Dr. Ralston Scott. We

have received nothing but praise for our efforts thus far, from the administration, those who have participated in the program (outside speakers and interviewers), and the student body. It has turned out to be a seven-day-a-week job, but the personal satisfaction of seeing the fraternity accomplish something of this type is a reward. I am sure that we are providing the school with a service that was needed.—ROBERT J. WORTH

ARIZONA STATE

GAMMA OMEGA CHAPTER officially began its rush activities for the second semester with a noon luncheon February 27. Many brothers, faculty brothers and prospective members were present to hear Mr. John LeBeau, vice-president of Garranty Bank speak on the "Inflation and Deflation of the Dollar." The luncheon was followed by two smokers, and an invitation for all prospective members to attend the weekly Wednesday morning breakfast to hear Mr. Walter J. Wall, Comptroller of the Salt River Project, speak. Brother Bob Stotts arranged for this outstanding speaker. Rush activities concluded with the pledging ceremony March 18.

Earlier this semester Gamma Omega Chapter was privileged to host the Fraternity's Executive Secretary, Brother Charles L. Farrar. Brother Farrar spoke to the chapter and visited the College of Business Administration and many of our faculty brothers.

Last semester seven brothers of Gamma Omega donated blood to Mr. Bruce Benson, an instructor at Arizona State University. The donors included Brothers Doug Hand, Dick Hughes, Chuck Foley, Keith Renelt, Bill Wilson, Frank Villarino, and Bob Greenwald. The chapter completed its professional activities with an educational tour of the Mountain States Telephone and Telegraph Company. This tour was arranged by Brothers Bill Wilson and Jim Beaton.

Gamma Omega Chapter wishes to acknowledge the fact that appreciation is in order to our faculty advisor, Dr. Ralph C. Hook, for his assistance in making our chapter operate efficiently. Dr. Hook has missed only two meetings since he became our advisor two years ago.—JAMES D. BEATON

ARIZONA

GAMMA PSI CHAPTER at the University of Arizona is happy to report that 12 outstanding students from the BPA College were pledged at a luncheon held at the Sands Motor Hotel. We feel that these men will contribute markedly to the principles of Delta Sigma Pi. The pledges from this group who comply with our pledge program will be initiated at an initiation dinner-dance to be held at the Spanish Trail Motor Inn on April 14.

We are also happy to announce that three Deltasigs are now on the BPA Student Council. Brother Ed Schaus is now council treasurer, with Brother Horst Linne-mann and Brother John Gilmour secretary and vice president, respectively. Brother Ed is extremely active in our chapter, and, needless to say, so are John—our president, and Horst—our professional activities chairman.

We regret that Brother Lee Woods is unable to continue as Gamma Psi Chapter treasurer, but in his place we have elected Brother Len Merryman. We feel that Len will fulfill his new post as expected of a Deltasig—exceptionally well.

As our service project for the semester we will install auto seat safety belts. Conscious of the tragedy of auto accidents, we feel that a program of this type will be most worthwhile. The installation will be free and the belts themselves will be nominally priced so that the maximum number of people will be able to afford this wide margin of safety. We expect a large crowd on the 7th and 8th of April, the dates of this public safety drive.

A varied professional program has been planned for this semester, including a trip to Phoenix for a tour of the General Electric plant there. We will also have a number of speakers of importance to round out a very worthwhile semester—ALBERTO SALDA-MANDO

VIRGINIA

ALPHA XI CHAPTER at the University of Virginia has a varied program of activities for the spring semester. The rush program has been in progress for a week and we have had very good attendance. By all indications, we should surpass our fine showing in fall rush.

On Thursday, March 15, we are having a banquet. Paul Hammaker, past president of Montgomery Ward will be the principle speaker. This banquet is possible because of the fine effort of Brother Almond. A field trip to the Home Brewing Company in Richmond, Virginia, has also been tentatively scheduled for April 12. Pledge Mackenzie is responsible for the trip and the brothers are looking forward to what should prove to be a most enjoyable time.

The Brothers of Delta Sigma Pi currently hold every elected office in the School of Commerce and we are presenting a strong slate of candidates for spring elections. The brothers running for office in the School of Commerce are: Clark Mackenzie, president; Mike Timbers, vice president; Al Hardin,

LEADING THE SINGING at the Annual Delta Chapter Post-Prom Breakfast of Marquette University were Chapter Advisors James Robb, left, and James Murphy.

secretary-treasurer; and Jim Aldege, historian. With these qualified men, we are assured of continuing our high tradition of leadership at the University of Virginia.—AL ROBERTS

NORTHWESTERN—Beta

It's Spring It's Spring! Deltasigs are in the swing!

Yes, most of the time we feel poetic and just burst into song. Occasionally, though, we get so buried with work that we don't have much chance to see the sunshine. But it's fun and greatly rewarding!

Uppermost in most of our minds are three things: Varsity Night, a group visit from Alpha Eta Chapter at the University of South Dakota, and, of course, the "Rose" Ramble Dance.

This year's Varsity Night Skit in competition with other Greek letter organizations has the making of another winner. Malcolm MacDonald, Roger Pearson, Carlos Montero, Tony Fernandez, and the entire cast and crew are out for another trophy for the Victory Shelf. The musical skit deals with the Japanese joining in the Space Race using Mt. Fujiyama's volcanic eruptions for thrust. *Fun-nee!*

Our brothers from Alpha Eta Chapter are in for a treat during their four-day visit to Chicago, April 5-8. Tours of the Chicago *Sun-Times* newspaper, the plush *Playboy* Magazine general offices, the large Harris Bank operations, U.S. Steel's South Works, etc., are planned. Also on the agenda are a beer-blast with other Chicago area chapters as co-hosts, and the big "Rose" Ramble dance on Friday, April 6.

"If you're going to do it at all, do it BIG!" That's the capsule principle behind the "Rose" Ramble Dance. Therefore, we have hired the most world-famous room in Chicago—The Guildhall of the Ambassador East Hotel—for this year's dance. Music will be furnished by the 10-piece Latin orchestra, The Ambassadors (*Embajadores*).

The evening's program will include the presentation of the Beta "Rose" Queen and her court to an audience of more than 600 people. In charge of this event is Social Chairman Dick Jonilonis and his committee.

That about sums up our spring activities . . . Lets sing!—TONY FERNANDEZ

DETROIT—Theta

THE BROTHERS of Theta Chapter are busy at work perpetuating the good name of Delta Sigma Pi on the University of Detroit campus. Due to the efforts of our pledge-masters, Brother Joe Santavicca and Brother Bob Jesionowski, we are now pledging 14 promising candidates and hope to have initiated them by the time of this issue.

Brother Ed Cherney has been appointed Funds Chairman of the U-D Annual Spring Carnival, the largest event of its kind in the country. Brother John Mills, president, is in charge of off-campus publicity and is doing an outstanding job. In addition the entire brotherhood is taking part in the construction of a booth on the carnival midway to duly represent Delta Sigma Pi and uphold our tradition as the best fraternity at the University of Detroit.

On the sports scene two of our members have helped lead the fencing team to the second most successful season in U-D history. Brothers Jerry Fitzgerald and Steve Kostecke both posted the best percentage marks of their careers in leading the team to a 12-4 mark for the year. Jerry is captain of the team and posted a 44-4 record for the best single year. He also holds the three year record of 107-20, for the finest percentage of any U-D fencer in history. "Fitz" will complete in the NCAA meet in Columbus and has a good chance for All-American honors.

Delta Sigma Pi is currently in second place in the intramural basketball race. Larry Schehr, athletic chairman, sees a tough battle ahead, but predicts that we will definitely finish on top.

Professionally, Frank Detloff has arranged another outstanding program for the semester. It includes a seminar conducted by a representative of the Michigan Manufacturers Association on the problem of "*Industry and Taxation*," and a speech on investment in real estate by Professor Holmes of the University of Michigan.

Our social activities this semester included a bowling party, a St. Patrick's Day party, and numerous house parties at the homes of the brothers. Still in the planning stage is our annual Spring Formal Dinner Dance at which we will install our officers for the coming year.

The highlight of our social season was the 2nd annual "Rose" Dance, which was held at the main ballroom of the beautiful Henrose Hotel in Detroit. Our thanks to Brother Hank Mollicone for the terrific job he performed in conjunction with the other chapter representatives. All six Michigan chapters participated and we hope to see them all next year at the same time for an even bigger and better time.—WILLIAM C. MOCO

MIDWESTERN

EPSILON ZETA CHAPTER at Midwestern University recently had the honor of being host to Brother Joe M. Hefner, Director of the Southwestern Region. His talk was one of stimulation on chapter efficiency and was appreciatively received by our chapter members.

Our most recent initiation of 14 pledges was extremely successful. The ceremony was held at Possum Kingdom Lake, in and around the cabin of pledge Cliff Baggett. A great time was enjoyed by all and our thanks go to Brother Baggett for the use of his cabin.

By the time this article is printed we will be well on the road to a successful spring semester. We will have approximately ten pledges and will be participating in many activities. Some of those activities are as follows: A "Rose of Deltasig" ball, the "meanest faculty member contest," and a carnival, which Epsilon Zeta Chapter will sponsor. We also will be in charge of tabulating scores for the annual Science Fair held at Midwestern.—JERRY R. BRAZIL

TEXAS

BETA KAPPA CHAPTER at the University of Texas enjoyed an entertaining evening, March 31, at the Commodore Perry Hotel to celebrate our "Rose" election. This semester our "Rose" is Miss Scherri Watson, who is a junior business education major from Dallas. She has twice been a finalist in "The Ten Most Beautiful Contest" on our campus. Other nominees were Miss Sandy Forsyth, Miss Suzie Robertson and Miss Judy Hitchcock. Alumni of Beta Kappa Chapter, who are in the process of organizing, attended the "Rose" Dance on March

31, and these 18 brothers were influential in the success of our dance.

On April 15, 33 pledges were initiated into Beta Kappa Chapter and these brothers will undoubtedly be of tremendous benefit to our chapter. This was one of the largest pledge classes that Beta Kappa Chapter has witnessed. These pledges were instrumental in the success of a car wash held on March 17, the proceeds of which went to the German Relief Fund and were accompanied by a letter written in German by brother Jurgen Jack.

The various business activities of Beta Kappa Chapter have been both educational and interesting. Included among these varied events was our recent field trip to the Federal Reserve Bank in Dallas on March 4, and a prior field trip in Austin to the Buttercrust Bread Company. Several talks have been presented to us, these being given by either faculty members or prominent local businessmen. Our speaker chairman, Brother Mike Hill, has been largely responsible for the success of these talks. Among one of the most enjoyable of these varied talks was the one given by Brother Jeff Harris, faculty pledge from the fall semester, which was presented to the active brothers and the prospective pledges at our first smoker earlier this semester.

Beta Kappa Chapter enjoyed a festive occasion during our recent BBA Week in the College of Business Administration. These activities were conducted in our recently completed business and economics class building, and our chapter was fortunate enough to receive the prize location in the building and our display was enjoyed by all visitors. The 55 active members and about 35 pledges helped to make this occasion one long to be remembered.—DON H. KELLY

TENNESSEE

THE ALPHA ZETA CHAPTER has had a very successful year. We have placed most of our emphasis on professional programs and rush programs. So far this year the chapter has been able to take two plant trips—Knox Credit Bureau and Plasti-Fab Company. On May 15, 1962 we are to take our Spring quarter plant trip to Kingsport, Tennessee, and visit the Kingsport Press Company.

The chapter has been having at least two professional programs a month. For the last one, on March 20, 1962, we had Dr. Patrick, an accounting professor at the University of Tennessee. He spoke on two very interesting subjects—Investment Clubs and A Comparison of University of Tennessee and University of Virginia.

On March 27, 1962, we start our Spring rush program. At this time we have a coffee hour in which the Assistant Dean of the College of Business Administration, who is a Deltasig, will speak to all rushees attending the meeting. Then we will continue our pledge program until initiation on May 19, 1962.

The new officers that will be installed on April 19, 1962, will be the following: President—Jim Shawn, Senior Vice-President—David Cycus, Vice-President—Bruce Mattox; Secretary—Leroy Bible, Treasurer—Paul Holmes.—W. COLEMAN MCDUFFEE, JR.

MISSOURI

INITIATION for the fall semester pledges of Alpha Beta Chapter was held on the afternoon of December 10 and was followed by a banquet that evening.

Due to University regulations an adjustment was made in the choice of officers for winter semester. Don Lotton, who had previously been elected candidate for "Ideal Boss" of Business Week, was replaced by A. T. Dorsey, Jr., Don Lotton was later made president of the Alpha Beta Chapter. Also, the Chapter elected a running mate for the "Boss"—an "Ideal Secretary." Her name is Miss Bobbie Graham. Charles Allison became A. T. Dorsey, Jr.'s campaign manager at this time.

A Rush Smoker was held February 6 at which A. B. Van Landingham was the speaker. A pledge dinner followed on February 13 at which time Alpha Beta Chapter gained 26 pledges for the winter semester.

The February professional meeting proved to be a quite interesting one when a representative of General Electric was our guest speaker. His speech concerned the formation of the company's accounting and finance departments.

However, the biggest news on the Missouri campus at this moment in the preparations for Business Week—April 2-6. Election for "Ideal Boss" and "Ideal Secretary" will be held on Wednesday, April 4. Many other interesting and fun-filled activities will take place throughout the week to be topped-off by the "Bosses' Brawl", the annual spring dance, on Friday night.—CHARLES M. NEWBY

BASKETBALL TOURNAMENT BANQUET in Vermillion, South Dakota honored the winning team of Beta Theta Chapter at Creighton and featured Midwestern Regional Director LaVerne Cox as speaker. The chapters at Mankato State, Omaha University, and the University of South Dakota also participated in this tournament with the University of Nebraska sending a delegation of spectators.

WESTERN RESERVE

DR. DALLAS M. YOUNG, Associate Professor of Economics at Western Reserve University, and a recently-initiated faculty member of Beta Tau Chapter, spoke at our first rush function of the spring semester. Dr. Young chose as his topic, "The Role of an Arbitrator in Labor Relations." Having had a great deal of experience as an arbitrator in national labor disputes, Dr. Young was able to enlighten his talk with many personal observations, several of which were quite humorous. We only wish that more professors exhibited such a wonderful sense of humor as does Dr. Young.

Brother Ronald F. Hanson, an alumnus of Western Reserve, returned to this chapter recently to help present a professional program entitled, "Insurance as a Career." He and his employer, representing Provident Mutual Insurance Co., directed their program toward college students who were undecided about a future profession. One of the many opportunities associated with insurance underwriting, as our guests pointed out, was that of a month-long business trip to sunny Florida, which they were about to take. How rewarding after the miserable winter weather we had in Cleveland!

Speaking of Florida, word has reached this chapter that Brother Dave Klein and his lovely wife have few complaints about life at Pensacola. Dave is enrolled there in a flight training program as a Naval Aviation Cadet. Several of his buddies back home persist in getting high while still on the ground, but not Dave . . . he prefers an airplane.

With summer, and new inspirations, just around the corner, the brothers of Beta Tau Chapter are preparing for their respective jobs and activities. Several brothers are degree candidates for June graduation.

Among them are Irving L. Gurin, Burton E. Longwell, Jr., and Richard R. Neiger. Brother Don Biesiadecki is busy working on his Master's thesis in marketing. President Doug Kline is anxiously looking forward to returning to his summer job as passenger agent and stenographer for a Great Lakes steamship company. Let us close this school year with the following words of wisdom, as seen on a door in the men's dormitory of a large Midwestern university: "If you happen to come in and see me studying, please wake me up." Best wishes for a real happy summer!—DOUGLAS C. KLINE

NORTH DAKOTA

DR. W. E. KOENKER, chairman of the economics department here, was Alpha Mu Chapter's guest speaker at our March 8 professional meeting. He spoke on the tax inequities in North Dakota. We are also planning for speakers to talk on President Kennedy's proposed corporation tax law, the establishment and maintenance of a credit rating, and the importance of life insurance as a personal investment program.

On March 22, the 39 members of this University of North Dakota chapter will hold its election of officers for the new term. Also, our new fraternity jackets should be completed by then.

Other activities scheduled for the remainder of the spring semester include: the "Rose" Dance on April 27, a spring social in early May, and a banquet in honor of our chapter's birthday on May 17.

In campus news, Brother Warren Wisness was recently voted president of the University's Student Senate. Also, President Willmar Vatnsdal has been kept busy as chairman of Business Week to be held here April 10 and 11. Alpha Mu Chapter is in charge of all conference exhibits.—NEIL ERICKSON

GEORGIA STATE

KAPPA CHAPTER at Georgia State College celebrated Kappa Chapter's Birthday with a dinner at the Deltasig Lodge on March 3. Over 60 brothers, their wives and dates were present at this party. The pledges entertained the brothers and guests with a take-off on Romeo and Juliet. Brother Floyd Harper, a member of the Georgia State faculty, was presented the Deltasig of the Year award.

Kappa Chapter's annual "Bosses Night" was held this year at the Buckhead YMCA on February 17. As always this was one of the highlights of our professional program. Mr. Wylie Gregg, retiring vice-president of the Georgia International Insurance Company, spoke to the brothers and their guests.

We are looking forward to our second formal initiation of the year on March 17. During the initiation a coffee hour will be held for the wives and dates of the brothers. Following this will be a dinner with Brother David Swartz, author of several inspiring works and member of our faculty, speaking to the group. Several neophytes and one faculty member will join our fraternal brotherhood.—ROBERT H. STROUD

NORTHWESTERN—Evanston

SIXTEEN NEW BROTHERS were initiated into Zeta Chapter on January 27, giving Delta Sigma Pi one of the largest classes of new initiates on campus. Initiation was followed by a very successful "Rose" Formal. Judy Eymann was elected "Rose" Queen, with Carol Sobey and Beth Rainford sharing "Rosebud" honors. The social highlight of Spring Quarter was the always successful and popular Spring Formal, held on April 13. Zeta Chapter is looking forward to the traditional Basil Snell Party, to be held on May 12 at the Sherman Hotel in Chicago, and all alumni are urged to come.

In sports the chapter remained active. Participating in basketball, bowling, and swimming, the house has one of the highest totals of Sweepstakes points. In track, Brother Bob Cochran easily won the 880 yard run, and came within two seconds of breaking the school record. In other campus activities, Brothers Jim Smith and Gary Goodman are active members of the Northwestern Debate Team, and Donn Smith was selected as chairman of the Freshman Academic Affairs Committee. Dick Gallagher was appointed to a special committee set up by Student Senate to organize Mock Congress, a campus-wide activity duplicating the processes and political dealings of the U.S. Congress. Mock Congress is slated to replace Model United Nations next year. The brothers again contributed heavily to the success of "Operation Evanston," the university's annual welfare project. The chapter's freshmen have been working hard to make an enormous success of Freshman Carnival, which is always an extremely enjoyable and very profitable project of the freshman class. Carnival will be held Saturday, May 19. All things considered, Zeta Chapter is looking towards completion of another successful year.—DONN S. SMITH

THIS HOUSE located two blocks from the University of South Carolina Campus replaces the apartment which has served as the home of Beta Gamma Chapter for many years.

WASHBURN

DELTA CHI CHAPTER at Washburn University has pledged 14 new neophytes this semester. The neophytes are Larrie Bates, Phil Burt, Raymond Frye, John Goings, Ward Hushaw, Eldon Johnson, Dick Mullen, Ed Phelps, Fred Rinner, David Ryan, Bill Schott, John Walquist, Rick Wenger, and Dale Wrenich. Brother Bill Muncy is very busy training these neophytes. We are certain that these new men will be an asset to the Chapter in the semesters to come.

The Chapter is gaining knowledge from our professional activities this semester. In addition to our professional meetings we have taken two field trips. We recently visited the Edwards Investment Company here in Topeka. Mr. Rodda, a former Washburnite, now with the Edwards Investment Company, explained the operation of the Dow Machine, Ticker Tape, and the communication technique used by his company in making transactions in the stock market. On March 6, the Chapter took a field trip to Kansas City, Missouri. We toured the assembly lines and accounting department of the Fisher Body and Chevrolet plants.

We are looking forward to Business Day at Washburn. The program will feature 4 guest speakers from the outstanding business leaders in your area. This will be a holiday from class for all business students. To help promote and finance the program, the chapter plans to sell novelty derbies. Our thanks to Brother Larry Hoffman for his diligent effort in organizing the Business Day program.

On the social scene, our Chapter's Birthday will be celebrated and the "Rose" of Deltasig Dance will be held in May.

This year has been a very successful one for the Delta Chi Chapter at Washburn University. We are looking forward to many more in the future.—GERALD BODINE

FLORIDA SOUTHERN

THE BROTHERHOOD of Delta Iota Chapter is currently winding up one of its most successful years. Over 35 new brothers have been initiated this past year, and there is an even greater prospect for the year ahead. The activities have been many and varied, with speakers and tours, dinners and dances and everything else that helps to build a strong and working fraternity.

Our "Rose" is the very charming and most beautiful Miss Zollie Harrison, who will indeed spark up the year to come.

Plans are being formulated for establishing an annual Fall event that will provide a scholarship fund for some deserving business student . . . more about this next year.

The brotherhood extends its hearty congratulations to Brother Richard Simmel, who was recently married and to Brother Don Batchelder who has just become a very proud father.

The year behind has been tremendous, but the Delta Iota Chapter looks ahead to even bigger and better years to come—and all of us "Rebels" wish the same to all our brothers and their associated chapters throughout the world.—JAMES M. BONE

THE "ROSE" BALL of Delta Tau Chapter at Indiana was extremely well attended and enjoyed.

SOUTH CAROLINA

DURING THE FALL SEMESTER the brothers of Beta Gamma Chapter defeated a group of graduate students in a fast and furious basketball game. The MBA students have asked for a rematch to be played sometime this semester. During the game Brother Bill White slipped and dislocated his knee. This, however, did not prevent him from taking exams, graduating and getting married.

Our professional program during the Fall semester included tours to the Shakespear Plant of Pacific Mills, the General Electric Plant at Irmo and the district office of the IBM Corporation. We were also honored by a professional talk given by Mr. Carl M. Derrick of the City Comptroller's Office. During our Spring semester we have heard very informative professional talks given by Mr. Burt Coffin of Allied Chemical Company who spoke on why their company moved to the South, Brother Otis Timmerman of General Mills who spoke on the wholesale grocery business, and Brother John Turnbull of the South Carolina Tax Commission.

Beta Gamma Chapter sponsored, jointly with the School of Business Administration, a panel discussion by members of the Young Presidents Organization. The YPO is an international organization of company presidents, that do a gross business of at least one million dollars per year, who became president before they were forty years of age and employ over 50 persons. We would like to recommend this organization to other chapters of the fraternity.

Scheduled for this semester is a trip to Enka Mills in Enka, North Carolina and Champion Fiber Mill in Canton, North Carolina.

Plans are already in progress for our "Rose" Dance to be held April 6. Our social chairman, Brother Al Mohn, has also begun working on the Annual Alumni-Active Picnic. Future plans include a picnic at a private pond, a beach party and more poker parties.

During the Fall semester we initiated 12 new brothers who are very active in the chapter. This semester we have pledged 14 very fine students who show great promise for the future.

The Beta Gamma Wives Club is active once again. The girls have been a wonderful help in planning our drop-ins and helping out at other functions. They are now planning a St. Patrick's Day Dance for the brothers.

