

focus:

Deltasigs from Delta Tau Chapter at Indiana State gather on the Indiana State Annual Donaghy Day Clean-Up as a community service project.

Features

commentary 4

Departments

kaleidoscope

... 11

Convention

32nd Grand Chapter Congress August 12-16, 1979 The Marriott Hotel Atlanta, Georgia

lifestyle

. . . 27

Cover

Highly successful regional conferences were held in Fall of 1978. Let's look at some of them beginning on page 5.

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

College Fraternity Editors Association

commentary....

IN EARLY SEPTEMBER, along with Past Chapter Consultant M. Lee Bell and District Director Martin Mangione, I visited the campus of the University of Southern California to investigate the possibility of reactivating our Phi Chapter. Following a meeting with Associate Dean Dr. Thomas Dock, we were given immediate approval to begin our recruiting activities.

We placed our new series of five recruiting posters, along with a letter of intent, on almost every bulletin board in the School of Business. Our two local chapters and two alumni clubs assisted me in setting up and manning a recruiting table. We received a fantastic response with over 200 students and faculty expressing an interest in assisting us in bringing Delta Sigma Pi back to the USC campus.

Almost every prospective member that approached us asked the question "Does your fraternity permit hazing like most of the other fraternities?" Our answer was "No. Definitely Not." I had been previously asked this question by the administration and answered it accordingly.

Our Board of Directors has a printed statement on hazing on page 41 of our Manual for Pledge Education. I pledged and joined a national high school fraternity, which had to operate off campus because of its hazing practices. I well remember the hazing, beltlines and unprofessional activities that took place during pledging and initiation. I remember the individuals by name and exactly what was done to me. I remember drinking various concoctions of fluids and throwing away my torn clothes . . . no formal Ritual, just hazing. I still cannot remember any purpose to it other than it later allowed us to put on a coat and tie and attend the Sunday meeting and plan what we were going to do to the new pledges. Was there a purpose? I guess I'll never know!

There are no grey areas in hazing. You either do or you don't. There is no phasing out period, either. If you have any doubt, it is your duty to call The Central Of fice or your Regional Director for clarification.

I recommend to any of our pledges receiving this treatment that you depledge, because you will be joining a chapter that is operating outside the teachings of Delta Sigma Pi.

Upon completion of our recruiting program, we pinned 34 prospective members at USC. They particle pated in the Pledge Education Program exactly as our national organization recommends with a District Director serving as Pledge Educator. You will see our Phi Chapter emerge as one of our top chapters in the future without any of the needless hazing.

Fraternally,

Bue Tatum

William W. Tatum, Jr. Grand President/Gamma Tau 201 Life Member No. 2726 3001 N. El Macero Drive El Macero, California 95618

The Southern Regional Conference in Jackson, Mississippi, was the largest conference of the year with nearly 250 fully registered attendees.

A benefit of the Regional Conferences was learning to promote the fraternity in various ways and show pride in membership as in this license plate frame being installed by Joe Cardillo of Zeta Psi Chapter at State University of New York at Albany.

Let's Look at Regionals

In the Fall of 1978, 10 of the fraternity's regions held Regional Conferences. These multi-purpose conferences are designed to bring the undergraduates from the chapters, the alumni from the clubs, and national officers at all levels together in a one, two, or three day working, living, learning experience. In workshops or seminars all aspects of chapter or club operations are examined and discussed to help in polishing operations and generating efficiency and success. Where there are problems or weaknesses they are discussed with solutions from the more successful being offered.

Members from all levels and walks of the fraternity have the opportunity to make new friends, discuss common interests, and share in that bond known as fraternalism. Leisure hours provide the opportunity to socialize after a hard day's work.

Recognitions are given to those who have achieved, excelled or given of themselves.

In September, October and November of 1978 over a thousand Deltasigs had the opportunity to experience all that is Delta Sigma Pi through the conferences. Here we present reports on some of the conferences along with photograph coverage as reported to The Central Office and your editor.

Hartford Hosts Eastern

AT THE EASTERN Regional Conference in Hartford, Connecticut, at the Holiday Inn on September 22-24, 1978, a total of 59 Brothers were in attendance from the following chapters and alumni clubs: Alpha Kappa, Epsilon Lambda, Zeta Omicron, Zeta Psi, Theta Iota, and Theta Upsilon Chapters, and Boston-Bay State, Buffalo and Hartford Alumni Clubs. A Friday night registration was followed by a mixer which provided the Brothers with an excellent opportunity to demonstrate their Brotherhood.

On Saturday morning, registration was concluded. Opening Ritual, Roll Call and announcements were conducted by the Regional Director, Dick Parnitzke. Greetings were then extended by Grand President William W. Tatum, Jr. Immediately following the opening portion of our conference, the first seminars were conducted in separate facilities. Under the guidance of District Director Frank A. Cafiero, the topic of Chapter Efficiency Index organization and administration was explored in detail. Concurrently. District Director Thomas L. Walker reviewed the various tools and techniques required to produce effective officers.

After a brief luncheon, the Brothers participated in another series of seminars. Grand President Tatum conducted an excellent discussion relative to recruiting, highlighting rush table organization, personal selling, establishing recruitment needs and ways to fill these needs.

District Director Lewis P. Tischler moderated a discussion concerning Chapter Professional Programs. At the conclusion of this seminar, the "Professional Activities Guidelines" manual was dis-

tributed to the chapters in attendance or to the respective District Director for future distribution to the chapters not in attendance.

District Director Daniel N. Ford conducted a seminar on the topic of Pledge Education, covering the various aspects of what a good Pledge Program should accomplish and how to attain the desired educational goals.

Zeta Psi Chapter member Mitch Kahn conducted a discussion on how a chapter can implement standard operating procedures. This type of activity has been a part of Zeta Psi Chapter's operations for some time. Officer and committee responsibilities are defined and methods for achieving best results are indicated.

Director of Alumni Activities Michael R. Mallonee directed a good discussion on alumni club organization and operations.

After the completion of the scheduled seminars, the Brothers refreshed themselves with dinner followed by an excellent presentation by Grand President Tatum relative to Professionalism. Following the dinner speech, presentations were made to Zeta Psi Chapter for attendance. Zeta Omicron, Zeta Psi and

Theta Iota Chapters were then re ognized for their having achieve 100,000 CEI points during the 197 78 academic year. A special away was given to Theta Iota Chapter for the having been the Host Chapter for this conference. Brother Leonard LaSalandra was the recipient of the truby and pearl badge door prize.

Regional Director Dick Parnitzke presided at the sessions of the Eastern Regional Conference in Hartford, Connect cut.

Members of Zeta Psi Chapter, State University of New York-Albany, took part in Insing-song at the Eastern Conference in Hartford.

Following the awards, a Yellow Dog Initiation was conducted, at which time 42 Brothers were initiated. New Yellow Dog members included both men and women. Recreation and followship were the main criteria for the evening's activities.

On Sunday morning, Executive Director Ben H. Wolfenberger provided the Brothers with a thorough review of Central Office operations using an excellent slide presentation.

Next, the last seminar relative to Fund Raising ideas was conducted by District Director Steven D. Kuptsis. Several ideas and types of projects were discussed. It was emphasized that each chapter should try to plan at least one (1) fund rais-

ing project during the current academic year for the express purpose of providing additional funds for the 32nd Grand Chapter Congress.

After completion of the last seminar, Brother Mallonee highlighted the reasons for participating in the next Grand Chapter Congress.

It should be noted that without the support and assistance provided by Grand President William W. Tatum, Jr., Director of Alumni Activities Michael R. Mallonee, Executive Director Ben H. Wolfenberger, Chapter Consultant Michael T. Walsh, District Directors Frank Cafiero, Daniel Ford, Steven Kuptsis, Lewis Tischler and Thomas Walker, and Host Chapter Theta Iota, the tremendous success that was achieved at this year's Regional Conference would certainly not have become a reality.

The Bloomington Bunch

THE EAST CENTRAL Regional Conference held October 22-24. 1978, at the Fireside Inn in Bloomington, Indiana, was well attended with 87 Brothers (13 out of 15 chapters) in attendance. A great deal of enthusiasm was generated at this conference along with the exchange of ideas among the delegates. The discussion groups were led by the following individuals: Recruiting, Mike Stoehr; Professional Activities, Glen Panchisin; Pledge Education, Mike Tillar; Chapter Management, David Westlake and Warren Smith; CEI, Sam Shaheen; Fund Raising, Chuck Warnick; Alumni Seminar, Mike Mallonee; and National Organization and The Central Office, Mike Tillar and Mike Mallonee.

The discussion groups were very interesting and informative. Each delegate received a 3 x 5 card at the beginning of the conference. Each

Director of Alumni Activities Mike Mallonee and Alumni Activities Committee member Tony Fernandez discuss fraternity with members of Alpha Omega Chapter at DePaul and Gamma Pi Chapter at Loyola-Chicago at Central Regional Conference.

Executive Director Ben Wolfenberger and Grand President Bill Tatum, right, participatèd in the Eastern Regional Conference.

delegate was asked to write down at least three ideas gained from the conference that will help their individual chapter. At the end of the conference, each president gave his delegation's best three ideas. This was also an opportunity for each chapter to put in their comments about the conference.

Alpha Pi Chapter, Indiana, did an excellent job of registration and hosting the Monte Carlo Party.

A new Regional Conference Record was set for Life Membership Sales. There were 51 Life Memberships started at the conference. Fifty-one out of 87 is not a bad percentage considering there were already Life Members among the 87 attendees.

Alpha Theta Chapter, Cincinnati, won the attendance award with 12 delegates. Special Recognition was given to Jeff Nelson from Delta Omega Chapter, West Liberty, for traveling such a great distance.

Approximately 80 Yellow Dogs were initiated with the help of Mike Mallonee, Director of Alumni Activities; Mike Tillar, Assistant Executive Director; Dan Dufala, Cleveland Alumni Club, and other Yellow Dogs present.

Central Regional in Champaign

THE CENTRAL REGIONAL CONFERENCE was held September 29, 30, and October 1st at the University Inn in Champaign, Illinois Registration peaked at around 130 Brothers and guests from most of the 15 regional chapters. The four regional alumni clubs were also well represented.

District Director Al Pacer, Central Regional Director Don Colby, Dean of the College of Business at Illinois Vernon K. Zimmerman, and Dean May, Past District Director, visital the Central Regional Conference.

Central Regional Conference Secretary-Treasurer Jim Prescott handled registration at that conference.

Members of Alpha Omega Chapter at DePaul and Gamma Pi Chapter at Loyola-Chicago relax at a social function at the Central Regional Conference.

Central Regional Director Don Colbseems to be reminded of a recent moving of some popularity as he looks at a member's shirt at the Central Regional Conference.

The conference began with the traditional Early Bird Party, which has always helped to get the Brothers "psyched up" for the business to follow. Saturday morning saw seminars on the role of the National Executive Committee, alumni activity and the Life Membership program. A rush slide presentation augmented the rush seminar. The

afternoon included seminars on pledging, and officer transition.

In the evening the Brothers and guests gathered for the Regional Banquet, and later on the Regional Dance began. Gamma Pi Chapter threw a party for the Conventioneers in celebration of their 28th Anniversary which was that Saturday at the Regional. The seminars

resumed once more on Sunday morning and included fund raising and professional programs.

The convention was brought to a close with the Farewell Luncheon, during which several awards and recognitions were given out. The Brothers then departed for home, with their thoughts set on attending the 32nd Grand Chapter Congress to be held in August in Atlanta.

Southern Convenes in Jackson

A RECORD-BREAKING crowd of some 225 Southern Regional undergraduate and alumni members, pledges, and guests converged on the Holiday Inn North, Jackson, Mississippi, for the Southern Regional Conference October 6-7. After the crush of registration, the remainder of Friday evening was spent at the "tables of fortune" in the Las Vegas Casino (manned by District Director Ronnie Walker and other Jackson alumni), in Yellow Dog action, and in wandering from party to party. This was a good evening for Brotherhood and fellowship.

Saturday morning Regional Director Frank Busch officially opened the Regional with the Ritual and the Roll Call of the 14 chapters in the Southern Region. Delegates from all 14 chapters and the two alumni clubs, Crescent City of New Orleans and Bayou Country of Lake Charles, were in attendance. The first speaker of the morning, Brother Ben H. Wolfenberger, Executive Director of the fraternity and on the staff at The Central Office, discussed "The State of the Fraternity." Brother Mike Mallonee, Director of Alumni Activities, then addressed the meeting on the current status of alumni clubs and the

Director of Alumni Activities Mike Mallonee, center, conducted the alumni seminar at the Southern Regional Conference in Jackson.

At the Eastern Regional Conference Regional Director Dick Parnitzke presented Honor Roll Certificates to 100,000 point chapters in the 1977-1978 Chapter Efficiency Index. Herè, President Jim Mahoney of Theta Iota Chapter at Connecticut accepts.

importance of Life Membership. He took advantage of his stirring talk by selling a record number of Life Memberships. After coffee and doughnuts, Grand President Bill Tatum addressed the assembly on the topic "Developing A Truly Professional Chapter." Brother Tatum's rousing presentation received a standing ovation.

Between the morning speakers' session and the Awards Luncheon, Beta Psi Chapter presented the initiation Ritual by memory. Brother Gerald Skelly who is working to reactivate Alpha Phi Chapter at the University of Mississippi was initiated as a Faculty Member at this ceremony.

At the Awards Luncheon, Brother Gus Schram was recognized as the retiring Undergraduate of the Year and as a retiring Board member and was presented a beautiful framed certificate from the Board of Directors. Brother Danny LaFont, who served as Chief Bull Pup the evening before, was recognized by the National Executive Committee for his service as a Chapter Consultant at The Central Office during 1977-78. The 1978 Southern Region Undergraduate of the Year, Murphy Smith, was then introduced and presented with a certificate. Beta Psi, Gamma Tau, Delta Nu, Epsilon Nu and Eta Omicron were then accorded honors for being 100,000

Vernon K. Zimmerman, a Deltasig and Dean of the School of Business at Illinois is greeted by Randy Hancock, President of Upsilon Chapter at Illinois, as he arrives as a guest speaker for the Central Regional Conference.

point chapters for 1977-78. Grand President Bill Tatum presented his home chapter, Gamma Tau, with a new Deltasig banner in honor of their achievement. Epsilon Psi and Delta Nu won engraved silverplate trays as attendance awards, and Epsilon Nu's historian was declared the winner of the scrapbook award. Six chapters entered extremely well planned and informative scrapbooks in the contest. Eta Iota Chapter presented each of the Grand Officers with a Nicholls State Deltasig ceramic mug as a gesture of appreciation and Beta Psi Chapter presented each of the Grand Officers with a brandy snifter commemorating Beta Psi Chapter's 30th birthday. Brother Mallonee (native Oklahoman) presented Brother Busch (native Texan) with a red and white OU cowboy hat in honor of OU's victory over Texas. To conclude the luncheon, Brother Paul Arrigo, Greater New Orleans Tourist & Convention Commission, invited the 1980 Regional Conference to New Orleans.

Immediately after the Awards Luncheon, a group picture was made of those attending the Regional. Including in this photo were six of the seven District Directors-Louis Lehr, Fred Pecora, Gary Watson Rogers Sonnier, Murphy Smith Ronnie Walker, and Southwestern Regional Director Victor Tabor. The afternoon session consisted of five educational seminars for undergraduate members and an alumni session. Delta Nu and Epsilon Nu Chapters chaired a session on "How to Make 100,000 Points," Gamma Tau and Epsilon Psi Chapters chaired a session on "Pledge Education," Eta Omicron Chapter chaired a session on "Professionalizing Your Chapter," Beta Zeta and Eta Tau Chapters chaired a session on "Recruiting," and Beta Psi Chapter chaired a session on "A Meaningful Initiation Day." Brother Mallonee chaired the alumni session and was assisted by Brother Alan Ferrington, Alumni Liaison.

A short general session and the closing Ritual ended the two-day meeting.

Eta Omicron Chapter at Northeast Louisiana State was well represented at the Southern Regional Conference in Jackson.

kaleidoscope alumni newsmakers

ALUMNI REPORT

LAST FALL I was fortunate enough to be able to attend six of the fraternity's 10 Regional Conferences: Eastern, Central, Southern. East Central, Mideastern, and South Central. The common thread that ran throughout all of these regionals was enthusiasm-enthusiasm about Life Memberships, enthusiasm about our next Grand Chapter Congress in Atlanta, and enthusiasm about Delta Sigma Pi.

But the most exciting thing to me amidst all of this was enthusiasm by and about our alumni. Most of the nearly 40 alumni clubs were amply represented at the regionals, as well as groups from several cities desirous of starting alumni clubs. These alumni exhibited their continuing interest in the fraternity though their attendance at the alumni and undergraduate seminars, through participation in the various social events, and by their highly visible concern for the undergraduate chapters. This interest and concern was contagious as the undergraduates responded with a reciprocity of fraternalism which is unequalled outside of Delta Sigma Pi. There is no generation gap here! If you, as alumni, have not rekindled the spirit which is Delta Sigma Pi by associating with one of the alumni clubs listed elsewhere in this issue, you are depriving yourselves of many rewarding experiences. Our alumni clubs and alumni program offer a blend of professional contacts, social atmosphere, and Brotherhood which cannot be found in any other organization of which I am aware. Won't you join with us as we continue our fraternal bond in

PROFESSIONAL AND SOCIAL events earmarked the exciting first full year for the Akron Alumni Club! Recapping the events of recent months, the first annual Delta Sigma Pi Picnic was held. Activities included lawn darts, basketball, swimming, and, of course, the first annual football game between the alumni club and the undergraduate chapter, a game only surpassed by the Super Bowl games (barely). Mark one up for the alumni!

Our Halloween costume party was a laughing success. Dracula and his wife were the host and hostess. With their fangs, they were a shoo-in for the bobbing for apples contest. Where else could you find Cinderella and the Wolfman together? Also in October at Theta Kappa Chapter's professional meeting, Brothers Thomas Schmidt and Steve Warth held a round table discussion on the subject of interviews in relation to the actual job.

The Christmas party marked the end of our first full year as an alumni club, but more importantly the beginning of our second. Plans were made for the upcoming year that offers something for every Brother. The Akron Alumni Club is here to stay and any Brother wishing to join our growing ranks should contact Brother Tom Schmidt at 257 Greenwood, Akron, Ohio 44313. Have a happy year!

-JOHN S. BADER

ALBANY-CAPITAL DISTRICT

THE CAPITAL DISTRICT ALUMNI CLUB is seeking Brothers interested in renewing and continuing their fraternal activities. All Brothers of the Greater Albany, Schenectady, Colonie, or Troy, New York, area are invited to call Lew Tischler at 447-3500 (work) or 1-828-0320 (home) or write to him at Box 23, Columbiaville, New York 12050.

ALBUQUERQUE-ZIA

THIS YEAR HAS been particularly exciting for the Albuquerque-ZIA Alumni Club. Membership has increased from recent graduates as well as "seasoned" alumni Brothers who have been out of touch for a while. There is a continuing effort by the officers to provide activities which the membership will enjoy.

The big event of our Fall season was a breakfast meeting, November 4, which featured Joe Skeen, Republican gubernatorial candidate in the State of New Mexico. His talk on campaign issues was followed by a question and answer period. Besides

Mike Mallonee, Director of Alumni Activities, visits with the staff at The Central Office while in Oxford for the National Executive Committee meeting.

MALLONEE

the years ahead? And rememberit's not I was a Deltasig, but I am a Deltasig!—DIRECTOR OF ALUM-NI ACTIVITIES MICHAEL R. alumni club members, the meeting was attended by undergraduate members and pledges from Gamma Iota Chapter at the University of New Mexico. Mr. Skeen's talk was followed by a celebration of Founders' Day.

Five members of our club attended the Intermountain Regional Conference in Tempe, Arizona, in October. We want to thank the Phoenix-Thunderbird Alumni Association and Gamma Omega Chapter at Arizona State University for hosting the weekend. The conference was a well-balanced mixture of social activities, workshops on fraternity operations, and professional development seminars.

Special thanks to Gamma Iota Chapter for including us in their social activities—most notably, the Rose Dance in November.

We would like to encourage all Deltasigs living in and around Albuquerque to join in our activities. Just contact Linda Burns, 1907 Buena Vista, SE, Apt. 193, Albuquerque, New Mexico 87109. Linda's phone number is (505)843-7336.

-EVELYN J. VIGIL

ATLANTA

MEMBERSHIP IN THE Atlanta Alumni Club including those outside the Metro Atlanta area who subscribe only to our newsletter has already exceeded the century mark for the second successive year. Our newsletter, at last mailing, reached 977 Deltasigs, 85% of whom reside in the State of Georgia with the other 15% scattered from coast to coast, including two in Alaska. At bulk mailing rates of 2.4¢ per item, the cost of communication is small when measured against the interest stimulation a newsletter creates even though some alumni never take the time to attend an alumni meeting. Many individuals have remarked how good it is to know the fraternity hasn't forgotten them and how much they enjoy reading news of former classmates and associates.

Our Fall program has been somewhat curtailed by limitations imposed by postal delays, necessitating cancellation of our October event. As in the past, Founders' Day was celebrated in conjunction with Kappa Chapter on the Saturday nearest November 7

Plans are underway for a warm Southern welcome for all of you who attend the 32nd Grand Chapter Congress next August. Our Hospitality House of Fraternal Friendship will provide local restaurant and entertainment information and services such as baby sitters to make this a fun convention for Deltasigs of all ages. You'll have the time of your life in the next great international city—Atlanta. Just come and see for yourself!

Deltasigs moving here are encouraged to make their presence known by calling Secretary Bob Busse at 993-5661.

-LAURIE E. BUSSE

BOSTON-BAY STATE

SOMETHING GREAT HAS happened in Massachusetts! The Boston-Bay State Alumni Club has been officially chartered and the alumni response has been fantastic. It is our intention to contact as many alumni as possible from Suffolk University, Babson College, Boston University and Boston College. For those alumni who are living in Massachusetts, Vermont, New Hampshire, Maine, or Rhode Island, but went to school elsewhere, we want you as well!

Our first event was a "costume only" Halloween party on October 28 at Brother Bob Deuzneiski's house. In addition, December events planned included a Christmas party and a small fundraiser to buy toys for children at a local orphanage. At the present time, a volleyball tournament is being planned for late Winter (February or March), with invitations going to as many chapters and alumni clubs as possible.

It is our intention to personally contact as many alumni as possible in the immediate future. However, if you have moved and not changed your address with The Central Office, please contact David Dube at (617) 387-6911 or Bob Capasso at (617) 484-0226. Our address is: Boston-Bay State Alumni Club, 17 Calhoun Avenue, Everett, Massachusetts 02149.

-DAVID W. DUBE

BUFFALO

THE BUFFALO ALUMNI CLUB is off to a good start for the year. Our first dinner meeting held October 6 at the Prime Rib Restaurant was well attended. It was especially good to see some of our older Brothers attending and to discuss some of the highlights and problems they experienced during their time on campus.

Our special welcome goes to Brother Dan Grandits, who just recently moved from Indiana to Buffalo.

Congratulations to Alpha Kappa Chapter for their fine pledge program and very impressive professional programs for the year.

To make the best of Winter this year the Buffalo Alumni Club is planning to have tobogganing parties and perhaps other Winter fun activities. Since we have no control over the weather, dates for these activities will be set at a later time.

For the out of towners who wish to kno more about Wintersport activities in th Buffalo area, feel free to call a Brother.

To all our Brothers in the Buffalo area whare not presently active, we invite you to joi us. The Buffalo Alumni Club is doing great but your joining us will make it even greater Don't postpone, make this the year.

Any Brother wishing to join the Buffal Alumni Club should contact Brother Ar Rago, 2748 George Urban Boulevard, Depen New York 14043, Phone: 684-2099, 0 Brother Fred Bonisch, 51 Treehaven Road West Seneca, New York 14224, Phone: 6754180.

-FRED BONISCI

CHICAGO

THE OFFICERS AND Directors of the Chicago Alumni Club wish all Deltasigs a Happy New Year with the hope it will be a good year for everyone.

Last November the club celebrated Found ers' Day at Binyon's. The occasion was also used to honor the past presidents of the club. A large turnout of alumni made this a wel attended function. Our guest speaker was Michael Floyd of Reid Associates who spoke on the use and legality of lie detectors on employees.

Our annual Christmas Party this year was held at a fine Chicago Greektown restaurant. In a change from years past, the Brothers celebrated Christmas Greek-style and really enjoyed themselves. This month we will take time out to relax as no function is planned.

Wine Tasting and dinner is our event for February now scheduled for the 14th. As this is one of the more popular functions, send your reservations in as soon as you receive the flier. This is open to spouses and dates. In March we will have a Sports Night (Brothers only) with dinner, with either a hockey or basketball game to follow.

Information about the club can be obtained by writing to our address or by contacting our

During a recent meeting, officers of the Orange County-Pacific Southwest Alumni Club discuss plans for the coming year.

Vice Presidents of Membership: Alan Pacer, 312.398.8315 or Allen Kutchins, 312-541-4050. The club address is: Chicago Alumni Club of Delta Sigma Pi, P.O. Box 11314, Chicago, Illinois 60611. Join us, and continue to benefit from your membership in Delta Sigma Pi.

-STEVEN BERGHORN

CINCINNATI

THE CINCINNATI ALUMNI CLUB, on September 21, 1978, began a new year of operations with election of officers. Lewis Ebstein was elected President; Mary Jo Wuest, Vice President; Diana Scheidt, Treasurer, and Tom Butz, Secretary.

