


# the professional spotlight


CAPTAIN HOOK Falls From the Sky!
Adding a professional touch to
Founders' Day, the annual College
of Business Picnic, Homecoming,
and other activities at Florida Tech
is Ed Hook, leader of the pledges (at
the time of the photograph) of Theta
Sigma Chapter.

#### **Features**


The Stage Is Set - for Convention 75

Matching Strides - a loved and perennial housemother


Down South - a regionwide professional tour and basketball tournament


....10

#### Departments

| professional spotlight |
|------------------------|
| Commentary |
| lifestyle13 |
| kaleidoscope37 |

#### Convention

**Grand Chapter Congress** August 19-22, 1975 Tan-Tar-A Resort Lake of the Ozarks, Missouri


#### Cover

A rare, pre-opening tour of the Superdome offered to Southern Region, see page 10.

Editor Ben H. Wolfenberger

Associate Editor Michael J. Tillar

Postmaster: Please send labels Form 3579 to Delta Sigma Pi, 330 South Campus Avenue, Oxford, Ohio 45056. The DELTASIG of Delta Sigma Pi is published four times annually in the months of November, January, March, and May. Editorial office—330 South Campus Avenue, Oxford, Ohio 45056. Subscription price: \$10.00 per year. Second Class postage paid at Oxford, Ohio 45056, and at additional mailing offices. Printed in the U.S.A.

Member of


## Commentary....


Within a few weeks, Deltasigs throughout the country and Mexico will have what is to many a "once in a lifetime" opportunity — a chance to get together with their brothers throughout the Fraternity. For many, failure to attend the Thirtieth Grand Chapter Congress will mean that they will never have the chance to experience brotherhood on the scale that is possible.

For others, the Thirtieth Grand Chapter Congress will represent a chance to renew friendships formed one, two, three, or twenty Congresses ago. Although the Thirtieth will hopefully be the best Congress so far, these individuals would not have had the experience of renewing these friendships if they hadn't attended their first Grand Chapter Congress.

Assuredly, it takes time and money to attend this event. But it is guaranteed to be time and money well spent. Almost all of us have yet to hear of anyone regretting their attendance at a Grand Chapter Congress. Although fraternalism is often experienced on the local or regional level, a totally different perspective is possible by coming to a Congress. A new understanding and appreciation of "brotherhood" is possible which is usually unattainable without the experience of being there.

For the undergraduate chapters, delegates and representatives will come back with not only a new feeling of brotherhood but also with increased dedication and enthusiasm. It is practically impossible to attend such meetings without gleaning some new ideas on effective recruiting, improved member development programs and imaginative money-raising proposals. The benefits derived for a chapter increase with the number of brothers who attend.

For some time now, your Regional Director and others have surely been urging your chapter to assist your delegate and/or representatives in carrying the financial burdens associated with attendance at the Grand Chapter Congress. If a chapter can help a brother attend, the chapter will surely be repaid times over with the new ideas that are generated at the meetings. Such assistance simply represents an investment in the future of your chapter and in the future of Delta Sigma Pi.

Many new approaches and new ideas are planned for Tan-Tar-A in August. No matter if this will be your first or tenth Grand Chapter Congress, you will gain something. If nothing else — and it is a worthy point in itself — you will make many friends and meet many brothers. You will have a view of the Fraternity that is much less parochial and much more international.

In addition, through your delegate you have the opportunity to make your views and votes known on matters before the Fraternity. Without a delegate present, you have forfeited your right to have your voice heard and to participate in the decision-making process. How much easier it is, sometimes, to criticize a decision rather than to participate in the decision!

So the call is out for YOU to be present at Tan-Tar-A this August. Expect a lot, and you will receive a lot You should not be disappointed.

Fraternally,

Harold L. Cannon Grand President

Harold Lannon

## THE STAGE IS SET!

The stage is set for the 30th Grand Chapter Congress which opens a limited engagement at Tan-Tar-A Golf and Tennis Resort beginning on Tuesday, August 19, with final curtain on Friday, August 22, 1975.

#### Act I

All conventioneers should plan on arriving at Tan-Tar-A before noon on Tuesday, August 19, in order to complete registration, and have lunch before the opening business session at 2:30 P.M. Although rooms may not be immediately available, due to hotel check-outs, a storage area for luggage will be available. The opening business session will begin promptly at 2:30 P.M., and will include biennial reports from the national officers and national committees. The official voting delegates will be seated and additional nominations for national officer positions to be elected may be made from the floor.


While the members of the fraternity are in the opening session, the ladies will be getting acquainted and enjoying a reception especially for them.

Following the opening business session, each of the 12 regions of the fraternity will hold Regional Meetings. Formats for these meetings will be determined by the respective Regional Directors.

Following dinner will be the Grand President's reception allowing all who attend the convention to meet the national officers of the fraternity who serve on the Board of Directors. From this reception, the men will move to the Monte Carlo Party while the ladies enjoy their own activities.

#### Act II

Beginning the day leisurely, no one will want to miss the Keynote Address by Brother Paul Preston from Florida Atlantic University at 9:00 A.M. on Wednesday, August 20. As noted in the January, 1975, issue of the *DELTASIG* Magazine, Paul is an accomplished, dynamic speaker who will set the theme for Convention 75.

From this address, undergraduates and alumni will move to various educational seminars built around the "grand design" of improved chapter and alumni club operations. Alumni will be meeting in their own session with the Director of Alumni Activities while the undergraduates will be in one of three concurrent sessions.

While the men are participating in the main convention address and the various seminars the ladies will have an opportunity to observe a cooking demonstration presented by the hotel staff.

Following lunch, everyone is free for the afternoon to enjoy the many recreational facilities offered at Tan-Tar-A. Many water activities on the Lake of the Ozarks itself, four hotel pools, tennis courts, golf, and horses are among the offerings.

Sunset will see the convention gathered at water's edge for dinner. We don't want to let the secret out about this regional specialty being offered by the hotel, but it promises to be a lot of fun — meanwhile, pray for sun that day!

After dinner, the men return to convention hall for the legislative business session of the convention. At this session, the fate of proposed amendments to the National Constitution and Bylaws will be determined by the voting delegates. At the completion of this business session, the Meet the Candidates Forum will begin giving those attending the convention the chance to hear and question those in nomination for the office of Grand President and Director of Alumni Activities.

#### Act III

On the morning of Thursday, August 21, the Educational Seminars resume for undergraduates and alumni with additional subjects being discussed. With a break for lunch, the seminars conclude in the afternoon and are followed by one of the beautiful highlights of the convention, the initiation of the Honorary Member at Large.

Seven in the evening marks the beginning of what is surely the highlight of the convention, The Grand Chapter Congress Banquet. The address will be given by the Honorary Member at Large admitted to membership in Delta Sigma Pi earlier in the day.

#### Act IV

Following breakfast on Friday, August 22, the final business session begins promptly at 8:30 A.M. Elections of national officers — Grand President, Director of Alumni Activities, and Regional Directors — will be the agenda. Upon completion of elections, the new Board of Directors for 1975-77 will be installed.

The convention concludes and the curtain falls with the Farewell Luncheon where retiring national officers are honored, chapter and alumni club awards are presented, and goodbyes are said.

#### **Footnotes**

What to Wear. Men will need coat and tie for opening business session, initiation of the Honorary Member at Large, and Grand Chapter Congress Banquet. Board members wear white dinner jackets at the banquet and some conventioneers also wear dinner jackets, however, coat and tie for this are quite acceptable. More leisurely sportswear is acceptable for other activities such as the additional business sessions, the educational seminars, and the evening activities. Men will want to remember swimwear and clothes for golf, tennis, boating, or loafing.

For the ladies we would suggest a selection of pantsuits, daytime dresses, slacks, shorts, tops, other sportswear, and appropriate clothing for evening meals. Our "women's specialist" will be writing upon receipt of your advance registration for the convention.

Although we have a tight convention schedule you will want to take advantage of those free moments so bring along cameras and other equipment and clothing you think you may need.

Why Convention. The important thing about the convention is People! Convention is a time for fraternalism, a time for learning, a time for having a voice in the fraternity nationally, a time for participating not observing. Convention is people, Deltasigs from all over the U.S.

Some Reminders. You should arrive before lunch on the first day in order to be on time for opening session. Lunch that day will be an extra charge item since the Full American Plan doesn't begin until dinner that evening.

Delta Sigma Pi will have a convention sales office open during the four day meeting for your convenience in purchasing jewelry or other Delta Sigma Pi items. No forms, booklets, publications, or manuals will be on hand for sale at the meeting.

Location and Transportation. To reach Tan-Tar-A by car you may go West from St. Louis on Interstate 70 to Kingdom City; Highway 54 South through Osage Beach to Lake Road KK, North (right) 3 miles to Tan-Tar-A entrance. Or take I-44 West to Waynesville, Highway 17 North to Iberia, Highway 42 West to Highway 54 West through Osage Beach to Lake Road KK, North (right) 3 miles to Tan-Tar-A entrance. From Kansas City take 1-70 East to Route 5 South to Highway 52 East to Eldon, join Highway 54 to Osage Beach to Lake Road KK, North (right) 3 miles to Tan-Tar-A entrance. Or take 1-70 East to Route 5 South to Camdenton to Highway 54 East ten miles to Lake Road KK, North (left) 3 miles to Tan-Tar-A entrance. Those driving from the South or Southwest should get on I-44 and follow the I-44 directions given above for St. Louis.

Although car is the recommended transportation to Tan-Tar-A there is air service to Lee C. Fine Memorial Airport, Lake of the Ozarks, Missouri, which has a 6,500 foot runway. Ozark has regular flights from St. Louis and Skyway Airlines provides service from both Kansas City and St. Louis. Trans-Mo Airlines also provides service from Kansas City and St. Louis.

Rental Cars are available through one of several agencies in Kansas City or St. Louis and advance reservations are recommended.

Activities. Activities available at no charge are the children's playground, fishing, horseshoes, the indoor and outdoor swimming pools, current movies, ping-pong, shuffleboard, and the tennis courts. Available for a cost are billiards, the bowling alley, the golf course, the health spa, the marina and its services, the riding stables, and the sailing and water ski school. Other facilities include a beauty salon, interdenominational church services, the cocktail lounges and restaurants, the shops on the mall, and the art gallery.

Convention Rates FULL AMERICAN PLAN.

\$56.00 Per day Plus 15% Gratuity Single

Plus 3% Tax — Total Convention

Cost - \$199.00

\$38.00 Per Day Per Person Plus Twin

15% Gratuity Plus 3% Tax - Total

Convention Cost — \$135.03

\$30.00 Per Day Per Person Plus

Multiple

15% Gratuity Plus 3% Tax — Total

Convention Cost - \$101.61

#### MATCHING STRIDES WITH FATHER TIME


**BETTY THEALEN** 

Elizabeth Thealen, the perennial house mother of Beta Chapter of Delta Sigma Pi, continues to match strides with Father Time.

She passed her 99th milestone on March 24, 1975, still carrying on her duties of keeping the four-story fraternity residence at 42 East Cedar Street on Chicago's Near North Side as neat as the proverbial pin, a job she has been performing for Delta Sigma Pi since 1917.

Betty's association with Delta Sigma Pi began when H. G. "Gig" Wright, the man who was destined to be elected Grand President of the fraternity and who subsequently was to be chosen Grand Secretary-Treasurer, foresaw the desirability of acquiring a chapter house and with that acquisition the concomitant need for the services of a fulltime overseer.

Beta's first house was located at 58 East Elm Street, only a block from the fraternity's present address, just three years after the onset of World War I. "Gig" induced Elizabeth Thealen to work for Delta Sigma Pi, Betty recalling that at the time she thought she would stay only a brief period. She never dreamed the job would become her life's work. The operation went so well at "58" that after only two years, Beta sought a larger residence. One was found at 72 East Cedar and Betty, of course, was

included in the move. Betty's custodianship contributed greatly to a highly successful six years at that location. When in 1925 the opportunity became available to purchase the four-story, Indiana limestone-faced building at 42 East Cedar, the chapter made a momentous decision to buy it. In spite of the huge obligation the young business men-students were undertaking, they had the advantage of having a feeling of security through knowing they had a house mother who had already demonstrated an ability to maintain the real estate properly.

With the moving of the chapter's rather meager furnishings down the street came Betty, a major asset. An apartment was created for her on the lower level, and there she has resided for the past 50 years, being the one most constant factor in the continuous operation of the house. Presidents and house managers have come and gone, but housemother Elizabeth Thealen has been an eversteadying influence.

She has seen a number of men, young in years and experience when moving into "42," become successful and prestigious in the world of business and related fields. The alert little lady, five feet tall, and now nearing the century mark, can recollect with ease such Deltasig residents as the late Darie Toffenetti, Founder of a nationwide chain of


Betty gets her roses at the Ice Follies.

restaurants. Although she modestly disclaims any major part in helping the young Italian immigrant get started, she is credited with assisting in the creation of what was to become one of the Triangle restaurant's features: spaghetti. She also showed Brother Toffenetti how to add extra flavor to baked ham by cooking it in beer. Ham and sweets are still one of the Toffenetti dining room specialities.

Betty also remembers the quiet and studious Herbert Prochnow, who lived in the dorm on the fourth floor front. Brother Prochnow, now retired, advanced to the presidency and chairmanship of the Board of Directors of the First National Bank of Chicago, one of the nation's largest financial institutions.

When questioned, she can recount with ease endless names of those who, after studying at night on the nearby Northwestern University-Chicago campus, progressed to fame and fortune. If pressed to name a favorite resident, past or present, she demures and says she loves them all.

Oldtimers who were undergraduates before and right after World War II recall the delicious toasted cheese and bacon sandwiches which Betty made for the crowds attending professional meetings which always closed with refreshments being served during the social period. It is

an accepted fact that many a Northwestern evening student became a pledge as a result of the tasty snack he was provided through Betty's culinary skill. Betty received no extra pay for turning cook in the late hours of a long day. She did it solely because of her affection for the fraternity and its members.

Betty admits that one of her happiest experiences was when her fiftieth year as Deltasig housemother was celebrated at "42" and she had a chance to renew associations with so many of her old friends who dropped in to visit her. Recently a few of her Deltasig boys took her to a performance at the Chicago Stadium and arranged for her to have a seat on the edge of the rink. To her complete surprise, Richard Dwyer, vice president of the show and premier performer, skated up to Betty in his white tie and tails and presented her with a beautiful bouquet of red roses.

Betty's saddest moments, she avers, are when she learns of the death of "one of her boys."

Until his sudden death of a heart attack in his room at the house, Don F. Holem, house manager for more than 20 years, had in the last six months assisted Betty in the making of beds, doing so before he reported for work at noon. Since his demise, the 20 men living in the Beta house have been trying to lighten Betty's load by making their own beds, and one young resident, who has been living at the house for the past six years, nightly fills the boiler, assuring plenty of hot water for bathing.

It has always been Betty's desire to keep the house as clean and appealing as possible so that each member would feel pride in belonging to the International Fraternity of Delta Sigma Pi, and so that each guest will have the best possible impression of the fraternity. Helping to further Delta Sigma Pi has always been her life. Throughout her tenure there has never been any burglary or thievery.

Today Betty is not as spry as she once was and has to rely somewhat upon the assistance of a cane to travel about the house from her basement apartment to the first, second, third, and fourth floors above. However, her vision is good in that she can read with the aid of glasses. Her eyes are bright, her conversation animated, and her cheeks have the natural pinkness of those of a young girl.

All who know her trust that Father Time will continue to smile upon her and let her continue to stride along with him at a leisurely pace.

With Mother's Day approaching on May 11, what better way to observe the day than remember one who has been "Mother" to a thousand Deltasigs. Happy Mother's Day, Betty!

Harold Shanafield who wrote this article is an alumni member of Beta Chapter at Northwestern-Chicago and a Life Member of the fraternity. After his initiation in 1934 he served the chapter as president. He served as a dean for eleven years in the university's Evening Divisions. He has been a newspaperman and editor of business magazines. He has been a resident of the Beta Chapter House and once served as house manager.

"Welcome to the world's most unique building!" These were the words that greeted Brothers, alumni, and their guests from the Southern Region as they entered the Louisiana Superdome on Saturday, February 22. The tour was sponsored by the Crescent City Alumni Club as a further commitment to developing a closer bond of Brotherhood for the Southern Region. Attending were Regional Director Frank M. Busch, Jr., and Brothers from eight chapters in the region; Beta Psi, Louisiana Tech; Zeta Iota, Mississippi College; Zeta Sigma, Southeastern Louisiana University, Eta Iota, Nicholls State University; Epsilon Nu. University of New Orleans; Eta Omicron, Northeast Louisiana University: Beta Zeta, Louisiana State University; and Eta Tau, McNeese State University. William Connick, Secretary-Treasurer of the Dome Stadium Commission, provided background and descriptions of the Dome as envisioned by its architects and planners.

The Superdome, nearing completion in downtown New Orleans, is the world's most versatile sports-entertainment complex. Where else but the Superdome will one be able to see everything from the Super Bowl to a Mardi Gras parade to a major manufacturing convention? It is the most ambitious public project ever undertaken by any group of people, and it incorporates several unique and innovative ideas. From the greatest communications system ever designed to the largest television screens ever constructed, the complex reflects planning for the needs of tomorrow in a building of today.

### DOWN SOUTH:

In the minds of most people, the Superdome is primarily a sports arena, but there has never been a sports arena like this one. In the Dome, there will be no such thing as a bad seat. Six giant color television screens will enable every fan to view the action as if he were right down on the field. Suspended from the ceiling, this system will give the spectator the advantages of isolated camera views, instant replay, and slow-motion. In addition to use during the games, the screens can also act as a giant traffic engineer. After the local event, game highlights, locker room interviews, and even a second pro game can be viewed via closed circuit, thus reducing the mad rush to the parking lot which normally follows major events.

A flexible seating arrangement will allow the Dome to accommodate a variety of sporting events, including football, baseball, basketball, hockey, track, etc.

As with any sports arena, food is a major consideration. Because the Dome is much more than a football stadium, the food concessions will supply far more than peanuts, hot dogs, and beer. The complex will feature everything from a formal dining room to the conveniences of cafeteria-style eating, as well as concession stand food. The variety of food

offered will include traditional New Orleans delicacies such as Shrimp Creole, Oysters Bienville, and Red Beans and Rice, in addition to the regular stadium fare.

The planners of the Superdome envision far more than a sports complex. The special features built into the facility will make it an ideal center for conventions and trade shows. The stadium turf can be rolled back to reveal a convention floor equipped with a conduit system providing communications, drainage, water, gas, steam, power, and air. Additional meeting rooms will be located in other areas of the building.

Besides sporting events and conventions, all forms of entertainment from big-name performers to grand opera can be staged in the Dome. This will be made possible by a unique lighting and sound system housed in the gondola near the ceiling.

As the marvels of the complex were being described, even though uncompleted, the massive size and unlimited potential of the facility were obvious to


Registering for a preview of the future and a day of sporting pleasure.


Opening Game Tipoff between All Tournament Selections Danny LaFont, left, of Eta lota Chapter and Marty Sutter, right, of Beta Zeta Chapter. Referee is John Telford of the Crescent City Alumni Club.

## SUPERDOME AND ROUNDBALL

the tour participants. All were able to learn what the commercial world in the New Orleans area will have to offer to "students of commerce" who are future businessmen.

Who knows?? The next time Deltasigs visit the Dome it may be to attend a Grand Chapter Congress.

Following the Dome tour everyone journeyed to the St. Maurice Gym where the Fourth Annual Southern Regional Basketball Tournament was held.

Eta Iota Chapter from Nicholls State successfully defended their title of Southern Region champion as they carried home the championship trophy for the second consecutive year. In so doing, the boys from the bayou fought off a the eight Southern Region chapters (a tournament record) competed for the coveted title in the daylong event.

Nicholls State competed for the third year in their repeat championship performance. Led by Danny Lafont and Greg Terrebonne, last year's MVP, Eta Iota Chapter raced to victories over LSU in the opening round and Northeast

strong upset bid by Zeta Iota Chapter


from Mississippi College. Teams from

Greg Terrebonne, last year's MVP, Eta Iota Chapter raced to victories over LSU in the opening round and Northeast Louisiana in the semifinals. In the championship game the two teams played it closely as Lafont's short jumpers gave Nicholls a two-point halftime advantage. The margin widened in the second half when Terrebonne's high, arching shots started to find the bottom of the basket. The game ended 23-13 and Eta Iota Chapter is still number one in the region.


Zeta Iota Chapter was represented for the first time in the prestigious event and the sister state's delegation wasted little time introducing themselves. Sparked by the ballhandling and shooting of tournament MVP John Downing and the boardwork of Gerald Lee, Mississippi College steamrolled past McNeese in the opening round and later built up a seven-point lead before surviving a late surge by Louisiana Tech in the semi-finals. Their appearance marked the first ever by a non-Louisiana college, and their second-place finish makes us hope it isn't Zeta Iota Chapter's last.

Ask someone from Beta Psi Chapter what the word "quit" means and you probably won't get an answer. Down 28-21 with less than four minutes left in their semifinal battle, the Louisiana Tech quintet rallied behind clutch shooting a full-court defense to narrow the gap to one point at game's end. As the buzzer sounded, they had forced a turnover which would have given them possession under their own basket. Edwards, Chandler, and Wall were key names for the Ruston roundballers as they eliminated Southeastern in the opening round and came a few seconds short of a possible championship bid in their first competition in the annual affair.

Eta Omicron Chapter made the long journey from Monroe for the second consecutive year and again gave a performance of which their chapter can be proud. Displaying a keen competitive spirit marked by exemplary sportsmanship, the men from Northeast Louisiana defeated UNO in the opening round before falling in the semifinals. Their rep-


John Downing of Zeta Iota Chapter was recognized as the Tournament Most Valuable Player.


Crescent City Alumni Club Vice President John Telford presents the championship trophy to Eta lota Chapter All Tourney players Danny LaFont and Greg Terrebone.

resentation makes us look forward to Eta Omicron's return in future years.

Chapter President Steve Willis led a howling band of Tigers down the river from the Capital City and the Beta Zeta Chapter Brothers responded with a resounding 48-10 triumph over archrival UNO in the consolation round. In rolling up the highest single game total of the day, the Bayou Bengals from Baton Rouge were led by the play of Marty Sutter and Mark Galjour. Unfortunately, Beta Zeta Chapter drew the unenviable task of opposing Nicholls State in the first round.

Zeta Sigma Chapter's basketball team didn't finish first, but their cheering section did. Spurred on by the screaming support of their "little sisters", the Hammond Club rebounded from a stinging defeat in the opening round to race past McNeese 21-14, after trailing by four at half-time. Next year, we look forward to Southeastern's second showing in our tournament, little sisters and all.

Eta Tau Chapter's delegation was so large that it would have taken two scoresheets to write all the names. A surprise participant in their first appearance last year, the McNeese team had players scurrying on and off the court all through the game as they substituted freely. Apparently, "participation" is a big word in Lake Charles, as Eta Tau Chapter is always well represented at any function.

Epsilon Nu chapter from UNO is the only chapter to participate all four years and was our very first tournament champion. The Privateers are a very competitive bunch who battle from tipoff to buzzer. We hope that they will continue to give that strong local participation to our tournament.

Chosen to the all-tournament team were MVP John Downing (Mississippi College), Danny Lafont and Greg Terrebonne (Nicholls State), Mike Edwards (Louisiana Tech), and Marty Sutter (LSU).

The fast-moving Brothers of the Crescent City Alumni Club again handled all technical aspects of the tournament. The thankless jobs of officiating and scoring were performed by members of Crescent City's own basketball team, which did not participate this year since there was already a full field of teams. Calling the shots were Mike Rice, Bob Rust, Brian Schayot, John Talford, Louis Lehr, and Pat Stoufflet. Assisting in the scoring were Tony Stoltz and time-keepers Cliff

Giffin and Jerry Nagel. Mal Dicharry and Lonnie Larsen handled the photography. Refreshments were served by the wives, who are always large contributors to the success of all club functions.


For all those who participated, the Dome tour and the basketball tournament helped to make February 22, 1975, truly a day to remember.