A picture of our late brother, Jerry Burgess, has been hung in the house in memorium. Brother Burgess was a past president who graduated in 1960. He is survived by his wife and two children.

We were fortunate to receive additional funds by distributing the placement book *CAREER: FOR THE COLLEGE MAN*. The pledges were given this chore and came through in no time at all.

One Delta Sigma Pi Scholarship Scroll has been filled with names and now hangs in the main entrance of the Business Administration Building. Many Deltasigs on the faculty are listed as winners.—THOMAS S. ROE

KANSAS

SPRING RUSHING activities for Iota Chapter have been particularly successful and encouraging. Interested students of business were guests at a business meeting this month which included a favorite campus speaker, Brother John Ise, Professor Emeritus of Economics. Formal pledging is planned in the near future.

Of special interest to our members was a recent field trip to Schlitz Breweries in Kansas City, Missouri. Following an extensive plant tour, several company officers presented us with a fascinating and detailed description of beer merchandising in the United States. The hospitality extended us was all inclusive.

Current attention is focused on several intended money raising projects. We anticipate successful realization of these plans.—JON HOWELL

MICHIGAN STATE

GAMMA KAPPA CHAPTER at Michigan State University was honored by a visit of Brother Jim Thomson. He gave us much needed advice on building up our membership. We enjoyed his presence here very much and are looking forward to his return with much enthusiasm. We have pledged six men this term and hope that all of them will become actives. We are planning an all out campaign for rushing next term in hopes of doubling or tripling our present membership.

At the end of this term we are going to lose two good men. Brothers Michael Yerigan and Larry Schneider are preparing to grasp the roles of the business man. We are sorry to see them go, but our best wishes go with them. They have done very much for our chapter and we know that they will succeed in whatever field they choose to enter.

Several tours are being arranged for the near future to such places as Motor Wheel and Great Lakes Steel Corporation which is a subsidiary of National Steel Corporation. Arrangements are being made for a speaker from Merrill Lynch, Pierce, Fenner and Smith to come and talk to us about the stock market. All in all, we think that we have a pretty good program set up for this current term. The men of Gamma Kappa Chapter cordially welcome any brothers to come and visit our chapter here at Michigan State University.—WILLIAM L. ENGLISH, JR.

NORTH CAROLINA

ALPHA LAMBDA CHAPTER began the Spring semester with the selection of ten pledges. They are: Clarence Coburn, Roanoke Rapids, N.C.; Ken Miller, Charlotte, N.C.; Eric Goldby, Long Beach, New York; Don Turner, Kannapolis, N.C.; Jim Stuart, Roxboro, N.C.; Howard Wrench, Roseboro, N.C.; Bruce Stroup, Kannapolis, N.C.; George Worley, Clinton, N.C.; Charlie Smith, Elizabeth City, N.C.; Don Lawrence, Garner, N.C.

At a recent dinner meeting, Mr. Donald L. Bonnet, Chief of the Administration Division of the Federal Internal Revenue Department in North Carolina, gave a very interesting talk on the department and its

employment opportunities. A business tour and dinner meetings are planned in the near future. Our chapter newsletter will be published and sent to the alumni and other chapters.

One of the three Delta Sigma Pi basketball teams advanced to the finals in their division before losing a close game 47-45. A beach trip is planned later this spring to celebrate the initiation of the present pledge class.

As this year draws to a close, our thoughts are reflected in a very busy and profitable year in our college life. For many brothers it will be their last; some consider it their best. Already we are planning for the coming year with the hope that it will be as fine as the last.—PENDER R. MCELROY

SAN FRANCISCO STATE

THE SPRING SEMESTER has begun with a bang for us here at Delta Omicron Chapter. With the 13 new members initiated last semester, our total active membership is now a healthy twenty-one, all of whom have been busy with the chores of the chapter.

Our first activity of the new year was the "Rose Dance" and dinner. It was held at the new Jack Tar Hotel in San Francisco. All of our active brothers, several alumni, their dates and guests attended the dinner that was held early in the evening and about 250 people showed up later for the dance. Unfortunately, the only active brother who could not attend was Dick Fenton, last semester's president. He broke his ankle playing basketball on the afternoon before the dance. Our "Rose" Queen is Shirley Rickey, a blond haired, green eyed beauty from Carmel, California.

Doug Gravelle, our treasurer and publication expert, put his talents to work during the semester break and produced our first "Prospectus." "Prospectus," our official biannual publication, is an editorial and pictorial rundown of the previous semester's action.

GAMMA ETA CHAPTER of the University of Omaha at work and play. Left: Brother Pettegrew tries on for size the desk and chair of a managing partner during a tour of Peat, Marwick, Mitchell, and Co. Center: Brother Swain carries off the booby prize after a game in the quad-chapter meet at the University of South Dakota. Right: Close scrutiny of rushees by Brother Butler at a recent professional meeting meets the approval of Brother Nelson and Pledge Spencer.

We are all proud of this work and more than we can ever express go to Doug.

The members were happy to have Executive Secretary Charles Farrar attend our meeting of February 16. His talk was very interesting and we got some excellent inside information about what is going on around the fraternity. Hurry back soon, Brother Charles.

Well, pledging is under way again. The past couple of weeks have seen two successful rush functions, including a spaghetti feed, which resulted in the pinning of 12 fine men. The next eight weeks should be very interesting and should produce some fine additions to our rolls.

All this and the semester has just begun for us. We have many functions yet to go, including several professional program speakers, a business tour, and some socializing. Highlighting the social program will be our chapter birthday party in April and a joint social with a local sorority.

So, we have a busy schedule ahead and the members and neophytes are all anticipating a very successful semester.—DAVE DUFFY

MIAMI—Ohio

THE LAST few weeks have been busy ones for Alpha Upsilon Chapter at Miami University. Two rush meetings held in the Alumni Room of The Central Office Building, at which Executive Director Jim Thomson and Executive Secretary Charles Farrar spoke, resulted in our pledging 16 top students.

Following these rush activities was a trip to Cincinnati where we toured the Burger Brewing Company plant and offices. Most of the members and pledges were able to make the trip, which was educational and refreshing. Plans for the balance of the second semester are most extensive and should produce a very interesting program.

NEBRASKA

Alpha Delta Chapter's "Ship of Commerce" sailed forth this semester under full sails with a complement of 66 men aboard.

FORE: The professional tour and professional dinner committees, headed by Brothers Duane Johnson and Ken Hardin, respectively, got their sea legs immediately. Within a week's time we had our first professional dinner of the voyage: Mr. Ed Sullivan of Burroughs Corp. talked with us concerning careers in sales. Four weeks later we sailed with a sistership, Women's Professional Business Administration Sorority, Phi Chi Theta, thru a joint professional dinner with Dr. Adam Breckenridge, Dean of Faculties, who spoke on "Left and Right Wing Tendencies in American Government." We have two more dinners scheduled, one in April and one in May.

In April we will also take our professional tour. We are tentatively planning to visit Minneapolis, Minnesota. We are sure this will be a profitable journey.

MAINMAST: Pledging progressed quite rapidly this semester, resulting in a most promising pledgeclass. These Neophytes will be under the supervision of Brothers Richard Leigh and Roger Stuhr for their training program. Brother Ken Neujahr and his pledging committee have done a wonderful job in bringing these pledges on board and are to be congratulated for their fine work.

AFT: Brother Bob Houser and his "Rose" Formal Committee have been industrious throughout the year in preparing for our "Rose" Formal, scheduled March 24. It promises to be a memorable occasion. Brother Nile Johnson has been spearheading our social functions this semester. We have had a stereo party and a pajama party so far and have a Hawaiian party and our annual spring picnic just over the horizon. We plan to end the semester by participating in the "Ivy Day Sing" competition. We are practicing each week and ought to be in good vocal condition by the time we dock.
—LARRY FIORI

DENVER

THE ALPHA NU CHAPTER closed out the Winter quarter with the initiation of five undergraduate students and six members of the Business Administration faculty.

Dr. George Vardaman, chairman of the Liberal Studies at the University of Denver and a Delta Sigma Pi alumnus, spoke at the banquet held after the initiation. His subject was "Communications in the Business World."

The success of the coffee hours sponsored by the chapter have started Alpha Nu Chapter on a series of more coffee hours with the idea in mind of meeting students interested in becoming pledges of Delta Sigma Pi.

The previous group of pledges who were initiated have been assigned various tasks in the chapter, they are: Deltasig Correspondent and Publicity Chairman—Duane McCracken, Professional Chairman and Historian—Vine Crandall, III, and Reservations Chairman—Jeff Stewart.—DUANE MCCRACKEN

The DELTASIG of DELTA SIGMA PI

THE OFFICERS of Delta Phi Chapter at East Texas State College gather in their office for a meeting. Left to right: Secretary Max Seale, Treasurer Tom Minter, President Marlin Young, Senior Vice President Gordon Cox, and Chancellor George Brashear.

BABSON

GAMMA UPSILON CHAPTER at Babson Institute is concluding its activities for the winter term. This semester has been extremely busy for all the brothers and our united efforts have made all our functions very successful.

The professional highlight of this term was the result of much diligent work on the part of Brother Bruce Dalzell. The plant manager at the Fisher Body Division of the Chevrolet plant in Framingham, Massachusetts came to one of our meetings to present an extremely interesting and informative talk on the "Dynamic New Trends in the Automobile Industry." As a follow-up on the speech, the brotherhood was given a tour of the plant on the next day. Maurice J. Skoler and E. Joseph Bensler, both alumni brothers, gave talks on "Careers in Investments" and "Opportunities as a Management Consultant," respectively.

We have not started the intrafraternity basketball competition but it is expected that things will get moving next week. We have had a pledge-brother basketball game and a game between our pledges and the pledges of a rival fraternity. (We won, of course.)

The social calendar for this term has been filled with many formal and informal gatherings, but the biggest event was the annual Winter Carnival here at Babson. Before the formal dance on Friday, February 16, the fraternity held a party, during which Mrs. Susan Bullock was crowned "Rose of Deltasig." After the dance we had a suite party which was attended by the brothers and their guests. Saturday night the brothers held a dinner party and following the dance that night an unusual pajama party was thrown in suites at a new motel in Boston. All arrangements for these functions were made by Brothers Bob Brewster and Bill Lamb.

A tentative calendar has been made up planning many of our activities for the coming term. Arrangements for professional meetings, field trips, and social functions have already been made.—JAMES A. BOERST

EASTERN NEW MEXICO

EPSILON ETA CHAPTER at Eastern New Mexico University ushered in its Spring semester with a very successful rush program. A party at the home of Dr. Becky Sharp, Chairman of the School of Business Administration, proved to be the highlight of rush activities. On February 22, 1962, 15 Neophytes were initiated into pledgedship for this semester.

Much enthusiasm has been generated concerning our lodge. Once a suite of offices, we have converted the building into a suitable lodge containing a lounge, executive office, and conference room. The brothers are indeed proud since this is the first fraternity lodge in Eastern's history. It is our hope that this will provide a basis for bigger and better lodges in the future.

Professional activities are centered around our proposed tour to Mexico City. Correspondence with Delta Mu Chapter at Mexico City College has been very rewarding and we are looking forward to a visit with our brothers south of the Rio Grande.

At our last meeting we were honored by the presence of Mr. Frater, a retired Firestone employee. He talked on the advantages of employment within a large firm. His talk proved to be very stimulating to the group and we are looking forward to having him again.

Social activities have been rather slow due to bad weather and mid-term tests, however we are looking forward to summer and all the fun that goes with it.—JAMES A. STEWART

PITTSBURGH

LAMBDA CHAPTER spurs the Pittsburgh Hornets to victory! Pittsburgh Alumni Club and Lambda Chapter combined to send a force of about 25 members to "root" the Pittsburgh Hornets to one of their rare victories, this, in their game against the Buffalo Bisons on February 17. Everyone who attended had a rollicking, fun-filled evening. The chapter members express their thanks to the alumni club for handling all the arrangements.

March was a more active month for us. On the 9th we had our rushing smoker at the University Club. We feel sure that the rushees enjoyed the evening and were favorably impressed with the fraternity and its role in student advancement. We expect to have as many pledges this year as we had in 1960-1961.

On March 23, we had our regular meeting which featured a talk by Mr. Sam Chirsan of the Merrill Lynch, Pierce, Fenner and Smith brokerage firm. Mr. Chirsan's talk on investments and planning a portfolio was most interesting and enlightening. We were all impressed with Mr. Chirsan's originality in self analysis of the market, its various trends, and the reasons for them.

We wish to end on the theme that we are still striving for a higher standing in the chapter Efficiency contest. Although we are a little behind our expectations, we still hold high hopes of recovering in the "stretch" and coming out far above last year.—JOSEPH E. WILSON

AN ANCIENT WOOD CARVING of the "Girl in the Moon," trademark of the Miller Brewing Co., is pointed out by guide John Meisenheimer to Allan R. Katz, John Haferbecker, Gerald Widman, and Terry Macho of Psi Chapter at the University of Wisconsin, when they toured this plant.

LOUISIANA STATE

BETA ZETA CHAPTER at Louisiana State University has started off the spring semester with the pledging of six men. They are: James Bolin, Barry Box, Jeff Collette, Dick Flowers, Ed Gaidry, and Fred Strong. Initiation is set for April 5, 1962, to be followed by the initiation banquet to be held at Bob's and Jake's Restaurant.

The chapter chose as its "Rose" for 1962 Miss Karen Kraak, a freshman from New Orleans, Louisiana. Plans for the "Rose" Ball to be held in May are being made at present.

Last week the chapter was fortunate to have as a guest speaker, a representative from Merrill Lynch, Pierce, Fenner and Smith. Tips were given as to how to invest in the market, along with what the life of a stock broker is like.

Plans are being made at present for a field trip in April to New Orleans.

Officers for the spring semester are: H. L. Haag, president; Pat Jones, senior vice president; Bill Zollinger, vice president; Don Lewis, secretary; Guy Campbell, treasurer; and Larry Paddock, chancellor.

The College of Business Administration has set its annual picnic for April 11, 1962. Beta Zeta Chapter is in charge of the athletic events and manages to maintain an active part in all matters on the Commerce Council who sponsors the picnic.

In closing, we, the brothers of Beta Zeta Chapter, would like to wish all Deltasigs who graduate in June the best of success.—H. L. HAAG

BAYLOR

BETA IOTA CHAPTER at Baylor University started off the spring semester with a semi-formal rush dance which was held at the King's Quarters Country Club for all prospective initiates. We plan on having our annual Red "Rose" Formal, May 6.

Our first professional meeting was devoted to a lecture by Mr. Douglas Gow,

an insurance executive from Canada. His lecture also included do's and don't's for interviewing for jobs. The second professional meeting was devoted to the famed and well-known radio commentator, Mr. Paul Harvey. His speech was in general what the United States should do to keep its position of world leadership. One of the more interesting highlights of our professional aspects was a trip to Dallas. The itinerary of this tour included visits to the Federal Reserve Bank of Dallas, Ling-Temco Electric, and the Ford Motor Company's plant.—ROBERT R. LOWRANCE

TULANE

GAMMA MU CHAPTER of Delta Sigma Pi at Tulane University held formal initiation for 16 new members on Sunday afternoon, January 7, 1962.

New members of the fraternity are: Mike Abrahm, Baxter Brinkmann, Howard Gordon, Eugene Grasser, Herbert Halpern, Mike Harris, Billy Hartwell, Rusty Holman, John Jackson, William Lux, Minor Pipes, Roy Sellers, Steve Sontheimer, Tim Swoop, Allan Yasnyi, and Robert Zollinger. Dr. William A. Mauer is our new faculty initiate.

The chapter has made plans for a full-scale program of professional activities for the spring semester. This program will consist of two field trips and a full list of varied and interesting speakers. On March 16 this program will begin with an interesting field trip to the Pan American Life Insurance Company in New Orleans.

Coming events of the Gamma Mu Chapter are our annual "Rose" Dance and the selecting of our candidate for "Rose of Delta Sigma Pi." The dance will be held on April 27 at the Royal Orleans Hotel, and will be a joint function with the Delta Nu Chapter of Loyola University.

With these activities, both realized and unrealized, we are looking forward to an active and successful year.—J. BAXTER BRINKMANN

SOUTHERN MISSISSIPPI

GAMMA TAU CHAPTER at the University of Southern Mississippi (formerly Mississippi Southern College) is progressively moving toward a very successful year. We have just elected four of our six officers for the coming year. They are: Keith Cobb, president; Tom Dudley, vice president; Charles Brumfield, secretary; and Clifton Hoke, historian. We will elect a senior vice president, a treasurer, and an advisor in April.

We would like to give recognition to and express our appreciation for the outstanding job done by our outgoing administration. Our outgoing president is Fred Brock; senior vice president, Ned Travis; vice president, Frank Powers; secretary, Tom Dudley; treasurer, Keith Cobb; historian, Bruce Peeples; and Chapter Advisor, J. M. McQuiston.

We initiated 12 select new members this quarter. They are: Billy Day, Willie Matthews, Jimmy Meadows, Bobby Hadaway, Ed Clarke, Darius Hall, Earl McNeely, Horace Buras, Frank Gilbert, Clifton Hoke, Jim Howard, and Jerry King. We have pledged 21 potential new members for next quarter and hope all of these pledges will prove worthy of membership.

We have been very fortunate in having four distinguished speakers from various phases of business speak to us this quarter. We plan to have at least four more next quarter. We are grateful for the unfailing efforts of Colonel Wehling, our speaker coordinator, in obtaining these speakers.

Our house fund is continuing to grow under the direction of Jimmy Howell, house fund chairman. Brother Howell has come up with some very good plans for adding to the substantial amount which has already been collected.

Our plans for the future include at least one field trip, money-making projects for the house, and, of course, the highlight of the year, our "Rose" Dance. We hope to round out a perfect year by reaching the top in the Chapter Efficiency Contest.—CHARLES T. BRUMFIELD

JOHNS HOPKINS

MEMBERS OF CHI CHAPTER at Johns Hopkins University and the Alumni Club of Baltimore were given a tour of the Baltimore headquarters of International Business Machines Corporation on March 9. Various programs were demonstrated on a 1401 electronic computer, and a special scientific computer. The tour was very educational and was enjoyed by everyone present which included our District Director, Geoffrey P. Gwaltney.

The activities for the chapter for the balance of the semester are all planned which will include a tour to Carling Brewery in May. The social events will be climaxed by the annual Dinner Dance to be held in June at the Hotel Sheraton Belvedere. We are all looking forward to this event and hope that it will be a success as it always has been in the past.—ALLAN J. BAER

MEMPHIS STATE

GAMMA ZETA CHAPTER at Memphis State University held a "Beer Bust" on February 10, 1962 for the prospective new members. There was an excellent turnout of 20 prospects and everyone had an enjoyable evening. Brother Les Harter was the host at the party and provided music and other delightful entertainment. At 1 A.M. the party broke up with everyone staggering to their cars. All present unanimously agreed that the party was quite successful.

At the smoker on February 24, Roy Tip-ton, Past Regional Director, told the story of Deltasig on color slides to 18 new prospects. Mr. Boyd, a faculty member, also gave a speech on Faculty Student Relations. Mr. Boyd stressed the need for more cooperation of the students in understanding the problems of the faculty. It was a very convincing meeting and 16 of the prospects decided to pledge.

Miss Rhea Looney was elected to represent Gamma Zeta Chapter as "Rose" Queen for 1962. Rhea will represent the chapter at the annual "Rose" Ball and Miss Katherine Richardson will be her first alternate.

In our regular business meeting, Brother Ed Chester, our president, disclosed plans for raising the money for the rental of the chapter house. This idea was voted on and accepted by the majority of the members. The house has already been spoken for and will be ready to move in sometime in August. Brother Chester has worked hard on this project, and he has overcome many obstacles. He deserves a pat on the back for doing an excellent job.

We wish to congratulate George R. McDaniel on his promotion to District Sales Manager of Personal Products Company. Brother McDaniel graduated in June 1961.—ROBERT G. HARRIS

IOWA

THE PROFESSIONAL ACTIVITIES of Epsilon Chapter have been both numerous and varied. Our chapter has taken professional tours through the Collins Radio Plant in Cedar Rapids, Iowa, and through the John Deere Harvester Works in Moline, Illinois. Both of these tours were enhanced by interesting talks given by officers of each company.

We have also had four informative speakers as guests of our chapter. Mr. George Dwyer, the Regional Social Service director from St. Louis, Missouri; Mr. Allan Bachman, from the public accounting firm of McGladery, Hansen, Dunn, and Co.; a representative from the Weyerhaeuser Corporation; and a member of W. R. Grace and Company all have spoken to the members of our fraternity on various facets of the business world.

One of the high points of our academic year was a panel discussion between the members of our chapter and several members of the State University of Iowa faculty. Professor Hickman, our Chapter Adviser, was moderator of the panel.

Thus far in the school year, we have given three dances, and on March 10, we held our

annual costume party entitled "Frontier Frolic." We will hold our spring formal in April.

Thirteen men were initiated from our fall pledge class, and nine men have been pledged in the second semester pledge class of this academic year. Before each pledging ceremony, a banquet was given by the chapter for all active members and the new pledges.

Officers for the second semester were elected on the 8th of February. They are as follows: President Jack Dougherty, Senior Vice President Ronald Staley, Vice President Charles Kelley, Treasurer James Mueller, Chancellor Charles Jonas, Historian Patrick Reynolds, and Secretary David Reynolds.

MISSISSIPPI

ALPHA PHI CHAPTER at Mississippi is now busily carrying out its spring semester plans. One of our most recent events was the selection of our Delta Sigma Pi "Rose," Miss Olivia Littlefield of Selmer, Tennessee. The brothers are currently planning quite a festive banquet and ball in her honor.

In conjunction with this event we recently held our annual rush party to acquaint prospective members with our chapter. This rush party was acclaimed quite a success by several of the brothers. At the next scheduled business meeting, plans will be made toward the pledging ceremonies for the rushees.

We of Delta Sigma Pi are happy to have had the pleasure of entertaining and sponsoring several well known industrial business speakers who have visited our campus this year in conjunction with our business school.

Business tours are well on the way for many of the brothers this spring as Ralph Brockman and I are currently checking the last minute details for the spring schedule of tours.—NICK NAIL, JR.

FLORIDA STATE

GAMMA LAMBDA CHAPTER at Florida State University, Tallahassee, will initiate a strong pledge class of 23 men this month. Included in our group of pledges are some of the outstanding men in the School of Business. The chapter's drive for strong membership has been well fulfilled. Our new active brothers will make up for the loss of the many actives who will graduate next month.

During March, an attractive showcase display was set up in the School of Business lobby featuring the pledge class of Delta Sigma Pi. Many favorable comments were received.

A full professional program was planned during this semester under the leadership of Ed Russell. The first guest speaker was Mr. George Mock, registered representative of the New York Stock Exchange from A. M. Kidder & Co. He spoke on the aspects of investment in equities. An introductory speech was given by Brother Charles Rovetta, Dean of the School of Business.

Field trips also have played an important part in the program this year. Knowledge has been gained by seeing business in action. Although trips have been limited to this locality, one interesting trip was made to Chemstrand Corp. in Pensacola.

Our "Rose of Deltasig" this semester is Nancy Morton, a very attractive Chi Omega—a definite asset to our chapter.

