

Texas Christian University
Chamber of Commerce
Petitions

*International Fraternity of
Delta Sigma Pi*

TO THE GRAND COUNCIL OF THE
INTERNATIONAL FRATERNITY OF
DELTA SIGMA PI

Gentlemen:

We business students who are now organized as the Texas Christian University Chamber of Commerce, striving ever for improvement, have given much consideration to the matter of obtaining a business fraternity for the betterment of our relations and for the opportunities of advancement and the feeling of brotherhood which a well rounded and esteemed fraternity would offer.

After much research and deliberation and after consultation with several of your alumni and officers, Delta Sigma Pi was selected by formal vote within our organization as the fraternity we desire. Our faculty sponsors presented our request and proposal to the Texas Christian University School of Business faculty where it was unanimously approved.

We respectfully and hopefully submit our application to petition for a charter and sincerely desire that you give us due consideration for the attainment of this charter with Delta Sigma Pi.

Jack Dale Smith

Donald Wayne Peterson

Thomas Gauski

Ronald Lee Sides

Kenneth Carroll Dixon

Oscar Orval Nelson

James A. Hembree

Howard S. Bittle

David M. Bryan

Roger Ramsey

Russel M. Reed Jr

John Scott Pyles

Lyette C. Tauterly

Don D. Jones

Lanham R. Atkinson-J.

James P. Kolins

Ronald Bryan Etheredge

James Lynn Danner

Mickey Brewer

Jack L Steppick

~~James P. Kolins J.~~

Rosert P. McFarland

Philip F. Harvey

Dexter D. Thomas

Jay Scott Riggs

Wilful Y. Ogawa

Wallace Bruce Slaughter

Stew Rickenbach

Dan E. Alexander

Fred V. Ball

Carl R. Beach

Ross Miller

Ray S. Leuty

Leroy W. Matthews

Richard A. Hansen

Smith L. Green

Virgil R. Doan

Carl D. Lane

James Arthur Ward

Kendall Carl Andrews Jr.

James B. Judd

Stanley M. McAnelly Jr.

Low E. Stagner

Kenneth Hartman Jr.

Richard W. Newson

L. B. (Barney) Chapman Jr.

Wayne A. Wittingburg

Fred Wade

Robert Brubaker

James E. Stillwell

Ans Komer

DR. M. E. SADLER
PRESIDENT
OF
TEXAS CHRISTIAN UNIVERSITY

TEXAS CHRISTIAN UNIVERSITY
FORT WORTH, TEXAS

OFFICE OF THE
PRESIDENT

May 15, 1959

Mr. J. O. Thompson, Executive Director
International Fraternity of Delta Sigma Pi,
22 West Adams Street,
Chicago, Illinois.

Dear Mr. Thompson:

You already know of the petition which a fine group of young people from our School of Business is making for the establishment of a chapter of Delta Sigma Pi at Texas Christian University. Our School of Business has excellent leadership and has been enrolling an increasingly high quality of students. In my opinion, you would be well pleased with the membership if you and your group should see your way clear to grant the petition of our young people. The people in this area, as well as those of us on the T.C.U. campus, would greatly appreciate this favorable act on your part.

With kindest personal regards, I am,

Most cordially yours,

M. E. Sadler, President,
Texas Christian University.

TEXAS CHRISTIAN UNIVERSITY
FORT WORTH, TEXAS
THE SCHOOL OF BUSINESS

May 14, 1959

Mr. J. O. Thompson, Executive Director
International Fraternity of Delta Sigma Pi
22 West Adam Street
Chicago, Illinois

Dear Mr. Thompson

It is a pleasure for me to recommend the business students who, as the T. C. U. Chamber of Commerce, are making application for the establishment of a chapter of Delta Sigma Pi.

It has been my privilege to know personally each and every member of the petitioning group, and I recommend them to you collectively and individually, as men of character, substantial academic achievement, and as leaders on our campus. It is my feeling that a chapter of your international organization on our campus would be a real asset and we hope that you will look with favor upon this petition.

If my office can supply you with any additional information, please feel free to call on us.

Sincerely

A handwritten signature in cursive script that reads "Ike H. Harrison".

Ike H. Harrison, Dean

hmb

Ike H. Harrison

Dean, School of Business

DEGREES

B. A.	Southwest Texas State Teachers' College	1929
B. B. A.	The University of Texas	1933
M. B. A.	The University of Texas	1934
Ed. D.	New York University	1942

Work Experience: Some fifteen years of teaching experience in the field of business administration at various levels through university administration. Dean and Professor of Management, School of Business, Texas Christian University; Dean, College of Business, University of Houston, Texas; Professor, New York University Graduate School of Business and Commerce; Consulting jobs for major corporations as well as managing retail specialty shop.

Fraternalities and Organizations: American Statistical Association
American Marketing Association
Southwestern Social Science Association
Southern Economic Association
Phi Kelta Kappa

Rotary Club
Pi Omega Pi
Delta Pi Epsilon
Sigma Nu

TEXAS CHRISTIAN UNIVERSITY
FORT WORTH, TEXAS

SCHOOL OF BUSINESS

May 18, 1959

Mr. J. O. Thompson, Executive Director
International Fraternity of Delta Sigma Pi
22 West Adams Street
Chicago, Illinois

Dear Mr. Thompson:

I am glad to recommend to Delta Sigma Pi the group of students in the School of Business who are petitioning for a chapter.

During my five years as a member of the faculty, I have observed the activities of the present organization, the TCU Chamber of Commerce. This group has proved to be active in all phases of student life on the campus. The Chamber has made a very definite professional contribution by sponsoring meetings with outside speakers which have been open to all students. Whenever we have special conferences and meetings in the School of Business, members have always been willing to serve in whatever capacity they could.