Any alumnus willing to use his resources for a rewarding time can contact Brother Cliff Giffin at (504) 887-7003 (home) or (504) 488-4491 (office) for information, direction, and a sporting challenge.

The preceding article was prepared by Brother Cliff Giffin of the Crescent City Alumni Club in New Orleans. Heavily involved in hosting the Southern Region Basketball Tournament, Cliff also coordinated the special loan of our Cover from the Louisiana Superdome Commission, prepared the article for our use, and was involved in the special arrangements for the "one of a kind" pre-opening tour given to the Deltasigs by the Superdome Commission.


Crescent City Alumni Club Clean-up Crew (spelled WIVES) for the Southern Region Basketball Tournament are left to right: Linda Nagel, Cathy Telford, Judy Rust, Linda Giffin, and Doris Parrino.


Southern Regional Director, left, chatting with tour participants during the Superdome Tour in New Orleans.

## lifestyle ... among the chapters

S.U.N.Y. Buffalo

ALPHA KAPPA CHAPTER'S TIME CAP-SULE-innovation unlimited! As we have alluded to in the March issue of The DELTA-SIG we have sought out the remaining brothers who founded Alpha Kappa Chapter for any pictures, books, memorabilia, et al., from that era which would be of interest to us for our 50th anniversary celebration. Some difficulty ensued, so in order to concentrate a wealth of information and material and to make it readily available we are preparing a time capsule to be sent to the archives at The Central Office which will be opened at our 100th anniversary. It will include movies of important occurrences, photographs, artifacts, committee reports and any other interesting paraphernalia which we have collected and will become part of our celebration.

We would hope more chapters would follow our example which will maintain and preserve a composite record of our efforts and contributions to the heritage of Delta Sigma Pi. For only once in a lifetime does the occasion of a 50th anniversary celebration present itself and the Brothers of Alpha Kappa Chapter can be proud of their efforts to commemorate this milestone of our academic and fraternal careers. Years from now President Bill Pratt and his committee, headed by Bruce Messinger, will certainly be able to look back with pride at the magnitude of preparation, the air of spirit and cooperation and the heraldry of the forthcoming activities and dinner dance that will make it our most "shining hour."

The Brothers, pledges and their wives took time out to laugh at inflation (even if it was only for one evening) and gambled as though they were millionaires at April's Monte Carlo fund raiser. Fortunes were won and lost at the tables but we all managed to survive. The annual social was catered by the wives' club. Our sincere thanks to President Kathy Bonisch and her committee for their very palatable contribution which was, of course, the best part of the evening; everybody won!

Later this month we will close the Spring semester with our beer mug initiation at which time all new beer mugs and, more aptly beer mug owners, will be "christened." Spirit, camaraderie and fellowship are not just empty words but a growing tradition at Alpha Kappa Chapter.

-REYNOLD F. JENNETTI. SR.

ROCHESTER

EPSILON LAMBDA CHAPTER started the winter quarter with a very successful Rush program. After a series of Rush smokers and interviews as well as the extensive efforts by the brothers, we inducted nine pledges. Our professional activities have been quite diversified this quarter. Dr. Harold Raphael from the Packaging Department of Rochester Institute of Technology gave a lecture and slide presentation on the importance of packaging in the marketing of a product. New insights were gained on a subject of which the brothers knew little.

The brothers reluctantly skipped class to tour the Elmwood Park plant of Kodak which is responsible for the production of Kodak's Instamatic line.

The chapter's close affiliation with the Administrative Managerial Society continues as several brothers recently attended two of their last business meetings.

We are proud to announce the election of Brother Mike Solomon to the office of president of the collegiate chapter of the American Management Association here on campus.

We are now in the process of setting up several financial projects. Our major endeavor is a record sale where we will be selling albums at remarkably low prices. The pledge class is also sponsoring a raffle. Most of the funds attained through these projects will be used for further renovation of our house.

Recently Greek Council presented us with the Greek Council Scholarship Award. We received this award for having the highest academic average among all the fraternities here at R.I.T.

We have been quite active in Greek Council activities throughout this quarter. We recently held a very successful Happy Hour and have also been participating in all Greek Council sports.

Brother Jim Gauger is happy to announce the recent birth of his daughter and we would also like to announce the marriage of Brother Bill Daddario. We extend our best wishes to both Jim and Bill.

—RONALD W. MIELE

C. W. POST

ZETA OMICRON CHAPTER AT C. W. Post Center has been very active in both school functions and fraternity business. At the present time we are very busy with our horseshow. This, the largest fund raising program we conduct, requires many hours of work and participation of all brothers. Most importantly, however, is the work that our alumni brothers do for us.

Our second largest function on campus was to co-sponsor the annual blood drive which is our way of serving the community. We were very proud to accept the award that was given to the organization on campus that donated the most pints of blood.

Currently, we're deciding who will receive our book scholarship award that will be presented at the business awards dinner. Along with the book scholarship award we will be presenting with great pride the teacher of the year award.

Athletically we were also active. In February we decisively beat our alumni brothers at basketball. With all of that confidence supporting us we granted them a re-match. Needless to say, the alumni summoned up as many alumni brothers as they could find and turned the tables to beat us by a slim margin. We were fortunate to have a very high quality professional program this semester and many good fund raising ideas. One of our best fund raising ideas was to sell decals of Delta Sigma Pi Greek letters. Many chapters have taken advantage of this service and we hope they were satisfied.

Since the end of the academic year is here, we would like to wish you all a pleasant summer and the brothers of Zeta Omicron Chapter will see you at the national convention.

-DONALD P. MUSGNUG

S.U.N.Y .- Albany

THE ZETA PSI CHAPTER recently concluded a very successful pledge program with the induction in April of 18 new brothers, thereby doubling the size of our chapter. We are proud to have them as they proved themselves worthy to be brothers in Delta Sigma Pi. Initiation night we held a dinner-dance, complete with a fine chicken dinner, at the Holiday Inn in Albany. A grand time was had by the more than 80 who attended.

Once again, Zeta Psi Chapter sold advertisements to local college student-oriented merchants in the Albany area. We were most successful in selling to those local merchants who are not part of a national chain and therefore, have the greatest need for publicity. 5000 copies were printed and then distributed to all the students on campus.

This semester we have contracted with the two major film groups on campus to run a concession stand at their movies. Each weekend, we have been selling candy, popcorn, and soda at all the movies. This has been a very successful venture, especially on those weekends when a popular movie is being shown.

Zeta Psi Chapter has been just as active in other areas as well. Our professional committee has provided us with many events, highlighted by the New York Stock Exchange tour. Our Alumni committee has updated virtually the entire alumni list and will soon have a newsletter printed. And our publicity committee has helped make Delta Sigma Pi one of the best known organizations on campus.

Zeta Psi Chapter achieved great success this year in the Chapter Efficiency Index, in recruiting members, and in making a name for ourselves on campus. Looking through the summer and into next fall, we see a strong, active and growing chapter, reflecting the growing interest in business on campus. May it be the same with your chapter.

#### CONNECTICUT

THETA IOTA CHAPTER located at the University of Connecticut has not been idle in its quest for 100,000 points which we are closing in on, and hope we will achieve for the second straight year.

The spring rush produced a class that was smaller than the fall class of 31 members but which has a tremendous amount of fraternity spirit which the brothers feel will be a great asset to the continuation of the chapter.

On the social scene, our chapter has improved its relations with the professional business sorority Pi Beta Sigma, and now enjoys regular get togethers with them. Also we celebrated our chapter's birthday as well as our annual banquet to welcome our new brothers into the chapter. The chapter again organized a beerfest for the whole university in late March. This was our major profit making venture of the spring semester and one that will be repeated in the years to come.

For professional activities we had two outstanding speakers. Chase Dyson from Bache & Co. gave a very informative lecture on the commodities market. Frank Sendrowski, from Action, gave a lecture on his organization with special attention on a career with Action.

At this time the brothers of Theta Iota Chapter would like to wish all graduating brothers of all chapters nothing less than total success in all their future endeavors.

-DARRYL L. DEL GROSSO

#### SIENA

IN AN EFFORT to make Theta Upsilon Chapter (now in our fourth year) better known on campus, we have purchased Delta Sigma Pi shirts, jackets, and match books; we organized a publicity committee to keep activities of the chapter known to the Siena community; and we have designed and put together information booklets which explain Theta Upsilon Chapter's purpose and its goals. All of this has successfully aided our rush program.

This semester's pledge period was for seven weeks. During these weeks, the neophytes worked diligently at a variety of fund raising drives, sponsored professional speakers, constructed individual paddles which contained the Brother's signatures, and lastly, the pledges knew the questions in the pledge manual inside out. On April 8, a "Hot Box" question and answer night was held so that the brothers could decide on their worthiness for brotherhood. On April 11, the pledges put on a beer party in honor of the Brothers. Lastly, on April 12, initiation was held and proved successful with the initiation of six new Brothers. A formal banquet in honor of these new Brothers was held that evening at the nearby Northway Inn. We are sure that our new Brothers will be valuable assets to the fraternity and will help adhere to the purpose and objectives of the fraternity.

At this time, the Brothers would like to wish all the graduating Brothers the best of luck in every future endeavor and to remind them that the Albany-Capital District Alumni Club cordially invites them to join. Come on Brothers, let's make our club the best!

-CARMEN M. D'AMICO

#### NOT REPORTING

New York Babson Boston College Suffolk

#### PITTSBURGH

LAMBDA CHAPTER at the University of Pittsburgh had a successful 1974-75 school year. Twenty new members joined our chapter, and all of our social events were financially and most importantly socially successful. Our newspaper, the Lambda Ladle, switched to a more informative format to better serve the brothers. Our intramural team never lost a game (that could be because they never got to play). Our community functions were useful and appreciated. Our brothers hosted and were able to meet many brothers at this year's regional. Our brothers grew in respect, friendship, and brotherhood. Our chapter prospered this year, we made a fraternal profit and as always we intend to reinvest it toward a better year next year. We wish all the other chapters as successful a year next year as Lambda had this year.

JOE PUSATERI

#### JOHNS HOPKINS

CHI CHAPTER at Johns Hopkins University is counting on the new Deltasigs to help achieve 100,000 points in the Chapter Efficiency Index this year. A large number of these points have already been submitted to The Central Office.

The Brothers of the Chapter are looking forward to the Dinner Dance to be held at Martin's West on May 24, 1975. A hot buffet will be served with an open bar. This has started to be a yearly event and provides the social atmosphere for communication between undergraduates and alumni.

With a successful year behind them, one that is challenging to all brothers, the Chi Chapter officers would like to extend best wishes to all new Chapter Officers.

-M. J. SMITH

THE BETA XI CHAPTER of Rider College had quite a successful semester. We had four speakers, one of which was a local executive from the banking industry. For our semiannual tour this semester, the Brotherhood went to The Anheuser-Busch Company, located in New Brunswick, New Jersey.

This semester once again, we sold hot dogs on Monday nights. During the Homecoming weekend, which was held this semester, our Chapter sold hot dogs, soda, and beer.

To begin the semester, we held a wine and cheese party which many neophytes attended. We also held an alumni party to which many graduated Brothers returned. During the first weekend in May, we held our Spring "Inish" followed by our annual picnic. The weekend was enjoyed by everyone. To end the semester, the Beta Xi Chapter celebrated its 41st birthday on May 19, 1975.

We would like to thank the following graduating Brothers; Charles Barker, John Belly, Bob Borkowski, Jesse Carliner, Kirk Gibson, Charlie Griffin, Tom Heacock, Steve Heise, Ed Mayer, John Percheski, Bill Revesz, Danny Wormann, and Rich Zak for all their help and guidance throughout the past semesters, and wish them the best of luck in their future careers.

-Robert G. Parker

#### MARYLAND

GAMMA SIGMA CHAPTER started benefitting handsomely from the efforts last se. mester of Brother Charles Shryock. At the start of this semester, the open house event attracted about 75 people. Approximately 25 of these persons were prospective pledges The insightful and sincere speeches by Joe Mattingly, our advisor, Marty Stein, our district director, Harry J. McMahon, Sr., the Mideastern Regional Director, and by Brother and acting Chancellor of the University of Maryland at College Park, John W. Dorsey, prompted 20 of these interested students to pledge Gamma Sigma Chapter. This pledge class more than doubles the 18 brothers now in our chapter.

Pertaining to the events this semester, the pledge class did a very good job coordinating their large class to make Skit Night very enjoyable. The traditional Gamma Sigma Chapter tour of the Carling Brewery plant in Baltimore was so well attended that a bus

was chartered for the event.

Rose Weekend was held in the Abbey Room at the Holiday Inn in College Park. The efficient planning by Brother Greg Seward, the good band, and a warm atmosphere made the night a huge success.

The fund-raising event this semester was originated and organized by Brother Ed Quigley. Attractive, assorted stationery was sold to students through a mail-order company.

Gamma Sigma Chapter should have enough Chapter Efficiency Index points this semester to be eligible for Honor Roll status

-JOE C. PACIFICO

#### SHEPHERD

EPSILON KAPPA CHAPTER is expecting a very rewarding semester. Not only do we have seven outstanding pledges but we are also working hard to spread the name of our fraternity so it will be known all over our campus.

Fund raising programs have proved very successful in past years and this year is no exception. The Brothers of Epsilon Kappa Chapter are presently working hard on our annual horseshow which will be held in April.

Second semester's professional program will be highlighted with our short distance tour to Baltimore. Many informative speakers have also been lined up, including Dr. Glass who will speak on interviewing and Reid Buckley who will talk about survival in the next century.

With our busy schedule we also have found time for an active social calendar. We had two beer bashes early in the semester. Events planned for later in the semester included a picnic, at least one more formal party, and our banquet.

The Brothers of Epsilon Kappa Chapter wish all Brothers of Delta Sigma Pi a successful and enjoyable year.

-MICHAEL N. WILSON

#### LA SALLE

EPSILON SIGMA CHAPTER at La Salle sponsored several speakers under the guidance of Brother Tom McGinn, vice president of professional activities. Tom's program hosted such speakers as Steven A. Townsley from Dow Jones and Company, Inc., and H Robert Sharvaugh, president of Shell Oil Company, who spoke on the Energy Crisis.

Last year Epsilon Sigma Chapter was on the Honor Roll with its Chapter Efficiency Index. This year we also hope to reach the 100,000 mark.

This spring Social Chairman Tom DiLello reported that the parties were not only socially successful but financially successful.

Brother Tom Ballezzi, athletic chairman, has also reported that our athletic program was a success with the chapter being in the play-offs in most of the major sports events.

Our rush program, under the auspices of Senior Vice President John Arent signed 14 possible Brothers. With Delta Sigma Pi already the best fraternity on campus, this spring's rush program will keep us the largest as well.

In closing, the Epsilon Sigma Chapter would like to congratulate its graduating Brothers: Tom Ballezzi, Rick DiBella, Tony Gluch, Jack Grace, Ed Hughes, Gerry Macready, Paul Markert, Jim McBeath, Mike Neylan, Jim Plewes, Mike Smith, Ray Stankiewicz, Ed Sullivan, Jefferson Valero, and John Woods. We hope that they are prosperous in their future endeavors.

-DOMENIC B. SANGINITI

#### PHILADELPHIA TEXTILES

THE ETA XI CHAPTER at Philadelphia Textiles College would like to express the utmost congratulations to Brother Ron Solomon on the arrival of his son David Elick, Monday, January 20, 1975, at 5:00 A.M. The baby weighed in at seven pounds, fifteen ounces.

Our chapter planned a new rush program for the spring semester. We organized two coffee breaks to make the business students familiar with the aims of Delta Sigma Pi. On the weekend following the coffee break we had a rush party to familiarize anyone interested with the Brothers. The Eta Xi Chapter held its annual Rose Banquet on April 12, 1975.

At the end of last semester our chapter initiated four new Brothers into the fraternity. We also conducted elections for new officers. Congratulations are in order for our new president Gerald Boland.

-Louis Taicher

#### DUQUESNE

THETA RHO CHAPTER at Duquesne University has never been and will never become a lifeless, apathetic member of Delta Sigma Pi. The recent spring semester became a sterling example of spirit, achievement, and new ventures individually and aggregately.

The first notable venture was undertaken by one of the most professional and wellrespected members of our chapter, President Daniel P. Duffy. As president, Dan is sometimes in the not so enviable position of making some very big decisions as his authoritative status would indicate. But, of all the decisions this very fine gentleman has made in his 20 years of experience and his comparatively brief one year tenure as president, none was more meaningful than his decision to allow another to share a lasting life with him. So it was at Duquesne University's Chapel, Brother Dan Duffy married the former Laura Carr. May happiness not only follow Dan and Laura but surround them.

The spring semester also witnessed yet another successful pledge period thanks to


Recorded for posterity in the school yearbook are the officers, members, and Rose of Zeta Sigma Chapter at Southeastern Louisiana University. Front row, left to right are Chancellor Terrell F. Ford, Rose Kathreen Sullivan, and Historian Cliff Couture. Second row, left to right, are Randy Barnett, President Hubie Martello, Tom Emrick, Senior Vice President Glenn Sharp, Vice President for Pledge Education Paul Cormier, Senator Rodney Gaultas, and President Elect Ric Fredricks.


A Hero's Welcome for Ed Hook given by Brothers of Theta Sigma Chapter at Florida Tech at the joint celebration of Founders' Day and the College of Business Picnic.

our Rush Chairman, Brother George Pleat. At our recent initiation six neophytes were initiated into Theta Rho Chapter. These young gentlemen insure further growth and expansion to an already very efficient

Achievement was also an aftermath of the recent successful semester-achievement scholastically and athletically. In support of this, Brother Tim Warady was honored by Duquesne University by being nominated to Who's Who Among Students in American Universities and Colleges. In addition, Brother Nick Frankart has been Theta Rho Chapter's nomination for Undergraduate of the Year. They are to be congratulated on their performances.

On the lighter side, sports at Theta Rho Chapter are finally on the upswing. Our very hardworking dedicated coach for four years, Brother Glenn Tamino will finally leave Duquesne University this spring as a winner. He certainly deserves it.

Subsequent to the aforementioned events, the spring semester concluded on a very gratifying note. The Brothers of Theta Rho Chapter engineered a blood drive.

-FRANK T. PALADINO

#### NOT REPORTING

Pennsylvania State Rutgers St. Peter's St. Joseph's

#### TENNESSEE

ALPHA ZETA CHAPTER at the University of Tennessee at Knoxville has enjoyed an increasingly active year, thanks to a fall visit by Mike Tillar of the national office and to effective leadership. With further support from the national office, Alpha Zeta Chapter should continue to grow.

A trip to the Oak Ridge National Laboratories Computer Complex stands out as the most educational and interesting outing this chapter has experienced in the recent past. A most successful winter rush was followed by a trip to a local beer distributor by an enthusiastic group of Deltasigs. Most recently, a field trip to Knoxville's McGhee-Tyson Airport was undertaken for education and enjoyment.

In accelerating the progress of Alpha Zeta Chapter, a faculty tea has been planned for Spring Quarter, as has the worthwhile professional activity of touring the Alcoa Aluminum plant near Knoxville.

There is much more to come in the bright future of Alpha Zeta Chapter. We wish an outstanding year to every Deltasig.

-ARTHUR J. FISHER

#### SOUTH CAROLINA

THE BETA GAMMA Chapter has begun their second semester strong once again with the pledging of 11 prospective Brothers. The chapter has concentrated on professional activities this semester. Speakers at our meetings have included men from varied fields such as the University of South Carolina Placement Bureau and a special agent for the Internal Revenue Service.

On February 13 we co-sponsored a breakfast along with the Business School of the University of South Carolina keynoted by Congressman Butler Derrick, newly appointed member to the House Banking and Finance committee. Congressman Derrick spoke on current issues before the Banking Committee and the economic situation. Many area bankers and several vice presidents of the University were in attendance as well as several deans and alumni of Delta Sigma Pi. On February 14, we toured the Graniteville Corporation and had a luncheon with the vice presidents of this company. On February 20 and 21, Beta Gamma Chapter was dedicated to involvement in a service project with Southeastern Aids, the placement service for colleges and universities in this area.

Some of our plans for the future include our annual alumni basketball game in March, our annual picnic and alumni softball game in April, and the celebration of our Chapter Birthday in April. Several distinguished professors are scheduled to speak to our chapter in the next few weeks. Also among our scheduled speakers are some of our State Senators. We continue in giving our assistance and working closely with the College of Business Administration and the community here in Columbia. Last among the news is that we will continue our yearly trip to the beach in April in conjunction with our out of town tour near the resort area of South Carolina beaches. We invite our Brothers to come visit us in Columbia or join us in any of our activities.

-JOHN C. FITZGERALD

#### **EAST TENNESSEE**

DELTA XI CHAPTER of Delta Sigma Pi has gotten its new pledge class well under way. Under the direction of Frank Trent, Vice President for Pledge Education, and his assistant, David Jones, the new pledges are going through the rigors of learning what Brotherhood is all about.

Recently, we had the good fortune to have Dean Mercer, Dean of Placements at East Tennessee State University, as our guest speaker. He talked of what a student should do prior to graduation to insure that his placement records act as an instrument in securing employment.

Succinctly stated, he said the job market was at an all time low due to the state of the economy. Industries that normally recruited this college were calling to cancel interview dates.

The student entering a Business College today should plan on diversification. Business is in the market for students who have a broad background in the Sciences as well as a major in Business Administration. The Brothers thoroughly enjoyed Dean Mercer's talk and bombarded him with a series of questions. As a result we understand that the government will be a bigger employer in the next year and those students who are to graduate soon were encouraged to start writing various agencies to get application forms and more information.

We said "so long" to Dave Wynegar, Doug Saunders and Larry Leffel all of whom graduated last quarter. Don received his MBA, and is now working for the Commerce Department in Washington, D.C. Doug is presently working for Park Belks in Johnson City, Tennessee, and Larry is seeking employment in Virginia. We wish them the best of luck in the business world.

Phil McClain, who works for Howard Brothers, convinced his boss that Delta Xi

Chapter could do his inventory more efficiently than Howard's own employees, consequently we had 20 Brothers working for Howard taking inventory.

No! We're not that altruistic, we were paid. and the proceeds were donated to the fraternity for the up-coming Rose Formal, In addition to raising almost \$300.00, the Brothers found first hand some of the problems a retail store may encounter at inventory time.

Delta Xi Chapter, thanks to the efforts of Wayne Smith, will soon go on a tour of North Electric in Johnson City, Tennessee Wayne, who is Vice President for Professional Activities, has promised a full schedule of activities for the spring quarter.

We, the Brothers of Delta Xi Chapter, are looking forward to a prosperous and enjoyable year and wish the same to all Broth. ers of Delta Sigma Pi.

-GEORGE S. CONTOS

#### VIRGINIA COMMONWEALTH

ETA OMEGA CHAPTER at Virginia Commonwealth University installed nine new officers this past semester. They are: Jim Brooks, president; Chuck Savage, senior vice president; Steve Raeburn, vice president for professional activities; Joe Yates, vice president for pledge education; Ed Turner, treasurer; Mike Adams, secretary; Dave Fussell, Chapter Efficiency Index Chairman; Garland Gifford, chancellor; and Ty Gaston, social chairman and historian.

The Chapter had another successful term running the Used Book Exchange and the daily doughnut sales. Brother Garland Gifford has done an excellent job as editor of the "Business Dialogue" which is gaining more recognition on campus and in the business community each semester.

We would like to take this opportunity to congratulate Brothers Dave Roach and Steve Siegel on their selection to "Who's Who Among Students in American Colleges and Universities". -CLAYTON H. LIGHT, JR.

#### MADISON

THE IOTA KAPPA CHAPTER at Madison College has just begun its Spring semester. which the Brothers feel will be a very active one. Our rush program was quite successful with a pledge class of 18. Our new pledges are very energetic and have already made plans for their pledging activities. We look forward to having these people as our Brothers.

Our professional program for the Spring will consist of speakers ranging from local businesses to a personnel manager from the U.S. General Services Administration. We have also scheduled tours with various firms in the area, one being Busch Gardens, in Williamsburg, Virginia.

We plan to have numerous social activities such as parties, basketball games, softball games and various outings. On April 5, 1975, Iota Kappa Chapter will hold its initiation, with a dinner dance that evening which will also serve as our initiation banquet and our chapter birthday celebration.