We will lose an able fold of "St. Petersburg seniors" next month at the expense of graduation. Among them will be our progressive President, Jim Sanborn; Senior Vice President, Bobby Bell; Vice President, Pat Dolan; Past President, Jim Willson; Past Senior Vice President, John Brennan; and our "Frostproof" Treasurer, Jim Hines. Under the guidance of Mr. Howard Able, our Faculty Advisor, this chapter is on the way to another successful year.—BOB SCHWEIZER

BROTHER ALEXANDER URBANOWICZ, President of the Senior Class, is shown presenting the "Sullivan Award" for the most outstanding senior at Boston College to Brother Robert P. Whitten. Looking on are Rev. W. Seavey Joyce, S. J., Dean of the College of Business Administration, and Donald R. Regan, Vice President of Merrill Lynch, Pierce, Fenner and Smith.

"True Deltasig Determination"

DAN HOEVET left his last morning class at the University of Nebraska and began the familiar walk back to the Alpha Delta Chapter House. Leaving the Business Administration building, he stopped for a moment to converse with a couple of his many friends and continued on his way. Arriving at the house, he stepped inside and hung up his coat and white cane. Dan was in familiar surroundings and had no further use of his white cane, the outward symbol of his blindness.

Blind since birth, Dan 22, is the oldest son of Mr. and Mrs. Arthur Hoevet of Crawford, Nebraska. An honor graduate and valedictorian of the Nebraska School for the Visually Handicapped at Nebraska City, Dan entered the University of Nebraska in 1958 to begin course work in business administration. Majoring in Economics, he hopes to enter personnel work upon graduation this year.

Along with his scholastic and fraternal activities, Dan is also a member of the varsity wrestling team. In his junior year at Nebraska City, Dan was the heavyweight champion of the Central Association for Schools of the Blind. He won again as a senior. He has been an asset to this year's highly successful squad and his coach, Bob Mancuso, calls him "a real competition."

Dan receives his instruction by taking lecture notes in braille, of which he states, "I doubt if any one else could read them." He also receives instruction via a tape recorder furnished by the State Service for the Blind and prepared by inmates at the State Penitentiary who read his notes into the recorder.

Dan has been a credit to Alpha Delta Chapter and to the Fraternity through his active participation and determination and serves as a reminder to the chapter that a man's horizons are as limitless as he wishes to make them.

RUTGERS—Beta Omicron

BETA OMICRON CHAPTER at Rutgers University School of Business held its formal initiation on February 10, 1962, in the Rutgers Room of the Military Park Hotel. Mr. John Kelly, bursar of Rutgers University in Newark for a good many years, was initiated into honorary membership and delivered a short, very humorous speech which was truly a delight to hear. Also at the Formal Initiation, President Michael Tuosto presented our Faculty Advisor, Professor John R. H. Gilmour of the School of Business, with an engraved plaque expressing our heartfelt appreciation for the ten wonderful years he has served Beta Omicron Chapter in this capacity.

Congratulations to four of our graduating seniors who have received the honor of being elected to *Who's Who in American Colleges and Universities*. The four Brothers of whom we are so proud are Mike Tuosto, Joseph Pompeo, Eugene P. Leporiere, and the colorful, controversial, Joseph Letters, Our Man in Cleveland.

AMONG THE CELEBRITIES at a recent "Rose" Ball at Delta Tau Chapter at Indiana State University were President Emeritus Ralph N. Tirey and his wife of the University.

Our spring rush smoker was held on February 16, 1962, with Professor Philip Shaak explaining to a large turnout of prospectives the difference between a *black-and-white* college education, and one in color—*Old Gold and Royal Purple*. From those present at the smoker, eight were selected as Delta Sigma Pi material, and we have great expectations for all of these fine neophytes.

At our first professional meeting of the current semester, Mr. Joseph Fiedler, assistant manager of the Industrial Relations Department of Public Service Electric and Gas Co., Inc., gave an interesting talk on labor-management problems and how they are worked out at Public Service. An accounting forum has been planned for our next professional meeting, and the final professional meeting will feature a speaker from the New York Stock Exchange. To round out our professional activities, a tour of a large industrial firm in the vicinity has also been scheduled.

George Alai, chairman of the scholarship committee, has initiated a totally new scholarship program for our pledges, which includes constant work with the pledges, tutoring, and periodic consultations with their instructors. We feel sure that this program will be of invaluable assistance to the pledges, and consequently to Delta Sigma Pi.

The Housing Fund is rapidly picking up steam, with 100 per cent co-operation of all active brothers serving as a basis for the proposed appeal to our alumni.

Last, but far from least, I am pleased and happy to announce that under the able tutelage of Peter Kuiken and Michael Sabarese, all the brothers of Beta Omicron Chapter have finally learned how to do that fabled ceremonial dance, the Twist.

Our sincere best wishes to all the other chapters of Delta Sigma Pi.—JOHN J. ONG

SHEPHERD

EPSILON KAPPA CHAPTER, here at Shepherd, held their "Rose of Deltasig" Dance on Saturday, March 10, in the college gymnasium. Miss Betsy Sherrer of Union, New Jersey, was crowned "Rose of Deltasig" by chapter president, John T. O'Brien, Jr. "Rosebuds" were Miss Deloris Day and Miss Jackie Hughes of Shepherds-town, West Virginia, and Miss Ellen Greene of McLean, Virginia. Miss Day is pinned to President O'Brien. Miss Hughes is pinned to Brother Richard VanEssendelft. Miss Greene is pinned to Brother Ashley Scarborough.

Our second semester smoker was held on Monday, February 1. We have three pledges. They are as follows: Herbert Higham, Alexandria, Virginia, Richard Huff, Nokesville, Virginia, and Max Stubbs, Washington, D.C.

On Thursday, March 8, our chapter was proud to have Sgt. Samuel R. Conrad of the Maryland State Police as guest speaker. His talk was interesting and most informative. Brother Larry Gerber arranged for his visit.—LARRY GERBER

U. of SAN FRANCISCO

GAMMA OMICRON CHAPTER is in the midst of what will be an active and profitable semester for the brothers. On the agenda for the remainder of the semester, two tours for the brothers and also a tour which will be open to all the students in the School of Business. This will be the first such tour attempted by Gamma Omicron Chapter, and if it is as successful as we hope it will be it may become an annual event.

Other coming professional activities include a dinner at which the faculty of the School of Business will be the guests of the brothers, and a series of talks by executives from various fields on the job opportunities in their field. We will also be busy with our blotter which has proved a great success in past years.

At our first dinner meeting of the semester we were addressed by Dean Edward R. Hawkins of the School of Business and Richard Mulcahy, S.J., chairman of the economics department. Both of the speakers are brothers of Delta Sigma Pi. Also present at this meeting were our nine new pledges who are presently being led through pledging by Vice President Jerome Braun. These pledges were chosen by the brothers from the many prospective pledges whom they met at the three rushing meetings planned by Senior Vice President John Nelson.

The first activity of the pledges was the cleaning and decorating of our new meeting place. This off campus hall has been rented by the brothers on a permanent basis and it is hoped that this will enable the brothers to hold more activities, both professional and social. On March 10, we held our first party in our new place and it was a great success. Also planned socially for the brothers is our annual picnic which will be held May 6, at the Clear Lake home of Frank Bastoni, a recently graduated brother.—PAUL A. DEZURICK

DE PAUL

ALPHA OMEGA CHAPTER at De Paul University will present a "Careers Opportunity Exhibit" for the students during the second week of April. This exhibit will enable the students to learn more about the different opportunities in the field of business. Brother Dennis Barron has arranged to have nine different companies represented.

Norway was the country the Deltasigs represented in the "International Display Contest" held at the University in March. Our booth, built like a Viking ship, attracted the attention of many students. We also had imports, cookies, slides, maps, pictures and a pamphlet on the country. There were seven countries in the contest and Norway took second place.

Brothers Karrison and O'Dwyer are forming a baseball team for the summer months. They plan to start practice early, thereby having a strong team when the season opens.

Plans for the Mother-Son Breakfast have been completed by yours truly. This year we will have a buffet style breakfast at Jim Creighton's Tower Restaurant on Lake Shore Drive.

Individual congratulations go to Brothers Larry Metz and Robert Grabowski. Through a program presented by Beta Alpha Psi they have been giving extra teaching sessions to troubled accounting students. Brother Thomas Pyrdek has been elected to *Who's Who of American Colleges*. And so ends another successful year of Alpha Omega Chapter.—JOHN E. PAWELA

MARQUETTE

ON FEBRUARY 12, 1962, Delta Chapter of Delta Sigma Pi, received 24 neophytes, thus launching its new pledge program. As of now the program is progressing according to schedule; and the new ideas designed by the chapter are being amply rewarded.

This semester, the same as last semester, many brothers are quite active in campus life. Brother Trimberger, being President of the Prom Council, reigned as King over the all University formal prom. Helping him

organize the prom to a successful conclusion were Brothers Moody and Bendt. Elections were held to fill the post of president when Brother Trimberger's term expires. Brother Bendt was elected as new Prom Council President.

A lighthearted Parisian street scene set the mood for the tenth annual Post-Prom Breakfast sponsored by Delta Sigma Pi, Delta Chapter. The breakfast was held in the Union ballroom, February 24, from 12:30 A.M. to 3:30 A.M. Decorations carried out the theme, *Rendyvous' a Paris*, converting the ballroom into a typical sidewalk cafe in France. At the entrance to the ballroom was a gaily elaborate fountain, and in the ballroom lounge small coffee tables set off with checkered tablecloths and old wine bottles. As couples entered the ballroom, gendarmes, dressed in traditional French uniforms, and costumed hired waiters ushered them inside.

Entertainment for the evening consisted of the Fred Miller Players, a well known theatrical group from Milwaukee. The players did excerpts from Shakespeare and Walt Whitman; then conducted a "Sing-a-Song" with couples from the audience. Dr. James Robb, Delta Sigma Pi moderator, and Mr. James Murphy, past moderator were called on stage to lead in one of the songs. The Players were complemented by a folk ballad singing group, the Tim Buck Trio, which is currently playing nightclubs in the Chicago circuit.

Menu for the Post Prom Breakfast consisted of a ham entree served French style.

The Brothers who made this event a great success were: General Chairman, Ed Cohan; Publicity Chairman, Mike Singleton; Entertainment Chairman, Steve Judge; Tickets and Program, Jerry Ward; Decorations, Ron Goergen; Arrangement Coordinator, Patrick Dineen; Food and Table, Jim Keyes; Executive Secretary and Invitation Chairman, Jim Holmes; Audio and Lights, Jerry Mehring and John Kellerman; and Clean-Up, Tom Scheehan.

The future is promising many opportunities of which the Brothers plan to take complete advantage.

KENTUCKY

SPRING FEVER has struck Eta Chapter at the University of Kentucky and already we are preparing for the summer vacation which will be just a matter of days after you receive this issue of *The DELTASIG*.

The activities of our chapter have been picking up after a rather slow start during the long cold winter and now seem to be rolling right along. We have had several professional meetings including tours through local industries here in Lexington.

We were fortunate in adding eight outstanding new members to our ranks recently. They are: Harold R. Burrows, Englishtown, New Jersey; Don G. Bush, Cadiz; Emerson H. Eastwood, Ashland; Louis J. Files, Rochester, New York; Claude V. Fister, Lexington; Curtis G. Quindry, Fairfield, Illinois; John F. Samuels, Lebanon Junction and Charles S. Boyd, Frankfort.

One of the highlights of the spring semester was the visit of Charles Farrar, Executive Secretary of Delta Sigma Pi. His visit was most stimulating and helpful as we discussed our chapter's operation and ways of improving it. He was also on hand for the installation of our new officers for the next year. Following the meeting the chapter adjourned for light refreshments.

MEXICO CITY

DELTA MU CHAPTER at Mexico City College has been very busy professionally this Spring Quarter. Our first tour was the chemical manufacturing firm of Pfizer de Mexico, where we learned much about this important industry. Our second trip was one of pleasure and business as it took us to the Cerveceria Modela or brewery.

One speaker we were fortunate to have was Harry Burns of the Phillips Petroleum Company, whose topic was "The History of the Oil Industries in Mexico." A second talk, "The Role of the Government in the Mexican Economy" was made by Adolfo Crespo of the Mexico City College Faculty. Both were most interesting and informative.

Heading Delta Mu Chapter this quarter are President John Sevier, Senior Vice President Pepe Meehan, Vice President Miguel Bermudez, Treasurer Al Hood, Secretary Ken Gray, and Historian Juan Lopez.

SCENES from the "Rose" Ball of Alpha Rho Chapter at the University of Colorado which was highlighted by the crowning of Miss Carol Ann Crundwell as 1962 "Rose of Deltasig."

MICHIGAN

THE SPRING MONTHS have been especially busy for the brothers of Xi Chapter at the University of Michigan. Professionally, we have toured the Wyandotte Chemical Plant, and have had speeches on the effects of automation in the Dundee Cement plants, the role of computers in business by the Burroughs Corporation, and the problems of financing a large university by Michigan's financial vice-president, John Mathison arranged a varied and interesting schedule of programs for the brothers.

To keep our activities well-rounded, Xi Chapter engaged extensively in Michigan's intramural athletic program; Bob Rossiter's softball team is one of the best we've had in years, Ed Marin and Dave Darling appear to be unbeatable in horseshoes, and Dick Haugh's tennis team shows promise of winning a set this year. Our social chairman, Roly Stuebner, planned a successful rush party at Weston's on Whitmore, along with several other theme parties and dances. The annual "Rose" Ball, held this year in Detroit in conjunction with the other area Chapters in an attempt to promote better inter-chapter relations, was the social high point.

We have recently completed our initiation ceremonies and have a group of fine new members to add to our ranks, due to the hard work of Vice-President Phil Fleming. The rush program was quite effective, with rushing talks given by several faculty members, security analyst P. S. Dano, and John B. Nard.—KEN KLEIMAN

NEW MEXICO

THE ENTERPRISING TEAM of newly installed chapter officers, working under the leadership of President Arnold Loeckle, zealously mapped out and initiated a strenuous program of events for this semester. Designed to spark interest and to move Gamma Iota Chapter to new heights of accomplishment, the program of events devoted more attention to social activities and to campus and community service, without detracting from a superior professional and cultural program. It was a busy schedule, but all indications point toward this semester as one of the most lively, spirited, and rewarding in Gamma Iota Chapter's history.

President Loeckle was assisted during the semester by Steve Steinhoffer, senior vice president; Gordon Blankenship; vice president; Dan Smith, treasurer; Don MacKay, secretary; Oli Olivas, historian; and Clarence Tipton, chancellor.

Activities kicked off February 6 with a visit to Gamma Iota Chapter by Executive Secretary Charles Farrar. Brother Farrar's briefing was both information-packed and inspiring. One February 9, Brother Oli Olivas and Don Smouse sparked the Officer's Installation Party into a roaring success.

Highlighting campus service projects last semester was a Rapid Reading Course presented by Gamma Iota Chapter. The course was available to all students on the campus, and it met with such acclaim that it was offered again this semester under our sponsorship. The diligent work of Brothers Al

Harrell and Jim Miller have made the course a much greater success this semester. All Gamma Iota Chapter brothers participated in the project of assisting the College of Business during the fury and confusion of second semester registration.

Brothers Steve Steinhoffer, Gordon Blankenship, Norban Biffle, and Vince Elmore had key roles in directing a fast moving and highly successful rush period. Rush activities included briefings, two smokers, and was climaxed by a preferential dinner held March 11 at the Sandia Officer's Club. Fourteen neophytes were gained, bringing the total pledged for the year to 24.

A diverse and rewarding professional program has been presented by Brothers Dean Segrist and Ed Manning. Highlights included such visiting speakers as Mr. Dave Williams; Brother John Wheeler, a past president of Gamma Iota Chapter; Mr. H. Maxwell Campbell; and a tour of the fully automated American Gypsum Company plant.

Brother Al Harrell is pushing toward his goal of three news letters per semester, and he hopes to be able to distribute at least one issue to other chapters nationally.

Highlighting the busy social schedule was the Initiation Dinner Dance held April 28 and the Chapter Birthday celebrated with a picnic in the scenic Sandia Mountains May 12. We are all looking forward to the Outdoor Barbeque & Swimming Party May 26, and to a celebration marking the semester's end on June 14.

The active participation of Regional Director Warren Armstrong, Faculty Advisor Dr. R. A. Robertson, Chapter Advisor Gerald Olson, and many of the alumni residing locally, in Gamma Iota Chapter's diverse program has helped make this a truly rewarding and memorable semester.

Commencement on June 15 will see seven brothers receive their degrees. Good luck to you, and to all graduating Deltasigs, in all your future endeavors.—BOB CHAPLIN

EAST TEXAS

DELTA PHI CHAPTER has gotten the Spring semester off to a very good start. On February 28, we held our rush party for all prospective members in the Student Union Building. As a result of the rush party the chapter held its pledge ceremony the following week and pinned 12 pledges and one faculty member. They are as follows: Bill McEven; James Harvison; Hugh Kenner; Warren Kelly; Edwin Brogdon; Thomas Ashton; Larry Gayler; Samuel Langley; Larry McLemore; Jon Mallard; Bill Farler; James Long; and Mr. E. O. McAnally, faculty member. The chapter's quota is 20 members for this year, and we are happy to announce that we are going to pass this quota.

The chapter has been privileged to have two prominent speakers for our professional meetings this semester. Mr. Tom Harms, vice-president of Dallas Federal Savings and Loan Co., and Mr. Ralph Evans, vice-president and superintendent of agents of the National Life Insurance, Fort Worth, have both spoken to us at two different meetings. These two meetings have been well attended by nearly 100% membership of our chapter.

Cecil Groves, a member of the fall pledge class, was extended congratulations from the chapter for his scholastic achievement during the time he served as a pledge. He had the highest scholastic average (2.8) out of the 13 pledges and close behind him was Cecil Carter with a 2.6 average. Their grades are based on a three point system.

The coming attractions of the chapter are the initiation and "Rose" Ball on April 28, industrial tours, and the election of new officers for '62-'63.

Our chapter may not have had an outstanding year as compared to previous ones, but we can say that we have learned through experience and have tried to make a success of all our chapter activities.—MARLIN C. YOUNG

THE DELTASIGS at DePaul University do a take-off on Art Linkletter's House Party for the enjoyment of the student body. The Brothers are: John Pawela, John Ahern and John Doherty, and the girls are members of Epsilon Eta Phi Sorority.

SANTA CLARA

SINCE our last report Gamma Xi Chapter members of the University of Santa Clara have enjoyed a busy and activity-filled schedule.

Bus trips to University of San Francisco and St. Mary's helped spark the basketball team to a highly successful season and N.I.T. bid and enabled the brothers to share in the true fraternity spirit.

In February we held our annual "Rose" Dance in the extravagant Bell Hotel Inn in San Francisco. Steak dinners and the selection of lovely Mary Sue Jertson as "Rose" Queen were the evening's highlights. Miss Jertson was escorted by grid star Bob Corboy and her attendants included Candi Fassio and Linda Mariani, a visitor from Gonzaga University.

A recent featured speaker at one of our meetings was Mr. Box of International Exports, who explained the detailed workings of international trade and its future to the engrossed members.

The home of Mike Corsetti in Napa will be the site of our next social function, the Duck Feed, which promises a most lively and entertaining day for all members and their dates in the wine embellished Napa Valley.

A roaring beach party and wiener roast will conclude the year's activities at nearby Santa Cruz beach. Chairman Cash Papera promises a memorable time for both members and the co-eds.

A special tribute should go to Terry Curtola, the business school's top student, for taking over as president of Delta Sigma Pi this semester. Past President Dick Tourtelot met with an unfortunate accident, and since then Terry has given up his valuable time to efficiently handle the job with an accelerated attitude.—ROBERT CORBOY

COLORADO

ALPHA RHO CHAPTER crowned Carol Ann Crundwell as "Rose" Queen of the annual "Rose" Dinner Dance held this spring in the Century Room of Boulder's Harvest House Hotel. Her attendants were Linda Landzing, Karen Tomasovic, and Jan Roberts. The dance was considered by everybody to be a big success. Even the food was good.

Our new officers elected this spring for 1962 are: President, Bruce Jarchow; Senior Vice President, Steve Kile; Vice President, Henry Mikawa; Chancellor, Neil Nelson; Secretary, Richard Beatty; Treasurer, Tom McClanahan; and Historian, Jim Leach.

To begin the spring rush program, which is proving to be a highly successful one, rushees were invited to two consecutive professional meetings. These meetings gave the future members an insight into the nature and purpose of the fraternity, besides allowing them to get acquainted with the active members.

Plans for the remainder of the spring semester include our annual spring picnic to be held in the nearby mountains, a field trip to a local mining operation, and several more professional meetings.—JIM LEACH

ALPHA LAMBA CHAPTER at the University of North Carolina extends a fraternal welcome to Pledge Howard Wrench, right, through the hand of Carl Bumgarner.

MINNESOTA

ALPHA EPSILON CHAPTER is continuing its successful business management of campus activities along with a professional program that is in the interest of the whole school of business and a social program that "swings."

John Ferber is in charge of the business area for Campus Carnival. *Carny* is held April 28 and 29, and expectations point to a greater success than last year when over \$9,000.00 was turned over to scholarships. Our participation in *Carny* is a house project and everyone helps with the purchasing and ticket selling for *Carny*. A business area we are working on individually is the Gopher yearbook. Ben Koehler is business manager and reports that he expects a profit of \$2,000.00. The house has also gained from this as we have received about \$300.00 in commissions from selling yearbooks.

Professional programs planned for Spring quarter include a tour of the Remington Rand plant in St. Paul which will be open to all business students. We hope this tour will be informative to all of the brothers as well as enabling other interested students to benefit from our activities. Professional Chairman Charles Hildebrand has also scheduled a discussion on clothing styles which will be presented by a man from Liemandt's and a film presentation of the correct procedures to use in interviewing.

Our annual "Ugly Tie" contest was held on Monday, March 5 in conjunction with an exchange with Alpha Phi Sorority. The girls, one of which was our "Rose," chose Charles Hildebrand's tie as the most "ugly tie." However, most of the brothers felt that Gene Kubes would have won the contest if he would have been completing his law school at Minnesota instead of in Florida this year. Other social activities planned for spring quarter include a smelt fishing trip, a stag with some "swinging" entertainment and a canoe trip on the St. Croix river.—CHARLES LUNDBERG

TEXAS TECH

BETA UPSILON CHAPTER at Texas Tech has had, thus far, a very successful year in all programs undertaken. For the spring semester we had an outstanding pledge class of 20 pledges. In intramural basketball we won our league, and the prospects of another championship baseball team are very good.

Our chapter was recently honored by a visit from Executive Secretary Charles Farrar. Brother Farrar informed us of our standing in the Chapter Efficiency Contest, and gave us several helpful suggestions on how we might reach our goal again.

The social calendar of Beta Upsilon Chapter looked very good this spring. We held our Valentine's Dance in February. In March we took our annual retreat to Ruidoso, New Mexico, for a leisure weekend of skiing and other entertainment. We topped off our social program by having our "Rose" Dance on April 21. The highlight of the dance was the crowning of our "Rose," Miss Kathleen Thomas. We still have many activities to look forward to. Among these are the Las Vegas Party, pledge vs. member baseball game, and numerous lodge dance parties.