While our men's organization is active and successful, I feel that a national chapter of your organization on our campus would be an asset. Therefore, I endorse the petition and hope it will receive favorable consideration.

Very truly yours,

Marjorie Keaton

Marjorie Keaton, Member
Committee on Professional Fraternities and Sororities

lj

TEXAS CHRISTIAN UNIVERSITY
FORT WORTH, TEXAS

June 12, 1959

THE SCHOOL OF BUSINESS

Mr. J. O. Thompson, Executive Director
International Fraternity of Delta Sigma Pi
22 West Adam Street
Chicago, Illinois

Dear Mr. Thompson

I earnestly hope that we may have a chapter of Delta Sigma Pi at Texas Christian University. I observed Delta Sigma Pi in operation at Texas Tech and attended its meetings regularly at the University of Texas. I know what a chapter can do for our students.

I am sure, also, that the T. C. U. chapter would be a distinct credit to the fraternity. I know personally most of the students petitioning for our chapter, and I am sure they will work hard to establish a chapter here.

Sincerely yours

A handwritten signature in cursive script that reads "Sam Leifeste".

Sam Leifeste
Professor of Marketing

hmb

FORT WORTH

Even before Major Ripley Arnold and his Second Dragoons established the tiny outpost, Fort Worth, on the banks of the Trinity in 1849, the locale was known as the place "Where The West Begins."

This famous slogan was born in 1843, when General Edward H. Tarrant met near here with the chiefs of many Texas Indian tribes. A treaty was formed; the Indians were to remain to the West. Gen. Tarrant traced a line, passing through the future site of Fort Worth, to indicate the "beginning of the West."

Citizens with a real pioneering spirit followed Major Arnold to the obscure settlement. When the army post was abandoned in 1853, those first Fort Worthians stayed on. The cavalry stables became the city's first hotel, and stores and homes were built around it.

Progress in the pioneer community was slow and laborious at first. During the Civil War, growth stopped completely. But with the end of the War Between the States, Fort Worth soon saw business revive and the town entered the most picturesque period of its history.

Great herds of Longhorns thundered from Texas to Northern markets and railroads in Kansas. Fort Worth was on the "freeway"

of those days . . . the Chisholm trail. The roaring town became the trading point for the whole region to the Northwest.

The first railroad came in 1876, and Fort Worth changed from a halting place along the cattle trail to the goal of the drives. Cattle pens were built and the town became the shipping point.

Fort Worth had become Cowtown.

The turn of the century brought packing houses to the thriving city. With them came unprecedented growth. The population jumped from 27,000 in 1900 to more than 73,000 in the census of 1910.

One of the most important events in Fort Worth's rich history occurred 90 miles away. Wildcatters hit oil in Ranger in 1917. Then came discoveries in Desdemona, Breckenridge, and Burkburnett.

National attention was focused on Texas. And Fort Worth, strategically located to serve the booming areas, began a steady economic climb that is still in progress.

In recent years the aircraft industry has been one of the city's blue ribbon businesses . . . providing an annual payroll of more than \$200 million.

Today, this most typically Texan of all Texas cities is blessed with a diversified economy... a blending of cattle and agriculture, oil, business and industry, and an alert, progressive, friendly citizenry.

Fort Worth is the fourth-ranking Texas city in population and third in industry. It is one of the nation's leading livestock and grain markets, with outstanding rail, highway, and airline facilities. The beautiful new Greater Fort Worth International Airport covers 1,858 acres, and is built to accommodate the largest types of aircraft.

From frontier post and cattle market, Fort Worth has developed into a city of industrial importance and civic attractiveness

Progress has been the keynote of TCU since it was founded . . . without losing its western flavor and heritage.

First began to realize their ambition when they leased a three story stone structure and opened Addison College.

Their purpose as stated in the first charter, April 11, 1874, was "to support and promote literary and scientific education with an institution of high order and unexcelled advantages."

Six years after being adopted and endorsed by a state convention of delegates of the Christian Church as a college for the Christian Brotherhood of Texas, Addison College changed its name to Addison Christian University.

Christmas Day, 1885, Addison was moved to Waco, Texas, and in 1902 its name was changed to Texas Christian University to

T. C . U . HISTORY (PETITION)

The history of Texas Christian University has always been the story of a school which placed great values upon man's relationship with God as well as a school whose name reflects its principles rather than its denominational affiliation. The University's history virtually parallels that of the great frontier empire which during the post-Civil War era has become today's West Texas. TCU is the oldest college or university in that section of the state and the fifth oldest among all Texas schools.

Progress has been the keynote of TCU since it was founded at Thorp Springs in 1873. Brothers Addison and Randolph Clark first began to realize their ambition when they leased a three story stone structure and opened AddRan College.

Their purpose as stated in the first charter, April 11, 1874, was "to support and promote literary and scientific education with an institution of high order and unexcelled advantages."

Six years after being adopted and endorsed by a state convention of delegates of the Christian Church as a college for the Christian Brotherhood of Texas, AddRan College changed its name to AddRan Christian University.

Christmas Day, 1885, AddRan was moved to Waco, Texas, and in 1902 its name was changed to Texas Christian University to

suit the enlarged purpose and work of the school. (AddRan was the name given the college of Arts and Science -- the nucleus of the university.)

On March 22, 1920 TCU's main building was gutted by fire and when losses could not be fully recovered by insurance, the offer of Fort Worth residents of \$200,000 and fifty-six acres of land was accepted.

(TCU's never ceasing struggles to bring the best in education to her students was recognized by state and national educators soon after its move to Fort Worth. The formation of the Association of Texas Colleges in 1912 saw TCU as a charter member.)