The Brothers of Iota Kappa Chapter would like to extend best wishes to all Deltasigs for the upcoming summer.

-RICHARD I. KLEIN

#### NOT REPORTING

North Carolina-Chapel Hill Virginia Tech

#### GEORGIA STATE

KAPPA CHAPTER at Georgia State University, Atlanta, Georgia had the most successful dinner function in its recent history. The occasion for the dinner was to honor one of the longtime, great friends of Kappa Chapter, Dr. George E. Manners. The Chapter decided in the Fall, by unanimous vote of the members, to bestow the title of "Life Advisor" as a faculty member on Dr. Manners for his 42 years of service to Kappa Chapter and Georgia State University. During these years, Dr. Manners was an undergraduate Brother, a faculty Brother, held various positions in the administration at Georgia State including Dean of the Business School for many years, and is currently a Regents' Professor at the University. About 160 people attended the dinner, including the university president, several vice presidents, many deans and faculty members, many of our alumni brothers, and several of our honorary brothers. Everyone I know has great respect for Dr. Manners, and the chapter wishes to say "thanks", once again, for the guidance he has provided us for many years.

The dinner also was our rush dinner for the quarter, and we had good attendance by prospective members. The Outstanding Pledge Award for the Fall quarter was pre-

sented to Bob Cooper.

The Chapter initiated 16 new brothers in the Fall, and we have pledged nine prospects for Winter quarter. We welcome all these men and hope their talents will help the growth of Kappa Chapter.

Congratulations to Brother Don Cool on his selection as representative for Kappa Chapter as Delta Sigma Pi Undergraduate of the

Year!

-DONALD J. COOL

#### MIAMI-Florida

BETA OMEGA CHAPTER at the University of Miami has just completed another academic year and of course it was a good one. The graduation class of Beta Omega Chapter numbers 14. The traditional graduation party was held and a good time was had by all. The arrangements were excellent and there was a big cake which all joined round to sing the "Rose Song."

This semester there were two tours conducted. The first was at The Miami Herald Newspaper. This tour was very interesting. The tour went through the main offices, the printing press area and the distribution center. The second tour was our annual Bacardi tour. The Bacardi Company is always extremely generous to the Beta Omega Chapter. They opened up their bar and served fantastic drinks and delicious hot hors d'oeuvres.

Last semester Beta Omega Chapter had the privilege of having Terry Garrett from The Central Office come to one of the chapter meetings. Brother Garrett had some helpful advice and suggestions for the chapter. The Beta Omega Chapter hopes that Brother Garrett comes to visit again soon.

Joan Boras has been named the new Rose Queen of the Beta Omega Chapter. She has been a very helpful person to all Deltasigs.

She is Brother Ron Boras's wife.

The Beta Omega Chapter would like to thank Brother Jim Strutz for the excellent job he has done as chancellor. Brother Strutz has shown great self-control and respect during all of the Beta Omega Chapter meetings. Thank you, Brother Jim Strutz for a job well done.

Best of luck in the coming semester everyone. Have a good and enjoyable summer.

#### FLORIDA STATE

GAMMA LAMBDA CHAPTER found itself busily engaged in homecoming activities during the Fall quarter. Together with the Phi Mu Sorority, we meticulously built a float for the FSU Homecoming Parade. Brother Pat Daniels, our Professional Vice President, organized a first class paper products tour, from the forest to the final product. On Friday, November 22, we toured Daniel's Lumber Company in Lake City, Florida. Afterwards. Mr. Daniels, Sr., and the management gave the brothers and pledges a briefing, as they treated us to lunch. Later that afternoon, we had the "cook's tour" of the Buckeye Cellulose Corporation in Perry, Florida, which is a division of Proctor and Gamble. The management was most courteous and spent approximately one hour discussing their plant operations, both financially and physically.

After initiating a rush program of personal involvement, coupled with several smokers, we began the Winter quarter with a 15 member pledge class. For the Royal Lipizzan Stallion Show at Tully Gym, the pledges, under the direction of Pledge Captain Gary Bembry, sold cokes as a joint project and had a net of over \$200. Pledge Educator, Brother Mike Finke, has been working hard with

these neophytes.

Our newsletter, *The Crescent*, begun last Spring by Brother Pete Peschau (Secretary), is now being written, edited, and distributed by Brother Jim Roye. Gamma Lambda has its meeting on Thursday nights and Brother Roye manages to pull together the newsletter and have it in the brother's mailboxes on Saturday mornings.

Continuing to be involved in professional activities, we have had the following speakers since November: (1) Gary Cox, CPA, of the Williams, Watterson, Cox, Weidner, and Cox firm (2) Ruel Bradley, General Manager, Holiday Inns of Tallahassee, Florida (3) Bobby Biggerstaff, Manager, Earl Bacon Agency Inc. (4) Charles Rovetta, former Dean of FSU College of Business (Delta Sigma Pi alumnus) and (5) Chris Gay, Merchandising Manager, Gayfers Department Store.

Tom (Jerry Lucas) Clark performed the masterful feat of coaching a "fast break" and a "slow break" basketball team for university intramurals. At this writing, the "fast break" team is in the "C" League double-elimination play-offs. Meanwhile, the "slow break" team went down with flying colors, with an 0-4 record.

On Valentine's Day, the Brothers of Gamma Lambda Chapter presented Michele Lobach, Rose Queen for 1974-75, with one-dozen longstem roses. For our traditional pledge-member football game, we had a picnic at a nearby park, February 23, where the brotherhood brought the fried chicken and beer, while the Little Sisters brought the dessert, potato salad, baked beans, cokes, etc. It was a fun-packed Sunday afternoon, with the brothers winning the game, of course.

During the month of February, we were fortunate to be visited by Brother Garrett, our Chapter Consultant from The Central Office. He met with our Executive Council for two hours and later spoke to the brotherhood at our regular meeting.

We gained much from his visit. Also, Kee Eng, our District Director, visited with the chapter several weeks after Brother Garrett's visit.

We are anxiously awaiting the many scheduled activities of spring quarter, including the Rose Ball and our 25th Anniversary ceremonies. Under the leadership of President Dennis Filloon and with the help of all of the brothers, Gamma Lambda will be a 100,000 point chapter and encourages all chapters to take on the challenge.

FLORIDA SOUTHERN

DELTA IOTA CHAPTER at Lakeland, Florida is engaged in a very meaningful and eventful second semester. At the time of this writing the chapter is approaching 60,000 points and is working hard to obtain the 100,000 maximum points in the Chapter Efficiency Index.

The Brothers of Delta Iota Chapter are proud of their newly initiated members: James L. Allmendinger, Ronald A. Becton, Robert W. Burchill, Robert R. Burks, Mark A. Cafarelli, F. Ward Draper, Jon Guess, William M. Henry, Cary H. Liphart, William E. Parks, Richard L. Powers, Eugene D. Rolston, Gregory L. Smith, Graham B. Strong, Walter Turner.

So far this semester our professional program has been going on at a steady pace. We have had three guest speakers so far. Bill Jones from the Florida Citrus Commission, and Vice President of the marketing division, spoke to us on the role of marketing in the Florida Citrus Commission. Mr. Radger Doyle, President of the 1st National Bank of Lakeland, spoke to us about careers in the field of banking. Mr. Lee Schilling, Professor of Marketing, gave us his views on the position of marketing in management. These three speakers enhanced our understanding of these different ways to look at different fields.

Many of the Brothers will graduate at the end of this semester, and the new Brothers will have to carry on the tradition we Deltasigs have established at Florida Southern College. Last semester's pledge class showed much of the organization skill and followthrough that is so characteristic of the older brothers. We hope that they will pick up the ball where the graduating brothers have to leave it off.

—MICHAEL F. DIGNAM

TAMPA

AFTER ENJOYING the Christmas holidays, the Epsilon Rho Chapter came back to school with renewed vigor.

The first thing on our agenda was the pledge drive and smoker. Our smoker was held at the International Inn and the guest speaker was a prominent Tampa businessman. Ten new pledges signed and will be inducted into Delta Sigma Pi in March.

This year to help defray expenses and to finance social activities the Epsilon Rho Chapter signed a contract to sell magazines at the Annual Gasparilla Parade in Tampa. The project was a big success, both in raising money and bringing the brothers and our new pledges together in a joint project. We worked hard but the brotherhood that was shared by all is what Delta Sigma Pi is all about.

-JAMES H. SHAW

#### FLORIDA ATLANTIC

ZETA PHI CHAPTER at Florida Atlantic University has gained national prestige with at least two members, Brothers Paul Preston and John Watton.

Brother Preston was featured in the January edition of The DELTASIG as being the Keynoter Speaker for August's Grand Chapter Congress. Brother Preston is a uniquely talented speaker and professor and the Zeta Phi Chapter takes pride in our contribution to the Grand Chapter Congress.

Brother John Watton has informed us that he will serve as a national Chapter Consultant starting in May. Brother Watton has dedicated his unselfish efforts to the Zeta Phi Chapter as CEI Chairman, treasurer and Alumni Chairman. Recently John completed construction of a computer file listing all members and alumni and their addresses. The Brothers are all proud of Brother Watton's appointment and are confident his service will greatly benefit the whole

The five story FAU library was recently dedicated to a deceased Zeta Phi alumnus, Brother Sam Wimberly. University President Glenwood Creech named the "S.E. Wimberly Library" in honor of the former Vicepresident for Academic Affairs.

Brother Ben Haire is coordinating an "Exam Survival Package" fund raising project. Letters were sent to the families of dorm residents offering the package of snacks and munchies to be delivered during the week of

final examinations.

We were recently visited by Chapter Consultant Terry Garrett who presented us with some interesting ideas and challenges. Of special interest were his comments on the deemphasis of pledge alienation during the pledge period.

Among the projects this quarter have been a tax seminar, geared to students unfamiliar with tax return preparation, and a lecture on the Service Corps of Retired Executives by two SCORE members. We also took 30 members of the Boca Raton Convalescent Home out to the beach for a picnic and relaxation.

Our Rose is now Mickey Martindale. Mickey is a vivacious communications major, SGA Senator, and newspaper reporter.

Congratulations to a graduating Brother, Ed Zita, on his recent marriage. Also congratulations to the tattered Zeta Phi Athletes who have managed at least a winning spirit.

-DON KEETON

#### TROY STATE

ETA KAPPA CHAPTER at Trov State University, Troy, Alabama, is happy to announce our 2nd quarter rush activity netted us nine pledges some of whom combined with the brothers to form our intramural basketball team

Involvement is the key word this year as the fraternity strives to increase its recognition among student activities on campus. Deltasigs did their part by selling tickets for the Miss TSU pageant at Smith Hall box office, February 3rd, 4th, and 5th. Even on the night of the pageant the Deltasigs were busy selling tickets to many who were unable to receive their tickets earlier. We had a tremendous turn out. Our chapter sponsored Miss Helen Colley who was voted as one of the ten finalists.

Our chapter celebrated its 7th birthday since its founding in 1968 on February 17th. For the occasion each advisor, brother, and pledge wore suits and roses for the entire day.

Brother John O'Brien arranged for Richard Monk, vice-president and secretary of West Point Pepperel, to speak to our chapter. Mr. Monk spoke on the topic "Developments in Corporate Law." This professional meeting was held on February 28th and was followed by our candlelighting ceremony.

Eta Kappa Chapter is led this quarter by the newly elected officers: Cliff Meadows, president; Michael Cason, senior vice president; John O'Brien, vice president for professional activities; Michael Findley, vice president for pledge education; Douglas Plash, secretary; and Bill Armstrong, treasurer.

Delta Sigma Pi sponsored a steak cook-out February 22nd for members and pledges. Part of the pledges' duties was to prepare and serve the dinner. Some of the faculty sponsors present were Mr. and Mrs. Joseph Creek, Mr. Robert E. Stewart, and Dr. and Mrs. Dean Allmon. We were also honored by the presence of an alumni brother J. C. Crews and his wife, Paula who was once a little sister. The location of our great steak dinner was the Pike County Fairgrounds. Everybody enjoyed the dinner, danced and then mingled to enjoy some friendly conversation.

Money being one of our major objectives caused us to sponsor a turkey shoot March 1st. Last quarter, we used this same moneymaking project with much success. The turkey shoot had a tremendous turn out and

proved to be a success.

Approximately one week after we return to campus from spring vacation we are planning to go on our professional tour. This year our tour will take us to Pensacola, Florida. The advisors and brothers will depart from campus on Thursday the 3rd and return to campus late Sunday. We plan to tour St. Regis Paper Company, Monsanto, and possibly the USS Lexington.

The brothers have been striving to achieve the distinction of 100,000 points in the Chapter Efficiency Index. To show our interest, we are sending our newly elected president to this year's Grand Chapter Congress. If he is not able to attend the Senior Vice President will assume the responsibility and honor.

-MICHAEL CASON

#### **WEST FLORIDA**

ETA UPSILON ENTERS 1975 with its eyes on the future. At the present time the Brothers are reviewing and revising its bylaws and various other organizational and service functions. Our goals in these activities are to promote professionalism for our Brothers and the community as well.

We initiated a pledge class of eight members during the quarter. This exemplifies our continued growth over the past four quarters. With our new Brothers, we now have 33 ac-

tive members.

One of our more satisfying accomplishments this quarter was the successful operation of the student book exchange by the Brothers on a voluntary basis. This was our first quarter of operations and we have high hopes for the future of this service activity. Another special activities function undertaken by our brothers was to help our "little

sisters" organize an on-campus business sorority to be called Pi Sigma Delta.

As we look to 1975, Eta Upsilon Chapter has issued a challenge to itself. We feel that we are headed for 100,000 points in the Chapter Efficiency Index, and would like to invite all other Deltasigs to join us.

-ROY RAKER

#### **FLORIDA TECH**

THETA SIGMA CHAPTER at Florida Technological University here in sunny Orlando is approaching its fifth year. It is also approaching its fifth year as a 100,000 point chapter with great confidence and enthusiasm I might add.

We were very impressed by the spirit of the Fall quarter pledges. Especially their leader (Captain) Ed Hook. Brother Hook is a sky diver and volunteered his services to cap off a joint celebration of Founders' Day and the annual college of business picnic at nearby Lake Claire on November 8. Brother Hook also made a jump on campus during the Homecoming activities for the basketball team. The Knights defeated Rollins College 75-70, and are recognized as an up and coming powerhouse.

With that kind of spirit it came as no surprise that the pledge class of winter quarter started having their own meetings and plans even before pledge ceremony. What potential!

Our thanks to Regional Director Brother George E. Ragland and Chapter Consultant Brother Terry Garrett for visiting with us. We will put to good use the ideas they shared with us.

Brother Joe Ryder is heading up our annual golf tournament this year. Most of the proceeds will go to charitable organizations. Brother Joe Pensy organized some fine tours of the Sentinel Star newspaper and Weather King Inc. (air-conditioner manufacturers) here in Orlando. Brother Pensy is hard at work organizing a joint tour with three other chapters in Florida to take place in the near future.

Last but not least let us not forget about the Grand Chapter Congress. Theta Sigma Chapter is working on some plans. If all succeeds we will be represented in force. If that sounds like a challenge . . . It is!

-STEPHEN McCLAMMA SOUTH FLORIDA

THETA PHI CHAPTER opened the Winter quarter with an outstanding rush program. Mr. Robert West became the new chapter advisor for Theta Phi this quarter. The Brothers greatly appreciate the help and support he has given us.

Professional Activities through the winter included a visit to the Chamber of Commerce and a guest speaker on interviewing and how

to get the right job.

The brothers and alumni shared in the success of the annual Gasparilla Parade project. This event each year marks the founding of the City of Tampa. Perhaps the most anticipated event of the year, the Big Brothers Picnic, was held on March 2, 1975. This year local wrestling star Eddy Graham was on hand for what was an enjoyable and entertaining day for all.

Fifteen new members were initiated on March 8, 1975 at the Pledge Banquet, the social highlight of the quarter. These new Brothers are ready to go and we are all expecting a great future. -DAVE LANFORD

#### NOT REPORTING

Georgia Florida Auburn Georgia Southern Columbus

#### OHIO

WE CAME BACK from the area conference held in Oxford, Ohio, feeling very proud as Deltasigs. We felt we received some good suggestions for our chapter from other chapters attending. We hope we provided them with some worthwhile suggestions too.

As the academic year comes to a close we look back at the activities we have shared as brothers. We think of the tours which we have gone on, which included the Rubbermaid plant in Wooster, Ohio, Ohio Bell in Columbus, Ohio, Packard Electric in Warren, Ohio, Merrill Lynch in Columbus, Ohio, and the Marine Midland Bank in Buffalo, New York. Also we think of the speakers we have heard, plus projects, offices held, the committees we have served on, and of course the regular meetings along with other activities. These fill our minds with thoughts which we won't forget and we feel will probably help us as we prepare to enter the business world.

As we look toward graduation we find we have many seniors graduating and thus leaving the great halls of Copeland Hall. But since we have all worked together throughout the year we find the underclassmen ready, willing, and able to fill the positions left open by the graduates. Included in these members are our new pledge class which includes: Don Baetzold, Norman Scherer, Mark Galpin, and Dave Ferry. We know our brothers of Alpha Omicron Chapter will keep the club functioning as it has in the past and of course build and strengthen it in the year to come. We also have great faith in the professors which we have initiated this year. These professors are Dr. Robert Raymond, Dr. Harry Grewson, Dr. Dwight Pugh, Dr. Meno Lovenstein, and Jon Reiff, Assistant Professor of Law. We know they will be a great asset to the chapter in years to come.

We have done some other rather new things for our chapter in the course of this year which we would like to mention.

The first activity is what might be called a magazine drive. We contacted the professors in the college of business and many of them have consented to sponsor business related magazines for our chapter. This way we have an up-to-date view of what is happening in the business world.

Another one of our projects was to help students schedule for the upcoming quarter. Usually the professors take care of this, but we found that by combining our efforts with those of the professors everyone seemed to benefit. Oftentimes students feel they can discuss things with other students which you might not feel at ease discussing with a professor.

To start Spring quarter we got together with the business sorority here at Ohio University and sponsored a book exchange. This had really a three fold purpose: (1) We hoped, to help students reduce the costs of their books, (2) We felt we would learn by organizing and operating it, not to mention the money making end of it, and (3) We got to know the girls in Phi Gamma Nu chapter a

little better so we could work together on other projects which furthered both their knowledge and ours. We were very pleased that all three projects went over very well.

This next year is a big year for us. Our chapter's 50th Birthday is December 5, 1975 and we are looking forward to uniting all the brothers of the Alpha Omicron Chapter. Any brothers who haven't heard from us yet please write. We want to know where you are.

We would like to send out a special hello to all of our brothers who are life members. We are pushing life membership at Alpha Omicron Chapter and congratulate you on choosing to remain an active part of Delta Sigma Pi


through life membership.

In closing, we would like to congratulate all our brothers who are graduating and wish them luck in whatever they attempt. Plus we

would like to wish all our brothers who are still headed toward graduation but have time yet before they reach that point the best of luck in the remaining portion of their college

career.

-NICHOLAS C. SCOTT


Mrs. S. E. Wimberly, wife of the late Brother Sam Wimberly, displays the bronze plaque dedicating the Florida Atlantic University Library to his memory. Brother Wimberly was a member of Zeta Phi Chapter at Florida Atlantic.

INDIANA

ALPHA PI CHAPTER at Indiana University began the spring semester with a most successful rush program, headed by Brother Shelby Stevens. With the help of the previous Historian, we developed a slide presentation of chapter activities which exemplified the spirit of brotherhood in our ever-growing membership. The slide presentation was shown at our rush smoker on January 20 and a total of 20 pledges were inducted. With the initiation of the spring pledge class our membership now stands at 90. As we grow, we have found communication among the brothers to be an area of utmost importance and we are fortunate to have the dedicated leadership necessary to achieve this.

Dr. Richard Olshavsky was selected by the chapter to be initiated with our pledge class. Dr. Olshavsky is a Professor of Marketing

here at Indiana University.

Professional activities have included tours to McDonnel-Douglas, General Motors, and Anheuser-Busch in St. Louis, Mo.; and Cummins Engine in Columbus, In. We have also had excellent speakers from Dayton's Department Stores in Minneapolis, Lawnboy Distributor in Indianapolis and Indiana football coach, Lee Corso.

Brother Randy Dalton was selected by the chapter as the Alpha Pi Undergraduate of the Year. Randy will graduate with a degree in Management this month and will continue his education in the MBA program at

Indiana.

Brother Rob Libera, President, initiated a major project in alumni relations this semester. We are compiling an Alpha Pi, Delta Sigma Pi directory of current members as well as all alumni. This directory will include the brother's address, occupation and year of graduation. Each member and alumnus will be asked to make a contribution to cover the chapter's cost. This project is being undertaken in conjunction with our 50th anniversary next December.

In closing, we wish to extend our congratulations to all graduating brothers of Delta Sigma Pi. The past year was one of our chapter's most prosperous ever and we hope that every chapter was able to experience the same. Good luck and we'll see you at the

Grand Chapter Congress.

-KEITH SLATER

#### MIAMI-Ohio

ALPHA UPSILON CHAPTER recently initiated our winter quarter pledges, a very enthusiastic group, to bring our total membership to 70 active members. Our new brothers have had the opportunity to participate in a very successful period, highlighted by the Delta Sigma Pi area conference which was held at The Central Office, back on January 25. A number of the Brothers participated, and all those who attended agreed that it was a valuable and rewarding experience.

Dr. Harvey J. Brightman of the Business Analysis department was selected as "Professor of the Quarter," for the brothers decided that he was an excellent professor who was extremely concerned about his students as

individuals.

A tour of the Hueston Woods Lodge outside of town topped off our quarter's activities, with a very interesting "behind the scenes" look at the workings of a large and prosperous

resort. Our guide, Mr. Briceson, manager of the lodge, also helps manage three other lodges in the Ohio area and was quite an interesting speaker.

Alpha Upsilon Chapter is also planning a Monopoly Marathon in the spring, for it was agreed that such a novel activity would do much to break the monotony of classes during

the quarter.

With other plans for the spring including a possible trip to the General Motors plant in Cincinnati, the chapter birthday party, and our annual Playboy Club tour, it is evident that the Brothers of Delta Sigma Pi can again anticipate another profitable and eventful quarter.

-FREDERIC C. BRUSSEE

#### KENT STATE

BETA PI CHAPTER has had an outstanding quarter involving many professional and social activities. The highlight of professional activities came on February 4, 5, 6, when Beta Pi Chapter participated in a new middle management program with local industries. Fifteen brothers were selected to be middle managers in their major area for a day and they responded with great enthusiasm.

A tour of the General Electric Warehousing facility serving the midwestern states was also conducted with great success. Future planned activities include an overnight tour to Hershey Chocolate facilities in Hershey PA, and a tour of the Chevrolet Vega Assembly facility in Lordstown, Ohio. Again this quarter we are operating our coffee and donut sale.

Social activities during the winter quarter were informal and included a couples bowling night and a stag night with the pledge class. Speakers this quarter were Mr. Charles Warne, Goodyear Fellow at Kent State University and the Honorable H. F. White, judge and referee of bankruptcy court in the Akron district.

Initiated into Beta Pi Chapter this quarter were nine enthusiastic new brothers. Dr. Richard Curcio was also initiated as a faculty brother and Mr. Charles Warne was inducted as an honorary brother. Three brothers, Gary Burgund, Pat Papania and Terry Hamm deserve academic mention for achieving perfect 4.0 during the fall quarter, 1974.

-JERRY STUMBO

#### **WEST LIBERTY**

DELTA OMEGA CHAPTER at West Liberty State College just reorganized and is on its way. The pledge program, with the help of all the members, hopes to bring plenty of new members in this semester.

We had to reorganize ourselves because of graduating seniors and new members. Now that it is done, we can concentrate on

pledging.

During fall semester, we were busy with homecoming and won first prize with our Soda Float. Our chapter also started participating in campus intramural sports and are continuing to do so this semester.

When fall holiday weekend came, some of the brothers went to Epsilon Kappa Chapter at Shepherd College to see our football team score another victory. While there, we went on two tours in the area and stayed several days at the home of a brother there.

We had a drive for food and clothing for the Salvation Army. We also celebrated Founders' Day with a large dinner party and Christmas with a party at one of the brother's house.

