

The **DELTA SIG**
O F D E L T A S I G M A P I

Rochester Institute of Technology, Rochester, New York

PROFESSIONAL BUSINESS ADMINISTRATION FRATERNITY

FOUNDED 1907

NOVEMBER 1963

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

Our spotlight centers on Gamma Rho Chapter at the University of Detroit and their industrial tour to the Chrysler Corporation where they inspected the latest model of the imported automobile, Simca. Problems involved in marketing this product were among the major items discussed during this tour by the Chrysler management.

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

CHARLES L. FARRAR

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	2
A Word From The Central Office	2
24th Grand Chapter Congress Merits Praise	3
LaSalle College Receives Epsilon Sigma Chapter	11
Seventh Ohio Chapter Installed at Dayton	14
125th Chapter Installed at New Mexico State	18
With the Alumni	21
Among the Chapters	27
Delta Sigma Pi Directory	30

Our Cover

This attractive building on the Rochester Institute of Technology continues our university series in full color that was begun in 1950.

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 Alpha Sinfonia. PHARMACY, Alpha Zeta Omega, Kappa Psi, Rho Pi Phi, Phi Delta Chi.

From the Desk of The Grand President

JOE M. HEFNER
Beta Upsilon—Texas Tech.

I left Bedford Springs elated over the growth and success of our fraternity during the past two years, and happy over the completion of our successful 24th Grand Chapter Congress. It was very constructive, informative, provided good fellowship, and gave all of us the desire to progress to the best of our ability.

This past year has been a great one, with 43 chapters scoring 100,000 points in the 1963 Chapter Efficiency Contest. The installation of four new chapters and a nice increase in the average number of new members per chapter. Our national income reached an all time high, thus enabling us to budget more this year for greater services to our chapters and alumni clubs.

We are now well into the college year and I hope each chapter and alumni club has planned its programs well. If we are to reach our goals and assure the progress and future of Delta Sigma Pi each chapter and alumni club must discharge its day to day operations hand in hand with the national principles and ideals of our fraternity.

This will be our greatest year if you are your chapter's best president, or best secretary, or best pledge trainer. Our fraternity will progress to greater heights if your professional pro-

grams and social affairs are the best your chapter has ever had. We will be successful if your chapter scores 100,000 points in the Chapter Efficiency Contest, if your chapter members are the finest men in business and commerce and you continue to pledge men of their caliber.

We will be successful if your alumni club doubles its membership, if you are in touch with each new graduate that moves into your city, if you actively promote the high ideals of our fraternity among the business world. If your club lends a helping hand to a nearby chapter to see that it obtains and maintains the house or meeting room it needs, if you help to make its ritual performances more impressive.

We will be successful if you give the Central Office and its efficient staff the opportunity to help you and they in turn give the best service you have ever had. If you reserve your regalia trunk early and receive and forward it on time—if you get your reports and remittances to the Central Office on time.

This shall be a great year in the history of Delta Sigma Pi if each of us puts forth that extra effort to do our job. I pledge my efforts, abilities, time and knowledge to you for the progress of our fraternity—will you brothers of Delta Sigma Pi join me with yours? . . .

A Word From The Central Office

ANOTHER MILESTONE in Delta Sigma Pi was passed with the completion of the 24th Grand Chapter Congress in Bedford, Pennsylvania this past August. Many hours of Central Office Staff time went into the preparations for this Congress, but we feel that every hour was well spent and that the delegates derived much from the Congress that will materially improve the Fraternity in future years.

We now turn to the college year ahead and find ourselves better equipped to cope with the business at hand. During the summer months several new machines were purchased

which provide The Central Office with the tools necessary to complete membership certificates, laminate membership cards, and prepare publications for reproduction using the printing equipment that was purchased two years ago. The new equipment not only increases the capacity of the Central Office, but it also reduces the cost of producing some standard fraternity items and gives us control over their manufacture and delivery. Each year and each new piece of equipment brings The Central Office closer to the point when it will become a self sufficient service unit.—JIM THOMSON

The DELTASIG

OF DELTA SIGMA PI

24th Grand Chapter Congress

Merits Praise from Participants

THE 24TH GRAND CHAPTER CONGRESS of Delta Sigma Pi was held at the Bedford Springs Hotel in Bedford, Pennsylvania, August 19-22, 1963 with an attendance of 302. Among those in attendance were 59 wives and 11 children, all of whom enjoyed the extensive program of activities and the numerous recreational facilities of the Bedford Springs Hotel.

The Official Program of the 24th Grand Chapter Congress began on Monday afternoon with the first business session being called to order by Grand President Franklin A. Tober. This meeting was held in the Convention Hall of the Hotel, which had been decorated

PRESIDING over the 24th Grand Chapter Congress banquet is Grand President Franklin A. Tober. His wife Jane is seated to the left.

available each evening of the Congress, received its share of interest, as did a number of private parties, that were anything but private, held in the rooms of the various delegations.

An early breakfast in the Main Dining Room on Tuesday morning set the pace for a full day of activities. The undergraduate delegates assembled in the Convention Hall for the first of two Chapter Officers' Training Sessions, and the alumni met in the Garfield Room for Panels on Alumni Club Activities. Meanwhile the Pink Poodles met in secret session and planned their Doe Party and Initiation that was to be held that evening.

All three meetings were over in time for lunch which found the delegates en-

GRAND PRESIDENT Joe M. Hefner congratulates Past Grand President Franklin A. Tober after presenting him with a diamond badge in recognition of his contribution to Delta Sigma Pi as Grand President.

with the pennants of those universities at which Delta Sigma Pi has active chapters. An invocation was given by Director of Business Education Walter A. Brower and the biennial reports of Grand President Tober, Executive Director Thomson and Executive Secretary Farrar followed. Also heard at this session were reports from the Chairman of the Committee on Alumni Activities, H. Melvin Brown, and the President of the Delta Sigma Pi Educational Foundation, Homer T. Brewer.

On Monday evening, the Grand Council and their wives assembled in the East Lobby where they had an opportunity to personally meet the delegates and participate in dessert and coffee. The delegates then separated to pursue entertainment of their choice. Available to them were dancing in the Crystal Room, swimming in the indoor pool, movies in the Convention Hall and fellowship in the Game Room. Each attraction, which was

VETERANS OF DELTA SIGMA PI and the couple in Bedford that had attended the most Grand Chapter Congresses were Ken and Claire White of Dallas. Brother White is a Past Grand President of Delta Sigma Pi.

CONVENTION HALL is the scene of the opening session of the 24th Grand Chapter Congress in Bedford, Pennsylvania, as Executive Director Jim Thomson calls the roll of chapters and alumni clubs. Seated at the table, from left to right, are: Robert A. Mocella of the Executive Committee, Past Grand President Homer T. Brewer, Grand President Franklin A. Tober and Executive Secretary Charles L. Farrar.

joying the tasty buffet in the Club House or the extensive menu offered in the Main Dining Room. A few drops of rain greeted the afternoon program that was planned to include golf, swimming and other forms of outdoor recreation, but it did not last long enough to hamper the fun. Deltasigs could be found everywhere that afternoon, even in the lounge chairs on the verandas of the Bedford Springs Hotel. The only serious group to be seen was the members of the Delta Sigma Pi Educational Foundation which met that afternoon to elect officers for the biennium and to transact other business.

Following dinner the delegates jammed the Convention Hall, which had been converted to a race track, for the *Deltasig Derby*. Stage money was used and films of actual races were seen. Thousands of dollars were wagered with each race busting some and making millionaires of others. At the end of six races the richest cashed their winnings in for prizes, all of which bore Fraternity insignia. To conclude the evening for the men, a special meeting of the *Ancient Independent Effervescent Order of the Yellow Dogs*

FIRST TO REGISTER for the 24th Grand Chapter Congress is South Central Regional Director Max Barnett, Jr. of New Orleans. Executive Secretary Charles L. Farrar is assisted at the registration desk by Central Office staff members Mrs. Jane Nelson and Mrs. Peggy Donovan.

was called and record number of candidates accepted to membership.

Tuesday was also a busy evening for the ladies who held their Doe Party with pink table cloths and all the trimmings in the Anderson Dining Room. This was promptly followed by their Pink Poodle Initiation in the Garden Room and a trip to the Bedford Summer Playhouse where they saw the play "Come Blow Your Horn." To witness a summer stock play given in a tent on the Bedford Springs Hotel grounds was a new experience for most of the ladies.

Both the undergraduates and the alumni delegates resumed their panels on Wednesday morning at which papers were presented by members of the Grand Council on the various topics pertaining to chapter and alumni club operation. That afternoon the Regional Members of the Grand Council held round table discussions with the delegates from their Regions.

A Bridge Party, which was a highlight of the Ladies' Program, was held that morning in the Crystal Room with prizes being given to the high pointers.

The peak of the 24th Grand Chapter Congress was reached with the Grand Chapter Congress Banquet held that night. The Main Dining room was filled to capacity and decorated with red roses and

UP GOES the Confederate flag, being raised by Howard C. Wrench, North Carolina while Jere Munz, Tampa and Robert Bradley, Oklahoma City look on. Mrs. Marilyn Elder of Detroit is reported to have hand painted this flag for this occasion.

ASSEMBLED for their Biennial Business Meeting are members of the Royal Order of the Pink Poodles. Officers standing at the head of the table are: left to right, Loretta Geraci, Bettylou Myers, and Shirley Brower.

Fraternity Flags. Grand President Franklin A. Tober was the toastmaster of the Banquet Program which featured Dr. Seth R. Brooks, President of Beta Theta Pi Fraternity, as principal speaker. The Banquet Program began with an invocation by Director H. Melvin Brown and was concluded by a presentation to Dr. and Mrs. Brooks by Executive Director James D. Thomson.

The final business session of the 24th Grand Chapter Congress was conducted on Thursday morning in the Convention Hall with both the chapter and alumni club delegates participating. The first item of business was a "Question and Answer Panel" with Past Grand President Brewer, Executive Director Thomson and Executive Secretary Farrar serving as panel leaders. This Panel was followed by the election of officers. Joe M. Hefner, *Beta Upsilon Chapter—Texas Tech*, was the unanimous choice of the delegates to serve as Grand President of Delta Sigma

JIM THOMSON answers questions at one of the Alumni Club Panels.

TRYING TO FIGURE the odds on the Deltasig Derby at Bedford Downs was some chore and proved costly to some, while others broke the house.

Pi for the next two years. Following his election, Past Grand Presidents Kenneth B. White, J. Harry Feltham, and Robert G. Busse escorted him to the rostrum where he accepted the office with a few very appropriate remarks. Other officers elected were M. John Marko, *Beta Rho—Rutgers*, to serve as Eastern Regional Director; William Bowen, *Beta Gamma—South Carolina*, as Southeastern Regional Director; Andrew Fogarty, *Alpha Theta—Cincinnati*, as East Central Regional Director; Thomas Mocella, *Beta—Northwestern*, as Central Regional Director; Max Barnett, *Gamma Mu—Tulane*, as South Central Regional Director; LaVerne Cox, *Alpha Delta—Nebraska*, as Midwestern Regional Director; Frank Strong, *Beta Nu—Pennsylvania*, as Southwestern Regional Director; and Charles Sutton, *Gamma Omega—Arizona State*, as Director at Large. Grand President

DIRECTOR M. JOHN MARKO of the Eastern Region calls together the members and delegates of his region for an informal discussion.

RETIRING Regional Director Monroe Landreth bids farewell to the delegates of the Southeastern Region.

TYPICAL of the informal atmosphere of the Grand Chapter Congress is this meeting of the Central Region with its Director, Robert J. Elder.

EXECUTIVE SECRETARY Charles Farrar chats with members of the Eastern Region prior to the beginning of a business session. Pictured from left to right: Walter T. Dempsey, Jr., of Pennsylvania, Clifford P. Reeves of Monmouth, Brian Cassidy of Georgetown and Timothy J. Quinlan of LaSalle.

DIRECTOR AT LARGE H. Melvin Brown (right) leads the discussion of the East Central Regional meeting. Standing from left to right is John Amodio of Rochester Tech, Manly Offutt of Cincinnati, Jahu Stumpp of Shepherd, and Tom Lavender. Seated is Jerry Clark of Cincinnati, William C. Wright of West Liberty State, Robert M. Phillips of Indiana and John C. and James R. Dillon of Ball State.

LEAVING LITTLE DOUBT as to their location, these members of the South Central Region assemble for the exchange of ideas. From left to right: George E. Blanchett, Memphis State; Robert L. Perez and Lee Faust, Loyola University of the South; William F. Phinney, Mississippi; Regional Director Max Barnett, Tulane; William K. Blair, Mississippi State; and Robert D. Cumiskey, Nicholas Balovich and Harold Koretzky, Louisiana State in New Orleans.

PINK POODLES that were honored for their attendance at six Grand Chapter Congresses pose with their awards. Left to right: Rae Schnabel, Mary Winstanley, Lenore Brewer, Ada Hales, Dorothy Lewis, and the SGB of the Pink Poodles, Bettylou Myers.

FRANK YATES of Beta Gamma Chapter at the University of South Carolina displays the prize of one dozen golf balls as the winner of the Delta Sigma Pi golf tournament.

WARREN ARMSTRONG, center, Director of the Inter-Mountain Region is shown here with the delegates of the region.

was toastmaster. Brother Hefner presented Past Grand President Tober with a Delta Sigma Pi Diamond Badge and a plaque in recognition of his service as Grand President. Plaques were also presented to retiring Grand Council Members H. Melvin Brown, Monroe M. Landreth, Robert J. Elder, Homer T. Brewer, and in absentia to Robert F. Andree. At this point the long awaited Diamond Badge drawing was conducted by Executive Director Thomson with the assistance of Alice Sehm Colwell, the wife of the late Past Grand President Walter

RECIPIENT of the Delta Sigma Pi diamond badge is Director-at-Large Charles I. "Buzz" Sutton shown here as he receives it from Executive Director J. D. Thomson. In the foreground is his wife "Stonie."

DELEGATES of the Midwestern Region assemble with Regional Director LaVerne A. Cox and District Director Ronnie G. Smith.

LOIS MOCELLA, wife of Central Regional Director Tom Mocella receives the ladies badge from Alice Sehm Colwell (left) wife of Past Grand President Walter Sehm. Executive Director Jim Thomson and Past Grand President Frank Tober look on.

Hefner appointed Walter Brower, *Beta Xi-Rider*, to serve as Director of Business Education. These members of the Grand Council, together with those whose terms of office did not expire with the 24th Grand Chapter Congress, namely Past Grand President Franklin A. Tober, Executive Director James D. Thomson, Executive Secretary Charles L. Farrar, Intermountain Regional Director Warren E. Armstrong, and Western Regional Director Burrell C. Johnson, took the oath of office as administered by Past Grand President Robert G. Busse. This concluded the final business session of the 24th Grand Chapter Congress.

The Main Dining Room was the scene of the Farewell Luncheon at which the new Grand President, Joe M. Hefner

Sehm. Winning this badge was Charles I. Sutton of Gamma Omega Chapter—Arizona State, and receiving the Lady's Badge was Lois Mocella, wife of Thomas Mocella of Beta Chapter—Northwestern. Executive Secretary Farrar then was called upon to present the Attendance Award to Delta Omicron Chapter at San Francisco State College. Golf Awards were made by Executive Director Thomson who also presented Past Grand President Busse with the special award that had been voted to him by the 24th Grand Chapter Congress in recognition of his many years of service to Delta Sigma Pi far beyond the call of duty. This con-

THE REVEREND SETH R. BROOKS, President of Beta Theta Pi and a renowned Washington minister, addresses the 24th Grand Chapter Congress at Bedford, Pennsylvania

The 24th Grand Chapter Congress Banquet of Delta Sigma Pi is shown here at the Hotel Bedford Springs, Bedford, Pennsylvania.

The DELTASIG of DELTA SIGMA PI

IN APPRECIATION of his outstanding address, Seth Brooks, President of Beta Theta Pi, (center), was presented with a subscription to a fine book club by Executive Director Jim Thomson, (right), while Grand President Franklin A. Tober looks on.

BRIDGE was the order of the day as these ladies get down to the seriousness of the game.

cluded the Farewell Luncheon and marked the end of the 24th Grand Chapter Congress which many believe was one of the finest in the history of Delta Sigma Pi.

And now, with the pleasant sounds of the 24th Grand Chapter Congress still ringing in our ears we begin preparations for the next convention. This promises to be a stellar event as it is to be held at the Grand Bahama Hotel and Country Club at West End on the Grand Bahama Island. In addition to the pleasure of holding a convention in a foreign country we will have a cruise on the 250 passenger ocean liner that is owned and used by the Jack Tar folks to transport its guests from West Palm Beach to the Grand Bahama Island. The dates of this 25th Grand Chapter

BRUCE QUEEN (right) receives the attendance award for Delta Omicron Chapter at San Francisco State College from Executive Secretary Charles L. Farrar. Based on the total miles traveled by the greatest number in attendance, Delta Omicron Chapter beat out Delta Sigma Chapter at Loyola University of Los Angeles and Epsilon Theta Chapter at Chico State who came in second and third respectively.

Congress are August 30, 31, September 1, and 2, 1965. Plan now to be with us.

About our Principal Speaker

We were indeed fortunate to have Seth R. Brooks to address the 24th Grand Chapter Congress Banquet not only because he is such an eloquent speaker, but also because he is so deeply engrossed in the fraternity world. From his undergraduate days at St. Lawrence College, when he served as steward of a chapter of Beta Theta Pi, until today, when he serves as President of this same fraternity, he has been constantly working with college fraternities and college men. This period covers some 43 years and a like number of honors and positions in the fraternity world.

Should you look at Seth's fraternity record alone you might believe that this is his life's work, but this is not true as he has been a minister of a Universalist church since 1924. Today he is serving his 24th year as pastor of the Universalist National Memorial Church of Washington, D.C. Among his many church activities are his serving on the General Commission on Army and Navy Chaplains, former president of the Washington Ministerial Union, director of the Washington Federation of Churches, and former chairman of the International Church Extension Board.

Seth is a Mason, member of the Inter Church Club of Washington, and the Cosmos Club. Leading him on to greater heights and encouraging him in his fraternal work is his charming wife, Corinne, who we were delighted to have with us in Bedford also.

DISPLAYING PLAQUES in recognition of their service to the Fraternity are these retiring members of the Grand Council. From left to right: Director at Large H. Melvin Brown; Robert J. Elder, Director of the Central Region; Monroe M. Landreth, Jr., Director of the Southeastern Region; and making the awards Grand President Joe M. Hefner. Seated is Shirley Brower, Walter A. Brower, Jr. and Alice Sehm Colwell.

ATTEND THE

Deltasig of the Year 1963

BANQUET

Honoring Watrous H. Irons

President of the Federal

Reserve Bank of Dallas

Saturday, December 7, 1963

12:00 Noon

Holiday Inn Central Motel

Dallas, Texas

PAST GRAND PRESIDENT Robert G. Busse receives "Testimonial of Appreciation" from Executive Director J. D. Thomson for service rendered beyond the call of duty to the Fraternity. Mrs. Alice Sehm Colwell of St. Paul, Minnesota, wife of Past Grand President Walter Sehm, listens in.

LaSalle College Receives Epsilon Sigma Chapter

TYPICAL of the modern physical plant at LaSalle College is the Library (left) and the new science building.

ON SATURDAY, April 20, 1963, the International Fraternity of Delta Sigma Pi installed its Epsilon Sigma Chapter at LaSalle College in Philadelphia, Pennsylvania. This is the third chapter in Philadelphia and the fifth in Pennsylvania. Beta Nu Chapter at the University of Pennsylvania was the last Fraternity chapter to be installed in 1932. Other chapters are Lambda Chapter at the University of Pittsburgh, Omega Chapter, Temple University; and Alpha Gamma Chapter at Pennsylvania State University. Delegations from Mu Chapter at Georgetown University; Omega Chapter at Temple University; Beta Nu Chapter at the University of Pennsylvania; Beta Omicron Chapter at Rutgers University; Epsi-

lon Pi Chapter at Monmouth College and the Philadelphia (Beta Nu) Alumni Club were on hand to assist the national officers with the installation. National officers included Grand President Franklin A. Tober, *Buffalo*; Eastern Regional Director M. John Marko, *Rutgers*; Executive Secretary Charles L. Farrar, *Louisiana Tech*; Director at Large H. Melvin Brown, *Johns Hopkins* and District Director William W. Myers, *Rutgers*.

The official program began with registration of the guests and a tour of the LaSalle College campus, followed by an informal luncheon in the College Union. The afternoon was devoted to the informal and formal initiation.