As their first order of business, the officers commenced to rewrite the bylaws to bring them up to date. This was a prerequisite to applying for a re-franchisement with The Central Office, which was completed in October

Having accomplished this, the club planned its calendar for the year. Among the activities on the calendar were Alpha Theta Chapter's Anniversary Dance on November 4, and a bowling party planned for January.

We are encouraging any alumni in the Greater Cincinnati area who is interested in joining the alumni club or in being notified of coming events to contact either Lewis Ebstein (513-751-6465) or Diana Scheidt (513-922-7690). Also, any undergraduate member who is interested in information about the alumni club is welcome to call.

DETROIT-GREATER DETROIT

A NEW YEAR is dawning for the Greater Detroit Alumni Club, and we anxiously look forward to it as being one of the best in its history. We have a full slate of activities planned, beginning with our Bowling Party in which we match strikes with the undergrads of Gamma Rho Chapter. A Detroit Red

Wing hockey outing is planned, as well as our usual business meetings and social get togethers.

Spring will kick off with our annual golf outing, our fast becoming traditional Toronto trip, and the Outgoing Officers Party in conjunction with Gamma Rho Chapter. Summer's highlights are the annual family picnic and, of course, the National Convention in Atlanta. The holidays ending the year are a perfect reason for the Brothers to get together and celebrate in a fitting fashion.

We at Greater Detroit have made a commitment to help all of the undergraduate chapters in our area as much as possible. We have been closely associated with Gamma Rho Chapter at the University of Detroit, but we are also interested in assisting other chapters such as Eta Phi at Eastern Michigan and Delta Rho at Ferris State. We also are seeking ways to assist in the reactivation of Gamma Theta Chapter at Wayne State University. Hopefully, our endeavors will prove successful.

The obvious purpose for any alumni club to function is to continue the warm, fraternal bond first experienced while in school. We hope to do this and to make the Greater Detroit Alumni Club a warm, enjoyable experience for any Deltasig who visits or moves to our area. We are always seeking Brothers to join ranks with us and share this fraternal bond. Any Brother interested in the Greater Detroit Alumni Club should contact our secretary, Brother Bob Trapp, 22301 Olmstead, Dearborn, Michigan 48124. His telephone number is 313-563-6940.

-STAN DOBBY

GARY-NORTHERN INDIANA

AFTER A VERY busy Fall schedule of activities, the Northwest Indiana Alumni Club moves right into a busy Spring and Summer schedule of events. January's bowling tournament was a great success. In February our annual ski weekend is planned so start waxing up your skis now. Hopefully, Brother Felton will have his leg in shape in time to go on the slopes.

In March we are planning a dinner evening event with a show or theatre performance afterward. April is planned with Theta Psi Chapter at their initiation banquet, and May is our membership drive for all the alumni in the Northwest Indiana Region.

Remember, your alumni club is only as strong as its members. So support your alumni club functions and watch your alumni club grow. If you live in the Northwest Indiana Region and want to join the Northwest Indiana Alumni Club, contact us by mail at P.O. Box 1857, Gary, Indiana 46409, or contact Robert Taylor at 980-1754 or 887-7368.

-RAY N. GIACOMIN

INDIANAPOLIS

DELTA SIGMA PI Alumni in the city of Indianapolis, Indiana, and surrounding area are organizing an alumni club. This club's membership will be open to alumni of any chapter of Delta Sigma Pi living in the Central Indiana area. If you are interested in being a member, please contact Tim Vetang, 917 Coach Road, Indianapolis, Indiana 46227, Phone: 317-881-3755. Activities of the club will include social activities, professional programs, and assisting with undergraduate chapters in Indiana.

-TIM VETANG

KANSAS CITY

AFTER BEING INACTIVE for nearly 15 years, the Kansas City Alumni Club is back in operation. Under the guidance of Brother Dennis Sartain, the club held its organizational meeting on September 30. At that meeting, enough interest was established to recharter the club. At every meeting we have held, more and more Brothers are showing their interest in getting involved in the activities of the alumni club.

One of the goals of the club is to increase the membership. We hope to do this by scheduling a diversified program. Some of our activities in the coming months include attending a Kansas City Kings basketball game, participation in Alpha Beta Chapter's activities, and the installation of a new chapter at Central Missouri State University in Warrensburg. During the Spring and Summer, we will be sponsoring activities that will be of interest to the Brothers.

Any Brother wishing to join the Kansas City Alumni Club should contact Brother Dennis Sartain at 6816 Crab Apple Circle, Apt. 3, Kansas City, Missouri 64129. Home phone number is (816) 924-2295.

LAKE CHARLES-BAYOU COUNTRY

THE LAKE CHARLES-Bayou Country Alumni Club sent two of our members to the Southern Regional Conference. They were President Rogers Sonnier and Gus Schram III. They reported that the Regional Conference was a success and brought back new ideas on making our alumni club better.

We spent a lot of time getting ready for our Thanksgiving Party and Christmas Party.

Also, we have elected our officers and

District Director Marty Mangione, Grand President Bill Tatum, Orange County-Pacific Southwest Alumni Club members Frank Carr and James Fatland, and Eta Chi Chapter, Cal Poly-Pomona, President Jim Messmer were among those who attended the club's night at the California Angels game.

Frank Guidry was elected President. We all wish him luck.

Our membership drive was in full swing for November and December. Any Brother wishing to join the Bayou Country Alumni Club should contact Brother Keith Powell at P.O. Box 1214, Lake Charles, Louisiana 70601. Office and home telephone numbers: 436-9519 and 436-2739.

-KEITH POWELL

LOS ANGELES-SOUTHERN CALIFORNIA

THE BIG EVENT for the Los Angelesbased Southern California Alumni Club is the annual Las Vegas Night party. This year the event was held November 3 in St. Robert's auditorium on the campus of Loyola-Marymount University in beautiful Westchester, California. Activities began at 7:00 P.M. and lasted well beyond 1:00 A.M. Over 200 people were in attendance and the games available included 14 blackjack tables, a double roulette wheel, a deluxe crap table and many poker tables. Much of the success of Las Vegas Night is due to the efforts of organizer Brother Jose Delgado. Many thanks to you, Brother Jose.

The Alumni Club picnic was held October 14 at Tapia Park in Malibu Hills. Games included balloon toss, three-legged race, baseball, BBQ pits for those who brought hotdogs and hamburgers and, of course, plenty of liquid refreshment. Well over 30 attended according to organizers Mike Paletta and Carl Pentis (both Brothers are very active in alumni activities).

The September meeting of the Alumni Club was held at the Scotch and Sirloin restaurant in West Los Angeles, with 35 Brothers in attendance. Two new faces were Brother Jack Watt, a graduate of the University of Southern California, and Brother Don Rogoff, a graduate of Miami University of Ohio. Brother Jack is in business for himself and manufactures corrugated box board and boxes. He operates plants in Domingues Hills and Long Beach. Brother Don is Professor of Accounting at California State University-Northridge.

Brother Dennis Paul was pleased to announce his promotion to marketing manager of Viking Industries. Brother Dennis and his wife Joan are expecting their first child very soon.

Another announcement of good news was that of the marriage of Brother Paul and Marie Craig. He is a 1976 graduate of Loyola and is employed by Ernst & Ernst as a CPA. She works part time and also attends El Camino College where she is studying home economics.

Brother Bob Flores, Loyola-Marymount, is currently attending University of Santa Clara, where he is studying law.

The October meeting of the Alumni Club was an indication of the quality and high character of leadership and the membership of the Southern California Alumni Club. The meeting was held in the luxurious surroundings of Barnabey's Pen & Quill Restaurant in Manhattan Beach, California. Over 40 Brothers were in attendance. Bill of fare featured steak and crab legs. Among other notables at the meeting was Brother Charles Nader, Jr., vice president of Nader's Fur-

niture Stores. Brother Nader announced the opening of the company's fourth store, the new store being located in South Gate, a suburb of Los Angeles. Brother Nader is also president of the Gardena Valley Kiwanis Club, the largest Kiwanis Club in California, and is Commissioner of Parks and Recreation for Gardena.

The energy that Brother Scott Morgan brought with him as the new president of the Southern California Alumni Club is contagious. Two new undergraduate chapters are being organized with the assistance and support of all alumni in the area.

Brother Martin Mangione, District Director, has helped reactivate Phi Chapter at the University of Southern California in Los Angeles. Dr. James Ford is the faculty sponsor. The new members number 33 and they meet every Wednesday in Room 205 of the Student Conference Center at 8:00 P.M.

Dr. Don Rogoff is organizing a chapter at California State University-Northridge. Arden Franklin is a new pledge who has assumed the responsibility of being the student organizer. Brother Chuck Hesterberg is the alumni advisor. The Northridge pledges meet on Tuesdays in the new Student Union.

Additionally, Brother Scott is expanding the role of the Alumni Club beyond the traditional evening meeting to include a series of luncheon meetings. This is to serve those Brothers who are unable to make the evening schedule, and who are located in the central Los Angeles business district.

Any Brother wishing to join the Southern California Alumni Club should contact Brother Scott Morgan at (w) (213) 967-1774 or (h) (213) 775-3196.

-RODGER M. Mc GINNESS

NEW ORLEANS-CRESCENT CITY

WARM GREETINGS TO all chilly Brothers in the North. The academic year is half over, and basketball is monopolizing television sports. Basketball is also on the club's mind because we're finalizing plans for our annual basketball tournament. All chapters should have received invitations and accompanying details before the Fall semester ended. In addition to the basketball tournament, we hope to add some entertainment before and after. We hope to have a crowd of 150 people watch the New Orleans Jazz on Friday night and a party Saturday evening. This is an excellent time for professional tours, so plan early and ask us for help. We look forward to seeing everyone in March.

Coming up in January, the club may try a new activity—bowling. Following this, we'll have a pot luck supper. If our cooks are as good as past years', everything will be delicious. Backing up in time, Crescent City Alumni Club sponsored a riverboat cruise on the Natchez, a paddlewheel steamboat, to honor our Founders. Although the club promoted the idea, all undergraduate chapters were invited. We hope to encourage further participation in our activities and welcome new alumni to our ranks.

Any Brother wishing to join the Crescent City Alumni Club should contact Brother Frank Parrino at 4220 David Drive, Metairie, Louisiana, or call him at AC 504 887-3958.

-J. MALCOLM DICHARRY

ORANGE COUNTY-PACIFIC SOUTH. WEST

THE ORANGE COUNTY-Pacific Southwest Alumni Club is happy to report that due to serious, concentrated recruiting efforts PSA's membership has increased significantly. This was due primarily to our "Membership Interest Survey" which was a questionaire mailed to all Brothers to determine who had a professional, social, sporting or service interest in PSA. Needless to say, the response was fantastic and we are now reaping the benefits from it.

We are also very proud to announce that our "First Annual Southern California Alumni Reunion," which was held last April, was a smashing success. Nearly 40 chapters were represented with Brothers traveling from as far as San Francisco to attend. Business degrees of all types were in attendance, some dating as far back as the 1920's. Plans are already underway for next year's reunion which will be held on April 21, 1979, at the Grand Hotel in Anaheim. We are all sure that it will be an even greater event than the first.

Pacific Southwest alumni are also taking an active part towards expanding fraternity horizons. Working with District Directors Marty Mangione and Leon Garman, PSA is helping to reactivate Phi Chapter at USC and assisting in starting a chapter at the California State University-Northridge. Plans are also on the drawing board to help start a chapter at San Diego State in the near future.

On the social scene, our calendar of past and upcoming events certainly deserves mention. This past September, PSA was honored at Anaheim Stadium on "Delta Sigma Pl-Pacific Southwest Alumni Club Night Grand President William W. Tatum, Jthrew out the first ball and the words "Pacific Southwest Alumni of Delta Sigma Pi," lit up the Anaheim Stadium scoreboard. It was mighty impressive sight, especially with a capacity crowd of 55,000 looking on.

This past November, PSA also attended "Vegas" night, which was sponsored by our associates, the Southern California Alumn Club. Rivalry is also an important function. PSA. In December, we challenged the Southern California Alumni Club to mortal combined on the softball diamond with the loser, course, buying the beer. We don't have to be you who won; that beer tasted real good Upcoming events include luncheon and dinner meetings with nationally known guespeakers, movie nights at the Academy of Motion Pictures, and Kings and Laker games.

In closing, I would just like to say "held to my old friends at Theta Psi Chapter at Indiana University-Northwest and the Northwest Indiana Alumni Club. Delta Sigma I and I are alive and well in Orange County California!

If you are an alumnus in the Orange Courty-Southern California area and wish to just, contact us by writing to: Jim Fatlan Orange County-Pacific Southwest Alumn Club, P.O. Box 5671, Huntington Beach, Calfornia 92646, or call: Jim Fatland (714) 986 5286.

-RICK HABURJAS

PHOENIX-THUNDERBIRD THUNDERBIRD ALUMNI ASSOCIA-TION in Phoenix, Arizona, sends greetings to Deltasigs everywhere, and extends an invitation to attend any of our functions. We hold a uncheon on the third Wednesday of every month, at the Arizona Club in the United Bank Building, Phoenix, Arizona. In the Spring we also plan an "International tour" of various restaurants for dinner, in addition to the regular business luncheons.

Gregory Konz is the new president of the alumni association; he holds an MBA degree and plans many innovations. We anticipate our most successful and active year ever with

Brother Konz at the helm.

Certainly the highlight of 1978 was the Intermountain Regional Conference in October, which was held in Tempe, Arizona. Gamma Omega Chapter co-hosted the conference with us and, judging from the large attendance, the enthusiasm, the many fine workshops and the profits realized, the conference was fantastically successful. Many thanks to National Officers William W. Tatum, Jr., Michael Tillar and Theodore B. Atlass for their presence and assistance, and also to Past Grand President Warren E. Armstrong. The Chairman of our Directors, Brother Bob Hamer, is especially grateful -he won a pearl and ruby badge and received it from Grand President Bill Tatum!

Please contact the Association Officers at the usual address: Thunderbird Alumni Association, P.O. Box 27985, Tempe, Arizona 85282.

-ROBERT T. NALL

PITTSBURGH

WE ARE WELL into the 1978-79 activity year with several functions already behind us. Our first event of the new year was a swimming and tennis party at the Forest Hills Recreational Center in July. It was a welcome relief for those members and their guests to cool off after a week of Pittsburgh's hot muggy weather.

The annual square dance was again held at Duquesne University's Student Union Ballroom in September and for city slickers we didn't do too badly. Two welcome visitors at the square dance were Brothers Harry Mc-Mahon and Mickey Johnson. They reminded all the Brothers about the upcoming Mideastern Regional Meeting in October at Harpers Ferry, West Virginia.

The Monday luncheons are again scheduled for the third Monday of the month and are held in the Engineers Club at the William Penn Hotel. Prominent Pittsburgh businessmen have been scheduled to speak at these luncheons. One of the guest speakers was Mr. Bob Lurcott, city planner for the City of Pittsburgh. Any Brother wishing to attend these luncheons can contact Brother Jim Elderkin at 5325 California Avenue, Bethel Park, Pennsylvania 15102. Office and home telephone numbers are 434-8528 and 833-

The first business meeting of the year took place in October at Frank Gustine's Restaurant which featured Mr. Fred Skinner, senior corporate planning analyst for the Equitable Gas Company. Much interest was displayed in the question and answer period which followed the formal talk on "What is happening to the energy resources of our country, and alternate sources of energy."

A weekend to remember was the Regional Conference at Harpers Ferry, West Virginia. The Pittsburgh Alumni Club was well represented and afforded those members the opportunity to renew old acquaintances.

Founders' Day 1978 was observed at One Wexford Square in true Deltasig manner. Although we had a good turnout, we are always disappointed that we don't get more to come to the most important fraternal function of the year.

Any Brother wishing to join the Pittsburgh

Alumni Club should contact Brother Ed Will at R. D. 1, Box 119-A, Burgettstown, Pennsylvania 15201. Office and home telephone numbers are 344-6133 and 729-3939.

-WILLIAM J. STARK, JR.

SAN ANGELO

THE SAN ANGELO Alumni Club is now in its second year of existence. Our membership is growing at a steady rate, and we expected to have 25 members by January first.

At our regular business meeting in January, we will be electing a new slate of officers to represent the San Angelo Alumni Club in

Randy Harbin is building an Eta Theta Chapter family tree which will benefit the alumni and active members.

Any Brother wishing to join the San Angelo Alumni Club should contact Brother Jack Srader at 5217 Green Valley Trail, San Angelo, Texas 76901. Home phone is 944-

-DAVID F. LARGENT

SOUTHERN ILLINOIS

THE SOUTHERN ILLINOIS ALUMNI CLUB is looking forward to its 2nd year of growth and fraternalism in the Southern Illinois-St. Louis, Missouri, area. The new officers for this year are: President, John Hover; Vice President, Harold Kutter; Secretary, Lisa Hanley; and Treasurer, Dan Hanley.

Our first outing of the year was a tour of Grant's farm in St. Louis on September 9. Grant's Farm is a game preserve that is operated and owned by Anheuser-Busch Brewery. All in attendance had an enjoyable time. On September 15, the Southern Illinois Alumni Club gave a dinner for the Alpha Upsilon Chapter (Miami University-Oxford, Ohio), who were visiting St. Louis as part of their professional program. The dinner was held at Sonny's Restaurant in downtown St. Louis. The speaker that night was John Hover, president of the Southern Illinois Alumni Club. He spoke about his employer, John Deere and Company. We welcomed our visiting Brothers and saw that their stay here was as exciting

Several Brothers attended the Central Regional Conference held on September 29-October 1 in Champaign, Illinois. Brother Harold Kutter served as the official delegate and brought back many ideas from other alumni clubs in attendance.

On October 28, we held a Halloween Party at Brother Stroud's home in Edwardsville, Illinois. Everyone enjoyed the bonfire and weiner roast and are looking forward to next

Other events held thus far were a Founders' Day celebration on November 11 and also a New Year's Eve party.

Any Brother living in the Southern Illinois-St. Louis, Missouri, area who wishes to join us or is just passing through the area, please contact: Harold Kutter, 11925 Rosado Drive, St. Louis, Missouri 63138, Home Phone: 314-741-8797, work: 314-426-2333. Meet us in St. Louis!

-HAROLD KUTTER

TRENTON

THE TRENTON ALUMNI CLUB completed its calendar year in December, and be-

Grand President Bill Tatum throws out the first ball at a California Angels game when the Orange County-Pacific Southwest Alumni Club attended.

cause of scheduling problems, our number of events had to be reduced from what we had originally planned. Our activities consisted of two business meetings, a softball game with the Beta Xi Chapter, a picnic in Freehold, New Jersey, and a Founders' Day celebration in November. We hope to be able to expand the number of activities to include bowling, golf, and another party.

Our membership this year reached 70 members, but our members are from all parts of New Jersey, Eastern Pennsylvania, and Southern New York, and we are hoping to increase our membership from the Trenton

area.

Any Brother wishing to join the Trenton Alumni Club should contact Tom Boyd at 204 Lincoln Avenue, Edgewater Park, New Jersey 08010. Home Phone: (609) 387-2525 and Office Phone: (609) 662-0100.

alumni club directory

The following alumni clubs have met, or are meeting, the requirements for the 1978-79 year:

ALBUQUERQUE-ZIA

President: None Listed

ATLANTA

President: Mr. Donald J. Cool 308 Barbashela Circle Stone Mountain, Georgia 30083 Telephone: 404-469-2318

BALTIMORE

President: Mr. C. William Kilburn 321 Hawthorne Road Baltimore, Maryland 21210 Telephone: 301-235-4245

BOSTON-BAY STATE

President: Mr. David W. Dube 17 Calhoun Avenue Everett, Massachusetts 02149 Telephone: 617-387-6911

BUFFALO

President: Mr. Arthur J. Rago, Jr. 2748 George Urban Boulevard Depew, New York 14043 Telephone: 716-684-2099

CHICAGO

President: Mr. James L. Hodgdon 100 West Monroe, Suite 1200 Chicago, Illinois 60603 Telephone: 312-332-1404

CLEVELAND-NORTHEASTERN OHIO

President: Mr. Carl H. Schusterman 2379 Charney Road University Heights, Ohio 44118 Telephone: 216-321-8865

COLUMBIA, SOUTH CAROLINA

President: Mr. Donald P. West 605 Waccamaw Avenue Columbia, South Carolina 29205 Telephone: 803-799-0495

DES MOINES-CENTRAL IOWA

President: Mr. Marc P. Franson 1414 30th Street Des Moines, Iowa 50311 Telephone: 515-274-3996

DETROIT-GREATER DETROIT

President: Mr. Stanley M. Dobby 26143 Newport Warren, Michigan 48089

Telephone: 313-758-7058

GARY-NORTHWEST INDIANA

President: Mr. William T. Getty Box 326, Woodland Trail Portage, Indiana 46368 Telephone: 219-762-8894

HOUSTON

President: Mr. Daniel L. Lassiter 5831 Firenza Houston, Texas 77035 Telephone: 713-723-0137

KANSAS CITY

President: Mr. Dennis G. Sartain 6816 Crab Apple Circle, Apt. 3 Kansas City, Missouri 64129 Telephone: 816-924-2295

LAKE CHARLES-BAYOU COUNTRY

President: Mr. Rogers C. Sonnier 510 E. Claude Street Lake Charles, Louisiana 70605 Telephone: 318-477-9350

LOS ANGELES-SOUTHERN CALIFORNIA

President: Mr. D. Scott Morgan 928 S. Gretta Avenue West Covina, California 91790 Telephone: 213-967-1774

LOUISVILLE-KENTUCKIANA

President: Mr. Richard A. Dolin Suite 555, Legal Arts Building Louisville, Kentucky 40202 Telephone: 502-585-2181

MILWAUKEE

President: Mr. J. Brand Spangenberg 3003 W. Woodland Court Mequon, Wisconsin 53092 Telephone: 414-242-0704

MINNEAPOLIS-TWIN CITY

President: Mr. Douglas M. Spurgeon 2119 Pillsbury, Apt. 306 Minneapolis, Minnesota 55404 Telephone: None Listed

NEW ORLEANS-CRESCENT CITY

President: Mr. Frank J. Parrino 4220 David Metairie, Louisiana 70003 Telephone: None Listed

NORTHERN VIRGINIA

President: Mr. Thomas E. Sheely 5907 Amherst Springfield, Virginia 22150 Telephone: 703-971-3200

ORANGE COUNTY-PACIFIC SOUTHWEST

President: Mr. Jeffrey R. Graham 11682 Stuart Drive, Apt. 5 Garden Grove, California 92643 Telephone: 714-636-0864

PHOENIX-THUNDERBIRD

President: Mr. Gregory N. Konz 1901 N. 47th Place Phoenix, Arizona 85008 Telephone: None Listed

PITTSBURGH

President: Mr. Edward F. Will Route 1, Box 119-A Burgettstown, Pennsylvania 15021 Telephone: 412-729-3939

SACRAMENTO

President: Mr. Jerry M. Gray P.O. Box 160474 Sacramento, California 95816 Telephone: 445-7221

SAN ANGELO

President: Mr. Jack H. Srader 5217 Green Valley San Angelo, Texas 76901 Telephone: 915-944-2869

SAN FRANCISCO

President: Mr. James R. Hunt John Muir Apts., Building 615, Apt. 40 San Francisco, California 94132 Telephone: 415-587-1264

SHEPHERDSTOWN

President: Mr. Robert M. Grim, Jr. 8256 Vosges Road Baltimore, Maryland 21207 Telephone: 301-655-8956

SOUTHERN ILLINOIS

President: Mr. John A. Hover 6665 Chesapeake Drive, Apt. 805-C Florissant, Missouri 63033 Telephone: 314-355-4729

TRENTON

President: Mr. Thomas J. Boyd III 204 Lincoln Avenue Beverly, New Jersey 08010 Telephone: 609-387-2525

WHEELING

President: Mr. Dennis R. O'Donnell 1007 Sarko Street Windsor Heights, West Virginia 26075 Telephone: None Listed

NATIONAL EXECUTIVE COMMITTEE MEETING

Winter Meeting
The Marriott Hotel
Denver, Colorado
February 23-25, 1979

Members of the National Executive Committee meeting in session at the August, 1978, Cincinnati meeting. Left to right are Bill Tatum, Dick Parnitzke, Hal Cannon, Ted Atlass, and Bob Drewniak. Others not shown but in attendance were Mike Mallonee, Frank Busch, Mike Tillar, Ben Wolfenberger, and observers Marc Franson and Mike Walsh.

Grand President Bill Tatum and Southern Regional Director Frank Busch look over inventories at The Central Office during the August, 1978, meeting.

Executive Director Ben Wolfenberger and Assistant Executive Director Mike Tillar introduced the new series of recruiting posters to the National Executive Committee at its Summer meeting in Cincinnati.

Members of the National Executive Committee spent a day of review at The Central Office in Oxford during the Cincinnati, Ohio, meeting last Summer.

seeing

The Regionals

NOTICE OF ADDRESS CHANGE Please change my address as follows: street city state zip Please attach address label here MAIL TO: Delta Sigma Pi 330 South Campus Avenue Oxford, Ohio 45056

bulletin board

*GRAND CHAPTER CONGRESS

Articles on the Grand Chapter Congress will appear in the March and May issues of the magazine on program, costs, location and special features.