(Shortly after, TCU became a member of the Association of American Colleges, and that same year the General Education Board recognized TCU's progress by granting it \$10,000 a year for three years to increase teachers' salaries. The following year, 1913, the Association of Colleges and Secondary Schools of the Southern States admitted TCU to membership.)

The Fort Worth years have been TCU's "golden age." The school's rapid growth has been marked by new buildings which have provided facilities for over 10,000 students with a faculty staff of over 300 members.

X A historical pageant marked the realization of fifty years of continuous service and progress in June, 1923. The goal was

Nursing was added as the eighth academic unit of the university, liquidation of all indebtedness of \$300,000 and raising the school's endowment to \$500,000.

In December, 1923, TCU received a trust from Mary Coutts Burnett and two years later the library bearing her name was opened on East Campus. After the lean war years, the period from 1924 to 1930 became another period of renewed prosperity. The 1000 mark was passed in enrollment and was gradually increasing. Sports began to play an important part as they began to make money for the school. TCU's first Southwest Conference Championship came during this period.

Progress was marked by the organization of the graduate school and the construction of a Field House. In 1927 the General Education Board gave TCU \$166,666 which cleared its debts. In 1928 TCU was approved by the Association of American Universities and in 1930 was listed by the American Association of University Women. This same year a \$400,000 Stadium was erected south of the campus.

In 1936 the Evening College was designated as a distinct Administrative unit and the TCU School of Business was organized in 1938.

In 1942 Foster Hall was completed providing a modern dormitory for women students. A year later the university was reorganized in seven schools and colleges. In 1946 Harris College of

Nursing was added as the eighth academic unit of the university. Tom Brown Hall and Waits Hall, new men's and women's dormitories, were completed in 1947--Tom Brown at a cost of \$350,000 and Waits Hall at a cost of \$450,000.

Only a year later a \$500,000 endowment was received, marking the jubilee celebration of the 75th anniversary of TCU.

On September 19, 1949 Ed Landreth Auditorium and the Fine Arts building was dedicated. This air-conditioned building was added to the campus at a cost of \$2,000,000 for both equipment and actual building costs. It was heralded as the largest of its kind in Texas and the only structure in the nation providing complete facilities for all the arts under one roof. The auditorium has a seating capacity of 1623.

The Amon G. Carter Stadium was dedicated on December 1, 1951, giving TCU one of the finest stadiums in the Southwest Conference. The stadium seating capacity was increased to 33,000.

Other more recent historical milestones in TCU's rapid growth and expansion include many new buildings. A new \$2,200,000 Science Building was dedicated on December 5, 1952. This fine building is among the Southwest's largest offering the latest in modern experimental laboratories and complete facilities.

In 1954 the university completed the new Religion Center at

a cost of \$1,200,000. The beautiful structure comprises the undergraduate religion building, Brite College of the Bible (graduate School), and Robert Carr Chapel with its Colonial Spire which can be seen for miles.

In 1955 TCU realized another dream come true with the dedication of the new \$1,200,000 Brown-Lupton Student Center. Also during this year Pete Wright Hall, men's dormitory, was completed at a cost of \$800,000, and a complete renovation of Jarvis Hall, women's dormitory, was completed at a cost of \$250,000. TCU's accelerated growth also became apparent in sports as TCU-Amon G. Carter Stadium was expanded to 47,000 seats. This included the most modern press box and athletic offices in the conference.

In 1957 the TCU School of Business expanded its curriculum as it moved into the new Dan D. Rogers Hall, constructed at a cost of \$825,000. Also during this year two modern dormitories, Milton E. Daniel and Colby D. Hall, were completed at a cost of over \$1,000,000 each.

The year 1958 was one of TCU's largest in growth and expansion. The School's Board of Directors's President, Milton E. Daniel, left an estate in trust to the university valued at \$10,000,000. Reconstruction and enlargement of Mary Coats Burnett Library at a cost of \$1,300,000 provides the university with a very modern library. It now features modern facilities which include open stacks, graduate study rooms, and reading

lounges. The library contains over 400,000 volumes. The TCU Education Center, Bailey Hall, was remodeled at a cost of \$200,000.

Other expansion programs completed during the year of 1958 included Sherley Hall, women's dormitory, and Clark Hall, men's dormitory, each at a cost of \$1,600,000.

The current year promises even greater expansion programs with the approved construction of five new buildings on the campus which include an administration Building, a modern Field House, an Astronomical Center, a new Psychology Building, and a new men's dormitory.

TCU has received another incentive for educational growth in the form of approved Ph.D. programs beginning in the fall of 1959.

Much of TCU's progress may be attributed to the inspiration and guidance of her presidents. From Addison Clark, 1873-1899, through E. V. Zollars, 1902-1906, Clinton Lockhart, 1906-1911, Frederick Kershner, 1911-1915, and E. M. Waits, 1916-1941, to M. E. Sadler who has capably guided TCU's rapid growth since 1941, the school has flourished with outstanding leadership.

TCU has come along way since the three story structure at Thorp Springs, and it has not been an easy trip; but no matter what the upsets, the goal has been ever present. This educational purpose, coupled with the spiritual and financial aid of friends, and far-sighted, competent supervision, has enabled Texas Christian University to find its place among the finer schools of the country.