On our professional side we have had a very outstanding year. We have had a tour of the Post-Tex Mills, in Post, Texas, and later this month we will have a tour of several manufacturing and retail establishments in Dallas, Texas. Along with our tours, we have been fortunate in obtaining many outstanding speakers for our monthly professional meetings. All in all, this seems to be our chapter's most outstanding year.—DON BUCKLIEW

CHICO STATE

EPSILON THETA CHAPTER at Chico State College had the prosperous spring that Brothers Carter and West were forecasting in the March issue of *The DELTASIG*. Our rushing program was a big success and we now have 16 pledges. They are as follows: Dave McLennan, Jerry Wisener, Dennis MacDonnell, Derrell Moore, James Johnson, Russell Jones, Tom Mutchie, Robert Pastega, Pete Volpato, Lance Tennis, and Johnny Merrill. The rush program consisted of two events. In the first place we had the slides of Delta Sigma Pi and a talk by Mr. Jefferson, our Chapter Advisor, followed by refreshments. In the second event, we had Mr. John Petterson of Mathews Convaier give a talk on personnel administration before the pledging ceremony.

We are co-sponsoring the Northern California Business Conference in which many of our members are participating. There will be business men from all over the Sacramento Valley present and we will gain much from our associations with them.

The brothers have been doing excellent work, both in school and in the fraternity, and I feel that if we continue to get the support of our faculty, Epsilon Theta Chapter will prosper for many more semesters to come.—DAVE DAVINI

THE NEW "ROSE" of Beta Sigma Chapter at St. Louis University poses with her court. Left to right: Mary Ellen King, Treasurer Phil Huckla, Retiring "Rose" Lila Anne Reise, Vice President Raymond Ahillen, "Rose" Betty Ewald, President Ralph Ostermueller, Crown Bearer Susan Gross, Kathy Fillo, Senior Vice President Michael Brown, Doris Wild, and Secretary Robert Basler.

KENT STATE

BETA PI CHAPTER at Kent State is looking forward to the coming year with a new slate of officers. The new officers are Al Hartman, president; Joe Megery, senior vice-president; Jerry Glovka, vice-president; Ron Reedick, secretary; Rich Flack, treasurer; Jim Daniels, historian; and Scott Shapiro, chancellor.

Spring quarter promises to be an active one. The highlight of the quarter will be our annual Spring Formal. This year will mark our twentieth anniversary at Kent State and we hope as many as possible of our 400 alumni will plan to attend. The formal will be held on May 12, in Cleveland, Ohio. Those planning to attend should contact the fraternity for reservations.

Spring Quarter will also bring a complete revision of our professional program. This phase of our chapter activity has been neglected for the past few years. Brother Paplinski, our professional chairman, plans to revitalize this important program.—GARY E. PAYNE

RUTGERS—Beta Rho

BETA RHO CHAPTER held its spring social and professional meeting at the Springfield Steak House, Springfield, New Jersey, on March 3. After enjoying an excellent meal, the assembled brothers heard a stimulating address by Mr. John Gemmell, secretary-treasurer of the Kearny chapter of the Junior Chamber of Commerce; his talk, on the organization and activities of the Junior Chambers in the Kearny and Newark areas, aroused a good deal of interest and discussion.

At the regular business meeting, held on March 14, substantial progress was reported on Project 20-Extended, and there is every expectation that this project will produce a

minimum of 20 candidates for the spring rushing party to be held in the Beta Omicron Chapter House in Newark on April 8. The 20th Anniversary Homecoming organizing committee presented a favorable report on progress of plans for this important event.

The guest speaker at this meeting was Lawrence Mancher, senior at the Rutgers Law School, who presented an interesting talk on the subject of 'Socio-Economic Aspects of Civil Rights.'—ROY M. SYME

RIDER

BETA XI CHAPTER has elected their officers for the spring semester. The brothers elected were: Donald Kubicko, president; Bill Tieder, senior vice president; Mike Parparian, vice president; Henry Rank, treasurer; Ken Hoffman, secretary; Ben Battaglino, chancellor; John Torsiello, social chairman; and Roger Treinis, historian.

After a hectic rush season we have received 46 pledges. We have great plans for them; and we are sure that they will live up to them, and the high ideals of Delta Sigma Pi. They are now working very hard on repairing our chapter house and preparing the annual pledge skit.

At the annual Inter Fraternity Council Dance, held at the Polish American Club, in Yardville, New Jersey, Nancy Willis, our "Rose," was chosen Greek Queen.

Our first professional meeting for this year featured an excellent talk on retailing in department stores, by Mr. Meyer, Manager of Bambergers, Princeton. Next the brothers turned out en masse for a tour and talk on banking procedures at the Trenton Trust Bank Building, in Trenton. For our next professional meeting we plan to travel to Budweiser Breweries, in Newark.

Upon receiving confirmation from J. D. Thomson, Beta Xi Chapter is very proud

to have been chosen to host the Eastern Regional Convention next fall.

Plans are now in progress for our initiation to be held at the Cherry Hill Inn, in Haddonfield, New Jersey.

Quips & Quibs: Bill Miller and Ron Bittner are members of the Rider Varsity baseball team. . . . Dick Chieco engaged. . . . Fred Barthel champion pinocle player. . . . Toga Party planned for the very near future. . . . Winkey's still smiling. . . . Joe Pletto still waiting to practice his letter-writing. . . . Pink Room just installed in the house. . . . Roger Doolittle is still twisting.—ROGER TREINIS

OMAHA

GAMMA ETA CHAPTER has completed plans for its "Rose" Formal to be held April 29. At the printing of this article, Gamma Eta Chapter will have a "Rose" that was selected from some of the finest young women at the University of Omaha.

We are reaching our goal of 100,000 in the Chapter Efficiency Contest. Brother Dean Ullerich reports that we are advancing very rapidly. This should be the second consecutive year at the top.

Gamma Eta Chapter wishes to thank Alpha Eta Chapter of South Dakota University for the wonderful time that we had at Vermillion on February 17. Everyone had a great time and we are looking forward to doing it again sometime.

Gamma Eta Chapter has pledged 25 young men this semester. We are looking forward to welcoming them as brothers in Delta Sigma Pi.

We have been doing a fine job with our professional activities. Recently we toured the IBM facilities at the home of Mutual of Omaha. It was a very impressive evening for all those in attendance.

Plans are currently being made for Gamma Eta Chapter to take part in the annual spring festival at Omaha University. We are going to build a float for the parade to be held.—CLIFFORD C. BUCKINGHAM

SOUTHERN METHODIST

BETA PHI CHAPTER at Southern Methodist University is now in the process of making preparations for its annual "Rose" Dance which is sponsored by the Dallas Alumni Club. The date has been set for April 14, 1962, but the place has not been determined. Because of pressing graduation details our President, Bob Scoggins, has resigned and Brother Brant Matz was elected to the presidency.

Beta Phi Chapter opened the second semester with a talk by Mr. Tom Unis, a prominent Dallas lawyer. Mr. Unis addressed the actives and prospective pledges with a very invigorating speech. He emphasized the importance of a professional fraternity and as a result the future pledges became very enthusiastic. On March 24, 1962 Beta Phi Chapter will play Delta Epsilon Chapter of North Texas State University in a game of basketball, with the loser giving a party the evening after the game. This is an annual affair and it should turn out to be a lot of fun.

FERRIS

DELTA RHO CHAPTER at Ferris Institute was very successful with its basketball team in this year's intramural competition. We went undefeated in league competition with five wins and no defeats. The team with the best record in each of the 10 leagues entered the playoff tournaments. With determination and strategic playing, we out scored all of our opponents and advanced to the finals. We lost in the final game, to become runners up in this year's intramural basketball competition. The starting five on the team were brothers Ed Quenby, Terry DeWerd, Jim Sharrard, John Livingston, and pledge Dick Anderson. The team was coached by Brother Jim D'Antonio. Brother Ed Quenby entered the basketball free throw contest and placed second with a very good score of 46 out of 50 attempts.

Our winter term pledge class sponsored a record dance on January 27. The money earned from this dance was turned over to the fraternity to purchase basketball uniforms. We are glad to see this kind of initiative taken by our pledges.

On February 13, we took a professional tour through Spartan Stores Warehouse, a grocery co-operative, in Grand Rapids. We were amazed at the ultra-modern techniques used by this business in handling their merchandise, and, when we left, there was a feeling in each of us that it was an afternoon well spent.—TERRY NYMAN

CINCINNATI

ALPHA THETA CHAPTER began its Spring rush season with an On Campus Rush. There was a symposium conducted by four chapter officers on the four aspects of a fraternity: *General*—Dean Muir, president; *Professional*—Frank Moore, Professional Chairman; *Social*—Fred Dietrich, Social Chairman; and *Alumni Activities*—Charles Schnabel, Chapter Advisor.

A magnificent professional program was continued with a talk on investment counseling and a tour of a steel plant.

The talk was by Mr. Robert S. Heidler, investment counselor with Westheimer, Inc. Mr. Heidler's talk was most informative and I am sure that those present now have a better understanding of stocks, exchanges, and mutual funds.

The tour was of the Armco Steel plant in Middletown, Ohio. This tour was one in which wives, girl friends, and any other female associates were invited. Due to inclement weather we were unable to see the Coke Ovens or the Converters but we were able to see the open-hearth furnaces and the rolling mills. The tour lasted about 2½ hours.

Alpha Theta Chapter's Pledge Banquet was held at the Finneytown Inn and ten men were brought into pledgship in the chapter. The speaker for the evening was Mr. Al Bilik, president of the Cincinnati District of the A.F. of L.-C.I.O. Labor Council. Although the majority of the men in the chapter are pro-management, Mr. Bilik got his points across very effectively. The new pledges were: Thomas Aylwart; David F. Barry; Aron Blasky; Roger Booso;

Jerry Cain; David Glenn; Rudy Muckenfuss; Arthur Owen; Robert Reed; Jay Severance.

On March 3, Alpha Theta Chapter held its annual "Rose" Dance at the Greenhills Country Club. Miss Linda Lipscomb of Chi Omega Sorority was elected "Rose" Queen of the chapter for 1962.

Next there was a tour of the William Powell Co., second largest valve manufacturer in the nation. Here we were shown how a valve is made from a rough casting to an assembled valve. Powell Valve makes valves for missiles and industrial purposes, of all shapes and sizes. They make valves with openings of less than an inch to valves with an opening of three feet or more. Valves are tested by taking pictures of them with Gamma Rays to show any internal defects and then with liquid nitrogen to more 100° below zero and also with super steam to over 1000°.

IBM hosted the men of the chapter next in a playing of the IBM Management Game. The game is played somewhat like Monopoly and is played with IBM 1620 computers.

The following professional meeting was a visit to the Cincinnati Office of Insurance of North America where the different phases of the insurance business were explained.

In the last of April, Rev. Ruben Holm, veteran of 29 years of missionary work in India, gave a most informative talk on India.

On May 6, Alpha Theta Chapter will hold its Spring Formal Initiation and Banquet at the Sheraton Gibson Hotel. The principal speaker will be Mr. Roy Whitley, president of Mabley and Carew, a Division of Allied Stores, Inc.

May 18 is the date for our tour of the Cincinnati plant of Trailmobile, Inc.

Alpha Theta Chapter's annual active-alumni picnic and baseball game will be held on June 3.—MANLY H. OFFUTT, JR.

WAYNE STATE

GAMMA THETA CHAPTER started the spring semester in the whirl of sporting activities. The brothers faced their traditional rivals AKPsi in the annual basketball event in competing for possession of the Business Administration Student Council's All Sports Trophy. With Brother Fred Stone leading the scoring with 15 points the Deltasigs triumphed 37 to 25 thus strengthening our lead in keeping the All Sports Trophy which we have held since its institution in 1958.

On the professional scene, in our search for a new fund raising project, the brothers of Gamma Theta Chapter hosted representatives of the Nutro-Bio Corporation. They provided the brothers with an informative evening including films of the company and its product. On March 7, our Professional Chairman Gene Hiltz led the brothers on a tour of the Cadillac Motor Division of General Motors. The brothers saw the complete production of the Cadillac from the engine and parts molding to its final assembly.

At a "Rose Social" in Mackenzie Hall the brothers of Gamma Theta Chapter formally introduced their "Rose of Deltasig." She is Miss Jackie Nance, a sophomore in the School of Business Administration. The members of the "Rose Court" are: Miss Dottie Vandewalle, a junior in the College of Liberal Arts; Miss Sandy Ager, a sophomore in the College of Liberal Arts; Miss Barbara Wallace, a junior in the College of Education, and Miss Carol Gira, a freshman in the College of Education. The "Rose Dance" will be held on May 26.

Under the guidance of our Senior Vice President, John Thomas, and our Vice President, Donald Kaspyk, the brothers of Gamma Theta Chapter are looking forward to an exciting and prosperous rushing season.—RONALD A. SOCIA

THE PLEDGE CLASS of Delta Nu Chapter at Loyola University of New Orleans. Front, left to right: James Masters, James Taylor, Lee Faust, Bill Flatley, and Bob Boudet. Second: Winn Saldani, John Dalton, Adrian Schwartzmann, and Bill Luscy. Third: Dave Schroeder, Richard Shields, Dick Kawas, John Cleveland, and Sam Brugiolo. Fourth: Bob Perez, Bob Charbonnet, Rhett Powers, Sid Weigand, and Neil Hensel.

MARYLAND

GAMMA SIGMA CHAPTER at the University of Maryland finished out the fall semester by electing new officers and then installing them at a professional dinner the last week in January. For the first time, the chapter did not engage an outside speaker, but invited faculty members from each department in the business college to speak to the brothers. Also, wives and dates were invited and enjoyed the faculty speeches and the opportunity to look in on one of the fraternity's social activities. Because of the success of this event, the chapter is hoping to make this last installation of officers dinner a pattern for those to come in the future.

After the break between semesters, the chapter began preparations for its spring semester rush program. An informal coffee hour was held at the Student Union for the brothers to meet new prospective pledges. After a period of mingling with the brothers, the prospective pledges were told more about the requirements of the fraternity. Talks were then given about the advantages of membership. The chapter president, the faculty advisor, and Stu Young, a past president of the chapter and the present president of the Washington Alumni Club, all told of how they have been advanced through their association with Delta Sigma Pi.

The following week the chapter had its rush dinner at a nearby restaurant. The brothers again were able to meet the prospective pledges, who got their first glimpse of one of our professional functions. The speaker for the evening, Dr. Charles W. Veary of the International Relations Department of the U. S. Chamber of Commerce, gave the active members and guests a very enlightening speech on the influence of organized groups on United States commercial and foreign economic policies. From the rush program have bloomed 19 neophytes pledged to our fraternity.—RONALD RIGHTER

DETROIT—Gamma Rho

GAMMA RHO CHAPTER will, for the second straight year, coordinate the "Rose" Dinner Dance as a combined social function for all Michigan chapters. Social Chairman Frank O'Brien and the social committee are working hard to make the evening of April 28 a memorable occasion.

Lovely Stephanie Jarson has been chosen 1962 "Rose" Queen of Gamma Rho Chapter. Stephanie is employed at the Fisher Body Tech Center and attends evening classes at the University of Detroit. Brother Leon Winn will take Stephanie for his lifelong "Rose" Queen on August 4.

Chapter Advisor Robert Brang, still wearing his leg cast, is back teaching Business Law. Welcome back, Bob. Deltasigs had the highest collective academic average of any organization this past semester at the Evening College of Commerce and Finance.

Gamma Rho Chapter Alumni held a very gala and successful Mardi Gras Party at the Dyna Inn in Detroit on March 3. Over 100

couples were present to see the crowning of undergraduate Dan Misztura as King Rex. Executive Director J. D. Thomson and Executive Secretary Charles L. Farrar attended the Mardi Gras Party.

The 20 new pledges constitute the largest group pledging at Gamma Rho Chapter in some time. The pledges outnumber the graduating brothers. Brother Maurice Van De Kerchove, editor of the chapter newspaper, *Gamma Rho Speaks*, did a remarkably professional job on the latest issue. Chapter Efficiency Chairman Truman Banks reports that Gamma Rho Chapter is well on its way toward attaining the maximum 100,000 points in the current Chapter Efficiency Contest.

Since this article will appear in the last Deltasig issue of the spring semester, the brothers of Gamma Rho Chapter will take this opportunity to wish all the Deltasigs who are graduating in June the best of luck in the business world.—RONALD E. HAMEL

SOUTH DAKOTA

THE TRAVELING TROPHY found a new home for another year. Beta Theta Chapter of Creighton University invaded the University of South Dakota and regained possession of the Midwestern Region Delta Sigma Pi Basketball Trophy.

Gamma Eta Chapter of the University of Omaha founded the idea of having a basketball tournament between some of the neighboring chapters of Delta Sigma Pi. The purpose of the tournament was to promote closer affiliation between chapters. Gamma Eta Chapter purchased a large traveling trophy and challenged several of the neighboring chapters to try and take it away from them, with the stipulation that whoever was in possession of the trophy must

hold a tournament in the spring of the following year to retain title of it. In 1961 Alpha Eta Chapter of the University of South Dakota succeeded in winning the trophy at the University of Omaha.

The tournament of Alpha Eta Chapter was marred with a snowstorm on the weekend of February 17 and 18, 1962, but the determination of the chapters proved stronger than any South Dakota snowstorm and Epsilon Iota (Mankato State College), Beta Theta, and Gamma Eta Chapters all succeeded in attending. Besides the four chapters contending for the trophy, representatives from Alpha Delta Chapter at the University of Nebraska, and Mr. LaVerne Cox, the Midwestern Regional Director, visited the tournament.

After hard fought battles between the four chapters to obtain positions in the finals Beta Theta and Epsilon Iota Chapters played off for the trophy. Epsilon Iota Chapter was a determined, close knit, and hard-fighting group to the last minute of the game, but Beta Theta Chapter overpowered them and took the trophy to Creighton University. Next year teams from Delta Sigma Pi will again be challenging Beta Theta Chapter for possession of the coveted trophy.

Following the tournament there was a banquet at a steakhouse in Vermillion, South Dakota. At this time all the chapters were able to get together, get acquainted, discuss the games and highlights of each chapter, and talk with the Regional Director. At the banquet the Regional Director made the presentation of the trophy to the winning team, Beta Theta Chapter of Creighton.

Immediately following the banquet the chapters gathered at a club in Vermillion for a beer-bust. The beer-bust proved to be a fine ending for a hard fought basketball contest between four active chapters of Delta Sigma Pi.—NEIL ANDERSON

EPSILON CHAPTER members at the University of Iowa were most interested in the electronic equipment they saw on a tour of Collins Radio. Left to right: Charles Jonas, Leroy Sample, Darrell Wise, James Hilliard, and guide.

BETA OMICRON CHAPTER at Rutgers University honored its Advisor John Gilmour at a recent initiation. President Mike Tuosto, left, is pictured making the award to Brother Gilmour.

WEST LIBERTY

Much activity on the part of Delta Omega Chapter has been seen both on and off the campus of West Liberty State College. The second semester began with a rush party held at the Veterans of Foreign Wars at Bellaire, Ohio. Approximately 50 rushees attended; and from these 15 were chosen and formally initiated April 5. Election of new officers for the coming year was held on May 13. Brother Jack Adams has been currently working to establish an alumni club composed of area residents.

The Annual Business Conference was held on April 27. Members of Delta Omega Chapter invited interested high school students, West Liberty business majors and the general public. All attending listened to guest speakers discuss various facets of the business world. After the lectures, seminars were held and office machines were demonstrated. This conference like those of past years was termed highly successful by all.

Socially, our chapter held the "Rose of Deltasig" Dance at the Carroll Club of the Knights of Columbus on March 10. Miss Mary Beth Drawneck was chosen Queen and awarded a bouquet of roses. The highly successful year was closed out by a picnic at nearby Olgebay Park. All members took advantage of the beautiful weather and spacious facilities of the park.—BURR C. GRIFITHS

ITHACA

DELTA LAMBDA CHAPTER is continuing to strive for the 100,000 points in the Chapter Efficiency Contest with a well-rounded professional and social program. We are confident that we will continue our unblemished record by reaching the goal again this year.

Professionally, Brothers William Wilcox and Robert Moore have set up a schedule of speakers, plant visits, and movies to aid the brothers in better understanding their future careers. Two movies—one on production control, the other on automation—

were shown to the brothers and other interested students. Mr. Israel Katz, manager of Liaison and Consulting Engineering of General Electric, discussed with the brothers the problems entailed by managing engineers. On March 1, the brothers journeyed to Endicott, New York, and toured the IBM plant, studying the production techniques employed there. More movies, more speakers, and another trip are planned.

Socially, Brothers Joseph McGuire and Gerald Dunphy have planned the semester around two major events. The annual "Rose" Dinner-Dance was held March 10, at the Statler Club. Miss Amanda Ober, a gorgeous sophomore music major, was chosen to represent our chapter in the national contest. The guest speaker was Mr. Robert Bigley, vice president of the New York Titans, who spoke about the United States and Communism. Plans are now being made for Spring Weekend, May 4-6.

We are all proud of Brother Terrance Collins who led the fall semester Dean's List with straight A's. Close behind him on the Dean's List were Brothers Philip Pomeroy, Patrick Bilotta, Robert Moore, David Eberhart, Raymond Hamlin, and James Khars. That makes over 35 percent of the brothers of Delta Lambda Chapter within the top ten percent of Ithaca College. The 11 new pledges look like they will raise the percentage even higher.—JEREMY F. DOUGLASS

TULSA

BETA CHI CHAPTER at the University of Tulsa recently held its annual "Rose of Deltasig" Dance. In addition to the good time had by everyone, the "Rose" for the year 1962-1963 was announced. Miss Eleanor Storey, junior English education major and member of Delta Gamma Sorority at the University of Tulsa was elected. Her attendants were lovely Phylis Killingsworth and Linda Swofford. These pretty young ladies were a pleasing tonic to the study-

weary eyes of all young men present. In addition to the members and their escorts, there were approximately 15 rushees and their dates.

Beta Chi Chapter is also holding a rush smoker which will be the beginning of its rush activities this semester. During this semester we are planning to expand our professional activities to include tours of most all of the major industries in Tulsa. (*That's quite a few.*)

This semester should be our most successful under the inspiration of our lovely court of royalty, Storey, Killingsworth and Swofford, and with the enthusiastic cooperation of our members and officers—**RONNIE EMMONS**

BOSTON COLLEGE

SECOND SEMESTER started out very well for Delta Kappa chapter with all of our new and old brothers as well participating in all fraternity activities. Our annual Parent's Weekend, under the direction of Bill Novelline, was held March 3 and 4 and, as usual, was enjoyed by parents and brothers alike. The purpose of this weekend is to get the brothers and their parents together to enjoy themselves in a social as well as academic atmosphere.

On March 1, the annual Sullivan award was presented to our chapter president Bob Whitten. This award is presented to the most outstanding senior in the College of Business Administration. I know that I speak for all the brothers when I say that Delta Kappa Chapter is proud and honored to have such a man leading us. We all extend our congratulations to Bob and wish him success in his further law studies.

For the first time this year, Delta Kappa Chapter will sponsor an award given to an outstanding junior in the College of Business Administration. The award will consist of a trophy as well as a sum of money. We hope that this will become an annual award for all juniors.—**ROGER FURRER**

EPSILON ETA CHAPTER'S Initiation Dance held in December at Eastern New Mexico University in Portales, New Mexico.

ST. LOUIS

SPRINGTIME GREETINGS from the Beta Sigma Chapter at Saint Louis University. We are currently in the midst of the most successful second semester we have seen in quite some time. Brother Mike Brown is to be congratulated for the splendid job he did in securing 28 of the sharpest men on campus as pledges. These 28 pledges are now engaged in a period of training, under the guidance and leadership of pledge-master Raymond Ahillen, which should produce some of the finest actives our chapter has ever had.