*DEADLINES

The deadline date for copy for the March, 1979 issue was December 20, 1978. Copy deadline for the May, 1979 issue will be March 2.

*AMENDMENTS

Any proposed amendments to be submitted by chapters or alumni clubs for consideration at the Grand Chapter Congress in August, 1979, must reach The Central Office by the deadline date of March 1, 1979. Notices will be mailed to all chapters and clubs.

*ADDRESSES

No Directory of Chapters is published in The DELTASIC Magazine. Directories are issued from The Central Office in November and March of each year.

*NOMINATIONS

Chapters and alumni clubs will be contacted by the National Committee on Nominations, with appropriate deadline dates, procedures, and policies outlined so that nominations for national office can be made to be elected at the Grand Chapter Congress.

*ANNIVERSARIES

50th Anniversary

Beta Gamma Chapter, University of South Carolina, April 13, 1929-1979

25th Anniversary

Delta Epsilon Chapter, North Texas State University, May 15, 1954-1979

32nd GRAND CHAPTER CONGRESS Tentative Program

	I Cilitative Pi	ogram
Sunday August 12, 1979	1:00 P.M.— 5:00 P.M. 6:30 P.M.— 7:30 P.M. 9:00 P.M.—12:00 M	Registration Grand President's Reception Disco Yellow Dog Initiation Pink Poodle Initiation
Monday August 13, 1979	9:00 A.M.—12:00 NOON 9:30 A.M.—Completion 2:00 P.M.—3:30 P.M. 3:30 P.M.—5:00 P.M. 7:00 P.M.—8:30 P.M. 8:30 P.M.—Completion	Opening Business Session Spouse Activity Keynote Address Educational Seminars Educational Seminars Regional Meetings
Tuesday August 14, 1979	9:00 A.M. – 10:30 A.M. 10:30 A.M. – 12:00 NOON 12:30 P.M. – Completion	Educational Seminars Educational Seminars Delta Sigma Pi Educational Foundation Luncheon and Biennial Meeting
DA	LANCE OF DAY FREE FOR P	ERSONAL ACTIVITIES
THE RESIDENCE OF THE PARTY OF T	0.00 4 34 40.00 310031	

DA	LANCE OF DAT FREE FUR P	ERSUNAL ACTIVITIES
Wednesday	9:00 A.M.—12:00 NOON	Second Business Session
August 15, 1979	11:30 A.M.—Completion	Pink Poodle Luncheon

2:00 P.M.- 3:30 P.M. Meet the Candidates Forum 4:00 P.M. - 5:00 P.M. Initiation of Honorary Member at Large

Grand Chapter Congress Banquet 7:00 P.M.—Completion Final Business Session

8:30 A.M.—12:00 NOON 12:30 P.M.—Completion August 16, 1979 Farewell Luncheon Hospitality and Message Room and Staff Office Will Be Open Sunday through Wednesday

personal mention

Thursday

Walter L. Mizener, Eastern Illinois, is now

mingham, AL.

position as Staff Accountant with Deloitte,

Dale N. Delisse, Texas Tech, is a Management Trainee with Mr. Fine Apparel in

Frank J. Holzenthal, Loyola-New Orleans, recently passed the CPA exam, and is working at LaPorte, Sehrt, Romig & Hand in New

Amico J. Rizzuto, New Orleans, has a new position on the internal audit staff of the Hibernia National Bank in New Orleans, LA.

Stephen G. Orkus, New Orleans, has a new position as a staff accountant with Vizzini & Dooley, Certified Public Accountants, in New Orleans, LA

William H. Cooper, Missouri-Columbia, has become a shareholder and has been elected a director and officer of the professional corporation of Norman & Evans, LTD, in Phoenix, AZ.

Norman C. Stahl, Kansas, is employed by Dunhill of Topeka, Inc., a national personnel system, to handle their technical division in Topeka, KS.

Gary F. Rinck, New Orleans, has a new position as staff accountant with Alexander Grant, a public accounting firm, in New Orleans, LA.

Linda A. Campbell, Pittsburgh, has a new position as research assistant with Westinghouse Electric in Pittsburgh, PA.

Patricia S. Jones, Pittsburgh, is now employed as a claims adjuster with Chubb & Sons Insurance Company in Pittsburgh, PA.

Dorothy L. Fischer, Pittsburgh, has a new position as office manager of the Regal Furniture Showroom, in Pittsburgh, PA.

Cynthia M. Lepczyk, Pittsburgh, is now employed in the Paralegal-Patent Department of Allegheny Ludlum Industries, Inc., in Pittsburgh, PA.

Pasquale D'Angelis, St. Peter's, recently passed the Uniform CPA Examination. He was awarded the Julius H. Cohn Award for outstanding achievement on the CPA Examination, placing second in the New Jersey

Bruce N. Davis, St. Cloud State, is now employed in the installment loan department of the First Security State Bank in St. Paul, MN.

Thomas A. Morrison, St. Cloud State, has obtained a position as a computer sales representative for Honeywell, Inc., in Chicago, IL John A. Dixon, St. Cloud State, is working

as a sales representative for Proctor and Gamble in Minneapolis, MN.

John C. Bednark, St. Cloud State, is employed by Jim Miller Real Estate in St. Cloud, MN

C. Wendel Muench, Northwestern-Beta, has drawn on many years of experience as business consultant, teacher, and head of his own marketing and advertising agency to write a

new book, "Business Speaks Up," in an effort to unite labor and management for a better environment.

merger

Stephen G. Orkus, New Orleans, on April 1, 1978, to Susan Reynolds, at New Orleans.

Joseph G. Kennedy, Missouri-Columbia, on May 27, 1978, to Jo Lee DeFalco, at Phoenix,

Daniel S. Dueber, Missouri-Columbia, on July 1, 1978, to Susan Diane Tate, at Webster Groves, MO.

Jack R. Ronai, Missouri-Columbia, on October 27, 1978, to Mary Ann Molloy, at University City, MO.

Randolph Layfield, Louisiana Tech, on June 9, 1978, to Ellen Matthews, at Jonesboro, LA. Russell E. Shackleford, Louisiana Tech, on

June 17, 1978, to Jenny Bird, at Luling, LA. William W. Christian, Jr., Louisiana Tech, on August 19, 1978, to Carla Sasser, at Crossett, AR.

Steve Schavrien, on October 28, 1978, to Connie L. Clark, Louisiana Tech, at Ruston,

Stephen C. Legendre, Loyola-New Orleans, on November 18, 1978, to Genevieve Moreland, Loyola-New Orleans, at New Orleans,

Gaylon L. Barkley, Angelo State, on June 24, 1978, to Teresa Scott, at San Angelo, TX.

Dale N. DeLisse, Texas Tech, on July 29, 1978, to Darnella Schoenewald, at Richardson, TX.

Andrew D. Dillon, Angelo State, on June 24, 1978, to Kim Schovajsa, at Miles, TX.

Charles A. Hasper III, West Liberty State, on May 5, 1978, to Sandra Ruth Callarik, at Bridgeport, OH.

Kevin D. Eggars, New Mexico State, on May 27, 1978, to Karen Ashby, at Alamogordo, NM.

Reuben M. Rodriguez, New Mexico State, on December 30, 1978, to Wendy Thurow, at Albuquerque, NM.

Steven R. Davies, Florida Atlantic, on October 14, 1978, to Patricia A. Tinsley, at South Miami, FL.

Tony Shafer, on December 30, 1978, to Gayle A. Willis, Indiana State, at Evansville,

John Sullivan, on January 1, 1979, to Ruth A. Hayward, Indiana State, at Terre Haute,

William D. Hansen, South Dakota, on May 27, 1978, to Marcie Largent, at Hot Springs,

Joe Valandra, on June 3, 1978, to Susan J. Abrahamson, South Dakota, at Brandon, SD.

Darwin D. Schmig, South Dakota, on June 3, 1978, to Diana Underberg, at Sioux Falls,

David R. Adams, South Dakota, on August 12, 1978, to Roberta Thompson, at Chamberlain, SD.

John A. Dixon, St. Cloud State, on September 9, 1978, to Suzanne Fridgen, at Richfield,

John Mitchum, on April 8, 1978, to Annette Martin, Georgia Southern, at Springfield, GA.

employed as an underwriter with Liberty Mutual Insurance Company in Taylorville,

Joseph R. Giglio, Loyola-Chicago, has been promoted to Controller of the R & T Bakery Division of Beatrice Foods Company in Bir-

Colleen Beane, West Florida, has a new Haskins & Sells, in Miami, FL.

Orleans, LA.

Kenneth J. Verges, Loyola-New Orleans, has a new position at Touche, Ross & Co., CPA firm in New Orleans, LA.

Joseph M. Massey, Georgia Southern, on May 20, 1978, to Risa L. Hammonds, Georgia Southern, at Austell, GA.

Stephen W. Poloney, Georgia Southern, on June 3, 1978, to Sheila Morgan, at Lewisville, GA.

Jacob L. Oglesby, Georgia Southern, on June 25, 1978, to Vicki Price, at Sardis, GA.

Max Gardner, Jr., Georgia College, on July 8, 1978, to Judy Lynn Knauss, at Panama City, FL.

Bryant L. Wilcher III, Georgia College, on July 4, 1978, to Susie Harper, at Macon, GA. Charles Grimes, on June 18, 1978, to

Marsha L. Oerding, Georgia College, at Milledgeville, GA.

Timothy D. Rogers, South Florida, on September 9, 1978, to Mary Budowski, at Ft. Lauderdale, FL.

Derrell W. Rousell, New Orleans, on August 1978, to Ann Marie Nestor, at New Orleans, LA.

Ronald L. Rodriguez, Jr., New Orleans, on October 21, 1978, to Becky Wild, at New

David K. Leininger, Pennsylvania State, on August 26, 1978, to Deborah Fisher, at Shillington, PA.

Herbert Brettel, on September 8, 1978, to Diana L. Fluegemann, Cincinnati, at Cincinnati, OH.

Gary V. Watson, Louisiana State, on October 21, 1978, to Anita Richardson, in Baton Rouge, LA.

Scott T. Springer, Louisiana State, on August 5, 1978, to Donna Martin, at Callandes, VA.

Thomas R. Haggerty, Louisiana State, on May 7, 1978, to Gail Huth, at New Orleans,

Bruce J. Minor, Louisiana State, on August 5, 1978, to Johnelle McKenzie, at Baton Rouge, LA.

dividends

To Brother and Mrs. Charles B. Davis III, West Liberty State, on August 28, 1978, a daughter, Suzanne Marie.

To Brother and Mrs. James B. Hollingswoth, CSU-Chico, on September 30, 1978, a son, Robert Burke.

To Brother and Mrs. Randolph Cook, Angelo State, on April 27, 1978, a son, Phillip Matthew.

To Brother and Mrs. Ronald M. Young. Angelo State, on August 15, 1978, a daughter, Robin Christine.

To Brother and Mrs. Joseph R. Giglio, Loyola-Chicago, on October 11, 1978, a daughter, Mary Margaret.

To Brother and Mrs. Thomas F. Griffin III, Loyola-New Orleans, on August 17, 1978, a daughter, Elizabeth Jane.

To Brother and Mrs. Willie V. Reid, Southern Mississippi, on October 10, 1978, a son, Joseph Douglas.

To Brother and Mrs. John H. Haslauer, New Orleans, on September 18, 1978, a son, Daniel Lance.

life members

- 10241 James R. White, Iota Mu, Georgia Col-
- 10242 Michael J. Megeath, Sigma, University of Utah
- 10243 Stephen W. Poloney, Epsilon Chi, Georgia Southern College
- 10244 Robert L. Blasko, Beta Tau, Case Western Reserve University
- 10245 Joan Brown, Upsilon, University of Illinois-Urbana
- 10246 harles E. Miles, Jr., Alpha Beta, University of Missouri-Columbia
- 10247 Michael T. Walsh, Alpha Upsilon, Miami University-Ohio 10248 Donna M. Henley, Epsilon Chi, Geor-
- gia Southern College
- 10249 Randall L. Zirkle, Iota Kappa, James Madison University
- 10250 Gerald H. Scott, Gamma Epsilon, Oklahoma State University
- 10251 Alan R. Salas, Alpha Omega, DePaul University
- 10252 Lynda S. Sappington, Epsilon Chi, Georgia Southern College
- 10253 Mary L. Osmer, Gamma Iota, University of New Mexico
- 10254 Patrick R. Hernandez, Gamma Phi, University of Texas-El Paso 10255 Daniel R. Meyer, Beta Epsilon, Uni-
- versity of Oklahoma 10256 Lisa M. Villotti, Eta Sigma, Southern
- Illinois University-Edwardsville 10257 Bruce E. Carusillo, Theta Iota, University of Connecticut
- 10258 Edward J. O'Neil, Jr., Beta, Northwestern University
- 10259 Lewis D. Overstreet, Jr., Gamma Phi, University of Texas-El Paso
- 10260 Billy L. Billups, Beta Epsilon, University of Oklahoma
- 10261 Jerry J. Rodell, Gamma Pi, Loyola University-Chicago
- 10262 Susan J. MacKay, Delta Iota, Florida Southern College
- 10263 Anna C. Rife, Beta Psi, Louisiana Tech University
- 10264 Andrea Morow, Alpha Pi, Indiana University
- 10265 Rodney G. Zwygart, Alpha Delta, University of Nebraska-Lincoln
- 10266 Walter S. Stuart, Jr., Alpha Pi, Indiana University
- 10267 Glenn A. Taylor, Zeta Iota, Mississippi College
- 10268 Larry G. Balsley, Epsilon Phi, Califor-
- nia State University-Sacramento 10269 Paul V. Farrell, Alpha, New York Uni-
- versity 10270 Michael J. Bonk, Zeta Omega, North-
- ern Arizona University 10271 Geri Lynn Kessler, Gamma Sigma, University of Maryland
- 10272 Christine M. Kerwick, Theta Upsilon, Siena College
- 10273 Jerry G. Morrow, Alpha Omicron, Ohio University
- 10274 Mark J. Gartner, Alpha Theta, University of Cincinnati
- 10275 Diana L. Fluegemann, Alpha Theta, University of Cincinnati
- 10276 Thomas E. Ochs, Alpha Theta, Unversity of Cincinnati

- 10277 James R. Sledge, Beta Psi, Louisiana Tech University
- 10278 Michael G. Stoehr, Alpha Theta Unversity of Cincinnati
- 10279 Frank J. Levins, Alpha Rho, University of Colorado 10280 Jack R. Ott, Alpha Delta, University
- of Nebraska-Lincoln 10281 Paul S. Bjork, Epsilon Omega, Eastern
- Illinois University 10282 Gregory E. Hook, Beta Epsilon, Uni-
- versity of Oklahoma 10283 Howard A. Nimmons, Eta Sigma Southern Illinois University
- Edwardsville 10284 Jon S. Davis, Gamma Psi, University of Arizona
- 10285 Don J. Yott, Eta Chi, California State Polytechnic University-Pomona
- 10286 Solomon Thorne, Eta Xi, Philadelphia College of Textiles
- 10287 James P. Vandenberg, Theta Xi, Uni versity of Wisconsin-Whitewater
- 10288 Eddie C. Brickey, Delta Xi, East Tennessee State University
- 10289 David M. Landau, Upsilon, University of Illinois-Urbana
- 10290 Jay P. Kelley, Epsilon Kappa, Shepherd College
- 10291 Orland P. McCafferty, Mu, George town University
- 10292 Lawrence H. Manion, Gamma Rho, University of Detroit
- 10293 JoAnn P. Pedigo, Delta Xi, East Tennessee State University
- 10294 Robert W. Bernat, Theta Psi, Indiana University Northwest
- 10295 Michele L. Ogle, Theta Mu, Columbus College
- 10296 Diane K. Delk, Beta Psi, Louisiana Tech University
- 10297 Lois E. Klemme, Eta Omicron, Northeast Louisiana University
- 10298 George D. Kourkounakis, Alpha Omicron, Ohio University
- Andrew J. Pfeifer, Delta Chi, Washburn University
- 10300 Charles B. Russell, Delta Psi, Suffolk University
- 10301 Allen E. Hoppe, Theta Tau, St. Cloud State University
- 10302 Janet R. Snyder, Beta Pi, Kent State University
- 10303 Roger C. Thrane, Alpha Eta, University of South Dakota
- 10304 Paul S. Pettit, Alpha Delta, University of Nebraska-Lincoln
- 10305 Dennis G. Palumbo, Alpha Rho, University of Colorado
- 10306 Michael F. Stara, Alpha Theta, University of Cincinnati
- 10307 Lawrence J. Ecuyer, Gamma Tau University of Southern Mississippi
- 10308 Keith C. Johnston, Theta Pi, Bowling Green State University
- 10309 Gregory A. Sasse, Alpha Delta, Uni versity of Nebraska-Lincoln
- 10310 Donna G. Stockwell, Eta Tau, M Neese State University
- 10311 Stephanie M. Prunty, Delta M Loyola University-New Orleans 10312 Billy H. Sebolt, Eta Theta, Angelo
- State University 10313 Bonita J. Isom, Theta Kappa, Univer-
- sity of Akron

10314 Gregory L. Bruce, Eta Tau, McNeese State University

10315 George F. Matta, Alpha Gamma, Pennsylvania State University

10316 Robert J. Anderson, Zeta Eta, St. Peter's College

10317 Judith-Anne Sadler, Alpha Delta, University of Nebraska-Lincoln

10318 Linda L. Adams, Theta Sigma, Florida Technological University

10319 Paul T. Wells, Eta Chi, California State Polytechnic University-Pomona 10320 Randall K. Templeton, Alpha Beta,

University of Missouri-Columbia 10321 Marie E. Plesko, *Theta Psi*, Indiana University Northwest

10322 Monica J. Monroe, *Theta Sigma*, Florida Technological University

10323 James A. Luckett, *Theta Sigma*, Florida Technological University

10324 Raymond M. Belak, Gamma Sigma, University of Maryland

10325 Juergen Knoop, Gamma Phi, University of Texas El Paso

10326 Nancy J. Nilsen, Alpha Delta, University of Nebraska-Lincoln

10327 Edward T. Turner, Alpha Pi, Indiana University

10328 Vincent J. Spiziri, Jr., Zeta Pi, St. Joseph's College

10329 Michael A. Gill, *Iota Mu*, Georgia College

10330 Stephanie A. Roccaforte, Delta Nu, Loyola University-New Orleans

10331 John H. Cox, Gamma Iota, University of New Mexico 10332 Richard H. Hoffman, Theta Kappa,

University of Akron 10333 Leonard P. LaSalandra, *Theta Iota*, University of Connecticut 10334 John L. Maciejewski, Jr., Epsilon Phi, California State University-Sacramento

10335 Daniel L. Maxwell, Theta Tau, St. Cloud State University

10336 Douglas R. Balke, Theta Tau, St. Cloud State University

0337 Thomas D. Dewey, Beta Pi, Kent State University

10338 T. Edward Parker, Pi, University of Georgia

10339 Roderick M. Cox, Alpha Beta, University of Missouri-Columbia

10340 Linda S. Navta, Alpha Pi, Indiana University

10341 Glen P. Panchisin, *Theta Psi*, Indiana University Northwest

10342 Barbara J. West, *Eta Pi*, Wayne State College-Nebraska

10343 Nicholas C. Ball, Alpha Pi, Indiana University

10344 Joseph P. Coccoma, Theta Upsilon, Siena College

10345 Michele L. Della Penta, Alpha Gamma, Pennsylvania State University

10346 David J. Larson, Eta Rho, University of Wisconsin-LaCrosse

10347 Philip J. Gunn, Epsilon Nu, University of New Orleans

10348 Leslie J. Axelrod, Zeta Tau, California State University-Hayward

10349 James F. Brown, Kappa, Georgia State University

10350 Randolph W. Meyer, Alpha Beta, University of Missouri-Columbia

10351 Linda A. Burns, Gamma Iota, University of New Mexico

10352 Gregory L. Brenneman, Alpha Zeta, University of Tennessee-Knoxville

During the reactivation period of Phi Chapter at Southern Cal, Associate Dean of the School of Business, Dr. V. Thomas Dock hosted Grand President Bill Tatum, Lee Bell from Illinois, and Southern California District Director Marty Mangione. They appear left to right.

10353 David E. Arnold, Gamma Iota, University of New Mexico

10354 Lawrence J. Saia, Theta Tau, St. Cloud State University

10355 Julie L. Nelson, Alpha Iota, Drake University

10356 Leonard Langthorne, Delta Psi, Suffolk University

10357 Donald H. Helton, Kappa, Georgia State University

10358 Michael P. Overly, Gamma Sigma, University of Maryland

10359 George McClughan, *Beta Rho*, Rutgers University

10360 E. Anne Stilwell, Zeta Omega, Northwest Arizona University

10361 Marion L. Specht, Lambda, University of Pittsburgh

10362 Janice M. Allen, Gamma Delta, Mississippi State University

10363 Donald B. Combs II, Iota Kappa, James Madison University

10364 Christian E. Vaughan, Zeta Rho, Menlo College

10365 Raymond L. Thode, Alpha Iota, Drake University

10366 Shelby W. Davis, Jr., Pi, University of Georgia

10367 Stephen J. Wlodarski, Zeta Xi, Lewis University

10368 William E. Ott II, Alpha Beta, University of Missouri-Columbia

10369 Gary J. Lindsey, Kappa, Georgia State University

 10370 Mark A. Woodruff, Psi, University of Wisconsin-Madison
 10371 Cynthia S. Petrick, Theta Pi, Bowling

Green State University
10372 Kathryn L. Farrens, Eta Pi, Wayne

State College-Nebraska 10373 Holly B. Bishop, *Theta Kappa*, Univer-

sity of Akron 10374 David R. Booher, Delta Rho, Ferris

State College 10375 David P. Gottlieb, *Psi*, University of

Wisconsin-Madison 10376 Bruce N. Davis, Theta Tau, St. Cloud

State University
10377 Louis Morin, Eta Psi, University of
Houston

10378 Robert W. Hilinski, Lambda, University of Pittsburgh

10379 John D. Harrison, *Theta Phi*, University of South Florida

10380 Robert L. Ellis, Theta Chi, San Jose State University

10381 Donald A. Ferguson, Lambda, University of Pittsburgh

10382 Laura A. Exley, Epsilon Chi, Georgia Southern College

10383 William J. Stewart, Alpha Gamma, Pennsylvania State University

10384 Robert D. LeMonds, Alpha Eta, University of South Dakota

10385 Gary J. Showalter, Alpha Upsilon, Miami University-Ohio

10386 Edward M. White II, Theta Phi, University of South Florida

10387 John C. Traylor, Alpha Sigma, University of Alabama

10388 Steven R. Deyo, Eta Rho, University of Wisconsin-LaCrosse

10389 Tom R. Libertone, Alpha Pi, Indiana University

10390 Jones A. Douglass II, *Theta Sigma*, Florida Technological University

10391 Dennis L. Evans, Beta Epsilon, University of Oklahoma

10392 Lynn B. Jacobsen, Zeta Psi, State University of New York-Albany

10393 Walter K. Megarity II, Beta Psi, Louisiana Tech University

10394 Mary L. Nowell, Epsilon Phi, California State University-Sacramento

10395 Stephen N. Scheerer, Delta Pi, University of Neveda

10396 Tracey G. Colter, *Upsilon*, University of Illinois-Urbana

10397 George R. Broderick, Delta Tau, Indiana State University

10398 Frederick D. Leseman, Lambda, University of Pittsburgh

10399 Arthur J. Albert, Beta Omega, University of Miami-Coral Gables

10400 Charles V. Hirsch, Chi, Johns Hopkins University

10401 Steven J. Sherman, Alpha Omicron, Ohio University

10402 Gregory C. Harris, *Delta Xi*, East Tennessee State University

10403 Henry J. Pineau, Gamma Rho, University of Detroit

10404 Steven A. Fox, Beta Eta, University of Florida

10405 Oscar R. Rivera, Beta Omega, University of Miami-Coral Gables
10406 Richard L. Bernacchi, Gamma Xi,

University of Santa Clara 10407 Carol D. Kassouf, Delta Omicron,

10407 Carol D. Kassouf, Delta Omicron, State University of San Francisco 10408 Charles D. Larson, Chi, Johns Hopkins

University
10409 Stephen L. Aicega, Epsilon Theta, Cal-

ifornia State University-Chico 10410 Sammy G. Fransen, Eta Tau, McNeese

State University

10411 Tracey L. Jewett, Epsilon Phi, California State University-Sacramento

10412 Maureen Mahoney, Theta Iota, University of Connecticut

10413 Glenn D. Baum, Alpha Gamma, Pennsylvania State University

10414 Sharon R. Bingham. Gamma Tau, University of Southern Mississippi

10415 Patricia L. Gaudet, Eta Iota, Nicholls State University

10416 Ronald G. Windsor, Delta Eta, Lamar University

10417 Michael R. Hanrahan, Epsilon Omega,
 Eastern Illinois University
 10418 Fernando S. Aran, Beta Omega, Uni-

versity of Miami-Coral Gables
10419 Barry A. Matsumori, Gamma Omega,

10419 Barry A. Matsumori, Gamma Omega, Arizona State University

10420 Daniel A. Brooks, Alpha Omicron,
 Ohio University
 10421 Paul G. Augustin, Epsilon Nu, Univer-

sity of New Orleans
10422 Stephen W. Portik, Alpha Upsilon,

Miami University-Ohio

10423 Charles H. LaCosto, Gamma Lambda

10423 Charles H. LaCoste, Gamma Lambda, Florida State University 10424 Dennis K. Mishler, Epsilon Xi, Ball

State University
10425 Lisa M. Polikoff, Zeta Psi, State Uni-

versity of New York-Albany 10426 Matthew C. Thomas, *Theta Pi*, Bowl-

ing Green State University 10427 Jeffrey J. Elston, Gamma Pi, Loyola

University-Chicago 10428 Gerald L. Hegel, *Alpha Theta*, University of Cincinnati 10429 Catherine A. K. Mundon, Alpha Iota, Drake University