Mike Tillar, the Assistant Executive Director, visited our chapter and had many suggestions that aided us in our activities and programming We are continuously sponsoring many activities and hope to grow larger in the future with new members.

—ROGER MASON

XAVIER

THETA LAMBDA CHAPTER at Xavier University would like to wish all of our brothers a successful year. During our semester break in the latter part of January we engaged in an intensive effort of evaluating the Fall Semester and revising our plans for the upcoming semester.

The Fall of 1974 was a success financially but fell short of our primary objective: familiarizing students with the purpose of Delta Sigma Pi. In 1974, our Professional Activities Program was excellent consisting of speakers covering a variety of topics from inventory valuation to the stock market. We also held two raffles, a flower sale, and organized an intramural basketball team. In the midst of our busy schedule we were able to pledge two outstanding and enthusiastic freshmen: John Mistler and Russ Ferneding.

We started our spring semester with a Drink and Drown Dance. Through an aggressive promotional effort, outlined by our president Bill Stacey, we were able to earn a 40% profit. Out of these earnings we have decided to set up what we refer to as a goodwill account in the way of donating office equipment to the campus library. Our first professional activity was enjoyed by all with Mr. Robert Beck giving us valuable information on the operation of credit unions. We are planning, for the rest of the semester, a rush party, an initiation banquet, a trip to Florida, and some pretty interesting professional activities. With this ahead of us, we at Theta Lambda Chapter are looking forward to another great year.

—Thomas M. Yates

#### **BOWLING GREEN**

THETA PI CHAPTER, after having a very prosperous fall and winter, is looking forward to greater things in the spring to end one of the most successful years in our history.

Our professional, fund raising, and social committees have done outstanding jobs this year. The brothers of Theta Pi sponsored an all-campus tea winter quarter. It was very successful and enjoyed by all. The proceeds of this fund raising project were donated to charity.

Five brothers attended the Ohio-West Virginia Area Conference in Oxford earlier in the year. The conference discussed problems and ideas in the areas of fund raising, finance, and pledging from which our chapter greatly benefited. Many new suggestions that were brought to light during the conference are currently being implemented.

Our pledge program for winter quarter was very fruitful and resulted in the initiation of many fine brothers who have become a valued addition to our chapter. We are looking forward to several excellent professional speakers this quarter as well as some entertaining social activities.

In closing for the year we send our best wishes to all the graduating brothers.

-Tom RABUNG

#### INDIANA-Northwest

THETA PSI CHAPTER at Indiana University Northwest under the leadership of President Geoffrey Knoerzer is experiencing one of the most profitable years it has ever known. A "Car Smash" is scheduled for the first week of March to bring in much needed funds. Student body attendance is expected to be high as the frustrations of midterm examinations will be taken out at this event.

At our recent professional meeting a student-faculty coffee was held. The large attendance by business students and faculty confirmed the desire on the part of students and faculty alike to share and discuss openly in a relaxed atmosphere the problems and as-

pirations which each may have.

The brothers of the chapter recently held a dance which featured "November's Guest." These projects are a source of relaxation, but are treated in a business like manner as they are also an income for chapter expenses. Good student attendance was prompted by the efforts of Public Relations Chairman Rick Haburjack as a profit was secured. Theta Psi Chapter looks forward to achieving 100,000 points again in the Chapter Efficiency Index.

-DAN ROLLO

#### NOT REPORTING

Ohio State Cincinnati Indiana State Ball State Western Kentucky Akron

NORTHWESTERN-Chicago

BETA CHAPTER HAS "weathered the storm" caused when Northwestern University dropped its undergraduate school of business. There was a group of loyal Brothers who wanted Beta Chapter to become the first all-Graduate Chapter. Since that time much has happened. Through the use of coffee and donut sales held each quarter the chapter has made itself known and is slowly beginning to grow in size. Each of the sales nets around \$125.00 for five evenings' work. This money has been used to hold smokers and lately the attendance at these has increased significantly.

We will be initiating four Brothers on March 7 which will bring our total to 10 Brothers. This may seem like a small number, but we are all confident that within the next year that number can at least double.

Our professional program this year has included guests like Mr. Al Altschul, Treasurer of General American Transportation, and a tour of Chicago Title and Trust. Beta Chapter wishes all of the other chapters the best of luck in their rush program this term and extends congratulations to all who have made their quota for the year.

-H. THAINE LYMAN

#### ILLINOIS

UPSILON CHAPTER started the spring semester with a successful rush program that Senior Vice President Kirk Hoult skillfully coordinated. The 14 students of commerce selected as pledges have received a well-rounded pledge education from Brother Dave Prosperi. The initiation of new brothers was celebrated by Upsilon Chapter at the luxurious banquet facilities of the Holiday Inn in Urbana.

Brother John Kirkton has enlarged and improved the Scholastic Committee's functions. Course files were updated and the formation of a faculty and course evaluation guide was prepared for the brothers. Continued scholastic excellence is expected from these efforts.

This semester, Professional Vice President Dave Moeller has developed an interesting, practical and enjoyable program. Guest speakers from Arthur Young, Champaign National Bank and Rich Port Realtors represented many areas of business. Two field trips to the St. Louis area included tours of The Boatmen's National Bank, Ralston Purina and the GM-Corvette Assembly Plant.

Relations with the university and community were improved with a highly successful cartoon festival. Profits from this venture were donated to a campus volunteer organization. Other successful fund-raising events included the deskpad advertising campaign and movies shown to campus audiences.

Finally, the Brothers of Upsilon Chapter would like to wish all chapters and brothers of Delta Sigma Pi, especially recent graduates, a prosperous and successful summer.

-RICHARD A. SELIGMANN

#### WISCONSIN-Madison

PSI CHAPTER AT the University of Wisconsin-Madison is completing a strong and healthy year with 34 members and 12 pledges. Last Fall, under the capable leadership of two time President Douglas K. Griese, the chapter initiated 11 members and championed nationally for the third time in the Miller Brewing Company Reclamation Contest. Our first place prize was an \$1100 electronic organ. Previous prize-winnings include a quadraphonic stereo and a color console television.

Now in our 52nd year, we are very proud of new President John Johnson's well-balanced Greek program of professional events, scholarship, and social activity. Vice President for Professional Activities Marty Bykowsky has done a great job organizing field trips to the Universal Oil Products headquarters in Chicago and to the First Wisconsin National Bank in Milwaukee. The chapter has enjoyed with pleasure many fine speakers including Mr. Raymond Zywny, Controller for Atlantic-Richfield Company of Los Angeles.

Psi men have expressed concern for fellow Madisonians by donating several hundred dollars to local charities. We are also working with the Heart Foundation in putting on the annual Wisconsin Heart Foundation Fund Drive. Directed by Joel Botwinick and Duane Johnson, the Welfare Outing, a special project of Psi chapter, this year treated over 20 kids to a day of good fun and good food.

Dad's Day, March 22, treated the fathers of Psi Chapter members to dinner and bowling. Another annual event, the Student-Faculty Banquet, was held April 15th with much success. Wisconsin's nationally recognized faculty includes 18 Deltasigs.

This spring Psi Chapter will say goodbye to nine fine men, all graduating seniors. To them we wish good luck, as well as to all Deltasigs!

-Steve Johnson

DE PAUL

ALPHA OMEGA CHAPTER at De Paul

University has really grown this year. On February 1 we initiated 15 new brothers into our chapter. Just as we expected, these new brothers have become an asset to the fraternity. Right now we have a spring pledge class which we hope will reward us with a few more new brothers.

The pledge initiation weekend in February gave us an opportunity to get together with another chapter. After the initiation at the Ramada Inn in Waukesha, Wisconsin, we were invited to visit the Brothers of Psi Chapter at the University of Wisconsin in Madison who threw a great party for us. The visit proved rewarding for both chapters. Thanks, Brothers of Psi Chapter.

The highlight of our social calendar was our annual alumni dinner dance held on February 15. All of the brothers and the alumni present had a great time. Also at the dinner, our new Rose, Linda Kukulski, was crowned by last year's Rose, Lynn Di Vito. Congratulations Linda!

Among some of our other activities was a tour of Cook County Jail in Chicago in February and a fund-raising dance we sponsored in May. We also participated in the interfraternity bowling league and are competing in the softball league.

This year we are very close to reaching the 100,000 point mark in the Chapter Efficiency Index. The Brothers have been working very hard and are hopeful that we will earn

100,000 points.

Congratulations are due to Brother Dennis D. Droba and Karen F. Broda who were married on December 8, 1974. Congratulations also to Brother Joe Ucha on being chosen King Heart of Rho Delta Pi sorority at De

As the school year comes to a close, the Brothers of Alpha Omega Chapter are looking forward to another successful year and would like to wish the other chapters a wonderful summer and much success in the fall.

-Frank G. Pawlowski

LOYOLA-Chicago

GAMMA PI CHAPTER at Loyola University of Chicago is in the midst of gearing up for its twenty-fifth anniversary with a series of events. Starting off the line-up is Undergraduate Night on April 17, followed by a dinner-dance in May. A barbeque is scheduled for June; a golf outing in July; and of course, the Grand Chapter Congress in August. A round-up party will be in the first week of September, followed by a bowling outing the second week and ending up with an elegant dinner-dance on the twenty-seventh. Mrs. Frizol is quite interested and hopes, along with the chapter, that as many alumni as possible come out and help us make this the biggest bash since 1950. It is your support that will make or break this calendar of

A special issue of the Galleon, our chapter newsletter, is in the preliminary planning stages, and should turn out to be as slick a publication as The DELTASIG. Again we hope that alumni will support this endeavor by keeping those orders coming in.

The brothers participated for the second year in a row collecting for Muscular Dystrophy on March 14 and 15. A very worthy

cause.

Enthusiasm is running high during a series of intrafraternity basketball games. Last year we managed to place second; hope to do even

better this year.

A special wish from the chapter president, hoping that our alumni will come out in force during the upcoming months. Your hard work and effort made the chapter what it is today; isn't it about time you came back and enjoyed the benefits once again?

-PAUL R. SMITH

#### DETROIT

ANOTHER SCHOOL YEAR has ended for the brothers of Gamma Rho Chapter at the University of Detroit. Congratulations are in order for the brothers who have completed their requirements for the B.B.A. degree.

The past winter semester was filled with many social and professional outings. Along with the normal rush activities, a bowling party was held in February. It was sponsored by the Greater Detroit Alumni Club of Delta Sigma Pi and provided a night of enjoyment for all. The professional program was highlighted by the appearance of Dean Ito, Dean of the Graduate School of Business at the University of Detroit. Women's Lib fans were treated to a speech by Sharlene Barkovich, General Motors Corporation supervisor, on the role of women in today's industrial environment.

The 25th Anniversary Celebration for Gamma Rho Chapter, originally scheduled for May 17, as reported in the January issue of The DELTASIG, is postponed until October, 1975.

Congratulations to Brother Walt Blacha on his recent appointment as District Director. Brother Walt has been a member of Gamma Rho Chapter since 1954 and has always been very active in our affairs. A fine choice!

Except for those enrolled in the Pre-Summer semester, the 1974-75 scholastic year has ended. This is not the case for Gamma Rho Chapter, however. Immediately at hand is the annual softball game against the brothers of Alpha Kappa Psi. Led by Bill Bonner, last year's winning pitcher, we should add to our impressive string of victories over our arch-rivals. After the dust of battle settles, we will join them in a picnic.

On May 16, most of the brothers will embark on an Alumni Club sponsored trip to Toronto, which will include a round trip train

ride from Windsor, Ontario.

The upcoming summer sees a continuation of social activities. A golf outing in June, a family picnic, and a canoe trip in August will keep the brothers busy until classes start again in September.

To all the brothers and chapters of Delta Sigma Pi, we at Gamma Rho Chapter wish a very prosperous and enjoyable summer.

-STAN DOBBY

#### **FERRIS STATE**

DELTA RHO CHAPTER at Big Rapids, Michigan, is having another successful year. A few of our accomplishments are: two excellent field trips, one to Foremost Insurance Company in Grand Rapids; and a trip to Carling Brewing Company in Frankenmuth. A Deltasig faculty cocktail party was held on February 13. Our sixth annual Career Day was held on April 2, with fifteen companies participating. We have already initiated eleven excellent men into our Brotherhood this year and have a large pledge class this spring to further our aims.

Our "Rose" Ball was held on April 5 at the Ramada Inn in Grand Rapids. The annual canoe trip is planned for the second weekend

The new officers for the Spring quarter are: Ron Erickson, president; Dennis Atkinson, senior vice president; Don Martines, vice president-pledge education; Fred King, vice president-professional activities; John Johnson, secretary; Terry Gates, treasurer; Mark Carey, chapter efficiency index chairman; and Dave Brownell, chancellor.

There are several Brothers who will have graduated. They are: Mike Alvira, Jerry Hamstra, Carl Henne, Lee Holmes, Curt Hudson, Augustine Iacopelli, Nick Mattera, Terry McMullen, John Nyquist, Dave Propst, Rich Reasner, and Leroy Sprinkle. Delta Rho Chapter congratulates these brothers and wishes them a successful future in the business world.

My thanks to the Brothers for allowing me to serve this past year and now I turn this position over to Dave Bealer.

-MARK CAREY

#### **EASTERN ILLINOIS**

EPSILON OMEGA CHAPTER has just finished a very busy semester. In March we traveled to Robinson, Illinois to tour the Heath Candy facilities and in April we went on a weekend tour to U.S. Steel and Continental Can in Chicago. Our professional committee brought speakers in from the Small Business Bureau, Coles County Publishing, the States Attorney's Office, and several professors also spoke at our meetings.

Our annual softball tournament with other local chapters was held in April. We played softball all day and there was a party that night. Our chapter had several functions with other social sororities on campus this semester. The social program came to a climax with the Rose Banquet. There we celebrated the induction of our Winter and Spring Pledge Classes. A band was hired to provide entertainment afterwards.

In April we collected money for the Heart Fund. To raise money for our chapter we had a car wash and raffled a calculator. The selling of Playboy subscriptions also brought in a steady income.

In conclusion we would like to extend the best of luck to all of the graduates and chapters everywhere.

-RODNEY D. PLACKETT

#### LEWIS

ZETA XI CHAPTER at Lewis University began the new spring semester with the annual distribution of desk pads for the Lewis community. Many favorable comments were received as the brothers once again contributed to the welfare of the entire student body and administration of the school.

Rushing began on February 24 with the formal being held in the executive dining halls. Brother Bob Johnson was the keynote alumni speaker. Chapter advisors Dr. John Mathys and John Eudes also presented some insights into the workings of the fraternity. The informal will be held on March 5 at Brother Bob Kilmer's house. All in all, fifteen men have expressed interest in becoming Deltasigs.

Professionally, the year began with a tour

of the Miller and Pabst Brewing Companies in Milwaukee during January. Pabst was especially interesting in that the Brother had an informal talk with Henry Czarneck assistant technical director to the plant man ager. Mr. Thomas Monticello, supervisor of the internal auditing department at Teletype Corporation, spoke on the role of internal an diting and accounting in the corporate structure on February 25. The chapter plans to present speakers in the areas of new product marketing, specialty advertising, oil policies and personnel policy. Future tours will m clude U.S. Steel, Caterpillar Tractor, and the Chicago Board of Trade.

The Brothers of the Zeta Xi Chapter look forward to initiating a number of good men on March 9 to carry on the great traditions of Delta Sigma Pi.

WISCONSIN—La Crosse

ETA RHO CHAPTER at the University of Wisconsin - La Crosse opened up the professional year by helping the school's Interview Seminar become the most successful one ever. This year's project involved representatives from six companies and attracted well over three hundred students. Also to show community interest, Eta Rho Chapter became involved with area businesses in a program to curb shoplifting. This program, called S.T.E.M. (Shoplifting Takes Everybody's Money), is designed to inform area high school students and parents of the problems involved with shoplifting. In addition to the preceding projects, a tour to Flambeau Plastics, Inc., of Baraboo was planned along with several speakers.

In order to pay the bills, Eta Rho Chapter sponsored an all-campus dance, March I featuring cheap beer and a local 50's group The proceeds will also be used to add to our growing scholarship fund. Our semi-annual skipout night was another success. Only two brothers received traffic violations, and Brother Frank Bissen came out of the come

by the following afternoon.

March 22 we held our annual Rose Formal at the Cerise Club in La Crosse, where nine new members were initiated. Also initiated were three faculty members including the Dean of the School of Business.

In closing, Eta Rho Chapter would like to extend best wishes to all of its brother chapters, and hope to see them represented at the Grand Chapter Congress.

-John H. Q. Bush

#### WISCONSIN-Whitewater

THETA XI CHAPTER at the University of Wisconson-Whitewater is having another good Spring semester. Greg Lownik, our Fund Raising Chairman, says our desk blotters have been the most successful this semester and the funds raised from the concession stand såles at the home basketball games are making this semester one of the most profitable. The active Brothers are doing a fabulous job. Keep it up!

Theta Xi Chapter heartily welcomes pledges Dave Beestra, Pat Hermsen, John Power, Steve Rahn and Bill Fuerst (Faculty member). They are going to be a great asset to our chapter. We also give a warm welcome to Brother Bob Vlies who transferred from Psi Chapter-Madison. John Kanetzke has put together a fine rush program that has had some

great results.


The Memphis 5 Mile Classic, sanctioned by AAU and sponsored by Gamma Zeta Chapter of Delta Sigma Pi. Among the 89 runners were Gary Garner, left, and Barry Hood, center, both of Memphis State. At right is Barry Hood, historian of Gamma Zeta Chapter and part time official for the Classic.

Doug Ferguson, our Vice President for Professional Activities, has lined up four guest speakers and a field trip to Winfield, Illinois, where we will visit the Thermo-Couple Products Company and visit with the President, Vice President of Operations and the Corporate Treasurer.

On May 9, Theta Xi Chapter will celebrate its fifth anniversary. We will celebrate it in conjunction with our Spring formal which will be held at the Racine Motor Inn in Racine, Wisconsin. Our distinguished guests will be: Grand President Harold Cannon; Past Grand President Tom Mocella; and Central Regional Director Steve Szekely. We are all looking forward to a gala evening.

Once again, the Brothers of Theta Xi Chapter are setting their sights on attending the Grand Chapter Congress in August. As always, it will give us some new insight on the functions of Delta Sigma Pi as well as an exchange of ideas between the Brothers. We hope to see many Brothers there.

Theta Xi Chapter wishes the best of luck to our graduating seniors as well as other Deltasigs who will be graduating this semester. We also urge all alumni to keep in touch with the chapter so that we know how things are going for them. We want to hear from all alumni just as much as they want to hear from us.

-BOB VLIES

#### NOT REPORTING

Northern Illinois Southern Illinois-Edwardsville Eastern Michigan

#### MISSISSIPPI

AFTER REACHING a low ebb of activity in the Fall, 1974, semester the Brothers of Alpha Phi Chapter at the University of Mississippi held a reorganizational meeting on January 30. Several of the most faithful older members and officers were in attendance, as well as a few of the Brothers who had been initiated in the Spring of 1974.

It was unanimously decided that the chapter should be reorganized and kept alive. The following new officers were elected to serve for the calendar year, 1975; Stan Smith, President; Jay Jernigan, Vice President; Aubrey (Gene) Henson, Treasurer; and Jack Mackmull, Secretary. In addition to these there are about eight other members who are still loyal to the chapter and around whom the chapter is now successfully rebuilding.

With the help of the chapter advisor, Dr. Charles Treas, the new officers and other members selected a group of eligible men for rush and on February 20 the chapter held a very successful rush party at the Mid-Valley Oil Company Club House, with a keg of cold draft beer. More than 75 attended this party, including two faculty members.

On February 27, at an impressive pledging ceremony in Conner Hall, 36 neophytes were officially pledged. This is a very fine group of pledges and the chapter appears to be making a splendid comeback. Plans have been made to hold the first pledge education meeting on March 6 at the Mid-Valley Club House and to have a St. Patrick's Day party on March 17 with the University Chancellor, Dr. Fortune, as guest speaker. The Chancellor is an honorary member of Alpha Phi Chapter.

Several other spring events are planned, including a field trip, more parties, outstanding speakers on various topics of interest, and of course, the spring initiation banquet in April. Alpha Phi Chapter is proud to be back among the virile chapters of Delta Sigma Pi.

-JACK MACKMULL

#### **LOUISIANA STATE**

BETA ZETA CHAPTER at Louisiana State University began the Spring Semester with the final realization of one of our primary goals — that of relocating the chapter into a new office located within the College of Business Administration building. This new office — with its central location and inviting lounge area — has afforded our members an unprecedented opportunity to become more deeply acquainted with each other, and gives our chapter a new unity. Special thanks go to chapter officers Mark Seale, Steven Willis, and Peter Barrios for their seemingly unending efforts in obtaining and refurbishing the office at a minimum of expense to the chapter.

Also new this semester was a restructured pledge education program implemented by Vice President Mike Martin. This new program stressed professionalism, and was keynoted by activities designed to further interaction between pledges and members before initiation. Like our new office, the new pledge program is creating a more cohesive fraternity, with all members understanding and working toward the same goals.

Activity-wise, our professional program was varied and interesting. Particularly successful were guest speakers from the Louisiana Superdome and Superport Commissions, both projects of direct concern and interest to the people of our state. On the social side, the semester was highlighted by our Rose Formal, a tour of the superdome, and a luncheon with Governor Edwards of Louisiana at the Governor's Mansion.

All in all, the past year has been one of growth and development for Beta Zeta Chapter; and each new success is bringing us closer to being Number One in the Southern Region, and a leader in the nation.

-ANDY PETRILLA

MEMPHIS STATE

THE GAMMA ZETA CHAPTER at Memphis State University is having an active Spring.

We are preparing for our annual Rose Ball

and the crowning of our Rose Queen.

Later this month we are sponsoring the Gamma Zeta Gala (a Las Vegas night). Last year's Gala was a huge success and we are trying to double it this Spring.

The Brothers of Gamma Zeta Chapter want to congratulate Tom Sullivan, who graduated in December, as the top male student in business. He accumulated a 3.88 (on a 4.0 scale) in accounting. Tom achieved this feat in 2½ years along with working 20 hours a week. He has accepted a position with Price Waterhouse and Company.

J. KENNETH HAZEN

#### SOUTHERN MISSISSIPPI

GAMMA TAU CHAPTER at the University of Southern Mississippi started off the new year with a new administration. This new administration is now in full swing and striving for 100,000 points in the C.E.I.

The new officers are as follows: Maxey Reedy-President; David Baker-Senior Vice President, Steve Moret-Vice President for Professional Activities, Richard Donell-vice president for Pledge Education, Bill Maxey-Secretary, David Thompson-Chancellor, Paul Theobald-Treasurer, Jim Howell-Historian, A. Robert Lee, Jr.-C.E.I. Chairman, and Steve Strickland-Social Chairman.

To finance our Rose Formal, we were Marshalls at the Magnolia Golf Classic, here in Hattiesburg on April 9-13. We feel that this was a great opportunity to be of service and also publicize the name of Delta Sigma Pi.

Among our professional activities, we toured the offices of the Mississippi Marketing Council located in the International Trade Mart in New Orleans, Louisiana. We were hosted by Captain George Stevens, who has made many achievements in promoting international trade with Mississippi. In January, we toured the Federal Reserve Bank in New Orleans.

We would welcome any brothers passing through Hattiesburg to stop by our chapter office at the University of Southern Mississippi. You'll find us the perfect example of "Southern Hospitality."

-ERNEST LEUENBERGER

#### **CHRISTIAN BROTHERS**

EPSILON PSI CHAPTER is proud to announce the success of our Annual Rose Dance, held St. Valentine's night in the campus student center. All the Deltasigs congratulate Brother Tyler M. Moore on the "Homecoming Package Raffle" held during college homecoming week.

Our Spring rush yielded four pledges. Pledge education has been carefully planned by John E. Clancy III. Last semester the Brotherhood initiated four pledges and one faculty member into the Epsilon Psi Chapter.

Congratulations to Brother Tony McGehee and wife Nancy on their joyous wedding; and Brother Jake Mickens and wife Vicki married last semester. Brother Jay Balee and wife Cindy are the proud parents of a baby boy.