Our newly crowned "Rose" is Miss Bette Ewald who is a sophomore in the School of Arts & Sciences majoring in biology. Bette was crowned on Friday, February 23, by retiring "Rose" Miss Lila Anne Reise at our "Rose" Formal which was held at the "Starlight Roof" of the Chase Hotel. Congratulations, for a job well done, to Brother Paul "Happy" Cornell, who served as general chairman for the formal, and to Brothers John Feldmeier and Randy "Rex" Gross who gave very generously of their time and effort in assisting him.

On the professional side, Brothers Dick Basler and Ron Unger are running a very fine program. Our first professional dinner of the semester was held at Lemmon's Restaurant on March 14, and featured a talk by Mr. Henry Siegle, manager of Advertising and Cooperative Marketing Research at Monsanto Chemical Company. He spoke on "The effects of various sociological trends upon the future of marketing research in the United States." Mr. Siegle's presentation was very interesting and stimulating and was followed by a very active question and answer period. Future events include a Father-Son Professional Dinner in April, and a Mother-Son Breakfast in May.

In the area of all-University social activity the Beta Sigma Chapter is never found sleeping. In our most recent adventure we captured third place in the competition to elect a Mardi Gras Queen. Our candidate was lovely Miss Norma Jean Morrison, a junior in the School of Commerce & Finance who, incidentally, carries a 3.77 cumulative credit point average and is majoring in accounting. Our thanks go to Norma for the wonderful job she did as our representative, along with congratulations to Brother Hal Perry for his fine job of running the campaign and building our float.

Well, we've run out of space so we will sign off by wishing everyone a very pleasant summer and the best of luck in the future.
—FRANCIS A. BOTTINI

LOYOLA—Los Angeles

THE DELTA SIGMA CHAPTER at Loyola University ended a very successful semester by initiating six new members from the College of Business Administration and the Economics field. The new brothers included: Edward Forness, Ted Stamos, John Cartwright, Harold Alles, Gil Hayes, and Pat Barry. We were very honored to have the Executive Secretary, Charles Farrar, as Headmaster at the formal initiation.

The chapter heard four fine speakers from the professional world this semester. Included among these were: Mr. Ganey from the Ganey Mortgage Company, Mr. Neil Peterson, the district director of personnel from the Prudential Life Insurance Company, also speakers from the Space Technology Laboratory and the Department of Water and Power of Southern California.

The Delta Sigma Chapter is proud of its members who hold various offices and posi-

tions at the University. These Deltasigs include: three Organization Board representatives, secretary of the Young Republicans, vice president of the Pre-legal Club, vice president of the Accounting Club, president, vice-president, and secretary-treasurer of the Economics Society, student Loan Administrator, treasurer of the Knights of Columbus, Student Legislature Sargent-At-Arms, two members from the Budget Committee, one from the Crimson Circle, four on the Dean's Honor Role; also, three rugby players, one baseball player, and two crew members. Congratulations to these members.

This semester's activities appear to be very promising. At least two tours are planned. One will be an industrial tour of the Kaiser Steel plant at Fontana, California, and the other will be the Todd Shipyard Corporation at San Pedro, California. A mutual ticket agency was established at Loyola University by the chapter and has proved to be an asset to all students. Also, the brothers will help the University during the registration period in September. We hope also to have more seminars like the one last year on the Common Market. We expect this year to be very successful.—PAT BARRY

EAST CAROLINA

SPRING QUARTER opened with our second professional tour for the year, a visit to the Ford Motor Company Division in Norfolk, Virginia. This quarter also brought a new slate of officers to the Delta Zeta Chapter. Tim Ogburn was chosen to serve as president for the new term. Bill Hudson and Ronnie Neal will serve as senior vice president and vice president respectively. Other officers include Bobby Lovic as treasurer, and William Thompson as secretary. President Ogburn stated he would strive for more efficiency in all of the Chapter's activities.

On the cover of this issue of *The DELTA-SIG*, you will notice the E. R. Rawl Building at East Carolina College. This building is the location of the School of Business and is located in the center of our campus. The Delta Zeta Chapter is very honored to have this opportunity to have our college represented in *The DELTASIG's* University Series.

During the Pledge Initiation Ceremony for winter quarter, Brother Monroe Landreth, Regional Director, was on campus and was present during Formal Initiation. Brother Landreth officially installed a new brother, Nat McGee, as Keeper of the Parchment Roll. Robert Nesbit received the Ideal Pledge Award, and John W. Garriss was recognized as pledge president.

May will include the observance of the Chapter's birthday and our annual Awards Night. Among the activities scheduled for the remaining part of the year, the Delta Zeta Chapter plans, among its professional programs, a social at the Azalea Festival in Wilmington, North Carolina, and a beach party at Nags Head, North Carolina, to bring a finale to the 1961-62 school year.
—WALTER C. FAULKNER

THE "ROSE" of Delta Tau Chapter at Indiana State, Miss Gwen Taylor (front row second from the left) and her court on the occasion of her crowning.

SOME of the new initiates of Beta Rho Chapter at Rutgers University are pictured during their initiation. Left to right: Ralph Proctor, Phil Gillich, Randolph Neptun, and Lawrence Peterman.

AUBURN

"If winter comes, can spring be far behind?" With the passing of winter quarter, Deltasigs here at Auburn again looked forward to the coming spring activities. Starting afresh, Beta Lambda Chapter began the quarter with the election of a new "Rose" and a new slate of chapter officers.

The new "Rose" is Miss Nancy Mims, a sophomore from Savannah, Georgia, who is studying advertising here at Auburn. Miss Mims, a tall, pretty brunette, is a member of the Chi Omega sorority.

Having voted last fall to hold elections bi-annually, the chapter elected new officers at the end of winter quarter to serve until next fall. Those elected were: Ken Swint, president; Jim Whatley, senior vice president; Tom Jones, vice president; John Dickas, secretary; and Gerald Tew, treasurer.

At the time of this letter, we have planned our main spring rush function—a lake outing—to be held the last weekend of March. Following their period of pledgship, the new initiates will be installed at the formal initiation, with a banquet following, to be held in May.

Aside from rush and our regular business and professional meetings, other business to be considered this quarter includes the starting of a local Deltasig publication, and investigating the possibilities of obtaining a house here for the chapter.—KEN SWINT

LOUISIANA TECH

BETA PSI CHAPTER recently completed one of the best Spring rush sessions it has ever had, presenting 26 bids and pledging 23 men. Shortly before rush got under way, we elected a fine new group of officers for the coming semester: President, Leon Gregory; Senior Vice-President, Billy Hughes; Vice President, Craig Stetson; Secretary, Archie Stewart; and Treasurer, Ray Davis.

Heading the list of planned activities at Beta Psi Chapter for this month is a much anticipated field trip to the Dallas-Fort

Worth, Texas, area. We plan to leave school on Thursday, the 29th, and return Sunday, April 1. Among the more important places of interest which we will visit are the Convair Aircraft plant and the General Motors factory in Fort Worth; and in Dallas, Kraft Foods. As few of the business firms will be open at night in either of these small towns, there will probably be nothing for us to do after dark.

As was mentioned in the January issue of *The DELTASIG*, our housing committee has formed a corporation for the purpose of collecting and investing funds for our new house. We feel that this is not now a thing of the past, but a reality. We feel that the time is fast approaching when we will be conducting business and participating in social and other functions in a house of our own.—F. SCOTT MARKHAM

FLORIDA

BETA ETA CHAPTER closed out the last semester with election of officers for the spring semester. The brothers elected were Clifford McGee, president, Gerald Sweitzer, senior vice president, John Dews, vice president, Frank Craven, treasurer, Darriel Angel, secretary, Ralph Spaulding, chancellor, John Prior, social chairman, and James Poland, historian.

Our chapter's project this semester is a revision of the guidance booklet of the School of Business Administration, "*Where Are You Going in Business Administration.*" The University of Florida will change from semester to the trimester system in the coming fall, and many changes will result. This booklet will advise incoming students on the new system, and on proper scheduling of courses.

Mr. Richard Wood, from the electron tube division of the Sperry Rand Corporation, spoke to the brothers and rushees at our first professional meeting of this semester. He gave us an excellent description of the management function at Sperry Rand, and how a large company works with a growing community for mutual benefit.

Beta Eta Chapter is looking for our most successful semester to date, as we have scheduled some excellent speakers and two field trips to Jacksonville and Orlando, Fla.—JOHN C. PRESCOTT, JR.

NEW YORK

WITH THE SPRING TERM only a few weeks old, Alpha Chapter was up to its ears in activities.

Our very first meeting included an inspiring "*Lincoln-Douglas Debate*" between Hank Gerken and Ed Cummings over our social activities.

Priority order of business was the plans for the spring smoker. With Pete Cecchini leading the way, the brothers pitched in by sending personal letters, distributing leaflets in front of the commerce building and obtaining space in the *Square Journal*. Alpha Chapter departed from our previous format for smokers, and instead we held an informal party February 16, at the fraternity house. Brothers and prospective members met at 8:30 P.M. and we were afforded the presence of Mr. Bill Myers, district Director; Professors Gomez, Drury and Doremus of the Commerce Faculty; and the young ladies of St. Vincent's Nursing School.

The social program continued on a high note with a party celebrating the 62nd Anniversary of the Ending of the Spanish-American War (*February 10, 1899*). A fine crowd, and I mean crowd, attended the party. This was the last social arranged by Ed Cummings and congratulations are extended to him on a job well done. Our new Social Chairman, Charles Bistany, has picked things right up with the announcement of an informal gathering Friday, March 9, and a St. Patrick's Day Party on Friday, March 16. In honor of this occasion the brotherhood threatens to wear *orange* to the party.

By a unanimous vote, the brothers selected Professor Donald A. Groene as our new Faculty Advisor. Professor Groene has taken a keen interest in our activities and will be a valuable asset to Alpha Chapter.

The first professional meeting of the term has been scheduled for Thursday, March 15, by Richie Genopie. The program will include a film on the American Cyanamid Company.

On behalf of the brotherhood, I would like to thank Mr. and Mrs. Cecchini for extending a pleasant initiation weekend to us and having the use of Pete's hide-away. We are all looking forward to the spring initiation, Pete.

I was deeply touched by the surprise birthday party given to me on February 21, at the house. The preparation and expense to which the brothers went was very heartwarming—so were the candles in the cup cakes. Seriously, though—thank you.

Alpha Chapter has climbed aboard the bandwagon of Mrs. Kennedy's Cultural Art Program. We have obtained a priceless, early vintage Greenwich Village art piece and other assorted artistic reproductions to garnish our walls.

If anyone in Vermont sees a Deltasig on Skis, it is our own Hank Gerken living it up at Mt. Stowe.—JAMES J. MCMURRAY

Administrators at Lamar Tech Become Deltasigs

THE DELTA ETA CHAPTER proudly announces that it has initiated its first Honorary Member of the Chapter, Dr. F. L. McDonald, President of Lamar Tech. Dr. McDonald was initiated along with the Fall semester pledge class.

Dr. McDonald is originally from South Dakota and was graduated from the University of South Dakota. He received his M.S. degree from Northwestern University, and his Ph.D. degree from the University of Missouri.

For twelve years he was Director of Journalism at Texas Women's University and is now approaching his tenth year as President at Lamar Tech.

For five years during World War II Dr. McDonald was a colonel in the U. S. Sixth Army. During this time he was decorated with the Purple Heart, the Silver Star, the Bronze Star, and the Legion of Merit.

Dr. McDonald, who is very active in civic affairs, served as Governor of the more than 200 Kiwanis Clubs of Texas and Oklahoma. He is now director of the Beaumont Chamber of Commerce. In addition to all these other activities, Dr. McDonald is serving as president of the Council of Texas State Supported College Presidents, and as chairman of the Advisory Committee of the Texas Commission on Higher Education.

The McDonalds have two daughters, both of whom graduated from Lamar Tech, and one of whom is the wife of an alumnus of the Delta Eta Chapter.

DR. J. D. LANDES, new Dean of the School of Business at Lamar Tech, was also initiated into the Delta Eta Chapter with the Fall pledge class. We are extremely proud of having Dean Landes as a member of Delta Sigma Pi, and are fortunate that he could find the time, considering his many other activities.

Dr. Landes, a native of Mabank, Texas, received his B.S. degree and his M.S. degree from North Texas State College, now North Texas State University. He later attended the University of Texas and the University of North Carolina, where he received his Ph.D. degree. During his college years, Dean Landes was president of his college's chapter of Pi Omega Pi, and a member of Phi Delta Kappa. He was president of his graduating class from North Texas.

During World War II, Dr. Landes helped organize an Army military specialist school at Camp Walters and was retained as Senior Tech Advisor until it closed.

Dean Landes is a member of the Texas Association of University Instructors of Accounting and also the Texas Association of College Teachers. He is on the Board of Directors of the Teachers Credit Union of Greater Beaumont, and is active in church work.

Dr. Landes came to Lamar in 1946 and taught in the School of Business until the beginning of this school year when he was appointed Dean.

The Dean is married to the former Mary Helen Mixon, also of Mabank, Texas.—
WILLIAM D. MURPHY

EPSILON KAPPA CHAPTER'S choice for "Rose of Deltasig" at Shepherd College is Miss Betsy Sherrer, who is pictured with her escort Jerry Massey on the left and Chapter President J. T. O'Brien on the right.

SUFFOLK

DELTA PSI CHAPTER of Suffolk University held its annual "Rose" Dance at Tiffany's, Saturday, February 10. Over 30 brothers and faculty attended the affair to watch Miss Janet Karle crowned "Rose" by last years "Rose," Miss Anne Marie Fitzpatrick. Robert Johnson's orchestra supplied the music for the evening and a good time was had by all.

A smoker held at the Boston club, February 26, was the official opening of the chapter's second semester pledge class. Six students have been selected by the brothers to be initiated into Delta Sigma Pi. The students selected are Gerald Dorfman, David Hennessy, Melvin Borden, George Summers, Charles Vitale, and Lewis Litwack. At the smoker the pledges received their pins and were introduced to chapter faculty and alumni brothers. The main speaker of the evening was Mr. Foster Spofford, vice-president of the Boston and Maine Railroad who spoke and showed films on "Science Rides the High Iron."

Preparations are now being made by the brothers for the first luncheon of the semester and a tour of a near-by establishment. Sites being considered for the tour are the Stock Exchange, General Motors, Gillette, and Carlings Brewery. Carlings is the sentimental favorite since a testing of the product is considered part of the tour.—CONSTANTINE GIANOUKOS

TEXAS CHRISTIAN

DELTA UPSILON CHAPTER has started the current semester off in fine style by having the largest rush program in the history of the chapter. Under our new Senior Vice-President, Glen Brewer, and Rush Chairman, Ross Atkins, 100 invitations were sent to a select group picked from over 1800 in the School of Business. We are anticipating a fine pledge class this semester.

Under new leadership this semester, we are guided by Brother Bob McCoy, our

president, and are striving to out-do ourselves in our relations within the university. This semester also promises to be one of the most active yet at T.C.U. The sports committee, under Brother Bob Lansford, has had a successful campaign in the intramural program in basketball, which was our first year in the school intramurals program. The professional committee, under Brother Doug Mann, has already set the plans for a fraternity professional tour and a school wide tour. The first tour will be through the Continental Oil Distributing Center in Ft. Worth, and the latter will be the Dallas Trade Mart in "Big D." Our Social committee, headed by Brother Mack Cohn, has been very active by conducting a great rush party, and a party with our brother chapter at North Texas State after the recent Beer Keg Bowl bowling playoff, which we won, by the way. The good sports of the North Texas state chapter are repaying our invitation to them by giving a stag Beer Ball at North Texas. We are also looking forward to the "Rose" Ball in Dallas.

We at T.C.U. hope that our brother chapters are off to as good a start as we are and welcome any brothers to visit us whenever they happen to be in Fort Worth.—
JOHNNY THOMPSON

NORTH TEXAS

DELTA EPSILON CHAPTER would like to announce its nominees for "Rose" Queen. They are: Miss Barbara Johnson, Mrs. Cynthia Davis, Miss Sue Phillips, Miss Barbara Sollis, and Miss Carol Fitzgerald. These girls will attend the "Rose Ball," where one of them will be crowned. The "Rose Ball" will be held in Dallas on April 14. The Dallas Alumni Club will sponsor the ball and everyone is looking forward to attending.

Our chapter has had one of the busiest rush seasons of its history. Rush started with a professional tour in Dallas. There we went through the Federal Reserve Bank and the forty-two story Southland Life insurance building. Several parties were held during Rush. The first party was a "Tropicana" Party held at the house. Everyone came dressed in attire depicting the countries of Latin America, and thoroughly enjoyed themselves. We held our traditional "Beer and Pizza" Party at Antonys' in Dallas and here again everyone really had a good time. Rush was ended with a "Playboy" Party held in the American Legion Hall here in Denton.

For the spring semester, we have 15 of the sharpest pledges that have ever pledged our chapter. At formal pledge acceptance, some two to three hundred people came by to meet them. We are very proud of our pledges and feel sure they will be great assets to us.

Due to the rapid expansion of Delta Epsilon Chapter, we are instigating a new drive for construction of a new chapter house. The plans are rapidly materializing and each Delta Epsilon Chapter initiate is urged to contact the chapter and find out how they can fulfill their obligation to the chapter.—
TOM J. BURDEN

TEMPLE

ONCE AGAIN SPRING IS UPON US. The Spring fever has struck everyone on Temple's campus, but the brothers of Omega Chapter are constantly working for the betterment of the fraternity.

Socially we have seen our Founders' Day celebration, St. Patrick's Party, Monte Carlo Nite, and Greek Week End pass us by and are looking forward to our dinner dance. Our pledge program paid off with seven men with Delta Sigma Pi potential.

Our professional chairman, Peter Vosbikian, has done a splendid job in scheduling outside professional men to come and speak on such subjects as insurance, management, and accounting opportunities. A representative of the Quickie Mop Manufacturing Company will give a talk on "Promotion of a New Product" in May.

Elections were held during mid-semester break and the vigor of our new officers, such as President Di Paolo, and Vice President Madorno, has carried the chapter to new heights.

FOOTNOTES: Bob Beardsworth will twist as he graduates; Vince Ghivizzani will graduate with honors; Gerald Moore has pinned Betty Schaffer; Bob Marlett will graduate in August; How Leh is finally using blades; Paul Higgins has been given a box of tools and a book telling him how to use them now that he is house manager; Ron Koehler will represent Delta Sigma Pi on Temple's football team; and John McCumber threw his back out shooting darts.—GERALD E. MOORE

PENNSYLVANIA

BETA NU CHAPTER is rolling along smoothly with its professional program under the capable and energetic chairmanship of Don Richter. On February 6, Mr. George V. Strong, Jr., a noted Philadelphia attorney, delivered an address on corporate law and its effect on business today. Later in the month we witnessed a film on modern accounting practices. In March, Brother David Evans, a C.P.A., prepared us for the April 15 deadline on tax returns. Needless to say, we discovered many deductions that we never realized before—all legal! The year will be closed out with talks on "Real Estate Appraisal and Valuations" and "Investing in Mutual Funds" in the months of April and May respectively. Thank you, Don, for a very fine job.

Pledging for the second semester is under way and we anticipate four new brothers by May 5. In addition to these men, we also hope to initiate four members of the faculty. We are all rooting for Walt Dempsey and his rushing committee to make this a successful year.

On April 14, the chapter will be holding its first Past-Presidents' Party. At least 15 of these former presidents will attend to be honored for the fine work they did as leaders of the active chapter. We expect this to be the biggest night of the year at the chapter house. To close the social calendar for the school year, Beta Nu Chapter is having its annual Spring Dinner Dance at the beautiful

Bala Golf Club. A large turnout is expected because this is the 30th anniversary year of the chapter. After the speeches and dancing are finished, I am sure we will be able to look, in retrospect, to a very fine year for the chapter; it certainly was for me, personally, because this was the year that I became a member of Delta Sigma Pi!—CRAWFORD ALLISON

BUFFALO

ALPHA KAPPA CHAPTER of the University of Buffalo has had a swift moving Spring semester. Brother Don Miller was our lone graduate at January exercises, and shortly afterward joined with Brother John Pelligrino in a tour of active duty with the United States Army.

The "Rose" Dinner on February 10 at the Buffalo Yacht Club was attended by 86 Deltasigs and guests. Charter member Fran Striker, noted writer, was once again a welcomed speaker bringing to our throng stories and experiences of radio and TV business enterprises. Highlight of the evening was Miss Barbara Ann Allshouse chosen "Rose" of Alpha Kappa Chapter and her bouquet was presented by Grand President Tober. Also receiving bouquets were the other two candidates, Marlynn Tober and Kathleen Zawadski.

Our pledging program is well underway with a pledge class of 13 fine undergraduates. A bowling party in April is planned where the chapter and Wives Club will join together in greeting our new pledges and their wives or guests.

We are greatly excited about the prospects of joining in a social event with two other chapters of our region. Delta Lambda Chapter (*Ithaca*) and Epsilon Lambda Chapter (*Rochester*) have expressed interest

in this affair for the month of May or June. Perhaps this is the beginning of a closer relationship between our three chapters which will prove beneficial to all.—KEN BARTOW

INDIANA STATE

DELTA TAU CHAPTER held its annual "Rose Ball" January 20 at the Indiana State College Lodge. Honored guests for the evening were members of the college administration and faculty of the business department. Among them were President and Mrs. Raleigh W. Holmstedt, President Emeritus and Mrs. Ralph N. Tirey, Dr. and Mrs. Paul Muse, and Dr. Robert Steinbaugh. During the evening Miss Gwen Taylor, sophomore physical education major and member of Chi Omega sorority, was presented as the Delta Tau "Rose" Queen of 1962.

Recently members of the chapter, in conjunction with the Chi Omega sorority, took part in the annual fund raising campaign in the greater Terre Haute area for the March on Cerebral Palsy. The event was highly successful in that we were able to contribute over \$350 to this most worthy cause.

Plans are now being completed for the second semester tour to be held in May. Alternate selections are the RCA-Whirlpool Division Plant located in Evansville, Indiana, and the New York Central Railroad Yards in Indianapolis.

Election of officers will soon take place for the 1962-63 school year. The Delta Tau Chapter will lose 15 men through graduation this year, many of whom have held or are holding office. Throughout this year these men have worked diligently and have surely set an example for the new officers to follow, enhancing our prosperity for future years to come.—JOHN S. THOMAS

THE MEMBERS of Beta Sigma Chapter at St. Louis University are pictured at their recent "Rose Formal" which was held on the Starlight Roof of the Chase Hotel.

DRAKE

ON DECEMBER 3, 1961 Alpha Iota Chapter held its fall initiation and the following 12 men became active: Lyle Broer, Dean Capes, Fred Dolan, Matt Hillgoth, Ben Norman, Sam Plecas, Floyd Schwarck, Lonnie Smith, Gary Smolik, Nelson Tompkins, Robert Westlund and William Westlund. Following activation ceremonies a dinner was held at the Breeze House in nearby Ankeny.

As a result of a smoker at the Fort Des Moines Hotel on February 14, 1962 seven men have already pledged this spring semester.

A fine program for each meeting has been the goal of the chapter this semester. Interesting and informative speakers are helping us to realize our objective. Speakers this semester have included Mr. Owen Cunningham, Des Moines attorney who attended the Nuremberg trials; Mr. W. K. Niemann, an executive from The Greater Iowa Corporation; and Mr. Edwin F. Peters, President of the First Federal State Bank. Other top programs are being planned for the remainder of the school year.