10430 Randy G. Reiten, Delta Rho, Ferris State College 10431 Robert D. Burchfield, Beta Chi, Uni-

versity of Tulsa 10432 Daniel L. Cox, Eta Tau, McNeese

State University
10433 Donald R. Wagner, Beta Pi, Kent

State University 10434 Carl B. Schnelle, Alpha Theta, Univer-

sity of Cincinnati 10435 John E. Gergen, Psi, University of

Wisconsin-Madison 10436 Joseph G. Battistelli, Gamma Zeta,

10436 Joseph G. Battistelli, Gamma Zeta, Memphis State University 10437 Robert E. Moore, Alpha Pi, Indiana

University 10438 William E. Henderson, Jr., Zeta Theta, Western Kentucky University

10439 Carl F. Hills, *Delta Theta*, Oklahoma City University

10440 John R. Christoph, *Delta*, Marquette University

10441 Travis A. White, Beta Kappa, University of Texas-Austin10442 Rick W. Skinner, Alpha Iota, Drake

University 10443 Carolyn E. Sharples, Theta Phi, Uni-

versity of South Florida

10444 James A. Montgomery, Beta Upsilon,

Texas Tech University

10445 Arthur E. Rhinehart, Delta Chi,

Washburn University
10446 Joseph L. Krchnak, Epsilon Mu, Sam

Houston State University
10447 George S. Mark, Jr., Gamma Tau, Uni-

versity of Southern Mississippi

10448 A. Ignacio Gallegos, Mu, Georgetown

University

10449 John R. Kershaw, Jr., Theta Phi, University of South Florida

10450 Robert M. Wolf, Beta Eta, University of Florida

10451 Edward J. Ernst, Alpha Omega, DePaul University

10452 Gerald P. Blaszkowski, Gamma Rho, University of Detroit

10453 James H. Gallece, *Beta Xi*, Rider College

10454 Joseph A. Cohen, Eta Mu, Northern Illinois University

10455 Rodolfo M. Ramones, Chi, Johns Hopkins University

10456 William F. Grimsman, Beta, Northwestern University-Chicago

10457 Russell T. Carr, Zeta Phi, Florida Atlantic University

10458 William S. Cochran, Gamma Delta, Mississippi State University

10459 Beth A. Clay, Eta Pi, Wayne State College-Nebraska

10460 Michael J. Burkett, Eta Omicron,
 Northeast Louisiana University
 10461 Steve F. White, Theta Tau, Saint

Cloud State University 10462 Arthur T. Brandon, Jr., Beta Eta, Uni-

versity of Florida 10463 Robert L. Byrne, *Delta Pi*, University

of Nevada 10464 Louis S. Funke, *Beta Omega*, University of Miami-Coral Gables

10465 Emory C. Gray, Gamma Phi, University of Texas-El Paso

10466 Roy L. Nelson II, Delta Rho, Texas State College 10467 Edmund T. Wegener, Jr., Epsilon Nu. University of New Orleans

10468 John M. Wied, Eta Theta, Angelo State University

10469 Robert J. Williamson, Beta Chi, University of Tulsa

10470 Stephen J. Keener, Delta Rho, Ferris State College

10471 James L. Brown, Zeta Kappa, Western State College

10472 Robert W. Rzeszutko, Eta Mu, Northern Illinois University

10473 Bridget A. Larkin, Eta Omicron, Northeast Louisiana University 10474 John D. Furst, Gamma Omega, Arizo-

na State University 10475 John A. Cowley, Alpha Beta, Univer-

sity of Missouri-Columbia 10476 Walter F. Brown, *Beta Kappa*, University of Texas-Austin

10477 Theodore P. Grassl, Psi, University of Wisconsin-Madison

10478 Jeffrey B. Krieger, Alpha, New York University

10479 D. Mark Lamb, Theta Psi, Indiana University-Northwest

10480 Ralph R. Reid, Eta Chi, California State Polytechnic University-Pomona

 10481 Richard L. Elsey, Theta, University of Detroit
 10482 Edward H. Schulz, Jr., Gamma Rho,

University of Detroit 10483 Susan K. Backus, Pi, University of

Georgia 10484 Ralph D. Cardwell, *Rho*, University of

California 10485 Pedro B. Cerisola, *Beta Kappa*, Uni-

versity of Texas-Austin 10486 Gregory L. Gresham, Zeta Phi, Florida

Atlantic University 10487 Fernie G. Goodwin, Alpha Lambdo

University of North Carolina-Chapel

10488 Terry N. Hilgenberg, Psi, University of Wisconsin-Madison 10489 John A. Marta, Epsilon Theta, Califor

nia State University-Chico 10490 John P. Ostynski, Zeta Eta, Saint

Peter's College 10491 Stuart A. Smith, Alpha Epsilon, Uni-

versity of Minnesota-Minneapolis 10492 John E. Rote III, Alpha Pi, Indiana

University
10493 Robert N. Johnson, Gamma Omega.

Arizona State University 10494 Gregory W. Thomas, Epsilon Phi, Cali-

fornia State University-Sacramento

10495 Fred D. Matheson, Zeta Lambda.

Georgia Institute of Technology 10496 Vincent J. Gigliotti, *Omega*, Temple

University 10497 Sharon E. Donnelly, Beta Gamma

University of South Carolina

10498 Carl E. Enomoto, Eta Lambda, Weber State College 10499 John V. Henik, Theta Psi, Indiana

10499 John V. Henik, Theta Psi, Indiana University Northwest
 10500 James B. Bettes, Delta Epsilon, North

Texas State University

10501 June V Reynolds Alpha Di Indiana

10501 June V. Reynolds, Alpha Pi, Indiana University

10502 John J. Piccinnini, Zeta Omicron, C W. Post College

10503 Robert J. Altepeter, Beta Chi, University of Tulsa

10504 Walter J. Frank, Jr., Beta Psi, Louisiana Tech University

10505 Marlene L. Price, Alpha Gamma, Pennsylvania State University

10506 Jon K. Ross, *Delta Tau*, Indiana State University

10507 Gordon R. Boardway, Gamma Sigma, University of Maryland

10508 James J. Beck, Gamma Lambda, Florida State University

10509 James M. Davin, Mu, Georgetown University

10510 Brent S. Diedrich, Gamma Rho, University of Detroit

10511 Walter E. Ferrell, Nu, Ohio State University

10512 William E. Hanselman, Alpha Upsilon, Miami University-Ohio

10513 Gary E. Pierson, Zeta Kappa, Western State College

10514 Dean J. Saluti, Gamma, Boston University

10515 Arthur W. Stevenson, Epsilon Sigma, LaSalle College

10516 Carl A. Warmack, Beta Eta, University of Florida

10517 George M. Trostel II, Alpha Lambda, University of North Carolina-Chapel Hill

10518 Karen N. Bohnstedt, *Iota Lambda*, Indiana-Purdue University

10519 Laura J. East, Delta Nu, Loyola University-New Orleans

10520 Lorretta L. Buttacavoli, Epsilon Phi, California State University-Sacramento

10521 Raymond E. Lipke, Zeta Xi, Lewis University

10522 Jeffrey L. Baron, Zeta Upsilon, Virginia Polytechnic Institute

10523 Victor J. Longworth, Theta Pi, Bowling Green State University

10524 Victor R. LaFont, Eta Iota, Nicholls State University 10525 Lawrence J. Leif, Alpha Epsilon, University of Minnesota-Minneapolis

10526 Robert S. Mermelstein, Alpha Pi, Indiana University

10527 Byron C. Gough, Gamma Rho, University of Detroit

10528 Robert R. Pena, *Iota Kappa*, James Madison University

10529 Leland J. Hendrie, Gamma Kappa, Michigan State University

10530 Steven J. Hirsh, *Upsilon*, University of Illinois-Urbana

10531 Richard M. Enslen, *Theta Pi*, Bowling Green State University

10532 Richard K. Tillison, Iota Kappa, James Madison University

10533 Chloe W. Barnes, Eta Tau, McNeese State University

10534 Glenn P. Comeaux, Eta Tau, McNeese State University

10535 Terry J. Sindt, Zeta Omega, Northern Arizona University

10536 Rita P. Muniz, Gamma Iota, University of New Mexico

10537 Steven D. Kuptsis, Zeta Psi, State University of New York-Albany

10538 Bill D. Amend, Beta Epsilon, University of Oklahoma

10539 David P. McCrate, Jr., Epsilon Psi, Christian Brothers College

10540 James W. Dieker, *Upsilon*, University of Illinois-Urbana

10541 Farrell L. Watson, Epsilon Eta, Eastern New Mexico University

10542 Thomas J. Maxey, Jr., Beta Omega, University of Miami-Coral Gables

10543 Jeffrey L. Pickering, *Iota Lambda*, Indiana-Purdue University

10544 Robert J. Dooley, Alpha Rho, University of Colorado

10545 Carol S. Gardner, Alpha Beta, University of Missouri-Columbia

10546 Marianne B. Kelly, *Gamma Pi*, Loyola University-Chicago

10547 Richard W. Brust, Psi, University of Wisconsin-Madison

The newest pledge class of Phi Chapter at Southern Cal with Grand President Bill Tatum, kneeling left, and District Director Marty Mangione, right.

10548 Joy L. Lindorff, Sigma, University of Utah

10549 Vincent A. Mango, Epsilon Sigma, LaSalle College

10550 John D. Leffage, *Delta Eta*, Lamar University

10551 Gordon F. Brown, Eta Nu, University of Missouri-Saint Louis

10552 Robert C. Jackson III, Gamma Iota, University of New Mexico

10553 Wayne E. Toussaint, Zeta, Northwestern Evanston

10554 Mark L. Bennett, Theta Pi, Bowling Green State University

10555 Richard I. Klein, Iota Kappa, James Madison University

10556 Frank G. Young, Theta Chi, San Jose State University

10557 O. Paul Jones, Jr., Beta Epsilon, University of Oklahoma

10558 Theresa M. Jeszka, Zeta Omega, Northern Arizona University

10559 Michael D. Wilson, Gamma Pi, Loyola University-Chicago

10560 William P. Weber, Alpha Iota, Drake University

10561 Lisa C. Herbst, Theta Iota, University of Connecticut

10562 Joseph L. Cardillo, Jr., Zeta Psi, State University of New York-Albany

10563 Mitchell G. Kahn, Zeta Psi, State University of New York-Albany

10564 George P. Warnock, Zeta Psi, State University of New York-Albany

10565 Laurence M. Daves, *Delta Nu*, Loyola University-New Orleans

10566 James G. Walls, Zeta Pi, St. Joseph's College

10567 Patrick J. Coyne, *Lambda*, University of Pittsburgh

10568 Anne E. Pirkle, *Iota Mu*, Georgia College

10569 Barry E. Link, *Epsilon Theta*, California State University-Chico

10570 Laurie E. Busse, *Iota Mu*, Georgia Col-

10571 David J. Leininger, Theta Tau, St. Cloud State University

10572 Mark R. Aydelotte, Zeta Tau, California State University-Hayward

10573 Tamie J. Aeschliman, Epsilon Xi, Ball State University

10574 Charles F. Printz, Epsilon Kappa, Shepherd College

10575 Duane E. De Bruler, Alpha Pi, Indiana University
10576 James S. Peterson, Sigma, University

of Utah 10577 Paul R. Sweeney, Delta Tau, Indiana

State University 10578 Leonard M. Tobin, Theta Mu, Colum-

bus College 10579 Daniel J. Werner, Epsilon Phi, Califor-

nia State University-Sacramento

0580 Max A Williams Alpha Theta Univ

10580 Max A. Williams, Alpha Theta, University of Cincinnati

10581 Katherine M. Oster, *Upsilon*, University of Illinois-Urbana

10582 Allen R. Siegel, Zeta Psi, State University of New York-Albany

10583 Steven F. Otter, Gamma Pi, Loyola University-Chicago

10584 Walter M. Kuras, *Eta Mu*, Northern Illinois University

10585 Douglas L. Moyer, Epsilon Omega, Eastern Illinois University 10586 Mark E. Moore, Epsilon Omega, Eastern Illinois University

10587 Cynthia A. Levigne, Zeta Xi, Lewis University

10588 Michael E. Gannon, Theta Iota, University of Connecticut

10589 Laurie G. Senko, Gamma Omega, Arizona State University

10590 James D. Hankins, Alpha Phi, University of Mississippi
 10591 Gregory N. Lyall, Epsilon Nu, University

sity of New Orleans

10592 Adrel B. Chapman, Eta Omicron, Northeast Louisiana University

10593 Terrell D. Martin, Epsilon Nu, University of New Orleans

10594 William E. Foote, Gamma Tau, University of Southern Mississippi
 10595 Stephen T. Meyers, Gamma Tau, Uni-

versity of Southern Mississippi 10596 Marcia D. Sperry, Gamma Tau, Uni

10596 Marcia D. Sperry, Gamma Tau, University of Southern Mississippi

10597 David B. Lee, *Delta Epsilon*, North Texas State University

10598 Kenneth E. Hammill, Jr., Epsilon Theta, California State University

10599 Robert G. Curtis, Epsilon Eta, Eastern New Mexico University

10600 Daniel C. Jaster, Gamma Rho, University of Detroit

DIRECTORY BOARD OF DIRECTORS AND DISTRICT DIRECTORS At November 1, 1978

Grand President: William W. Tatum, Jr., 3001 N. El Macero Drive, El Macero, CA 95618

Executive Director: Ben H. Wolfenberger, 330 S. Campus Avenue, Oxford, OH 45056 Past Grand President: Harold L. Cannon, 216 Menands Road, Loudonville, NY 12211 Assistant Executive Director: Michael J. Tillar, 330 South Campus Avenue, Oxford, OH 45056

Director of Alumni Activities: Michael R. Mallonee, 3209 N. W. 50th, Apt. 210, Oklahoma City, OK 73112

Undergraduate of the Year-1977: Marc P. Franson, 1414 30th Street, Apt. 8, Des Moines, IA 50311

Undergraduate of the Year-1978: Scott A. Weber, 3219 Woodland Circle, San Angelo, TX 76901

EASTERN REGION

Regional Director: Richard J. Parnitzke, 214 Capen Boulevard, Eggertsville, NY 14226

District Directors: Frank A. Cafiero, 141
Webster Court, Newington, CT 06111;
Daniel N. Ford, 445 Andover Street, Apt.
10, Lawrence, MA 01843; Steven D.
Kuptsis, 35 Park Avenue, Bedford Hills,
NY 10507; Lewis P. Tischler, Box 23,
Columbiaville, NY 12050; Thomas L.
Walker, 5 Northfield Gate, Pittsford, NY
14534

MIDEASTERN REGION

Regional Director: Harry J. McMahon, Sr., 12315 Starlight Lane-Belair, Bowie, MD 20715

District Directors: C. Clinton Becker, 508
Houcksville Road, Hampstead, MD
21074; Thomas J. Boyd III, 204 Lincoln
Avenue, Beverly, NJ 08010; Michael M.
Johnson, Box 452 Shannondale, Harpers
Ferry, WV 25425; Robert G. Johnson,
Box TL-23, DuBois, PA 15801; Jay D.
Lord, 8500 New Hampshire Avenue, Apt.
202, Silver Spring, MD 20903; David G.
McIntee, 50 Bellair Place, Newark, NJ
07104; Michael J. McKenna, 5005 Pine
Lake Village, Lindenwold, NJ 08021;
Cornell S. Owesny, 1601 Old Beulah
Road, Pittsburgh, PA 15235

SOUTH CENTRAL REGION

Regional Director: Richard L. Schreiner, 4400 Hadrian Court, Alexandria, VA 22310

District Directors: Monroe M. Landreth, Jr., 100 Placid Place, Charlotte, NC 28211; Charles W. Murphy, 107 Boulters Lock Road, Irmo, SC 29063; Don C. Pontius, 3030; Vista Point Road, Midlothian, VA 23113

SOUTHEASTERN REGION

Regional Director: Michael J. Mazur, Jr., 5959 Ft. Caroline Road, Apt. 1201, Jacksonville, FL 32211

District Directors: Robert A. Billings, 3310
S. Semoran Boulevard, Apt. 15, Orlando,
FL 32807; Marc H. Cohen, 1035 Franklin
Road, Apt. Q-16, Marietta, GA 30067 T.
Patrick Daniels, Route 5, Box 425-B,
Lake City, FL 32055; James D. Henley,
3214 Rosewood Avenue, Brunswick, GA
31520; Loren A. Poucher, 11718 Oban
Avenue, Tampa, FL 33617; Aliz A. Roser,
2021 S. W. 22nd Avenue, Miami, FL
33145; R. Sheldon Tyndall, 160 Morse
Avenue, Montezuma, GA 31063

EAST CENTRAL REGION

Regional Director: David M. Rose, Box 110, Avilla, IN 46710

District Directors: Philip R. Fluegemann, 6506 Covington Road, Apt. 324-A, Ft. Wayne, IN 46804; Ray N. Giacomin 1801 Valencia West, Apt. 48, Crown Point, IN 46307; William T. Havens 6180 Knoll Lane Court, Clarendon Hills IL 60514; Richard L. Williams, 5762 Rue Montmarte, Columbus, OH 43229

CENTRAL REGION

Regional Director: Donald T. Colby, 655 W Irving Park Road, Apt. 1913, Chicago, IL 60613

District Directors: Alan F. Pacer, 1595 Hunter, Apt. 2-D, Wheeling, IL 60090, Jerry J. Rodell, 619 S. Ridge, Arlington Heights, IL 60005; William E. Stroud, 1003 N. 2nd Street, Edwardsville, IL 62025

SOUTHERN REGION

Regional Director: Frank M. Busch, Jr., Box 4324, Tech Station, Ruston, LA 71270

District Directors: Louis Lehr, Jr., 650
Bellemeade Boulevard, Apt. 5-J, Gretna.
LA 70053; Harry F. Leuer, Jr., 1976
Higbee Avenue, Memphis, TN 38104;
Frederick B. Pecora, 3408 Green Acres
Road, Metairie, LA 70003; L. Murphy
Smith, Department of Accounting, NLU,
Monroe, LA 71201; Rogers C. Sonnier,
510 E. Claude Street, Lake Charles, LA
70605; Ronnie S. Walker, 118 Grove Circle, Apt. G, Jackson, MS 39206; Gary V.
Watson, Apt. 450, 4888 Sherwood Forest
Boulevard, Baton Rouge, LA 70816
NORTH CENTRAL REGION

Regional Director: Robert M. Drewniak, 417 S. 215th Street, Elkhorn, NE 68022 District Director: Steven B. Ludwig, 4405 Woodland, Apt. 42, W. Des Moines, IA 50265

MIDWESTERN REGION

Regional Director: None

District Directors: Appointed by Ben H Wolfenberger, James F. Deaton, 408 Atterbury Drive, Norman, OK 73069; John A. Watton, 310 Jefferson, Apt. C-1, Warrensburg, MO 64093

SOUTHWESTERN REGION

Regional Director: Victor A. Tabor, 8701 8 Braeswood, Apt. 110, Houston, TX 77031

District Directors: Van A. Branham, 3822
High Meadow, San Angelo, TX 76901; W
Rufus Estis, 23203 Hill Creek Road
Spring, TX 77373; Barry A. Kleypas
3800 Sherwood Lane, Apt. 183, Houston
TX 77092; William A. Yarborough, 2522
Emerson, Denton, TX 76201

INTERMOUNTAIN REGION

Regional Director: Theodore B. Atlass, 1780 S. Bellaire, Suite 615, Denver, CO 80222

District Directors: Stephen N. Castle, 6584 S. Clarkson Street, Littleton, CO 80121; William R. Leonard, 3502 E. Pasadens, Phoenix, AZ 85018; Anita A. Williams 10900 Princess Jeanne, NE, Albuquerque, NM 87112

WESTERN REGION

Regional Director: Joe S. Loomis, 3293 S. El Macero, Box 2053, El Macero, CA 95618

District Directors: W. Leon Garman II, 957 1st Street, Apt. D, Hermosa Beach, CA 90254; Barry E. Link, P.O. Box 576, Morgan Hill, CA 95037; Martin S Mangione, 309 Blackshear Avenue, Los Angeles, CA 90022

lifestyle

.... among the chapters

ROCHESTER TECH

THE BROTHERHOOD OF Epsilon Lambda Chapter would like to thank Theta lota Chapter for a very informative Regional Conference in addition to a really great time. Brothers Kevin Beaudette, Joe Krupka, Leon Niles and William Beatty were able to share with us the numerous ideas and suggestions presented at the meeting. We are looking forward to implementing these ideas as positive input for our chapter. William Beatty, our chapter Faculty Advisor, was the only Advisor to attend the Regional Conference. Bill's great concern and dedication to Delta Sigma Pi sets a fine example for us, and Epsilon Lambda Chapter is proud to say that he is our Brother.

Hearty congratulations go out to Kevin, Joe and our District Director Tom Walker for their initiation into Yellow Dogs. The three of them enjoyed every minute of it.

We would also like to extend special thanks to Executive Director Ben H. Wolfenberger, Grand President Bill Tatum and Regional Director Dick Parnitzke. You made the Regional Conference an event to remember, and to put to use in our chapter.

Epsilon Lambda Chapter is now the site of the Gage Library, donated by Mrs. Morgan Gage in memory of her late husband, Mr. Morgan Gage, former Vice President of Industrial Relations at Gleason Works of Rochester, New York. The collection consists of numerous books dealing with industrial relations and business in industry. We thank Mrs. Gage for her gracious donation which has provided us with a valuable asset in this fine collection of books.

Through the hard work of the Brotherhood, Epsilon Lambda Chapter anticipated a rewarding Fall rush program. With the induction of 22 pledges, we patiently guided them through an effective pledge education program in the hope that they would become worthy of the Epsilon Lambda Chapter of Delta Sigma Pi.

In closing, we wish all Deltasigs a rewarding year and hope to see you all in Atlanta, if not sooner.

SUNY-ALBANY

THIS WAS QUITE a valuable semester for the Brothers of Zeta Psi Chapter. Sending 11 representatives to the Regional Conference at Hartford proved to be a worthwhile experience as we saw Delta Sigma Pi in its entirety.

With a membership of 49 Brothers, chapter operations ran smoothly and successfully under our president, Lloyd Wirshba. Among the many events, our third annual Career Day was once again a huge success. Brothers Sheryl Egol and George Warnock with the help of their committee organized an event that benefited the entire university community. Student attendance was well over 8,000 with 24 firms represented.

Halloween did not go by unnoticed. For St. Catherine's home for children, our Community Service Committee organized a party, complete in costumes, followed by door-to-door trick-or-treating.

Innovations occurred in our committee structure with the formation of Membership Development. After an outstanding rush program organized by Franco Brindisi and a thorough pledge period under Jennifer Carney, membership incorporation is not at an end. This committee's goals are to help the fraternity get the most from its membership, its membership the most from the fraternity.

With nearly 40 per cent of our chapter graduating each year, Lisa Zaks and her Alumni Committee have not forgotten them. Our semester was happily concluded at the initiation formal dinner dance. Here, Brothers past and present were together once again.

-KATHRYN ZUPKO

CONNECTICUT

THETA IOTA CHAPTER at the University of Connecticut has just successfully hosted the Eastern Regional Conference for 1978. The Conference was held the weekend of September 22-24 in Hartford, Connecticut. Deltasigs from the State University of New York-Albany, Rochester Institute of Technology, C. W. Post College, Siena, State University of New York-Buffalo, and the University of Connecticut arrived at the Holiday Inn in Hartford on Friday evening. A strong delegation from The Central Office arrived, including Executive Director Ben H. Wolfenberger and Chapter Consultant Michael T. Walsh. Grand President William W. Tatum, Jr., also arrived from California. After the registration period, the Deltasigs relaxed to an informal evening in one of the hotel lounges

Saturday was filled with seminars and conferences on the Chapter Efficiency Index, Chapter Officers, Pledge Education, Professional Activities, Standard Operating Procedures, Alumni Activities and Recruiting. With most seminars represented by most chapters, the day's events proved nothing less than a big plus to all who attended.

Following a formal dinner on Saturday evening, Grand President William W. Tatum, Jr., delivered a short message to the audience. He spoke of the growth and direction of the fraternity. Afterwards, Regional Director Richard J. Parnitzke presented various awards. The University of Connecticut, C. W. Post College and State University of New York-Albany received awards for achieving the 100,000 point plateau. State University of New York-Albany received an award for best representation at the Eastern Regional Conference. The University of Con-

Members of Theta lota Chapter at Connecticut visit with national officers at the Eastern Regional Conference.

necticut received a special award for hosting the Eastern Regional Conference.

An early Sunday morning slide show presented by Ben Wolfenberger preceded the closing of activities. The day ended early as many people had a long drive home.