MARY COUTS BURNETT LIBRARY BEFORE AND AFTER 1958

T.C.U. - THORP SPRINGS FIRST AND SECOND BUILDINGS

T.C.U. - WACO BUILDING

T.C.U. - FORT WORTH ORIGINAL BUILDING

T.C.U. ADMINISTRATION BUILDING 1918 AND 1958

VIEW FROM BAILEY BUILDING 1918 and 1958

THE T.C.O. CHAPTER OF [illegible]

The T.C.O. Chapter of [illegible] is the official student body organization of [illegible] School of Business. It aims to do for T.C.O. what [illegible] of [illegible] organizations do for [illegible]

JARVIS HALL - WOMEN'S DORMITORY

The T.C.O. Chapter of [illegible] is affiliated with the National Intercollegiate Chapter of [illegible], thus giving its members the opportunity of working closely with members of sister organizations in other college cities. The T.C.O. Chapter of [illegible] is also [illegible]

THE T.C.U. CHAMBER OF COMMERCE

The T.C.U. Chamber of Commerce is the official student body organization of the School of Business. It seeks to do for T.C.U. what Chamber of Commerce organizations do for their communities. At the same time it acquaints the student with the activities of Junior and Senior Chambers of Commerce and provides preparation for future civic responsibility and usefulness.

The purposes of the T.C.U. Chamber of Commerce are to assist in accomplishing the objectives of the School of Business and the University as a whole; to assist in building better relations between the School of Business and the other schools and colleges within the University and the public; to provide a means of association among the students of the School of Business and to promote the care of the School of Business buildings and grounds; to sponsor activities as may be found necessary to accomplish the total program of the Chamber of Commerce; to work with other clubs and organizations of the campus and the Fort Worth Junior Chamber of Commerce on matters of common interest.

The T.C.U. Chamber of Commerce is affiliated with the National Intercollegiate Chamber of Commerce, thus giving its members the opportunity of exchanging ideas with members of similar organizations in other universities. The T.C.U. Chamber of Commerce is also en-

dorsed by, and cooperates with, the Fort Worth Junior Chamber of Commerce and the Fort Worth Chamber of Commerce.

Among the activities of the T.C.U. Chamber of Commerce are the following: cooperation with the Placement Bureau in obtaining part-time work for students enrolled in the School of Business and full-time employment for graduates, supervision over certain social activities of the School of Business organizations, and in general, participation in activities contributing to the improvement of Texas Christian University.

T.C.U. CHAMBER OF COMMERCE

SPRING 1959 BANQUET

WORTH HOTEL

STUDENT MEMBERS

OF

PETITIONING GROUP

DAN E. ALEXANDER

Date of Birth: October 9, 1934

Home Address: 1708 Morningside Dr., Fort Worth, Texas

Military Experience: None

Marital Status: Married; Children: 1

Degree Plan: Marketing

Club Memberships, Offices, & Honors Held: T.C.U. Chamber
of Commerce

Schools Attended: North Texas State College & T.C.U.

KENDALL EARL ANDREWS JR.

Date of Birth: July 14, 1937

Home Address: 3116 Chaparral Lane, Fort Worth, Texas

Military Experience: None

Marital Status: Single

Religion: Christian

Degree Plan: Finance

Club Memberships, Offices & Honors Held: Member of
Sigma Chi Social Fraternity & Rush Chairman, Social
Chairman, & Pledge Trainer

Texas Agricultural and Mechanical College

OKLAHOMA CITY, OKLAHOMA

LANHAM H. ATKINSON JR.

Date of Birth: November 10, 1933

Home Address: 2608 University Drive, Fort Worth, Texas

Military Experience: U.S. Navy Four Years

Marital Status: Single

Religion: Protestant

Degree Plan: Bachelor of Science in Commerce, Accounting

Club Memberships, Offices and Honors Held: T.C.U.

Accounting Society, T.C.U. Chamber of Commerce

Schools Attended: Texas Christian University

Texas Agricultural and Mechanical College

OUTSTANDING PLEDGE SPRING 1959

FRED V. BALL

Date of Birth: July 26, 1936

Home Address: 2004 Ashland, Fort Worth, Texas

Military Experience: Naval Reserve, 5 years.

Marital Status: Married. Children: None.

Religion: Baptist.

Degree Plan: Business Administration.

Club Memberships, Offices & Honors Held: President of
Delta Sigma Fraternity, T. C. U.

Schools Attended: Technical High School, Fort Worth, Texas
and T. C. U.

CARL R. BEACH

Date of Birth: November 3, 1933.

Home Address: 3121 Lyndale Place S. E. Washington D. C.

Military Experience: Air Force, 4 years.

Marital Status: Single.

Religion: Methodist.

Degree Plan: Marketing.

Club Memberships, Offices & Honors Held: None.

Schools Attended: T. C. U.

Schools Attended: University of Arkansas, Sacramento State

University, East Central State College (Oklahoma), Texas

Christian University

HOWARD L. BITTLE

Date of Birth: April 16, 1929

Home Address: 5525 Thomas Lane, Fort Worth, Texas

Military Experience: U.S.A.F. Seven and One Half Years

Marital Status: Married Children: One

Religion: Baptist

Degree Plan: Bachelor of Science in Commerce, Marketing

Club Memberships, Offices and Honors Held: Alpha Gamma Rho,

Air Force Association, T.C.U. Chamber of Commerce

Schools Attended: University of Arkansas, Sacramento State

University, East Central State College(Oklahoma), Texas

Christian University

MICKEY BREWER

Date of Birth: September 24, 1938

Home Address: 2741 Ryan Place Drive, Fort Worth, Texas

Marital Status: Single

Religion: Baptist

Degree Plan: Bachelor of Science in Commerce, Personnel
Management

Club Memberships, Offices and Honors Held: T.C.U. Chamber
of Commerce

Schools Attended: Texas Christian University

Colorado, T. C. U.

ROBERT HENRY BRUHN

Date of Birth: June 6, 1936.