In sports, the bowling team is tied for second place in one of three intra-mural leagues and has a good chance to move into the top spot before the end of the season.

Our annual out-of-state field trip will take us to Milwaukee, Wisconsin, from May 2 through May 6. Many companies and corporations of all sizes will be toured.—W. WILLIAM WESTLUND

OKLAHOMA CITY

THIS YEAR DELTA THETA CHAPTER held its annual "Rose" Ball at the Holiday Inn Motel on March 3. The highlight of the evening came with the presentation of the chapter's "Rose" and her attendants. Barbara McMurray, the "Rose of Delta Theta Chapter," received a trophy cup and

a beautiful bouquet of long stemmed red roses. Also, a rose was given to each member's wife.

On hand to chaperon the grand event was Brother and Mrs. William Murray. Brother Murray was the Faculty Advisor of the Delta Theta Chapter in 1961 and is now the District Director of Oklahoma.

Delta Theta Chapter now has a membership of 28 and has nine pledges for the spring semester. The chapter is sponsoring a directory composed of juniors and seniors in the business school. This directory gives the qualifications of the students and was sent to 1,000 companies last year all over the United States. It drew up to 40 per cent response. The directory is well on its way at the present time and will be published the last part of March. The directory will contain over 60 students this year.

Delta Theta Chapter will be the host on April 11, 12, and 13 for the National Consumer Credit Conference. This will be the first time it has ever been held on the Oklahoma City University campus. Delta Theta Chapter will sponsor the School of Business picnic on May 12 at Will Rogers Park in Oklahoma City.—CHARLES JACOB

LOYOLA—New Orleans

ORGANIZED RUSH has been the keynote of Brother Jules Fontana in his pledge season planning. Through cooperation and highest interest Delta Nu Chapter has pledged 27 of the finest neophytes. This addition will increase active membership to 56 brothers. Nineteen of the present membership are on the undergraduate level, with the remaining ten representing professional and graduate schools.

With the formal initiation and "Rose" formal in view we are projecting full participation and highest interest. Judging from the recent pledge parties, at which both faculty and student membership gave 100% attendance, we can be assured of a very

successful formal and initiation. Special mention must be given Professor W. P. Carr, who along with Professor W. Leftwich and Dr. Ralph Smith, created the ideal climate for a successful pledge season. Their interest and cooperation were held in highest esteem by all the brothers.

Since the last issue, Beta Gamma Chapter of Phi Chi Theta, women's sorority, has been installed on campus. We have already realized a coordinated activity in the form of a tour of the Kaiser Aluminum Plant. As a first, the tour was very successful and promising, with both organizations benefiting greatly from the joint function. In addition to this first, congratulations are in order for Brothers Gene Smythe and Noel Phillips for their splendid interest and assistance given in the planning of the installation of a new Chapter of Delta Sigma Pi at Louisiana State University of New Orleans.

Brother Robert E. Redmann will serve as Senior Warden, Brother C. Noel Phillips as Historian, and Brother Kenneth A. Aucoin as Senior Guide on the Ritual Team that will install Epsilon Nu Chapter at Louisiana State University of New Orleans on April 15.—PATRICK R. O'DOWD

WISCONSIN

PSI CHAPTER embarked in its professional program this semester with guest speaker Theodore Zillman, Dean of Men, who discussed 'The Future of the Fraternity System at the University of Wisconsin'. Erwin Gaumnitz, an alumnus of Psi Chapter and Dean of the School of Commerce, was present at a later professional function and described the role of the School of Commerce at the University. Of exceptional interest to Psi Chapter was Professor Gibson's historical description of our Chapter as it existed when he became a charter member in 1923. Late in March the brothers and pledges inspected the manufacturing and accounting facilities of Harnischfeger Corporation in Milwaukee and completed the trip with a refreshing tour of the Schlitz Brewery.

This semester's social schedule includes the traditional suppers, costume parties, Pledge Party, Senior Send-Off, Faculty-Student Dinner, and Spring Formal. Still recalling the events of last year's memorable Dad's Day, fathers and sons are anticipating the dinner, bowling match, and stag party which will highlight Dad's Day, 1962. A lively party is also predicted for the weekend when Gamma Pi Chapter of Loyola will visit the Deltasigs at the University of Wisconsin.

After several formal and informal rushes, Psi Chapter has pledged 18 men who are now hopefully preparing to be initiated and become our Brothers in Delta Sigma Pi.—RALPH E. BALCK

OHIO STATE

NU CHAPTER of Delta Sigma Pi had a very good winter quarter. One of the biggest events of the quarter was the presentation of

MEMBERS AND PLEDGES of Nu Chapter at Ohio State present award to Miss America when she visited Columbus recently.

THE "ROSE" of Beta Xi Chapter at Rider College, Miss Nancy Willis, was recently crowned "Greek Queen." Roger Doolittle accompanied her to the ceremonies.

a trophy to Miss Fletcher, "Miss America of 1962," who was in Columbus for the annual auto show. The members of Nu Chapter took this opportunity to make the award to one of the most beautiful women in America. Miss Fletcher is a very pleasant person and very deserving of any award she receives.

Nu Chapter held its Winter Formal the second week of February and it was a big success. Everyone had a good time and so did the alumni who showed up for the dance. We went "all out" with a live band and the works.

Nu Chapter would like to send congratulations to William Vanderbilt who graduated this quarter.—LARRY FAIRCHILD

GEORGIA

PI CHAPTER at the University of Georgia celebrated Founders' Day with a big dance at Charlie Williams' rustic lodge. Randy and the Holidays, from Atlanta, provided music for the event. Everyone enjoyed the dance and had a wonderful night of entertainment.

On February 7, 1962, 30 brothers visited Atlantic Steel Company and the General Motors Plant in Atlanta. Brother Howard Johnson, President of Atlantic Steel, cordially invited the Pi Chapter on a tour of the plant. The object of the trip was to see the processing of steel from beginning to the end—where wires, nails, and etc. are made. The building of a Chevrolet was seen from the onset of a car to the completion of the car. Everyone is looking forward to a proposed trip to Atlanta during May for the purpose of furthering their knowledge on management and plant operations.

The first move of the brothers for spring quarter was the manning of the information table for the College of Business Administration for the duration of registration.

Brother Lawrence F. Pinson has been elected advisor for the Pi Chapter. He is now serving as an instructor in the College of Business Administration where he is teach-

ing basic economics and business communication. He is a real asset to the Pi Chapter.

All the brothers of Pi Chapter are looking forward to the Regional Convention which will be held in Athens on October 7, 1962. All brothers of any Delta Sigma Pi chapter are invited to join in the fellowship of this occasion if in the vicinity of Athens.—HARRY CRIST CAMDEN

UTAH

AS THE SCHOOL YEAR moves along, so does Sigma Chapter. This has been the theme that has put this exhilarating group in the number three spot in the nation this year, and the top of the Chapter Efficiency Contest still looms within our grasp.

What has made our group a leader this year is not just one single person's or clique's effort, but the stamina of every member, both old and new. It has been this same push that has made every instructor and department head at our fine college of business sit up and take note. They know that we are no longer satisfied with being a follower, but that we must take our well-deserved position as a leader, instead.

Let us just recap a few of the events that has made this chapter what it is. Fall quarter we initiated eight new members, and then added seven new members at our winter quarter initiation meeting and banquet. The banquet was held at the Sabre Club with all the members and their wives having a wonderful time. The new members added in winter quarter were Rhead Bowman, Carl Church, Kay Groom, Lee White, David Leedy, Joe Pacheco and Willard Wright.

Our "Rose" Banquet was an overwhelming success with all members in attendance to see the crowning of our chapter's new "Rose," Stephanie Fish, an affiliate of Kappa Kappa Gamma. All of the "Rose" contestants were feted at a dinner at Andy's Smorgasbord, at which time they were introduced to the brothers in order that they might make their bid to become our "Rose."

Another highlight of the year thus far has been the initiation into our fraternity of two very capable and esteemed professors. They are Mr. Thayne Robson, management department, and Mr. Frank S. Stuart, accounting department. The chapter and the fraternity extends a warm welcome to these new faculty members as brothers in Delta Sigma Pi, and we hope they will feel the same brotherhood that the undergraduate members do.

Professional meetings during winter quarter were also tops. The chapter has heard guest speakers from Sears, Roebuck & Co., I.B.M., and Travelers Insurance Company. At another meeting the chapter went on a tour of a stock brokerage firm, J. A. Hogle & Company. This was a very interesting tour, and it gave our brothers a wonderful insight into the work of a member of the New York Stock Exchange, and how they go about servicing the investing public. Our chapter wishes to extend thanks to the guest speakers and the employees of the J. S. Hogle Company for the time and effort put forth for our benefit.

Then to top off our latest quarter's list of events was our 40th Chapter Birthday Party breakfast held at Harman's Cafe. There was a fine turnout and a good time was had by the brothers in reminiscence of our past history.

As you can tell, there is no end to the list of things that have made Sigma Chapter the success that it is, but it is the combination of brotherhood, work and time that has put us where we are. We want to be number one, but we also wouldn't mind being tied with all of the other chapters. For this reason, the Sigma Chapter extends its best wishes to all chapters toward achieving the goal of 100,000 points in the Chapter Efficiency Contest.—M. RONALD WRIGHT

ILLINOIS

PROFESSOR EMERSON CAMMACK, former Upsilon Chapter advisor, highlighted our initiation banquet by showing slides taken on his recent sabbatical leave in Italy. The brothers and present advisor Richard Felton were thoroughly impressed with the scholarly research conducted by Professor Cammack on life insurance in Italy—especially when we discovered none exists.

Two rush smokers were held recently with excellent results. A pledge class of about 20 is now under the direction of Vice President Brian Wallen.

Future plans include a dance in May to be held in conjunction with formal initiation ceremonies. Also on the agenda are plans for a golf tournament between the undergraduate and faculty Deltasigs.

Our initial professional program of the second semester featured Mr. H. C. Korff of the Chicago office of Touche, Ross, Bailey and Smart, Certified Public Accountants. Mr. Korff spoke on interviewing, a pertinent topic for many of our brothers who are graduating in June. Professional Chairman Dwight Shank is in the process of contacting future speakers for our professional program.—STUART A. STERN

PRESIDENT FRED DI PAOLO of Omega Chapter, right, accepts scholarship award on behalf of the chapter from Milliard E. Gladfelter, President of Temple University.

DIRECTORY

Past Grand Presidents

- *W. N. Dean, *Alpha-New York* . . . 1914
- P. J. Warner, *Alpha-New York* . . . 1914-1915
- *H. C. Cox, *Alpha-New York* . . . 1915-1916
- F. J. McGoldrick, *Alpha-New York* . . . 1916-1917
- *C. J. Ege, *Alpha-New York* . . . 1917-1920
- H. G. Wright, *Beta-Northwestern* 1920-1924
- *C. W. Fackler, *Epsilon-Iowa* . . . 1924-1926
- H. O. Walther, *Psi-Wisconsin* . . . 1926-1928
- *R. C. Schmidt, *Theta-Detroit* . . 1928-1930
- E. L. Schujahn, *Psi-Wisconsin* . . . 1930-1936
- *E. D. Milener, *Chi-Johns Hopkins* . . . 1936-1939
- J. L. McKewen, *Chi-Johns Hopkins* . . . 1939-1945
- K. B. White, *Gamma-Boston* . . . 1945-1947
- *A. L. Fowler, *Beta Nu-Pennsylvania* . . . 1947-1949
- *W. C. Sehm, *Alpha Epsilon-Minnesota* . . . 1949-1951
- H. B. Johnson, *Kappa-Georgia State* . . . 1951-1953
- R. G. Busse, *Beta Omicron-Rutgers* . . . 1953-1955
- J. H. Feltham, *Chi-Johns Hopkins* 1955-1957
- Homer T. Brewer, *Kappa-Georgia State* . . . 1957-1961

* Deceased

The Golden Council

(Men who have served on the Grand Council)

- J. Elwood Armstrong—*Johns Hopkins*
- Royal D. M. Bauer—*Missouri*
- *Frederic H. Bradshaw—*Northwestern*
- Frank C. Brandes—*Georgia State*
- Warren F. Brooks—*Boston*
- Herman H. Bruenner—*New York*
- Robert G. Busse
- Burnell C. Butler—*Southern Methodist*
- D. H. Chandler—*New Mexico*
- *James A. Cavis—*Northwestern*
- Charles Cobeen—*Marquette*
- John F. Conway—*Boston*
- A. Keate Cook—*Utah*
- *Henry C. Cox—*New York*
- E. Coulter Davies—*Northwestern*
- *Walter N. Dean—*New York*
- J. Buford Edgar—*Northwestern*
- *Charles J. Ege—*New York*
- George E. Eide—*Minnesota*
- George R. Esterly—*Kansas*
- *Clarence W. Fackler—*Iowa*
- J. Harry Feltham
- Raymond W. Flodin—*DePaul*
- Fred W. Floyd—*Pennsylvania*
- *Allen L. Fowler—*Pennsylvania*
- Frank A. Geraci—*Northwestern*
- Arthur W. Gray—*Johns Hopkins*
- Waldo E. Hardell—*Minnesota*
- Harry G. Hickey—*Denver*
- Earl R. Hoyt—*Northwestern*
- Robert O. Hughes—*Pennsylvania*
- Rudolph Janzen—*Minnesota*
- Howard B. Johnson—*Georgia State*
- Francis J. Kenny—*New York*
- Daniel C. Kilian—*New York*
- H. Clyde Kitchens—*Georgia State*
- Joseph A. Kuebler—*Boston*
- Robert O. Lewis—*Northwestern*
- Henry C. Lucas—*Nebraska*

The Grand Council

Grand President: FRANKLIN A. TOBER, *Alpha Kappa-Buffalo*, 123 Highgate Ave., Buffalo 14, N.Y.

Executive Director: J. D. THOMSON, *Beta-Northwestern*, 330 South Campus Ave., Oxford, Ohio.

Executive Secretary: CHARLES L. FARRAR, *Beta Psi-Louisiana Tech*, 330 South Campus Ave., Oxford, Ohio.

Director of Business Education: WALTER A. BROWER, *Beta Xi-Rider*, 436 Park View Dr., Mount Holly, N.J.

Director of Eastern Region: M. JOHN MARKO, *Beta Rho-Rutgers*, 24 Medbourne Ave., Irvington 11, N.J.

Director of Southeastern Region: MONROE M. LANDRETH, JR., *Alpha Lambda-North Carolina*, 100 Placid Place, Charlotte 7, N.C.

Director of East Central Region: ROBERT F. ANDREE, *Beta Tau-Western Reserve*, 349 Justo Lane-Seven Hills, Cleveland 31, Ohio.

Director of Central Region: ROBERT J. ELDER, *Theta-Detroit*, 17602 Glenmore, Detroit 40, Mich.

Director of South Central Region: MAX BARNETT, JR., *Gamma Mu-Tulane*, 5534 S. Galvez St., New Orleans 25, La.

Director of Midwestern Region: LAVERNE COX, *Alpha Delta-Nebraska*, 1435 L St., Lincoln, Neb.

Director of Southwestern Region: JOE M. HEFNER, *Beta Upsilon-Texas Tech.*, 2107 Avenue Q, Lubbock, Texas.

Director of Inter-Mountain Region: WARREN E. ARMSTRONG, *Gamma Iota-New Mexico*, 1002 Idlewild Lane, SE, Albuquerque, N. Mex.

Director of Western Region: BURELL C. JOHNSON, *Alpha Sigma-Alabama*, National Cylinder Gas Co., 1588 Doolittle Dr., San Leandro, Calif.

Director-At-Large: H. MELVIN BROWN, *Chi-Johns Hopkins*, 3901 Deepwood Rd., Baltimore 18, Md.

Past Grand President: HOMER T. BREWER, *Kappa-Georgia State* 808 Southern Railway Bldg., 99 Spring St., SW, Atlanta 3, Ga.

Grand Secretary Treasurer Emeritus

H. G. Wright, *Beta-Northwestern*, 222 W. Adams St., Chicago 6, Ill.

Executive Committee

Chairman: FRANKLIN A. TOBER, *Alpha Kappa-Buffalo* 123 Highgate Ave., Buffalo 14, N.Y.

Members: HOMER T. BREWER, *Kappa*, 808 Southern Railway Bldg., 99 Spring St., SW, Atlanta 3, Ga.; ROBERT A. MOCELLA, *Beta*, 6303 N. Melvina Ave. Chicago 46, Ill.; WALTER A. BROWER, *Beta Xi*, 436 Park View Dr., Mount Holly, N.J.

Life Membership

Chairman: CLIFFORD H. MCCARTHY, *Alpha Kappa*, 1175 Brighton Rd., Tonawanda, N.Y.

Members: JOHN R. BARRETT, *Alpha Kappa*, CHARLES A. BARWELL, *Alpha Kappa*, JAMES P. COOLEY, *Alpha Kappa*, ANTHONY S. FRENCH, *Alpha Kappa*, WILFRED B. RACE, *Alpha Kappa*, HENRY ZWIERZCHOWSKI, *Alpha Kappa*, DONALD L. VOLTZ, *Alpha Kappa*.

Alumni Activities

Chairman: H. MELVIN BROWN, *Chi*, 3901 Deepwood Rd., Baltimore 18, Md.

Members: HARRY G. HICKEY, *Alpha Nu*, ROBERT O. LEWIS, *Beta*, CHARLES I. SUTTON, *Gamma Omega*

Educational Foundation

President: HOMER T. BREWER, *Kappa-Georgia State*, 808 Southern Railway Bldg., 99 Spring St., SW, Atlanta 3, Ga.

Vice Presidents: KENNETH B. WHITE, *Gamma-Boston*, 4911 Greenville Ave., Dallas, Texas; M. JOHN MARKO, *Beta Rho-Rutgers*, 24 Medbourne Ave., Irvington 11, N.J.

Secretary: JOHN L. MCKEWEN, *Chi-Johns Hopkins*, Irving, McKewen & O'Connell, Mathieson Bldg., Baltimore 2, Md.

Executive Director and Treasurer: ROBERT A. MOCELLA, *Beta-Northwestern*, 6303 N. Melvina Ave., Chicago 46, Ill.

The Central Office

330 South Campus Avenue, Oxford, Ohio.
Phone Oxford 3-4178

Executive Director: J. D. Thomson, *Beta-Northwestern*

Executive Secretary: Charles L. Farrar, *Beta Psi-Louisiana Tech*

Staff Members: Peg Donovan, Jane Lehman, Jane Nelson, Peggy Nigg, Peg Whitelaw, Lillian Thomson, Betty Herold.

P. Alistair MacKinnon—*Arizona*
 *Alexander F. Makay—*New York*
 Harvard L. Mann—*Boston*
 Andrew P. Marincovich—*Southern California*
 Francis J. McGoldrick—*New York*
 John L. McKewen—*Johns Hopkins*
 George V. McLaughlin—*New York*
 John F. Mee—*Ohio State*
 *William R. Merrick—*Baylor*
 *Eugene D. Milener—*Johns Hopkins*
 *Frank H. Miller—*New York*
 Robert A. Mocella—*Northwestern*
 Harold P. O'Connell—*Northwestern*
 Robert E. Pearce—*New York*
 William E. Pemberton—*Missouri*
 Karl D. Reyer—*Ohio State*
 *Rudolph C. Schmidt—*Detroit*
 Edwin L. Schujahn—*Wisconsin*
 *Walter C. Sehm—*Minnesota*
 George J. Strong—*New York*
 Charles I. Sutton—*Arizona State*
 Roy N. Tipton—*Memphis State*
 V. Burt Waite—*Mississippi State*
 Herman O. Walther—*Wisconsin*
 Philip J. Warner—*New York*
 Herbert W. Wehe—*Pittsburgh*
 Kenneth B. White—*Boston*
 Clarence B. Wingert—*Temple*
 H. G. Wright—*Northwestern*
 George W. Young—*New York*

* Deceased

Alumni Clubs

ATLANTA, Georgia—Pres.: William L. Newman, 812 Courtenay Dr., NE, Atlanta 6, Ga.
 BALTIMORE, Maryland—Pres.: Carl W. Brodka, 8738 Stockwell Rd., Baltimore 14, Md.
 BUFFALO, New York—Pres.: Franklin A. Tober, 123 Highgate Ave., Buffalo 14, N.Y.
 CHARLOTTE, North Carolina—Pres.: William S. Perry, 1529 Andover Rd., Charlotte, N.C.
 CHICAGO, Illinois—Pres.: Thomas M. Mocella, 1712 North Long, Chicago 39, Ill.
 CINCINNATI, Ohio—Pres.: Edgar G. Frank, 6850 Cooper Rd., Cincinnati 42, Ohio.
 DALLAS, Texas—Pres.: Frederick I. Desilets, Jr., 10974-C Lockmond Circle, Dallas, Texas.
 DENVER, Colorado—Pres.: Harry G. Hickey, 643 Olive St., Denver, Colo.
 DETROIT, Michigan
 Gamma Theta—Pres.: Robert F. Lavens, 22006 Tanglewood Dr., St. Clair Shores, Mich.
 Gamma Kappa—Pres.: Larry Sublett, 15451 Derring, Livonia, Mich.
 Gamma Rho—Pres.: Clarence N. Frank, 1991 Shipman Blvd., Birmingham, Mich.
 EL PASO, Texas—Pres.: James E. Adams, 3905 Jefferson Ave., El Paso, Texas.
 KANSAS CITY, Missouri—Pres.: Halbert Lee Sturgeon, 21 W. 10th St., Kansas City, Mo.
 LINCOLN, Nebraska—Pres.: H. Nicholas Windeshausen, 6329 Hartley St., Lincoln, Neb.
 LOS ANGELES, California—Pres.: Fred H. McConihay, Jr., 4642 Willis Ave., Sherman Oaks, Calif.
 LUBBOCK, Texas—Pres.: Melvin L. Garner, 4904 43rd St., Lubbock, Texas.
 MEMPHIS, Tennessee—Pres.: Ricco Gatti, Jr., Sterick Bldg., Memphis, Tenn.
 MIAMI, Florida—Pres.: Vernon E. Meyer, 4515 S.W. 94th Ct., Miami, Florida.
 MILWAUKEE, Wisconsin—Pres.: David S. Burns, 327 N. 69th St., Wauwatosa 13, Wis.
 NEWARK, New Jersey—Pres.: William J. Vichconti, 215 72nd St., North Bergen, N.J.
 NEW YORK, New York—Pres.: Frank J. McGoldrick, 103-09 Puritan Ave., Forest Hills, N.Y.
 OKLAHOMA CITY, Oklahoma—Pres.: Howard J. Vanhook, Jr., 1521 S.W. 67th St., Oklahoma City, Okla.