Eastern Regional Director M. John

Marko served as toastmaster for the installation banquet held that evening at the Schwarzwald Inn in Philadelphia. The new members and guests were welcomed by Brother Gavin Paul, F. S. C., vice president of LaSalle College. Acting Dean Francis J. Nathans gave a brief history of the School of Business Administration. Joseph A. Micomonaco, senior vice president of Delta Sigma Fraternity then described the events that brought about the new chapter. The long awaited moment arrived when Grand President Franklin A. Tober presented the charge and charter to President Thomas J. Gallagher of Epsilon Sigma Chapter.

GRAND PRESIDENT TOBER and Tom Gallagher, president of Epsilon Sigma Chapter, pose with the new chapter charter as the members look on. On the left, Acting Dean of the School of Business Administration, Francis J. Nathans, relates the history of the school.

ON TOUR of the campus are these national and chapter officers. From left to right: Executive Secretary Charles Farrar, Chapter Advisor Edward J. Domineske, Grand President Tober, Chapter President Tom Gallagher and Eastern Regional Director M. John Marko.

History of LaSalle College

In 1863, eighteen years after the Brothers of Christian Schools first came

COLLEGE HALL is the initial building at LaSalle College's current Olney Avenue site in Philadelphia, Pennsylvania.

to this country, the development of Catholic education in the Archdiocese of Philadelphia reached such a level that the need for an institution of higher learning within the city limits became very pressing. A group of eminent priests and laymen under the leadership of the Most Reverend James Frederick Wood, later to become the Archbishop of Philadelphia, secured from the Legislature of the Commonwealth of Pennsylvania, a charter for the incorporation of LaSalle College. Under the authority of this charter the Academy, which had been conducted by the Christian Brothers as an adjunct to St. Michael's Parochial School, became the nucleus of the new college.

Beginning with its inception in 1863 in Saint Michael's Parish, the College outgrew three locations—the Academy site in the parish, the site at Broad and Juniper Streets, until a few years ago the location of the *Evening Bulletin* building, and the old Bouvier Mansion at Broad and Stiles Streets. In 1929, the College was transferred from Broad and Stiles to the new location in Wister Woods, Twentieth Street and Olney Avenue, on the edge of Germantown in Philadelphia. The new buildings were occupied in 1930, and housed the College, the Secondary Department and Benilde Academy.

Since 1945, LaSalle has experienced the most dramatic period of expansion in its history. Present enrollment in both day and evening divisions is approximately 4,000 students, as compared to the 1940 enrollment of about 400. There are approximately 1,000 men in the day division of the School of Business Administration and approximately 2,100 in

the evening division. In the last fifteen years, ten new buildings have been added to the campus.

The evening division was inaugurated in 1946 in response to the needs of industry through the Delaware valley; within ten years evening classes were utilizing every available inch of classroom space. In 1951, the College added the Dixon estate and established Anselm Hall as a house of studies for student Brothers. In 1952, a new library was erected, and the following year the first of four new dormitories was opened to residence students. By 1955, the rapid growth of the College made it necessary to reorganize the Administration pattern which led to the separation of the School of Arts and

Science and the School of Business Administration, day and evening divisions.

The latest steps in the physical development of LaSalle are the College Union, opened in 1959, and the Science Center, which opened in September 1960. Two more residence halls are being built, and work on a new chapel and another classroom building will soon begin.

LaSalle College is fully accredited with the Middle States Association of Colleges and Secondary Schools, the American Medical Association, and the Pennsylvania State Board of Law Examiners. The College is a member of the American Council on Education, the Association of American Colleges, the National Catholic Educational Association and the Educational Conference of the Brothers of the Christian Schools.

History of the School of Business Administration

In 1863, the late Right Rev. James Frederick Wood, Bishop of Philadelphia, in conjunction with a committee consisting of Brothers of Christian Schools, obtained from the State of Pennsylvania a charter incorporating LaSalle College in Philadelphia.

The Business Department of LaSalle offered a Bachelor of Science in accounting and general business during the first years of the College's growth.

As time continued, the business department deemed it necessary to add a major dealing with finance. Finance was incorporated into the curricular in 1946. At this time, business law was added as a subject, but not as a major field of study.

GRAND PRESIDENT Franklin A. Tober presents the Epsilon Sigma Chapter Charter to President Thomas J. Gallagher.

PICTURED here is one of the residence halls at LaSalle.

The next year two more major courses were added to the business department. The fields of industrial management and insurance were now offered to the students as majors which they could endeavor to take. Finally, in 1948, marketing was brought into the business department. As LaSalle began to grow, and all these new courses being added to the curricular, the administration deemed it necessary to reevaluate the College in 1955. With this reevaluation came the separation between the School of Arts and Sciences and the School of Business Administration. At this time, a new president was named at LaSalle and the Deans of the two schools were also added to the administration.

Brother David Cassian was appointed as Dean of the School of Business Admin-

SOME OF THE BEAUTY of LaSalle's campus is seen in this illuminated view of the College Union at dusk.

PRESIDENT THOMAS J. GALLAGHER of Epsilon Sigma Chapter accepts the charter from Grand President Tober, left, with a few well chosen words.

istration, which position he still holds today. Now the College has two distinct schools which will help place more concentration on the needed courses and subjects for business majors so that they will be prepared when they graduate from LaSalle, to go out and take their place in the business world today.

The Organization of Delta Sigma

LaSalle College has never previously had a professional commerce and business administration fraternity. In the opinion of the students in the School of Business Administration, the time had arrived and indeed had been long overdue when LaSalle could boast that his abyss had finally been filled. It is at this

time that the School of Business Administration is at the loftiest heights it has ever known. It would have been quite impractical to organize a fraternity such as Delta Sigma Pi any time prior to this, since previously the School was not as well coordinated as it now is.

The business students at LaSalle first became acquainted with Delta Sigma Pi in the Fall of 1961. In early October, Charles L. Farrar, the present Executive Secretary, approached Brother David Cassian, dean of the School of Business Administration and discussed the need for a professional fraternity in the School. Brother Cassian thought well of the idea and promised his support but indicated

he felt that the students themselves would have to show an interest and lay the ground work if they desired a chapter. In accordance with this plan, Charles Farrar addressed a group of select, top-notch students explaining the ideals, purposes and scope of Delta Sigma Pi. Realizing the quality and many advantages such a fraternity would have to offer to them, these men promptly set about organizing a fraternity on campus.

These men elected a steering committee to guide and coordinate all the individual prospective brothers' work into a well functioning whole, Delta Sigma Fraternity. In order to better acquaint them-

(Continued on page 20)

SOME OF THE OFFICERS pause for a photo at the LaSalle College Installation. Left to right: Executive Secretary Charles L. Farrar, Chapter Faculty Advisor Edward J. Domineske, Grand President Franklin A. Tober, Chapter President Thomas Gallagher, and Eastern Regional Director M. John Marko.

DELTA SIGMA PI established its seventh undergraduate chapter in the State of Ohio with the installation of Epsilon Tau Chapter at the University of Dayton in Dayton, Ohio, on Sunday, April 28, 1963.

The initiation ceremonies were held on the campus and the installation took place at the Stratford House Inn. Heading the installation team was Grand President Franklin A. Tober, assisted by Past Grand President Robert G. Busse, East Central Regional Director Robert F. Andree, Executive Secretary Charles L. Farrar and District Director Andrew T. Fogarty. Delegations from Alpha Theta Chapter at Cincinnati, Alpha Omicron Chapter at Ohio University, Alpha Upsilon Chapter at Miami University, Beta Pi Chapter at Kent State University, Beta Tau Chapter at Western Reserve University and the Cincinnati Alumni Club completed the installation team.

The program of the day included the registration of the members and guests and a tour of the campus, followed by an informal luncheon. The informal and formal initiation took place in the afternoon with the installation ceremony being held in the early evening.

East Central Regional Director Robert F. Andree served as toastmaster at the installation banquet. Dean William J. Hoben, Jr., of the School of Business Administration extended words of welcome to the new members and guests and also outlined the history of the School of Business Administration. Richard A. Baker then presented the history of Theta Pi Beta Fraternity, our petitioning group. At this point the climactic moment of the

GRAND PRESIDENT Franklin A. Tober presents the charge and charter to Epsilon Tau Chapter at the University of Dayton.

their best wishes. He then awarded the first Delta Sigma Pi Scholarship Key at Dayton to Louis F. Hettinger, after which John Hirt presented Dean Hoben with the Scholarship Key Scroll.

History of University of Dayton

It was in 1850 that Father Leo Mayer bought the "Dewberry Farm" as the site of a boarding school for boys. It was to be run by members of the Society of Mary, a religious order of Priests and Brothers founded in 1817 by the Reverend William J. Chaminade. This group left France in 1849 to undertake their educational work in America.

The first classes were held on September 3, 1850, in a building on the vineyard hill. From 1854, when the first building was erected until today, the

Seventh Ohio Chapter Installed at Dayton

day arrived with the presentation of the charge and charter by Grand President Franklin A. Tober. John J. Hirt, president of Epsilon Tau Chapter, accepted the charter with appropriate remarks. Executive Secretary Charles L. Farrar then extended fraternal greetings to the new chapter on behalf of the officers, chapters and alumni clubs that had sent

school has grown constantly. Even today it is still growing. Although fire plagued the school twice, it rebuilt itself and continued in its mission, teaching. The years 1865-1866 saw the construction of a school building, Zehler Hall, the oldest building on campus, and Libert Hall, a faculty residence at that time.

The year 1871 saw the name Saint Mary's Institute changed to Saint Mary's College, and nine years later, 1878, was incorporated by the State of Ohio. The General Assembly of Ohio, in 1882, gave the Institute the power to grant degrees. This name was retained until 1920, when it was raised to the rank of a university and assumed its present title, University of Dayton.

From the first 14 boys who were admitted in 1850, until now, 1963, when there is an enrollment of 6,000 students and a staff of 400 full and part-time instructors, the University has been dynamic. It is the second largest independent institution of higher learning in Ohio and school has not yet stopped. Just last year a West Campus was opened for occupancy, although only a few courses are being taught there at present.

SOON TO BE CONSTRUCTED at the University of Dayton, is a new School of Business Administration building.

"Pro Deo et Patria" is the official school motto. These words embody the purpose of the University of Dayton. This purpose is education, an education which has as its ultimate aim to prepare man for what he must be and what he must do in his life in order to attain the sublime end for which he was created. The University of Dayton professes to provide an academic atmosphere in which Christian principles of thought and action are the essential integrating and dynamic forces impelling the student to pursue, to cherish and to disseminate what is true, good and beautiful.

of Business Administration in furthering the ideals and standards set by his predecessors.

The School of Business Administration operates in accord with the educational philosophy and purposes of the University in producing a truly educated businessman. It believes that Christian principles of thought and action are essential in the development of the educated man. In particular this school seeks to instill in undergraduate business students a knowledge of business policies, problems and procedures. There is also deep thought given about the basic part of man, that is, man's intellect. Each course teaches basic rules and laws but has the underlying principle that each man must think for himself.

The fields of specialization offered by the School of Business Administration are: accounting, industrial management, personnel management, marketing, general business management, retailing, economics and secretarial studies. Beginning this Fall, the School of Business Administration will offer a graduate program which will lead to a Master of Business Administration. At present, the School is housed in St. Mary's hall, however, this is temporary since there are plans for a new Business Administration Building that will house the entire School and will be completely air-conditioned. There are approximately 900 students in the day division and another 550 in the evening division of the School of Business Administration.

WILLIAM J. HOBEN, Dean of the School of Business, extends a welcome to the new chapter and guests and relates the history of the School of Business. Executive Secretary Farrar looks on.

EXECUTIVE SECRETARY Charles L. Farrar is seen presenting the many letters of congratulation received by the Epsilon Tau Chapter.

History of Theta Pi Beta

The history of Theta Pi Beta Fraternity began in the Spring of 1961 when Executive Director J. D. Thomson and Executive Secretary Charles L. Farrar of Delta Sigma Pi spoke to a select group of business students at the University of Dayton. Following this meeting a new professional fraternity was organized and the name Theta Pi Beta chosen, meaning Theoretical, Practical Business. The by-laws were drawn up and accepted and officers elected.

During the spring semester the professional committee showed movies on various aspects of business, distributed busi-

History of School of Business Administration

The year 1906 marks the beginning of the Business Department at the University of Dayton. It was then called the Business class. A course was added that led to a Master of Accountants degree, and in 1921 the University recognized the Division of Commerce and Finance. It was known by this title until 1939. In that year it became known as the School of Business Administration. The first head of this division was Brother Charles Arns and under his supervision the division grew rapidly. Dr. Hilary R. Beth succeeded Brother Arns and served as dean of the School of Business Administration until his death in the Fall of 1962. He consciously and consistently strove to improve the business division by raising standards and recruiting excellent teachers. William J. Hoben, Jr., was named to succeed Dr. Beth as Dean of the School

THE OFFICIAL ritual team is composed of these members from Miami University in Oxford and Western Reserve University in Cleveland. From left to right: Ron Wiedeman, John Kellam, Mahlon B. Gilbert, Paul Miller (transfer from Ferris State) Ed Stienebrey, and Doug Kline.

ness literature, and had speakers on various types of business.

The first meeting of the 1961-62 academic year was held early in September. The primary purpose of this meeting was to recoup after the summer vacation and discuss the Fall program. However, during the following five weeks the fraternity became dormant, due primarily to the lack of leadership by the officers. The president, although well qualified for the position, found it physically impossible to fulfill his duties due to his heavy obligation to the University in his capacity as president of the Student Council. Realizing this, he offered his resignation and new officers were elected, and the Fraternity reorganized.

Shortly after the reorganization, the Fraternity sponsored professional talks open to the faculty and students. Also during this time the social committee sponsored a picnic and football game with Alpha Kappa Psi. The social committee, in conjunction with Advisor Robert Kriegbaum, sponsored a closed party for the Fraternity. The remainder of the semester found the members working diligently to construct a solid program.

The 1962-63 academic year held great promise for Theta Pi Beta. The momentum gained at the end of the Spring semester of 1962 was rekindled with a picnic. The congenial atmosphere of that day gave promise for the oncoming semester. It was believed that Theta Pi Beta had achieved the unity and resulting momentum necessary for it to become an undergraduate chapter of Delta Sigma Pi and a part of the University of Dayton, and thus every effort was made to accomplish that goal.

On Sunday, April 28, 1963, this goal was reached when the following undergraduates and faculty members were initiated as charter members of Epsilon Tau Chapter of the International Fraternity of Delta Sigma Pi: John J. Hirt, Thomas A. Michalak, Thomas A. Bir, Richard A. Baker, Joseph R. Trovato,

The new members and guests anxiously await the presentation of the Epsilon Tau Chapter Charter.

AWAITING the beginning of the Installation Banquet are these national and local officers. From left to right, Chapter Advisor Joseph Updyke, Grand President Tober, Chapter President John J. Hirt and Executive Secretary Charles L. Farrar.

TYPIFYING the modern classroom facilities at Dayton is Sherman Hall.

Ignatius J. Costa, Jr., Robert J. Retzer, Lawrence J. Kelly, Paul R. Becker, Richard J. Bielot, Thomas M. Cooney, Thomas A. Cutter, William Fabritius, Joseph P. Gallina, George J. Garascia, John P. Heinz, Richard J. Hladys, John T. Kennedy, Kevin M. Kurtz, Paul A. Lammert, Dennis G. Lang, James J. Myers, Richard L. Opalek, Richard A. Pagliari, Harry R. Pape, Joseph Ricciardi, Lawrence D. Schrafrath, Gary K. Shupe, Michael A. Toner, Kenneth A. White, Robert E. Kriegbaum, Joseph F. Updyke, Allen H. Heller, and James F. Weglewski. Also initiated as the first pledge class were: Charles A. Bronzi, David Erodi, Charles D. Facciponte, Raymond P. Liverzani, Robert J. Magno, David J. Marcozzi, James Maulucci, James F. Minogue, Vincent R. Puccio, Allen E. Sebenik, Ronald Joseph Tardiff, John M. Walsh, William J. Zeck and John K. Riley, Jr.

THE SPEAKERS' TABLE at the Installation Banquet of Epsilon Tau Chapter. From left to right: East Central Regional Director Robert R. Andree, Dean William J. Hoben, Louis F. Hettinger, Secretary Richard A. Baker, District Director Andrew T. Fogarty and Chapter Advisor Robert Kriegbaum.

THE ALBERT EMANUEL LIBRARY, the general library of the University of Dayton, was erected through the generosity of Victor C. Emanuel and dedicated to the memory of his father. In addition, special departmental libraries are located in Chaminade and Wohlleben Halls.

The Grand Council of
DELTA SIGMA PI
 is pleased to announce
 the installation
 of
EPSILON CHI CHAPTER
 at
 George Southern College
 Statesboro, Georgia
 on
 Saturday, November 9, 1963

Some more new members and guests awaiting the presentation of the Epsilon Tau Charter.

125th Chapter Installed at New Mexico State University

ON SATURDAY, May 4, 1963, Delta Sigma Pi installed its 125th chapter in the Department of Business Administration and Economics at New Mexico State University in Las Cruces, New Mexico. Epsilon Upsilon Chapter is our third chapter in the State of New Mexico, the others being Gamma Iota at the University of New Mexico and Epsilon Eta at Eastern New Mexico University.

The installation ceremonies were held in Milton Hall on the New Mexico State University campus and began with an informal luncheon. On hand for the installation were Executive Director J. D. Thomson, Inter-Mountain Regional Director Warren Armstrong, Southwestern Regional Director Joe M. Hefner, and delegations from Gamma Phi Chapter at Texas Western College, Epsilon Eta Chapter at Eastern New Mexico University and Beta Upsilon Chapter at Texas Technological College. Following the luncheon the delegates and the members of Nu Mu Sigma moved to another wing of Milton Hall where the informal and formal initiations were held.

The Rumpus Room Restaurant in Las Cruces was the scene of the Installation Banquet at which Regional Director Warren Armstrong was the toastmaster. After a welcome by officials of New Mexico State University, Dr. G. L. Guthrie related the history of the Department of Business Administration and Economics of which he is the head. Larry C. Smith, vice president of Epsilon Upsilon Chapter, then told of the founding of Nu Mu Sigma, our petitioning group. The highlight of the day was reached with the presentation of the charge and charter by Executive Director J. D. Thomson. This charter was accepted by the Epsilon Upsilon Chapter President, Gerald H. Carnes with some appropriate remarks. Fraternal greetings extended by Southwestern Regional Director Joe M. Hefner and the various delegations completed the installation program and a very full day.

History of New Mexico State

In 1888, the settlers of the Mesilla Valley, realizing the need for an advanced

educational system, founded Las Cruces College. In accordance with the Morrill Act of 1862, the 28th Legislative Assembly of New Mexico on February 28, 1889, passed an act making the college New Mexico College of Agriculture and Mechanic Arts.

In 1890, New Mexico College of Agriculture and Mechanic Arts formally opened its doors in the newly completed Main Hall, a two story brick building of fourteen rooms and a basement.

A land grant college, it is located on the East mesa lands of the Rio Grande Valley in the South-Central part of New Mexico. The campus is one mile east of Mesilla Park, three miles southeast of downtown Las Cruces, and forty miles north of El Paso, Texas. The University has its own Post Office, University Park, New Mexico, but other facilities are in Las Cruces.

In 1926, New Mexico College of Agriculture and Mechanic Arts was accredited as a degree granting institution by the North Central Association of Colleges and Secondary Schools. It was also accredited by the American Association of University Women in 1954.

In November 1960, the constitution of New Mexico was amended to change the name to New Mexico State University. In accordance with the Legislative Assembly, the University was divided into four colleges and one school; the College of Arts and Sciences, the College of Engineering, the College of Agriculture and Home Economics, and the Graduate School.

The 2,755 acre campus consists of sixty-four permanent buildings, the oldest being Science Hall constructed in 1897, and the newest, a two million dollar agricultural building completed in 1962. The physical plant is valued at \$16,675,000. The University also maintains a 289 acre irrigated experiment farm and orchard, a 61,760 acre cattle and experiment ranch, a 2,160 acre recreational area in the Organ Mountains, and numerous experiment station buildings.

New Mexico State University is feeling the rapid growth of New Mexico and the Southwest with a present enrollment of about 3,700 students and a predicted enrollment of 8,000 in 1972.

Being the oldest institution of higher learning in New Mexico, New Mexico State University has had a long, full past and is looking to a long, bright future.

THE INSTALLATION banquet of Epsilon Upsilon Chapter at New Mexico State University in Las Cruces, New Mexico.

The department now provides its students a choice of four majors: general business, accounting, economics, and business education. In addition to these specific majors, the department offers the necessary courses to permit some specialization in the fields of marketing, finance, and management.

