

A
PETITION TO
THE INTERNATIONAL
FRATERNITY OF

Δ Σ Π By Δ Σ

MIDWESTERN UNIVERSITY
WICHITA FALLS
TEXAS

M

U

Petition

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

Gentlemen:

We, the undersigned members of Delta Sigma,
do hereby petition for a charter to establish a
chapter of the International Fraternity of Delta
Sigma Pi on the campus of A
in Wichita Falls, Tex. **PETITION**

Organized in accordance with the high ideals
of Delta Sigma Pi, **DELTA SIGMA** of the purposes,
aims, and requirements **AT** the Fraternity, the
membership of **MIDWESTERN UNIVERSITY**, in regular
meeting assembled, voted **TO** unanimously to present
this petition **THE INTERNATIONAL FRATERNITY**

In seeking this **OF** liaison, we pledge our-
selves to uphold **DELTA SIGMA PI** and By-Laws of
the International Fraternity of Delta Sigma Pi,
and to adhere to the traditions of the organiza-
tion, and to observe faithfully the rules and
regulations set forth by the Fraternity.

Witness our signatures.

George H. Hill

President

Anneth N. Hill

Senior Vice President

TO THE GRAND COUNCIL OF THE INTERNATIONAL
FRATERNITY OF DELTA SIGMA PI: *Treasurer*

Gentlemen: *Secretary*

We, the undersigned members of Delta Sigma,
do hereby petition for a charter to establish a
chapter of the International Fraternity of Delta
Sigma Pi on the campus of Midwestern University
in Wichita Falls, Texas.

Organized in accordance with the high ideals
of Delta Sigma Pi, and fully aware of the purposes,
aims, and requirements of the Fraternity, the
membership of Delta Sigma Fraternity, in regular
meeting assembled, voted unanimously to present
this petition for consideration.

In seeking this affiliation, we pledge our-
selves to uphold the Constitution and By-Laws of
the International Fraternity of Delta Sigma Pi,
and to adhere to the traditions of the organiza-
tion, and to observe faithfully the rules and
regulations set forth by the Fraternity.

Witness our signatures.

George Halkins - President
Kenneth N. Wells - Senior Vice President

Milton C. Baker	- Junior Vice President
Eric A. Lazebny	- Treasurer
Don L. Rutledge	- Secretary
Ronald Berend	- Historian
Joel J. Lauten	- Faculty Advisor

Billy Joe Teroglio
 Danny Hacker
 Danny Faulkner
 Jimmie E. Holland
 Leonard Libberty
 Warren H. Wise Jr.
 Glynn Dale Haff
 Howard Lynn Mercer
 Dennis L. Krupp
 Jack B. Payne
 Harry D. Thornfor

Aubrey W. Evans

Larry Hall

Harold J. Snow

Elie A. Sazenberg

Jimmy H. Steadham

Collyton E. Anderson

Ernest L. Young

Claude R. Taylor

Carlton A. Carr

Terry Bourland

Darryl Clemmer

Donnie J. McManus

Tom L. Edmonson, Jr.

Henry Bray

Don R. Talley

Ronald J. Hall

Aubrey H. Evans

Donald R. Williams
James C. Harwell
Sam McPherson
Tommy Humphrey

M

U

Texas

HISTORY OF TEXAS

HISTORICAL BACKGROUND:

Texas derived its name from the Indian word "Tegas," meaning "Friends."

From the days of the Spanish Conquest in 1519, to the present, the flags of six nations have flown over the 267,339 square miles of Texas, while the sovereignty over Texas has shifted and reshifted eight times. The sequence of the six flags of Texas has been as follows:

1519-1685	-	Spain
1685-1690	-	France
1690-1821	-	Spain
1821-1836	-	Mexico
1836-1845	-	Republic of Texas
1845-1861	-	United States
1861-1865	-	Southern Confederacy
1865-Present	-	United States

Some authorities have increased this to seven flags by including the "Green Flag" of the Magee-Guiterrez expedition and the Republic of the North, which actually ruled Texas for approximately five months during 1813. Although Spanish sovereignty was completely deposed during this brief period; a formal declaration of independence

issued, and a constitution written; the Republic of the North was never recognized by any foreign government.