OMAHA, Nebraska—Pres.: Walter R. Jahn, 2444 N. 45th Ave., Omaha, Neb.
 PHILADELPHIA, Pennsylvania—
 Beta Nu—Pres.: Francis J. Rainer, 149 Golf View Rd., Admore, Pa.
 Omega—Pres.: John J. Poserina, 2610 E. Leigh Ave., Philadelphia 25, Pa.
 PHOENIX, Arizona—Pres.: William R. Leonard, 206 W. Moreland, Scottsdale, Ariz.
 PITTSBURGH, Pennsylvania—Pres.: Herbert W. Finney, 6510 Landview Rd., Pittsburgh 17, Pa.
 SAN FRANCISCO, California—Sec.: Albert H. Zais, 320 Colon Ave., San Francisco 12, Calif.
 TRENTON, New Jersey—Pres.: Joseph A. Casarella, 106 Wilburtha Rd., Trenton, N.J.
 TUCSON, Arizona—Pres.: Lloyd D. Colbeck, 6218 E. Calle Aurora, Tucson, Ariz.
 TWIN CITIES, Minneapolis and St. Paul, Minnesota—Pres.: David C. Berg, 5357 13th Ave., S., Minneapolis 17, Minn.
 WASHINGTON, D.C.—Pres.: Stewart D. Young, 2209 Guilford Rd., Apt. 202, West Hyattsville, Md.

Chapter Roll

EASTERN REGION

REGIONAL DIRECTOR: M. JOHN MARKO, Beta Rho, 24 Melbourne Ave., Irvington 11, N.J.
 DISTRICT DIRECTORS: GEOFFREY P. GWALTNEY, Mu, Apt. 317 3631 39th St., NW, Washington 16, D.C.
 WILLIAM W. MYERS, Beta Rho, 23 Woodcrest Dr., Livingston, N.J.
 DONALD J. HILL, 48 Lake Ave., Harvard House, Apt. 3, Woburn, Mass.
 BABSON (Gamma Upsilon, 1951), BABSON INSTITUTE OF BUSINESS ADM., BABSON PARK, BOSTON, MASS.
 President: HERBERT A. SARKISIAN, 101 Park Manor, S., Babson Institute, Babson Park 57, Mass.
 Advisor: WALTER H. CARPENTER, 31 Taylor St., Needham, Mass.
 BOSTON COLLEGE (Delta Kappa, 1957), COLLEGE OF BUSINESS ADM., CHESTNUT HILL, MASS.
 President: ROBERT P. WHITTEN, 210 Webster Ave., Chelsea 50, Mass.
 Advisor: FREDERICK J. ZAPPALLA, 24 Sargent Rd., Winchester, Mass.
 GEORGETOWN (Mu, 1921), DIVISION OF BUSINESS ADM., WASHINGTON, D.C.
 President: THOMAS E. BOWMAN, 322 Anneliese Dr., Falls Church, Va.
 Advisor: ROBERT A. GIRMSCHIED, JR., 10106 Fleming Ave., Bethesda 14, Md.
 JOHNS HOPKINS (Chi, 1922), DIVISION OF BUSINESS (MCCOY COLLEGE), BALTIMORE, MD.
 President: JOHN G. ROLAND, 1222 Sheridan Ave., Baltimore 12, Md.
 Advisor: ROBERT W. LINDSAY, 413 Georgia Court, Towson 4, Md.
 MARYLAND (Gamma Sigma, 1950), COLLEGE OF BUSINESS AND PUBLIC ADM., COLLEGE PARK, MD.
 President: WALTER H. BENNETT, 5715 Chillum Heights Dr., Hyattsville, Md.
 Advisor: ALLAN J. FISHER, College of Business & Public Administration, University of Maryland, College Park, Md.
 NEW YORK (Alpha, 1907), SCHOOL OF COMMERCE, ACCOUNTS, AND FINANCE, NEW YORK, N.Y.
 President: MICHAEL J. PASNIK, 10 Riverside Pl., Garfield, N.J.
 Advisor: DONALD A. GROENE, School of Commerce, Accounts & Finance, New York University, New York, N.Y.
 Chapter Quarters: 13 E. 9th St., New York, N.Y.
 PENNSYLVANIA (Beta Nu, 1932), THE WHARTON SCHOOL OF FINANCE AND COMMERCE AND EVENING SCHOOL OF ACCOUNTS AND FINANCE, PHILADELPHIA, PA.
 President: ROBERT J. DOWNS, 109 Fawn Lane, Haverford, Pa.
 Advisor: DICK R. DAVIES, JR., 217 Kevin Lane, Media, Pa.
 Chapter Quarters: 3932 Spruce St., Philadelphia, Pa.
 PENN STATE (Alpha Gamma, 1923), COLLEGE OF BUSINESS ADMINISTRATION, UNIVERSITY PARK, PA.
 President: GEORGE F. HANEY, JR., Box 678, State College, Pa.
 Advisor: WILLIAM H. MENCH, 412 W. Fairmont Ave., State College, Pa.
 RIDER (Beta Xi, 1934), DEPARTMENT OF ACCOUNTING AND BUSINESS ADMINISTRATION, TRENTON, N.J.
 President: DONALD G. KUBICKO, 134 North Clinton Ave., Trenton 9, N.J.

Advisor: GLENN C. LEACH, 2083 Lawrence Rd., Trenton 8, N.J.
 Chapter Quarters: 909 Bellevue Ave., Trenton, N.J.
 RUTGERS (Beta Omicron, 1937), SCHOOL OF BUSINESS ADM., NEWARK, N.J.
 President: ALBERT A. PHELAN, JR., 1701 W. Blance St., Linden, N.J.
 Advisor: HOWARD P. NEU, 21 Brookdale Rd., Bloomfield, N.J.
 Chapter Quarters: 38-40 Park Pl., Newark, N.J.
 RUTGERS (Beta Rho, 1942), UNIVERSITY COLLEGE, NEWARK, N.J.
 President: MARTIN C. THOMSON, 281 Perry St., Dover, N.J.
 Advisor: CHARLES R. CHAMBERLIN, 70 Brookside Ave., Apt. 6B, Somerville, N.J.
 SUFFOLK (Delta Psi, 1960), DEPARTMENT OF BUSINESS ADM., BOSTON, MASS.
 President: JOSEPH T. DALY, 30 Bateswell Rd., Dorchester 24, Mass.
 Advisor: HAROLD M. STONE, Suffolk University, 20 Derne St., Boston 14, Mass.
 TEMPLE (Omega, 1923), SCHOOL OF BUSINESS AND PUBLIC ADM., PHILADELPHIA, PA.
 President: FRED DI PAOLO, 1737 N. Park Ave., Philadelphia, Pa.
 Advisor: LEWIS T. HARMS, Asst. Dean, School of Business & Public Admin., Temple University, Philadelphia, Pa.
 Chapter Quarters: 1737 N. Park Ave., Philadelphia, Pa.

SOUTHEASTERN REGION

REGIONAL DIRECTOR: MONROE M. LANDRETH, JR., Alpha Lambda, 100 Placid Pl., Charlotte, N.C.
 DISTRICT DIRECTORS: WILLIAM N. BOWEN, Beta Gamma, 4414 Briarfield Rd., Columbia, S.C.
 JOHN J. GRIGGS, Kappa, 2067 Miriam Lane, Decatur, Ga.
 ARTHUR K. McNULTY, Beta Gamma, 312 Green St., Durham, N.C.
 EAST CAROLINA (Delta Zeta, 1955), SCHOOL OF BUSINESS, GREENVILLE, N.C.
 President: TIMOTHY C. OGBURN, 402 Holly St., Greenville, N.C.
 Advisors: W. W. HOWELL, 1105 W. Rock Springs Rd., Greenville, N.C.; WILLIAM H. DURHAM, JR., Box 130, East Carolina College, Greenville, N.C.
 EAST TENNESSEE STATE (Delta Xi, 1958), SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, JOHNSON CITY, TENN.
 President: GEORGE C. CARRIER, Route 11, Kingsport, Tenn.
 Advisor: ALBERT A. LAMAS, 1306 Greenfield Dr., Johnson City, Tenn.
 FLORIDA SOUTHERN (Delta Iota, 1957), DIVISION OF BUSINESS, LAKELAND, FLA.
 President: JAMES HERMAN BRYANT, Box 128-0, Florida Southern College, Lakeland, Fla.
 Advisor: NORMAN B. THOMSON, Dept. of Business, Florida Southern Col., Lakeland, Fla.
 FLORIDA STATE (Gamma Lambda, 1949), SCHOOL OF BUSINESS, TALLAHASSEE, FLA.
 President: JAMES J. WILLSON, P.O. Box U-3086, Florida State University, Tallahassee, Fla.
 Advisor: HOWARD ABEL, 515 Palm Ct., Tallahassee, Fla.
 FLORIDA (Beta Eta, 1929), COLLEGE OF BUSINESS ADM., GAINESVILLE, FLA.
 President: CLIFFORD W. MCGEE, JR., Apt. 229U Flavel 3, Gainesville, Fla.
 Advisor: DONALD J. HART, 2717 S.W. Third Pl., Gainesville, Fla.
 GEORGIA STATE (Kappa, 1921), SCHOOL OF BUSINESS ADMINISTRATION, ATLANTA, GA.
 President: JIMMY H. CONNER, 2070 Mark Trail, Decatur, Ga.
 Advisor: MICHAEL H. MESCON, 835 N. Island, N.W., Atlanta 5, Ga.
 Chapter Quarters: 33 Gilmer St., S.E., Atlanta, Ga.
 GEORGIA (Pi, 1922), COLLEGE OF BUSINESS ADM., ATHENS, GA.
 President: DAVID L. GEIGER, 224 S. Milledge Ave., Athens, Ga.
 Advisor: RYAN L. MURA, 140 Marion Dr., Athens, Ga.
 Chapter Quarters: 224 S. Milledge Ave., Athens, Ga.
 MIAMI (Beta Omega, 1948), SCHOOL OF BUSINESS ADM., CORAL GABLES, FLA.
 President: PETER KLEIN, 977 SW. 10th St., Coral Gables, Fla.
 Advisor: JAY A. CRAVEN, JR., 6851 S.W. 49th St., Miami, Fla.
 NORTH CAROLINA (Alpha Lambda, 1925), SCHOOL OF BUSINESS ADM., CHAPEL HILL, N.C.
 President: F. WILLIAM DOOLITTLE III, 211 Pittsboro St., Chapel Hill, N.C.
 Chapter Quarters: 211 Pittsboro St., Chapel Hill, N.C.
 SOUTH CAROLINA (Beta Gamma, 1929), SCHOOL OF BUSINESS ADM., COLUMBIA, S.C.
 President: J. ERNEST RIDDLER, JR., Box 154,

University of South Carolina, Columbia, S.C.
 Advisor: ROBERT L. ARMSTRONG, JR., 1765
 Springfield Rd., Columbia, S.C.
 Chapter Quarters: 818 Henderson St., Columbia,
 S.C.

**TENNESSEE (Alpha Zeta, 1924), COLLEGE OF
 BUSINESS ADM., KNOXVILLE, TENN.**
 President: W. COLEMAN McDUFFEE, JR., 2209
 Yale Ave., Apt. 9, Knoxville 16, Tenn.
 Advisors: FRANK THORNBURG, JR., 4004 Clair-
 mont Dr., Knoxville, Tenn.; CHARLES H.
 DODGE, JR., 901 Woodland Ave., Apt. 3,
 Knoxville, Tenn.

**VIRGINIA (Alpha Xi, 1925), SCHOOL OF COM-
 MENCE, CHARLOTTESVILLE, VA.**
 President: JOHN P. KIRTLAND, Phi Delta Theta,
 129 Chancellor St., Charlottesville, Va.
 Advisor: MARVIN TUMMINS, Room 213 Rouss
 Hall, U. of Virginia, Charlottesville, Va.

**WAKE FOREST (Gamma Nu, 1950), SCHOOL OF
 BUSINESS ADM., WAKE FOREST, N.C.**
 President: NED TRACY FAIRES, Box 6315 Rey-
 nolda Station, Winston-Salem, N.C.
 Advisor: LVELL J. THOMAS, Box 7263 Reynolda
 Station, Winston-Salem, N.C.
 Chapter Quarters: Deltasisg Room, Wake Forest
 College, Winston-Salem, N.C.

EAST CENTRAL REGION

REGIONAL DIRECTOR: ROBERT F. ANDREE,
 Beta Tau, 349 Justo Lane-Seven Hills, Cleve-
 land 31, Ohio.

DISTRICT DIRECTORS: ROBERT J. CAMWELL,
 59 Nassau Lane, Buffalo 25, N.Y.; GEORGE D.
 KENNEDY, 742 Montrose Ave., Kenmore 23,
 N.Y.; ROBERT K. REES, 1528 Ridge Ave.,
 Coraopolis, Pa.

**BALL STATE (Epsilon Xi, 1962), DEPARTMENT
 OF BUSINESS EDUCATION, MUNCIE, IND.**
 President: JOHN E. LEWIS, 520 N. Bittersweet,
 Advisor: JOSEPH W. JACKSON, Department of
 Business Education, Ball State Teachers Col-
 lege, Muncie, Ind.

**BUFFALO (Alpha Kappa, 1925), SCHOOL OF
 BUSINESS ADMINISTRATION, BUFFALO, N.Y.**
 President: JOHN K. BARTOW, 218 Hutchinson
 Ave., Buffalo 15, N.Y.
 Advisor: FRANKLIN A. TOBER, 123 Highgate
 Ave., Buffalo, N.Y.

**CINCINNATI (Alpha Theta, 1924), COLLEGE OF
 BUSINESS ADM., CINCINNATI, OHIO.**
 President: DEAN H. MUIR, 4051 Clifton Ave.,
 Cincinnati 21, Ohio.
 Advisor: CHARLES V. SCHNABEL, 1566 Oak
 Knoll Dr., Cincinnati 25, Ohio.

**INDIANA STATE (Delta Tau, 1959), DEPART-
 MENT OF BUSINESS, TERRE HAUTE, IND.**
 President: CHARLES ROBERT MAYFIELD, 2221 S.
 7th St., Terre Haute, Ind.
 Advisor: ROBERT P. STEINBAUGH, 1608 S. Cen-
 ter St., Terre Haute, Ind.

**INDIANA (Alpha Pi, 1925), SCHOOL OF BUSI-
 NESS, BLOOMINGTON, IND.**
 President: ALBERT L. FROMMEYER, JR., 105 S.
 Maple, Bloomington, Ind.
 Advisors: JAMES M. PATTERSON, 308 N. Over-
 hill Dr., Bloomington, Ind.; JEAN C. HALTER-
 MAN, 1603 E. Third, Apt. 223, Bloomington,
 Ind.

**ITHACA (Delta Lambda, 1957), DEPARTMENT OF
 ECONOMICS AND BUSINESS, ITHACA, N.Y.**
 President: JOHN C. HULL, JR., 389 Stone
 Quarry Rd., Ithaca, N.Y.
 Advisor: NICHOLAS IPPOLITO, 102 East State
 St., Ithaca, N.Y.

**KENT STATE (Beta Pi, 1942), COLLEGE OF
 BUSINESS ADM., KENT, OHIO.**
 President: ALBERT C. HARTMAN, 302 Univer-
 sity Dr., Kent, Ohio.
 Advisor: CHALMERS A. MONTEITH, JR., College
 of Bus. Adm., Kent State, Kent, Ohio.
 Chapter Quarters: 302 University Dr., Kent,
 Ohio.

**KENTUCKY (Eta, 1920), COLLEGE OF COMMERCE,
 LEXINGTON, KY.**
 President: DON G. BUSH, 158 E. Maxwell St.,
 Lexington, Ky.
 Advisor: DONALD M. SOULE, 166 Valley Road,
 Lexington, Ky.

**MIAMI (Alpha Upsilon, 1927), SCHOOL OF BUSI-
 NESS ADM., OXFORD, OHIO.**
 President: SAMUEL E. LLOYD, Phi Delta Theta
 House, Oxford, Ohio.
 Advisor: WALLACE I. EDWARDS, 5431 Talla-
 wanda Lane, Rt. 2, Oxford, Ohio

**OHIO STATE (Nu, 1921), COLLEGE OF COM-
 MERCE AND ADM., COLUMBUS, OHIO.**
 President: DAVID S. BARNES, 144 E. 13th Ave.,
 Columbus, Ohio.
 Advisor: LEO D. STONE, 1466 Teeway Dr.,
 Columbus, Ohio.
 Chapter Quarters: 144 E. 13th Ave., Columbus,
 Ohio.

**OHIO (Alpha Omicron, 1925), COLLEGE OF COM-
 MENCE, ATHENS, OHIO.**
 President: HARRY E. KEIM, Box 111, Tiffin Hall,
 Ohio University, Athens, Ohio.
 Advisor: P. JOHN LYMBERPOULOS, P.O. Box
 415, Athens, Ohio

**PITTSBURGH (Lambda, 1921), SCHOOL OF BUSI-
 NESS ADM., PITTSBURGH, PA.**
 President: ROBERT H. GOLINGS, 185 Penn-
 wood Ave., Pittsburgh 18, Pa.

Advisors: CHARLES L. COOPER, 6 Schenk Dr.,
 Pittsburgh 15, Pa.; ROBERT H. BALDWIN,
 6209 Kentucky Ave., Pittsburgh 6, Pa.

**ROCHESTER TECH. (Epsilon Lambda, 1961),
 SCHOOL OF BUSINESS, ROCHESTER, N.Y.**
 President: JAMES H. CROMWELL, 475 Oxford St.,
 Rochester, N.Y.
 Advisor: ARDEN L. TRAVIS, 147 S. Prospect
 St., Spencerport, N.Y.

**SHEPHERD (Epsilon Kappa, 1961), DIVISION OF
 BUSINESS & EDUCATION, SHEPHERDSTOWN, W.Va.**
 President: JOHN T. O'BRIEN, Box 542, Shep-
 herd College, Shepherdstown, W.Va.

**WESTERN RESERVE (Beta Tau, 1947), SCHOOL
 OF BUSINESS, CLEVELAND, OHIO.**
 President: DOUGLAS C. KLINE, 3787 Fremont
 Rd., Cleveland 21, Ohio.
 Advisor: KENNETH LAWYER, School of Business,
 Western Reserve University, Cleveland, Ohio.

**WEST LIBERTY STATE (Delta Omega, 1960),
 DIVISION OF BUSINESS, WEST LIBERTY, W.Va.**
 President: ARCHIE D. GRANDA, 600 11th St.,
 Moundsville, W.Va.
 Advisor: RUSSELL F. LEBE, R.R. 4, Box 403,
 Elm Grove, W.Va.

CENTRAL REGION

REGIONAL DIRECTOR: ROBERT J. ELDER,
 Theta, 17602 Glenmore Ave., Detroit, Mich.

**DISTRICT DIRECTORS: DAN S. ROOT, 7380
 Greenview, Detroit 28, Mich.; ROBERT F. REBECK,
 107 N. Elmhurst Ave., Mt. Prospect, Ill.**

**DE PAUL (Alpha Omega, 1928), COLLEGE OF
 COMMERCE, CHICAGO, ILL.**
 President: DONALD E. KILTON, 7706 S. Paulina
 St., Chicago 20, Ill.
 Advisors: RICHARD J. BANNON, 16026 S. Ellis
 Ave., South Holland, Ill.; ARTHUR J. MERT-
 ZKE, College of Commerce, DePaul Univer-
 sity, 25 E. Jackson Blvd., Chicago 4, Ill.

**DETROIT (Theta, 1921), COLLEGE OF COMMERCE
 AND FINANCE, DETROIT, MICH.**
 President: JOHN D. MILLS, 14652 Cedargrove,
 Detroit 5, Mich.
 Advisor: ROY A. KLAGES, College of Commerce &
 Finance, University of Detroit, Detroit 21,
 Mich.

**DETROIT (Gamma Rho, 1950), EVENING COL-
 LEGE OF COMMERCE AND FINANCE, DETROIT,
 MICH.**
 President: RONALD J. SCHULTE, 26244 Belleair,
 Roseville, Mich.
 Advisor: ROBERT F. BRANG, 9236 Lucerne, De-
 troit 39, Mich.

**FERRIS (Delta Rho, 1959), DIVISION OF COM-
 MERCE, BIG RAPIDS, MICH.**
 President: DONALD P. COLIZZI, 324 S. State St.,
 Big Rapids, Mich.
 Advisor: ARTHUR H. CROFT, 510 Linden St.,
 Big Rapids, Mich.

**ILLINOIS (Upsilon, 1922), COLLEGE OF COM-
 MENCE AND BUSINESS ADM., URBANA, ILL.**
 President: JAMES RANALLO, JR., 806 W. Ohio,
 Urbana, Ill.
 Advisor: RICHARD P. FELTON, 509 E. John St.,
 Champaign, Ill.

**LOYOLA (Gamma Pi, 1950), COLLEGE OF COM-
 MERCE, CHICAGO, ILL.**
 President: JOHN C. BILLIMACK, 2115 Fir St.,
 Glenview, Ill.
 Advisor: THOMAS BORRELLI, 811 Junior Terr.,
 Chicago 13, Ill.
 Chapter Quarters: 832 N. Wabash Ave., Chicago
 2, Ill.

**MARQUETTE (Delta, 1920), COLLEGE OF BUSI-
 NESS ADM., MILWAUKEE, WIS.**
 President: THOMAS W. BRUETT, 3337 W. High-
 land Blvd., Milwaukee, Wis.
 Advisor: JAMES T. MURPHY, 737 N. 16th, Mil-
 waukee, Wis.
 Chapter Quarters: 3337 W. Highland Blvd.,
 Milwaukee, Wis.

**MICHIGAN STATE (Gamma Kappa, 1949),
 SCHOOL OF BUSINESS AND PUBLIC SERVICE,
 EAST LANSING, MICH.**
 President: LARRY C. SCHLAPFER, 101 Marshall,
 Lansing, Mich.
 Advisor: CAPTAIN ROBERT E. VISSCHER, 6112
 Marscot Dr., Lansing, Mich.

**MICHIGAN (Xi, 1921), SCHOOL OF BUSINESS
 ADM., ANN ARBOR, MICH.**
 President: DAVID P. DARLING, 707 Arbor Ave.,
 Ann Arbor, Mich.
 Advisor: JAMES N. HOLTZ, 117 Maiden Lane
 Ct., Ann Arbor, Mich.

**NORTHWESTERN (Chicago-Beta, 1914), SCHOOL
 OF BUSINESS, CHICAGO, ILL.**
 President: DANIEL M. HEIDEMAN, 159 Edge-
 mont Lane, Hoffman Estates, Roselle, Ill.
 Advisors: CHARLES B. MILLER, 9259 S. Utica
 Ave., Evergreen Park, Ill.; ROBERT A. MO-
 CELLA, 6303 N. Melvina Ave., Chicago 30,
 Ill.
 Chapter Quarters: 42 E. Cedar St., Chicago,
 Ill.

**NORTHWESTERN (Evanston-Zeta, 1920),
 SCHOOL OF BUSINESS, EVANSTON, ILL.**
 President: JOHN A. PRESTBO, 1930 Sheridan
 Rd., Evanston, Ill.
 Advisor: RICHARD GERFEN, 2501 Hartzell,
 Evanston, Ill.

**CHAPTER QUARTERS: 1930 Sheridan Rd., Evans-
 ton, Ill.**

**WAYNE STATE (Gamma Theta, 1949), SCHOOL
 OF BUSINESS ADM., DETROIT, MICH.**
 President: GERALD E. JACKSON, 17258 Dora,
 Melvindale, Mich.
 Advisor: W. MARSHALL HEBBLEWHITE, 1387
 Yosemite, Birmingham, Mich.
 Chapter Quarters: 943 W. Hancock, Detroit 1
 Mich.

**WISCONSIN (Psi, 1923), SCHOOL OF COMMERCE,
 MADISON, WIS.**
 President: ROBERT A. GUETSCHOW, 132 Breese
 Terr., Madison 5, Wis.
 Advisor: CHARLES CENTER, University of Wis-
 consin, Commerce Building, Madison, Wis.
 Chapter Quarters: 132 Breese Terrace, Mad-
 ison, Wis.