Theta Iota Chapter thanks all of their follow Deltasigs who attended for their help in making the 1978 Eastern Regional Conference a success.

-LEO J. PACYNA

SIENA

THETA UPSILON CHAPTER entered the brand new year with 29 enthusiastic Brothers hoping and preparing for the most active year in our chapter's history. A full slate of activities began as Siena resumed classes in September.

New officers for the 1978-79 school year are Marguerite Civelli, president; Maureen Vanacore, senior vice president; David Corey, vice president for pledge education; Mark Stradone, vice president for professional activities; Marty Stowe, treasurer; Kathleen Vinett, secretary; Michael Lehosky, chancellor; Regina Piscatella, CEI Chairman; and Renee Heroux, historian.

We opened the year by producing desk blotters which were given to members of the Siena community. Raffles, a night at Shakey's Pizza Parlor, and a seminar with the NAA were among events planned. The chapter also staged a campus awareness advertising program to promote the fraternity on the Siena campus. A new bulletin board area has broadened our lines of communication and all members have been provided with Delta Sigma Pi T-shirts. A seven week rush program was begun in October with high prospects for many new members.

Kenneth Parker, tax specialist of Peat, Marwick, and Mitchell, opened the year's professional program with an interesting discussion. Among other speakers and seminars planned, our vice president is arranging a "day with a professional." In this program, members of the fraternity will be able to observe a typical working day with a professional in the student's major field.

On other fronts, the alumni committee will be attempting to reach all Siena Deltasigs for the first time in order to let them know how we are doing. The social committee has planned several events including bowling, skating, and a party for the fraternity's birthday.

Theta Upsilon Chapter was represented at the Eastern Regional Conference in Hartford by Brothers Mark Stradone and John Halstead. An interesting array of workshop seminars and student get-togethers proved very successful. We extend our thanks from the University of Connecticut to the hosts of that convention. We are hoping for an exciting year of Brotherhood and extend our best wishes for a successful year to all Deltasigs.

—JOHN P. HALSTEAD

PITTSBURGH

LAMBDA CHAPTER AT the University of Pittsburgh has been very busy with chapter activities this past Fall term. Speakers at its professional meetings have included representatives from local industries as well as a member of the University's Placement Department. Two pledge meetings were held to acquaint prospective pledges with the Brothers of the chapter and a smoker was held at a local restaurant. The smoker was attended by the Brothers, pledges and alumni and gave everyone an opportunity to make new friends and renew old acquaintances. Initiation ceremonies were held on a Saturday in the beginning of December.

A tour of the Universal Cyclops Steel plant was arranged through Terry Hamilton, an alumnus, and turned out to be one of the best attended and interesting tours ever held. Since the steel industry is one of Pittsburgh's greatest assets, interest was especially high. The tour provided the chance for the Brothers, their guests, and pledges to don hard hats and observe the impressive internal functions of a steel mill.

The Brothers also gathered for a Christmas party for the residents of Camp Sleepy Hollow, a county facility for homeless young boys. The chapter presented a gift to each of the residents and the Brothers spent an afternoon with the boys. The time spent with the residents was appreciated even more than the gifts

The Brothers are now planning their activities for the upcoming Winter term that they hope will be both enjoyable and educational. Hard work and determination made the Fall term a big success and we are looking forward to an equally successful Winter term.

-CYNTHIA M. LEPCZYK

JOHNS HOPKINS

CHI CHAPTER AT Johns Hopkins University would like to wish all the Brothers of Delta Sigma Pi a most successful year in professional programs that will achieve high points in the Chapter Efficiency Index.

The annual crab feast for Chi Chapter, for the benefit of the Scholarship Fund, was held at the Mt. Washington Club this year. All the Brothers and guests that attended—and there were many, including the alumni enjoyed the day with a menu of Maryland crabs, crab soup, crab cakes, barbeque on rolls, hot dogs, hot roast beef, and plenty more. A volleyball game followed in which many Brothers wished they had never participated.

The speaker for the September business meeting was Mr. George Havercheck, Executive Director of Baltimore City Hospitals. His topic for the evening was "The Hospital as a Business" and was very interesting in light of today's rising medical cost.

The October business meeting was a tour to the Baltimore Museum of Art. The staff planned a special tour for Chi Chapter Brothers with a behind-the-scene look at what goes into putting an exhibit together

Our Chapter President, Harrison Heath, has instilled a great determination this year for closer professional-social integration of undergraduates and alumni activities.

-MELVIN J. SMITH

PENN STATE

ALPHA GAMMA CHAPTER is coming of a very strong year in 1978 and looking forward to an even better year in 1979. After initiating 16 new members in December, our current chapter membership numbers about 60.

In the past year we have become more involved in campus activities such as the intramural athletic program. We did not take first place, but we made a good showing for our first year and everyone who participated enjoyed themselves.

Harry McMahon visited our chapter late in September to recruit Brothers for the Regional Conference. Unfortunately, everyone could not attend, but those of us who did had an excellent time. It was great meeting with other Deltasigs from our region and we are looking forward to seeing all of you again at the Grand Chapter Congress this Summer.

Our second annual "Penn State Bowl Trip raffle was a huge success as we made close to \$1000. The pledges challenged the Brother

Sending a large delegation to the Eastern Regional Conference in Hartford was Zela Psi Chapter at State University of New York-Albany.

to try to sell more tickets than they and, of course, the Brothers accepted the challenge and outsold them.

In our continuing effort to get our alumni more involved, we sponsored an "Alumni Weekend" which was highlighted by a dinner at the Penn State Sheraton. Those who could make it back were very impressed with our progress and enthusiastic about returning in the future.

-WILLIAM J. STEWART

RIDER

THE BETA XI CHAPTER of Rider College currently engaged in various professional and social activities during the Fall 1978

Frank Brown, vice president of professional activities, with cooperation from former Professional Vice Presidents Dave Wolf and Tony Stefanoni, has planned a series of activities that includes guest speakers from various corporations situated in the New Jersey-Pennsylvania area. One of his functions included an extensive tour of the U.S. Steel Corporation, which proved to be both educational and entertaining to all those who attended.

Pledge Master David Wizer is extremely active with the members of the current pledge class. Through Dave's guidance and with the help of former Pledge Master Jim Fontana, the pledges will organize a professional activity for the whole campus involving the techniques of writing a resume.

The chapter's strong monetary position is enhanced due to the organization of Treasurer Janet Rebilas. Former treasurer and current President Steve Remchuk assists Janet and Fund Raisers Rich Galinkin and Tom Venanzi in their capital raising activi-

-Tom Pirro

ST. PETER'S

ZETA ETA CHAPTER at St. Peter's College welcomed Brother Michael T. Walsh, our Chapter Consultant, on September 27. The distinguished visitor from The Central Office gave us suggestions on how to improve our pledge period, and shared his varied knowledge with us. There was warm rapport between Brother Walsh and the Brothers of Zeta Eta Chapter. We wish to thank him again and hope he will visit us again in the near future.

On October 11, Mr. Keith R. Helbsy of Deloitte, Haskins and Sells gave a lecture titled "The Changing Profession of Accountancy." Many students, including prospective pledges, attended this lecture, which was the first in a series of lectures the Zeta Eta Chapter is sponsoring this year. We are looking forward to an even greater year than the last!

-Sukwoon Noh

ST. JOSEPH'S

ZETA PI CHAPTER at St. Joseph's University has just completed another successful semester and, thanks to the experienced leadership of President Vince Spiziri and the watchful eye of CEI Chairman Tim Cramsie, is well on the way to another 100,000 point

Members and guests of Lambda Chapter at Pittsburgh at a recent banquet.

Leading the way is Jim Lenahen's outstanding professional program, which has featured fine film highlights of area sports, interesting tours to places like the Abseacon Winery, and informative lectures by representatives of Arthur Young and the Secret Service and by community leaders such as Congressman Edgar. Dave Ibarguen and his community committee were also right there when it came to outstanding events. Swim parties and picnics for orphans, along with Halloween parties, Thanksgiving dinner, and Christmas parties for the people at Drueding Infirmary and Friends' Home, provided not only good times but also that certain inner job that comes from helping others.

Never neglected was the chapter's social life because of the great job done by Chairman Joe Donovan and his social committee. The Brothers were able to enjoy a whole spectrum of events, from the quiet and serene wine and cheese party to the wild and wooly Mansion Mixers. The social calendar was capped by the annual Christmas Dance which was enjoyed by all.

As usual, Zeta Pi Chapter had no trouble running these events, thanks to Fundraising Chairman Kevin Boyle and his crew who continue to have great success with super boathouse parties.

And so in the Spring semester of 1979, the Zeta Pi Chapter has set sights on the hat trick-three straight 100,000 point years.

-JOSEPH FISHER

SOUTH CAROLINA

BETA GAMMA CHAPTER at the University of South Carolina is pleased to welcome to our chapter 11 new Brothers from the Fall pledge class. These new members are Debbie Baleno, Zelice Brown, Billy Carelock, Bobby Creasman, Steve DeSanto, Jimmy Hyman, Patty Labrach, Wing Lo, Loretta Lowerre, James Teigen, and Edwin Vincent. We are also glad that Brother Lee Bakalarski, a former Deltasig at the University of Mississippi, reactivated into our chapter.

The Beta Gamma Chapter will be celebrating its 50th Anniversary this year. We are all excited about our plans to celebrate this occasion on the weekend of April 14-15, 1979. For just a few highlights, the weekend will start with a tour of the Business Administration School which will be followed by a golf tournament for those who are interested. Later, we will have an honorary speaker and presentation of awards which will be followed by the Rose Dance.

This past semester has been a very rewarding one for professional speakers, who have given us much insight about the business world. In addition to these professional activities, we also had a lot of fun with our fund raising activities. Among several money raising projects, the selling of bumper stickers with a slogan against our biggest rival, Clemson University, proved most enjoyable and profitable.

The Brothers of Beta Gamma Chapter hope everyone had a Merry Christmas and a Happy New Year with best wishes for much success in the future.

-JANET G. WEED

VIRGINIA TECH

THE ZETA UPSILON CHAPTER at Virginia Polytechnic Institute and State University is expecting another fine year of fraternal activity.

Our Fall activities included the Homecoming party, a Halloween pledge party, a color television giveaway, and several interesting professional events. We were honored to have a speaker from Roanoke who spoke on "Electronic Funds Transfers," the possible substitute for personal checks in the future. The event was well attended, as several finance classes were invited to the Delta Sigma Pisponsored event. Also, tours of Poly-Scientific Corporation and White Motors Company highlighted the quarter. Several of our Brothers attended the South Central Regional Conference in Harrisonburg. We would like to compliment the Brothers of the Iota Kappa Chapter at James Madison University who did a fine job of sponsoring the conference.

Our fraternity homecoming was a big success and our undergraduates were excited to see alumni from the early years of our chapter. I would like to remind all our alumni and any other Deltasigs in the area about our Spring Blast weekend which is held at Smith Mountain Lake near Roanoke during the middle of May. For those alumni who have not received recent correspondence from us, please send your address to: 1105 N. Main Street, Blacksburg, Virginia 24060 (703) 951-4196. We will be in touch with all alumni about final plans for the Blast.

We would like to invite any Deltasigs ever in the area to visit the Zeta Upsilon Chapter at the above address.

- DONALD COSTELLO

JAMES MADISON

THE IOTA KAPPA CHAPTER began the Fall semester with several smokers that generated much interest in Delta Sigma Pi. We had as many as 50 prospective pledges at the smokers and gave out 20 bids, constituting our largest pledge class yet.

The Iota Kappa Chapter pledge class was very busy this past semester with several fund raising projects and Brother-Pledge activities. Everyone had a good time at our traditional day at the College Farm. As usual, the Brothers won the football game. October was deemed our busiest and most prosperous month. Brothers and pledges had no trouble finishing off the six foot pizza at the pizza party. With the Brothers and pledges all working together the 21st of October turned out to be one of Madison's and Deltasigs most successful Homecomings. With the theme of Octoberfest, we made a lot of money by selling all 400 of our original Octoberfest Tshirts. Finally, we enjoyed other social activities with our Alumni Party and our Initiation Banquet. The Alumni Party was especially interesting because many of our recent graduates are now newlyweds.

This past semester our Brothers continued their interest with the intramural program. With a huge turnover of Brothers our new members were very successful with soccer, racketball, basketball, and especially softball. Our female Brothers helped as much as they could by cheering on the sidelines and

our new Rose, Linda Delamarta, also gave her support.

With the excellent leadership of our new officers the professional activities ran smoothly this past semester. Most brothers agreed that Tom Nardi, from Madison's Placement Center, gave a beneficial lecture on job hunting before graduation. Our tour of Reynolds Aluminum in Grottoes, Virginia, turned out to be a worthwhile experience for all who attended. Being the youngest chapter in our South Central Region we were more than honored to have been the host of the Regional Conference which took place at Harrisonburg's Sheraton Inn. The conference was the peak of Deltasig's semester events. The meetings and lectures were a great learning experience, but even more important was the Brotherhood shown.

-ELIZABETH T. BOYWID

GEORGIA STATE

KAPPA CHAPTER AT Georgia State University celebrated Founders' Day in November with a dinner and a guest speaker. The speaker was The Red Baron, the first Deltasig from Kappa Chapter. Thirty Brothers attended the affair, and we all enjoyed K-1's appearance and speech.

In October, we sent a delegation of Brothers to the Southeastern Regional Conference in Orlando, Florida. The Brothers who went not only had a great time, but they were also enlightened about the workings of Delta Sigma Pi.

The professional activities of Kappa Chapter Fall quarter included a tour of Eastern Airlines' Reservation Office. We learned what all has to be done when placing a reservation with an airline. We also had a breakfast meeting and a guest speaker from the Georgia Power Company, Mr. D. W. Sanders, who spoke on "Solar Energy." Mr. Sanders had a very informational speech and we learned a lot.

Kappa Chapter initiated 18 new members into Delta Sigma Pi in Fall quarter. This is the largest number of Brothers initiated into Kappa Chapter in a long time. We are very pleased to have these new Brothers as part of Kappa Chapter.

-LYNN GREEN

FLORIDA

IT'S BACK TO classes for the 1979 Deltasigs and this Winter quarter Beta Eta Chapter at the University of Florida in Gainesville is stronger than ever. Since most of our members graduated and moved on to employment or to law school, our pledge class from Fall quarter had to be a group with lots of leadership potential.

Our big event last quarter was the annual field trip to Atlanta, Georgia. Almost the whole fraternity, including all of the pledges, shows up for this special professional activity. This year's visit included meeting with executives of Atlantic Steel and the rest of the day was spent touring the Merchandise Mart.

In October, the Southeastern Regional Conference was held in Orlando. Beta Eta Chapter sent four representatives who came back motivated to work harder than ever on making the fraternity more successful, especially in the CEI division. Over 100 people attended and the weekend was packed with

hard work, new friends and many constructive ideas. Our president, treasurer, pledge educator and correspondent became Yellow Dogs first, then met with all of the chapters the District Directors, alumni, Brothers Tatum and Wolfenberger, and many others.

—DIANE A. CHILDS

AUBURN

BETA LAMBDA CHAPTER at Aubum University initiated the Fall pledge class on November 20. Fonda Long, rush chairman directed this rush in which the chapter pledged 31 business students. This is the largest pledge class Beta Lambda Chapter has ever had and all the Brothers are excited to have the new initiates as Deltasigs.

A dinner meeting was held in October featuring Dr. Marion Posey of Touche Ross as the speaker. Dr. Posey spoke on the interview process and showed a film.

Dr. Robert Rogow, faculty advisor, has recently excelled in leadership and achievements on campus. He was chosen as the "School of Business Teacher of the Year" by the Student Government Association. He was initiated as a faculty member of Omicron Delta Kappa. Also, he was appointed as the new Department Head of Accounting and Finance. Our chapter has appreciated his service to us over the years, and wishes him continued success.

Rob Pumphrey, president, and Bill Martin represented our chapter at the Southeastern Regional Conference in Orlando during the weekend of October 20-22. Special thanks to Bill Donaldson, president of Theta Mu Chapter, for the ride to and from Orlando. We would also like to thank Mike Mazur, Regional Director, and all the National Officers for making this not only a fun-filled weekend, but an educational one, too. See you at the Grand Chapter Congress in Atlanta in August!

-TRICIA BEALLI

FLORIDA SOUTHERN

DELTA IOTA CHAPTER at Florida Southern College has increased its membership to over 60 members. The Spring 1978 initiation brought in a number of new members.

Spring 1978 activities included a tour of Florida Tile Company. Student saw how tile is manufactured and learned some management procedures involved. Also chapter members and their advisors performed a school service project. They had a "desk sanding day" which involved sanding and varnishing the older desks in the business building.

The Delta Iota Chapter hosted two guest speakers during the semester. Jack Dreslow personnel manager of Food Machinery, Inc. in Lakeland, Florida, gave an informative speech on "The Do's and Dont's of Interviews and Resumes."

Dennis Campagnone, stock broker from Merrill Lynch and part-time investments instructor at Florida Southern College, spoke about investment options including stocks bonds, and real estate.

Several members of the Delta Iota Chapter received distinction for their outstanding work and service. The outstanding chapter member was Brian Mills, chapter president Honorary chapter member was Sue MacKay senior vice president. The Golden Key award

given annually to the student with the highest grade point average as a business major was awarded to Monti Webb. To add some beauty to it all, Bobbi Joe Walz was selected as the Rose of Deltasig.

Four Delta Iota Chapter members attended the Regional Conference in Orlando October 20-22. They attended various seminars.

Guest speakers from the Federal Bureau of Investigation, Publix Supermarket, and a certified managerial accountant came to the chapter meetings and spoke about job possibilities. Also, the chapter took a tour of the Publix plant.

-PEGGY MURPHY

Brothers of Theta Phi Chapter at South Florida in high spirits at a recent chapter party.

Members and guests of Delta Tau Chapter at Indiana State look over a display of chapter historical scrapbooks.

GEORGIA SOUTHERN

EPSILON CHI CHAPTER is working hard to assure that it will receive for the fourth year the Howard B. Johnson Award for the chapter with the most points in the CEI in the Southeast Region. One reason for this continued achievement is the fine leadership of our advisor, Dr. Lon Carnes, and the Dean of the School of Business Administration, Dr. Origen James. Dr. Carnes was recently elected vice president of the Eastern Finance Association which will hold its annual convention at Georgia Southern College in 1980. We are proud that Dean James has been appointed to the Visitation Committee of the American Assembly of Collegiate Schools of Business which determines if a school is ready for accreditation.

The Brothers were very active Fall quarter. Our six pledges helped us earn money for the fraternity through car washes and selling ourselves to the faculty on Slave Day. We celebrated Halloween with a costume barbeque and Founders' Day with a covered dish supper. Initiation was preceded by a banquet honoring our Brothers-to-be and followed by the annual Christmas party at which we ex-

changed "gag" gifts.

Our plans for Winter quarter include a Meet-the-Faculty Tea where the business faculty and Deltasig Brothers get to know each other on an informal basis, and a major project which involves the use of our business knowledge and professionalism.

Epsilon Chi Chapter wishes all our Brothers a safe and profitable new year in

every concern.

-CAROLE A. CLEMANS

FLORIDA ATLANTIC

ZETA PHI CHAPTER at Florida Atlantic University believes in working hard and playing hard. Professionalism is the key to our success. This Fall quarter promises to be our most productive ever as we have 16 fine pledges working their way through our pledge program. Our dedication to Delta Sigma Pi is as strong as it could possibly be with 17 Brothers "signing their lives away" this quarter at our Life Membership social event.

Our fund raising projects are proving to be very successful and highly professional in nature. We have conducted an inventory for the city of Pompano Beach and are organizing market research and analysis for local businesses. The Zeta Phi Chapter is fast gaining a fine reputation for quality work.

Professionalism is our top priority and this Fall we had "the big event" with Career Day. Upward of 13 companies representing all areas of business were with us to give us the feel of what it will really be like in the "real world.'

Brotherhood is something really special here at our chapter. And again we have demonstrated it to our fellow Brothers when approximately 20 Brothers and alumni made the journey to our Southeastern Regional Conference in Orlando. Deltasigs have the best of both worlds: professional and social. We all worked hard during the day at the meeting, learning new ways to help improve our chapter and share our success stories so that other chapters may learn. At night the Brothers of Zeta Phi Chapter led the way with a "toga" party after Yellow Dog initiation on Friday. Then we decided to have a repeat performance Saturday night, complete with our Grand President, Bill Tatum. We thank all the Brothers we met at the conference. We all feel that special Brotherhood of Delta Sigma Pi... the world truly is better because Deltasigs dwell upon it!

-MICHAEL P. KAMAN

COLUMBUS COLLEGE

THETA MU CHAPTER at Columbus College sponsored a management tournament on November 4. The purpose of the tournament was to give business students practical experience in solving management problems. A fifty dollar prize was presented to the winner. All students of the School of Business Administration and Economics were eligible to enter. A board of four business professors judged the answers submitted by the students in the management tournament.

Dr. Robert Wright was featured speaker at the monthly luncheon and professional meeting for October. Dr. Wright is a businessman as well as a councilman in our local city government. Much interest was displayed after the formal talk on "Progress in Colum-

bus."

At the Fall pledge initiation, 16 pledges were initiated. The chapter is growing rapidly and could easily double its membership by Spring of next year. Robby Jones was chairman of the pledge drive.

The Southeastern Regional Conference was attended by a delegation of eight from our chapter. This conference instilled a great determination to promote and up-lift the name and reputation of our fraternity.

-CLIFFORD L. HENDERSON

SOUTH FLORIDA

THETA PHI CHAPTER at the University of South Florida has been very busy. Almost 20 Brothers attended the Southeastern Regional Conference in Orlando, Florida, this past October. We are very proud of receiving two awards; one for being on the Chapter Efficiency Index 100,000 point Honor Roll two years in a row; and the second award for having the most new Life Members in our re-

gion for this past year.

As one of our professional activities of the quarter, we had a business representative from the Tampa Bay Buccaneers come with a film and talk on the "Management of a Professional Football Team from the Business Angle." The Brothers and pledges also attended a tour of the newspaper, The Tampa Tribune, where we learned about the management and marketing skills involved in printing a newspaper. Both activities generated much interest from the chapter. On the social level, our Theta Phi Chapter celebrated Halloween with a "theme" toga party, and our Founders' Day festivities included a picnic and football game hosted by the pledge class. As combined financial/civic functions, the Brothers have been working a local high school's football games. We take tickets, work concession stands, and guard the gates for the Friday Night games. And many Sunday afternoons are devoted to running a concession stand for home games of the Tampa Bay Buccaneers.

At our initiation December 2, 18 members were initiated into Theta Phi Chapter. Later that same night, a banquet with dancing was

held at the Hilton Hotel on Tampa Bay in honor of the newly initiated Brothers. There were many Brothers, dates, alumni, and faculty in attendance. After a long day, everyone was glad to relax and enjoy the evening together. This large number of new initiates will help us to maintain our strength as a chapter, and continue with our plans for even stronger unity in the Fraternity. After our recent trip to the Southeastern Regional Conference, the Brothers of Theta Phi Chapter are excited about implementing their many new ideas for the upcoming new year.

-DEBRA VON BIRGELEN

GEORGIA COLLEGE

IOTA MU CHAPTER at Georgia College began Fall quarter by co-sponsoring the American Association of University Women's annual book sale. The teamwork of both organizations enabled us to gain sizeable profits.

The professional calendar kept us all busy. Three tours were taken last quarter. The Brothers toured Anglo-American Clay, a kaolin mine in Sandersville, IBM of Atlanta, and the Edwin I. Hatch Nuclear Power Plant in Baxley. James Scott of the Karate Institute of Macon gave us a demonstration and tips on defense. We also enjoyed a lecture on "Energy" by a representative from Exxon.

We all had a lot of fun at our Halloween party. The originality of some of the costumes was unbelievable. We ended our Fall Social activities with a Christmas party in the home of our Advisor, Dr. JoAnn Jones. The Brothers pitched in with the preparation of the food and the decoration of Dr. Jones' house. Faculty from the School of Business joined us in the holiday festivities.

Congratulations are in order to Brother Sandra Howard for being awarded a \$100 scholarship by the Southern Business Education Association.

Brother Ellen Turgeon will represent Delta Sigma Pi in the annual Miss Georgia College Pageant. We wish her the best of luck.

Fall quarter ended with the initiation of 26 new members. This large increase in manpower should enable us to once again achieve another 100,000 points in the Chapter Efficiency Index.

Iota Mu Chapter would like to express our wishes to all Deltasigs for a rewarding and successful new year.

-REBECCA S. JORDAN

OHIO STATE

WE DOUBLED OUR size last quarter when we started with 15 members and ended with 35. This was due to the overall concern and enthusiasm among our members. Consequently, we also improved our Chapter Efficiency Index by a considerable amount.

Another way in which we have been improving our chapter is with public relations. Our new person in charge of public relations is Larry Binkley. One of his accomplishments was to have our picture taken to be put into the school newspaper. The only catch was that at least half of us had to sign up for participation in the "Computer Dating Match" which was held among all sororities, fraternities, and other qualified organizations. It turned out to be quite interesting.

Our main fund raising last quarter was for us to sell Nature's Naturals, which is a fine quality complexion soap. They were available in different fragrances and colors which made them attractive for personal use and for inexpensive gifts.

We had two fantastic tours—one was with Arthur Andersen, a major accounting firm, and the other was with the Nationwide Plaza. Both are located in downtown Columbus and gave us a very impressive presentation of their companies.