The early story of Texas has left an indelible mark on the pages of history, and her heroes will remain forever enshrined in the hearts of all Texans. The heroic battle of the Alamo, and the tragic battle of Goliad, exemplify the courage, loyalty and determination by which a handful of gallant men, confronted by a numerically superior force, refused to compromise in their pursuit of Liberty.

ECONOMIC DEVELOPMENT:

The potential economic value of Texas as an agricultural state was early recognized. Texas cotton stimulated strong interest by both France and England. However, after parrying her position on slavery, Texas was formally admitted to the Union on December 29, 1845, and since that time has made significant contributions to the economic development of the nation.

Agriculture: The wide range of climatic conditions in Texas permits considerable diversity in the field of agriculture. Although cotton continues to be the principal commodity of Texas agriculture, noteworthy

quantities of wheat, oats, barley, rice, peanuts, and grain sorghums are also produced. Texas ranks first in the nation in the production of cattle, wool, and mohair.

Industry: During recent years, Texas has attained a position of world prominence in industrial development. The Texas petroleum industry has no equal anywhere in the world. Half of the United States' underground reserves of oil and gas are in Texas. In addition, her vast production of raw materials, in both volume and variety, presents a unique economic character. This production is probably greater in bulk, weight, value and diversity than the raw material production of any other area of like size anywhere in the world. These, and other factors, have been instrumental in the phenomenal economic development in Texas, particularly in the manufacturing industries. Rapid growth in population--both cause and effect in the relation to development of manufacturing--is furnishing a basic market and an ample labor supply.

Texas' geographic position approximately midway between east and west national coasts, close to the great interior of the country, and adjacent to Latin America, has also been a favoring factor. With over 21,000 miles

of railroad, 52,000 miles of highway, and twelve deep-water ports, Texas has achieved great progress toward becoming a major transportation center of the United States. Houston, the largest of the Texas deepwater ports, has an annual commerce which usually ranks second among the ports of the nation.

SOCIAL AND CULTURAL DEVELOPMENT:

Emphasis on education in Texas has played an important role in the economic development of the state.

During the 1956-57 school year, there were 132 colleges and universities in Texas. Of these, fifty-one were publicly supported institutions, and eighty-one receiving their support from private sources. Most of the latter were church supported. There are no semi-public, semi-private colleges in Texas. The majority of the publicly owned institutions receive support from private sources, but ownership and direction is exclusively public or private. There were an estimated 159,000 full-time students enrolled in Texas institutions of higher education during the school year, 1956-57, of whom approximately 91,000 were in public and 68,000 in private institutions.

TEXAS OF TOMORROW:

The Texans of today, standing on a pinnacle of progress which was achieved through the courage, loyalty and leadership of the Texans of yesterday, to accept the challenge to uphold those traditions and to pass them on, uncompromised, to the Texans of tomorrow.

M

U

Wichita Falls

HISTORY OF WICHITA FALLS

Wichita Falls is located on the Wichita River in North Central Texas, and has a current population of 107,375. It is the agricultural, oil, manufacturing and wholesaling center of North Texas and Southern Oklahoma.

The original Wichita Falls townsite was laid out in July 1876, primarily as a result of the beginning of construction of the railroad from Dallas and extending in this direction. The first permanent citizen of the city was Judge J. H. Barwise, who arrived with his family from Dallas in 1879, and in spite of the many early hardships, he had faith in the future of the area. By 1880, the town had a total population of thirteen families.