Today, 347 students are majoring in the Department of Business Administration and Economics. Since 1926 when the first Bachelor of Science in Business Administration degree was granted, 440 degrees have been awarded.

History of Nu Mu Sigma

In the spring semester of 1961, Charles L. Farrar, Executive Secretary of Delta Sigma Pi, visited New Mexico State University to visit with the members of the faculty and a small group of business majors interested in organizing a professional fraternity.

ON HAND TO MEET the national officers were these Administrators and members of the petitioning group at New Mexico State University. From left to right: Gerald Carnes, president of Epsilon Upsilon Chapter, Executive Director J. D. Thomson, Dean A. D. Boston of the College of Arts and Sciences, Regional Director Warren E. Armstrong, G. L. Guthrie, head of the Department of Business Administration and Economics and Philip S. Ambrose, Dean of Students.

History of Department of Business Administration and Economics

When New Mexico College of Agriculture and Mechanic Arts opened in 1890, the objective, as specified in the Morrill Act, was to teach such branches of learning as were related to agriculture and the mechanic arts in order to promote the liberal and practical education of the industrial classes. Today, as New Mexico State University, the school provides a greatly expanded program which includes professional courses in business administration and economics designed to develop the abilities necessary for responsible positions in business and government.

A Department of Commerce was established in 1909 but the course offerings were limited for the most part to stenographic and bookkeeping subjects. A Department of Business Administration replaced the Department of Commerce in 1925 and the first degrees—Bachelor of Science in Business Administration—were conferred in 1926 on five members of the class. Mr. G. L. Guthrie became acting head of the department in 1927, and head of the department in 1928 and is serving in that capacity today. Since 1937, the department has been known as the Department of Business Administration and Economics.

THE ARCHITECT'S DRAWING of the new Fine Arts Center at New Mexico State scheduled to open during the Fall. This modern Center contains classrooms, offices and a 400 seat Little Theater.

HADLEY HALL, the administration building at New Mexico State, is of modified Spanish architecture which conforms with the campus style. In addition to the administration staff, it also contains the Post Office for University Park.

THE RESEARCH CENTER at New Mexico State University, completed in 1960, includes facilities for basic research in all departments of the University.

Shortly after his visit, several meetings were held by over twenty interested business students. Discussion centered around the forming of a local fraternity with intentions to affiliate with Delta Sigma Pi. The primary purposes behind the discussion for affiliation were to further the interests of the business student and create a close fraternal relationship. An election was held and officers were elected. G. L. Guthrie, head of the Department of Business Administration and Economics and F. T. Downs consented to be advisors of the new business administration fraternity. The name Nu Mu Sigma was chosen and meetings were held every other Wednesday night. Speakers were brought in from different facets of the business world and the fraternity was presented with some interesting films and talks. Nu Mu Sigma also became recognized on campus and contributed a booth and sponsored a beauty contestant in the 1961 Spring Carnival activities.

In the Fall of 1962 new officers were elected and plans were laid for the future program. Many problems arose in the program and in the membership expansion. J. D. Thomson, Executive Director of Delta Sigma Pi visited the fraternity and contributed additional information and suggestions. In November, Nu Mu Sigma voted unanimously to petition Delta Sigma Pi for affiliation. Warren E. Armstrong, director of Inter-Mountain Region of Delta Sigma Pi, was also helpful in giving information and advice.

Since that time the organization improved and presented an ever improving business program.

The goal of Nu Mu Sigma was reached on May 4, 1963 when the following undergraduate and faculty members were initiated as charter members of Epsilon Upsilon Chapter of the International Fraternity of Delta Sigma Pi: William A. Alford, Luis A. Barrio, Gerald H. Carnes, Jimmy L. Coody, Carl L. Fitzpatrick, Joe O. Garcia, David G. Giron, Gwynne L. Guthrie, Lionel D. Haight, Robert D. Hamblet, Eugene Haynes, Edward A. Hessney, Howard D. Hudgeons, Roy H. Kemper, Jr., Joseph P. Knight, Clinton C. C. Lee, Thomas H. Ludwick, Henry D. Ontiveros, Joel E. Patton, Jimmy C. Richmond, Larry C. Rios, Larry C. Smith, Richard R. Storm, James C. Stumpf, Ralph G. Torres, Bernard E. Van Beek, Wesley L. Walker, Billy R. Bynum, Raymond S. Smith, Joe Z. Romero and John R. Merchant.

THE UNIVERSITY LIBRARY is housed in Branson Hall, a completely modern air conditioned building.

LaSalle Receives Epsilon Sigma Chapter

(Continued from page 13)

selves with the practical aspects of Delta Sigma Pi, these men were invited by a local chapter on one of the neighboring campuses to attend their professional and business meetings and their socials.

A short time later Executive Director J. D. Thomson of Delta Sigma Pi stopped by and addressed the group and discussed their achievements. Eastern Regional Director M. John Marko visited the Fraternity in March 1962 and spent a great deal of time reviewing their programs. The group was officially pledged at that time.

On Saturday, April 20, 1963, the following undergraduates were initiated as charter members of Epsilon Sigma Chapter of the International Fraternity of Delta Sigma Pi: William A. Garrigle, Thomas J. Gallagher, John C. Gallo, Joseph A. Micomonaco, Raymond F. Tareila, John S. Farrell, Richard J. Knapik, Timothy J. Quinlan, Edward S. Bucsku, Joseph J. Cappello, Denis B. Cummings, Peter A. Horty, John C. Johnson, Thomas M. Kontuly, Christopher J. Martin, Thomas H. McGee, Dennis S. Misiewicz, Raymond T. Murphy, Jr., Paul F. Naughton, Thomas S. Paslawski, James J. Reed, William J. Simpson, George C. Surosky, William J. Wallace, Richard T. White, David H. Young, and faculty initiates Brother Gavin Paul, F. S. C., Edward J. Dominke and Francis J. Guerin.

WITH THE

ALUMNI

THE WORLD OVER

PERSONAL MENTION

CHARLES O. GRONERT, *Johns Hopkins*, is now the regional sales manager for Master-set Brushes of N.Y.C., and is making his home in Baltimore.

BILLY H. DOSSETT, *East Tennessee*, has been made night manager for the Hotel Andrew Jackson in Knoxville, Tennessee.

PAUL W. FRIESE, *Pennsylvania*, has recently been made plant controller of James Lee and Sons Co., carpet manufacturers, in Lexington, Virginia.

DONALD O. NEUMANN, *Wisconsin*, is a registered representative for Bache and Company, members of the New York Stock Exchange, and lives in Milwaukee, Wisconsin.

NORBERT W. JEANIS, *Northwestern-Beta*, has been promoted to midwest manager for Helene Curtis, Inc. Brother Jeanis lives in Grand Rapids, Michigan.

RICHARD C. ZILINS, *Boston*, has joined Francis I. duPont and Co., as a registered representative in the New York City Savoy Hilton office. Brother Zilins lives in Woodside, New York.

JOHNNIE E. MARLING, *Southern Mississippi*, was recently assigned to Bentwaters RAF Station, England, following his graduation from Officers Training School at Lackland AFB, Texas.

JEROME H. KRAMER, JR., *Louisiana State-Beta Zeta*, was recently promoted to 1st Lt. He is executive officer of the 533d Transportation company in Germany.

OSCAR D. BAILLIO, JR., *Louisiana Tech*, has been reassigned to Scott AFB, Illinois, following graduation from Officers Training School at Lackland AFB, Texas.

LYLE H. WEST, *Western Reserve*, is now receiving Air Force pilot training at Reese AFB, Texas.

GENE A. AUTRY, *North Carolina*, participated in Exercise Swift Strike III during the summer of 1963. He is permanently assigned to Dyess AFB, Texas.

NORBERT S. NAGY, *Loyola-Chicago*, recently graduated from Officer Training School at Lackland AFB, Texas, and was reassigned to Larson AFB, Washington.

DAVID L. PICKERING, *Louisiana Tech*, has been assigned to the Arnold Engineering Development Center, Tullahoma, Tennessee, following his graduation from Officer Training School at Lackland AFB, Texas.

THEODORE GRAYNO, *Mexico City*, has recently been named assistant sales manager of the machinery group of Drake America Corporation in New York City.

EUGENE R. DESAUGNIERS, *Boston*, has been promoted to captain in the United States Air Force and at the present time is assigned to Taranto, Italy.

ROLAND H. SCHRIEVER, *Penn State*, is a public accountant with Peat, Merwick Mitchell and Co., in Pittsburgh, Pennsylvania.

WILLIAM E. PYLE, *North Texas*, has been promoted to captain in the United States Air Force and at present is assigned to Reese AFB, Texas.

WILLIAM D. FEY, *Wisconsin*, is in the operations department of W. F. Hall Printing Company in Chicago.

FRANKLIN HAMASAKI, *Chico*, is a teacher of business subjects at Gustine High School in Gustine, California.

DONALD R. NEWKIRK, *Miami U.*, has been promoted from associate director to executive director of the Ohio Hospital Association.

SAMUEL W. BOMBERGER, *Rider*, is now auditor of the Lancaster County National Bank in Lancaster, Pennsylvania.

DAVID W. WALTERS, *Florida Southern*, has been promoted from service representative to assistant field underwriter for Travelers Ins. Co., and is now located in Shreveport, Louisiana.

KENNETH L. LINDMARK, *Iowa*, is now a buyer for Spurgeon's in Ft. Madison, Iowa.

JAMES A. PRICE, *Tennessee*, has recently become regional manager for Auto-Soler Company in Toronto, Ontario.

RAYMOND B. INSCHO, *Kent*, was recently named executive vice president of Lake County Federal Savings and Loan Association in Painesville, Ohio.

JOHN A. McCANN, *Miami U.*, received the Air Force Association Citation of Honor. Colonel McCann is vice commandant of the Air War College and received the award for initiating a program of associate courses which benefits the Air Force by providing equivalent instruction to hundreds of officers unable to attend resident courses.

KENNETH A. HOEFT, *Wayne State*, has been appointed to the office of assistant credit manager of Manufacturers National Bank of Detroit.

ALBERT H. PAXTON, *Indiana*, is working with Allis Chalmers Mfg. Co., as a sales representative in the Indianapolis branch.

WILLIAM D. WERNKE, *South Dakota*, has just been named president of the South Dakota Student Bar Association at the University of South Dakota School of Law.

DAVID E. STAHL, *Miami U.*, is chief of Land Disposition Division, Department of Urban Renewal, in the city of Chicago.

RAY D. DAVIS, *Louisiana Tech*, is a staff assistant with Arthur Andersen and Co., CPA's in New Orleans.

CHARLES W. G. CRAIG, *Missouri*, has been promoted to a Dentist II in the Department of Corrections with the state of California. Brother Craig retired in 1961 as a Colonel with the United States Air Force after 30 years of service.

THOMAS S. COOPER, JR., *Pennsylvania*, is now a partner in Shipton and Payne Company in Philadelphia, a wholesale tobacco company.

EDWIN L. CHING, *Temple*, has just been made district sales manager of Singer Sewing Machine Co. in Philadelphia.

ALAN D. HAINES, *North Carolina*, received his MBA degree from the University of North Carolina in the summer of 1962 and now is with the construction division of E. I. duPont in Waynesboro, Virginia.

JERRY P. WILLIAMS, *Oklahoma State*, has been selected for duty as a production officer at Kelly AFB, Texas, following his recent commissioning.

JAMES E. SCOTT, *Florida State*, has been commissioned a 2nd Lt. in the USAF upon graduation from Officer Training School at Lackland AFB, Texas.

JAMES R. OSWALD, *Ball State*, was recently reassigned to Carswell AFB, Texas after receiving the silver wings as a pilot at Laredo AFB, Texas.

ROBERT G. CADE, *Florida State*, was recently commissioned 2nd. Lt. upon graduation from Officer Training School at Lackland AFB, Texas.

BOBBY G. HADAWAY, *Southern Mississippi*, participated in Exercise Swift Strike III, a command exercise in Georgia and North and South Carolina, with more than 75,000 armed forces personnel.

RAYMOND L. FOX, *Indiana*, has been commissioned a 2nd. Lt. in the USAF following graduation from Officers Training School at Lackland AFB, Texas. He was selected for the training course through competitive examinations with other college graduates. He is now assigned to Bunker Hill AFB, Indiana.

ROBERT W. VAN NUISE, *Rutgers-Beta Omicron*, has been promoted to general manager of the Harrisburg-Pennsylvania office of Aetna Casualty and Surety Co.

ELLIS F. HALL, JR., *North Carolina*, recently was promoted to major in Heidelberg, Germany, where he is a member of Headquarters, 9th Hospital Center.

BENNETTE E. WHISENANT, *North Carolina*, has been promoted to captain in the United States Air Force. Brother Whisenant is stationed at Sculthorpe RAF Station, England.

ALFRED T. NARDI, *Johns Hopkins*, is district sales manager of The Diner's Club in the New York office.

BYRON B. SHELTON, *Kentucky*, is management analyst for the Bureau of Naval Personnel, Washington, D.C.

RICHARD L. ELSEY, *Detroit-Theta*, incorporated with his brother to form the R. G. Elsey Company to sell industrial supplies in the Detroit Metropolitan area.

JOSEPH R. HOCK, *Northwestern-Beta*, was recently appointed comptroller of the U. S. Maritime Administration, Washington, D.C.

JOSEPH A. LIRA, *Pennsylvania*, is a speculative and contract home builder in West

Virginia and resides in St. Albans, West Virginia.

RICHARD W. BAUM, *Indiana*, was recently made director of personnel for Martin Marietta Corporation in Chicago.

DONALD O. CORVEY, *Rutgers-Beta Rho*, advanced to purchasing agent of the RCA Electron Tube Division in Harrison, New Jersey.

JAMES A. WEBB, JR., *Texas*, a captain in the U. S. Air Force has been assigned duty at Louisiana Polytechnic Institute in Ruston, Louisiana. Brother Webb will be assistant professor of air science on the institute's faculty.

WILBUR J. JAMES, JR., *Auburn*, is associated with the Small Business Administration of the government and is located in Jackson, Mississippi.

JAMES M. "MIKE" LILES, *Baylor*, is a senior at Baylor University Law School and has been elected president of the R.E.B. Baylor Chapter of Phi Alpha Delta Legal Fraternity for the Winter and Spring quarters.

FRANK M. BASILE, *Tulane*, has been promoted to budget analyst in the office of the coordinator of operations with Continental Oil Co. in Houston, Texas.

JACKIE D. SANDERS, *Oklahoma City*, recently joined the sales force of the Purex Corp. in Lakewood, California and is assigned a territory in northwest Oklahoma.

CHARNER S. WALL, *Georgia*, is a salesman with Oakland Consolidated Inc. in Atlanta, Georgia.

FRANK E. RUGGLES, *Ohio State*, has been appointed chief, Administrative Services Division, Adjutant General Section, Headquarters, 1st Armored Division at Fort Hood, Texas.

GEORGE M. GALLAGHER, *Arizona*, is a captain in the U. S. Army and has been named assistant chief, Personnel Management and Administrative Systems Branch, Systems Engineering Division of the U. S. Army Data Services and Administrative Systems Command, Headquarters, Department of the Army, in the Pentagon.

JACK M. BOSCO, *San Francisco*, has been commissioned a second lieutenant in the United States Air Force upon his graduation from Officer Training School at Lackland AFB, Texas.

ALLAN T. STEELE, *Tulsa*, is professor of accounting at the University of Tulsa, in the College of Business Administration.

WILLIAM H. FRAZER, III, *Mississippi*, is in the executive training program for First National Bank in Memphis, Tennessee.

RUSSELL J. FAIRBANKS, *New York*, was recently made public relations director of the R. T. Bozak Co., manufacturers of Quality Loudspeakers. Brother Fairbanks also operates his own photographic business which is in its 16th year in Darien, Connecticut.

GORDON R. MUNSON, *Indiana*, is stationed in Istanbul, Turkey, with the United States Air Force.

ROBERT E. RAPSILBER, *Illinois*, is a senior investment analyst for Modern Woodmen of America and is living in Rock Island, Illinois.

STANLEY A. GALLOWAY, *Maryland*, has been promoted to chief industrial analyst for the industrial engineering department of Bethlehem Steel Co. in Sparrows Point, Maryland.

DALE M. SCHOETTLER, *Southern Methodist*, is assistant buyer at North American Aviation, Inc. at Downey, California. Brother Schoettler is associated with the Apollo Moon spacecraft project.

DOUGLAS L. WILLIAMS, *Texas*, has been promoted from drug trade salesman in the Houston territory to assistant sales manager of special accounts in New York City for Glenbrook Laboratories, manufacturers of Bayer Aspirin tablets.

EDWARD W. GODIN, *Rider*, has been named state representative to The National Foundation of the March of Dimes, for the states of New Jersey and Delaware.

CARL E. BOLTE, JR., *Missouri*, has been made executive vice president of the Paul Hamilton Company, realtors in Kansas City, Missouri.

FRED C. JACKSON, JR., *Miami-Ohio*, has been appointed senior brokerage consultant at the Charlotte brokerage office of Connecticut General Life Insurance Co. in Charlotte, North Carolina.

MARION W. SPRAGUE, *Texas Tech*, has been named vice president of UNI-SERV Corporation in New York City.

JOHN H. COOKSON, JR., *Detroit-Gamma Rho*, was recently appointed manager, electronic data processing of Stromberg-Carlson, a division of General Dynamics, in Rochester, New York.

H. R. GALBRAITH, *Minnesota*, is now general manager of Pillsbury Canada, Ltd., an affiliate of the Pillsbury Co.

TIMOTHY D. GOVER, *Southern Methodist*, is now assistant professor of business at Eastern Illinois University in Charleston, Illinois.

GARY N. HESSEL, *Drake*, is now assistant administrator of the Methodist Hospital in Lubbock, Texas.

DONALD E. JORDAN, *Southern California*, has been promoted to senior methods analyst at Pacific Mutual Life Insurance Company's home office in Los Angeles, California.

DONALD E. PEARSON, *Rutgers-Beta Rho*, has been promoted to assistant treasurer of the Chase Manhattan Bank in New York City.

E. LESLIE PETER, *Rutgers-Beta Omicron*, has been elected chairman of the board and chief executive office of Alpha Aracon Radio Electronics Ltd., Toronto, Canada.

WILLIAM C. NELSON, *Sacramento State*, has been appointed to the field staff of Pacific Mutual Life Insurance Company at Sacramento, California.

JOHN L. SHOCK, *Missouri*, recently became a partner in the CPA firm, Malpica, Shock and Co., Conway, Oklahoma.

BRUCE W. McDOUGAL, *Chico State*, is now a staff accountant with Price, Waterhouse and Co., Sacramento, California.

CARL E. MOODY, *Michigan*, a representative of Penn Mutual Life at Detroit, Michigan, received notification of membership in the 1963 Million Dollar Round Table of the NALU for selling at least a million dollars of life insurance.

WILLIAM E. HAZEL, JR., *Wayne State*, representing Fidelity Mutual Life in Detroit, Michigan, recently received membership in the 1963 Million Dollar Round Table of NALU for selling over a million dollars of life insurance.

PETER J. CIULLA, *Wisconsin*, a representative of National Guardian Life Insurance at Madison, Wisconsin, recently received membership in the 1963 Million Dollar Round Table of NALU.

THOMAS J. CORBETT, *Rutgers-Beta Rho*, has been elected president of Carmer Industries of Parsippany, New Jersey.

CHARLES W. SHAEFFER, *Pennsylvania State*, has been elected president of T. Rowe Price and Associates, an Investment Counsel firm in Baltimore, Maryland.

LOUIS G. RUSSELL, *Kent State*, is now an auditor with Lybrand, Ross Brothers & Montgomery, CPA's in Cleveland, Ohio.

JOHN C. BRAUNINGER, *Cincinnati*, recently completed a course for military procurement officers and was reassigned to Lockbourne AFB, Ohio.

JOHN P. TREADWAY, *Michigan*, an Army Reserve Lt. Colonel, recently completed the reserve associate command and general staff course at Fort Leavenworth, Kansas.

KENNETH R. MCKEE, *Nebraska*, has been reassigned to Pope AFB, North Carolina following a tour of duty in France.

LARRY L. GOLDIRON, *Chico State*, is now an auditor in the 1034th USAF Auditor General Squadron at Los Angeles, California.

JOHN H. COOK, *Indiana*, is now at Oxnard AFB, California, after being commissioned a 2nd Lt. in the USAF.

RICHARD H. BLAKE, *Denver*, is now stationed at Otis AFB, Massachusetts after receiving his commission at Lackland AFB, Texas.