Delta Tau Chapter at Indiana State washed and washed to earn funds for a chapter professional tour to Chicago.

Since the Regional Conference was a major event, we sponsored four of our members to go to Bloomington. They had a wonderful time and returned with many ideas for the progress of Nu Chapter.

When the quarter began, Dick Murray was chosen to fill the vacant position of chancellor.

-MERLENE TRUESDALE

CINCINNATI

ALPHA THETA CHAPTER sent several members to the East Central Regional Conference which took place October 21-22. At the conference two chapter members celebrated their birthdays—Ralph Bradburn and Pam Brater. Everybody learned a lot about how chapters function, and made several new friends.

Our chapter celebrated Founders' Day with the Second Annual Founders' Day Dance. It was a big success, again, with the chapter and several alumni attending. Two alumni, Mike Stara and Jo Otto, came down to Cincinnati from as far as Chicago and Cleveland just to attend this dance.

Eight new associate members joined our chapter in our informal, word of mouth Fall rush. Our chapter is very happy to get these new members and expects to get many more from the formal Winter rush.

The Junior Achievement group our chapter advises is making a product called "High Rollers," which is based on a TV game show. Because the games will be made to look very nice (the boards will be made out of varnished wood) and the price will be in the range of \$5.00, the group is hoping for a profitable year. The advisory team for this JA group is made entirely from chapter members, with Janet Gibbs heading it. This is the second year in a row that our chapter has advised a JA group.

-LAURA A. BRADLEY

OHIO

ALPHA OMICRON CHAPTER at Ohio University has begun the year with a full schedule of activities. Professional tours at the Columbus Anheuser-Busch brewery, the Shell Chemical plant in Belpre, Ohio, and the Fenton Glass Factory in Williamstown, West Virginia, were both informative and enjoyable for our actives and pledges. Mr. Edward Beckett, director of placement for Ohio University, gave members some insight into the job hunting experience in a presentation at the beginning of the quarter. Dave Cox, vice president of professional activities, and a special committee are already working closely with Brother Dean Gerald Silver planning professional activities for our annual Spring trip.

Alpha Omicron Chapter has also been visible on campus with our quarterly schedule advising service for business students and with the organization of T-shirt sales for the School of Business Administration. The T-shirts were designed by Dean Silver and read, "Tired of the Same Old B.S.? Get a B.B.A. Ohio University School of Business Administration."

Brothers John Buckley and Ed Nemerever started our year with a successful project that not only provided a service for area businesses, but also raised some funds for our chapter. The collection and collation of advertisements from merchants and the subsequent distribution to students proved to be a valuable marketing experience for all involved.

Brothers in our chapter have earned individual honors in various fields. Ed Nemerever, Mickey McCord, Theodore Jackson, and Gary Sisi won \$500 placing third in a contest sponsored by Sohio with their entry entitled "Students for Free Enterprise." Connie Eads has had an excerpt from

an original speech published in Principles and Types of Speech Communication, a textbook widely used for beginning public speaking classes in colleges.

It has been an active and fulfilling quarter and the members of Alpha Omicron Chapter are planning to continue the year in the same fashion.

-CONNIE EADS

MIAMI-OHIO

ALPHA UPSILON CHAPTER at Miami University has enjoyed many trips, including extensive tours of the General Electric offices in Cincinnati and the Federal Reserve Bank in St. Louis. Four of our members attended the Regional Conference held in October and they returned with many new ideas which will be incorporated into our plans for future activities.

In speaking of future activities, we would like to thank our past officers for the excellent job they have done for the chapter. We extend our appreciation to past officers Monica Milner, president; Jeff Beder, senior vice president; Anna May Brennan, vice president for pledge education; Jan Conversano, vice president for professional activities; Linda Krebs, secretary; Sandy Emerling, treasurer; Jeff Billig, chancellor; Judie Bruggeman, Chapter Efficiency Index Chairman; and Connie Reitler, historian.

Our service project for the children of Oxford, our party for the Brothers of our chapter, and our Beer Mug initiation in November show that our chapter has enjoyed many successful parties and social activities.

Plans for our Formal Spring Rush are already being made. With 46 of our members graduating we must accept between 25 and 30 pledges to maintain our current size.

We at Alpha Upsilon Chapter wish you all a happy and successful year.

-ROSEANNE HILOW

INDIANA STATE

THE DELTA TAU CHAPTER of Delta Sigma Pi is enjoying the continuing progress of recent semesters under the guidance of President Thom Wintczak. An active pledge class of 25 members is continuing this upward trend.

The current goal in the chapter is an increased emphasis on the professional aspect of the fraternity. To accomplish this goal, the professional program, directed by the Vice President for Professional Activities Jeff Corham, has included a trip to Indiana National Bank in Indianapolis, a weekend trip to Chicago to tour several businesses, and several other speakers and tours.

The Delta Tau Chapter recently celebrated its 19th Anniversary with a birthday party. Guests of honor at this function were Dr. George Eberhart and Dr. Paul Muse, the founders of the Delta Tau Chapter.

Other semester highlights have included a masquerade Halloween party, the annual Christmas Dance, which was on December 9, and our attendance at the East Central Regional Conference in Bloomington, Indiana.

All officers have been extremely busy this semester. An alumni newsletter has been sent out and a second one will be sent out this Spring. A scrapbook of the semester's activities has been prepared by the chapter historian and the Delta Tau Chapter has increased

Members of Alpha Upsilon Chapter at Miami-Ohio on a professional tour of St. Louis, Missouri

its CEI points each year, and this year anticipates reaching its goal of 100,000 points.

-EILEEN J. FARRELL

WEST LIBERTY STATE

WHAT AN EXCITING time we had at the Delta Omega Chapter of West Liberty State College Founders' Day Banquet on November 11, 1978. It was held at the Dallas Pike Holiday Inn from 7:00 P.M. until 12:00 Midnight. After dinner, we had a business meeting which featured President Nelson speaking to us on the activities he experienced at the Regional Conference held in Bloomington, Indiana, from October 20 through 22.

Our grade point average for last semester at West Liberty State was approximately 3.1. The Brothers of Delta Omega Chapter want to make a challenge, not only to ourselves, but to other chapters, to obtain a 3.3 grade point average for the upcoming year.

At our recent initiation, 10 members were initiated into the Delta Omega Chapter. With these new Deltasigs and our many professional activities, we feel confident that we will receive many more points in the Chapter Efficiency Index. We have already received many of these and requests for additional points have been submitted to The Central Office.

-CHRISTINE E. Mc GRAW

BALL STATE

EPSILON XI CHAPTER has continued to be very active this year and is making a strong effort to become a more visible organization on the Ball State campus.

In October, 10 members of our chapter attended the East Central Regional Conference in Bloomington, Indiana, which they found to be a very informative and rewarding experience. Several ideas presented there have already been implemented or will be organized in the near future. At the evening banquet, President Dennis Mishler accepted the Honor Roll Award for Epsilon Xi Chapter for reaching the goal of 100,000 CEI points. Also, by the end of the conference all of our representatives had become Life Members. Plans are already underway to raise money to send delegates to the Grand Chapter Congress in Atlanta in August.

Our professional activities program, under the direction of Paul Guckenberger, has been a strong point in gaining increased recognition with the local business community. Phil Donahue, insurance broker with Indianapolis Life, spoke to the Brothers about the need for insurance and how to evaluate it. Other topics presented by local speakers included owning and operating your own business, certified public accounting, corporate law and job placement. We have also toured many local businesses, including Burroughs Corporation, Marsh Supermarket headquarters and warehouse, Warner Gear Corporation, Westinghouse Corporation and Muncie newspapers, and we hope to expand activities to include organizations in Indianapolis, Fort Wayne and other major cities.

A roundtable discussion with department chairmen in the College of Business proved to be successful in improving relations with faculty members. This project was aided by a new Faculty Awareness Committee, headed by Craig Myers, which was formed to increase faculty interest and participation in Delta Sigma Pi.

After successfully completing their pledge program, 12 new members were initiated on November 3 bringing our total membership to 53 members. The pledge class, which was selected from 25 prospective pledges, toured the facilities of Indiana Bell in Muncie as their professional function, and raised money for the fraternity by organizing a car wash. The Big Brother program was enhanced by the addition of Big Brother/Little Brother meetings where all Big Brothers and their Little Brothers had a chance to get together. The chapter was very glad to have our new District Director, Phillip Fluegemann, and our chapter advisors present for the initiation ceremony.

To raise additional funds for the chapter, we organized and sold a discount coupon book. Local merchants were contacted to advertise and offer bargains to students. The fact that their only expense was the offered discount was a major selling point that made the book successful. We also had a beer sign sale and a barbecued chicken sale as financial projects.

Congratulations are in order for the performance of our two intramural football teams. The men's intramural team finished undefeated, 3-0, in the regular season and our coed team finished 3-1.

The Brothers of Epsilon Xi Chapter would also like to congratulate Dan Grieshop and Bill Bartlemay who graduated after Fall quarter. Dan served as senior vice president and Bill was the social committee chairman, and their effort and dedication have been missed by all of us. We wish them the best of luck in all their future activities.

The Epsilon Xi Chapter expects a busy quarter coming up and we wish all Deltasigs the best of luck this Spring.

-RON HENRY

WESTERN KENTUCKY

ZETA THETA CHAPTER was in full swing with a complete schedule of four tours and three guest speakers planned for the Fall semester. Membership is up from past years. Three faculty members and several pledges were to be inducted into the fraternity on November 18.

The Fall semester was an eventful one for the Zeta Theta Chapter. We participated in the Free Enterprise Fair, September 27-28, held on Western's campus. Guest speakers included Sally Hargreaves, Administrative Assistant to the City of Bowling Green; Jim Nichols, Vice President of American National Bank; and Bob Lancaster, Plant Manager of the FMC Corporation. We have toured the facilities of the Firestone Textile Plant. We plan to spend a day in Nashville to tour the First American National Bank, the Life and Casualty Insurance Company, and the National Life and Accident Insurance Company. The pledges and members plan to sell mums for the Homecoming football game to raise funds, and will sponsor a dinner-dance for the undergraduate and alumni members.

The members of the Zeta Theta Chapter would like to thank the alumni members who helped the fraternity. We hope all other chapters are able to achieve their goals in the business world for the 1978-79 year.

-KAREN L. HOLYOKE

BOWLING GREEN STATE

THETA PI CHAPTER at Bowling Green State University began a very successful Fall quarter by initiating 36 new members. This proved to be the largest pledge class in our history. Many thanks go to Brother John Broerman, vice president of pledge education, and to the Brothers of the pledge committee for instilling a sense of dedication in these enthusiastic men and women. As a result, the Brotherhood of the Theta Pi Chapter has been strengthened.

Our new faculty advisor, Dr. Ronald Hunaday, has presented us with many interesting and helpful ideas to assure the success of our chapter programs. As a result, President Bill Cowgill was determined to place special emphasis on the professional aspect of the fratternity. Currently, plans are in progress for the first Career Day to be sponsored by Delta Sigma Pi. We hope to make this an annual event.

Fund raising has always been a strong plus for our chapter, and this quarter proved no different. Our annual raffle of the Mid-American Conference football, which was used in the Parents' Day game, helped to boost our financial position. Our professional program, under the direction of Vice President for Professional Activities Nancy Gardner, took off to a good start. Speakers from many areas of business came to speak with us. One who proved most interesting was Mr. Jim Treeger from the University Placement Office. He spoke on the process of finding a job and also on the services which the placement center offers.

A range of social activities, which were coordinated by Brother Sue Schafer, offered all chapter members many unforgettable times. Although our annual football game with the business faculty resulted in a loss for the fraternity, the party following quickly healed our bruised egos. To close the quarter, we held a banquet in honor of the newly initiated members.

We at Theta Pi Chapter wish all Brothers a happy and successful 1979.

-ANNETTE M. GLIATTA

INDIANA-NORTHWEST

THETA PSI CHAPTER at Indiana University Northwest began the Fall semester with a series of aggressive programs, the most noteworthy of which were our "Lectures in Professional Excellence," and our recruitment programs.

The content of our professional lecture series included seven guest lecturers from Chicago as well as from the local business community who discussed such diverse topics as "Criteria for Obtaining Small Business Loans," "The Impact of the Dollar's Decline in Major Foreign Markets," "Productivity The National Challenge," "The Future of the Credit Card," "Construction Cost Inflation Government Implications" and "The Stock Market."

This extensive program was coupled with a major public relations effort which included newspaper advertisements and the printing and distribution of 2500 brochures to students, local businessmen and to leaders in the nearby Chicago Metropolitan Area.

Joseph A. Machara, our chapter president. Glen Panchisin, our vice president of profes sional activities, and 10 other Brothers attended the Regional Conference in Bloomington, Indiana, where they discussed the requirements for establishing a professional lecture program.

In addition, our recruitment program, which began during Fall registration, culminated with the pledging of 21 neophytes-the largest pledge class in the history of Theta Psi Chapter. We are thus only one pledge short of our yearly goal of 22 initiates, and we were able to achieve this goal without the relaxation of our standards for admittance.

This success was achieved under the direction of John Spychaj, our senior vice presi-

dent, who was responsible for following through on each applicant as well as arranging a "Meet the Chapter" party which included a cocktail hour, buffet dinner and slide presentation. This event was attended in full force by the Brothers, alumni, prospective pledges and their guests.

Another significant activity included joint ventures with other chapters. In an effort to improve inter-chapter relations, Theta Psi Chapter joined Psi Chapter of the University of Wisconsin at the Indiana/Wisconsin football game. We wish, at this time, to thank Psi Chapter for our warm reception and the opportunity to meet our fellow Brothers. Also

in October, Theta Psi Chapter and Iota Lambda Chapter of Indiana Unversity-Purdue at Fort Wayne, Indiana, participated in a joint tour of the Sears Tower in Chicago and heard lectures by representatives of Sears and Standard Oil.

Aggressiveness and professionalism have characterized our activities so far this Fall. Our goal to maintain such a level of activity throughout the year should provide us with an exciting challenge.

-MARIE E. PLESKO

ILLINOIS

UPSILON CHAPTER WAS proud to be this year's host for the Central Regional Conference. Thanks to the excellent organization of Regional Director Don Colby, the conference was a meaningful yet fun learning experience for all. Special congratulations are also extended to our Fall class of 27 outstanding pledges.

Professional Vice President Al Andrews provided the chapter with an exceptional professional program. Our most successful field trip of the year included not only visits to Caterpillar, Merrill Lynch, and Anheuser-Busch in Peoria, Illinois, but was topped off with 'burgers and beers at the home of stockbroker Ben Armstrong.

The Rose Formal again proved to be the social highlight of the Fall semester; however, the formal is facing some stiff competition from the newly initiated Deltasig Happy Hour held every Friday afternoon.

Upsilon Chapter has instituted the use of a memorial gavel to be used in all Ritual. This gavel is in loving memory of our Brother and Chancellor, David Barth, who was killed in an automobile accident last Summer.

-TRACEY COLTER

State discuss strategy during half-time of a game in their undefeated intramural ses-

Undergraduate and alumni members of Alpha Upsilon Chapter at Miami-Ohio has a special visit with Past Grand President Tom Mocella while on a professional tour of Chicago.

WISCONSIN-MADISON

PSI CHAPTER AT the University of Wisconsin surpassed the 1000 member mark this past September with the initiation of five faculty members and 10 new Brothers. The 10 new Brothers are Gary Code, Steve Dexter, Ron Enders, Cory Erickson, Tim Hadley, Erik Kvam, Mark Picard, Gary Stone, Jim Trubshaw, and Eric Woch. Psi Chapter welcomes these new Brothers.

This semester's rush was very successful. Thanks to the efforts of Brother Rick Tetzlaff, Senior Vice President, we have 17 new pledges. We expect a very successful pledge program with Brother John Erickson, Pledge Educator, at the helm.

The weekend of September 9 saw Brothers of Psi Chapter head for Minneapolis for tours of Control Data Corporation and 3M Company. The tours were extremely interesting and everyone had a good time.

Once again, Psi Chapter and our Little Sisters won the Miller Brewery aluminum can recycling contest. This semester our prizes were a color television and \$500. With continued hard work we expect to win next semester.

Deltasigs gathered together in Champaign, Illinois, the weekend of September 30 for this year's Regional Conference. Members of Psi Chapter were there to pick up our certificate for achieving 100,000 points in the Chapter Efficiency Index.

Once again, Psi Chapter provided parking, beer, and bands before and after the games during football season. These pre-game warmups were looked forward to by Deltasigs and the campus community as well. We were fortunate to have Deltasigs from Theta Psi Chapter spend the weekend at the house and participate in the warmup festivities for the Wisconsin-Indiana game. We hope they can come and visit us again. For this Homecoming Psi Chapter worked on a float with the Alpha Gamma Sorority. We hoped this would be our year to win.

The second and third floors of the house got minor facelifts with new paint and the addition of carpeting on those floors. Everybody worked hard and shared in the blisters, taking up the old tiling in preparation for the carpet. Brother Greg Teeters, House Manager, did a fine job coordinating the efforts of everyone.

Psi Chapter invites all of you Deltasigs to stop in at the Delta Sigma Pi fraternity house in Madison.

-GARY D. STONE

LOYOLA-CHICAGO

GAMMA PI CHAPTER has come to the end of a very eventful Fall semester. Curt Hyzy, our professional vice president, provided us with a well rounded program, including several guest speakers, and in November we had a guided tour through Paine-Webber.

Along with our successful professional program, we had several general activities, an effective pledge program and several fundraising activities. A new idea that we tried was a garage sale. All the Brothers in our chapter brought their odds and ends to Julie Garbarczyk's house, marked the prices and helped sell the merchandise. Each was assigned to a certain shift, but we were having so much fun that no one wanted to work just one shift. Everyone was surprised at how much their "junk" was actually worth. Almost everything was sold, except the sink—for some reason it wasn't one of our hottest selling items.

The money earned at the garage sale was used to fund the biggest event of the semester, the Regional Conference at Champaign, Illinois. This worked out so well that, consequently, we are proud to say that Gamma Pi Chapter had the largest attendance there. At the conference we feel that we learned fresh ideas about how to run a chapter, met many new friends and had one of the best times in our lives.

As for next semester, we're already preparing for rush, are in the process of electing new officers and have planned a trip to Florida during Spring break. We're sure next semester will be as exciting as the last. We're looking forward to it.

-KAREN LIPAN

FERRIS STATE

A NEW DIMENSION in professionalism is now a reality within the Delta Rho Chapter. Professional Vice President Grzegorski has initiated the "Professional Speaker Series" as an outstanding addition to this chapter's activities. The monthly series involves outstanding lecturers from both the commercial and the political arena. The overwhelming acceptance of this program has reaffirmed Delta Rho Chapter of its integral role on the campus.

Other professional activities also included a two day tour of Chicago. The itinerary consisted of examining six areas of commerce: manufacturing, Auto Specialties Mfg. Co.; money and banking, The Federal Reserve Bank; finance, The Harris Bank; advertising, Needham, Harper and Steers, Inc.; commodities, Chicago Board of Trade; and marketing, Honeywell Corporation.

Community affairs involvement was plentiful with several noteworthy activities. The Oktoberfest celebration in conjunction with the local Chamber of Commerce, was a project that facilitated total chapter involvement. Chapter assistance was given to the Jerry Lewis Telethon in the community. Participation was also prevalent at the renovation of an unused jailhouse near campus. This historic landmark of days past was painstakingly transformed into a community center which all local townspeople may use and enjoy.

The structural framework for ensuing activities are ever present within the Delta Rho Chapter. The Third Annual Florida Trip and the Tenth Annual Career Day, chaired by Brothers VanDenBoom and Durbrow, respectively, are two strong assurances of continued chapter enrichment.

The Brothers of Delta Rho Chapter extend their new year wishes to all chapters and alumni clubs for resounding success in all activities and continued growth of fraternal spirit within Delta Sigma Pi.

-KEVIN J. JOHNSTON

EASTERN ILLINOIS

EPSILON OMEGA CHAPTER is proud to report that our chapter is stronger in every aspect than it has been in years. With 22 of our 38 actives graduating at the end of the year, we inducted Sheiks Sidekicks, a strong pledge class consisting of 12 underclassmen. The Sheiks rallied during their final weeks of pledging behind Pledge President Robert Pantano to form a unified team. This semester's rush promises to be very rewarding, also.

To bolster faculty participation we sponsored a Faculty Night which allowed our undergraduates to become better acquainted with their Faculty Brothers. More important, Marketing Instructor Michael Dyer was initiated as a new faculty member. Michael will be an asset to the chaper for years to come

Traditional strong points of our chapter were well maintained, also. Highlights of our excellent professional program included tours to Chrysler in St. Louis and the Chicago Merchantile Exchange. Our speakers included two accountants and an insurance executive.

The Regional Conference was both instructive and entertaining. Our chapter, one of two Honor Roll Chapters within the region, proved once again that we can do anything. We see no barriers in attaining 100,000 points again this year.

Social Chairman Doug Moyer did an outstanding job with our social program. It included a Homecoming party, Roller Skating party with the women of Alpha Phi Alpha, and the Fall Banquet. He also teamed with Projects Chairman John Stewart to engineer our award winning Homecoming float. As we draw nearer to completing our 15th year at Eastern, preparations are already underway for our chapter's birthday party on April 18 1979, which will be a Wet Toga party. All of our best wishes go out to last year's President Mark E. Moore on his engagement to Andrea Rattay.

-ROBERT S. MALISZEWSKI

NORTHERN ILLINOIS

ETA MU CHAPTER at Northern Illinois University had good success in keeping in touch with each other during the Summer months. We had a party at Brother Bill Kuschman's cottage in Wisconsin; we also got together to see a Chicago White Sox game. Both events proved to be a success.

Our professional program got off to a dynamic start with two tours. The first tour

Vice President for Professional Activities Paul Guckenberger of Epsilon Xi Chapter at Ball State presents a certificate of appreciation to Phil Donahue of Indianapolis Life following his professional program for the chapter.

Members of Nu Chapter at Ohio State sing "The Rose" at their 1978 formal.

was to the Chicago Board of Trade and it consisted of a movie and a tour of the Trade. The second tour went to the McDonald's Corporate Headquarters; it consisted of a tour and a talk with the head of the Corporate Communications Department. Dave Johnson, the vice president in charge of professional activities, is doing a great job for our chapter.

Eta Mu Chapter has a pledge class that totals 11 and each one will be a great asset to our chapter. For their social project they are organizing a road-rally and I am sure it will be a great time. For their professional project they are having Glenn Davis, Operating Manager at a Montgomery Ward store, speak on the management of a successful chain-department store. We hope that all the other chapters have a pledge class as great as ours.

Our member project for last semester was throwing a Halloween Party for twenty-five (5-11 year olds) kids, that are enrolled in the Little Brother and Sister Program. This was the first semester that we had a member project. This enables the active body to contribute a worthwhile cause for the community. We hope other chapters will recognize the importance of an active project to the community and to the chapter.

The Brothers of Eta Mu Chapter wish every Brother a good and productive year.

-BILL M. PATT

WISCONSIN-LA CROSSE

ETA RHO CHAPTER at the University of Wisconsin-LaCrosse conducted a very successful Career Day on October 11. It was attended by over 50 business representatives and there was a great deal of student support and enthusiasm for this event. Approximately 1500 students attended the six hour function. This chapter salutes Brother Pete

O'Sullivan for the tremendous amount of time he spent in putting on this smooth running professional activity.

This semester our rush started out slow but gained momentum. We have eight pledges and are looking forward to a great amount of involvement from them in the future.

Eta Rho Chapter extends its thanks to the Brothers of Theta Xi Chapter for its hospitality during our stay for the Half Barrel Bowl. The game was played under ideal conditions with Theta Xi Chapter coming out on top of a 35-14 score. A good time was had by all and the bonds of Brotherhood were strengthened.

-DENNIS R. HELKER

LOUISIANA STATE

WHAT BETTER WAY to begin a new year than with a move to new quarters? Doing exactly that, Beta Zeta Chapter established their new office in the \$16.5 million Center for Engineering and Business Administration when it opened in August. This magnificent new building combines the two schools to provide an optimal amount of professional and educational commingling of the two fields.

After a successful rush, Beta Zeta Chapter initiated 12 new members in late October. Using ideas obtained from other chapters at the Southern Regional Conference, as well as some new innovations on our part, we were able to provide a well rounded program for the pledges. Fund raising, service, and professionalism were three of the most stressed areas. With Brotherhood being the most important, participation by both members and pledges was the key to the success of the program. An ice-skating outing, after-the-game parties, and a series of service projects kept all busy.

Members of Gamma Pi Chapter at Loyola-Chicago attended Undergraduate Night sponsored by the Chicago Alumni Club.

Service was greatly stressed this past semester. With the pledges donating their time in helping The Friends of the LSU Library in that organization's fund raising drive for the university library, visiting the children's ward of a local hospital with "tricks and treats" for those unable to get out on Halloween night, and the chapter's participation in the business college's preregistration were just a few of our projects.

Professionalism was another key factor to the Fall semester. Andy Anderson of Merrill-Lynch with the latest on the stock market and Dr. John Tyler of the university's computer center were only two of the speakers during the semester. Rounding off the Fall was a tour of our state capitol and grounds. Included in the tour was a visit to a legislative committee meeting dealing with the pros and cons of legalizing gambling in Louisiana.