All the Brothers welcome back Brothers Joe Nadicksbernd and Edmund Whaley, F.S.C., as faculty members. Epsilon Psi Chapter asked that all alumni of our chapter please mail us their current addresses. We are interested in keeping in contact with our members. This will also keep our computer file updated. Thanks to yours truly we are able to keep many of our member records and information computerized.

Chapter President Harry Leuer and yours truly are in the process of organizing an auxiliary Little Sister Program. This auxiliary is for the sole purpose of establishing professional linkage to female business majors. Epsilon Psi Chapter hopes that each chapter's membership and their families will have continued success in all of their endeavors.

Chapter officers are President Harry F. Leuer; Senior Vice President Francis X. Sause; Vice President for Pledge Education John E. Clancy; Vice President for Professional Activities Stephen Schaefgen; Chancellor John T. Hartsell; Secretary Jacob M. Mickens; Treasurer Francis J. Werner; CEI Chairman Rusty Newman; and Chapter Historian Sundararaman Sankaran.

-REGINALD B. BONDS

#### MISSISSIPPI COLLEGE

ZETA IOTA CHAPTER at Mississippi College is off to a good start for the year 1975.

The campus image of the fraternity has been continuously upheld by the professional programs sponsored by our chapter. The objective we seek most is to reach a complete professional attitude in performing our duties. It's not enough to just look professional; we must be professional. The Brothers of the fraternity and all prospective members know that the fraternity makes no one, but we as a united bond make the fraternity.

After visiting New Orleans on an engagement sponsored by the Crescent City Alumni Club, touring the Federal Reserve Bank and the Super Dome, we returned a little more mindful and appreciative of fraternal interactions that serve to develop a professional attitude in the minds of our Brothers. One of our pledges, John Downing, received most valuable player award in the basketball tournament held at the gathering.

We are looking forward to "Derby Day", a chapter sponsored activity that serves as a base for entertainment each year for the entire campus. This is a rather unique and exciting event that encourages participation by the social tribes and other groups on campus.

Our pledge program got underway with seven (7) pledges who passed the qualifications and desire to become Brothers. The pledge program and the professional program of our chapter have boosted us toward meeting our Chapter Efficiency Index expectations and fraternal goal for dedicated prospective members.

Zeta Iota Chapter wishes all of its Brothers a year of goal attainment and individual success.

—NARCELL M. STAMPS

#### SOUTHEASTERN LOUISIANA

ZETA SIGMA CHAPTER—This semester started out to be a little slow but efforts are now concentrating on an all-out rush program for hopefully our biggest pledge class yet.

During our two weeks of rush activities over 22 prospective rushees signed up. At our Rush Party well over 62 Brothers, Alumni, future pledges, and various visitors showed up to see what Deltasig has to offer them. While at the party Mr. James Honea of the School's Auditing and Purchasing Depart-

ment gave a very informative discussion on what it takes to run a university and how affects the surrounding community. During the party, a fine time was experienced by one and all, and was said to have been reminiscent of parties long since past.

Looking at the professional scene, Brother Charles Leblanc assures us that we will have a very fine professional program consisting of various speakers of the surrounding community, very informative films, and various in the outlying area. Speaking of tours each and everyone is expecting the upcoming tour of the Louisiana Superdome on Feb. 22

Presently our basketball team is undefeated in intramural competition and outlooks are quite hopeful.

Congratulations are in order for Brother David Gendusa, Earl Colomb, III, and Roy "Bear" Chustz on their recent mergers and also the upcoming merger of Brad Womack and former Rose Carrie Pollack on March 22

Also congratulations to Brothers Colomb and Charles Leblanc on their recent dividends. —Terrell F. Ford

#### NICHOLLS STATE

ETA IOTA CHAPTER at Nicholls State University has once again completed a very successful semester. We have once more shown that Eta Iota is one of the leaders in the Southern Region.

We welcome our new brothers who were initiated this semester, including two faculty members, two graduates, and five undergraduates. Mr. Joel deSilva of the Economics faculty and Dr. David Lill of the Marketing faculty are our new faculty members. Ricky Fernandez and Nobuhiro Maruyama are our new graduate members. Undergraduates initiated are John Ashford, Terry Mayfield, Milton Roussel, Glen Slavich, and Russ Smith. We will be counting on these new brothers next year to help us achieve our motto, "betterment of Delta Sigma Pi through the Eta Iota Chapter." Our initiation and Rose Ball held afterward were both a great success.

The brothers successfully defended their title as champions of the Southern Region Basketball Tournament. The tournament was sponsored recently by the Crescent City Alumni Club. We defeated Louisiana State University 30-21, Northeast Louisiana University 26-19, and Mississippi College in the championship game 24-13.

Among the professional activities this semester was the tour of the Louisiana Superdome, sponsored by the Crescent City Alumni Club. Speakers at professional meetings during the Spring semester were Mr. Jim Cooley, manager of West-Brothers Gibson Department Store; Mr. J. C. Cunningham. general manager of Assumption Life Insurance Company; Mr. Mike Gauthier, president of Acadian Bank; Mr. Larry Ellis, business manager of the Daily Comet newspaper; Mr. C. W. Roe, Associate Professor of Marketing at Nicholls State University and Mr. Max Delhoney, a New Orleans businessman. The theme of this year's professional meeting series centered on various aspects of small business operations. The brothers of Eta Iota Chapter also toured the business offices of a local newspaper and printing firm, the Daily Comet.

Our pledge class traditionally sponsors

professional activity on its own. The Spring pledges organized a tour of the Acadia Dairy as their contribution to the professional

program.

Other pledge projects were a pledgemember party, assisting with the alumni newsletter, and touching-up the Delta Sigma Pi "welcome" signs at each entrance to the campus.

Congratulations go out to our graduating seniors. William Bond, a general business major; David Gaudet, economics major; Milton Hamer, general business major; and Greg Terrebonne, accounting major; all completed undergraduate degree requirements this semester.

We are anxiously awaiting the beginning of the '75-'76 school term, and we would like to extend our wishes for an enjoyable summer to all the chapters.

—Bobby Ray Turner

#### NORTHEAST LOUISIANA

NORTHEAST LOUISIANA UNIVER-SITY'S chapter, Eta Omicron, is enjoying a very successful semester. We have put many new recruiting ideas into practice and have been pleased with the results of our pledges. Our rush activities consisted of a professional meeting with the speaker being Mr. H. K. Touchstone, owner of a local finance company and the father of one of our brothers. On the Saturday night following this, we held a chicken barbecue and found this most enjoyable for all.

At the time of this writing, we are planning a trip to New Orleans to participate in the Deltasig Basketball Tournament sponsored by the Crescent City Alumni Club. We are looking forward to this and are hoping to

come back with first place.

As this year comes to a close, we will lose many fine members from our chapter. However, we are very encouraged by our pledge class and have high hopes for the future. For those who leave us, we wish the very best to you. We would like to thank our Rose for this past year, Miss Susan Crowe. She has helped us in many functions and attended many meetings. For her support, we are grateful.

We of the Eta Omicron Chapter wish to pay a special tribute to our advisor, Dr. Preston M. Juvenal. "Doc Juvenal" is retiring from Northeast at the end of this semester. For all that he has done for our chapter and has meant to us as an advisor and friend, we say thank you.

—JERRY WILLIAMS

#### McNEESE

ETA TAU CHAPTER IS trying a few changes in our pledge program. We have extended the program a week by dividing the "smoker" into two parts. The first week we had an alumni brother for our professional speaker. Our speaker last semester was Brother Ed Godwin (BK, December 8, 1941) of Ed Godwin's Personnel Service. Brother Godwin gave an interesting talk on employment opportunities in various fields and different areas of the country. He then spoke on the effect Delta Sigma Pi had on him and his career. The warmth and sincerity with which he spoke meant a lot to the brothers and made a big impression on the prospective pledges. The second week we explained to the pledges what Delta Sigma Pi is and showed films of some of our activities. All together this new

program seems to be successful as all the members are given a better chance to get to know the pledges.

Our chapter was fortunate enough to be co-sponsor of a Small Business Seminar. The program enabled us to meet many successful and future businessmen in our community. The association was one which allowed for a fairly free and interesting exchange of ideas between college business students and businessmen with very little formal training in the art of scientific management.

The Christmas party that the chapter held was our best effort ever. There was a rum hour which all the Brothers really enjoyed, a feast (prepared by the wives) of wild duck, turkey, ham, rice dressing, stuffing, and other goodies, and a few good natured gag gifts. It was a truly fitting party to end the year with one filled with the true spirit of Brotherhood and fellowship.

—PAUL BAKER MILLER

#### ARKANSAS

THETA NU CHAPTER at the University of Arkansas is proud to have 13 new Brothers who have started the new year with us. Also, 10 new pledges are being educated under the watchful eyes of our brothers.

Brother Don Chaney has been providing the various speakers who have appeared at our recent meetings, enabling the chapter to have a diversified knowledge of the actual business world. Harold Manning, who is the head of the marketing department for Tyson's Foods of Springdale, Arkansas, discussed "Mass Marketing." For a change of pace, Dr. Lynn Buhr, a Springdale chiropractor, spoke to us on "You and your Body", and provided a slide show. Mike Conn, a University of Arkansas finance instructor, spoke on various business professions and what the future outlook for these occupations might possibly be.

A football game is scheduled with our rival friends of Alpha Kappa Psi, who defeated us

in softball earlier in the year.

Because our chapter is so young, a strong sense of brotherhood as well as powerful leadership is necessary for us to be successful. We have both! President Sam Scott has provided the leadership and all the men of Theta Nu Chapter have provided the brotherhood. We are looking forward to a very active and successful year. May your chapter have the same!

—JOSEPH M. COE

#### **NOT REPORTING**

Louisiana Tech Loyola-New Orleans

#### NEBRASKA-Lincoln

ALPHA DELTA CHAPTER at the University of Nebraska-Lincoln is headed this spring semester by the new elected officers: Don Osvog, president; Rand Havens, senior vice president; Steve Morrow, vice president for pledge education; Bruce Evans, vice president for professional activities; John Eckland, treasurer; Mike Hildenbrand, secretary; Jim Gonser, historian; and Craig Blunck, chancellor.

We are looking forward to what promises to be a profitable as well as enjoyable year, thanks to the excellent help of Lloyd Thompson, chapter advisor, and the alums of Delta Sigma Pi.

The chapter's professional program for the forthcoming year is well diversified. Speakers are scheduled for topics concerning account-

ing, management, realty, insurance, and finance. One long pro tour is planned to Kansas City, Missouri, during spring break. Other short afternoon tours are also planned. The chapter is participating in programs with the college of business administration to promote closer ties with the student body.

Our rush program for this year has been quite successful as twelve men presently seek

initiation into our chapter.

Congratulations to Brother Brad Stewart and Dawn Michelle Randall on their recent marriage. Also, congratulations to Brother Steve Morrow and Lynn Dickenson on their wedding engagement. Brothers Bruce Evans, Jim Gonser, and Duane Karlberg visited Europe during the winter break; included in the tour for Brother Gonser was a short stay in Russia which he found educational.

We have two financial projects in the making: a dance, and selling coupon booklets. With the help of the pledges, we Brothers have high hopes for these successful fund

raising programs.

Our social calendar includes the Rose Formal, Alumni Potluck Picnic, intramural basketball, dances, keggers, and the regional basketball tourney at Drake University. We wish all Deltasigs luck in the upcoming year.

—James R. Gonser

#### MINNESOTA

ALPHA EPSILON CHAPTER started Spring Quarter off with tans and stories from Texas where many of our Brothers visited an Alumni brother of ours, Brother Mark Smith.

Our professional program was busier and better this quarter as we saw many more activities on the professional side. This was due to a very energetic Vice President for Professional Activities, Brother Dennis Wold. We have had several seminars and tours already this quarter. Our two dinners were excellent and well enjoyed by all. One highlight of our professional program was Business Week put on by the Business Board of the College of Business Administration. Of the thirteen member board, eight are Deltasigs. We also sponsored as a chapter that week, Deltasig Day where we featured a star of the North Stars Hockey team and had several other speakers.

We elected our Undergraduate of the Year who is brother Don Warner. His qualifications for this honor were impressive, among them, V.P. for Pledge Education, Member at Large, and President of the Business Board.

Our spring sports participation in the I.M. program was excellent and at the time of writing we were in excellent position to capture the Professional Championship in the University I.M. Program. Later in the Spring we are looking forward to the 3rd Toilet Seat Open (golf tourney, members vs. pledges). Our Alumni Historian, Brother John Farr is collecting memorabilia for the chapter. If any of you reading this have items that would add to our collection, please contact us.

Our Rush week was successful and we pledged seven new pledges. The pledges have had a busy quarter so far in learning about the workings of Deltasig. They challenged us to a softball game and were soundly beaten by the members (17-9). The pledges also hosted the traditional pledge party which was enjoyed by all. Later in the quarter they have planned and are organizing a professional

activity.

Our initiation ceremonies will be held May 30. The following nite will be our Spring Formal atop the Holiday Inn Central in downtown Minneapolis. We will have a live band and a very entertaining monologue by Brother Dave Brumbaugh (President).

Brother Tim Krenz was elected to his new post of revenue chairman. Brother Krenz has been the key organizer behind our successful fund raising efforts as we held another raffle. This brought the lucky winner a brand new color TV and a very nice bonus for our treasury

The Alpha Epsilon Chapter wishes everybody a good summer and be seeing everyone at the national convention in August.

-SVEN A. EELMA

#### **SOUTH DAKOTA**

ALPHA ETA CHAPTER of the International Fraternity of Delta Sigma Pi has begun their first annual competition of "Superstars" tournament. The athletic competition among the members and pledges serves a dual purpose. The tournament objectives are to form a closer bond between the active Brothers and the pledges, and to establish a social setting so that members and pledges may enjoy themselves through competition.

The tournament is composed of eight separate events which include: bowling, golf, 50 free throws, 50 yard dash, table tennis, tennis, swimming, and weight lifting. Each contestant has the option to compete in five

Trophies will be awarded to the winners of each event and the overall winner will receive a grand champion trophy. The awards will be presented to the winners at the Spring formal, which is scheduled to be held in Sioux City, Iowa during the month of April.

Because of the immense interest that has already been shown, we are sure that the "Superstars" tournament will prove to be one of the many highlights of this year's

Alpha Eta Chapter, through an extensive pledge program undertaken this January, was able to secure nine prospective Brothers. Pledging occurred in mid-January and was followed by an informal social gathering to allow the initiates to become acquainted with the active members.

Mr. Woerhle, a Master of Arts and Instructor of Accounting, was also pledged. Being a member of the faculty of the school of business, we are very proud to add him to our list of other faculty members that are presently Deltasigs

Miss Ellen Ray Gutzman has been elected as our "Rose of Alpha Eta" by the Brothers for the year 1975. Miss Gutzman is a math major with hopes of entering the field of medicine. Ellen Ray is involved in many school activities and we are proud to have her as our reigning queen.

This year's field trip sounds very promising with the Brothers choosing Chicago as the site. Many business firms have been contacted with the objective of meeting with the managerial staffs about opportunity prospectives and employment. After leaving Chicago, we have made plans to visit a wine distillery and cheese factory in Milwaukee.

In closing, Alpha Eta Chapter hopes that all Brothers have shared a successful year and have attained a Chapter Efficiency Index of 100,000 points.

-DAVE ENGLE AND THOMAS K. NAM

THE CLOSING MONTHS of the semester have been as busy as the first ones. Many memorable events have characterized the motto of our fraternity for the brothers of Alpha Iota Chapter.

The pledges who entered our realm with the pledging ceremony last February 23 are now Brothers in Delta Sigma Pi as of the first

week of May.

The spotlight of the political and organizational arena is on many of our brothers this semester. A few of our brothers have been elected to student senate offices as well as offices of other organizations. Notably, Brother Marc Franson was elected as President of Drake's Professional Inter-Society Council

Alpha Iota Chapter hosted its annual Rose Dance on April 5th, and as always it was a big success. This event could not have been possible without the help of all the brothers and of course the little sister organization.

New officers for the coming year 1975-76 were elected at a business meeting held on April 20. The official installation of these new officers will be held at the Senior Banquet later this month. At this time we give an official farewell to the 18 seniors who will be graduating later this month. Also at this time the chapter presents the Undergraduate of the Year Award and the Steven D. Eoriatti Scholarship Memorial Award.

Final plans for a summer meeting are being planned and the delegates for this year's Grand Chapter Congress have been elected. Alpha Iota Chapter celebrates its 51st birthday on May 17. At this time, the Brothers of Alpha Iota Chapter wish all other brothers a happy and prosperous summer with great expectations for growth of brotherhood in Delta Sigma Pi in the coming year.

-STEVEN B. LUDWIG

#### ST. AMBROSE

THETA OMICRON CHAPTER at St. Ambrose College, Davenport, Iowa, held its Rose Formal April 5 at the Clayton House in Davenport. As always, a number of returning alumni members of the fraternity attended the event.

Deltasigs listened to a speaker from a local bank who discussed money and banking on February 24.

A trip to Chicago took the Brothers on tours of various Chicago industries and social

Chapter president Toofe Rizk presented \$150 to St. Ambrose President William Bakrow as the fraternity's donation to the college challenge fund. Delta Sigma Pi was the first on-campus organization to make such a donation. Dr. Bakrow was especially pleased by the action because he became an honorary Deltasig last fall.

The furnishing of the new chapter offices at the college was greatly helped by an appropriation from the receipts taken in at the chapter's Career Day last fall. Currently, the office houses the chapter's records, and provides a meeting place for members. It served as headquarters for the fraternity's VITA Tax Service the last three months.

Director John Toher said the volunteer workers in the VITA office handled a record number of returns for the poor, elderly, and handicapped in the Davenport area.

Brothers sold booster buttons advertising St. Ambrose sports at all athletic events this year and yielded a handsome profit.

CEI chairman Mark Boland reported 50,000 points recorded by Theta Omicron Chapter as of late January, putting the Chapter in good position to match last year's record of 100,000 points.

This year's undergraduate of the year was John Toher, a senior Accounting major from

Davenport.

A total of 12 people completed pledging activities and were initiated in March.

Theta Omicron Chapter wishes all others a "restful" and prosperous summer.

-JOHN STUEKERJUERGEN

#### ST. CLOUD STATE

THE BROTHERS OF Theta Tau Chapter brought the 1974-75 academic year to a close with a very prosperous Spring quarter. The third annual trip to Daytona Beach, Florida. during Spring break proved to be the same successful venture that it has in the past. A party was held on May 16 for the Brothers and those who went on the trip.

The Brothers who pledged into the chapter during the Fall and winter quarters combined their efforts along with some other interested students and sponsored a dance marathon over the weekend of March 21-23. Thirty couples participated, with all proceeds donated to the March of Dimes. The marathon served as a pledge project for the Brothers involved, and facilitated chapter involvement in a worth-

On Saturday, May 10, the Brothers teamed up against the chapter alumni in a softball game in Wilson Park. A good time was had by all, and the game, along with the Spring Initiation banquet held May 11, provided an opportunity for the alums to associate with the actives and get acquainted with the new initiates. Also included on the Spring Quarter calendar were a professional tour and two

on-campus speakers.

while community project.

To our Brothers who will end their active association with Theta Tau Chapter through Spring quarter graduation, we are indebted to you for your part in making Theta Tau Chapter the dynamic organization that it is today. and we wish you the very best in your future endeavors. To those Brothers who will remain active in the chapter, to our newly elected officers, and to our new actives we challenge you not only to maintain, but to improve the spirit of professionalism and unity that prevails in Theta Tau Chapter.

-JOHN W. SCREEDEN

#### NOT REPORTING

Iowa Creighton Nebraska-Omaha Mankato State Wayne State-Nebraska

#### MISSOURI-Columbia

ALPHA BETA CHAPTER at the University of Missouri-Columbia, in going along with the November, 1974, article on pledge education in The DELTASIG, revised its pledgeship program this semester. More Brothers of the chapter were involved in the education of the pledge class to instruct them on what was expected of them as members and to introduce them to the unity that exists within our chapter. It is the hope of the Deltasigs of this chapter that with these new

innovations the high standard of membership can be maintained and the Alpha Beta Chapter's reputation of excellence continued.

In keeping up with its professional activities, the Alpha Beta Chapter returned to Chicago to discuss with prominent businessmen the practical areas of their fields and view the establishments in which they work. Apart from the professional atmosphere, there was a good deal of socializing by the Brothers attending the tour.

For the second time in the 1974-75 school year, business students were given the aid of pre-registration counseling by the Deltasigs from this chapter. This service has filled a much needed gap in the counseling area, and allowed the students in the School of Commerce to become better acquainted with the members and purpose of Delta Sigma Pi.

Plans are still in progress for brothers wishing to attend the 30th Grand Chapter Congress in August. The Brothers of the Alpha Beta Chapter are all looking forward to seeing as many as possible attend.

-BERT SPICER

#### OKLAHOMA STATE

GAMMA EPSILON CHAPTER at Oklahoma State University is planning to have a joint initiation with two other chapters at the University of Tulsa. Many of our brothers will be graduating this spring, but with a pledge class of 12 we plan for the fall semester to be very successful in achieving 100,000 points in the Chapter Efficiency Index.

On February 21st the chapter went to Oklahoma City for a tour through Star Manufacturing which manufactures prefabricated steel buildings. We saw I-beam columns being made along with the rest of the framework for the buildings. Also, it was very interesting to see how the metal sheeting for the walls and roof was shaped out of four ton rolls of sheet metal. Then we toured the business offices, drafting department and computer center. All in all it was an excellent tour.

During the first week in April the Brothers of the chapter visited Western Electric Telephone and a Federal Reserve Bank in Kansas

Gamma Epsilon chapter hopes that all chapters have had as much success in obtaining professional activities as we have and best wishes to all brothers in the coming year.

-JAMES H. KNOX

#### WASHBURN

DELTA CHI CHAPTER at Washburn University recently celebrated its fifteenth anniversary with a chapter birthday party on March 1. The chapter has been involved in a wide range of activities this semester. In regard to membership, the Brothers conducted a successful rushing program which pledged 10 neophytes into the fraternity.

On March 20 and 21, the chapter sponsored a business trip to Lincoln, Nebraska. We also in March conducted a survey among Deltasig alumni in the Topeka area in order to form an

alumni club.

The Brothers organized and conducted the fifteenth annual Business Day at Washburn University on April 11. Labor, management, and government representatives discussed solutions to the problems of unemployment and inflation. In conjunction with the Business Day forum, the Brothers sponsored a Trade Fair and published a booklet which


The members of Gamma Lambda Chapter at Florida State observe one of the many steps in lumber production at Daniels Lumber Company in Lake City, Florida.


Gamma Lambda Chapter members pause on completion of their tour of the lumber company.

contained information about Business Day, Delta Sigma Pi, and Washburn University. Proceeds from the Trade Fair and advertisements in the booklets went to the chapter scholarship fund for male students enrolled in the School of Business.

Once again, we conducted a university book exchange where brothers received college textbooks on consignment and sold them for a commission. This fund raising project was ex-

tremely successful.

The chapter has had a diversified program of professional activities. On January 22, Marilyn White of the Better Business Bureau explained the role of her organization in the community. James Sanner spoke to the fraternity about his duties as Treasurer and Comptroller of the internationally famous Menninger's Clinic. On March 5, Joseph Garrison and Donald Ferrell, C.P.A.'s from Elmer Fox, discussed the activities of a public accounting firm. Our last speaker was Ken Elder, who is the Commissioner of Finance for the City of Topeka. He spoke to us about his duties as Finance Commissioner and about the functions of city government.

Best wishes to Dave and Betty Voss; Dave is the first President of our chapter to be married while in office. The wedding was on February 1. The Brothers of the Delta Chi Chapter wish the best of luck to all of our fellow

brothers in Delta Sigma Pi.

#### NOT REPORTING —RICKLIN PIERCE

Kansas Oklahoma Tulsa

#### TEXAS-Austin

BETA KAPPA CHAPTER at the University of Texas has enjoyed a very dynamic semester. Our outstanding spring rush program brought us over 90 rushees of which we chose 45 for our pledge class. Their initiation brought our total number of initiates to 1800 and gives us a total active chapter of 125 men.