ERNEST E. HAUSKNECHT, *Ohio State*, was recently reassigned to the U. S. Air Force in Europe after his graduation from Officers Training School at Lackland AFB, Texas.

CHARLES H. HUMPHREY, JR., *Mississippi*, was recently assigned to the Wichita Air

Force Plant Representative office, Flight Test and Acceptance division at Wichita, Kansas.

ALTON E. WINDSOR, *Mississippi*, assigned to the U. S. Army Reserve School in Jackson, Mississippi, recently completed active duty training at Fort Benning, Georgia.

DON E. PESCHKA, *Tulsa*, has been assigned to Shaw AFB, South Carolina, as a fuel officer.

HAYWARD B. SHEPHERD, *South Carolina*, recently completed the USAF Squadron officer School at the Air University, Maxwell AFB, Alabama and is being reassigned to Truax Field, Wisconsin.

CLIFFORD P. FREY, *Arizona State*, has entered the USAF navigator training at James Connally AFB, Texas.

LAMAR D. ULERY, *Miami-Florida*, recently completed the Tactical Air Command deep sea survival course at Langley AFB, Virginia.

LEONARD N. STARR, *Kansas*, has been reassigned to Lincoln AFB, Nebraska, following his completion of college study sponsored by the Air Force which led to a M.S. degree.

ROBERT G. RILEY, *Miami-Ohio*, has returned to Kelly AFB, Texas, following graduation from the USAF instrument pilot instructor course at Randolph AFB, Texas.

RONALD G. JACOB, *Oklahoma City*, recently completed a light vehicle driver course at Fort Leonard Wood, Missouri, under the Reserve Forces Act program.

JEROME F. MELLO, *Boston College*, has completed an 11 week officer orientation course at the Armor Center, Fort Knox, Kentucky.

ROBERT C. STOKES, *Texas*, is being reassigned to Kelly AFB, Texas following his graduation from the USAF course for surgical assistants at Gunter AFB, Alabama.

PHILIP NUSS, JR., *Florida State*, is being reassigned to MacDill AFB, Florida, following his graduation from the USAF technical training course for medical service specialists at Gunter AFB, Alabama.

JOHN R. TETTLETON, *Louisiana Tech*, has been assigned to James Connally AFB, Texas, after receiving his commission at Lackland AFB, Texas.

MARTIN J. ROBERTSON, *Michigan*, participated in a formal Armed Forces review for President Kennedy during his European tour.

JAMES B. MACKIE, *Ferris State*, has been reassigned to Lackland AFB, Texas, following his graduation from the USAF weapons controller course at Tyndall AFB, Florida.

SOME OF THE MEMBERS of the Delta Sigma Pi Educational Foundation pause during their biennial meeting for a photo. Seated, left to right: Herbert Wehe, Homer T. Brewer and Kenneth B. White. Standing: James J. Moore, Robert O. Hughes, Robert O. Lewis, Thomas Lavender, J. Harry Feltham, and James D. Thomson.

JOHNNY C. CORBET, *Auburn*, has been awarded the USAF Commendation Medal in recognition of his outstanding performance of duty while serving as an aircraft performance officer at MacDill AFB, Florida. He is now assigned to Seymour Johnson AFB, North Carolina.

CHARLES W. MARSH, *North Dakota*, has completed a seven week commissary operations course at the Quartermaster Center and is now stationed at Fort Lee, Virginia.

JOHN J. HANNA, *Mississippi State*, is being reassigned to Hill AFB, Utah, following his graduation from the USAF course for accounting and finance officers at Sheppard AFB, Texas.

DAVID A. BRANDT, *Auburn*, has been assigned to Charlestown AFB, South Carolina, following his graduation from the flying training course for C-124 pilots at Tinker AFB, Oklahoma.

BILLY PETERS, *Auburn*, and BILLIE J. KENNEDY, *Colorado*, have recently completed a 36 week officer advanced course at the Finance School, Fort Benjamin Harrison, Indiana.

THOMAS J. HAGAN, *Boston College*, has been assigned to the 8th Engineer Battalion, 1st Cavalry Division in Korea.

GERALD A. GLUECK, *Sana Clara*, and KENNETH E. JENKINS, *San Francisco*, have completed an eight week officer orientation course at The Army Infantry School, Fort Benning, Georgia.

EDWARD P. COMEAUX, *Loyola-New Orleans*, was recently promoted to 1st Lt. at Fort Hood, Texas, where he is serving with the 1st Armored Division.

ROBERT J. BRATTON, *Missouri*, has graduated from the USAF's Command and Staff College at the Air University and is being reassigned to MacDill AFB, Florida.

JERRY L. HILL, *East Texas State*, has completed the USAF technical training course for refrigeration specialists at Sheppard AFB, Texas, and has returned to his Reserve unit in Dallas, Texas.

ROBERT C. FRYMIRE, *Oklahoma State*, has been awarded the silver wings of a USAF navigator following his graduation from navigator training at James Connally AFB, Texas.

JOHN R. EDWARDS, *Auburn*, has received radar and celestial navigation training in Air Force T-29 "Flying Classroom" aircraft and will be awarded the silver wings upon completion of the course at James Connally AFB, Texas.

JAMES D. YOUNG, *Ohio State*, has been selected for duty as a personnel officer at Pease AFB, New Hampshire, after receiving his commission as an Air Force Reserve Officer.

WILLIAM H. GILLON III, *Mississippi State*, has completed the USAF technical training course for data processing machine operators and has returned to the 183rd Aeromedical Transport Unit at Hawkins Field, Jackson, Mississippi.

TERRANCE A. MACHO, *Wisconsin*, has completed a nine week officer orientation course at The Transportation Center, Fort Eustis, Virginia.

FRANK H. RAYMOND, *Arizona*, was honored as a distinguished graduate when he received his commission at the USAF Officer Training School at Lackland AFB, Texas. He has been reassigned to Amarillo AFB, Texas.

LAWRENCE C. PADDOCK, *Louisiana State-Beta Zeta*, was honored as a distinguished graduate when he received his commission at the USAF Officer Training School at Lackland AFB, Texas. He was reassigned to Craig AFB, Alabama.

WILLIAM M. McDONALD, *Lamar Tech*, has been assigned to March AFB, California, following graduation from the Officer Training School at Lackland AFB, Texas.

BRIAN F. NEFFENGER, *Ohio U.*, was honored as a distinguished graduate when he received his commission at the USAF officer training school. He has been reassigned to Webb AFB, Texas.

RICHARD E. HOUSER, *Colorado*, has been reassigned to the Air Force Reserve unit at Denver, Colorado, following his graduation from the USAF technical training course for medical service specialists at Gunter AFB, Alabama.

RALPH D. WADDELL, JR., *North Carolina*, has completed the Tactical Air Command deep sea survival course at Langley AFB, Virginia.

CHARLES S. MAGLIO, *Marquette*, has been assigned to Vance AFB, Oklahoma, following receipt of his commission at Lackland AFB, Texas.

THEODORE H. MOORE, *Nevada*, recently completed a 38 week officer pilot course at the Aviation Center, Fort Rucker, Alabama.

THOMAS L. REDING, *Oklahoma State*, has been reassigned to Tinker AFB, Oklahoma, following his graduation from the USAF technical training course for supply specialist at Amarillo AFB, Texas.

ROBERT L. COFFEY, *Texas*, completed basic training at Fort Polk, Louisiana, and has now completed a nine week supply specialist course at The Quartermaster Center, Fort Lee, Virginia.

JOHN N. BALAKOS, *West Liberty State*, was recently promoted to specialist four in Germany where he is serving with the 15th Ordnance Battalion's 63rd Company.

THOMAS J. HAGAN, *Boston College*, has completed an 11 week officer orientation course and is now assigned to Fort Belvoir, Virginia.

JAMES E. YOUEL, *Kent State*, has entered the USAF navigator training at James Connally AFB, Texas. There he will receive radar and celestial navigation training in Air Force "Flying Classroom" aircraft.

LAWRENCE A. DOYLE, *Pennsylvania State*, is now in Saigon, Viet Nam, where he commands a USAF advisory unit assisting the Vietnamese.

CARL G. SCHNEIDER, *Texas*, is an air liaison officer on temporary duty with the U. S. Military Advisory Assistance Group to Viet Nam as an instructor in air-to-ground strike techniques.

GREGORY T. DUNLOP, *Marquette*, has been reassigned to Homestead AFB, Florida, following his graduation from the USAF orientation course for Medical Service Corps officers at Gunter AFB, Alabama.

WALKER F. HILL, *Georgia*, has completed the USAF course for missile officers at Sheppard AFB, Texas, and has been assigned to Larson AFB, Washington.

JAMES D. WELLER, *Kansas*, has completed an eight week officer orientation course at The Finance School, Fort Benjamin Harrison, Indiana.

ROBERT A. TITTLE, *Southern Mississippi*, has been assigned to George AFB, California, following his graduation from the USAF orientation course for Medical Service Corps officers at Gunter AFB, Alabama.

WILLIAM H. TAYLOR, *North Carolina*, now assigned to Hancock Field, N.Y., as weapons controller, has just completed the Officer Training School at Lackland AFB, Texas.

HAYDEN O. KEPLEY, JR., *Wake Forest*, is now stationed at James Connally AFB, Texas, after receiving his commission at Lackland AFB, Texas.

JAMES B. MACKIE, *Ferris State*, has been commissioned a 2nd Lt. in the USAF at Lackland AFB, Texas, and will remain there as a weapons controller.

GLENN E. HARRIS, *Baylor*, now assigned to the Air Force Special Weapons Center at Kirtland AFB, New Mexico, has completed the USAF's Squadron Officer School at the Air University, Maxwell AFB, Alabama.

SAMUEL R. WEINGARTNER, *Miami-Ohio* has received his commission in the USAF and is now assigned to Laughlin AFB, Texas as a supply officer.

ROBERT L. SMITH, *Indiana State*, has completed the Officer Training School and commissioned a 2nd Lt. at Lackland AFB, Texas. He is now at James Connally AFB, Texas, for navigator training.

NEW ACTIVE LIFE MEMBERS

Some of the Deltasigs that have recently become Active Life Members of Delta Sigma Pi. Other New Active Life Members will be published in the January Issue of The DELTASIG. Add your name to this list by becoming an Active Life Member TODAY.

- | | | |
|---|---|---|
| 2837 Harry C. Camden, <i>Pi</i> , Georgia | 2876 Donald G. Kubiesko, <i>Beta Xi</i> , Rider | 2915 Raymond R. Bulin, <i>Alpha Delta</i> , Nebraska |
| 2838 Hampton B. Crawford, <i>Alpha Xi</i> , Virginia | 2877 Martin C. Thomson, <i>Beta Rho</i> , Rutgers | 2916 David J. Butler, <i>Alpha Mu</i> , North Dakota |
| 2839 Michael R. Tuosto, <i>Beta Omicron</i> , Rutgers | 2878 Ralph E. Ostermueller, <i>Beta Sigma</i> , St. Louis | 2917 William H. Sebastian, <i>Kappa</i> , Georgia State |
| 2840 Wayne V. Minikus, <i>Gamma Eta</i> , Omaha | 2879 Edward E. Chester, <i>Gamma Zeta</i> , Memphis State | 2918 James E. Thomas, <i>Delta Upsilon</i> , Texas Christian |
| 2841 James L. Heddon, <i>Gamma Lambda</i> , Florida State | 2880 Olon P. Zager, <i>Gamma Eta</i> , Omaha | 2919 Innocente J. DeMarco, <i>Alpha Delta</i> , Nebraska |
| 2842 Troy M. Brown, <i>Delta Theta</i> , Oklahoma City | 2881 Ronald J. Schulte, <i>Gamma Rho</i> , Detroit | 2920 George E. Halkias, <i>Epsilon Zeta</i> , Midwestern |
| 2843 Donald R. Vickrey, <i>Epsilon Eta</i> , Eastern New Mexico | 2882 Robert D. Wootton, <i>Delta Epsilon</i> , North Texas State | 2921 Danny L. Owen, <i>Alpha Beta</i> , Missouri |
| 2844 Grady D. Bruce, Jr., <i>Beta Kappa</i> , Texas | 2883 Sam J. Bruno, <i>Delta Eta</i> , Lamar Tech | 2922 Keith A. Renelt, <i>Gamma Omega</i> , Arizona State |
| 2845 Gordon J. Baer, <i>Delta Upsilon</i> , Texas Christian | 2884 Robert P. Whitten, <i>Delta Kappa</i> , Boston College | 2923 Gordon A. Sieck, <i>Epsilon Iota</i> , Mankato State |
| 2846 William H. Barrett, Jr., <i>Beta Xi</i> , Rider | 2885 Gene A. Smythe, <i>Delta Nu</i> , Loyola-New Orleans | 2924 Edwin B. Baker, <i>Gamma Zeta</i> , Memphis State |
| 2847 Wallace E. Fleming, <i>Beta Theta</i> , Creighton | 2886 Donald P. Colizzi, <i>Delta Rho</i> , Ferris State | 2925 James L. Morris, <i>Gamma Omega</i> , Arizona State |
| 2848 William J. Cole, <i>Beta Psi</i> , Louisiana Tech | 2887 C. Robert Mayfield, <i>Delta Tau</i> , Indiana State | 2926 Harry L. Higgins, <i>Beta Pi</i> , Kent State |
| 2849 Calvin W. Brincefield, Jr., <i>Beta Eta</i> , Florida | 2888 Archie D. Granda, <i>Delta Omega</i> , West Liberty State | 2927 Franklin B. Curl, Jr., <i>Beta Kappa</i> , Texas |
| 2850 Richard M. Swinney, <i>Epsilon</i> , Iowa | 2889 Lansford L. Elliott, <i>Epsilon Eta</i> , Eastern New Mexico | 2928 James D. Luttrell III, <i>Beta Upsilon</i> , Texas Tech |
| 2851 Theodore N. Grice, <i>Alpha Lambda</i> , North Carolina | 2890 David A. Davini, Jr., <i>Epsilon Theta</i> , Chico State | 2929 Harmon B. Miller, <i>Gamma Sigma</i> , Maryland |
| 2852 Troy T. Stuckey, Jr., <i>Gamma Zeta</i> , Memphis State | 2891 James H. Cromwell, <i>Epsilon Lambda</i> , Rochester Tech | 2930 Less C. Harston, Jr., <i>Beta Kappa</i> , Texas |
| 2853 John E. Ballantyne, <i>Phi</i> , Southern California | 2892 Donald R. Lotton, <i>Alpha Beta</i> , Missouri | 2931 Ned M. Middlesworth, <i>Delta Iota</i> , Florida Southern |
| 2854 Louis A. Cook, <i>Beta Psi</i> , Louisiana Tech | 2893 William E. Wilson, <i>Gamma Omega</i> , Arizona State | 2932 William S. Krebs, Jr., <i>Alpha Chi</i> , Washington-St. Louis |
| 2855 Gene H. Pero, <i>Beta Nu</i> , Pennsylvania | 2894 Charles S. Fox, <i>Gamma Sigma</i> , Maryland | 2933 Russell H. Miller, Jr., <i>Kappa</i> , Georgia State |
| 2856 Samuel G. Davidson, <i>Gamma Epsilon</i> , Oklahoma State | 2895 Niessen M. Cohen, <i>Beta Omega</i> , Miami | 2934 Harold F. Ochs, <i>Beta Xi</i> , Rider |
| 2857 Robert M. Chaplin, <i>Gamma Iota</i> , New Mexico | 2896 Brian R. Durbrow, <i>Epsilon</i> , Iowa | 2935 Gaeton F. Roccamo, <i>Beta Nu</i> , Pennsylvania |
| 2858 Cyril E. Nopper, <i>Sigma</i> , Utah | 2897 Harry L. Wren, Jr., <i>Beta Sigma</i> , St. Louis | 2936 Warren E. Jennings, Jr., <i>Alpha Delta</i> , Nebraska |
| 2859 Donald E. Moore, <i>Beta Pi</i> , Kent State | 2898 William L. Fogle, <i>Epsilon Theta</i> , Chico State | 2937 Howard L. Mercer, <i>Epsilon Zeta</i> , Midwestern |
| 2860 William J. Wenz, <i>Psi</i> , Wisconsin | 2899 Frank A. Lentz, <i>Lambda</i> , Pittsburgh | 2938 Jack McPherson, <i>Kappa</i> , Georgia State |
| 2861 Joseph T. Scarlata, <i>Gamma Upsilon</i> , Babson | 2900 Howard E. Hight, <i>Alpha Omega</i> , DePaul | 2939 Richard K. Maddalena, <i>Epsilon Theta</i> , Chico State |
| 2862 Bert E. Humpal, <i>Alpha Omicron</i> , Ohio U. | 2901 Bill L. Wilt, <i>Alpha Beta</i> , Missouri | 2940 Werner Huber, <i>Alpha Kappa</i> , Buffalo |
| 2863 William H. Spain, <i>Gamma Omega</i> , Arizona State | 2902 Billy L. Sanders, <i>Alpha Beta</i> , Missouri | 2941 Charles W. Allison, <i>Alpha Beta</i> , Missouri |
| 2864 Rodric A. Lorimer, <i>Alpha Rho</i> , Colorado | 2903 William J. Lord, <i>Beta Kappa</i> , Texas | 2942 Francisco Arellano Belloc, Jr., <i>Delta Mu</i> , Mexico City |
| 2865 Joseph H. Jaffe, <i>Beta Omega</i> , Miami | 2904 James H. Fox, <i>Alpha Delta</i> , Nebraska | 2943 Charles Z. Webb, <i>Pi</i> , Georgia |
| 2866 George D. Kennedy, <i>Alpha Kappa</i> , Buffalo | 2905 Ray W. Youmans, <i>Rho</i> , Detroit | 2944 Billy G. Carter, <i>Gamma Tau</i> , Southern Mississippi |
| 2867 Edward J. Fletcher, <i>Theta</i> , Detroit | 2906 Alexander Ethans, <i>Gamma Rho</i> , Detroit | 2945 Richard A. Connor, <i>Epsilon Iota</i> , Mankato State |
| 2868 Robert G. Strachan, <i>Xi</i> , Michigan | 2907 Leslie H. Harter, <i>Delta Mu</i> , Mexico City | 2946 Richard A. Zeidler, <i>Alpha Mu</i> , North Dakota |
| 2869 William H. Adams, <i>Beta Omega</i> , Miami | 2908 Charles D. Milner, <i>Gamma Theta</i> , Wayne State | 2947 Arnold W. Loeckle, <i>Gamma Iota</i> , New Mexico |
| 2870 William W. Martin, <i>Beta Phi</i> , Southern Methodist | 2909 Frank Garza, <i>Delta Eta</i> , Lamar Tech | 2948 Joseph L. Rick, <i>Beta Omega</i> , Miami |
| 2871 Jimmy H. Conner, <i>Kappa</i> , Georgia State | 2910 James D. Hallmark, <i>Gamma Zeta</i> , Memphis State | 2949 Edward A. Pagels, <i>Nu</i> , Ohio State |
| 2872 David L. Geiger, <i>Pi</i> , Georgia | 2911 Robert J. Giczewski, <i>Gamma Pi</i> , Loyola-Chicago | 2950 Martin N. Bredsteen, <i>Phi</i> , Southern California |
| 2873 Gordon M. Irving, <i>Alpha Iota</i> , Drake | 2912 Bill Peters, <i>Beta Lambda</i> , Auburn | 2951 Robert L. Stotts, <i>Gamma Omega</i> , Arizona State |
| 2874 J. Kenwood Bartow, <i>Alpha Kappa</i> , Buffalo | 2913 Don A. Findley, <i>Beta Lambda</i> , Auburn | 2952 William J. Klem, Jr., <i>Epsilon Lambda</i> , Rochester Tech |
| 2875 E. Willmar Vatnsdal, <i>Alpha Mu</i> , North Dakota | 2914 Richard B. Shields, <i>Delta Nu</i> , Loyola-New Orleans | 2953 Earl L. Bullington, <i>Alpha Eta</i> , South Dakota |

Council For Professional Education For Business

DR. LEONARD S. SILK, Senior Editor of *Business Week*, will be the featured speaker at the Second Annual Luncheon of the Council for Professional Education for Business. Dr. Silk is an inspirational and informative speaker who will have a message of broad interest to faculty members in collegiate schools of business.

The luncheon, which is for the benefit of the membership of the constituent associations affiliated with the Council, will be held in Boston on December 27, 1963 in conjunction with the Joint Meeting of the Allied Social Science Associations. It will be held in the Ballroom of the Sheraton-Plaza Hotel at 12:30 p.m. All members of Delta Sigma Pi who are in attendance are cordially invited to attend.