Home Address: 3118 Sondra Drive, Fort Worth 8, Texas.

Military Experience: None.

Marital Status: Married Children: None.

Religion: Presbyterian.

Degree Plan: Marketing.

Club Memberships, Offices & Honors Held: Marketing Club,
Chamber of Commerce.

Schools Attended: Arlington State College, University of
Colorado, T. C. U.

ETHEREDGE, RONALD BRYAN

Date of Birth: July 18, 1936

Home Address: 500 W. 25th Street, Odessa, Texas

Military Experience: Marines, Five years

Marital Status: Single Children: None

Religion: Baptist

Degree Plan: Insurance

Club Memberships, Offices, and Honors Held: T.C.U. Chamber
of Commerce

IRA BRAKEFIELD CHAPMAN III

Date of Birth: October 19, 1938

Home Address: Route 2, Valley Mills, Texas, Texas

Military Experience: None

Marital Status: Single

Religion: Baptist

Degree Plan: Business Administration Held: T.C.U. Chapter

Club Memberships, Offices, & Honors Held: T.C.U. Chamber
of Commerce, Rodeo Club

Schools Attended: T.C.U. Christian University

DONALD WAYNE COTTINGAME

Date of Birth: March 14, 1938

Home Address: 1237 Sharondale, Fort Worth, Texas

Marital Status: Single

Religion: Baptist

Degree Plan: Bachelor of Science in Commerce, Finance

Club Memberships, Offices and Honors Held: T.C.U. Chamber
of Commerce, Secretary, Treasurer(Elect), Baptist
Student Union

Schools Attended: Texas Christian University

JERRY LYNN DENNEY

Date of Birth: September 27, 1937

Home Address: 213 Merritt

Military Experience: None

Marital Status: Married Children: None

Religion: Methodist

Degree Plan: Business Administration

Club Memberships, Offices & Honors Held: None

Schools Attended: Texas Technological College

Schools Attended: Arlington State College

KENNETH C. DIXON

Date of Birth: July 11, 1936

Home Address: 3308 Eastland

Military Experience: None

Marital Status: Married Children: Two

Religion: Baptist

Degree Plan: Marketing

Club Memberships, Offices, and Honors Held: Secretary of
Marketing Club, Sergeant at Arms, T.C.U. Chamber of
Commerce

Schools Attended: Arlington State College

VIRGIL R. DOSIER

Date of Birth: September 15, 1931

Home Address: 3113 W. 5th Street

Military Experience: Army and Air Force, 7 years

Marital Status: Married Children: One

Religion: Prodestant

Degree Plan: Pre Law

Club Memberships, Honors & Offices Held: T.C.U. Chamber
of Commerce

Schools Attended: Del Mar Junior College

SMITH L. GREEN

Date of Birth: December 13, 1916

Home Address: 4220 W. Vickery Blvd.

Military Experience: 22 years in U.S. Air Force

Marital Status: Single

Religion: Protestant

Degree Plan: Business Administration

Club Memberships and honors Held: TCU Chamber of Commerce

RICHARD A. HANSEN

Date of Birth: January 28, 1932

Home Address; 1201 Edney Street, Fort Worth, Texas

Military Experience: 6 years Navy

Marital Status: Married. Children 2

Religion: Protestant

Degree Plan: B.S. in Commerce

Club Membership: TCU Chamber of Commerce

Schools Attended: Texas Christian University

Schools Attended: Black Hills Teachers College (B.S.)

PHILIP JOHN HARVEY

Date of Birth: December 26, 1933

Home Address: 2601 West Lowden

Military Experience: U.S. Air Force, Four years

Marital Status: Married Children: None

Religion: Baptist

Degree Plan: Marketing

Club Memberships, Offices, and Honors Held: Marketing Club,
T.C.U. Chamber of Commerce

Schools Attended: Black Hills Teachers College (S. D.)

KENNETH HARTMAN, Jr.

Date of Birth: August 11, 1928

Home Address: 807 West 28th Street, Hattiesburg, Miss.

Military Experience: Navy, One year United States Marine Corps

Marital Status: Single Children: None

Religion: Episcopal

Degree Plan: Accounting Bachelor of Science

Club Memberships, Offices, and Honors Held: Second Vice
President, T.C.U. Chamber of Commerce

JAMES O. HEMBREE

Date of Birth: April 3, 1933

Home Address: 3726 S. University Drive, Fort Worth, Texas

Military Experience: Four years, United States Marine Corps

Marital Status: Married

Religion: Protestant

Degree Plan: Bachelor of Science in Commerce

Club Memberships, Offices and Honors Held: T.C.U. Chamber
of Commerce

WILLIAM H. HICKMAN

Date of Birth: November 5, 1934

Home Address: 3762 Rufus Street

Military Experience: Air Force, 4 years

Marital Status: Married Children: None

Religion: Methodist

Degree Plan: Finance

Club Memberships, Offices & Honors Held: A.S.C. Professional

Business Club, President, Outstanding Business Major

Schools Attended: Arlington State College

EDWARD SPENCER HODGE

Date of Birth: September 29, 1940

Home Address: 3617 Parkridge

Military Experience: None

Marital Status: Single Children: None

Religion: Methodist

Degree Plan: Business Administration

Club Memberships, Offices, and Honors Held: T.C.U. Flying
Club, T.C.U. Chamber of Commerce

Schools Attended: Texas A&M College

DON D. JONES

Date of Birth: March 3, 1932

Home Address: 5433 Hensley Drive, Fort Worth, Texas

Military Service: Navy, 4 Years

Marital Status: Married; Children; 1

Religion: Church of Christ

Degree Plan: Accounting

Club Memberships, Offices, & Honors Held: T.C.U. Chamber
of Commerce

Schools Attended: T.C.U.