This spring's professional activities included field trips to Capital National Bank and to Glastron Boat Manufacturing Company, which is the largest boat manufacturing company in the world. Durwood Curly, vice president of Texas State Lobbysis League, and John Scurlock, president of Citizen National Bank, highlighted our list of speakers in the month of April.

Our social calendar the last half of the semester included several live band parties, with Alpha Phi and AZD sororities as well as our open bar formal honoring our Rose, Sandy Bynes. Our annual river float on the Comal River gave us a chance to escape the heat and have a lot of laughs. You've never seen any-

thing as humorous as 100 Deltasigs riding those rapids!

Again Beta Kappa Chapter did quite well in our elections of Business School Officers. We have 16 of 30 seats on the C.B.A. Council with two of our brothers as Student Senators to the U.T. Student Government.

Our strong competition in volleyball, basketball, and softball gave us the first place trophy in our division. We are very proud of

this accomplishment.

The Brothers of Beta Kappa Chapter hope that the Spring '75 semester has been as good to all of our Brothers as it has been to us, and we wish you continued good luck in all of your activites.

—Donald K. Gray

**TEXAS TECH** 

BETA UPSILON CHAPTER at Texas Tech University is pleased with the results of their rush program, now having 15 pledges who show a large amount of enthusiasm. We were able to have some fine speakers, including the Dean of Business, a Deltasig who talked about his interesting experiences in the business field and answered a variety of questions concerning business. We also had the Assistant Dean and some other businessmen as speakers at our smokers. Our rush parties were exciting, especially the "Casino Party," where everybody had a great time. This week we have scheduled a breakfast for the pledges and their big brothers to get better acquainted with each other.

The Brothers of the chapter have just completed a season of basketball and are looking forward to participating in softball. We are also busy making plans for our Rose Formal, which should be a success. The Brothers are looking forward to being represented at the Grand Chapter Congress this summer and have started making plans for it. With much interest and involvement existing, we look forward to an enjoyable semester.

-MIKE DAVIDSON

#### LAMAR

DELTA ETA CHAPTER at Lamar University broke all previous records for this chapter by the acceptance of twenty-three pledges this semester. This hard work on the part of our rush committee proved successful in our attempt to build up the chapter.

As a result of efforts made by chapter members, Dean Landes, and Dr. C. D. McCullough, Delta Eta Chapter plans to have a conference room area and an office in the new Business Building which should be completed

in 1976.

Professional activities this semester have included talks by a former assistant district attorney and a manager and part owner of an auto dealership. Dean J. D. Landes of the College of Business was honored at our initiation banquet in April. He has been a Deltasig faculty member and strong supporter of our Chapter for many years. Our Houston field trip this semester included a visit with Texas Eastern Transmission Corporation and the Busch Brewing Plant.

Other activities this semester included participation in the Annual Softball Tournament which was held in Houston, and involvement in intramural basketball and softball. Several

summer activities are planned.

-MARTY RIZZO

#### **TEXAS CHRISTIAN**

DELTA UPSILON CHAPTER at Texas Christian University has just concluded a very successful Spring rush program, with a result of a pledge class of 11 members. This total includes two of the faculty members of the M. J. Neeley School of Business. The pledging and rushing committee carried out a detailed and well planned program to accomplish this goal.

The Brothers are looking forward to a strong professional program this Spring. The chapter recently heard Mr. Don Petty, from the Dallas Methodist Hospital, speak on the present and future of hospital administration. Brother Dave Tice, as Vice President for Professional Activities, has lined up other excit-

ing and educational speakers. Included are Mr. Forrest Veale of the Pioneer American Insurance Company, Leonard Woodcock President of the United Auto Workers As sociation, Mr. Earl Shields, Vice President of Merrill Lynch, Pierce, Fenner and Smith, and B. R. Dorsey, President of Gulf Oil Corporation. Business Week is scheduled for March 11-13, and our topic is "The Expansion of Trade with Communist Countries." Three speakers are included on the agenda which includes Mr. Charles Tandy (a fellow Del. tasig), President and Chairman of the Board of Tandy Corporation based in Fort Worth Mr. Leon Becker, President of Howell Instrument Exports; and Mr. Holt, vice president of the International Department, Fort Worth National Bank. The week will be exciting and an educational experience.

Socially, the brothers of the chapter held a Christmas party for the children of Cook's Children's Hospital in Fort Worth and cheered up some youngsters. A rush party was also very successful with over 80 people attending, including 18 rushees. Planned later on this spring is a progressive dinner and the Rose Formal, to be held at the Airport Marina Hotel on April 26, 1975.

With a strong professional and social program, the brothers of Delta Upsilon Chapter will be actively involved on the T.C.U. campus and with surrounding businesses in Fort Worth this semester. All the Brothers of the chapter wish continued growth and success for all of the chapters and brothers of Delta Sigma Pi.

—WALTER L. HOLMES

#### SAM HOUSTON STATE

YOUR BROTHERS FROM the Epsilon Mu Chapter of Delta Sigma Pi would like to extend their greetings to you. We would like to update you as to the events that have occurred since last Fall semester.

Last Fall, Epsilon Mu Chapter brought into the Brotherhood a total of 10 new members out of an initial pledge class of 12. This brought the number of total members in this chapter to 19 Brothers. During the semester, our chapter conducted several worthwhile projects. In October, we raised money parking cars at the annual Huntsville Prison Rodeo. Toward the end of the semester, our chapter conducted a bottle-collection drive. These returnable bottles we collected were cashed-in at local supermarkets. Enclosed is a picture taken during the drive. Proceeds from this drive totaled over \$170, all of which was used to throw a Christmas party for underprivileged children of Huntsville. The social highlight of the semester was a homecoming dance held in Houston at the Allen Parkway Inn. All the Brothers, pledges, alumni, and

their dates thoroughly enjoyed this event.

During the Christmas Holiday season, five of our Brothers entered into Holy Wedlock Brothers getting married included Joe Morris, Terry Weir, Kenneth Court, Carl Delaro.

and James Laparrouse.

This Spring semester has gotten off to a good start. Seven pledges have been installed by the Brotherhood. The following night we held a benefit basketball game with the SHSU business faculty. Proceeds from the game amounted to \$250, all of which was donated to the Von Beseda scholarship fund established in memory of Mrs. Beseda who was fatally shot in the shootout at the Walls unit of the Texas Department of Corrections last

August 3.

Besides conducting the pledge activities this semester, our chapter will be taking various field trips to Houston, hear professional speakers from several Houston-based firms, and remain active in civic and community work. Two social activities deserving notice is the annual Rose Ball, to be held at the Waterwood Country Club located on Lake Livingston on March 14; also our chapter alumni from the Houston area are planning on giving all of the Brothers of Epsilon Mu Chapter a barbecue to be held later on in the semester.

Your Brothers from the Epsilon Mu Chapter cordially invite any Brothers to come by and visit with us. It is our sincerest wish that our Brothers keep in touch with our chapter as we will keep in touch with them.

-RICHARD JORDAN

TEXAS—Arlington

ZETA MU CHAPTER at the University of Texas at Arlington has enjoyed a successful spring semester in both professional and social activities.

Our planned professional programs gave our chapter valuable insight into the business world. Professional tours of Miller Brewery of Fort Worth, General Motors Assembly Plant in Arlington, Mercantile National Bank of Dallas and Ben Hogan Plant, (sporting goods manufacturer), in Fort Worth were sponsored by Zeta Mu. Guest speakers were enlisted to speak on various business topics and were open to all business students. These speakers were as follows: Mr. Jim Wilck, owner of Wilck Personnel Consultants; Mr. L. Jack Hunter, commodities market broker; Mr. Gene Campbell, from the Federal Energy Office; and Thelma Boone, Personnel Officer from First of Fort Worth Bank.

Social Activities for the semester were very enjoyable and successful. Zeta Mu sponsored four rush functions, a spring picnic, social party, annual softball team and a J.I. Banquet, which was the highlight of our social activities. Also a Rose Ball was sponsored.

Of special interest to our brothers of Delta Sigma Pi are five members of our active membership who were initiated at other chapters. George Norman is a brother from the Kappa Chapter, at Georgia State. Dr. David Grey is one of our fine faculty brothers who is now active with us and came from the University of Iowa. Mike Johnson is from Beta Upsilon Chapter at Texas Tech. Jacob Bezner is a G.T.A. and came from Delta Epsilon Chapter at North Texas. Ryan Reese came from Beta Kappa Chapter at U.T., Austin. Congratulations to all these Brothers who have joined us and are doing a fine job with Delta Sigma Pi here at U.T.A.

-FLOYD DE PAUW, JR.

ANGELO STATE

ETA THETA CHAPTER at Angelo State University has enjoyed a very profitable Fall semester and current Spring semester in the professional, social, and special program areas.

Professionally, Eta Theta Chapter conducted several tours and meetings with businessmen, which were very beneficial to our Brothers. The Eta Theta Chapter sponsored tours of R. G. Barry Corporation, a shoe manufacturer; Armour Packing Company, a meat packing company; and San Angelo Communications & Electronics. For speakers,

we had Tom Massey, state representative, speak to us about current bills and his views toward education. We also had C. C. Scott from General Telephone of the Southwest speak to us on "Corporate Cooperation." In the planning stage, we are planning to tour one of the local banks.

Socially, Eta Theta Chapter sponsored several rush parties which resulted in six newly initiated brothers into the fraterity last Fall. Currently, we have six very active pledges. In the Fall semester, we had various social gatherings climaxing with a big social gathering on homecoming weeks whereby all of the undergraduates and several alumni Brothers met. This semester, Eta Theta Chapter sponsored its 3rd annual Table Tennis Tournament and its 4th annual Golf Tournament, which were both a success. We also celebrated Eta Theta Chapter's birthday with a banquet and a dance.

Special programs for brothers included a College Town Hall Program, to which everybody on campus and the community were invited. This program was set up as a panel consisting of different business executives. The panel answered questions from the audience concerning current business problems and the general economy. Eta Theta Chapter also provides its Brothers with a Professional Week. On this week, our Brothers get to pick out a firm that they wish to observe. We contact the firm and ask them to provide us with a short interview and a stay in the firm for one afternoon to observe their operations. This program is very successful in that it provides first hand information as to the operations of a particular firm.

Eta Theta Chapter was also invovled in community affairs. On Halloween, our brothers were involved in setting up a Boy's Club Carnival which was a success. As a campus and community project, we once again published and distributed the University Student Directory for the year 1974-75. The pledges of the Fall semester also provided an hour of visitation for three weeks to the elders in the Baptist Memorial Hospital. Overall it has been a busy year. We are looking forward to another eventful and productive year and wish all of the other chapters a successful year.

-MANUEL MIRELES, JR.

**NOT REPORTING** 

Southern Methodist North Texas State U. of the Americas East Texas State Texas A & I Houston

DENVER

ALPHA NU CHAPTER at the University of Denver sends greetings to all Brothers! Our chapter just finished with our quarterly book sale which was a complete success. The book sale chairman, Clinton Cochran, stated that over 5,000 books were offered. The Brothers of the chapter recently celebrated the Rose Dance. A night was planned at a dinner show theatre and afterwards cocktails were served at Ron Hilton's home.

On the sports side, the Deltasig bowling team, which is competing in the Denver University Intramural League, is currently in first place. According to Team Captain Jerry Vergatos, "We should have no problem winning the championship." Others on the team are: Bill Quinn, Spiros Vergatos, and John Peterson. Our basketball team is also finding success on the court as they are achieving victory after victory. Team Captain Ron Hilton is doing a fine job leading the Brothers. Members on the team are Spiros Vergatos, John Peterson, Dick Jay, Dave Hetrick, and Dick Solley.

We recently had elections for chapter offices, and the members of the chapter would like to wish all the new officers good luck for the coming year. We are presently discussing whom we shall send as a delegate to the Grand Chapter Congress Meeting in August.

The Brothers of Deltasig recently went to the Coor's Brewery in Golden, Colorado. The Brewery at Golden is the largest brewery in the United States and is Coor's only plant. In closing we the brothers of Alpha Nu Chapter would like to wish all brothers in Delta Sigma Pi Fraternity much success and prosperity for the coming year.

—JERRYVERGATOS

WE ARE HAPPY to report that we have just completed a most prosperous Fall semester and looking forward to an even better Spring semester. The Fall semester saw 15 budding neophytes blossom into 15 strong members. With their activation came a new president, Dotson Scaggs; Senior Vice President, Steve Moore; Junior Vice President, Scott Sublett, . . and finally social chairman, Tony Tacito.

The Alpha Rho Chapter has performed especially well in all of its activities and in sponsoring Tsai Chin Hslieh through Christian Children's Fund, Inc., a little girl in Taiwan. We have a full schedule of events for the Spring semester, consisting of the Book Exchange, three all school movies, and a Business Careers Carnival. In addition, the Alpha Rho Chapter is vigorously involved in rush, establishing an even stronger foundation for the next year. As well, Dean McGregor, our professional Chairman, has scheduled various tours to different firms in the Boulder-Denver area and many dynamic speakers.

Special recognition should be given to Gary Licata, Ken Tella and Doug Stow for their efforts in making the Book exchange and Careers Carnival a great success. And to Steve Taniguchi, our Hawaiian accountant treasurer who straightens out our Credits and Debits.

—David Hudspeth

TEXAS-El Paso

GAMMA PHI CHAPTER, at the University of Texas at El Paso, sends greetings to all Brothers.

Our pledge program was set forth by inviting Mr. Maury Kemp, President of Kemp Ford Motor Company, as speaker of the traditional smoker meeting.

Professionally, our speakers scheduled for this spring are Mr. Don Henderson, City Alderman and General Agent of Mutual Life Insurance Co., Dr. Glenn L. Palmore, Director of the Bureau of Business and Economics at U. T. El Paso, and Mr. Joe Frederickson Director of Promotion and Public Service of the Newspaper Printing Corporation.

Tours began with a friendly visit to the local Coors Distributor Plant and will be followed by one at El Paso's Branch Federal Reserve Bank of Dallas. Also, a unique tour

29

will be the visit to the Iglesia Furniture Factory in Juarez, Mexico.

A fund raising project was started by selling tickets for a portable color television as first prize. The funds will be applied to the U. T. El Paso Business Library and to cover expenses of the fraternity.

Socially, a main event during spring is The Rosebowl which is scheduled on April 26. This function serves as a social gathering of Deltasigs with music and dinner provided by the chapter.

Our program will terminate with the initiation of the prospective pledges in April.

The Brothers of Gamma Phi Chapter wish all Brothers success in their endeavors.

-RUBEN BUSTAMANTE

#### **ARIZONA STATE**

THE FIRST ORDER of business was a successful rush program, spearheaded this semester by Dean Alsobrook. We turned 14 promising men over to Ralph Benson, and under his watchful eye they became brothers. On May 3 we celebrated their initiation with a sumptuous feast at McCormick Ranch in Scottsdale.

Our new brothers were not the only friends we made this spring. Through the efforts of David Williams, this semester began with a discussion by the enigmatic Dr. Carol Caul, who informed and forewarned us of the implications of strict product liability. In March Mr. Don Edwards of Executive Engineering Consultants talked about the procurement of key personnel in industry. Later in the term, the uses and services of the Better Business Bureau were explained to Gamma Omega Chapter by Mr. Carl Van Haaften, who is director of the Phoenix unit.

In addition to arranging our banquet, Van Holland engineered quite a softball game and picnic with alumni and our brothers from Gamma Psi Chapter and Zeta Omega Chapter. We also relaxed with a barbecue with Phi Chi Theta and Phi Beta Lambda. Newly instituted was the Upright Film Festival, replacing the Arizona State University Pie Plate Film Festival, which is now being run by Kevin O'Regan.

The Brothers combined exercise and fun with good community relations when we bicycled our way across the desert in a fundraising campaign for local charities. We were able to make money for ourselves as well, by rejuvenating interest in the Deltagon, a project which was headed by Van Bedell. A new and popular money-raising event was the sponsoring of a golf tournament at Golden Hills Country Club.

Stop out and visit us if you can; until then the Brothers of Gamma Omega Chapter wish all Deltasigs an increase in happiness and achievement.

-WILLIAM R. KLEVER

#### **EASTERN NEW MEXICO**

EPSILON ETA CHAPTER at Eastern New Mexico University started the Spring semester exceptionally well with 11 pledges, they all worked very hard and with a lot of enthusiasm to become good Brothers. In our Professional Tour, the chapter made

In our Professional Tour, the chapter made a trip to El Paso Texas, where we visited E. F. Hutton; Asarco, a smelting company; and the Federal Reserve Bank of El Paso. The whole trip was very interesting, and most of all the tours. The trip and the tours were


Members of Theta Sigma Chapter at Florida Tech and guide examining the type plates during a tour of the Sentinel Star Newspaper Company in Orlando.


Brothers of Epsilon Mu Chapter at Sam Houston State collecting bottles to raise money for the Christmas Party for needy children at Huntsville, Texas. Needy children need our help, Christmas or anytime!


Completing the Rose of Deltasig are members of Alpha lota Chapter at Drake University at an impromptu social hour.


The first banner ever to hang in the Superdome is handled by Cliff Giffin, John Telford, Louis Lehr and Jerry Nagel of the Crescent City Alumni Club with Regional Director Frank Busch in the center.

set up by Brother Debrill Andrus who is in charge of professional activities, and did a very good job, not only coordinating the tours, but also developing good plays and practices for the intramural basketball games in the Spring semester.

On April 5, the Rose dance was a complete success; a lot of the alumni Brothers came to it and had a great time, because there is nothing like seeing all the Brothers coming from far away to be together at this special occasion.

The Brothers of Epsilon Eta Chapter send greetings to all the brothers in the fraternity and wish everyone success in the future.

NEW MEXICO STATE

EPSILON UPSILON CHAPTER at New Mexico State University has been maintaining a busy pace during the past few weeks. A broad range of fraternity related functions has filled the activities calendar. An enthusiastic chapter of 45 strong is working on a number of projects.

A committee spearheaded by Brother Collins is working overtime on "A Seminar for the Advancement of Small Business", to be sponsored by Epsilon Upsilon Chapter and held on the N.M.S.U. campus. The seminar will cover a diverse group of topics which are of relevance to owners and managers of small businesses. A number of notable individuals serving as speakers and discussion leaders along with several social activities promise to make the experience practical and inspiring.

Vice President for Professional Activities Brother Baer has scheduled several interesting speakers for the professional meetings. Plans have also been formulated for tours to be held during the course of the semester.

The chapter has begun work on a food drive which will culminate during the Easter season. N.M.S.U. will be hosting a conference on the world food crisis. The brothers of Epsilon Upsilon Chapter plan to take an active part in the conference.

The traditional smoker which was held on February 12 was well attended. A get-together was held for members and prospective pledges after the smoker at the home of one of our chapter advisors, Dr. James H. Bullock. A picnic was held at the end of the week to conclude the rush week activities. Epsilon Upsilon Chapter has 20 pledges this semester.

Epsilon Upsilon Chapter is as of this date well on its way to achieving our goal of 100,000 points in the Chapter Efficiency Index.

The chapter is asking that all alumni of Epsilon Upsilon Chapter send their present address to: Delta Sigma Pi, Guthrie Hall, New Mexico State University, Las Cruces, New Mexico 88003. Your assistance in this effort is greatly appreciated.

The brothers of Epsilon Upsilon Chapter sincerely hope that all brothers of Delta Sigma Pi are successful in their endeavors during the course of this semester.

WESTERN STATE -ANTHONY L. ROMO

ZETA KAPPA CHAPTER under the leadership of Patrick Miller began its spring quarter with a very successful rush program. The professional progressed well with a tour of the United States Air Force Academy in Colorado Springs. Film from General Motors Corporation on buying a used car was shown. A film on specialty advertising was also shown.

Socially, parties with the Women In Business and the annual chapter fish fry highlighted the quarter. Several parties were held to bring the brothers and pledges closer together.

Chapter elections were held last quarter. The new officers are busy planning next year's rush program. The chapter has a large

number of graduating seniors.

Zeta Kappa Chapter closed the spring quarter with their annual "Rose" dance and banquet. Our guest speaker was Dr. Harold Binford. Dr. Binford is the business division chairman at Western State. He is retiring this year after many years of dedicated service to the college and the fraternity. The brothers of Zeta Kappa Chapter are looking forward to summer vacation and the Grand Chapter Congress.

-BRUCE OTSUKA

#### WEBER

ETA LAMBDA CHAPTER has initiated six brothers since our last report. Most significant is that among the initiates are two who bring professional experience into the fraternity, something all chapters should strive for in their search for a balanced membership.

The Spring formal was held again this year in March at the Ogden Defense Depot Officer's Club. Several alumni and faculty members joined the brothers to make this year's formal an overwhelming success.

The Deltasig Student Book Exchange, Business Week, the annual dance and regularly scheduled professional meetings make Spring one of our busiest periods. It is a credit to each member that he can fulfill his respective responsibilities in preparation for these events and continue to maintain a grade point average which places Eta Lambda Chapter as the scholastic leader on campus. But then, that's what Delta Sigma Pi is all about.

Noteworthy in our professional calendar this Winter was an informal seminar at which several of our alumni spoke and fielded questions concerning the real world of business that they experienced in their first one or two years as graduates. They candidly related this to the course work they had undergone and in which we are presently engaged at Weber State. This approach was so successful that we plan to continue the seminar on an annual basis.

As commencement date approaches, we, the brothers of Eta Lambda Chapter, would like to extend a warm wish for success to all Delta Sigma Pi graduating seniors.


-John A. Morrell

#### **NOT REPORTING**

Utah New Mexico Arizona Northern Arizona

#### SAN FRANCISCO

AFTER ELECTIONS IN DECEMBER, the members of Gamma Omicron Chapter prepared an excellent schedule of spring semester events. Under the organization of chapter Vice President Raymond Jones, two Gamma Omicron sponsored events were held. The first, on February 13, was a slide show presented by Pacific Telephone. The second event


John Watton at left who has joined The Central Office staff as a Chapter Consultant, chals with President Wayne Blackburn of Zeta Phi Chapter at Florida Atlantic about his new position. John is an alumnus of Zeta Phi Chapter.


Ralph Heimann, Mike Lamb, and Terry Young, from left to right, appear with a staff member at the Marine Corps Reserve during the Toys for Tots campaign conducted by Eta Chi Chapter at Cal Poly-Pomona.


Crescent City Alumni Club President Jerry Nagel points out "hoped for" seats at the Superdome for the coming football season.

DELIAS DELIAS

Brother Paul Preston, Keynote Speaker for the 1975 Grand Chapter Congress and a member of Zeta Phi Chapter at Florida Atlantic, reviews an old copy of The DELTASIG Magazine with prospective member Rick Fletcher, Chapter President Wayne Blackburn, and prospective member Tom Council.

was a seminar on the Metric System of weights and measures and how this system will affect our lives in the near future.

The brothers of Gamma Omicron Chapter not only put on their own events, but also help out with a University of San Francisco Special Events Committee presentation of Senator Sam Ervin. Over 5,000 people attended this event, and were ushered by brothers of our chapter.

Our spring rushing program started the second week of the semester. Prospective members were invited to attend professional events, a dinner on February 26, and a party on March eighth. One of the men who pledged this semester was Harold Walt, Dean of the College of Business Administration. We welcome him into the Brotherhood knowing that he will be of great help to us.

Vice President James McInerney did an excellent job with our pledge education program; to him we give our thanks.

Coming up in September will be Gamma Omicron Chapter's 25th anniversary. A dinner-dance is scheduled to celebrate. All alumni from our chapter are invited to attend. For further information, write or phone Gary Thomas, 709 Almond Ave. South San Francisco, California, 94080. The phone number is (415) 761-1436.

-Anthony P. Ferguson

#### SAN FRANCISCO STATE

DELTA OMICRON CHAPTER at San Francisco State University has a very ambitious pledge program set up for this coming semester. Our chapter would like a pledge class of around thirty members. The reason for a big pledge class is that we lost a lot of Brothers to graduation and we expect to lose heavily this semester also.

Our rushing program is moving along smoothly, thanks to the hard work of our Senior Vice President Jerry Dagna. In addition to the rushing program we are hoping to initiate five faculty members into our chapter. This will be accomplished by the quick thinking of our President Michael Glenn Verdone, who visited with the faculty hoping to stir up interest in the fraternity.