The Associations affiliated with the Council for Professional Education for Business are the Academy of Management, Alpha Kappa Psi, American Accounting Association, American Association of Collegiate Schools of Business, American Business Law Association, American Business Writing Association, American Collegiate Retailing Association, American Finance Association, American Marketing Association, American Risk and Insurance Association, Associated University Bureaus of Business and Economic Research, Beta Gamma Sigma, Delta Sigma Pi, and Middle Atlantic Association of Colleges of Business Administration.

Tickets may be obtained for \$4.50 from Richard R. Weeks, 101 N. Skinker, Station 24, St. Louis 30, Missouri. An overflow crowd attended last year's luncheon, so you are urged to purchase your ticket in advance.

DIVIDENDS

To Brother and Mrs. Ronnie L. Wheeler, *Missouri*, on November 20, 1962, a son, Gregory Lynn.

To Brother and Mrs. Thomas R. Dierker, *Miami U.*, on May 20, 1962, a son, William Christopher.

To Brother and Mrs. Richard I. Carlisle, *Auburn*, on June 6, 1962, a son, Bart Jordan.

To Brother and Mrs. David A. Dawley, *Colorado*, on September 26, 1961, a daughter, Diane Eleanor.

To Brother and Mrs. Allen J. Paneral, *De Paul*, on October 13, 1962, a daughter, Jeri Marie.

To Brother and Mrs. John B. Carpenter, *Michigan*, on February 20, 1962, a daughter, Cynthia Mary.

To Brother and Mrs. James K. Phillips, *Tulsa*, on July 27, 1962, a daughter, Vicki Lynn.

To Brother and Mrs. Joe Hudnell, *East Carolina*, on January 11, 1963, a son, Joseph Mark.

To Brother and Mrs. William H. Bennett, *Maryland*, on September 26, 1962, a son, Edward Duane.

To Brother and Mrs. John E. Parrish, Jr., *Georgia*, on July 16, 1962, a daughter, Bonnie Allene.

To Brother and Mrs. J. W. Miller, *East*

Tennessee, on March 21, 1962, a son, Troy Jay.

To Brother and Mrs. Stanley W. Matlashewski, *Drake*, on November 15, 1962, a son, Stan—lee.

To Brother and Mrs. Vincent DeFalco, *Beta Rho-Rutgers*, on October 5, 1962, a daughter, Maria.

To Brother and Mrs. Theodore Soltis, *Beta Rho-Rutgers*, a son, Denis Richard.

To Brother and Mrs. Leonard Bednarski, *Beta Rho-Rutgers*, on January 25, 1963, a daughter, Leona.

To Brother and Mrs. Robert Chamberlain, *Beta Rho-Rutgers*, a son, in January, 1963.

To Brother and Mrs. John R. Kingery, *San Francisco*, on July 5, 1963, a daughter, Marie Louise.

To Brother and Mrs. Joseph M. McGlynn, *Detroit-Theta*, on June 8, 1963, a daughter, Julianne Marie.

To Brother and Mrs. Ken Johnson, *Western Michigan*, on March 25, 1963, a son, Paul.

To Brother and Mrs. Thomas Suboski, *Western Michigan*, on May 2, 1963, a son, Kevin.

To Brother and Mrs. Earle S. Teegarden, *Missouri*, on February 24, 1963, a daughter, Rosemary Ionne.

To Brother and Mrs. Thomas L. McCarthy, *Indiana*, on April 24, 1963, a son, Kevin Todd.

To Brother and Mrs. Everette A. Villarubia, Jr., *Loyola-New Orleans*, on March 24, 1963, a daughter, Dale Patricia.

To Brother and Mrs. John F. White, *St. Louis*, on April 17, 1963, a daughter.

To Brother and Mrs. Leroy N. Bills, *Southern Methodist*, on February 18, 1963, a son, Leroy N., Jr.

To Brother and Mrs. Daniel L. Wigley, *Louisiana Tech*, on August 1, 1963, a son, Brian Taylor.

To Brother and Mrs. Donald C. Heezen, *Michigan*, on August 22, 1963, a daughter, Mary Helen.

MERGERS

Thomas O. Ray, *South Carolina*, on June 3, 1962, to Patricia Ann Onley, at Columbia, South Carolina.

Ronald S. Cain, *Georgia*, on June 16, 1962, to Connie Doris Battle, at Griffin, Georgia.

George W. Spilker, *Western Reserve*, on August 31, 1962, to Necia Lee Paulen, at Cleveland, Ohio.

Robert R. Storch, *Michigan State*, on November 18, 1962, to Judith Priscoe, at West Orange, New Jersey.

William O. Vanderbilt, *Ohio State*, on July 14, 1962, to Joan Bayles, at Edwards, California.

Joseph M. McGlynn, *Detroit-Theta*, on June 23, 1962, to Kathryn Ann Montie, at Ecorse, Michigan.

Thomas F. Roberts III, *Wake Forest*, on October 7, 1962, to Marilyn Ethel Miller, at Bay Shore, New York.

Donald J. Heber, *Florida*, on August 10, 1963, to Barbara Ruth Stock at Miami, Florida.

Timothy D. Gover, *Southern Methodist*, on August 31, 1963, to Marilyn Schof at New Orleans, Louisiana.

Harry E. Pontius, Jr., *Shepherd*, on May 26, 1962, to Beverly Jane Hancock, at Johnstown, Pennsylvania.

Emile H. Dieth, Jr., *Tulane*, on February 16, 1963, to Margaret Lorraine Harris, at Monroe, Louisiana.

Soterios C. Kyriakou, *Tampa*, on December 30, 1962, to Nomiki J. Vouvalis, at Tarpon Springs, Florida.

Richard P. Russo, *Tampa*, on February 3, 1963, to Lillian A. Spoto, at Tampa, Florida.

James F. Dowis, *Drake*, on June 10, 1962, to Beverly Darrah, at Des Moines, Iowa.

Lonnie L. Smith, *Drake*, on June 23, 1962, to Patricia Corderman, at Des Moines, Iowa.

Robert C. Westlund, *Drake*, on December 1, 1962, to Julieanne Thorshime, at Des Moines, Iowa.

Frank Wyzywany, *Western Michigan*, on February 9, 1963, to Andria Backelant at Detroit, Michigan.

Ralph E. Ostermueller, *St. Louis*, on July 1, 1963, to Dorothy Hannis at St. Louis, Missouri.

John Serben, *Texas Christian*, on January 27, 1963 to Lydia Victoria Feday, at Washington, D.C.

Robert Roland, *Rutgers-Beta Omicron*, on February 22, 1963, to Carolyn Ann May, at Cranford, N.J.

William E. Wilson, *Lamar Tech*, on December 22, 1962, to Rebecca Ann Canady, at Groves, Texas.

Robyn Summerlin, *Lamar Tech*, on December 21, 1962, to Cheryl Faye Pickle, at Port Arthur, Texas.

John D. Hansen, *Wisconsin*, on January 26, 1963, to Kay Greener, at Madison, Wisconsin.

John E. Ballantyne, *Southern California*, on February 16, 1963, to Marion Carol Donath.

Richard W. Basler, *St. Louis*, on July 4, 1963, to Dianne Sherr at Ste. Genevieve, Missouri.

Bruce W. McDougal, *Chico State*, on August 18, 1963, to Nancy J. Carpenter at Chico, California.

Charles S. Davis, *Georgia State*, on March 22, 1963, to Betty Jane Stott at Atlanta, Georgia.

Lawrence Reynolds, *East Carolina*, on November 25, 1962, to Sarah Williams at Newton Grove, North Carolina.

Thomas M. Reese, *East Carolina*, on April 28, 1963, to Anne DeVane at Clinton, North Carolina.

Ronnie L. Neal, *East Carolina*, on June 8, 1963, to Carolyn Beck at Zebulon, North Carolina.

Darrell Fouser, *Eastern New Mexico*, on March 2, 1963, to Celia Yandell, at Portales, New Mexico.

Gary Lee, *Eastern New Mexico*, on January 26, 1963, to Sandy Ozment, at Roswell, New Mexico.

Richard Walsh, *Eastern New Mexico*, on January 26, 1963, to Deanna Krigshauser, at Hereford, Texas.

First Place Achieved by 43 Chapters In 1963 Chapter Efficiency Contest

The coveted goal of 100,000 points in the 1963 Chapter Efficiency Contest was achieved by 43 Chapters. Another 14 chapters scored 85,000 points or more to place on the Honor Roll, making a total of 57 chapters, or 52 per cent, of the chapters in the top position of the 109 participating chapters.

The Chapter Efficiency Contest, established during the college year 1931-1932, has definitely proven to be one of the most important aspects of the chapter activity during its 32 year history. Not only does it increase chapter interest, but it also provides an adequate tool in measuring a chapter's achievements during the college year. This year's contest marked the 27th consecutive time,

discounting the war years when the contest was not conducted, that Kappa Chapter at Georgia State has scored 100,000 points. Only two other chapters come close to matching this record. They are Alpha Beta Chapter at the University of Missouri with 23 wins and Beta Chapter at Northwestern University with 20.

The five major divisions of the Chapter Efficiency Contest are: Professional Activities, Scholarship, Membership, Finance, and Chapter Initiative and Administration. A maximum of 20,000 points is permitted in each division, thus a final standing of 100,000 points indicates a perfect record for the chapter during the year.

BILL BIGGS of Fort Worth, left, summa cum laude graduate of Texas Christian University receives the Delta Sigma Pi Scholarship Key from Dean Ike Harrison, center, while Delta Upsilon Chapter President Alf Smith, right, shakes his hand.

1963 Winners

Life Memberships in Delta Sigma Pi were awarded to the following presidents of the 43 chapters that tied for first place in the 1963 Chapter Efficiency Contest:

- CHARLES F. HEARD, JR., Alpha—New York
- *JAY S. JUDGE, Delta—Marquette
- *EDWARD T. YOCH, Delta—Marquette
- CHARLES S. DAVIS, Kappa—Georgia State
- JOSEPH E. WILSON, Lambda—Pittsburgh
- *ROLAND T. HELMS, JR., Pi—Georgia
- *DAVID T. JAMES, Pi—Georgia
- *JOHN S. OGDEN, Upsilon—Illinois
- *BRIAN L. WALLEN, Upsilon—Illinois
- *JAMES E. BALDWIN, Alpha Beta—Missouri
- *STEPHEN W. MYERS, Alpha Beta—Missouri
- *ROGER R. STUHR, Alpha Delta—Nebraska
- *DONNE D. SLABY, Alpha Delta—Nebraska
- *ROYCE A. LIXNESS, Alpha Eta—South Dakota
- *WARREN W. WATERMAN, Alpha Eta—South Dakota
- ROBERT D. BROWN, Alpha Iota—Drake
- *HARRY E. KEIM, Alpha Omicron—Ohio
- *RICHARD W. CONFER, Alpha Omicron—Ohio
- ROBERT L. RAFTER, Alpha Upsilon—Miami
- ALBERT B. LUM, Alpha Phi—Mississippi
- *DONALD H. MARCHANT, Beta Gamma—South Carolina
- *KENNETH H. LESTER, Beta Gamma—South Carolina
- *HERSCHEL E. BAIN, Beta Kappa—Texas
- *DON H. KELLY, Beta Kappa—Texas
- RALPH F. PROCTOR III, Beta Rho—Rutgers
- RAY O. LUBKE, Beta Upsilon—Texas Tech
- *ARCHIE M. STEWART, JR., Beta Psi—Louisiana Tech
- *EMMETT E. WRIGHT, Beta Psi—Louisiana Tech
- HUGH W. BLACKARD, Gamma Zeta—Memphis State
- EDWIN A. RUSSELL, JR., Gamma Lambda—Florida State
- EDWARD S. RYCHLEWSKI, Gamma Rho—Detroit
- *WENDELL W. WIENER, Gamma Sigma—Maryland
- *DAVID T. RICHERSON, Gamma Sigma—Maryland
- *DAVID K. COBB, Gamma Tau—Southern Mississippi

- *JAMES R. DAVIS, Gamma Tau—Southern Mississippi
- JOHN L. WHELAN, Gamma Upsilon—Babson
- *JOHN F. GILMOUR, Gamma Psi—Arizona
- *FREDRIC J. MONTGOMERY, Gamma Psi—Arizona
- CHARLES R. PLAKE, Gamma Omega—Arizona State
- ROBERT D. WOOTTON, Delta Epsilon—North Texas State
- ROLAND L. VOIGT, Delta Eta—Lamar Tech
- *JOHN W. BROWN, Delta Theta—Oklahoma City
- *ANTONIO SHELBY, Delta Theta—Oklahoma City
- DAVID J. KNIPPER, Delta Kappa—Boston College
- LEO J. GIROIR, JR., Delta Nu—Loyola—New Orleans
- TERRENCE B. DEWEERD, Delta Rho—Ferris State
- *MORRIS BREWER, Delta Upsilon—Texas Christian
- *GARY A. BRILL, Delta Upsilon—Texas Christian
- GORDON R. COX, Delta Phi—East Texas State
- *JAMES P. LUGAR, Delta Chi—Washburn
- *RONALD M. ZINK, Delta Chi—Washburn
- ALBERTON TOWNE, Delta Psi—Suffolk
- GARY B. LEE, Epsilon Eta—Eastern New Mexico
- BRUCE W. MCDUGAL, Epsilon Theta—Chico State
- *DANIEL J. SCHEURER, Epsilon Iota—Mankato State
- *JOHN G. GRIEP, Epsilon Iota—Mankato State
- *CLIFTON D. NIXON, Epsilon Mu—Sam Houston State
- *TERRENCE K. LEE, Epsilon Mu—Sam Houston State
- PETER M. PERICONE, Epsilon Nu—Louisiana State—New Orleans
- *ROBERT C. WICHNER, Epsilon Omicron—Western Michigan
- *EDWARD S. MOERSCH, Epsilon Omicron—Western Michigan
- DAVID S. ROBINSON, Epsilon Pi—Monmouth

*In cases where two presidents served a single chapter during the year, each received a credit amounting to one-half the cost of a Life Membership.

Delta Sigma Pi Key Recognizes Scholarship

IN 1912 Delta Sigma Pi recognized its first scholar in the field of business administration and presented him with a gold key, which became known as the Delta Sigma Pi Scholarship Key. Since that date keys have been awarded annually at schools of business where Delta Sigma Pi has an undergraduate chapter. This key is awarded to the male senior who upon graduation ranks highest in scholarship for the entire course in commerce and business administration.

Over 2,500 Delta Sigma Pi Scholarship Keys have been awarded since 1912 and it is significant to note that members of Delta Sigma Pi have won about one-third of these in competition with the balance of the men in their senior class of the school of business.

The Educational Foundation of Delta Sigma Pi is now considering a program which will enlarge the scope of the Delta Sigma Pi Scholarship Key Award and encourage more students to attain superior scholarship in the field of business administration. Announcement of this program is expected to come soon as the Educational Foundation grows in members.

DELTA SIGMA PI CHAPTER EFFICIENCY CONTEST 1963 FINAL STANDINGS

RANK	CHAPTER	UNIVERSITY	GRAND TOTAL POINTS	Division A	Division B	Division C	Division D	Division E
				Profes- sional Activities	Scholar- ship	Member- ship	Finances	Chapter Adminis- tration
MAXIMUM NUMBER OF POINTS PERMITTED			100,000	20,000	20,000	20,000	20,000	20,000
1.	Alpha	New York	100,000	20,000	20,000	20,000	20,000	20,000
	Delta	Marquette	100,000	20,000	20,000	20,000	20,000	20,000
	Kappa	Georgia State	100,000	20,000	20,000	20,000	20,000	20,000
	Lambda	Pittsburgh	100,000	20,000	20,000	20,000	20,000	20,000
	Pi	Georgia	100,000	20,000	20,000	20,000	20,000	20,000
	Upsilon	Illinois	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Beta	Missouri	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Delta	Nebraska	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Eta	South Dakota	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Iota	Drake	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Omicron	Ohio U.	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Upsilon	Miami - Ohio	100,000	20,000	20,000	20,000	20,000	20,000
	Alpha Phi	Mississippi	100,000	20,000	20,000	20,000	20,000	20,000
	Beta Gamma	South Carolina	100,000	20,000	20,000	20,000	20,000	20,000
	Beta Kappa	Texas	100,000	20,000	20,000	20,000	20,000	20,000
	Beta Rho	Rutgers	100,000	20,000	20,000	20,000	20,000	20,000
	Beta Upsilon	Texas Tech	100,000	20,000	20,000	20,000	20,000	20,000
	Beta Psi	Louisiana Tech	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Zeta	Memphis State	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Lambda	Florida State	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Rho	Detroit	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Sigma	Maryland	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Tau	Southern Mississippi	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Upsilon	Babson	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Psi	Arizona	100,000	20,000	20,000	20,000	20,000	20,000
	Gamma Omega	Arizona State	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Epsilon	North Texas State	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Eta	Lamar Tech	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Theta	Oklahoma City	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Kappa	Boston College	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Nu	Loyola - New Orleans	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Rho	Ferris	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Upsilon	Texas Christian	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Phi	East Texas State	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Chi	Washburn	100,000	20,000	20,000	20,000	20,000	20,000
	Delta Psi	Suffolk	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Eta	Eastern New Mexico	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Theta	Chico State	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Iota	Mankato State	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Mu	San Houston State	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Nu	Louisiana State - New Orleans	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Omicron	Western Michigan	100,000	20,000	20,000	20,000	20,000	20,000
	Epsilon Pi	Monmouth	100,000	20,000	20,000	20,000	20,000	20,000
2.	Beta Omicron	Rutgers	94,250	20,000	20,000	16,750	17,500	20,000
3.	Delta Omega	West Liberty State	94,050	18,300	20,000	17,500	19,000	19,250
4.	Beta Theta	Creighton	93,450	18,700	20,000	20,000	20,000	14,750
5.	Psi	Wisconsin	89,000	20,000	15,000	14,000	20,000	20,000
6.	Beta Sigma	St. Louis	88,500	20,000	13,500	15,000	20,000	20,000
7.	Delta Omicron	San Francisco State	88,300	19,200	20,000	10,000	20,000	19,100
8.	Beta Omega	Miami - Florida	87,750	20,000	20,000	18,500	16,000	13,250
9.	Beta Pi	Kent State	87,000	20,000	20,000	20,000	13,000	14,000
	Delta Zeta	East Carolina	87,000	20,000	12,500	19,000	15,500	20,000
10.	Alpha Rho	Colorado	86,050	18,300	20,000	19,500	15,500	12,750
11.	Alpha Lambda	North Carolina	86,000	17,000	20,000	15,500	13,500	20,000
12.	Delta Lambda	Ithaca	85,900	9,700	20,000	20,000	20,000	16,200
13.	Zeta	Northwestern - Evanston	85,500	17,000	18,000	17,000	13,500	20,000
14.	Gamma Nu	Wake Forest	85,400	14,700	20,000	17,000	19,000	14,700
15.	Epsilon	Iowa	84,400	16,900	20,000	19,750	15,000	12,750
	Alpha Theta	Cincinnati	84,400	14,800	11,100	18,500	20,000	20,000
16.	Beta Phi	Southern Methodist	83,400	17,000	18,000	19,750	15,500	13,150
17.	Theta	Detroit	81,800	20,000	20,000	12,000	20,000	9,800
18.	Beta Nu	Pennsylvania	81,300	15,400	18,900	7,000	20,000	20,000
19.	Epsilon Lambda	Rochester Tech	80,800	16,300	17,000	7,500	20,000	20,000
	FRATERNITY	AVERAGE	80,514	15,638	15,857	16,511	17,252	15,269
20.	Alpha Kappa	Buffalo	80,450	15,200	20,000	12,500	20,000	12,750
21.	Beta Lambda	Auburn	80,100	13,000	16,000	19,000	17,500	14,600
	Gamma Eta	Omaha	80,100	19,500	20,000	11,250	15,000	14,350
22.	Alpha Mu	North Dakota	79,750	11,500	12,000	20,000	20,000	16,250
23.	Delta Pi	Nevada	79,450	13,400	20,000	18,500	11,500	16,050
24.	Delta Tau	Indiana State	77,750	14,000	12,000	16,500	20,000	15,250
25.	Gamma Omicron	San Francisco	75,950	18,000	15,000	12,500	13,500	16,950
26.	Xi	Michigan	75,800	18,000	20,000	13,500	17,500	6,800
27.	Beta Epsilon	Oklahoma	75,700	8,700	20,000	20,000	13,000	14,000
28.	Iota	Kansas	75,400	7,200	20,000	20,000	20,000	8,200
29.	Alpha Nu	Denver	74,100	19,600	13,900	9,000	15,000	16,600
30.	Delta Mu	U. of the Americas	73,900	20,000	8,900	11,000	14,000	20,000
31.	Alpha Omega	DePaul	73,350	11,800	20,000	20,000	13,500	8,050
32.	Gamma Kappa	Michigan State	72,900	15,500	10,800	18,000	18,000	10,600
33.	Epsilon Zeta	Midwestern	72,700	16,500	13,100	9,500	17,500	16,100
34.	Gamma Iota	New Mexico	72,650	20,000	11,800	18,500	15,000	7,350