A program of inter-chapter visitation was initiated by Beta Zeta Chapter. The purpose of the program was to get chapters closer together, in addition to giving each a chance to share their ideas and programs. Besides, what better way to meet other Brothers between Regional Conferences?

-ROY L. AUSTIN

LOUISIANA TECH

BETA PSI CHAPTER has embarked on another year with high hopes of again achieving 100,000 points. We have had an excellent start with our Fall Quarter Rush. Qualified business students pledged numbered 35, which is a new record for our chapter. This large number presented a few problems in Pledge Education and getting members and pledges acquainted. Despite these obstacles, we expected one of our best pledge classes in Beta Psi Chapter history.

The chapter's first fund-raising project this quarter, a car wash, turned out to be both profitable and enjoyable. The members washed over 150 cars and cleared approximately \$200 in six hours. We have discovered that a fund-raising project doesn't have to be all work. It can be a time for getting members acquainted with pledges and with each other. Our special guest at this project was Dr. Frank Busch, Southern Regional Director.

Beta Psi Chapter is looking forward to a full professional activities calendar, featuring speakers from Murphy Oil Corporation; Peat, Marwick, Mitchell & Company; Merrill Lynch; and a local attorney. The representatives from these companies will speak on a wide range of subjects that will be of interest to our members as well as to the student body here at Tech. Our Vice President for Professional Activities has also planned a field trip to a local retail establishment where the owner, a Delta Sigma Pi Brother, will explain the operation of the business.

Considering all areas of Deltasig activities, we have a very full and exciting year ahead. We at Beta Psi Chapter hope that all other chapters do as well in promoting a better business world.

-JAMES LYNCH

SOUTHERN MISSISSIPPI

GAMMA TAU CHAPTER at the University of Southern Mississippi began the new year with enthusiasm, and resolved to make

this year even better than the last in which our chapter was awarded 100,000 points in the Chapter Efficiency Index. With 27, including alumni, attending the Southern Regional Conference, we returned inspired and better able to contribute to chapter success.

Fall semester rush, under the leadership of Senior Vice President Laila Asmar, was a success with 24 undergraduate bids issued and one faculty member, Mr. Bob Boothe of the Department of Management, being invited to pledge. At this point Bill Foote, vice president of pledge education, took over with a well thought out, meaningful pledge program. Throughout the eight weeks of the pledge program the theme was, "You have embarked on a journey to success, or failure, as the case may be; and it is habit forming.' The vice president for professional activities, Bill Rayburn, planned speakers and tours which would show the members and pledges what true success in the business world is.

The culmination of the successful journey to membership was formal initiation and a banquet. President Rickey Moore presided as headmaster and led a carefully planned, memorized Ritual presentation. The older Brothers and the newly initiated Brothers then turned their attention to school and preparation for finals.

-NANCY CARPENTER

LOYOLA-NEW ORLEANS

DELTA NU CHAPTER at Loyola University of the South had a fun-filled rush season with a touch of professionalism. The agenda included a Hawaiian luau, a beer stag, a cocktail party, a picnic, and a tour of the advertising and merchandising department of D. H. Holmes, a local department store. After much planning and effort, rush brought 15 new initiates into our chapter.

Our professional program included a variety of topics and tours. Highlighting this semester was a tour of Avondale Shipyard, a film and visit to a local brokerage firm, and a tour of Kaiser Aluminum. Our pledge class sponsored a panel discussion on "Business Ethics" which included two well-known local politicians, a prominent businessman, and a professor from the School of Business Administration.

Delta Nu Chapter showed much enthusiasm at the Southern Regional Conference in Jackson, Mississippi, by capturing the attendance award and a certificate for 100,000 points.

Delta Nu Chapter's social gatherings included a traditional Halloween costume party and a Christmas party. Joining in the current rage of "Animal House," our pledge class sponsored a Toga Party which functioned both as a party and a fund raising activity.

This semester we are also proud to announce a first in our chapter, the marriage of two Brothers—Gigi Moreland and Steve Legendre. The happy couple met at our Halloween party last year and we wish both of them a happy future together.

Delta Nu Chapter wishes all of our Brothers the best of luck for the Spring.

-LISA M. BORDELON

NEW ORLEANS

EPSILON NU CHAPTER gives a hearty greeting to our Brothers around the country. We wish a prosperous year to you and good luck in your quest of Honor Roll status. Our chapter was proud to reach 100,000 CEI points for the third straight year in 1977-78.

Located in "Supercity, U.S.A.," New Orleans, the Epsilon Nu Chapter continues to strive to be a "super chapter." Achieving 100,000 points is only a small part of this goal. One of our most recent accomplishments is to be actively participating in our great city's landmark events; our chapter works at Louisiana Superdome events as a fund raiser. These events have included the Sugar Bowl, Super Bowl and most recently the Muhammed Ali-Leon Spinks heavyweight championship fight.

Under the leadership of our President, Phil Hymel, our Fall semester got off to a super start with the pledging of 15 pledges. The fine job of our senior vice president is being applauded by our entire chapter. Our professional program is also outstanding this semester. It includes four professional speakers, two tours, our annual Founders' Day Banquet and participation in the Southern Region Conference in Jackson, Mississippi, on October 6-7.

Not lacking in any area, our chapter has a very active social calendar. Included in the Fall semester calendar have been a barbeque-swimming party, our semesterly wine and cheese rush party, and a Roman toga exchange party with Sigma Kappa Sorority. Our intramural football team was also undefeated and headed for the school-wide playoffs.

To close, we are always striving to be a better chapter—to be an "ideal chapter." With this in mind we cannot allow ourselves to rest on our former accomplishments. To date, we have already applied for approximately half of our goal of 100,000 CEI points. Quoting a recent article from the "Driftwood," the University of New Orleans campus newspaper, "Delta Sigma Pi is a business fraternity that really means business."

-PHILIP J. GUNN

CHRISTIAN BROTHERS

EPSILON PSI CHAPTER at Christian Brothers College at Memphis, Tennessee, has had an active Fall semester this year. The Brothers of Epsilon Psi Chapter attended the Southern Regional Conference at Jackson, Mississippi, in full force. Our chapter won the award for having the most Brothers present multiplied times the number of miles traineled. There was a series of educational letures and our chapter participated in the presentation concerning pledge education. The conference gave our small but strong chapter a renewed feeling of Brotherhood. It was inspiring to see the dedication and fracternal feeling that exists between the Brothers of Delta Sigma Pi.

The pledge program of our chapter continued in full swing this semester with a pledge class of 10. The prospective Brother worked hard in this pledging period during which time the importance of our Brother hood with one another in our own chapter stressed, as well as with all Brothers of Della Sigma Pi.

The Brothers of Epsilon Psi Chapter sponsored the annual hayride that is held for the Brothers of the fraternity as well as the entire college community. Another activity that we sponsored this semester was a chair sale. The chairs were donated by Harr Leuer, our District Director and an alumnu of Epsilon Psi Chapter. The sale was held or campus and turned out to be a success.

The professional speakers during this term included a representative from Ernst and Ernst who discussed computer fraud Another speaker who was a representative of the Exxon Corporation discussed the energy crisis and the effects on the oil industry. A representative from Kimberly-Clark spoke to our chapter on job-interviewing and the graduate.

-KATHRYN D. RUSSEIL

NICHOLLS STATE

ETA IOTA CHAPTER at Nicholls State University had a very busy and productive Fall semester. All our officers worked superhard to get our chapter moving.

Our Senior Vice President, Kim Becnel, go our semester started with a good rush program. We had two parties—a "Meet the Faculty" Cocktail Party and a Jambalay Dinner. Both parties were a success. Because of Kim's efforts, combined with the support our chapter, we had 20 pledges this Fall.

Our Vice President for Professional Activities, Karen Maupin, worked hard to set up very interesting professional program for Elota Chapter. We had several speakers will

Delta Nu Chapter at Loyola-New Orleans presented its Big Brothers and Little Brothers after the pledging ceremony.

topics on "Current Trends of Banking,"
"Counterfeiting," "What to Expect on a Job
Interview," "CPR," and "Selling Yourself and
Your Work." We even had a speaker on "Fishing Economy." We had several professional
luncheons; tours of Baskin-Robbins Ice
Cream Parlor, Red Stick Linen and Custom
Apparel Service, and Freeport Sulphur; and a
calculator display in the College of Business.

Our Community Projects Committee has also been hard at work. The chapter painted and cleaned a water tank owned by a local school that was later used in our fourth annual Dunk-A-Prof. The chapter helped out in the dedication of the Cenac Computer Center in the College of Business at Nicholls State. Ice cream was served to residents in an old folks' home. The chapter also collected Christmas toys for children in an orphanage.

Eta Iota Chapter held its annual Dunk-A-Prof this Fall. Professors from Nicholls sat on a water tank so students could come by and dunk their favorite or "unfavorite" profs. We gave a "Dunkiest Prof" award this year to the professor that made the most money for the fraternity. The award went to a Deltasig faculty member and the Dean of the College of Business—Dean Ridley Gros. This year's Dunk-A-Prof was a big success, as usual.

Eta Iota Chapter had a good attendance at our Regional Conference in Jackson, Mississippi on October 6-7 with 13 of our 17 members attending. They all came back with fresh ideas and tired bodies.

Last, but not least, our Social Committee worked very hard this semester. We had parties after several of our football games. We also hosted a party for our alumni at homecoming. Our annual Fall banquet for newly initiated members was a great success also this year.

For the first time in the history of Eta Iota Chapter, some of the chapter's publicity is accomplished electronically by utilizing the new College of Business computer center. Headed by Dr. Larry Scheuermann, Chapter Advisor, the Cenac Computer Center offers a unique way of continuous Deltasig advertising. Each time a student logs onto the computer system (by way of a CRT, which resembles a television screen with a keyboard), he sees a message which frequently announces Deltasig activities or some other important college functions. Through this means, the chapter hopes to reach many more prospective members, and keep active Brothers informed. Deltasig keeps pace with technology!

Eta Iota Chapter wishes everyone a very blessed and properous new year.

-KATHY RHODES

NORTHEAST LOUISIANA

ETA OMICRON CHAPTER of Northeast Louisiana University got off to a great start this semester with 25 students receiving bids to become pledges. Several activities were held to allow the pledges and members to become better acquainted. The semi-annual Arkansas retreat was held in October at the camp of Scott N. Ellen, alumnus of Eta Omicron Chapter. Forty-three members and pledges attended along with some alumni. Guts and poker were the predominant card games played. During "Secret Pal Week," we wrote messages to our secret pals, often including candy or small gifts.

Also in October, a large number of Brothers of Eta Omicron Chapter attended the Southern Regional Conference in Jackson, Mississippi. The official delegate was Nicholas Charles Morgan III. The members attending attained the high rank of "Yellow Dog." Congratulations to Lawrence Murphy Smith, past president of Eta Omicron Chapter, for being selected as the Southern Region Undergraduate for 1978!

The 10th Anniversary of Eta Omicron

Chapter was celebrated on December 2. National officers and the members of nearby Beta Psi Chapter were invited. About 100 people attended the buffet style dinner.

In intramural football, the Brothers of the

chapter put together a winning combination that became known as the "Purple Crush." With the help of new members such as Steve Davitt and Buddy Clancy, the team won three games by shutouts, scoring a total of 50 points on the other three teams.

In closing, Eta Omicron Chapter had a great semester and we want to wish all the chapters the best for the new year!

-TIM QUINN

IOWA

EPSILON CHAPTER AT the University of Iowa started its activities of the Fall semester with a very successful smoker. This informal get-together was held to introduce prospective pledges to Delta Sigma Pi and was followed by a pizza party. We had a very good turnout and got a chance to meet many fellow business students.

The regular meeting of the chapter on September 21 was followed by a very informative talk by Dean Zecher, the new Dean of the College of Business Administration at Iowa. Dean Zecher gave us an idea of his views on the current status of the college and directions in which the college is moving, and then fielded questions from the chapter on a wide variety of topics.

At our initiation on October 5 the Epsilon Chapter initiated 12 new members. Following the initiation, the initiates were treated to a delicious dinner at the famous Amana Colonies. One of the highlights of the evening was the selection of pledge parents for all of the new pledges. This was accomplished by auctioning off a personal article of the pledge parent. The pledge that won the article was then matched to the parent to whom it belonged.

Our chapter recently took a professional field trip to the Quad-Cities. We toured the International Harvester combine plant and were entertained at lunch by Mr. Hitchner, International Harvester's regional manager. After lunch we toured the immense corporate headquarters of John Deere and Company.

Epsilon Chapter was involved in the University of Iowa Homecoming festivities. We worked on a float sponsored by the Business Senate. The chapter also co-sponsored a coffee hour for the Business College on the morning of the game.

-WENDE L. WISCHMEIER

NEBRASKA-LINCOLN

AFTER ATTENDING THE North Central Regional Conference at Drake University in September, Alpha Delta Chapter representatives returned to Lincoln with several fresh ideas for a productive Fall semester.

Topping the list of events again was the Second Annual Delta Sigma Pi Basketball Marathon, a community service project held the first weekend in December. Following a pledge campaign and competing 44 hours on the court against several residence hall, independent, and social fraternity and sorority teams, Alpha Delta Chapter earned money to purchase Christmas gifts for children in the hostels of the Lancaster Office of Mental Retardation.

Grand President Bill Tatum had an opportunity while in Louisiana to visit with the pledges of Delta Nu Chapter at Loyola-New Orleans.

Alpha Delta Chapter undertook a major fund raising activity last Fall, as it accepted the responsibility of campus representative for Jim Dier Enterprises, Inc., a local sportswear firm. Alpha Delta Chapter members made T-shirt and thermo-mug sales to numerous university organizations.

In a successful effort to maintain a high standard of chapter efficiency and growth, guest speakers, professional dinners, and tours were stressed on the Fall agenda. Max H. Johnston, District Supervisor for the Interstate Commerce Commission, and Accountants John Watt from Marvin Jewell and Associates, and H. Craig Christensen III of Touche Ross were very informative in their presentations.

The Alpha Delta Chapter kicked and tossed straw on a hayrack ride November 10 to celebrate Founders' Day. A mixer with the UN-L Marketing Club and other parties rounded out the social activities.

With 20 new initiates, Alpha Delta Chapter boasts a list of 58 active members.

-VARRO J. CLARKE III

SOUTH DAKOTA

THE ALPHA ETA CHAPTER at the University of South Dakota has once again planned for a full year. With a trip to New York planned for March much time is spent in money making projects. Some of our money making projects have been a car money making projects have been a car wash, Dakota Day button sales, energy packs for finals week, raffle of a ski trip, and selling Halloween insurance.

The Founders' Day Banquet was held November 7, and it was attended by most of our Brothers as well as by some of the faculty.

The Brothers are involved in intramurals in full strength. We have two bowling teams—male and female, a football team, and a basketball team. The athletics are giving it their all.

Once again, the Deltasigs are planning to enter the Dance for Dystrophy. This year we plan to win first place for organization participation again.

A mini-field trip was taken to Omaha where three businesses were toured by the Deltasigs. We left on November 3 in the early morning and returned late November 4. It was very informative and a lot of fun for those who participated.

We have started having faculty and Deltasig get-togethers once a month, usually on the first or second Tuesday of the month. At these get-togethers the Deltasigs get to talk to the faculty in a less formal manner. The refreshments are supplied by the Alpha Eta Chapter and enjoyed by all.

This year we had 35 returning members. Our size almost doubled with a first semester pledge class of 31. We welcome all of our new members. We are looking forward to a great field trip to New York over Spring break. We are also looking forward to a full and enjoyable year in 1979.

-JOAN M. CARLIN

WAYNE STATE

ETA PI CHAPTER at Wayne State College started off the year in a winning way by receiving a second place trophy for their Deltasig homecoming float. Deltasigs conducted a coupon book sales drive from the middle of October through December. The purpose of this sales drive was to help finance a professional business tour to Kansas City on October 25. This business trip to Kansas City enabled Deltasigs and current pledges to actually visit and explore certain business settings. For example, Deltasigs toured the Board of Trade, the Sports Complex, and Hallmark Cards. Vice President in charge of Professional Activities Phil Koeber was largely responsible for a successful business trip to Kansas City.

Our rushing and pledging is also going extremely well. We are hoping for at least 15 new pledges.

The Brothers of the chapter are also beginning to make plans for a Spring celebration honoring our 10th Anniversary. It will be celebrated along with our annual Rose Formal. Hopefully, the celebration will be in Omaha, Nebraska; however, plans have not been finalized as of now.

-DEANNA L. TIMM

ST. CLOUD STATE

THETA TAU CHAPTER at St. Cloud State University had an excellent Fall quarter with the new officers doing a fine job of getting things rolling. We had two excellent professional visits which included Land-O-Lakes and Pillsbury's corporate offices and a tour of the Olympia Brewery. We also had a good selection of professional speakers. One of the highlights of Fall quarter was Career Week which culminated in a Career Information Day with over 46 companies and organizations in attendance. Brother Kirk Reilly was the presiding officer for Career Week.

One \$100 and two \$200 scholarships were administered by our chapter during Fall quarter. This money comes from the Doug Jirik scholarship fund which is headed by Brother Jack Brau, who takes care of all contributions that are donated to the fund.

On the social side, our chapter had a very interesting toga party (a la Animal House!) last Fall—collaborating with Phi Chi Theta, the women's business fraternity here at St. Cloud State. Our chapter is also making preparations for the planning and promotion of our renowned Spring break trip to Daytona Beach

The Brothers of the chapter participated well during homecoming week, with Brother Bob Meath defeating President Charles Graham of St. Cloud State University in a human chess game. We also had a unit in the homecoming parade, and topped off the week with an alumni football game.

Congratulations are in order for the fine group of 11 pledges who were initiated into Theta Tau Chapter last November. They had a fine pledge project, which included a fundraising Halloween party and raffle. Proceeds were contributed to the United Way and the Doug Jirik scholarship fund. We are counting on these new Deltasigs to help us keep our 100,000 points in the Chapter Efficiency Index and to be an asset to the fine Brotherhood in Theta Tau Chapter.

-RANDALL A. GREEN

MISSOURI-COLUMBIA

STRENGTH AND UNITY best characterized the Alpha Beta Chapter of Delta Sigma Pi during the Fall semester of 1978. From the sponsorship of a very successful all-campus fund raising party the first week of classes to an exciting Dallas Business Trip in mid-November, a strong sense of Brotherhood existed within the chapter.

Alpha Beta Chapter has rallied around a truly remarkable recent achievement: by at taining the CEI Honor Roll for the 38th consecutive year, the chapter earned the record for the longest consecutive streak of 100,000 point years. Yet, the members of the fraternity refuse to quit. The semester's Executive Board labored hard, and developed a calendar of activities revolving around various professional and social activities, and with the aid of the rest of the chapter, have striven to retain the high standards that have depicted preceding undergraduate Alpha Beta Chapters.

Ed Sokolik, senior vice president, and Roger Burch, vice president for pledge education, headed rush and pledge activities during the semester. The results of their efforts produced a chapter record of 48 new Deltasigs who were formally initiated into the chapter on November 4. The Fall pledge class continued to provide a female/male ratio of 1 to 1 as the class was comprised of 23 females and 25 males. Thus, the progressive importance of women in business in very eminent on campus, and is well reflected within the chapter.

The efforts of Bill Bucholtz, vice president of professional activities, produced a wide spectrum of speakers from the Accounting Marketing and Insurance fields, as well as a superb professional trip to Dallas, Texas. The chapter visited the local IRS office, Mobile Oil Company, and the Dallas International Bank during the course of the three day trip.

Our Founders' Day party was a great success. Both members and alumni welcomed the return of Dr. T. Charles McKinney, who served as chapter advisor for several years Dr. McKinney left Columbia during the past Summer to take a new job in Washington, DC. We deeply regret his loss, yet have strong faith in our new advisor, Dr. Ron King.

Several members participated in the chapter's social project, calling alumni on WATIS lines to raise funds for the School of Business and Public Administration. Again, our efforts were well rewarded.

Since chapter membership now exceeds 80 an even stronger and more unified Alpha Beta Chapter is predicted for the upcoming semester. Each member is extremely proud to be part of Delta Sigma Pi, and looks forward to the attainment of the CEI Honor Roll for the 39th straight year. We all wish every other chapter the best of luck and hope each can contribute to making Delta Sigma Pi an even stronger, more dignified professions business fraternity.

-GREG DIEKEMPER

OKLAHOMA

BETA EPSILON CHAPTER at the University of Oklahoma completed a very successful semester this past Fall. Thirty new Brothers were initiated, the largest group in recent years. Congratulations to them and also to the membership which brought them in

Preparations are now under way for Beta Epsilon Chapter's 50th Anniversary celebration which will take place on December 4, 1979. This celebration promises to be a truly memorable occasion, and all of us are looking forward to a good turnout of alumni and undergraduates. A lot of hard work will go into planning for the anniversary celebration, and the chapter is now selling commemorative plaques to help defray the cost of the banquet.

Other activities during the semester included a tour of Haliburton in Duncan, Oklahoma, a pledge-member football game, professional meetings with speakers from such areas as real estate, job-placement, and estate planning, and also several social events.

including a "Rocky Horror toga champagne Halloween party!" Upcoming events will include a joint initiation, where the chapters from Oklahoma State University, Tulsa University, and the University of Oklahoma will hold an initiation together. About 200 alumni, undergraduates, and prospective members are expected to attend.

We wish all Deltasigs the best of luck in the coming year and hope they had a good holiday.

-R. SUCHSLAND

TULSA

AFTER A VERY successful rush, Beta Chi Chapter concentrated on its professional ac-

Gigi Moreland and Steve Legendre, both of Delta Nu Chapter at Loyola-New Orleans, plan to become Mr. and Mrs.

Brothers of Beta Zeta Chapter at Louisiana State and Eta Iota Chapter at Nicholls State lent a helping hand to Delta Nu Chapter en route home from the Southern Regional Conference.

tivities. Among our professional speakers were such distinguished lecturers as Normal Eagleton, Tulsa Finance Commissioner, and Mrs. Linda Utley, Public Relations Coordinator for McDonald's. Other professional activities included tours of recently built hotels, television stations and McDonnell Douglas Corporation.

Beta Chi Chapter also hosted a Business Day on November 7, 1978. The theme of the day was "Your Last Lecture!" Several professors presented a lecture as if they were going to die the next day and could say anything they wanted. This proved to be an overwhelming success and very entertaining.

Not to say that we aren't a social group of people, we had our annual pledge party, Christmas dance, and a disco party. Also, a hayride at the beginning of the year was held in conjunction with our recruitment program.

OKLAHOMA STATE

GAMMA EPSILON CHAPTER at Oklahoma State University kicked off the Fall semester with 41 members. The present officers are: Tina Byford, president; Stephen Wilson, vice president for professional activities; Charles Seitz, chancellor; Dennis Blackwood, senior vice president; Jerry Scott, treasurer; Escle Pruitt, vice president for pledge education; Sharon Stewart, secretary; Brian Van Zelfden, CEI Chairman; and Lisa French, historian. Dr. Duane Ireland is our Chapter Advisor. Our Rose Ball Queen is Miss Vicki Cline.

Our first business meeting was held to discuss the tentative schedule for the upcoming semester.

The Activities Mart gave students on campus the opportunity to become aware of the Gamma Epsilon Chapter.

The rush smoker held on September 12 gave the interested business students an opportunity to meet the members and hear the presentation about Delta Sigma Pi, given by Mike Mallonee, National Director of Alumni Activities.

Mr. Earl Gatewood from the Dale Carnegie Company gave a presentation on "Marketing Yourself" and "Interviewing Techniques." Much interest was displayed in the question and answer period which followed the presentation.

The pledges were hosted by the members at a party held in the home of one of the members.

The pledges had a car wash to raise money and were actively involved with the Blood Mobile on campus.

The chapter met to have their pictures taken for the yearbook, followed by a meeting to discuss the fund raising project. The chapter decided to raffle a \$100 gift certificate from one of the local jewelry stores. The tickets will sell for \$1.00 under the title of Delta Sigma Pi Diamond Draw. Each member is held responsible for a minimum of 10 tickets.

On Friday, October 13, the chapter traveled to Tulsa to tour the Telex Company.

Jane Hardin from the Better Business Bureau of Central Oklahoma discussed Business Self-Regulation and the procedures one goes through in contacting the Better Business Bureau.

Our next tour took us to Metropolitan Life Insurance Company in Tulsa.

Dr. Vincent Orca, Assistant Marketing Professor at Central State University, presented us with a discussion on Marketing Management.

At our formal initiation which took place on a Sunday afternoon in the Business Building, 23 pledges were initiated into Gamma Epsilon Chapter. The initiation banquet followed with Mike Mallonee, National Director of Alumni Activities, presiding over it.

Charles L. Scott of the Management Development Center gave a talk on "How To Work With A Secretary."

We closed the semester by electing officers for the Spring semester.

-LISA D. FRENCH

TEXAS TECH

BETA UPSILON CHAPTER is proud to announce that the 1978 Fall semester at Texas Tech University has been one of the most productive and promising of the chapter's 31year history. Growth in new membership, intramural sports, professional activities, tradition and Brotherhood are but a few of the many qualities the Deltasigs have accomplished and are recognized for.