On the professional side of the events we are pleased to announce that the Mayor of San Francisco, Joseph Alioto, is going to be one of our major speakers this semester. Several other surprises are in store for us as Tom Alcedo our Vice President for Professional Activities has been lining up speakers and field trips for this coming semester.

The first party will be a Valentine's Day party for brothers and dates, and we hope for a big turn out from our alumni as well as undergraduate brothers. Most of the brothers are waiting for our annual St. Patrick's Day party, which is always a big event on Delta Omicron's calender.

We are hoping for a very good year from our new officers like Vic Kawamura as Pledge Educator, Mike Feijoo as Treasurer, Larry Scott as Secretary, and Steve Hill as C.E.I. Chairman. Steve Hill has promised us a 100,000 point semester so we are backing him up to make sure his promise comes through.

-MIKE COLIN

C.S.U.-Chico

EPSILON THETA CHAPTER held its election of officers for the Spring semester in December. The slate consists of Doug Urata, President; Rich Rowsey, Senior Vice President; Tommaso Corsodoro, Vice President for Pledge Education; Paul Hesse, Vice President for Professional Activities; John Romero, Chancellor; Jim Morgan, Secretary; Wes Ong, Treasurer; Dan Noell, Historian; Al Redmond, CEI. With such an industrious group, we can't miss, so we are looking forward to a very progressive semester.

Rush was held the first three weeks of the semester. The activities included endless hours of sitting at the rush table and a Faculty Smoker where the Rushees got an opportunity to socialize a little with our Faculty Brothers. We couldn't have topped off the Rush period on a finer note than with our Rush Dinner at which Brother Bill Morris, our District Director, and Brother Bill Tatum, Director of Alumni Activities, were our Guests of Honor.

Pinning was held at Faculty Brother Fred Whipple's home. We pinned what looks to be an outstanding group of 15 pledges. They will begin their "New Life" immediately under the direction of Pledge Master Tommaso Corsodor. Dr. and Mrs. Whipple deserve a tremendous rose for opening their home and showing such hospitality.

Our largest undertaking of the semester will be participation in Pioneer Week in May. This year we are joining the Women's Professional Association and going all out to beat the other fraternities with a song and dance routine in Presents, a Quad project, and an entrance in the parade. It is a good chance for all the Brothers to work closer together. It should prove to be very interesting and loads of fun.

Another big project is being taken up by one of our alumni Brothers, Sterling Stayton. Sterling is compiling a photo album of our some 400 Brothers who have been initiated into Epsilon Theta Chapter during the 15 years of its existence. He's got a good start on it and it looks to be a super album.

Finances continue to look good under the supervision of Financial Chairman Tim Deard. We put our photo button machine to use every chance we get. We also have a couple of car washes planned for the Spring and then there is our regular concession stand during Pioneer Week.

Our excellent professional program compiled by Brother Paul Hesse includes tours of Proctor and Gamble in Sacramento, Peterbilt Truck Manufacturers in Newark, and what we here in Chico consider to be the highlight of our professional program, a wine tour of the Napa Valley.

So, all in all, it appears as though Epsilon Theta Chapter can look forward to an extremely busy and rewarding semester. In closing, I would like to wish all you Brothers a safe and prosperous 1975. Work hard and spread the word: "Deltasigs Do It All"!

-RICH ROWSEY


EPSILON PHI CHAPTER at CSU-Sacramento conducted a tour of San Francisco's financial district in March. We traveled to the


President Toofe Rizk of Theta Omicron Chapter at St. Ambrose presents a check for \$150.00 to College President William Bakrow during the Challenge Fund drive of the college. President Bakrow is also a Brother of the fraternity and Delta Sigma Pi was the first campus organization to donate to the drive.

Pacific Coast Stock Exchange, the home office of Standard Oil Company of California, the Bank of America, and more. To round off the day of professional touring, the hearty band of Deltasigs spent the evening exploring some of San Francisco's night life. This trip topped off a full semester's professional activities program, which also included a tour of Napa Valley wineries and a series of distinguished speakers at our weekly business meetings.

Fund raising activities by Epsilon Phi Chapter included our traditional Casino Royale and our Spaghetti Feed. Our semiannual Pledge/Member football game was covered by television; later that evening as we nursed our bruised bodies and egos, we watched an instant replay of our contest on Channel 13's 'Action News'. Brothers of Epsilon Phi Chapter continued their worthy work at the Community Business Service Center advising local small businessmen on fiscal matters.

Congratulations to our new members who became brothers in Delta Sigma Pi this semester. Best wishes and good luck to our brothers graduating this month! Also, the brothers of Epsilon Phi Chapter at Sacramento would like to take this opportunity to express our appreciation to the lovely ladies whose help and participation made our activities possible and so much more enjoyable.

-HANK BIERBAUM

How to turn junk into gold is one question we'll try to answer this semester. Plans have been set to collect all our old junk and head for the local Flea Market. This has been one of our most popular and fun ways of raising money in the past.

Lights, camera, action! These words will be repeated several times during the semester as two of our Brothers, President Paul Haddon and Glen McQueen, will be making video tapes for the School of Business Executive in Residence Program. Lectures and discussions with Mr. Batten, retired Chairman of the Board and President of J. C. Penney, will be taped by the two Brothers to preserve this rare experience for future business students.

Community service projects will be emphasized this semester. We have plans to help conduct an Easter Egg Hunt for disadvantaged children. In addition, we will be helping out at the annual Wheelchair Olympics held here in the Santa Clara valley.

We expect another great group of pledges this semester. Senior Vice President Stan Sloan and Vice President for Pledge Education Steve Hammer have developed an extensive Pledge Education Program that will start March 4th with pinning ceremonies in the Campus Chapel and end at the initiation on May 4th. The pledges will probably put on another highly successful raffle to raise funds for their fees and to contribute to the chapter account

-WAYNE K. WARD

#### SAN JOSE

THETA CHI CHAPTER at San Jose State University sends best wishes and hopes for a great year in 1975 to all our Brothers.

#### NOT REPORTING

Loyola-Los Angeles Menlo California State-Hayward California Poly-Pomona

#### personal mention

James H. Pair, Georgia State, Honorary member of Kappa, has been selected to serve as Placement Consultant for Foreign Medical Graduates Association, to coordinate medical employment. Brother Pair has 25 years experience in the employment field and is owner of one of the larger personnel agencies in the country. He has served twice as President of the National Employees Association.

Renato P. Alghini, Northwestern-Chicago, has joined Hornblower & Weeks-Hemphill, Noyes, Inc., as a Commodity Account Execu-

tive in Palm Beach, Florida.

Robert L. Qualls, Louisiana State-Baton Rouge, has been named President of The College of the Ozarks in Clarksville, Arkansas. Brother Qualls is a member of the Faculty and Thesis Examination Committee of the Stonier Graduate School of Banking at Rutgers University, and a faculty member of the Mississippi School of Banking at the University of Mississippi. In 1965, Brother Qualls was selected an "Outstanding Young Man of America" by the National Jaycees.

Thomas G. Smith, Tampa, is a member of the Armed Forces Unit at Randolph Air Force Base, Texas, that has earned the Air Force Outstanding Unit Award. The group was cited for its professional skill in managing the Department of Defense High School

Testing Program.

G. Norm Egner, Cincinnati, has been promoted to the position of Sales Manager—Industrial Products for the Stearns & Foster Co. in Cincinnati, Ohio.

Duane E. Ferguson, *Pittsburgh*, has been transferred to Philadelphia, by Westinghouse, where he will be Division Planning Manager, responsible for Central Multiplant Turbine Planning and Production Services.

David D. Weaver, Oklahoma, has earned the Meritorious Service Medal for outstanding duty performance at Edwards AFB, California. Brother Weaver was cited for his professional skill, knowledge and leadership as Chief of the Career Control Section, Quality Control Section, and Personal Affairs Section of the 6510th Air Base Group. He now serves as Chief of Personnel and Administration for the 6594th Air Base Squadron, a unit of the Air Force Systems Command.

James C. Cummings, Wisconsin-Madison, has accepted a position with the firm of Suby, Von Haden & Associates, as a junior accoun-

tant, in Madison, Wisconsin.

Kevin Van Kleeck, Wisconsin-Madison, will attend Air Force Officer Training School at Lackland Air Force Base, Texas.

Robert W. Kuehling, Wisconsin-Madison, recently passed the examination to become a

Certified Public Accountant.

James R. Linsey, Ferris State, has accepted a position as Marketing Analyst for the Foremost Insurance Company at Harrisburg, Pennsylvania.

Richard M. Brady, Ferris State, has accepted a position with The Chicago Board of Trade, Chicago, Illinois, as a Computer Term-

inal Operator.

Edward C. Acree, Northwestern-Chicago, has been designated a Certified Financial Examiner by the Society of Financial Examiners. Brother Acree is one of the first from Indiana to earn such a title, which represents the highest level of accomplishment and professionalism in the field. He is currently working in Indiana on assignment by the National Association of Insurance Commissioners.

#### mergers

Eric Peterson, Ohio, to Sandra Caliman, on October 26, 1974, Zanesville, Ohio.

John Hanlon, Ohio, to Nancy Goodwin, on June 15, 1974, at Madison, New Jersey.

Edward Zita, Florida Atlantic, to Mary Shields, on December 14, 1974, at Boca Raton, Florida.

Henry Anderson, South Carolina, to Beverly Hood, on Feburary 1, 1975, at Columbia, South Carolina.

Frank Gensiak, Maryland, to Diane Durbin, on January 4, 1975, at Andrews Air Force Base, Camp Springs, Maryland.

Dennis Droba, *De Paul*, to Karen Broda, on December 8, 1974, at Chicago, Illinois.

L. Green Long, West Florida, to Sherry Jones, on December 21, 1974, at Panama City, Florida.

Brad Stewart, Nebraska-Lincoln, to Dawn Randall, on January 18, 1975, at Omaha, Nebraska.

Harry L. Ludwig III, Miami-Florida, to Penny Bacopoulos, on August 17, 1974, at Miami, Florida.

William Holper, Indiana-Northwest, to Geraldine Minchuk, on November 22, 1974, at Hammond, Indiana.

Victor Barrett, *Texas-El Paso*, to Myra Brock, on December 22, 1974, at El Paso, Texas.

Brian E. Robb, *Indiana*, to Carol Dalbke, on August 3, 1974, at Arlington Heights, Illinois.

Gary Dalbke, Eastern Illinois, to Rebecca Egli, on December 28, 1974, at Morton, Illinois.

Dale DePoy, Indiana, to Melanie Weddle, on November 28, 1974, at Bloomington, Indiana.

Scott Coffman, Ohio, to Pamela North, on September 21, 1974, at Nelsonville, Ohio.

#### dividends

To Brother and Mrs. Gopal C. Pati, Indiana-Northwest, on September 7, 1974, a son, Justin Chandra.

To Brother and Mrs. Charles Wakeem, Texas-El Paso, on February 2, 1975, a son,

Scott Beyer.

To Brother and Mrs. Charles LeBlanc, Southeastern Louisiana, on February 13, 1975, a girl.

To Brother and Mrs. John D. Converse, New Mexico, on December 4, 1974, a son, John II.

To Brother and Mrs. John M. Crawford, Jr., Texas-Austin, on December 31, 1974, a son, John M. Crawford, Jr.

To Brother and Mrs. John A. Graf, Memphis State, on July 10, 1974, a daughter, Rayna Starr.

To Brother and Mrs. John Roche, West Florida, on September 25, 1974, a daughter, Jessica Ann.

To Brother and Mrs. Arthur L. Steiner,

Miami-Florida, on November 16, 1974, a son, James Arthur.

To Brother and Mrs. Harry J. McMahon, Jr., Maryland, on December 28, 1974, a son Harry Joseph McMahon III.

To Brother and Mrs. Robert E. Hamer, Northern Arizona, on January 30, 1975, a daughter, Kara Janelle.

To Brother and Mrs. Malcolm J. Ryan, Jr., California State-Sacramento, on December 11, 1974, a daughter, Erin Elizabeth.

#### life members

7889 Walter E. Gingell, Theta, University of Detroit

7890 Gerald L. Cowan, Alpha Pi, Indiana University

7891 John D. Russell, Zeta Rho, Menlo College

7892 James H. Edwards, Jr., Omega, Temple University

7893 Robert L. Mayo, Alpha, New York University

7894 Douglas K. McClure, Zeta Rho, Menlo College

7895 John H. Weidemann, Theta Tau, St. Cloud State College

7896 Jeremiah J. Curtin, Epsilon Psi, Christian Brothers College

7897 Hayward R. Gipson, Beta Rho, Rutgers University

7898 Roger A. Larson, Alpha Pi, Indiana University

7899 James W. McCarthy, Zeta Omicron, C. W. Post College

7900 James P. Perrone, Alpha Pi, Indiana University

7901 Edward F. Graves, Epsilon Phi, California State University-Sacramento

7902 Robert C. Kreger, Jr., *Eta Phi*, Eastern Michigan University

7903 Paul W. Risch, Theta Omega, St. Edward's University

7904 Bernard C. Reinwald, Gamma Pi, Loyola University-Chicago

7905 James R. Steis, Eta Chi, California State Polytechnic University-Pomona

7906 Arturo G. Stefanini, Zeta Mu, University of Texas-Arlington

7907 Michael A. Phillips, Beta Upsilon, Texas Tech University

7908 Michael J. King, Epsilon Phi, California State University, Sacramento
 7909 Robert J. Buchanan, Zeta Mu, Uni-

versity of Texas-Arlington
7910 Stephen N. Spicer, Beta Epsilon, University of Oklahoma

versity of Oklahoma 7911 William J. Streu, *Gamma Omega*, Ari-

zona State University 7912 John A. Hover, Gamma Eta, Univer-

sity of Nebraska-Omaha
7913 John Haraburda, Theta Rho, Du-

quesne University
7914 Timothy J. Turner, Eta Psi, Univer

7914 Timothy J. Turner, Eta Psi, University of Houston
 7915 Ronald J. Kozich, Beta Omicron.

7915 Ronald J. Kozich, Beta Omicron, Rutgers University

7916 John A. Schuchart, Gamma Eta, University of Nebraska, Omaha

7917 Daniel S. Fields, Zeta Upsilon, Virginia Polytechnic Institute

7918 Donald W. Hendon, *Theta Mu*, Columbus College

7919 John D. Crouch, Theta Psi, Indiana University Northwest 7920 Thomas A. Hines, Theta Psi, Indiana University Northwest

7921 Paul H. Foltz, Jr., Theta Psi, Indiana University Northwest

7922 Ray N. Giacomin, Theta Psi, Indiana University Northwest

7923 Thomas A. Bruns, Zeta Phi, Florida Atlantic University

7924 John K. DeBroux, Psi, University of Wisconsin-Madison

7925 Terence R. Garrett, Theta Rho, Duquesne University

7926 Skid C. Jones, Jr., Kappa, Georgia State University

7927 Robert E. Hamer, Zeta Omega, Northern Arizona University

7928 Leo B. Matignoni, Delta Omicron, California State University-San Francisco

7929 Dean A. Farr, Psi, University of Wisconsin-Madison
 7930 Gerald K. Lindeman, Theta Kappa,

University of Akron

7931 Daniel T. Phillips, Zeta Nu, Texas
A & I University
7932 A. Robert Lee, Jr., Gamma Tau, Uni-

versity of Southern Mississippi

7933 Steven M. Rizzuto, Theta Chi, University of San Jose

7934 William J. Pratt, Alpha Kappa, State University of New York-Buffalo

7935 Arthur D. Chouinard, Delta Eta, Lamar University

7936 Norman M. Sutherby, Epsilon Rho, University of Tampa

7937 George L. Scott, Eta Kappa, Troy State University

7938 Timothy R. Postlewaite, Eta Upsilon, University of West Florida

7939 Daniel B. Hartsook, Theta Kappa, University of Akron

7940 John H. Hilliard, Theta Kappa, University of Akron

7941 Davis F. Rodriguez, Eta Iota, Nicholls State University

7942 Andrew K. Bingham, Gamma Eta, University of Nebraska-Omaha

7943 Walter L. Williams, Gamma Tau University of Southern Mississippi

7944 Thomas A. Sutton, Gamma Omega, Arizona State University

7945 Robert F. Bush, Jr., Zeta Tau, California State University-Hayward

Robert I. Watchinski, Alpha Beta,
 University of Missouri-Columbia
 Forrest L. Anglin, Eta Kappa, Troy

State University
7948 Arthur W. Thomas, Epsilon Theta,
California State University-Chico

California State University-Chico 7949 Thomas W. Butler, Epsilon Omega,

7950 Ben A. Jensen, Jr., Epsilon Omicron, Western Michigan University

7951 Donald S. Hewett, Beta Kappa, University of Texas-Austin

7952 Donald L. Lobmeyer, Delta Chi, Washburn University

7953 Dwight D. Gillespie, Epsilon Upsilon, New Mexico State University

7954 Mark J. Conners, Epsilon Sigma, LaSalle University

7955 Terry W. Berglund, Zeta Mu, University of Texas-Arlington

7956 John G. Thurn, Alpha Eta, University of South Dakota

7957 Charles R. Love, Beta Psi, Louisiana Tech University

7958 Gregory R. Moster, Alpha Pi, Indiana University 7959 James J. McCann, Alpha Eta, University of South Dakota

7960 Stephen A. Granat, Gamma Omega, Arizona State University

7961 Van L. Butler, Eta Lambda, Weber
 State College
 7962 Robert L. Gould, Beta Pi, Kent State

Robert L. Gould, Beta Pi, Kent State
 University
 Charles G. Fisher, Epsilon Chi, Geor-

gia Southern College 7964 John Geanoulis, *Delta Psi*, Suffolk

University 7965 Frank J. Pusateri, Jr., Theta Iota,

University of Connecticut 7966 Joseph L. Clare, Zeta Phi, Florida

Atlantic University

Woodrow C. Darnell, Kappa, Georgia

State University
7968 Christopher V. Clement, Epsilon Nu,

7968 Christopher V. Clement, Epsilon Nu,
 University of New Orleans
 7969 Douglas A. Davis, Epsilon Xi, Ball

State University
7970 Manuel Millor, Zeta Phi, Florida At-

lantic University
7971 James E. Matthews, Jr., Theta Sigma,

Florida Technological University

7972 Douglas C. Burnette, Beta Gamma,

University of South Carolina 7973 E. Dale Nettleton, Alpha Beta, Uni-

versity of Missouri-Columbia
7974 William Y. Kerr, Beta Upsilon, Texas

Tech University
7975 Ronald M. Weiers, Theta Rho, Du-

quesne University
7976 Preston L. Stout, Epsilon Kappa,
Shepherd College

7977 Ronald L. Erkson, *Delta Omicron*, California State University-San Francisco

7978 James T. Prelaske, Zeta Xi, Lewis University

7979 Kenneth R. Krucks, Alpha Iota, Drake University

7980 William R. Kinsella, Delta Sigma, Loyola Marymount University

7981 David J. Kalscheur, *Psi*, University of Wisconsin-Madison

7982 Wichai B. Chantarabunchorn, Delta Omega, West Liberty State College

7983 Arthur C. Murphy, Jr., Gamma Iota, University of New Mexico

7984 Michael J. Dudley, Delta Sigma, Loyola Marymount University

7985 Ronald L. Thompson, Iota Kappa, Madison College

7986 Gary M. Pearson, Gamma Pi, Loyola University-Chicago

7987 Donald F. Hayter, Gamma Theta, Wayne State University-Detroit

7988 William L. Brooke, Eta Rho, University of Wisconsin-LaCrosse

7989 William B. Mitchell, Delta Omega, West Liberty State College

7990 Richard A. Niemann, Zeta Omega, Northern Arizona University

7991 Jack B. Gary, Beta Gamma, University of South Carolina

7992 Thomas J. Passek, Alpha Kappa,
 State University of New York, Buffalo
 7993 Roger E. Watkins, Gamma Eta, Uni-

versity of Nebraska-Omaha 7994 Joel E. Crist, *Alpha Pi*, Indiana University

7995 Thomas M. Sullivan, Gamma Zeta, Memphis State University

7996 Allan N. Habetz, Beta Zeta, Louisiana State University 7997 Danny H. Almond, Beta Psi, Louisiana
 Tech University
 7998 Robert H. Sutton, Alpha Theta, Uni.

7998 Robert H. Sutton, Alpha Theta, University of Cincinnati

7999 Erwin A. Gaumnitz, Psi, University of Wisconsin-Madison

8000 George W. Spilker, Belta Tau, Case Western Reserve University 8001 David C. Montgomery, Gamma Kap.

pa, Michigan State University

8002 John L. Lillibridge, Alpha Eta, Uni-

versity of South Dakota

8003 Max L. Kymmell, Zeta Upsilon, Vir.

ginia Polytechnic Institute
8004 Aubrey R. Ovbey, Pi, University of

Georgia 8005 Dale R. Malm, Theta Pi, Bowling

Green State University

8006 Edwin A. Gregorski, Alpha Kappa,
State University of New York Buffel

State University of New York-Buffalo 8007 Dennis J. DiMaria, Gamma Pi, Loy-

ola University-Chicago 8008 William W. Lohr, Gamma Theta,

Wayne State University-Detroit 8009 William F. Lucci, Jr., Alpha Gamma, Pennsylvania State University

8010 Peter M. Petrillo, Jr., Gamma Sigmo, University of Maryland

8011 Gary L. Hudgens, Beta Psi, Louisiana
Tech University
8012 Rich R. Johnson, Eta Rho, University

of Wisconsin-LaCrosse 8013 Gary L. Belew, Alpha Theta, Uni-

versity of Cincinnati

8014 Carleton H Chimal Ensilon Et

8014 Carleton H. Chimal, Epsilon Eta, Eastern New Mexico University 8015 Robert T. Nall, Gamma Omega, Ari-

zona State University
8016 Ernest F. Dameron, Epsilon Theta,
California State University-Chico

8017 David F. Meyer, Theta Tau, St. Cloud State College

8018 Thomas J. Meshanko, Lambda, University of Pittsburgh

8019 John A. Eckerle, Epsilon Nu, University of New Orleans

Ronald L. Durkin, Epsilon Phi, California State University-Sacramento
 Thomas W. Mooney, Zeta Phi, Florida

Atlantic University

8022 Richard R. Minerley, Gamma Tau.

University of Southern Mississippi 8023 Raymond N. Leader, *Theta Omicron*, St. Ambrose College

8024 Walter S. McConkey, Beta Gamma, University of South Carolina

8025 Daniel W. Muchnick, Alpha Pi, Indiana University

8026 Michael D. Taragan, Zeta Omicron, C.W. Post College

8027 Kenneth R. Mannen, Gamma Pi, Loyola University-Chicago

8028 Robert J. Byard, Gamma Tau, University of Southern Mississippi

8029 Lewis E. Nichols, *Theta Mu*, Columbus College

8030 Charles E. Johnson, Epsilon Tau. University of Dayton

8031 Howard S. Hamilton, Zeta Kappa. Western State College

8032 Barry M. Woerman, Alpha Theta, University of Cincinnati

8033 Rodney B. Choate, Epsilon Eta, Eastern New Mexico University

8034 Stephen J. Eischen, Eta Chi, California State Polytechnic University
Pomona

8035 Harry W. Parke, Jr., Beta Xi, Rider College

## kaleidoscope alumni newsmakers

CHICAGO

WITH THIS ISSUE of The DELTASIG the Chicago Alumni Club will just about have finished its program for the 1974-75 activity year. Two functions remain, and we encourage all Deltasigs within ear-shot to make an effort to attend. On Saturday, May 17, we will have our annual Dinner-Theatre Party. As of this writing of this article we haven't agreed upon location, but you can find out by contacting us if you haven't received our flier. This will be a good opportunity to get out with your wives or dates, so don't pass it up. Our last function of the year will be our Golf Outing, when we will have elections for the officers and directors of the club for the 1975-76 activity year. The golf outing and election of officers will be at the Midwest Country Club. Be sure to circle the date of June 5 on your calendar. Even if you can't take the day off to go golfing, there's no reason not to attend the dinner and election at the Midwest's clubhouse. The bar will be open all day, with dinner around 6:30.