DELTA SIGMA PI CHAPTER EFFICIENCY CONTEST 1963 FINAL STANDINGS

RANK	CHAPTER	UNIVERSITY	GRAND TOTAL POINTS	Division A	Division B	Division C	Division D	Division E
				Professional Activities	Scholarship	Membership	Finances	Chapter Administration
MAXIMUM NUMBER OF POINTS PERMITTED			100,000	20,000	20,000	20,000	20,000	20,000
35.	Sigma	Utah	72,550	15,300	19,300	20,000	14,500	3,450
36.	Gamma Pi	Loyola - Chicago	71,850	11,000	20,000	10,980	15,500	14,350
37.	Mu	Georgetown	69,950	5,700	10,200	16,500	20,000	17,550
38.	Beta	Northwestern - Chicago	69,500	12,500	19,500		17,500	20,000
39.	Alpha Pi	Indiana	69,200	9,700	12,000	19,750	20,000	7,750
40.	Epsilon Kappa	Shepherd	68,750	10,800	19,500	8,500	15,000	14,950
41.	Gamma Theta	Wayne State	68,700	13,900	12,800	15,500	13,500	13,000
42.	Gamma Phi	Texas Western	68,300	19,600		20,000	11,500	17,200
43.	Beta Eta	Florida	68,100	14,700	6,300	20,000	14,000	13,100
44.	Gamma Delta	Mississippi State	62,600	7,000	11,400	20,000	17,500	6,700
45.	Delta Sigma	Loyola - Los Angeles	61,700	12,200	19,500	8,500	14,500	7,000
46.	Chi	Johns Hopkins	61,450	11,600	18,000	6,750	13,500	11,600
47.	Delta Iota	Florida Southern	57,450	9,200	1,000	16,500	20,000	10,750
48.	Epsilon Xi	Ball State	57,150	10,000	8,000	20,000	13,500	5,650
49.	Beta Tau	Western Reserve	55,200	10,600	9,500	3,500	19,000	12,600
50.	Beta Xi	Rider	51,000	11,000		18,000	15,000	7,000
51.	Omega	Temple	50,650	11,300	12,000	6,250	12,500	8,600
52.	Alpha Sigma	Alabama	50,000	9,800	12,100	15,000	8,500	4,600
53.	Beta Zeta	Louisiana State - Baton Rouge	45,800	2,200	9,600	8,000	20,000	6,000
54.	Gamma Mu	Tulane	39,050	4,800	11,500	7,250	12,500	3,000
55.	Alpha Xi	Virginia	38,150	7,900	6,000	14,500	5,000	4,750
56.	Gamma Epsilon	Oklahoma State	37,500	500		19,750	11,500	5,750
57.	Eta	Kentucky	34,500	4,000		16,500	13,000	1,000
58.	Alpha Epsilon	Minnesota	33,650	2,500	9,600	3,000	11,500	7,050
59.	Nu	Ohio State	33,500	5,000		8,000	12,000	8,500
60.	Beta Iota	Baylor	30,500	6,000		8,000	7,500	9,000
61.	Alpha Zeta	Tennessee	28,200	2,200	1,000	16,000	8,000	1,000
62.	Delta Xi	East Tennessee State	27,650	4,300	1,000	8,500	8,500	5,350
63.	Alpha Gamma	Pennsylvania State	23,000	4,000		6,500	11,500	1,000
64.	Beta Chi	Tulsa	16,450			4,000	10,000	2,450

Previous Winners

The dates following the names of the chapter and university denote the previous years in which the chapter has been in first place. The Chapter Efficiency Contest was not conducted during the war years of 1943, 1944, 1945, and 1946.

ALPHA New York—1947, 1955	ALPHA LAMBDA, North Carolina—1951, 1954, 1955, 1960	GAMMA ZETA, Memphis State—1956, 1957, 1958, 1959, 1960, 1961, 1962
BETA, Northwestern (Chicago)—1934, 1935, 1938, 1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1956, 1957, 1959, 1960, 1961	ALPHA MU, North Dakota—1962	GAMMA ETA, Omaha—1950, 1951, 1956, 1958, 1961, 1962
GAMMA, Boston—1953	ALPHA NU, Denver—1948, 1950, 1951	GAMMA THETA, Wayne State—1950, 1951, 1952, 1953, 1955, 1957, 1961
DELTA, Marquette—1934, 1939, 1940, 1941, 1942, 1949, 1952, 1954, 1955, 1956, 1960, 1961, 1962	ALPHA XI, Virginia—1952, 1953, 1954, 1955	GAMMA IOTA, New Mexico—1955, 1957, 1959, 1961, 1962
EPSILON, Iowa—1949, 1950, 1951, 1952, 1953, 1960	ALPHA XI, Ohio U.—1954, 1955, 1956, 1957	GAMMA KAPPA, Michigan State—1950, 1951, 1952, 1953, 1954, 1955, 1956
ZETA, Northwestern (Evanston)—1949, 1950, 1951, 1957, 1962	ALPHA PI, Indiana—1949, 1950, 1951	GAMMA MU, Tulane—1951, 1952, 1953, 1954, 1955, 1957, 1958, 1959, 1960, 1961
THETA, Detroit—1951, 1952, 1953, 1961	ALPHA RHO, Colorado—1939, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1958, 1960	GAMMA XI, Santa Clara—1951, 1953, 1954, 1955, 1956, 1958, 1959, 1960, 1961
IOTA, Kansas—1954, 1955, 1956	ALPHA SIGMA, Alabama—1940, 1949, 1950, 1953, 1955, 1958, 1959, 1960	GAMMA XII, Santa Clara—1951, 1953, 1954, 1955, 1956, 1958, 1959, 1960, 1961
KAPPA, Georgia State—1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962	ALPHA UPSILON, Miami (Ohio)—1941, 1942, 1949, 1952, 1957, 1958	GAMMA OMICRON, San Francisco—1952, 1953, 1954, 1955, 1956
MU, Georgetown—1948, 1949, 1952, 1956	ALPHA PHI, Mississippi—1950, 1951, 1952, 1955	GAMMA PI, Loyola (Chicago)—1952, 1953, 1954, 1955, 1956, 1958, 1959, 1960, 1961
NU, Ohio State—1948, 1949, 1950, 1951, 1952, 1958	ALPHA OMEGA, De Paul—1949, 1951, 1952, 1953, 1954, 1955, 1957, 1959	GAMMA RHO, Detroit—1955, 1956, 1957, 1958, 1959, 1961, 1962
XI, Michigan—1947, 1948, 1949, 1950, 1952, 1953, 1954, 1955, 1958	BETA GAMMA, South Carolina—1948, 1956, 1957, 1958, 1960, 1962	GAMMA SIGMA, Maryland—1954, 1957, 1958
PI, Georgia—1937, 1938, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1962	BETA EPSILON, Oklahoma—1940, 1941, 1956, 1959, 1960, 1961	GAMMA TAU, Southern Mississippi—1953, 1959, 1962
RHO, California—1956, 1959	BETA ZETA, Louisiana State (Baton Rouge)—1959	GAMMA UPSILON, Babson—1952, 1959, 1960, 1961, 1962
UPSILON, Illinois—1959, 1961	BETA ETA, Florida—1932, 1950, 1956, 1957, 1958, 1959, 1960	GAMMA PHI, Texas Western—1955
PSI, Southern California—1953, 1954, 1955, 1956	BETA THETA, Creighton—1948, 1949, 1950, 1951, 1952, 1954, 1955, 1957, 1958, 1959, 1960, 1961	GAMMA PSI, Arizona—1957, 1961, 1962
CHI, Johns Hopkins—1940, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958	BETA IOTA, Baylor—1941, 1942, 1952, 1957	GAMMA OMEGA, Arizona State—1953, 1957, 1958, 1959, 1960, 1961, 1962
PSI, Wisconsin—1949, 1950, 1953, 1955, 1956, 1959, 1960, 1962	BETA KAPPA, Texas—1939, 1942, 1947, 1949, 1950, 1960, 1961, 1962	DELTA EPSILON, North Texas State—1955, 1956, 1960, 1961, 1962
OMEGA, Temple—1952	BETA LAMBDA, Auburn—1954, 1959	DELTA ZETA, East Carolina—1958
ALPHA BETA, Missouri—1937, 1938, 1939, 1940, 1941, 1942, 1947, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962	BETA XI, Rider—1948, 1949, 1950, 1951, 1952, 1953, 1955, 1956, 1957, 1962	DELTA ETA, Lamar Tech—1959, 1960, 1961, 1962
ALPHA GAMMA, Pennsylvania State—1949, 1950, 1951, 1953, 1954, 1957, 1958, 1959, 1960	BETA OMICRON, Rutgers—1940, 1947, 1948, 1949, 1950, 1951, 1953, 1954, 1956	DELTA THETA, Oklahoma City—1960, 1961, 1962
ALPHA DELTA, Nebraska—1939, 1940, 1941, 1942, 1947, 1948, 1949, 1950, 1951, 1953, 1954, 1955, 1959, 1960, 1961, 1962	BETA PI, Kent State—1948, 1949, 1950, 1952, 1953, 1956, 1958	DELTA IOTA, Florida Southern—1958, 1959, 1962
ALPHA EPSILON, Minnesota—1940, 1941, 1942, 1947, 1950, 1951, 1954	BETA RHO, Rutgers—1953, 1954, 1955, 1958, 1959, 1960, 1961, 1962	DELTA KAPPA, Boston College—1960, 1962
ALPHA ETA, South Dakota—1950, 1951, 1956, 1957, 1958, 1959, 1960, 1961, 1962	BETA SIGMA, St. Louis—1955, 1956, 1958, 1959, 1960, 1962	DELTA LAMBDA, Ithaca—1959, 1960, 1961
ALPHA IOTA, Drake—1952, 1953, 1958, 1959, 1962	BETA TAU, Western Reserve—1948, 1949, 1951	DELTA MU, U. of Americas—1959, 1960
ALPHA KAPPA, Buffalo—1952, 1953, 1954, 1955, 1956, 1957, 1958, 1960, 1962	BETA UPSILON, Texas Tech—1950, 1952, 1953, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962	DELTA NU, Loyola (New Orleans)—1962
	BETA PHI, Southern Methodist—1953, 1959	DELTA OMEGA, San Francisco State—1962
	BETA CHI, Tulsa—1954, 1956	DELTA RHO, Ferris State—1960, 1961, 1962
	BETA PSI, Louisiana Tech—1950, 1956, 1957, 1958, 1959, 1960, 1961	DELTA TAU, Indiana State—1961, 1962
	BETA OMEGA, Miami (Florida)—1953, 1954, 1955, 1957, 1958, 1959	DELTA UPSILON, Texas Christian—1960, 1961
	GAMMA DELTA, Mississippi State—1950, 1953, 1955, 1956, 1961	DELTA CHI, Washburn—1962
		DELTA PSI, Suffolk—1961
		DELTA OMEGA, West Liberty State—1961, 1962
		EPSILON ETA, Eastern New Mexico—1961, 1962
		EPSILON THETA, Chico State—1962
		EPSILON IOTA, Mankato State—1961, 1962
		EPSILON LAMBDA, Rochester Tech—1962

DIRECTORY

The Grand Council

Grand President: JOE M. HEFNER, *Beta Upsilon-Texas Tech*, 2107 Avenue Q, Lubbock, Tex.

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: WILLIAM N. BOWEN, *Beta Gamma-South Carolina*, 3111 Kershaw St., Columbia, S.C.

Director of East Central Region: ANDREW T. FOGARTY, *Alpha Theta-Cincinnati*, 1308 Voll Rd., Cincinnati 30, Ohio.

Director of Central Region: THOMAS M. MOCELLA, *Beta-Northwestern*, 250 North Lytle, Palatine, Ill.

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

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

Director of Southwestern Region: FRANK L. STRONG, *Beta Nu-Pennsylvania*, 1825 Crest Ridge Dr., Dallas 21, Tex.

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: CHARLES I. SUTTON, *Gamma Omega-Arizona State*, 5840 East Windsor, Scottsdale, Ariz.

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

Grand Secretary Treasurer Emeritus

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

Executive Committee

Chairman: JOE M. HEFNER, *Beta Upsilon-Texas Tech*, 2107 Avenue Q, Lubbock, Tex.

Members: M. JOHN MARKO, *Beta Rho-Rutgers*, 24 Medbourne Ave., Irvington 11, N.J.; CHARLES I. SUTTON, *Gamma Omega-Arizona State*, 5840 East Windsor, Scottsdale, Ariz.

WALTER A. BROWER, *Beta Xi*, 436 Park View Dr., Mount Holly, N.J.

HELP

The Educational Foundation

TO EXPAND ITS

PROGRAM

Become a Member Today

See Details On

Back Cover Of This Issue

of

The DELTASIG

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*, 402 Blackstone Apts., Charles and 33rd, Baltimore 18, 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 Area Code 513 523-4178.

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

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

Staff Members: Christine Baecker, Peggy Donovan, Betty Herold, Jane Nelson, Betty Sheard, Lillian Thomson, Peg Whitelaw.

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
- Franklin A. Tober, *Alpha Kappa-Buffalo* 1961-1963
- * Deceased

The Golden Council

(Men who have served on the Grand Council)

- Robert F. Andree—*Western Reserve*
- J. Elwood Armstrong—*Johns Hopkins*
- Royal D. M. Bauer—*Missouri*
- *Frederic H. Bradshaw—*Northwestern*
- Frank C. Brandes—*Georgia State*
- Homer T. Brewer—*Georgia State*
- Warren F. Brooks—*Boston*
- H. Melvin Brown—*Johns Hopkins*
- Herman H. Bruenner—*New York*
- Robert G. Busse—*Rutgers*
- 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*
- Robert J. Elder—*Detroit*
- George R. Esterly—*Kansas*
- *Clarence W. Fackler—*Iowa*
- J. Harry Feltham—*Johns Hopkins*
- 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*
- Earle 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*
- Monroe M. Landreth, Jr.—*North Carolina*

Robert O. Lewis—*Northwestern*
 Henry C. Lucas—*Nebraska*
 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.: Robert E. Campbell, 2219 Claremont Ter., N.E., Atlanta, Ga.
 BALTIMORE, Maryland—Pres.: Robert L. Stip-sak, 1612 Lyle Ct., Baltimore 34, 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.: Robert F. Rebeck, 107 N. Elmhurst Ave., Mt. Prospect, Ill.
 CINCINNATI, Ohio—Pres.: William J. Schmieder, 968 Seibel Ln., Cincinnati 38, Ohio.
 DALLAS, Texas—Pres.: John A. Fincher, 3509 Gray Dr., Mesquite, Tex.
 DENVER, Colorado—Pres.: Harry G. Hickey, 643 Olive St., Denver, Colo.
 DETROIT, Michigan
 Xi—Pres.: Michael Newton, 4095 W. Buena Vista, Detroit 38, Mich.
 Gamma Theta—Pres.: Robert F. Lavens, 22006 Tanglewood Dr., St. Clair Shores, Mich.
 Gamma Kappa—Pres.: John P. Ammon, 14266 Winston, Detroit 39, Mich.
 Gamma Rho—Pres.: Ronald W. O'Bryan, 826 Wheelock, Detroit 9, Mich.
 EL PASO, Texas—Pres.: Neil E. Weinbrenner, 713 Winter Dr., El Paso, Texas.
 FORT WORTH, Texas—Pres.: Robert E. Clark, 5508 El Campo, Fort Worth, Tex.
 KANSAS CITY, Missouri—Pres.: Halbert Lee Sturgeon, 21 W. 10th St., Kansas City, Mo.
 LINCOLN, Nebraska—Sec.: Arthur A. Waiter, 1610 C St., Apt. 1, Lincoln, Neb.
 LOS ANGELES, California—Pres.: Fred H. McConihay, Jr., 4642 Willis Ave., Sherman Oaks, Calif.
 LUBBOCK, Texas—Pres.: Bill J. McGinnis, c/o Lubbock City Hall, Lubbock, Tex.
 MEMPHIS, Tennessee—Pres.: Ricco Gatti, Jr., 2924 Douglass, 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.: Robert A. Reway, 1018 Amboy Ave., Ford, N.J.
 NEW ORLEANS, Louisiana—Pres.: John Geiser III, 2111 St. Charles Ave., Apt. 811, The Wohl Apts., New Orleans, La.
 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.
 PHILADELPHIA, Pennsylvania—
 Beta Nu—Pres.: Francis J. Rainer, 149 Golf View Rd., Ardmore, Pa.
 Omega—Pres.: John J. Poserina, Jr., 2671 E. Belgrade St., Philadelphia 25, Pa.
 PHOENIX, Arizona—Pres.: Gerald L. Johnston, 7519 E. Diamond St., Scottsdale, Ariz.

PITTSBURGH, Pennsylvania—Pres.: Herbert W. Finney, 6510 Landview Rd., Pittsburgh 17, Pa.
 SAN FRANCISCO, California—Sec.: Albert H. Zais, 320 Colton Ave., San Francisco 12, Calif.
 TRENTON, New Jersey—Pres.: Joseph A. Casarella, 106 Wilburtha Rd., Trenton, N.J.
 TUCSON, Arizona—Pres.: Lloyd T. Colbeck, 6218 E. Calle Aurora, Tucson, Ariz.
 TWIN CITIES, Minneapolis and St. Paul, Minnesota—Pres.: Jerry Brine, 4507 Taylor, N.E., Minneapolis, Minn.
 WASHINGTON, D.C.—Pres.: John K. Antholis, 206 Neconub St., SE, Washington 20, D.C.

Chapter Roll

EASTERN REGION

REGIONAL DIRECTOR: M. JOHN MARCO, Beta Rho, 24 Medbourne Ave., Irvington 11, N.J.
 DISTRICT DIRECTORS: H. MELVIN BROWN, Chi, 12704 Beaverdale Ln., Bowie, Md.
 WILLIAM W. MYERS, Beta Rho, 23 Woodcrest Dr., Livingston, N.J.
 DONALD J. HILL, Alpha Epsilon, Easement Rd., Tewksbury, Mass.
 N. PETER JOHNSON, Delta Kappa, 141 Redland Rd., Apt. 1, West Roxbury, Mass.
 CHARLES F. BENGSTON, Beta Rho, 112 Cypress Dr., Colonia, N.J.
 BABSON (Gamma Upsilon, 1951), BABSON INSTITUTE OF BUSINESS ADM., BABSON PARK, BOSTON, MASS.
 President: IAN H. AMORY, 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: HARRY M. KUSHIGAN, Box D-77, Boston College, Chestnut Hill 67, Mass.
 Advisor: FREDERICK J. ZAPPALLA, 24 Sargent Rd., Winchester, Mass.
 GEORGETOWN (Mu, 1921), SCHOOL OF BUSINESS ADMINISTRATION, WASHINGTON, D.C.
 President: BARRY C. MALONEY, Box 850, Georgetown U., Washington 7, D.C.
 Advisor: WILBUR E. DAVISON, 901 Elm Ave., Takoma Park, Md.
 JOHNS HOPKINS (Chi, 1922), DIVISION OF BUSINESS (MCCOY COLLEGE), BALTIMORE, MD.
 President: GILBERT D. MCNEW, 1229 Madison St., Annapolis, Md.
 Advisor: H. MELVIN BROWN, 12704 Beaverdale Ln., Bowie, Md.
 LASALLE (Epsilon Sigma, 1963), SCHOOL OF BUSINESS ADMINISTRATION, PHILADELPHIA, PA.
 President: JOHN C. GALLO, 5645 McMahon St., Philadelphia 44, Pa.
 Advisor: EDWARD J. DOMINESKE, 304 Old Mill Rd., Horsham, Pa.
 MARYLAND (Gamma Sigma, 1950), COLLEGE OF BUSINESS AND PUBLIC ADM., COLLEGE PARK, MD.
 President: JAMES A. CALDERWOOD, 3900 Van Buren St., University Park, Md.
 Advisor: CHARLES A. TAFF, 7100 Eversfield Dr., Hyattsville, Md.
 MONMOUTH (Epsilon Pi, 1962), DEPARTMENT OF BUSINESS ADM., WEST LONG BRANCH, N.J.
 President: CLIFFORD P. REEVES, 68 Atlantic Ave., Matawan, N.J.
 Advisor: ALFRED K. BROWN, 220 Ocean Ave., Apt. 2, Long Branch, N.J.
 NEW YORK (Alpha, 1907), SCHOOL OF COMMERCE, ACCOUNTS, AND FINANCE, NEW YORK, N.Y.
 President: WILLIAM V. SMALLEY, 8 Normandy Rd., Larchmont, N.Y.
 Advisor: HENRY GOMEZ, 241 Ave. of Americas, New York 14, N.Y.
 Chapter Quarters: 5 University Pl., 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 T. ZALESKI, 8028 Lenola St., Philadelphia, Pa.
 Advisor: DICK R. DAVIES, JR., 217 Kevin Lane, Media, Pa.
 Chapter House: 3932 Spruce St., Philadelphia, Pa.
 PENNSYLVANIA STATE (Alpha Gamma, 1923), COLLEGE OF BUSINESS ADMINISTRATION, UNIVERSITY PARK, PA.
 President: WILLIAM P. REBARICK, 501 Allen St., State College, Pa.
 Advisor: WILLIAM M. HENCH, 412 W. Fairmount Ave., State College, Pa.
 RIDER (Beta Xi, 1934), DEPARTMENT OF ACCOUNTING AND BUSINESS ADMINISTRATION, TRENTON, N.J.
 President: JOHN F. TORSIELLO, 909 Bellevue Ave., Trenton, N.J.
 Advisor: DEMETRIUS DERTOUZOS, 5 Royal Oak Rd., Trenton, N.J.
 Chapter House: 909 Bellevue Ave., Trenton, N.J.
 RUTGERS (Beta Omicron, 1937), SCHOOL OF BUSINESS ADM., NEWARK, N.J.