JAMES PETER KOLIUS

Date of Birth: January 18, 1931

Home Address: 5112 Cliffview Drive, Fort Worth, Texas

Military Experience: Five and one-half years, U.S.A.F.

Marital Status: Single

Religion: Roman Catholic

Degree Plan: Business Administration

Club Memberships, Offices and Honors Held: Delta Sigma
Pi, Beta Kappa Chapter; T.C.U. Chamber of Commerce

Schools Attended: University of Texas

CARL D. LANE

Date of Birth: January 13, 1936

Home Address: 2530 Lipscomb, Fort Worth, Texas

Marital Status: Married Children: One

Religion: Baptist

Degree Plan: Accounting

Club Memberships, Offices and Honors Held: T.C.U. Chamber
of Commerce

President, Military Honor Society,
President, N.A.U. Chapter at Southern

Schools attended: Texas Christian University

RAY STEWART LEUTY

Date of Birth: January 22, 1938

Home Address: 3221 Greene Avenue, Fort Worth, Texas

Marital Status: Married Children: One

Religion: Methodist

Degree Plan: Marketing

Club Memberships, Offices and Honors Held: T.C.U. Flying Club, Vice President; Military Honor Society, President; T.C.U. Chamber of Commerce

Schools Attended: Texas Christian University

STANLEY MARSHALL MCANELLY JR.

Date of Birth: March 11, 1938

Home Address: 901 Spring Road, Ranger, Texas

Marital Status: Single

Religion: Methodist

Degree Plan: Bachelor of Science in Commerce

Club Memberships, Offices and Honors Held: Arnold Air
Society, Information Services Officer, T.C.U. R.O.T.C.

Flying Club, Secretary, T.C.U. Chamber of Commerce

Schools Attended: Texas Christian University, The University
of Texas, Ranger Junior College

ROBERT ROWAN McFARLAND

Date of Birth: November 22, 1936

Home Address: 3421*B University Dr. Fort Worth, Texas.

Military Experience: None.

Marital Status: Single.

Religion: Presbyterian.

Degree Plan: Management.

Club Memberships, Offices & Honors Held: President of
Kappa Sigma, T. C. U. Chamber of Commerce.

Schools Attended: Lubbock Technological College, T. C. U.

BILLY W. MATTHEWS

Date of Birth: February 8, 1935

Home Address: 2341 Benbrook Drive, Fort Worth, Texas

Military Experience: Two years, United States Army

Marital Status: Married

Religion: Baptist

Degree Plan: Marketing

Club Memberships, Offices and Honors Held: Lambda Chi

Alpha, Pledge Trainer; Marketing Club, vice-president;

Business Club, Arlington State College, Secretary; T.C.U.

Chamber of Commerce

Schools Attended: Arlington State College; Texas Christian
University

DAVID L. MENZDORF

Date of Birth: January 18, 1934

Home Address: 817 Gustau Street

Military Experience: USMC, 3 years

Marital Status: Married Children: None

Religion: Lutheran

Degree Plan: Finance

Club Memberships, Offices & Honors Held: A.S.C. Professional
Business Club, Treasury

Schools Attended: Arlington State College

ROSS MILLER

Date of Birth: January 14, 1931

Home Address: 5337 Hensley Dr. Fort Worth, Texas.

Military Experience: Navy, 4 years.

Marital Status: Married Children: None.

Religion: Baptist.

Degree Plan: B. S. in Commerce.

Club Memberships, Offices & Honors Held: None.

Schools Attended: T. C. U.

BOBBY BEN MOON

Date of Birth: July 8, 1937

Home Address: 2607 Shirley Ave, Fort Worth, Texas

Marital Status: Married

Religion: Church of Christ

Degree Plan: Bachelor of Science in Commerce

Club Memberships, Offices and Honors Held: T.C.U. Rodeo
Club; Sigma Chi; T.C.U. Chamber of Commerce

Schools Attended: Texas A & M; Kilgore Junior College;
East Texas State College

OSCAR ONEAL NELSON

Date of Birth: April 5, 1933

Home Address: 2623 N.W. 24th Street

Military Status: Army, 2 years

Marital Status: Single

Religion: Methodist

Degree plan: Personnel Management

Club Memberships, Offices & Honors Held: Chamber of Commerce-
President, Fall 1958, Treasurer, Spring 1958

RICHARD W. NEWSOM

Date of Birth: February 6, 1933.

Home Address: 14200 Skyline Dr. La Puente, California.

Military Experience: Navy, 4 years.

Marital Status: Single.

Religion: Quaker.

Degree Plan: Finance.

Club Memberships, Offices & Honors Held: T. C. U. Flying Club, T. C. U. Chamber of Commerce.

Schools Attended: T. C. U.

WILFRED Y. OGAWA

Date of Birth: May 7, 1931

Home Address: 1023-A Alewa Drive

Military Experience: Army, 3 years

Marital Status: Married Children: None

Religion: Southern Baptist

Degree Plan: Accounting

Club Memberships, Offices & Honors Held: Baptist Student
Union, Chamber of Commerce

Schools Attended: University of Hawaii, Louisiana College

SCOTT PYLES

Date of Birth: July 27, 1936

Home Address: New Martinsville, West Virginia

Military Experience: None

Marital Status: Single

Religion: Methodist

Degree Plan: Business Administration (Accounting)

Club Memberships, Offices & honors Held: Chamber of Commerce-

First Vice-President; Marketing Club

Schools Attended: University of Tulsa

ROGER ALAN RAMSEY

Date of Birth: June 25, 1938

Home Address: Box 393, Crosby, Texas

Marital Status: Married Children: Two

Religion: Baptist

Degree Plan: Bachelor of Science in Commerce (Accounting)

Club Memberships, Offices & Honors Held: Treasurer, Sigma
Alpha Epsilon; Treasurer, T.C.U. Chamber of Commerce;
T.C.U. Accounting Society; Alpha Chi; Who's Who at T.C.U.