The actual growth and development began with the arrival of two hundred and fifty new citizens on the first train to the city which arrived on September 27, 1882. On that day, lots were sold at public auction, and the construction of homes and businesses immediately began. The arrival

of the railroad marked the beginning of the end of the frontier days, and the agricultural and industrial era was ushered in. The advent of the barbed wire fence was also instrumental in pushing the cowboy and rancher classes farther westward.

By 1889, the population had grown to twenty-one hundred inhabitants and the City of Wichita Falls was incorporated on July 29th of that year. In 1901, a local rancher was drilling for water on his ranch and struck oil. However, little significance was placed on the discovery and the oil was used by the rancher and his neighbors for disinfecting their chicken-houses and barns. It was not until 1911 that the great discoveries of the area were made and rapid increase in population began. From 1912 to 1914, thirty-two hundred oil wells were drilled in the Wichita Falls area. With the additional discoveries made in 1918, thousands of people flocked to the city, attracted by the glowing reports of the fabulous oil discovery. Living quarters and office space were premium commodities. When such facilities could be found at all, they were available

only at exorbitant prices. One group of oil men went so far as to buy all the merchandise in one establishment, put on a sale, and two days later moved their offices into the space.

In spite of the phenomenal wealth realized from the oil industry, agriculture was not obliterated from the local economy. In fact, cattle, cotton and wheat continue to dominate the economic scene and greater wealth is derived from these sources than from oil. Discovery of natural gas in the area during the early 1900's gave Wichita Falls the first municipal gas supply in the West. Industry was also attracted to the area in the early 1900's by the plentiful supply of natural gas. The city now has over one hundred manufacturing plants, turning out oil field equipment, aluminum trailers, foundry products, meats, dairy and other food products. Expanding wholesale distribution from Wichita Falls covers sixty North Texas and Southern Oklahoma Counties.

Early emphasis on education by the citizens of play ground facilities, located throughout the city, provide outdoor recreation for thousands of people.

Wichita Falls is evidenced by the fact that the Wichita Falls School District was incorporated in 1883. The educational system has kept pace with the tremendous growth of the city. Two new high schools have been approved in public bond issues, along with additional elementary schools to join the twenty-three existing elementary schools, which are consistently adding new classrooms and modernizing. Three junior high schools and two senior high schools now serve an enrollment of nearly 17,000 students. In addition to the excellent public and parochial schools in the city, there is a business college, a junior college and a university. These are attended by thousands of students from this area. There are 125 churches in Wichita Falls, representing twenty-five denominations.

Two reservoirs furnish water for the city and two others are available for city, irrigation and recreational purposes. A dozen other lakes within a two hour drive of Wichita Falls offer excellent facilities for boating, fishing and swimming. Nine neighborhood parks with play ground facilities, located throughout the city, provide outdoor recreation for thousands of people.

Wichita Falls is known as the "Independent Oil Capital of the World." It is the home of more independent oil operators than any other city in the world and also has division offices of seventeen major oil companies.

Wichita Falls is truly, "The City that Faith Built" - the faith of its first permanent citizen - Judge J. H. Barwise.

CITY NATIONAL BANK and OIL AND GAS BUILDING

UNITED STATES POST OFFICE

WOMAN'S FORUM

MEMORIAL AUDITORIUM

WICHITA COUNTY COURTHOUSE

M

U

Midwestern U.

HISTORY OF MIDWESTERN UNIVERSITY

Midwestern University, located in Wichita Falls, in North Central Texas, has a faculty of one hundred-four and an average student enrollment of approximately one thousand six hundred. The university plant facilities consists of thirty-four modern, well-equipped buildings located on two campuses--the main campus, and the Kell School of Agriculture. All buildings on the main campus have a planned architectural harmony and stand as a symbol of steady growth and progress since inception of the institution in 1922.