President: PETER C. KUIKEN, 79 Woodridge Rd., Clifton, N.J.
 Advisor: WILLIAM J. VICHICONTI, 15 Willow Grove Way, Englishtown, N.J.
 Chapter Quarters: 28 Linden St., Newark, N.J.
 RUTGERS (Beta Rho, 1942), UNIVERSITY COLLEGE, NEWARK, N.J.
 President: MARTIN A. REYNOLDS, 1 Garden Ter., North Arlington, N.J.
 Advisors: CHARLES F. BENGSTON, 112 Cypress Dr., Colonia, N.J.; WILLIAM J. DOLAN, 123 Cathedral Ave., Florham Park, N.J.
 SUFFOLK (Delta Psi, 1960), DEPARTMENT OF BUSINESS ADM., BOSTON, MASS.
 President: JOHN D. CARRIGG, 11 Wamesit St., Lowell, Mass.
 Advisors: FRED L. SULLIVAN, 6 Stebbins Ave., Brockton, Mass.; WILLIAM F. DEGIACOMO, 341 Green St., Weymouth, Mass.
 TEMPLE (Omega, 1923), SCHOOL OF BUSINESS AND PUBLIC ADM., PHILADELPHIA, PA.
 President: JOHN F. MARTIN, 1722 N. Park Ave., Philadelphia, Pa.
 Advisor: WILLARD MOORE, 3153 Princeton Ave., Philadelphia 24, Pa.
 Chapter House: 1722 Park Ave., Philadelphia, Pa.

SOUTHEASTERN REGION

REGIONAL DIRECTOR: WILLIAM N. BOWEN, Beta Gamma, 1845 Assembly St., Rm. 302, Columbia, S.C.
 EAST CAROLINA (Delta Zeta, 1955), SCHOOL OF BUSINESS, GREENVILLE, N.C.
 President: ROGER M. NIZON, 1000 E. Third St., Greenville, N.C.
 Advisor: WILLIAM H. DURHAM, JR., 2314 Deal Pl., Greenville, N.C.
 EAST TENNESSEE STATE (Delta Xi, 1958), SCHOOL OF BUSINESS ADMINISTRATION AND ECONOMICS, JOHNSON CITY, TENN.
 President: CURTIS A. WINSTON, Box 63 E.T.S.U., Johnson City, Tenn.
 Advisor: CLYDE H. FARNSWORTH, Box 2096, E.T.S.U., Johnson City, Tenn.
 FLORIDA SOUTHERN (Delta Iota, 1957), DIVISION OF BUSINESS, LAKELAND, FLA.
 President: WILLIAM T. PERKS III, Box 27, Florida Southern Col., Lakeland, Fla.
 Advisor: DELPHIN W. FLOBERG, Dept. of Business, Florida Southern Col., Lakeland, Fla.
 FLORIDA STATE (Gamma Lambda, 1949), SCHOOL OF BUSINESS, TALLAHASSEE, FLA.
 President: JACK L. WHICKER, 3409-B. Apalachee Pkwy., Tallahassee, Fla.
 Advisor: HOWARD ABEL, 515 Palm Ct., Tallahassee, Fla.
 FLORIDA (Beta Eta, 1929), COLLEGE OF BUSINESS ADM., GAINESVILLE, FLA.
 President: ARTHUR W. DANIELS, 2720 S.W. Archer Rd., Gainesville, Fla.
 Advisor: DONALD J. HART, 2717 S.W. Third Pl., Gainesville, Fla.
 GEORGIA SOUTHERN (Epsilon Chi, 1963), DIVISION OF BUSINESS, STATESBORO, GA.
 President: JERRY K. REID, 231 S. Main St., Statesboro, Ga.
 Advisor: T. F. PAUL WISCHKAEMPER, Div. of Business, Georgia Southern Col., Statesboro, Ga.
 GEORGIA STATE (Kappa, 1921), SCHOOL OF BUSINESS ADMINISTRATION, ATLANTA, GA.
 President: JOHN D. KLATZ, 3985 N. Stratford Rd., Atlanta, Ga.
 Advisor: PARKS B. DIMSDALE, JR., Ga. State Col., 33 Gilmer St., Atlanta, Ga.
 Chapter Quarters: 33 Gilmer St., Atlanta, Ga.
 GEORGIA (Pi, 1922), COLLEGE OF BUSINESS ADM., ATHENS, GA.
 President: DAVID T. JAMES, 9 Durlan Ct., Athens, Ga.
 Advisor: LYMAN A. DREWY, JR., 285 Greencrest Dr., Athens, Ga.
 Chapter House: 224 S. Milledge Ave., Athens, Ga.
 MIAMI (Beta Omega, 1948), SCHOOL OF BUSINESS ADM., CORAL GABLES, FLA.
 President: ROBERT DI PAULI, 801 N.W. Little River Dr., Miami, Fla.
 Advisors: CHARLES F. EYRE, 3652 S.W. 2nd St., Miami, Fla.; MANUEL I. ZAIAC, 1525 Lenox Ave., Miami Beach, Fla.
 NORTH CAROLINA (Alpha Lambda, 1925), SCHOOL OF BUSINESS ADM., CHAPEL HILL, N.C.
 President: RONALD B. MOSER, 111 Pickard Lane, Chapel Hill, N.C.
 Advisor: WILLIAM L. IVEY, Private Patient Service, N.C. Memorial Hosp., Chapel Hill, N.C.
 Chapter House: 111 Pickard Lane, Chapel Hill, N.C.
 SOUTH CAROLINA (Beta Gamma, 1929), SCHOOL OF BUSINESS ADM., COLUMBIA, S.C.
 President: FRANKLIN S. YATES, 6107 N. Tremholm Rd., Columbia, S.C.
 Advisor: ROBERT L. ARMSTRONG, JR., 6512 Merrill Rd., Columbia, S.C.
 Chapter House: 1710 College St., Columbia, S.C.
 TAMPA (Epsilon Rho, 1963), DEPARTMENT OF BUSINESS ADMINISTRATION, TAMPA, FLA.
 President: ROBERT A. MUNZ, 134 Danube, Tampa 6, Fla.
 Advisors: WILLIAM W. CYZEWSKI, 6621 Rosati Lane, S., St. Petersburg, Fla.; CHARLES L.

HYDE, Dept. of Business Adm., U. of Tampa, Tampa, Fla.
TENNESSEE (Alpha Zeta, 1924), COLLEGE OF BUSINESS ADM., KNOXVILLE, TENN.
 President: WILLIAM L. MULLINS, Emory Rd., Corryton, Tenn.
 Advisor: ALBERT W. PATRICK, 301 Portsmouth Rd., Knoxville, Tenn.
VIRGINIA (Alpha Xi, 1925), SCHOOL OF COMMERCE, CHARLOTTESVILLE, VA.
 President: FRANK F. KRAFT, 2617 Jefferson Park Cir., Charlottesville, Va.
 Advisor: MARVIN TUMMINS, 185 Stribling Ave., Charlottesville, Va.
WAKE FOREST (Gamma Nu, 1950), SCHOOL OF BUSINESS ADM., WAKE FOREST, N.C.
 President: JAMES E. CARTER, Box 7551, Reynolda Sta., Winston Salem, N.C.
 Advisor: LVELL J. THOMAS, 2608 Village Trail, Winston-Salem, N.C.
 Chapter Quarters: 110 Poteat Dormitory, Wake Forest College, Winston Salem, N.C.

EAST CENTRAL REGION

REGIONAL DIRECTOR: ANDREW T. FOGARTY, Alpha Theta, 1308 Voll Rd., Cincinnati 30, Ohio
 DISTRICT DIRECTORS: WILFRED B. RACE, Alpha Kappa, 59 Greenfield Dr., Tonawanda, N.Y.; ROCCO A. DOMINO, Alpha Theta, 5852 Pameleen Ct., Cincinnati 39, Ohio; WAYNE McHARGUE, Delta Tau, 5802 University Ave., Indianapolis, Ind.; EDWARD H. LANGER, Lambda, 3223 Eastmont Ave., Pittsburgh, Pa.
BALL STATE (Epsilon Xi, 1962), DEPARTMENT OF BUSINESS EDUCATION, MUNCIE, IND.
 President: JOHN C. DILLON, Box 42, Wagoner Hall, Muncie, Ind.
 Advisor: JOSEPH W. JACKSON, Department of Business Education, Ball State Teachers College, Muncie, Ind.
BUFFALO (Alpha Kappa, 1925), SCHOOL OF BUSINESS ADMINISTRATION, BUFFALO, N.Y.
 President: GEORGE A. ZAPOTOCZNY, 144 Eugene Ave., Buffalo 17, N.Y.
 Advisor: FRANKLIN A. TOBER, 123 Highgate Ave., Buffalo, N.Y.
CINCINNATI (Alpha Theta, 1924), COLLEGE OF BUSINESS ADM., CINCINNATI, OHIO.
 President: JEROME R. CLARK, 1247 Rutledge, Cincinnati 5, Ohio.
 Advisor: CHARLES V. SCHNABEL, 1566 Oak Knoll Dr., Cincinnati 25, Ohio.
DAYTON (Epsilon Tau, 1963), SCHOOL OF BUSINESS ADMINISTRATION, DAYTON, OHIO.
 President: THOMAS A. CUTTER, 233 Stonemill Rd., Dayton, Ohio.
 Advisors: ROBERT E. KRIEGBAUM, 4363 Trails End Dr., Dayton, Ohio; JOSEPH F. UPDYKE, 7 Ivanhoe Ave., Dayton, Ohio.
INDIANA STATE (Delta Tau, 1959), DEPARTMENT OF BUSINESS, TERRE HAUTE, IND.
 President: THOMAS K. SCOTT, Room 514, Hulman Center, Terre Haute, Ind.
 Advisor: BYRON L. BROWN, 2245 N. 9th St., Terre Haute, Ind.
INDIANA (Alpha Pi, 1925), SCHOOL OF BUSINESS, BLOOMINGTON, IND.
 President: ROBERT M. PHILLIPS, Smith Hall 08, Bloomington, Ind.
 Advisor: JAMES M. PATTERSON, 308 N. Overhill Dr., Bloomington, Ind.
ITHACA (Delta Lambda, 1957), DEPARTMENT OF ECONOMICS AND BUSINESS, ITHACA, N.Y.
 President: RAYMOND G. HAMLIN, 211 Giles St., Ithaca, N.Y.
 Advisor: NORMAN F. JOYCE, 129 E. Main Ext., Dryden, N.Y.
KENT STATE (Beta Pi, 1942), COLLEGE OF BUSINESS ADM., KENT, OHIO.
 President: GARY E. PAYNE, 302 University Dr., Kent, Ohio.
 Advisor: VICTOR GRAVEREAU, 212 Elmwood Dr., Kent, Ohio.
 Chapter House: 302 University Dr., Kent, Ohio.
KENTUCKY (Eta, 1920), COLLEGE OF COMMERCE, LEXINGTON, KY.
 President: CURTIS G. QUINDRY, 1844 Williamsburg Rd., Lexington, Ky.
 Advisor: ROBERT J. PORTER, Bureau of Business Research, University of Kentucky, Lexington, Ky.
MIAMI (Alpha Upsilon, 1927), SCHOOL OF BUSINESS ADM., OXFORD, OHIO.
 President: MAHLON B. GILBERT, Swing Hall, Miami U., Oxford, Ohio.
 Advisor: HAROLD W. JASPER, 321 E. Vine, Oxford, Ohio.
OHIO STATE (Nu, 1921), COLLEGE OF COMMERCE AND ADM., COLUMBUS, OHIO.
 President: JAMES H. KLINE, JR., 144 E. 13th Ave., Columbus 1, Ohio.
 Advisor: LEO D. STONE, 1466 Teeway Dr., Columbus, Ohio.
 Chapter House: 144 E. 13th Ave., Columbus, Ohio.
OHIO (Alpha Omicron, 1925), COLLEGE OF COMMERCE, ATHENS, OHIO.

President: RICHARD W. CONFER, 107 N. Congress, Athens, Ohio.
 Advisor: W. CLAYTON HALL, Col. of Commerce, Ohio U., Athens, Ohio.
PITTSBURGH (Lambda, 1921), SCHOOL OF BUSINESS ADM., PITTSBURGH, PA.
 President: JOSEPH E. WILSON, 106 Sheffield Dr., Irwin, Pa.
 Advisor: ROBERT H. BALDWIN, 5248 Beerlermont Pl., Pittsburgh 17, Pa.
ROCHESTER TECH. (Epsilon Lambda, 1961), SCHOOL OF BUSINESS, ROCHESTER, N.Y.
 President: HERBERT L. INGERSOLL, JR., 108 Troup St., Rochester 8, 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: BRUCE G. KOEHN, Box 531, Shepherd Col., Shepherdstown, W.Va.
 Advisors: WADE W. BANKS, 218 King St., Shepherdstown, W.Va.; CHARLES F. PRINTZ, 629 S. George St., Charles Town, W.Va.; WILLIAM REVELLE AGE, 1006 Grant Place, Martinsburg, W.Va.
WESTERN RESERVE (Beta Tau, 1947), SCHOOL OF BUSINESS, CLEVELAND, OHIO.
 President: JOHN L. STEINFELD, JR., 1568 Sheridan 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: WILLIAM C. WRIGHT, Box 71, West Liberty, W.Va.
 Advisor: THOMAS J. BABB, Box 3, West Liberty State College, West Liberty, W.Va.

CENTRAL REGION

REGIONAL DIRECTOR: THOMAS M. MOCCELLA, Beta, 250 N. Lytle, Palatine, Ill.
 DISTRICT DIRECTORS: ROBERT J. ELDER, Theta, 17602 Glenmore, Detroit 40, Mich.; DONALD N. GREEN, Psi, 5412 Eastland Way, Madison, Wis.; DAN S. ROOT, Gamma Rho, 24770 Powers Rd., Farmington, Mich.; LOUIS J. TALAGA, Beta, 1340 N. Homan Ave., Chicago 51, Ill.
DE PAUL (Alpha Omega, 1928), COLLEGE OF COMMERCE, CHICAGO, ILL.
 President: MANUEL J. PARRA, 510 W. Grant Place, Chicago, Ill.
 Advisors: ROBERT L. HOEFLER, 42 Fernwood Dr., Glenview, Ill.
DETROIT (Theta, 1921), COLLEGE OF COMMERCE AND FINANCE, DETROIT, MICH.
 President: DOUGLAS J. CHRISTIE, 530 E. Marshall, Ferndale, Mich.
 Advisors: ROY A. KLAGES, 4001 Florence, Detroit 21, Mich.; LEONARD E. PLACHTA, 9370 Rutherford, Apt. 2, Detroit 28, Mich.
DETROIT (Gamma Rho, 1950), EVENING COLLEGE OF COMMERCE AND FINANCE, DETROIT, MICH.
 President: RONALD E. HAMEL, 4100 Greenway, Royal Oak, Mich.
 Advisor: OTTO L. HALL, 260 LaPrairie, Ferndale 20, Mich.
FERRIS STATE (Delta Rho, 1959), SCHOOL OF COMMERCE, BIG RAPIDS, MICH.
 President: WILLIAM J. SHARRARD, 415 S. Warren, Big Rapids, Mich.
 Advisor: ARTHUR H. CROFT, 510 Linden St., Big Rapids, Mich.
ILLINOIS (Upsilon, 1922), COLLEGE OF COMMERCE AND BUSINESS ADM., URBANA, ILL.
 President: PATRICK M. DOUGLAS, 612 W. Healy, Champaign, Ill.
 Advisor: RICHARD P. FELTON, 509 E. John St., Champaign, Ill.
LOYOLA (Gamma Pi, 1950), COLLEGE OF COMMERCE, CHICAGO, ILL.
 President: THOMAS M. BLANCHFIELD, 3830 W. 97th St., Evergreen Park 42, Ill.
 Advisor: ARTHUR B. CROSS, P.O. Box 171, Winnetka, Ill.
 Chapter House: 832 N. Wabash Ave., Chicago 2, Ill.
MARQUETTE (Delta, 1920), COLLEGE OF BUSINESS ADM., MILWAUKEE, WIS.
 President: JOHN McCONVILLE, 3337 W. Highland Blvd., Milwaukee, Wis.
 Advisor: BERNARD F. WARD, 4041 N. Downer Ave., Milwaukee 8, Wis.
 Chapter House: 3337 W. Highland Blvd., Milwaukee, Wis.
MICHIGAN STATE (Gamma Kappa, 1949), SCHOOL OF BUSINESS AND PUBLIC SERVICE, EAST LANSING, MICH.
 President: ALLAN J. CLARKSON, 1252 Haslett, East Lansing, Mich.
 Advisor: CAPTAIN ROBERT E. VISSCHER, 6112 Marscot Dr., Lansing, Mich.
MICHIGAN (Xi, 1921), SCHOOL OF BUSINESS ADM., ANN ARBOR, MICH.
 President: MALCOLM M. PONDER, 1302 S. Forest, Apt. 2, Ann Arbor, Mich.

Advisor: MARTIN R. WARSHAW, 2045 Norfolk, Ann Arbor, Mich.
NORTHWESTERN (Chicago Beta, 1914), SCHOOL OF BUSINESS, CHICAGO, ILL.
 President: THEODORE FAHLSTROM, 3900 N. Lake Shore Dr., Chicago 13, Ill.
 Advisor: ROBERT F. REBECK, 107 N. Elmhurst, Mt. Prospect, Ill.
 Chapter House: 42 E. Cedar St., Chicago, Ill.
NORTHWESTERN (Evanston-Zeta, 1920), SCHOOL OF BUSINESS, EVANSTON, ILL.
 President: JAMES F. SMITH, 1930 Sheridan Rd., Evanston, Ill.
 Advisor: RICHARD GERFEN, 2501 Hartzell, Evanston, Ill.
 Chapter House: 1930 Sheridan Road, Evanston, Ill.
WAYNE STATE (Gamma Theta, 1949), SCHOOL OF BUSINESS ADM., DETROIT, MICH.
 President: THOMAS J. MOORE, 924 W. Hancock, Detroit 1, Mich.
 Advisor: W. MARSHALL HEBBLEWHITE, 1387 Yosemite, Birmingham, Mich.
 Chapter House: 924 W. Hancock, Detroit 1, Mich.
WESTERN MICHIGAN (Epsilon Omicron, 1962), SCHOOL OF BUSINESS, KALAMAZOO, MICH.
 President: GEOFFREY W. BENES, 428 Shilling Hall, W.M.U., Kalamazoo, Mich.
 Advisor: FREDERICK EVERETT, 926 W. Main, Kalamazoo, Mich.
WISCONSIN (Psi, 1923), SCHOOL OF COMMERCE, MADISON, WIS.
 President: KENNETH J. MARTIN, 132 Breese Ter., Madison, Wis.
 Advisor: CHARLES CENTER, University of Wisconsin, Commerce Building, Madison, Wis.
 Chapter House: 132 Breese Terrace, Madison, Wis.