Progress has been a main quality in the chapter's success, but progress is only as good as its tradition and its people. Last Fall we continued that concept by celebrating not only Founders' Day, but also Beta Upsilon's 31st Birthday (October 25, 1947) with a professional meeting and party set up by the pledges. Progress and tradition in intramural sports have also credited the Deltasigs to a high degree. Over the past year, Delta Sigma Pi has rolled up Divisional Titles in softball (Men & Co-Rec), volleyball, flag-football and, last but not least, miniature golf.

This and many more activities such as the Homecoming Party in November and preparation for 1979 activities kept the Beta Upsilon Chapter an active one in the spirit and tradition of Delta Sigma Pi.

-DAN FLATLEY

LAMAR

LAMAR UNIVERSITY'S DELTA ETA CHAPTER in Beaumont, Texas, held the First Annual Delta Sigma Pi Southeast Texas Barbeque. The October 28 project, directed by Brother Becky Byrd, raised money for the Beaumont Brothers' trip to the Grand Chapter Congress in Atlanta.

In an effort to enhance faculty relations, Delta Eta Chapter members held a covered dish dinner for the faculty of the College of Business. Attending the Sunday afternoon dinner at the home of Brother C. D. Kirksey, Professor of Business Administration, were: Brother John Ryan, Dean of the College of Business; Brother Charles McCullough, Head of the Department of Business Administration; Brother Sam Parigi, Head of the Department of Economics; and Brother Nancy Darsey, Head of the Department of Office Administration, as well as many other professors in the College of Business.

Brother Jeff Gephart organized and directed the First Annual Columbus Day Classic on October 7. The 5,000 meter run was sponsored by Delta Sigma Pi and the Running Shop, a local sporting goods store. Winners in each division received sport bags and trophies. All proceeds from the race went to the United States Olympic Committee.

Delta Eta Chapter's Fall pledge class was the chapter's largest ever. Headed by Pledge President Mark Freeman, 31 pledges went through the pledge season. The best pledge received a \$50 scholarship donated by the local alumni club.

Delta Eta Chapter's intramural flag-football team lost 26-6 to Pi Kappa Alpha in the University Championship Game. The team finished with a 6-2 record.

-SHULER BAKER

TEXAS A & I

ZETA NU CHAPTER at Texas A & I Uni versity in Kingsville found itself involved in many activities last Spring. The activities at the head of the list were: conducting a successful rush program, recapturing the championship of the Houston Softball Tourns ment, and a successful Rose Ball. We los three members by graduation and inducted seven members for a membership roll of 16 active members.

The Fall semester activities included: din. ner and professional meetings with our new

Members of Epsilon Upsilon Chapter at New Mexico State handled ticket sales for a fund-raising dance on campus in the Fall.

Vice President for Professional Activities Barry Kirk, left, and President Bill Shaw Delta Omicron Chapter at Cal State-San Francisco, hosted Ms. Gloria Escalambre the Emporium Stores at a Fall professional event.

Dean, Dr. Nash; Mr. William C. Skinner, Jr., Merrill-Lynch account executive: and CPA Donnie Trant of Olson & David CPA's, We also toured the Internal Revenue Service in Austin and at the same time visited the University of Texas and some of its Deltasigs.

We had 13 prospective pledges in the beginning of the Fall and plan on meeting our membership quota for Chapter Efficiency Index purposes. By mid-Fall we had already exceeded 60,000 possible points. The homecoming party was in conjunction with Founders' Day on November 4 following the A & I-East Texas game. We sold mums for that annual event.

Because of the weather in this area we do fairly well raising money by having car washes. In sports we set a record of undefeated intramural football and have won the All Sports Championship on campus. We

Ridley Gros, Dean of the College of Busi-

ness at Nicholls State and a Deltasig, won

the "Dunkiest Prof" award at Eta Iota

Chapter's annual Dunk-A-Prof fund rais-

have set up a committee with the purpose of setting up a fund for acquiring a house for our fraternity in the future. We also have some members making business stock transactions while learning more about the market

-ARNOLD SAENZ ANGELO STATE

ETA THETA CHAPTER at Angelo State University is enjoying a very successful year. With a small but dedicated nucleus of 15 returning members last Fall, the chapter rapidly gained momentum toward achieving 100,000 points in the Chapter Efficiency Index. The Rush Program, under the leadership of Senior Vice President Vance Jones, proved very rewarding. Rush activities included a casino party, business department party, football game warmer and the Informal and Formal Smokers. Thanks to the San

Miss Vicki Cline is the Rose Ball Queen of Gamma Epsilon Chapter at Oklahoma State.

The new \$16.5 million Center for Engineering and Business Administration at Louisiana State, home for Beta Zeta Chapter.

Angelo Alumni Club members for their help with our rush schedule. The chapter netted 22 enthusiastic pledges, who were guided through the comprehensive pledge program by Pledge Educator Billy Sebolt and assistants David Young and Manuel D. Gonzales. Fall pledge class officers were Jimmy Reich, president; Joe Gallicchio, vice president; Ann Earney, secretary; and Oscar Robles, treas-

The professional program was also outstanding through the efforts of Vice President for Professional Activities Carl Watson. Professional activities have included tours of Levi Strauss Manufacturers, San Angelo National Bank, Monarch Tile, Producers Livestock, and Goodyear Proving Grounds. Speakers have included a realtor, Wallace Moritz, a lawyer, Garry Terrell and a merchandiser for a local clothing store, Brother Jack Srader.

The chapter sponsored a target throw booth at the annual Homecoming Carnival. Proceeds were donated to charity. Eta Theta Chapter was represented in the Homecoming festivities by Rose Lisa Jolly. Lisa was also a candidate for Miss Knockout at Fight Night.

Congratulations to chapter President Scott Weber for his selection as Delta Sigma Pi Undergraduate of the Year-1978. We also extend congratulations to Carl Watson for being selected as the chapter's nominee for Undegraduate of the Year-1979.

The Brothers of Eta Theta Chapter wish each chapter good luck and continuing success in the coming year.

-MANUEL D. GONZALES DENVER

ALPHA NU CHAPTER at the University of Denver experienced a very rewarding Fall quarter. Our quarterly fund raiser, the Delta Sigma Pi Book Sale, proved very successful, despite the fact that many departments had changed their required texts. We handle an enormous volume of used books each quarter. which we sell on consignment to the entire student body; this is the only outlet for used books on our campus.

Once again our professional program brought in many interesting speakers, including experts in marketing, real estate, and restaurant management. Brother Jean Phipps deserves special thanks for her work in putting together this very successful program.

In October, President Nori Wyman attended the Intermountain Regional Conference in Tempe, Arizona, as our official delegate. She received many exciting ideas on recruiting and fund raising, which Alpha Nu Chapter put into immediate effect. Grand President Bill Tatum's seminar on recruiting has proven extremely helpful, and Brother Tatum will be in Denver in February to help us with our Winter quarter rush program. Also during Winter quarter, the Brothers will begin many fund raising projects to help the chapter alleviate some of the costs of sending a large delegation to the Grand Chapter Congress in Atlanta next August.

Vice President of Pledge Education Jim Gail reports that Fall quarter's pledge class looks extremely good. We look forward to formally initiating the entire class on Sunday, January 21, 1979, at Brother Bernie Haug's restaurant, Bernard's, in Arvada. Thanks, Brother Haug!

-NORINE A. WYMAN

COLORADO

THE BROTHERS of Alpha Rho Chapter were very proud to have been able to send four representatives to the Intermountain Regional Conference held in Tempe, Arizona, on October 13-15. We were asked to contribute in the exchange of ideas by chairing a seminar on the aspects of fund raising. However, the most beneficial outcome was the insights gained and the opportunity for lively exchange and the deep feeling of Brotherhood that Sherri Harboe, Joe Bonafede, Mark Sampson, and this reporter returned with. Our thanks go to those members of Gamma Omega Chapter for making our visit a pleasant one.

Our community project for the Fall semester involved both the members and pledges under the guidance of "Long John" Schuyler. It was titled "Clean Boulder Creek Day" and involved removing all the debris and trash from the creek starting at 30th Street and west to Broadway. We received the support of the City of Boulder, Trout Unlimited, and the Boulder media. For those involved, the Hilton Harvest House served refreshments when the work was finished.

The professional programs were most successful, with the highlight event a tour-dinner dance sponsored by Coors that was attended by 60 members and their dates along with many of the faculty. We also had the pleasure of sponsoring a presentation given to the entire School of Business by Dr. Morris Massey. Dr. Massey has gained national recognition speaking on the value structures of the different generations and how they can affect job relations.

Alpha Rho Chapter is very proud to have had 35 pledges involved in the fraternity and their response was enthusiastic. They managed to arrange four fund raising projects and their contribution to this chapter has been outstanding. The members put on our annual Flagstaff picnic for the pledge class as one of the many social activities, along with a ski trip on the last weekend of November, Founders' Day celebration, an evening of roller skating, and several parties for the members.

-GARY WHITFIELD

NEW MEXICO

GAMMA IOTA CHAPTER at the University of New Mexico, Anderson School of Management, has reached 100,000 points in the Chapter Efficiency Index for the last 11 years.

During the Fall 1978 semester, the fraternity was motivated by our enthusiastic president, John Thompson. With the help of the undergraduate and alumni members, we confidently expect to reach honor roll status for the twelfth time!

An excellent program of professional activities and fundraisers played a major part in the making of a "winning" semester. There were a number of speakers from the Albuquerque area, representing the fields of finance, marketing, accounting and politics. Our "Career Awareness Program" won wide acclaim for bringing noted community business leaders to the university.

Fundraising Chairman Ken Fanning has already made this financial year one of the

How does this picture catch you in mid-January? Members of Beta Eta Chapter at Florida display their smiles, and their tans, at the university's privately owned lake and beach.

Grand President Bill Tatum (you guess where he is), Assistant Executive Director Mike Tillar, right, and Past Grand President Warren Armstrong, second from right, seen with the delegation to the Intermountain Regional Conference from Gamma lota Chapter at New Mexico.

most successful ever. Money makers have ranged from the tried and true car wash and flea market to selling cars and trucks at the New Mexico State Fair.

The Albuquerque community benefited from Gamma Iota Chapter's annual blood drive, held at the Anderson School of Management. A number of pints of blood were donated by Deltasigs and other students. The fraternity also officiated at and tallied the results of a seven kilometer fundraising run for the University Child Care Center. Over 600 runners participated in the race.

The social highlight of the semester was "The Rose Dance," a tribute to our new Brothers. The catered food and live band added a special touch to the occasion. The consensus of the Brothers and their dates was that they "could have danced all night."

Whether dancing, listening to speakers or participating in community service activities, the past six months were fun and rewarding! We look forward to Spring semester and a smashing finish to the year!

-GREGORY L. ATKIN

ARIZONA

THE GAMMA PSI CHAPTER of the University of Arizona dedicated a portion of last Fall's professional program to its graduating seniors. Two successive workshops on resume writing and interview preparation were held. Designed as aids in securing jobs this Spring, a panel of guest speakers critiqued the seniors' resumes and conducted mock interviews. Observers and participants benefited from the practical sessions, and came away as more experienced and, hopefully, more successful job seekers.

In the field of academics, the Gamma Psi Chapter had cause to congratulate two of its members. On the recent College of Business and Public Administration Student Recognition Day, Susan Thomas and Mark Villalpando were recognized as achieving perfect grade point averages for the 1977-78 academic year. Dr. Wayne Eirich, a Deltasig alumnus, performed the honors ceremony.

The months of September through November saw the University of Arizona entering the PAC-10 football conference. The Gamma Psi Chapter was prepared for the move both academically and socially. Academically, the chapter as a whole surpassed the College's overall grade point average and was selected to tutor the university's athletic department. Socially, block seating and pre-game picnics for home games were arranged.

With the above social activities, academic achievements, and notable professional program came the furthering of the Deltasig purpose and the corresponding Chapter Effiency Index points. According to Scott Eisner, our Chapter Efficiency Index Chairman, we are well on our way to a 100,000 point year.

-SCOTT MARDIAN

ARIZONA STATE

WOW! WHAT A WEEKEND! At the Intermountain Regional Conference held October 13-15 at the Fiesta Inn resort hotel in Tempe, Arizona, whisperings were heard to the effect that this was one of the finest Regional Conferences ever held for Delta Sigma Pi... and fine it was. Festivities started off Friday evening with a now famous "Arizona Margarita Party!" (Those of you who attended the Grand Chapter Congress in Toronto will remember).

Some slightly slow-moving, blood shot eyes showed up at breakfast the next morning, but the day started right up with a motivational speaker, Don Thoren, who had all attending psyched for the seminars later that day. They included "Time Management" with Dr. Ken Rowe, "Professionalism" with Dr. John O'Connell, and "Interviewing Techniques" with Barbara Sagarin. Yellow Dog initiation followed.

The masses then split—some to attend the ASU vs. USC game (which turned into the greatest victory in ASU history)—and the rest to attend a poolside picnic dinner party. Sunday wrapped-up events with Chapter De-

velopment Seminars which proved mutually benefiting to exchanging chapters. The farewell luncheon featured Grand President Bill Tatum who, as usual, stole the show. We love having him visit at Gamma Omega Chapter. Overall, the conference was a growing experience. Much was learned through the ever-present Brotherhood. A special "thank you" to Rick McPherson and Michelle Smith who were the conference promoters.

—ROBIN LAUTENBACH

NEW MEXICO STATE

EPSILON UPSILON CHAPTER of New Mexico State University began the year with a successful dance as a money raising project. This was just the start of several ideas presented by the finance committee headed by Brother Thad Garvin. Our recruitment began September 12 and went through September 19. Two smokers were held. One featured Dr. David Lill, a Deltasig faculty member, as a guest speaker. Afterwards, informal social gatherings were held with the prospective pledges. Our efforts were paid off by exceeding our bi-annual quota in membership.

Our calendar this year has included a weekly jersey day, a blood drive, and a Halloween party with Phi Gamma Nu which is a business sorority here at NMSU. We also sponsored a Thanksgiving food drive in cooperation with other campus organizations for the Boy's Club of Las Cruces. Another activity consisted of a Regional Conference held in Tempe, Arizona. Several members attended and Brother Mary Libby served as our representative

Epsilon Upsilon Chapter would like to extend best wishes to all chapters of Delta Sigma Pi in achieving 100,000 points in the Chapter Effiency Index.

WESTERN STATE

ZETA KAPPA CHAPTER at Western State College started the year on the right foot, participating in an All-Greek kegger, designed to inform incoming freshmen about the Greek system. Fall rush began soon after and concluded with the pledging of seven men. That gave Zeta Kappa Chapter more pledges than any fraternity on the Western State campus.

The Brothers worked hard all Fall, selling concessions at home football games, providing the chapter with most of its income. A new fund raising activity this Fall was a Delta Sigma Pi Photo Contest, which was quite successful.

Fall semester professional activities included several speakers and tours, highlighted by a tour of the North American Air Defense Command (NORAD) in Colorado Springs. NORAD is literally a city within a mountain, responsible for monitoring all aircraft flights and satellite orbits, 24 hours a

day.

Five Brothers attended the Intermountain Regional Conference held in Tempe in October. Zeta Kappa Chapter representatives enjoyed socializing with Brothers from other chapters, and brought back several new ideas to improve our chapter.

November saw the Brothers of Zeta Kappa Chapter celebrating Founders' Day with a special meeting and party afterwards. The semester ended with a banquet in honor of

Chaz Snyder of Epsilon Theta Chapter at Cal State-Chico keeps the hotdogs coming in an event that raised funds for the Associated Students of Cal State-Chico Children's Center.

45

our new Brothers. The banquet was well attended, including several alumni and faculty members of Zeta Kappa Chapter.

As of this writing, we are ahead of last year at this time in the Chapter Efficiency Index. Zeta Kappa Chapter was an honor roll chapter last year, and this year the Brothers are shooting for 100,000 points.

-JON W. KEENAN

NORTHERN ARIZONA

THE ZETA OMEGA CHAPTER at Northern Arizona University is preparing for a very active year. In addition to working on receiving another 100,000 CEI points this year, we looked forward to the Intermountain Regional Conference being held on October 13-15 in Tempe, where many of our Brothers went through Yellow Dog Initiation.

Rush was a success. The chapter installed 16 associate members. We were honored by having Brothers Bill Wilson, the Past Intermountain Regional Director, and Bill Leonard, the District Director for Arizona, speak at our rush potluck. Recruiting was one of our main concerns this year. Last May, 15 of our 45 active members graduated. This May, 20 of our 28 active members will be graduating.

Our professional program is highlighted by trips to the Coors Distributing Plant and Little America as well as speakers from various businesses and non-profit organizations in the community. Hotel-motel administration, memberships in the Chamber of Commerce and retailing during the Christmas rush were some of the topics to be presented.

Homecoming promised to be exciting this year with the Bob Hope Show in the NAU Ensphere. Activities were planned all day long to complement the evening football game against Cal-Poly Pomona. We expected a big turnout of alumni to share in the Homecoming festivities with us.

The Zeta Omega Chapter wishes all Deltasigs a very successful new year.

-ROBIN MAROHNIC

SAN FRANCISCO

GAMMA OMICRON CHAPTER at the University of San Francisco once again got a new academic year off to an auspicious start by hosting a number of useful and enjoyable events on the campus and off. As usual, the Brothers gathered advertisements from local merchants during the Summer so that, in September, we could publish our annual calendar blotter, which was then distributed free of charge to all USF students. A healthy profit was recorded by the chapter for this endeavor. The first on-campus party of the year was also hosted by the resident Deltasigs, and all who attended not only enjoyed themselves, they became familiar with the people and the purpose of Delta Sigma Pi.

That party, of course, kicked off our Fall rush program, which was then capably conducted by Senior Vice President Joe Schmidt. Following two additional weeks of dinners, parties, and professional presentations, we installed a select group of pledges. After completing our traditionally effective five-week program under the watchful guidance of Junior Vice President for Pledge Education Aaron Lee, the Brothers welcomed six new members into our ranks. This fine group

promises a bright future for the chapter.

The most spectacular and truly memorable event presented by Gamma Omicron Chapter this year was the 28th annual Rose Dance. This year's edition of the classic event, by far the most prestigious and elegant in our chapter's history, was presented at the fabulous Hyatt-Regency Hotel in downtown San Francisco. President Craig Harter and Rose Dance Chairman Kevin Murphy planned the event carefully. Our careful preparation was rewarded on October 20, the day of the dance, by record-shattering attendance and praise galore.

While all this was going on, eight Brothers found the time to attend the Western Regional Conference in Morro Bay, California. They brought back many helpful ideas and suggestions. A week later, we were visited by Chapter Consultant Mike Walsh. His report to us also yielded a number of beneficial comments.

All in all, it was an extremely busy semester at San Francisco, but the Brothers of Gamma Omicron Chapter look forward to new challenges this Spring.

-MARK A. ROBERTS

CAL STATE-SAN FRANCISCO

DELTA OMICRON CHAPTER at San Francisco State University began the Fall 1978 semester with a full scale program of activities and events led by President William Wayne (Skip) Shaw III. In total there are 30 active members who are willing

Delta Omicron Chapter at Cal State-San Francisco won first place honors in compettion against all other Western Region chapters at the Regional Picnic.

Members of Delta Sigma Chapter at Loyola-Los Angeles hosted Grand President Bill Tatum on his recent visit to the Southern California area.

ready and able to show the 10 pledges what is meant by Brotherhood, unity and professionalism. With teamwork from the members and pledges, Randy Katz, our CEI Chairman, says that our goal is to achieve 100,000 points in the Chapter Effiency Index.

Our Rush Party and Spaghetti Feed, headed by Senior Vice President Guymond Louie, were held in the month of September. This event offered about 75 prospective pledges and friends an opportunity to see what our fraternity is all about.

The vice president of pledge education, Anthony Wright, organized a productive pledge program. Three professional interviews were conducted with much expertise.

Brothers Barry Kirk and Jean Lee kicked off the professional events with Ms. Gloria Escalambre, Manager of Employee Relations from the Emporium Stores. A good turnout of 23 members, pledges and friends showed up for the informal presentation.

"Avenues in Accounting," a panel discussion consisting of four accountants from different fields of accounting, was held in the month of November in cooperation with the accounting fraternity, Beta Alpha Psi.

There was a spectacular turnout at the Delta Sigma Pi Anniversary dinner, our biggest event this semester at the San Remo's Restaurant in San Francisco on November 11. Mr. Robert Lurie, co-manager of the S.F. Giants baseball team and businessman, was our keynote speaker who made the event a great success. Also, Grand President William W. Tatum, Jr., and Regional Director Joe S. "Skip" Loomis, were present at the gathering. Mr. Lurie was initiated into the fraternity as an Honorary Brother.

Thanks to Financial Chairmen Brothers Lawrence Briseno, Steven Cramer, Louis Diaz and John Reyes, our donut and coffee

sales were a financial success.

Under Brothers Carol Chin and Nancy Roeder our social events consisted of a toga, a

beach party, and a Halloween party

Last may the fraternity met at CSU-Chico for the Regional Picnic. We are proud to say that our chapter won first place honors in competition against all other chapters from the Western Region. We still remember this victory!

We're happy to say our Chapter Advisor is once again Dr. Sultan Bhimjee.

Last but not least we would like to express our congratulations to our Deltasig graduates: Brothers Mark Meagher, Susan Leung and Anna Lee.

-ANNA H. LEE

LOYOLA-MARYMOUNT

DELTA SIGMA CHAPTER was the host for the Western Regional Conference held September 29-October 1, in Morro Bay, California. Our chapter would like to express thanks to all of the Brothers who were in attendance and the Brothers hope that everyone enjoyed and learned from the experience. The Brothers would especially like to thank the Grand President, William W. Tatum, Jr., the Executive Director, Ben H. Wolfenberger, the Chapter Consultant, Michael T. Walsh, and our Western Regional Director, Joe S. "Skip" Loomis.

The Brothers of the chapter would like to express their warmest welcome to the new initiates of the now active Phi Chapter, at the University of Southern California, and also to the pledges of the new chapter being formed at California State University at Northridge. The Southern California and the Pacific Southwest Alumni Club, the Brothers from Eta Chi Chapter, and our Brothers were instrumental in the rushing and pledging of Phi Chapter, and also the rushing of the new pledges at Northridge State University.

Our chapter had a fine rush program this past Fall and we feel that our new Brothers are an asset to our chapter and will help us attain a high standing in the Chapter Efficiency Index and in the Western Region. The Brothers hope that all of the chapters in the Western Region will do their best to achieve the goals that were set at the Western Regional Conference.

- SYLVIA FERRACIOLI

CAL STATE-CHICO

THE EPSILON THETA CHAPTER again makes a name for itself on the Cal State-Chico campus. Not only did we again have a successful rush this semester, but we continued to keep the name of Delta Sigma Pi in the news with our hosting of events such as Greek Days.

Greek Days, a chance for all the fraternities on campus to show their talents in such events as pie eating, pyramid building and tug-o-war, provided fun for all and a \$100.00 check for charity from the Brothers of

Epsilon Theta Chapter.

This year's school homecoming provided the setting for the annual Delta Sigma Pi alumni-undergraduate flag-football game. The undergraduates again were upset by the aging, but aggressive alumni team. The game was a hard fought one, but the score was unimportant since Brothers were more involved with the meeting of fellow Brothers and, of course, the tapping of the keg.

That evening over 60 Brothers, with dates. attended our annual dinner dance. The exquisite dinner and lively music complemented the location of this year's event held high in the pine-covered Sierra Nevadas.

With Epsilon Theta Chapter receiving 100,000 CEI points again last year, we now are working hard to make this year's goal an annual tradition.

We would like to congratulate the 19 new Brothers and the new Rose, Julie Nemes, to the Epsilon Theta Chapter. We also wish good luck to the 15 graduates that left us to join the ranks of alumni this past semester.

-STEPHEN F. GREINER

MENLO

ZETA RHO CHAPTER at Menlo School of Business Administration would like to commend itself with an accomplished 180 degree turn, reaching a new peak of enthusiasm and involvement. The eight new officers and Brothers have received 12 new Brothers through the first term.

The pledge program donated a generous eight hours a week for two weeks in the Community Service Project. Services such as Big Brothers for the homeless children and comforting Senior Citizens were included. Thanks to our outstanding President, Brother Kirk D. Friedman, our address searching Project-Update has through letters accepting chapter donations brought a

considerable profit; our professionalism has produced some successful professional programs, such as our famous winery tour and our weekly speaker programs, which all aid in our 100,000 point Chapter Efficiency Index

-CHRISTIAN E. VAUGHAN

CAL POLY-POMONA

ETA CHI CHAPTER at California Polytechnic University-Pomona made itself noticed again last quarter. We started off with excellent attendance at our Regional Conference. By the time we left, everyone knew who we were.

Our chapter had the chore of running the add/drop for the School of Business Administration, a service we provide every quarter. We followed with a quality rush program set up by Brother Dave Deyo. Eight undergraduate and three faculty pledges were guided by Brother Frank Corr through the pledge program and are now ready for the privileges of Brotherhood.

The Brothers of Eta Chi Chapter celebrated Founders' Day with a tour of a local winery followed by dinner at one of our fine restaurants. A huge cake decorated in fraternity colors was the centerpiece-but not for long.

A tremendous motivator for Eta Chi Chapter has been the reactivation of our University of Southern California Chapter, as well as a new chapter being organized at California State University-Northridge. There are even more chapters in the making. Watch our region grow!

-JAMES E. MESSMER

Delta Sigma Pi
32nd Grand Chapter Congress
August 12-16, 1979
The Marriott Hotel
Atlanta, Georgia