Perhaps now would be a good time for a few comments to our readers. We have tried very hard this year to contact every Brother living in the Greater Chicago Metropolitan area, and extend to them an invitation to continue their Deltasig experience. We have approximately 3000 alumni within this area, and approximately 10% of these Brothers move every year. It is very difficult and expensive to contact every alumnus for each of our functions unless they pay their dues to the club. It is also impossible for us to know when an alumnus moves into Chicago, so why not lend us a hand? If you have moved into the northern Illinois area, send us your name and address and we will send you information about the club.

Remember, this is your Alumni Club. Approximately 160 Brothers became members of the Chicago Alumni Club this year. This is the Alumni Club of all Deltasigs, regardless of which chapter you are from. We will have our general mailing to all Deltasigs in the area sometime in late August or early September. This mailing will include a newsletter, a list of up-coming activities for the 1975-76 activity year, a flier about our first event of the year, and, of course, the 1975-76 dues statements. Why not renew your activity in Delta Sigma Pi? We're here to help you do just that. You can always contact us by writing to us at: Chicago Alumni Club of Delta Sigma Pi, 42 East Cedar, Chicago, Illinois

In mid-August we expect to see a good contingent from the Chicago Alumni Club in attendance at the 30th Grand Chapter Congress to be held at the Tan-Tar-A Resort at Lake of the Ozarks, Missouri. Best wishes to you for a pleasant summer, and we hope that in Sep-

tember you will be ready and willing to resume your activity in your fraternity, your Delta Sigma Pi.

-JAMES L. PRESCOTT

#### CHICO

THE 1975 CHICO State University Homecoming is being jointly sponsored by the Chico State Chapter Epsilon Theta and the Chico Alumni Club. All past and present members of Epsilon Theta Chapter are being urged to attend Saturday night November 8, 1975 (further details later).

In addition, a COMPLETE Portrait Album is being assembled for the first time in Epsilon Theta Chapter's 15 year history.

If you are from Epsilon Theta Chapter and have not been reached yet, please forward (1) your mailing address, (2) a business card, and (3) a non-returnable color photograph (3" x 3" preferable) along with such information as Big Brother, Little Brother(s), year graduated, birthdate, interests, etc., to: Sterling Stayton, Epsilon Theta 301, P.O. Box 744, Ukiah, California 95482.

Your cooperation will be appreciated. The album will be on display at the Homecoming Dinner Dance. Help Us Complete It By

-STERLING STAYTON

#### **OKLAHOMA CITY**

THE OKLAHOMA CITY ALUMNI CLUB, now a not for profit corporation (although it didn't necessarily start out that way), began the new year with a highly successful cookout and poker party on January 25 at Brother Mike Mallonee's apartment. In between the barbecued hamburgers and a tremendously profitable afternoon (for some of us), new officers and board members were elected for the calendar year 1975.

Ray Smalling, Charlie Rolader and Warren (O. J.) Simpson were elected President, Vice President and Treasurer, respectively; Billy (Who) Hebblethwaite was re-elected Secretary. Tom Bayless, Al Harrell and Charlie Rolader were all elected to the Board of Directors. Brother Smalling has appointed Rick Vermillion as Membership Chairman and Joe Sher as Undergraduate Liaison Chairman Brother Rolader will be responsible for programs and social events; Brother Mallonee will handle publicity.

Sunday, February 23, OKCA Club members and their families enjoyed an afternoon of bowling at the Sunny Lanes Bowling Alley in Del City, where several of our Brothers live. Hopefully, this will become a more frequent event and may even evolve into an annual tournament of (pseudo) champions as has our annual summer golf tournament.

At press time, plans for the remainder of the spring included a combination business meeting and spaghetti dinner with Beta Epsilon Chapter on March 22 in Norman and participation in the 5th Annual Midwestern Region-Oklahoma District Joint Initiation April 19 in Tulsa. The Oklahoma City and Tulsa Alumni Clubs have traditionally cooperated to sponsor a party for undergraduates after the joint initiation, and are doing so again this year in honor of Beta Epsilon, Beta Chi and Gamma Epsilon Chapters.

The OKCA Club feels strongly that one of our highest priorities as an alumni organization should be assistance to the undergraduate chapters. In that regard, our members have been putting their money where their mouths are in ever increasing numbers. Within a five day period in February, eleven alumni Brothers participated in three different undergraduate functions - an initiation at Gamma Epsilon (Oklahoma State University), and a smoker and a pledge pinning at Beta Epsilon (University of Oklahoma). Further, some of our members will have gone on a float trip in early March sponsored by Beta Epsilon, and, of course, the Joint Initiation in Tulsa hopefully will have been attended by 15 or more of our members.

We think the Oklahoma City Alumni Club has a great year and a strong future in store for it, if the past year is any indication. All of us look forward to sharing ideas with our alumni Brothers from across the country in Tan-Tar-A this coming August.

All alumni Brothers living in the Greater Oklahoma City area are invited to join our membership. Please call Rick Vermillion at (405) 341-8550 (home) or 525-2135 (office) for further information or write the Oklahoma City Alumni Club of Delta Sigma Pi, Inc., 1416 N. W. 104th St., Oklahoma City, Oklahoma 73114.

-MICHAEL R. MALLONEE

#### SACRAMENTO

ONCE AGAIN THE DELTASIG Magazine has proved its value. Remembering who to contact while in Sacramento, Brother Josh White from the Los Angeles area contacted Brother Joe "Skip" Loomis (president of the Sacramento Alumni Club for 1974-75). Brother Loomis immediately contacted several other local Brothers; the result was a fine luncheon. Brother White was directed to the newly-formed regional club in Southern California. Upon returning to Southern California, Josh will continue working in his own consulting firm.

In addition to the annual progressive dinner, Sacramento area alumni have had several monthly luncheons at which time both business and-ah-"non-business" matters are attended to with heartening results. Lively discussion of the future events as well as camaraderie have made these functions successful. More than 20 Brothers attended a luncheon in February.

The April 18 poker party left some fond memories, and perhaps a few lighter pockets! Included were the graduating seniors of the California State University-Sacramento undergraduate chapter of Epsilon Phi. We fully anticipate that many of these Brothers will join the Alumni Club in the very near future.

The month of May, 1975, is a very busy month. During the first week, next year's Alumni Club officers will be selected based on recommendations of the Board of Directors. All Alumni Brothers in the Sacramento chapter have full opportunity to participate in this selection process which always strengthens the slate of candidates. We welcome next year's officers with a hearty "good luck".

Last, but certainly not least, is comment on the annual progressive dinner which has become over the past few years the most anticipated social event for the Brothers and wives or guests. Rumor has it that this year's event will be the best ever for the Sacramento Alumni Club.

#### SAN FRANCISCO

THIS WINTER WE have had an outstanding array of speakers at our monthly luncheon meetings. In November, representatives of Pacific Gas & Electric Company discussed with us increasing utility rates and regulatory procedures and problems faced by the utility industry. The Dean of the College of Business of the University of San Francisco spoke to us in December about the credibility of business and the role of universities in training businessmen. An assistant vice president of the Bank of American spoke to us in February about what the Arabs are doing with their new found wealth.

It has been an outstanding selection of speakers and we are looking forward to more interesting topics to finish off the year.

-PETER CONNOLLY

#### WHEELING

THE WHEELING AREA Alumni Club celebrated its second anniversary with a dinner meeting at Wheeling's Ramada Inn. The April 22 event was attended by most of the 25 members, their wives, dates and guests, as well as a few "out-of-town" Brothers. Special recognition was given to the officers whose diligent effort made it such a successful year.

The highlight of our third year should be the annual family steak fry which is scheduled for July 26, 1975, at Brother John Stavovy's in Washington, Pennsylvania. In addition to abundant food and drink, there will be football, softball, moonlight hayrides and other activities. All Deltasigs are welcome. If you are going to be in our area in the future or would like to attend any of our activities, please contact: Phil Cavicchia, president, 4489 Harrison Street, Bellaire, Ohio 43906 Phone (614) 676-0994, or Dennis O'Donnell, secretary, 1809 Warwood Avenue, Wheeling, West Virginia 26003 Phone (304) 277-3308.

-RANDY YAHN


Project Chairman Sterling Stayton, left, and President Dwight Taylor review the Portral Album scheduled for completion by Homecoming-1975 for Epsilon Theta Chapter at California State-Chico. The men are officers of the Chico Alumni Club.


Plotting strategy is the Pittsburgh Alumni Club Membership Committee. From left to right are Ken Boronyak, District Director Bernie Michalek, Vice President for Membership Clem Blazewick, and Hugh Deithorn. Wonder what all those mugs are for?

#### NOT REPORTING

Pittsburgh Richmond

Santa Fe-Rio Grande

Albany
Baltimore
Buffalo
Cincinnati
Davenport-Quad Cities
Denver
Detroit-Greater Detroit
Houston
Los Angeles-Southern California
New Orleans-Crescent City
New Orleans
Phoenix

## Attend the Grand Chapter Congress


Dr. Noah Langdale, President of Georgia State, recounts the endless contributions which Brother Manners has made to the university.


Brother George Manners accepts his Life Advisor Recognition as Mrs. Manners and Kappa Chapter Chancellor Mike Mazur look on.


Executive Director Ben Wolfenberger, featured speaker at the Kappa Chapter Banquet honoring George Manners.

#### "DEAN" MANNERS, LIFE ADVISOR

Occasionally a chapter has the opportunity of recognizing a member who has achieved national recognition within the fraternity and in the business world. On February 1, Kappa Chapter at Georgia State had just such an honor as it recognized the contributions of Dr. George Manners to the fraternity, installing him as Life Advisor. He was the *first* Dean of the Business School at Georgia State University and was one of the greatest factors in establishing this successful business school. Present to honor Brother Manners were the President of the University, Vice Presidents, and Deans of other Schools. Many faculty members and alumni were also present to pay their respects.

As this was also the quarterly rush dinner, the chapter was delighted by the size and enthusiasm of the crowd. The Executive Director, Ben Wolfenberger, was the featured speaker, speaking on the national features of the fraternity, past, present and future. Mike Mazur, the chapter's chancellor, spoke about Kappa's history to the prospective members. Dr. Francis Bridges, the University's Athletic Director and a professor of Management, told about some of the "happenings" with Dr. Manners.


JOHN A. WATTON

DANIEL J. DUFALA

#### **NEW CONSULTANTS** Join Oxford Staff

Joining Executive Director Ben Wolfenberger, Assistant Executive Director Mike Tillar, and Chapter Consultant Terry Garrett at The Central Office in Oxford are two new chapter consultants, John A. Watton and Daniel J. Dufala.

John Watton is from Dayton, Ohio, and attended Sinclair Community College in Dayton after graduation from Oakwood High School there. Transferring to Florida Atlantic University, he became a member of Zeta Phi Chapter and graduated in March, 1975, with a BBA Degree in accounting.

In his chapter, John served as treasurer, CEI Chairman and Deltasig Correspondent. He represented the chapter at the 1973 Grand Chapter Congress and participated in the 1974 Tampa Area Conference. While in the chapter, he served on several committees and is a Life Member of the fraternity. At Florida Atlantic, he was active in the University

Senate and Student Government and was an Honorary Member of Phi Mu Fraternity.

Daniel Dufala lists camping and ice skating as his personal interests. At Bowling Green State University in Bowling Green, Ohio, where he attended school, he taught basic ice skating skills and participated in Ice Horizons 1973 and 1975. These are the exhibitions sponsored by the skating clubs in the Bowling Green area.

At Bowling Green, Dan was initiated by Theta Pi Chapter of Delta Sigma Pi and participated in the chapter for two years. He was also a member of the Management Club and the Bowling Green Skating Club and was active in residence hall management at Bowling Green State University.

Dan receives a BSBA degree in Organizational Development and Personnel Management this year and moves directly to Oxford to join the staff. His home is Toledo, Ohio.

#### life members

| 8036 | Ronald J. Kurtz, Epsilon Theta, | Cali- |
|------|---------------------------------|-------|
| | fornia State University-Chico | |
| 0000 | 0 1 0 0 1 1 1 5 0 | 42370 |

versity of South Dakota 8040 Alexander J. Graham, Lambda, Uni-

versity of Pittsburgh

Marc P. Franson, Alpha Iota, Drake University

Robert L. Nichols, Nu, Ohio State 8042 University

Joel E. Fisher, Beta, Northwestern 8043 University-Chicago

Norman A. Hough, Theta Phi, Uni. versity of South Florida

Jesse M. Carliner, Beta Xi, Rider 8045 College

A. Maurice Sanchez, Jr., Beta Upsilon. 8046 Texas Tech University

Michael E. Marks, Epsilon Theta, 8047 California State University-Chico

Charles M. Brown, Beta Epsilon, Uni-8048 versity of Oklahoma

Edwin H. McMullen, Delta Iota, Flor-8049 ida Southern College

Rocco C. Prologo, Lambda, University 8050 of Pittsburgh

8051 Gerald L. Faulkner, Epsilon Eta, Eastern New Mexico University

Robert D. Mohler, Beta Pi, Kent State 8052 University

Forest L. Thomas, Zeta Theta, West-8053 ern Kentucky University

Thomas M. Yuki, Gamma Xi, University of Santa Clara

Raul B. Alegria, Zeta Nu, Texas A & 1 8055 University

Eugene A. Funk, Theta Tau, St. Cloud 8056 State College

Michael P. Galan, Epsilon Phi, Cali-8057 fornia State University-Sacramento

Rowland N. Gravlin, Delta Theta. 8058 Oklahoma City University

8059 Jerome M. Schweitzer, Alpha Pi, Indiana University James J. Austin, Gamma Zeta, Mem-

8060 phis State University

John A. Gabelman, Theta Kappa, Uni-8061 versity of Akron

Frank Fuoto, Jr., Theta Sigma, Flor-8062 ida Technological University

Timothy E. Ryan, Theta Omicron, St. Ambrose College

Charles D. Yarborough, Beta Kappa, University of Texas-Austin

Ronald S. Dixon, Theta Omicron, St. 8065 Ambrose College

8066 David M. Hautamaki, Eta Phi, Eastern Michigan University

Bryan F. Nelson, Delta Psi, Suffolk 8067 University

J. Kenneth Austin, Epsilon Nu, Uni-8068 versity of New Orleans 8069 Kenneth A. Spearman, Alpha Pi, In-

diana University

Jimmy C. Taylor, Gamma Tau, Uni-8070 versity of Southern Mississippi

Robert A. Harman, Delta Upsilon, Texas Christian University John C. Lockhart, Theta Sigma, Flor-

ida Technological University

Paul S. Palagyi, Theta Pi, Bowling Green State University

Donald P. Cotton, Epsilon Phi, California State University-Sacramento

Thomas W. Kreklow, Psi, University 8075 of Wisconsin-Madison

John A. Fischer, Alpha Theta, Uni-8076 versity of Cincinnati

E. James Kerschen, Epsilon Omicron, 8077 Western Michigan University

Wallace W. Dunning, Jr., Epsilon 8078 Phi, California State University-Sacramento

Peter J. Feichtner, Alpha Theta, University of Cincinnati

8080 Joseph R. O'Rourke, Theta Omicron, St. Ambrose College

<sup>8037</sup> Gordon B. Sickmund, Jr., Gamma Sigma, University of Maryland

<sup>8038</sup> Brian T. Landry, Beta Zeta, Louisiana State University-Baton Rouge

<sup>8039</sup> Kenyan E. Bixby, Alpha Eta, Uni-

## LET'S GET OUR ALUMNI INVOLVED AGAIN

Many chapters have forgotten or ignored one of their most valuable assets—their alumni. Whether or not this situation is an inherited one is unimportant; what is important is to begin involving our alumni in chapter activities once again.

Being a professional fraternity we constantly desire more professional activities and contacts. How about turning to our alumni? Most of them are professionals and are more than willing to serve the chapters in a speaking capacity and are proud enough of their business to arrange tours of them.

Do you even know who your alumni are? When you find out you might be surprised that quite a few of them are lawyers, CPA's and corporate executives. Neglecting these brothers is unnecessary and useless. Think of the potential that is there. It is a high price to pay. Remember that they too have benefited from being a Deltasig.

This situation first came to my attention last November as I began to update our membership address file on a limited basis. Our chapter is looking forward to our upcoming 50th chapter birthday and is attempting to locate all of our brothers to tell them of our pending celebration. I must admit that I didn't expect much of a response, but I certainly underestimated our alumni. Our brothers want to help. They want to be involved in what we are doing. They commonly ask what activities we have planned. They want to help in the planning of the chapter birthday. Why have we neglected them this long? I don't know, but it's time to stop neglecting and start involving them. Receiving their letters which express such enthusiasm toward their experiences in Delta Sigma Pi has been so encouraging that the feeling is hard to describe.

It's difficult to say who benefits most from this affiliation. The chapter itself is probably the biggest benefactor for it has been strengthened through interaction of its membership, both old and new. Isn't this all part of what being a Deltasig is all about? There's always that special feeling when Deltasigs gather. It's a sort of glowing pride—a knowledge of what it is to be a member of Delta Sigma Pi. It makes me feel good and I can turn my head and say with a smile on my face that I know why I'm a Deltasig.

These interesting comments were sent to us by one of our undergraduate members who wanted to express his feelings. These coments are something to which we might all give some thought. Brother Jeffrey L. Phillippi is an undergraduate member of Alpha Omicron Chapter at Ohio University. ED.

#### bulletin board

#### \*CONVENTION

The final article on the Grand Chapter Congress appears in this issue of The Deltasig. Don't miss this fantastic opportunity to enjoy your fraternity nationally. Register NOW, using the form elsewhere in this magazine.

#### \*LEGISLATION AND ELECTIONS

By now all chapters and alumni clubs have received the summary of the amendments to be considered at the Grand Chapter Congress from The Central Office and the Report of the National Committee on Nominations. All delegates should be instructed on the voting wishes of the chapter or club before operations are discontinued for the summer.

#### \*ANNIVERSARIES

50th

Alpha Kappa - May 9, 1925-1975 Alpha Lambda - May 9, 1925-1975

25th

Gamma Omicron - September 16, 1950-1975

Gamma Pi - September 30, 1950-1975

Gamma Rho - October 7,

Gamma Sigma - October 18, 1950-1975

#### \*AND COMING IN NOVEMBER

Board of Directors 1975-1977 Convention 75 Story Undergraduate of the Year - 1975 And maybe some surprises!

#### Grand Chapter Congress Banquet Meet the Candidates Forum Initiation, Honorary Member Dinner Second Business Session and Final Business Session Educational Seminars Educational Seminars Educational Seminars Farewell Luncheon Ladies' Activity Alumni Session Alumni Session Ladies' Activity At Large Breakfast Breakfast Checkout Lunch Afternoon Free for Personal Activities Lunch 9:00 A.M. - 10:30 A.M. 10:30 A.M. - 12:00 NOON 10:30 A.M. - 12:00 NOON 7:00 P.M. - 10:00 P.M 11:00 A.M. - 12:30 P.M 2:00 P.M. - 3:30 P.M. 4:00 P.M. - 5:30 P.M. 8:30 A.M. 12:00 NOON 12:00 NOON 12:00 NOON 7:00 A.M. 9:00 A.M. 2:00 P.M. 8:00 P.M 7:00 A.M 12:30 P.M 6:30 P.M 8:00 P.M Thursday August 21, 1975 August 22, 1975 Friday Grand President's Reception Delta Sigma Pi Educationa Opening Business Session Ladies' Activity and Pink Poodle Initiation Yellow Dog Initiation Monte Carlo Party and Foundation Biennial Educational Seminars Breakfast Meeting 30th Grand Chapter Congress Regional Meetings Ladies' Reception Keynote Address Ladies' Activity Registration Breakfast **Tentative Program** Dinner Lunch 9:00 A.M. - 12:00 NOON 8:00 A.M. - 10:00 A.M. 9:00 A.M. - 11:00 A.M. 10:30 A.M. 11:00 A.M. - 12:30 P.M 2:30 P.M. - 5:00 P.M. 12:00 NOON 3:30 P.M. 5:00 P.M. 6:30 P.M. 8:00 P.M. 9:00 P.M. 9:00 P.M 7:00 A.M. August 19, 1975 August 20, 1975 Wednesday Tuesday

#### DO IT NOW!

Advance Registration Form
DELTA SIGMA PI 30th GRAND CHAPTER CONGRESS
Tan-Tar-A Resort
Lake of the Ozarks, Missouri
August 19-22, 1975

(\$15.00 per person including wives and

TO: The Central Office Delta Sigma Pi 330 South Campus Avenue Oxford, Ohio 45056

I am enclosing my check for \$

| to August 1, 1975. | inable to attend the co | | ne Central Office pr |
|------------------------------------------------------------------|------------------------------------------------------|-------------------------------------------------|-------------------------------------------|
| Name | | _ Alumni Member | |
| Chapter or | | Undergraduate | |
| Alumni Club | | _ Other | |
| Street | | | |
| City | State | | ZIP |
| Others for whom I ar<br>please give their first | n submitting Registra<br>names): | ation Fees are (if for | wife and/or childre |
| Name | | _ Alumni Member | |
| Chapter or | | Undergraduate | |
| Alumni Club | | _ Other | |
| Street | | | |
| City | State | | ZIP |
| Name | | | |
| Chapter or | | Undergraduate | |
| | | | |
| | | | |
| | State | | ZIP |
| Name | | _ Alumni Member | |
| Chapter or | | Undergraduate | |
| | | _ Other | COLUMN TO THE REAL PROPERTY. |
| Street | | | |
| City | State | | ZIP |
| registration and in re<br>information concernir<br>registration. | gistration at the convergence of the convention will | ention. Hotel Reserva<br>be sent to you upon to | ation Forms and otlereceipt of this advan |
| Please change my | address as follo | | |
| city | sta | te | zip |
| | | | |
| | Please attach a | ddress label here | |
| | | | |
| | MAIL TO: Delta | | |

330 South Campus Avenue

Oxford, Ohio 45056

### LIFE MEMBERSHIP

.....Going Up, You Hear? .....Right. .....How Much? ....To \$75.00 .....Why Now? .....Costs, Costs, Costs. .....When? .....August 1, 1975 .....What About June And July? .....Still \$65.00. .....Hmmmmm.

#### Be a Life Member of Delta Sigma Pi

Life Members of Delta Sigma Pi are something special and because of this they enjoy certain advantages:

- 1. Their national alumni dues are paid for the rest of their lives.
- 2. They receive The DELTASIG four times a year for life.
- 3. They receive a handsome Life Membership Certificate and Identification Card.
- 4. Their names are listed on the Life Membership roll of loyalty.
- They have helped their national fraternity to provide a permanent endowment fund.

To join this special group -

Send your check for \$65.00 to The Central Office, indicating your wish to become a Life Member. The cost can be paid in full or in installments.

Discounts are available to undergraduate members—20 per cent if you join prior to graduation; an additional 10 per cent if your chapter achieves 85,000 points or more in the Chapter Efficiency Index and you exercise the option to become a Life Member before December 31 of that year.

No finer investment can be made by a member of Delta Sigma Pi.

CUT AND MAIL TO: DELTA SIGMA PI, 330 SOUTH CAMPUS AVENUE, OXFORD, OHIO 45056

#### DELTA SIGMA PI

SPECIAL APPLICATION FOR AN ACTIVE LIFE MEMBERSHIP

| From | Chapter | |
|----------------------------------------|-------------------------------------------|--------------------|
| Address | | |
| City. State | Zip | |
| I am enclosing my check for \$ | ill receive a 30% discount as a result of | my being an under- |
| RECORD OF | \$5.00 PAYMENTS | |
| 1. Chapter Efficiency Index Discount | 7. 🗆 | |
| 2. Undergraduate Discount | 8. 🗆 | |
| 3. 🗆 | 9. 🗆 | THE REAL PROPERTY. |
| 4. | 10. 🗆 | |
| 5. | 11, 🗆 | |
| 6. | 12. 🗆 | |
| | 13. 🗆 | THE PARTY OF |

## delta sigma pi

30th Grand Chapter Congress\*

August 19-22, 1975

Tan-Tar-A Resort

Lake of the Ozarks, Missouri