SOUTH CENTRAL REGION

REGIONAL DIRECTOR: MAX BARNETT, JR., Gamma Mu, 5534 S. Galvez St., New Orleans 25, La.
 DISTRICT DIRECTOR: GEORGE E. RAGLAND, Box 140, Rt. 1, Millington, Tenn.
ALABAMA (Alpha Sigma, 1926), SCHOOL OF COMMERCE AND BUSINESS ADM., TUSCALOOSA, ALA.
 President: WILLIAM J. CARROLL, Box 4234, University, Ala.
 Advisor: ROBERT B. SWENEY, Box 6271, University Ala.
AUBURN (Beta Lambda, 1931), DEPARTMENT OF ECONOMICS AND BUSINESS ADM., AUBURN, ALA.
 President: WILLIAM L. STOUT, Sigma Nu House, Auburn, Ala.
 Advisor: ROBERT O. BOSTON, 445 S. College St., Auburn, Ala.
LOUISIANA TECH (Beta Psi, 1948), SCHOOL OF BUSINESS ADM., RUSTON, LA.
 President: CRAIG STETSON, KA House, Ruston, La.
 Advisors: WILLIAM S. KNIGHT, Westwood Hills, Ruston, La.; JOE E. MAXWELL, 503 S. Sparta, Ruston, La.
LOUISIANA STATE (Beta Zeta, 1929), COLLEGE OF COMMERCE, BATON ROUGE, LA.
 President: GUY CAMPBELL, JR., Box 8487, LSU, Baton Rouge, La.
LOUISIANA STATE (Epsilon Nu, 1962), COLLEGE OF BUSINESS ADMINISTRATION, NEW ORLEANS, LA.
 President: ROBERT D. CUMMISKEY, 4658 Marigny, New Orleans, La.
 Advisor: JOHN E. ALTAZAN, Dean, College of Business Administration, Louisiana State University of New Orleans, New Orleans, La.
LOYOLA (Delta Nu, 1958), COLLEGE OF BUSINESS ADM., NEW ORLEANS, LA.
 President: FRANK LEE FAUST, JR., 400 Amethyst St., New Orleans 17, La.
 Advisor: GEORGE W. LEFTWICH, 6708 General Diaz St., New Orleans, La.
MEMPHIS STATE (Gamma Zeta, 1949), SCHOOL OF BUSINESS ADM., MEMPHIS, TENN.
 President: RICHARD W. SPROUSE, 590 Shotwell St., Memphis, Tenn.
 Advisor: HERBERT J. MARKLE, 1280 W. Crestwood Dr., Memphis, Tenn.
MISSISSIPPI STATE (Gamma Delta, 1949), SCHOOL OF BUSINESS AND INDUSTRY, STATE COLLEGE, MISS.
 President: CHARLES E. PEEL, Box 2215, M.S.U., State College, Miss.
 Advisor: WILLIAM A. SIMMONS, Box 1496, State College, Miss.
MISSISSIPPI (Alpha Phi, 1927), SCHOOL OF COMMERCE AND BUS. ADM., OXFORD, MISS.
 President: WILLIAM F. PHINNEY, Box 1196, University, Miss.
 Advisors: ALLEN T. BARR, School of Business, University, Miss.; ROBERT BECK, Conner Hall, University, Miss.
SOUTHERN MISSISSIPPI (Gamma Tau, 1950), SCHOOL OF COMMERCE AND BUSINESS ADM., HATTIESBURG, MISS.

President: JAMES R. DAVIS, Box 1962, Southern Sta., Hattiesburg, Miss.
Advisor: JAMES M. MCQUISTON, Box 293, Southern Sta., Hattiesburg, Miss.
TULANE (Gamma Mu, 1949), SCHOOL OF BUSINESS ADMINISTRATION, NEW ORLEANS, LA.
President: ROY NOLAN SELLERS, JR., 836 State St., New Orleans, La.
Advisor: LRLAND BROWN, 3409 Haring Rd., New Orleans, La.

MIDWESTERN REGION

REGIONAL DIRECTOR: LAVERNE A. COX, Alpha Delta, 1435 L St., Lincoln, Neb.
CREIGHTON (Beta Theta, 1930), COLLEGE OF BUSINESS ADMINISTRATION, OMAHA, NEB.
President: PERRY DEMA, 2221 California, Omaha, Neb.
Advisor: BERNARD J. CONWAY, 102 N. 50th, Omaha, Neb.
DRAKE (Alpha Iota, 1924), COLLEGE OF BUSINESS ADM., DES MOINES, IOWA
President: LEE M. BURKEY, JR., 1141 28th St., Des Moines, Iowa.
Advisor: EDDIE V. EASLEY, 3412 Bel-Aire Rd., Des Moines, Iowa.
IOWA (Epsilon, 1920), COLLEGE OF COMMERCE, IOWA CITY, IOWA.
President: PATRICK J. REYNOLDS, 830 E. Burlington St., Iowa City, Iowa.
Advisor: W. LEON PEARCE, 227 N. Riverside Dr., Iowa City, Iowa.
KANSAS (Iota, 1921), SCHOOL OF BUSINESS, LAWRENCE, KAN.
President: MARVIN E. LAMPTON, 1645 Tennessee, Lawrence, Kan.
MANKATO STATE (Epsilon Iota, 1960), DIVISION OF BUSINESS, MANKATO, MINN.
President: JOHN G. MORRIS, 220 Mound Ave., Mankato, Minn.
Advisor: CECIL C. BIGLOW, 9 Bruce Ct., Mankato, Minn.
MINNESOTA (Alpha Epsilon, 1924), SCHOOL OF BUSINESS ADM., MINNEAPOLIS, MINN.
President: DONALD L. IGENS, 1029 4th St., SE, Minneapolis, Minn.
Advisor: DANIEL R. BLANKENSHIP, 2029 Fremont N., Minneapolis, Minn.
MISSOURI (Alpha Beta, 1923), SCHOOL OF BUSINESS AND PUBLIC ADM., COLUMBIA, MO.
President: ROGER D. JOSEPH, Delta Sigma Pi, B & PA Bldg., U. of Missouri, Columbia, Mo.
Advisor: ROBERT L. KVAM, B & PA Bldg., U. of Missouri, Columbia, Mo.
NEBRASKA (Alpha Delta, 1924), COLLEGE OF BUSINESS ADM., LINCOLN, NEB.
President: DENNIS E. JOHNSON, 1141 H St., Lincoln, Neb.
Advisor: DONALD D. DISCHNER, 4230 Mohawk, Lincoln, Neb.
Chapter House: 1141 H St., Lincoln, Neb.
NORTH DAKOTA (Alpha Mu, 1925), COLLEGE OF BUSINESS AND PUBLIC ADMINISTRATION, GRAND FORKS, N.D.
President: PETER J. NYGARD, 2626 6th Ave., N., Grand Forks, N.D.
OMAHA (Gamma Eta, 1949), COLLEGE OF BUSINESS ADM., OMAHA, NEB.
President: JAMES J. SPENCER, 3074 S. 72nd Ave., Omaha, Neb.
Advisor: WAYNE M. HIGLEY, 543 S. 85th St., Omaha, Neb.
ST. LOUIS (Beta Sigma, 1946), SCHOOL OF COMMERCE AND FINANCE, ST. LOUIS, MO.
President: CARL G. MILLER, 1069 Terrace Dr., Richmond Heights, Mo.
Advisor: RICHARD M. KEEFE, 9 Berkshire, St. Louis 17, Mo.
SOUTH DAKOTA (Alpha Eta, 1924), SCHOOL OF BUSINESS, VERMILLION, S.D.
President: WARREN W. WATERMAN, 321 E. 13th, Apt. G, South Sioux City, Neb.
Advisor: JAMES M. PETERSON, 227 Forest, Vermillion, S.D.
WASHBURN (Delta Chi, 1960), DEPARTMENT OF ECONOMICS AND BUS. ADM., TOPEKA, KAN.
President: DALE W. WRENICK, 3636 West 17th St., Topeka, Kan.
Advisor: WALTER M. HOLMES, 2304 Jewell, Topeka, Kan.

SOUTHWESTERN REGION

REGIONAL DIRECTOR: FRANK L. STRONG, Beta Nu, 1825 Crest Ridge Dr., Dallas 21, Tex.
DISTRICT DIRECTORS: ELLIS B. HINES, Delta Epsilon, Trinidad, Tex.; BEN H. WOLFENBERGER, Beta Upsilon, Box 4125 Tech Station, Lubbock, Tex.; JOHN A. FINCHER, Delta Epsilon, 3509 Gray Dr., Mesquite, Tex.; NORMAN MYERS, Delta Epsilon, 5312 6th Ave., Fort Worth, Tex.

BAYLOR (Beta Iota, 1930), SCHOOL OF BUSINESS, WACO, TEX.
President: KENNETH F. CHURCHILL, 1408 S. 10th St., Waco, Tex.
Advisor: EMORY C. WALTON, Box 6251, Waco, Tex.
EAST TEXAS STATE (Delta Phi, 1960), DEPT. OF BUSINESS ADM., COMMERCE, TEX.
President: JAMES M. MADDEN, Box 3291, East Texas Sta., Commerce, Tex.
Advisor: KENNETH R. MCCORD, 1508 Hunt, Commerce, Tex.
LAMAR TECH (Delta Eta, 1956), SCHOOL OF BUSINESS, BEAUMONT, TEX.
President: DENNIS L. BREEDEN, 4355 University Dr., Apt. 102, Beaumont, Tex.
Advisor: H. ALFRED BARLOW, 320 Iowa, Beaumont, Tex.
MIDWESTERN (Epsilon Zeta, 1960), DIVISION OF BUSINESS, WICHITA FALLS, TEX.
President: CLIFFORD R. BAGGETT, 4305 University Dr., Wichita Falls, Tex.
Advisor: FRANKLIN R. MADERA, 4653 Stanford St., Wichita Falls, Tex.
NORTH TEXAS STATE (Delta Epsilon, 1954), SCHOOL OF BUSINESS ADM., DENTON, TEX.
President: RICHARD L. DOUTHITT, 1406 W. Hickory, Denton, Tex.
Advisor: PORTER HENDERSON, Box 8271, North Texas Sta., Denton, Tex.
Chapter House: 1406 W. Hickory, Denton, Tex.
OKLAHOMA CITY (Delta Theta, 1956), SCHOOL OF BUSINESS, OKLAHOMA CITY, OKLA.
President: PAUL R. BOREN, 700 N.E. 50th, Oklahoma City, Okla.
Advisors: ROBERT C. JONES, 1709 Drakestone, Oklahoma City, Okla.; WHEELER FRISBIE, 2242 Carlton Way, Oklahoma City, Okla.
OKLAHOMA STATE (Gamma Epsilon, 1949), COLLEGE OF BUSINESS, STILLWATER, OKLA.
President: LAWRENCE W. HEFTON, 722 N. Knoblock, No. 8, Stillwater, Okla.
Advisor: CLARENCE A. BLACK, 1407 E. Connell, Stillwater, Okla.
OKLAHOMA (Beta Epsilon, 1929), COLLEGE OF BUSINESS ADM., NORMAN, OKLA.
President: JOHN C. CAMPBELL, Box 4728, W. Wilson Center, Norman, Okla.
Advisor: GAYLORD JENTS, 1601 Normandie Dr., Norman, Okla.
SAM HOUSTON STATE (Epsilon Mu, 1962), DEPARTMENT OF BUSINESS ADMINISTRATION, HUNTSVILLE, TEX.
President: BOBBY W. EUBANKS, 103 Aydelotte House, SHSTC, Huntsville, Tex.
Advisor: ERNEST E. O'QUINN, Department of Business Administration, Sam Houston State Teachers College, Huntsville, Tex.
SOUTHERN METHODIST (Beta Phi, 1948), SCHOOL OF BUSINESS ADM., DALLAS, TEX.
President: JERRY E. MOFFETT, 1550 Nantucket, Dallas, Tex.
Advisor: EUGENE S. WARD, 132 Boaz Hall, SMU, Dallas, Tex.
TEXAS CHRISTIAN (Delta Upsilon, 1959), SCHOOL OF BUSINESS, FORT WORTH, TEX.
President: ALFRED D. SMITH, 2610 West Bowie, Fort Worth, Tex.
Advisor: O. HOYT GIBSON, 3520 Hilltop Rd., Fort Worth, Tex.
TEXAS TECH. (Beta Upsilon, 1947), SCHOOL OF BUSINESS ADMINISTRATION, LUBBOCK, TEX.
President: JOHN W. BURDETTE, 2232 Auburn, No. 68, Lubbock, Tex.
Advisors: CHESTER BURL HUBBARD, 2515 83rd St., Lubbock, Tex.; DEL HARTLEY, School of Bus. Adm., Texas Tech., Lubbock, Tex.
Chapter Quarters: 1502 Ave. X, Lubbock, Tex.
TEXAS (Beta Kappa, 1930), COLLEGE OF BUSINESS ADM., AUSTIN, TEX.
President: JOHN P. LAWSON, 1911 Fairlawn, Apt. 2, Austin, Tex.
Advisor: JOHN S. LUDLAM, 907 Poplar, Austin, Tex.
TULSA (Beta Chi, 1948), COLLEGE OF BUSINESS ADM., TULSA, OKLA.
President: CHARLES A. EKSTROM, JR., 564 S. Gary Place, Tulsa, Okla.
Advisors: JOHN D. GEMMILL, 5371 E. 27th Pl., Tulsa, Okla.; WILLIAM CAMPBELL, 5113 E. 27th Pl., Tulsa, Okla.
U. OF THE AMERICAS (Delta Mu, 1958), DIVISION OF BUSINESS ADM., MEXICO CITY, D. F., MEXICO.
President: JUAN A. LOPEZ, JR., U. of the Americas, Km. 16 Carretera Mexico-Toluca, Mexico 10, D. F., Mexico
Advisor: RICHARD GREENLEAF, Vice President, U. of the Americas, Km. 16 Carretera Mexico-Toluca, Mexico 10, D. F., Mexico.

INTER-MOUNTAIN REGION

REGIONAL DIRECTOR: WARREN E. ARMSTRONG, Gamma Iota, 1002 Idlewild Lane, S.E., Albuquerque, N.M.
ARIZONA STATE (Gamma Omega, 1951), COLLEGE OF BUSINESS ADM., TEMPE, ARIZ.

President: JACK F. O'NEIL, 1705-J Cutler Dr., Tempe, Ariz.
Advisor: DR. RALPH C. HOOK, JR., 1721 La Rosa Dr., Tempe, Ariz.
ARIZONA (Gamma Psi, 1951), COLLEGE OF BUSINESS AND PUBLIC ADM., TUCSON, ARIZ.
President: FREDERIC J. MONTGOMERY, 2100 E. 10th 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 Eta, 1926), SCHOOL OF BUSINESS, BOULDER, COLO.
President: STEPHEN A. KILE, 914 Broadway, Boulder, Colo.
Advisor: ROBERT G. AYER, 2880 20th St., Boulder, Colo.
DENVER (Alpha Nu, 1925), COLLEGE OF BUSINESS ADM., DENVER, COLO.
President: JOHN F. STEWART, JR., 1870 S. High No. 815, Denver 10, Colo.
Advisor: JAMES M. KELLY, 6791 S. Washington, Denver, Colo.
EASTERN NEW MEXICO (Epsilon Eta, 1960), SCHOOL OF BUSINESS AND ECONOMICS, PORTALES, N.M.
President: D. HOWARD DAVIS, 110 North Ave. D, Portales, N.M.
Advisors: GENE W. HARRELL, 1415 S. Avenue I, Portales, N.M.; PAUL STANGLE, Box 2771, ENMU, Portales, N.M.
NEW MEXICO STATE (Epsilon Upsilon, 1963), DEPARTMENT OF BUSINESS ADM. AND ECONOMICS, UNIVERSITY PARK, N.M.
President: LARRY C. SMITH, P.O. Box 1471, University Park, N.M.
Advisor: G. L. GUTHRIE, Box 156, University Park, N.M.
NEW MEXICO (Gamma Iota, 1949), COLLEGE OF BUSINESS ADM., ALBUQUERQUE, N.M.
President: STEPHEN E. SNYDER, 1432 Bryn Mawr, NE, Albuquerque, N.M.
Advisor: BERKLEY, BEAVER, 816 Alvarado Dr., NE, Albuquerque, N.M.
TEXAS WESTERN (Gamma Phi, 1951), DEPARTMENT OF ECONOMICS AND BUSINESS ADM., EL PASO, TEX.
President: ERNEST E. ANDERSON, 404 Sheridan Rd., El Paso 6, Tex.
Advisor: ROBERT M. ESCH, 1403 Hawthorn, El Paso, Tex.
UTAH (Sigma, 1922), COLLEGE OF BUSINESS, SALT LAKE CITY, UTAH
President: EARL R. BOWLES, 650 N. 2nd St. W., Apt. 241, Salt Lake City, Utah.

WESTERN REGION

REGIONAL DIRECTOR: BURELL C. JOHNSON, Alpha Sigma, c/o National Cylinder Gas Co., 1588 Doolittle Dr., San Leandro, Calif.
DISTRICT DIRECTORS: DOMINIC A. FANELLI, Gamma Xi, 1276 Lincoln Ave., San Jose, Calif.; R. NELSON MITCHELL, Chi, 550 California St., San Francisco 4, Calif.; ANDREW P. MARINCOVICH, Phi, 1222 Troutwood Ave., San Pedro, Calif.; H. NICHOLAS WINDERSHAUSEN, Alpha Delta, 6000 J St., Sacramento, Calif.
OHIO STATE (Epsilon Theta, 1960), DIVISION OF BUSINESS, OHIO, CALIFORNIA.
President: JAMES A. JOHNSON, Nimshew Stage, Chico, Calif.
Advisor: DONALD A. AUS, 1487 Mountain View, Chico, Calif.
LOYOLA (Delta Sigma, 1959), COLLEGE OF BUSINESS ADMINISTRATION, LOS ANGELES, CALIF.
President: PATRICK A. BARRY, 9800 11th Ave., Inglewood 4, Calif.
NEVADA (Delta Pi, 1959), COLLEGE OF BUSINESS ADMINISTRATION, RENO, NEV.
President: BRIAN T. WELLESLEY, 1510 Patrick Ave., Reno, Nev.
Advisors: KATHRYN DUFFY, College of Business Adm., University of Nevada, Reno, Nev.; RICHARD WILSON, College of Bus. Adm., University of Nevada, Reno, Nevada.
SACRAMENTO STATE (Epsilon Phi, 1963), DIVISION OF BUSINESS ADM., SACRAMENTO, CALIF.
President: ROGER A. PEAKE, 2200 Fairlake Ave., Apt. C, Sacramento, Calif.
Advisor: H. NICHOLAS WINDERSHAUSEN, 3908 Pounds Ave., Sacramento, Calif.
SAN FRANCISCO STATE (Delta Omicron, 1959), DIVISION OF BUSINESS, SAN FRANCISCO, CALIF.
President: STEPHEN C. JONES, 1918 18th Ave., San Francisco 16, Calif.
Advisor: FREDERICK A. WEBSTER III, 14 Tapia Dr., San Francisco 27, Calif.
SAN FRANCISCO (Gamma Omicron, 1950), COLLEGE OF BUSINESS ADM., SAN FRANCISCO, CALIF.
President: MICHAEL E. MCGREEVY, 48 Coventry Court, San Francisco 27, Calif.
Advisor: JOSEPH P. SIMINI, 21 Sutro Hts. Ave., San Francisco, Calif.

YOUR CONTRIBUTIONS BUILD THE EDUCATIONAL FOUNDATION

PURPOSE: To encourage educational and scientific projects and business research; to assist students of business, both undergraduate and graduate; provide fellowships, scholarships and loans; and related activities as determined by the Foundation's membership.

PROJECTS

Awards and recognition to participants in collegiate research projects.

ΔΣΠ

Sponsorship of the Biennial Survey of Universities Offering an Organized Curriculum in Commerce and Business Administration.

An enlarged Scholarship Key program which recognizes the superior student in Commerce and Business Administration.

Voting memberships are available to any member of the Fraternity in good standing upon his contribution of a total of one hundred dollars or more. However, we rely on the continuing contributions, regardless of the amount, from all Brothers to advance the Foundation and its program. Help us to Build by sending your check to R. A. Mocella, Executive Director of the Delta Sigma Pi Foundation, 6303 North Melvina Avenue, Chicago 46, Illinois.

ALL CONTRIBUTIONS ARE DEDUCTIBLE FOR INCOME TAX PURPOSES

DELTA SIGMA PI EDUCATIONAL FOUNDATION