SOUTH CENTRAL REGION

REGIONAL DIRECTOR: MAX BARNETT, JR.,
 Gamma Mu, 5534 S. Galvez St., New Orleans
 25, La.

**DISTRICT DIRECTORS: DONALD R. CRAIG, 529
 N. Jackson St., El Dorado, Ark.; GEORGE E.
 RAGLAND, Box 140, Rt. 1, Millington, Tenn.;
 BILLY W. TATUM, 901 Corinne St., Hattiesburg,
 Miss.**

**ALABAMA (Alpha Sigma, 1926), SCHOOL OF
 COMMERCE AND BUSINESS ADM., TUSCALOOSA,
 ALA.**
 President: CARL E. JONES, JR., Box 3521, Uni-
 versity Ala.
 Advisor: ROBERT B. SWEENEY, Box 6271, Uni-
 versity Ala.

**AUBURN (Beta Lambda, 1931), DEPARTMENT OF
 ECONOMICS AND BUSINESS ADM., AUBURN, ALA.**
 President: JOEL KENNETH SWINT, 215 Thomas
 St., Auburn, Ala.
 Advisor: ROBERT O. BOSTON, 919 E. Glen Ave.,
 Auburn, Ala.

**LOUISIANA TECH (Beta Psi, 1948), SCHOOL
 OF BUSINESS ADM., RUSTON, LA.**
 President: LEON E. GREGORY, Box 679, Tech
 Sta., Ruston, La.
 Advisor: WILLIAM S. KNIGHT, Westwood Hills,
 Ruston, La.

**LOUISIANA STATE (Beta Zeta, 1929), COLLEGE
 OF COMMERCE, BATON ROUGE, LA.**
 President: HERSCHEL LAWRENCE GAAG III, Box
 8515, LSU, Baton Rouge 3, La.
 Advisor: R. L. QUALLS, College of Business
 Adm. LSU, University Station, Baton Rouge,
 La.

**LOUISIANA STATE (Epsilon Nu, 1962), DIVI-
 SION OF BUSINESS ADMINISTRATION, NEW OR-
 LEANS, LA.**
 President: MIKE ROUCHON, 3421 Ames Blvd.,
 Marrero, La.
 Advisors: JOHN E. ALTAPAN, Director, Division
 of Business Administration, Louisiana State
 University of New Orleans, New Orleans, La.;
 HERMAN BRASSEAU, Division of Business
 Administration, Louisiana State University of
 New Orleans, La.

**LOYOLA (Delta Nu, 1958), COLLEGE OF BUSINESS
 ADM., NEW ORLEANS, LA.**
 President: GENE A. SMYTHE, 3738 1/2 Octavia,
 New Orleans, La.
 Advisor: GEORGE W. LEFTWICH, 6708 General
 Diaz St., New Orleans, La.

**MEMPHIS STATE (Gamma Zeta, 1949), SCHOOL
 OF BUSINESS ADM., MEMPHIS, TENN.**
 President: EDWARD E. CHESTER, P.O. Box 2315,
 Memphis State U., Memphis, Tenn.
 Advisor: HERBERT J. MARKLE, 1280 W. Crest-
 wood Dr., Memphis, Tenn.

**SOUTHERN MISSISSIPPI (Gamma Tau, 1950),
 SCHOOL OF COMMERCE AND BUS. ADM., HAT-
 TIESBURG, MISS.**
 President: DAVID K. COBB, Box 946, Station A
 Hattiesburg, Miss.
 Advisor: JAMES M. McQUISTON, Station A, Box
 293, Hattiesburg, Miss.

**MISSISSIPPI STATE (Gamma Delta, 1949),
 SCHOOL OF BUSINESS AND INDUSTRY, STATE
 COLLEGE, MISS.**
 President: EDWARD M. W. BROWN, 104 Caldwell,
 Starkville, Miss.
 Advisor: WILLIAM A. SIMMONS, Box 1496, State
 College, Miss.

**MISSISSIPPI (Alpha Phi, 1927), SCHOOL OF
 COMMERCE AND BUS. ADM., OXFORD, MISS.**
 President: THOMAS C. SHELLNUT, Box 4775,
 University, Miss.
 Advisor: DR. LEE L. JOHNSON, P.O. 98, Uni-
 versity, Miss.

**TULANE (Gamma Mu, 1949), SCHOOL OF BUSI-
 NESS ADMINISTRATION, NEW ORLEANS, LA.**
 President: EMILE H. DIETH, JR., 2017 Marengo
 St., New Orleans, La.
 Advisor: PAUL C. TAYLOR, 7617 Jeannette, New
 Orleans, La.

MIDWESTERN REGION

**REGIONAL DIRECTOR: LAVERNE COX, Alpha
 Delta, 1435 L St., Lincoln, Neb.**

**DISTRICT DIRECTORS: CARL E. BOLTE, JR.,
 836 W. 57th Ter., Kansas City, Mo.; GEORGE E.**

EDGE, 8540 11th Ave. S., Minneapolis 7, Minn.;
HORACE N. WINDERSHAUSEN, 6329 Hartley St.,
Lincoln, Neb.
CREIGHTON (Beta Theta, 1930), COLLEGE OF
BUSINESS ADMINISTRATION, OMAHA, NEB.
President: ARTHUR P. DELL, 2853 Davenport
St., Omaha, Neb.
Advisor: JOSEPH B. CONWAY, 102 N. 55th St.,
Omaha, Neb.
DRAKE (Alpha Iota, 1924), COLLEGE OF BUSI-
NESS ADM., DES MOINES, IOWA
President: GORDON M. IRVING, 307 S. Fourth
St., Ames, Iowa.
Advisor: SAMUEL K. MACALLISTER, 3700 38th
St., Des Moines, Iowa.
IOWA (Epsilon, 1920), COLLEGE OF COMMERCE,
IOWA CITY, IOWA.
President: JACK G. DOUGHERTY, C-45 Quad-
rangle, Iowa City, Iowa.
Advisor: EDGAR P. HICKMAN, 433 Upland Ave.,
Iowa City, Iowa.
KANSAS (Iota, 1921), SCHOOL OF BUSINESS,
LAWRENCE, KAN.
President: BRUCE P. ROBB, 1541 Tennessee St.,
Lawrence, Kan.
Advisor: ROTH A. GATEWOOD, School of Busi-
ness, University of Kansas, Lawrence, Kan.
MANKATO STATE (Epsilon Iota, 1960), DIVI-
SION OF BUSINESS EDUCATION, MANKATO,
MINN.
President: GORDON A. SIECK, 515 Winona St.,
Mankato, Minn.
Advisors: PAUL F. CASEY, 228 Thayer Ave.,
Mankato, Minn.; CECIL C. BIGELOW, 9 Bruce
Ct., Mankato, Minn.; EARL D. ALBERTS, 305
Wheeler Ave., Mankato, Minn.
MINNESOTA (Alpha Epsilon, 1924), SCHOOL OF
BUSINESS ADM., MINNEAPOLIS, MINN.
President: DAVID W. LARSON, 1029 4th St., S.E.,
Minneapolis 14, Minn.
Advisor: HAROLD W. STEVENSON, 1029 4th St.
S.E., Minneapolis 14, Minn.
Chapter Quarters: 1029-4th St., S.E., Minne-
apolis, Minn.
MISSOURI (Alpha Beta, 1923), SCHOOL OF
BUSINESS AND PUBLIC ADM., COLUMBIA, MO.
President: DONALD R. LOTTON, Delta Sigma
Pi Desk, Room 112-B & PA, University of
Missouri, Columbia, Mo.
Advisors: ROYAL D. M. BAUER, Delta Sigma Pi
Desk, Room 112-B&PA, U. of Missouri, Co-
lumbia, Mo.; ROBERT L. KVAM, Delta Sigma
Pi Desk, Room 112-B&PA, U. of Missouri,
Columbia, Mo.; JOHN D. SHEPPARD, Delta
Sigma Pi Desk, Room 112-B&PA, U. of Mis-
souri, Columbia, Mo.

NEBRASKA (Alpha Delta, 1924), COLLEGE OF
BUSINESS ADM., LINCOLN, NEB.
President: EDWARD C. NEID, 1141 H St., Lin-
coln 8, Neb.
Advisor: ROBERT A. GEORGE, 4141 Holly Rd.,
Lincoln, Neb.
Chapter Quarters: 1141 H St., Lincoln, Neb.
NORTH DAKOTA (Alpha Mu, 1925), COLLEGE OF
BUSINESS AND PUBLIC ADMINISTRATION, GRAND
FORKS, N.D.
President: ARDEL E. JOHNSON, Walsh Hall, U.
of North Dakota, Grand Forks, N.D.
Advisor: WALTER L. BISHOP, 3508 University
Ave., Grand Forks, N.D.
OMAHA (Gamma Eta, 1949), COLLEGE OF BUSI-
NESS ADM., OMAHA, NEB.
President: OLOM P. ZAGER, 2028 N. 70th St.,
Omaha 4, Neb.
Advisor: WAYNE M. HIGLEY, 543 S. 85th St.,
Omaha, Neb.
ST. LOUIS (Beta Sigma, 1946), SCHOOL OF COM-
MERCE AND FINANCE, ST. LOUIS, MO.
President: RALPH E. OSTERMUELLER, 5520
Milenta, St. Louis 9, Mo.
Advisor: ARTHUR C. MEYERS, JR., 3674 Lindell
Bldv., St. Louis 8, Mo.
SOUTH DAKOTA (Alpha Eta, 1924), SCHOOL OF
BUSINESS, VERMILLION, S.D.
President: ROYCE A. LIKNESS, 130 Carr St.,
Vermillion, S.D.
Advisor: ROBERT L. JOHNSON, 410 Prentice,
Vermillion, S.D.
WASHBURN (Delta Chi, 1960), DEPARTMENT OF
ECONOMICS AND BUS. ADM., TOPEKA, KAN.
President: WARREN H. LIVINGSTON, 2206
Wayne, Topeka, Kan.
Advisor: JOHN A. DEHOFF, 2529 Meadow Lane,
Topeka, Kan.

SOUTHWESTERN REGION

REGIONAL DIRECTOR: JOE M. HEFNER, Beta
Upsilon, 3103 42nd St., Lubbock, Tex.
DISTRICT DIRECTORS: HENRY A. SHUTE,
Delta Mu, Apartado, 82 Bis, Mexico 1, D.F.,
Mexico.
WELDON L. TAYLOR, Beta Upsilon, Box 202,
Shallowater, Tex.
RONNIE W. CLARK, Beta Upsilon, 800 West In-
diana St., Midland, Tex.
RONNIE G. SMITH, Delta Epsilon, 2021 Ruth
St., Arlington, Tex.
CONNIE MACK MCCOY, 1722 N.W. 20th St.,
Oklahoma City, Okla.
WILLIAM M. MURRAY, 1203 Camden Way, Nor-
man, Okla.
BAYLOR (Beta Iota, 1930), SCHOOL OF BUSI-
NESS, WACO, TEX.

President: JACK B. BUTLER, 141 Penland, Bay-
lor Univ., Waco, Tex.
Advisor: JOE FRANK THORNTON, Hankamer
School of Business, Baylor Univ., Waco, Tex.
EAST TEXAS STATE (Delta Phi, 1960), DEPT.
OF BUSINESS ADM., COMMERCE, TEX.
President: MARLIN C. YOUNG, 1808 Mayo St.,
Commerce, Tex.
Advisors: GRAHAM M. JOHNSON, Dept. of Busi-
ness Admin., East Texas State, Commerce,
Tex.; OTIS K. MORELAND, Dept. of Business
Admin., East Texas State, Commerce, Tex.
LAMAR STATE (Delta Eta, 1956), SCHOOL OF
BUSINESS, BEAUMONT, TEX.
President: SAM J. BRUNO, 611 12th St., Pt.
Arthur, Tex.
Advisor: H. ALFRED BARLOW, 320 Iowa, Beau-
mont, Tex.
MEXICO CITY (Delta Mu, 1958), FOREIGN TRADE
CENTER
President: JOHN D. SEVIER, 215A Agustin
Ahumada, Mexico 10, D.F.
Advisor: WILLIAM RODGERS, Mexico City Col-
lege, Km. 16 Carretera Mexico-Toluca, Mexico
10, D. F., Mexico
MIDWESTERN (Epsilon Zeta, 1960), DIVISION OF
BUSINESS, WICHITA FALLS, TEX.
President: HOWARD L. MERCEY, 1503 1/2 Taylor
St., Wichita Falls, Tex.
Advisor: FRANKLIN R. MADERA, Head, Division
of Business, Midwestern Univ., Wichita Falls,
Tex.
NORTH TEXAS STATE (Delta Epsilon, 1954),
SCHOOL OF BUSINESS ADM., DENTON, TEX.
President: ROBERT DALE WOOTTON, 1406 W.
Hickory, Denton, Tex.
Advisor: DAVID L. BAKER, 1406 W. Hickory,
Denton, Tex.
Chapter Quarters: 1406 W. Hickory, Denton,
Tex.
OKLAHOMA CITY (Delta Theta, 1956), SCHOOL
OF BUSINESS, OKLAHOMA CITY, OKLA.
President: ROWLAND N. GRAVILIN, 1519 N.W.
25th St., Oklahoma City, Okla.
Advisors: E. FOSTER DOWELL, School of Busi-
ness, Oklahoma City Univ., Oklahoma City,
Okla.; P. JOEL KETONER, School of Business,
Oklahoma City University, Oklahoma City,
Okla.
OKLAHOMA STATE (Gamma Epsilon, 1949),
COLLEGE OF BUSINESS, STILLWATER, OKLA.
President: EDWARD M. MOSSMAN, 1412 W. 8rd,
Stillwater, Okla.
Advisor: WILLIAM L. ZIMMERMAN, 723 Ute
Dr., Stillwater, Okla.
OKLAHOMA (Beta Epsilon, 1929), COLLEGE OF
BUSINESS ADM., NORMAN, OKLA.
President: MARSHALL J. GERBER, 524 W. Brooks,
Norman, Okla.
Advisor: MARION C. PHILLIPS, Faculty Ex-
change, Norman, Okla.
SAM HOUSTON (Epsilon Mu, 1962), DEPART-
MENT OF BUSINESS ADMINISTRATION, HUNTS-
VILLE, TEX.
President: DON SMITH, Alpha Tau Omega House,
17th St., Huntsville, Tex.
Advisors: JEAN D. NEAL, Director, Department
of Business Administration, Sam Houston State
Teachers College, Huntsville, Tex.; ERNEST R.
O'QUINN, Department of Business Administra-
tion, Sam Houston State Teachers College,
Huntsville, Tex.
SOUTHERN METHODIST (Beta Phi, 1948),
SCHOOL OF BUSINESS ADM., DALLAS, TEX.
President: BRANT MATZ, Box 451, Southern
Methodist University, Dallas, Tex.
Advisor: TRENT ROOT, 3231 Hanover, Dallas,
Tex.
TEXAS CHRISTIAN (Delta Upsilon, 1959),
SCHOOL OF BUSINESS, FORT WORTH, TEX.
President: BOB K. MCCOY, 2918 Westbrook
Ave., Fort Worth, Tex.
Advisors: GENE C. LYNCH, 2816 W. Puller, Fort
Worth, Tex.;
TEXAS TECH. (Beta Upsilon, 1947), SCHOOL OF
BUSINESS ADMINISTRATION, LUBBOCK, TEX.
President: ADDISON LEE PFLUGER, Box 4042,
Tech Sta., Lubbock, Tex.
Advisor: CHESTER BURL HUBBARD, 2515 33rd
St., Lubbock, Tex.
Chapter Quarters: 1502 Ave. X, Lubbock,
Tex.
TEXAS (Beta Kappa, 1930), COLLEGE OF BUSI-
NESS ADM., AUSTIN, TEX.
President: DAVID E. BELL, 390-E Eddy Apts.,
Austin, Tex.
Advisor: WILLIAM McLANE BROWN, 1508 Vil-
lanova Dr., Austin, Tex.
TULSA (Beta Chi, 1948), COLLEGE OF BUSINESS
ADM., TULSA, OKLA.
President: RONALD EMMONS, 5045 E. Admiral
Bldv., Tulsa, Okla.
Advisor: JOHN D. GEMMILL, 5371 E. 27th Pl.,
Tulsa, Okla.

INTER-MOUNTAIN REGION

REGIONAL DIRECTOR: WARREN E. ARM-
STRONG, Gamma Iota, 1002 Idlewild Lane, S.E.,
Albuquerque, N.M.
DISTRICT DIRECTORS: CHARLES I. SUTTON,
Gamma Omega, 5840 E. Windsor Ave., Scotts-
dale, Ariz.

HARRY G. HICKEY, Alpha Nu, 643 Olive St.,
Denver 7, Colo.
WILLIAM E. EWAN, Beta Upsilon, 2937 Mandell
Circle, Clovis, N.M.
ARIZONA STATE (Gamma Omega, 1951), COL-
LEGE OF BUSINESS ADM., TEMPE, ARIZ.
President: CHARLES R. PLAKE, 1111 B N. 32nd
St., Phoenix, Ariz.
Advisor: DR. RALPH C. HOOK, JR., 1721 La-
Rosa Dr., Tempe, Ariz.
ARIZONA (Gamma Psi, 1951), COLLEGE OF BUSI-
NESS AND PUBLIC ADM., TUCSON, ARIZ.
President: JOHN F. GILMOUR, 2244 E. Winsett
St., Tucson, Ariz.
Advisors: ROBERT H. MARSHALL, Economics
Dept., College of Business & Public Adm.,
University of Arizona, Tucson, Ariz.; WILLIAM
T. FOSTER, JR., College of Business & Public
Adm., University of Arizona, Tucson, Ariz.
COLORADO (Alpha Rho, 1926), SCHOOL OF
BUSINESS, BOULDER, COLO.
President: BRUCE L. JARCHOW, 5335 Broadway,
Boulder, Colo.
Advisor: ROBERT G. AYER, 2880 20th St.,
Boulder, Colo.
DENVER (Alpha Nu, 1925), COLLEGE OF BUSI-
NESS ADM., DENVER, COLO.
President: WILLIAM F. SMITH, 2165 S. Race,
Apt. 830, Denver 10, Colo.
Advisor: DELMAR D. HARTLEY, College of Busi-
ness Administration, University of Denver,
1445 Cleveland Pl., Denver 2, Colo.
EASTERN NEW MEXICO (Epsilon Eta, 1960),
SCHOOL OF BUSINESS AND ECONOMICS, POR-
TALES, N.M.
President: LANSFORD L. ELLIOTT, Box 534,
E.N.M.U., Portales, N.M.
Advisors: DERRILL W. BULLS, Box 106, East-
ern New Mexico Univ., Portales, N.M.; PAUL
STANGLE, Box 75, Eastern New Mexico Univ.,
Portales, N.M.
NEW MEXICO (Gamma Iota, 1949), COLLEGE OF
BUSINESS ADM., ALBUQUERQUE, N.M.
President: ARNOLD W. LOCKLE, 629 Grove S.E.
Apt. B., Albuquerque, N.M.
Advisor: GERALD E. OLSON, 4203 Mesalero
Rd., N.E., Albuquerque, N.M.
TEXAS WESTERN (Gamma Phi, 1951), DE-
PARTMENT OF ECONOMICS AND BUSINESS ADM.,
EL PASO, TEX.
President: RALPH F. NAVAR, 7801 North Loop
Rd., El Paso, Tex.
Advisor: LAWRENCE P. BLANCHARD, 1006
Galloway, El Paso, Tex.
UTAH (Sigma, 1922), COLLEGE OF BUSINESS,
SALT LAKE CITY, UTAH
President: WILLIAM E. SHERWOOD, 2125 Well-
ington, Salt Lake City, Utah.
Advisor: MILTON P. MATTHEWS, 1166 Second
Ave., Salt Lake City, Utah.

WESTERN REGION

REGIONAL DIRECTOR: BURRELL O. JOHNSON,
Alpha Sigma, c/o National Cylinder Gas Co.,
1588 Doolittle Dr., San Leandro, Calif.
DISTRICT DIRECTORS: R. NELSON MITCHELL,
Chi, 550 California St., San Francisco 4, Calif.
ANDREW P. MARINCOVICH, 1222 Trotwood Ave.,
San Pedro, Calif.
CALIFORNIA (Rho, 1922), SCHOOL OF BUSINESS
ADM., BERKELEY, CALIF.
President: DENNIS R. HILL, 2825 Blake St.,
Apt. 101, Berkeley, Calif.
Advisor: ROBERT SPROUSE, 7829 Terr. Dr.,
El Cerrito, Calif.
CHICO STATE (Epsilon Theta, 1960), DIVISION
OF BUSINESS, CHICO, CALIFORNIA.
President: DAVID A. DAVINI, JR., 127 Ivy,
Apt. D., Chico, Calif.
Advisor: HARRY L. JEFFERSON, 1334 Arbutus
Ave., Chico, Calif.
LOYOLA (Delta Sigma, 1959), COLLEGE OF BUSI-
NESS ADMINISTRATION, LOS ANGELES, CALIF.
President: CLAYTON D. WILSON, 7101 W. 80th
St., Los Angeles 45, Calif.
Advisor: NORMAN E. WEIR, 6420 W. 81st St.,
Los Angeles 45, Calif.
NEVADA (Delta Pi, 1959), COLLEGE OF BUSINESS
ADMINISTRATION, RENO, NEV.
President: ROLLAND T. McHUGHES, III, 447
Ralston St., Reno, Nev.
Advisor: ROBERT GOODELL, College of Business
Adm., Univ. of Nevada, Reno, Nev.
SAN FRANCISCO STATE (Delta Omicron, 1959),
DIVISION OF BUSINESS, SAN FRANCISCO, CALIF.
President: ROBERT A. BAKER, 311 Gonzalez Dr.,
San Francisco 27, Calif.
Advisors: RUSSELL SICKLEBOWER, 2241 White-
cliff Way, San Bruno, Calif. FREDERICK A.
WEBSTER III, 14 Tapia Dr., San Francisco
27, Calif.
SAN FRANCISCO (Gamma Omicron, 1950), COL-
LEGE OF BUSINESS ADM., SAN FRANCISCO,
CALIF.
President: GERALD L. GREGOIRE, 1900 Egbert
St., San Francisco 17, Calif.
Advisor: JOSEPH P. SIMINI, 21 Sutro Hts.
Ave., San Francisco, Calif.
SANTA CLARA (Gamma Xi, 1950), COLLEGE OF
BUSINESS ADM., SANTA CLARA, CALIF.
President: TERRY A. CURTOLA, JR., 1555 Lib-
erty St., Apt. 15, Santa Clara, Calif.
Advisor: LOUIS BOITANO, College of Business
Adm., U. of Santa Clara, Santa Clara, Calif.

JOIN

The Club of Distinction

a

DELTA SIGMA PI ALUMNI CLUB

to

- maintain your fraternal ties
- perpetuate college friendships
- further professional knowledge
- link yourself with college days
- establish new business contacts

**YOUR PASS
AND CREDIT CARD**

6276 *ml*

International Fraternity of
DELTA SIGMA PI
Professional Business Administration Fraternity

This is to certify that
JAMES R. NOLAN
University of Missouri
Alpha Beta 1258
April 9, 1961

has been regularly initiated as a member of the fraternity by
the chapter and on the date shown on this identification card.

J. Johnson
Executive Director