RUSSEL MYRON REED, JR.

Date of Birth: December 30, 1933

Home Address: 3400 South Ryan Ave., Ft. Worth, Texas

Military Experience: United States Marine Corps, 4 Years.

Marital Status: Married

Religion: Baptist

Degree Plan: Bachelor of Science in Commerce, Marketing

Club Memberships, Offices and Honors Held: T.C.U. Chamber
of Commerce , President (Elect)

Schools Attended: North Texas State College, Arlington
State College

STEPHEN JON RICKENBACHER

Date of Birth: February 16, 1938.

Home Address: 1101 Post Oak, Hearne, Texas.

Military Experience: None.

Marital Status: Married Children: None.

Religion: Christian Science.

Degree Plan: Marketing.

Club Memberships, Offices & Honors Held: Sigma Alpha
Epsilon, T. C. U. Chamber of Commerce.

Schools Attended: Texas A&M, T. C. U.

Jay Scott Riggs

Date of Birth: June 23, 1939

Home Address: 3544 Landy Lane

Military Experience: None

Marital Status: Single

Religion: Methodist

Degree Plan: Finance

Club Memberships, Offices & Honors Held: Chamber of Commerce

Schools Attended: Arlington State College

Management Association, American Society of Training
Directors, American Society of Quality Control,
I.O.O.F. Chamber of Commerce

Schools Attended: Texas Christian University

The University of Texas

GUS J. ROMER

Date of Birth: May 13, 1919

Home Address: 3905 Kenley, Fort Worth, Texas

Military Experience: Army, Ten Years

Marital Status: Married Children: Two

Religion: Roman Catholic

Degree Plan: Master of Business Administration
in Personnel Management

Club Memberships, Offices and Honors Held: National
Management Association, American Society of Train-
ing Directors, American Society of Quality Control,
T.C.U. Chamber of Commerce

Schools Attended: Texas Christian University
The University of Texas

DAVID RYAN

Date of Birth: October 1, 1937

Home Address: 3800 Encanto, Fort Worth, Texas

Marital Status: Single

Religion: Presbyterian

Degree Plan: Business Administration

Club Memberships, Offices and Honors Held: Lambda Chi

Alpha, Ritualist, Pledge Trainer, Treasurer;

Young Republicans

Schools Attended: University of Texas

RONALD LEE SIDES

Date of Birth: June 12, 1937

Home Address: 407 Kirkwood Drive, Dallas, Texas

Marital Status: Single

Religion: Disciples of Christ

Degree Plan: Bachelor of Science in Commerce, Insurance

Club Memberships, Offices and Honors Held: T.C.U. Activities

Council; Sigma Chi, Athletic Director, House Manager,

Vice President; T.C. U. Chamber of Commerce

Schools Attended: Tyler Junior College

WALLACE BRUCE SLAUGHTER

Date of Birth: March 27, 1932

Home Address: 4225 Killian

Military Experience: None

Marital Status: Married Children: None

Religion: Methodist

Club Memberships, Offices & Honors Held: Chamber of Commerce

Schools Attended: Arlington State College

Club Memberships, Offices, and Honors Held: Masonic Lodge,

I.O.O.F. Chapter of Commerce

Schools Attended: University of Texas

BENNETT L. SMITH Jr.

Date of Birth: January 7, 1936

Home Address: 2529 Stadium Drive

Military Experience: None

Marital Status: Single Children: None

Religion: Presbyterian

Degree Plan: Business Administration

Club Memberships, Offices, and Honors Held: Kappa Sigma,
T.C.U. Chamber of Commerce

Schools Attended: University of Texas

Schools Attended: Arlington State College

JACK DALE SMITH

Date of Birth: August 22, 1934

Home Address: 909 Vicki Lane, Fort Worth, Texas

Military Experience: 2 years, United States Navy

Marital Status: Married Children: One

Degree Plan: Bachelor of Science in Commerce, Insurance

Club Memberships, Offices and Honors Held: T.C.U. Chamber
of Commerce, Vice President in Fall 1959, President in
Spring 1959; Lab Assistant in Statistics in Fall and
Spring 1959.

Schools Attended: Arlington State College

JACK G. STEPPICK

Date of Birth: January 18, 1937

Home Address: 3623 Blende Street

Military Experience: None

Marital Status: Single Children: None

Religion: Baptist

Degree Plan: Accounting

Club Memberships, Offices, and Honors Held: S.H.S. Scholarship, Vice President, T.C.U. Accounting Society, T.C.U. Chamber of Commerce

JAMES E. STILLWELL

Date of Birth: February 13, 1937

Home Address: 907 Eleventh St., Lawrenceville, Ill.

Marital Status: Single

Religion: Presbyterian

Degree Plan: Personnell Management

Club Memberships, Offices and Honors Held: Lambda Chi

Alpha; Alpha Delta Sigma; T.C.U. Chamber of Commerce

Schools Attended: Butler University

LOU GREY STOGNER

Date of Birth: August 14, 1936

Home Address: 3566 West 4th Street

Military Experience: None

Marital Status: Married Children: None

Religion: First Christian

Degree Plan: Marketing

Club Memberships, Offices, and Honors Held: Marketing Club,

T.C.U. Chamber of Commerce

Schools Attended: T.W.C. and N.T.S.C.

FAYETTE C. TANKERSLEY

Date of Birth: June 27, 1930

Home Address: 3123 Sandage, Fort Worth, Texas

Military Experience: 2 years, United States Army

Marital Status: Married Children: Two

Religion: Christian

Degree Plan: Bachelor of Science in Commerce, Accounting

Club Memberships, Offices and Honors Held: T.C.U. Accounting Society ; T.C.U. Chamber of Commerce

Schools Attended: Midwestern University

TOM TANSKI

Date of Birth: August 8, 1934

Home Address: 1508 Elaine Place, Fort Worth, Texas

Military Experience: Four years,, United States Air Force

Marital Status: Married Children: Two

Religion: Catholic

Degree Plan: Bachelor of Science in Commerce, Accounting

Club Memberships, Offices and Honors Held: T.C.U. Accounting Society; T.C.U. Chamber of Commerce, Sgt.

at Arms (Elect)

OUTSTANDING PLEDGE FALL 1958

DEXTER DOAK THOMAS, III

Date of Birth: March 29, 1939

Home Address: Box 398, Alpine, Texas

Military Experience: None

Marital Status: Single Children None

Religion: Methodist

Degree Plan: Personnel Management

Club Memberships, Offices, and Honor Held: T.C.U. Chamber
of Commerce

Schools Attended: Sul Ross State College (Alpine, Texas)

JIMMIE TODD

Date of Birth: November 19, 1937

Home Address: P. O. Box 368, Perryton, Texas

Military Experience: None

Marital Status: Single Children: None

Religion: Methodist

Degree Plan: Accounting

Club Memberships, Offices, and Honors Held: T.C.U. Chamber
of Commerce

Schools Attended: T.C.U., Perryton, Texas

FRED R. WADE

Date of Birth: August 26, 1937

Home Address: Route 6, Box 274, Henderson, Texas

Military Experience: None

Marital Status: Single Children: None

Religion: Baptist

Degree Plan: Business Administration

Club Memberships, Offices, and Honors Held: Phi Delta Theta,

T.C.U. Accounting Society, T.C.U. Chamber of Commerce

Schools Attended: Tyler Jr. College, Stephen F. Austin

JERRELD ARTHUR WARD

Date of Birth: February 27, 1938

Home Address: 3201 Greene

Military Experience: None

Marital Status: Single Children: None

Religion: Baptist

Degree Plan: Marketing

Club Memberships, Offices, and Honors Held: Sigma Chi,
Alpha Delta Sigma, Marketing Club, T.C.U. Chamber of
Commerce

WAYNE A. WHITTENBERG

Date of Birth: June 21, 1935

Home Address: 3536 Fairtax

Military Experience: Army, 6 years

Marital Status: Married Children: Two

Religion: Baptist

Degree Plan: Business Administration and Law

Club Memberships, Offices, and Honors Held: T.C.U. Chamber
of Commerce

FACULTY MEMBERS
OF
PETITIONING GROUP

Charles Philip Foote

Date of Birth: January 11, 1922

Home Address: 2716 Yates Street, Fort Worth 15, Texas

Military Service: 3½ years in U.S. Air Force

Religion: Christian (Disciples of Christ)

Degrees: B.B.A., M.S.

Club Memberships and Honors Held: Pi Omega Pi, Lifetime honorary member of Phi Sigma Epsilon National Greek Fraternity C.P.A., American Accounting Association, Texas Society of CPA, Fort Worth Chapter of CPA, Texas Association of CPA, Texas Association of University Instructors of Accounting

Kenneth W. Herrick

Date of Birth: June 9, 1922

Home Address: 3120 Spanish Oak Drive, Fort Worth, Texas

Military Status: Veteran of the Army Air Force

Religion: Christian Science

Degrees: A.B., M.B.A., Ph.D., C.L.U.

Club Memberships and honors Held: American Association of University Teachers of Insurance, (Secretary-Treasurer, 1957)

Fort Worth Chartered Life Underwriters; Fort Worth General Agents and Managers Club; Fort Worth Life Underwriters Association; Fort Worth Business and Estate Council

Jerome L. Kerby

Date of Birth: October 16, 1909

Home Address: 209 Courts Street, Weatherford, Texas

Marital Status: Married, Children: Two

Religion: Presbyterian

Degrees: B.B.A., M.B.A. At University of Texas

Club Memberships, Offices and Honors Held: American

Management Association, American Association of University

Teachers of Insurance, American Society of Training Directors

Gene C. Lynch

Date of Birth: July 25, 1932

Home Address: 2824 Lubbock, Fort Worth, Texas

Military Status: Veteran, U. S. Army Reserve

Religion: Church of Christ

Degrees: B.B.A., M.B.A.

Club Memberships and honors held: Fort Worth Real

Estate (honorary)

John L. Wortham

Date of Birth: February 9, 1920

Home Address: 2516 Wayside, Fort Worth, Texas

Military Status: 4 years in the Air Corps.

Religion: Methodist

Degrees: B.A., M.A., Ph. D.

Club Memberships and Honors Held: Alpha Chi, Pi Kappa Delta, American Economic Association; American Statistical Association; American Society of Quality Control; Southwestern Social Sciences Association; Ford Foundation Fellowship for Regional Faculty Research Seminar

THE CAMPUS

1. STUDENT CENTER
2. T.C.U. - AMON CARTER STADIUM
3. STUDENT CENTER AND DORMS
FROM STADIUM
4. SCIENCE BUILDING
5. ED LANDRETH AUDITORIUM
6. ROOM IN MILTON DANIEL DORMITORY

NO
PARKING
ANY
TIME