On September 11, 1922, the Wichita Falls Junior College was formally opened as the first municipal junior college in Texas. The college was temporarily housed in the Reagan Junior High School building, and had a first-year enrollment of eighteen boys and twenty-seven girls. Standard junior college work was offered and was approved by the State Department of Education. In 1923, the college was moved to the Senior High School building, and later, by an enabling act of

the Texas State Legislature and by a vote of the people of Wichita Falls, a tax unit, the Wichita Falls Junior College District, was established. The college remained in the Senior High School building until it moved to its present facilities in 1937.

In 1937, in honor of a gift made to the institution by Mr. & Mrs. John G. Hardin, Wichita Falls Junior College was renamed Hardin Junior College. The present facilities, constructed on a forty acre tract of land given by Mr. W. B. Hamilton and the late Mr. N. H. Martin, were occupied in March of the same year.

In 1946, the senior college division was established and the overall name of the institution became Hardin College. Also in 1946, Mrs. Frank Kell deeded to the college 341 acres of farm land southwest of the city limits, and easily accessible to the college. This generous gift is a memorial to the late Frank Kell, one of the great civic builders of Wichita Falls, and is the present site of the Kell School of Agriculture and the University farm.

In January 1950, the name of the institution was changed to Midwestern University, the junior college division remaining Hardin Junior College. In December 1950, Midwestern was approved for full membership in the Southern Association of Colleges and Secondary Schools. The institution is approved by the Texas Education Agency and is a member of the Association of Texas Colleges, the American Association of Colleges, the Texas Association of Music Schools, and the National Association of Schools of Music.

In January 1952, the Graduate School was authorized by the Board of Directors of the University, and graduate classes were inaugurated. During the following April, the Graduate School was inspected and evaluated by a committee from the Texas Education Agency and was recommended for full approval. In August of the same year, the State Board of Education approved the recommendation of the Agency. Two graduate degrees are offered, the Master of Arts and the Master of Education.

During the 56th Texas Legislature (1959) legislation was enacted designating Midwestern University a fully state-supported institution of higher education, effective September 1, 1961. This event brought to a successful conclusion a long and arduous campaign for a sound financial base upon which to develop the institution into a university of the highest order.

This favorable legislation represents another steppingstone in the Midwestern story of progress, and marks the beginning of a new era of opportunity and service in the field of education.

MIDWESTERN UNIVERSITY ADMINISTRATION BUILDING

PHOTO COURTESY OF
SOUTHWESTERN BELL TELEPHONE CO.

MIDWESTERN UNIVERSITY CENTER

SOUTH VIEW OF CENTER

FOWLER BUILDING

SOUTH VIEW OF CAMPUS

MARTIN LIBRARY

BAPTIST STUDENT UNION BUILDING

the Division of

HISTORY OF BUSINESS ADMINISTRATION

Business Administration and Economics have been an integral part of Midwestern University since its inception as a four-year college in July, 1946. The Division of Business Administration and Secretarial Science was established in 1947 when the University carried the name Hardin College. At this time Economics was a separate department under the leadership of Dr. James B. Boren, who was also President of the college. In 1950 the departments of Business Administration and Economics were combined under the leadership of Dr. Faborn Etier, and the name of the college was changed to Midwestern University. In 1952 Eldon Daves accepted the Chairmanship of the combined departments and a greater emphasis was placed on the field of accounting.

A School of Business was organized in 1958 and included the departments of accounting, business education, economics, general business, and retailing and merchandising under the direction of Dr. Joel Dauten.

When the Texas Legislature accepted Midwestern University into membership as a fully tax-supported university, the various schools were changed to divisions.

Starting in fall, 1960, the School of Business will be redesignated the Division of Business and will offer degrees in accounting, business education, general business, and secretarial science.

At the present time there are approximately four hundred students majoring in the area of business. The Division of Business is housed in the Fowler Building, which is a modern two-story structure and containing adequate laboratory and classroom space. Modern equipment is available for statistics, secretarial science, and office management. Present facilities are adequate to take care of the substantial increase in enrollment, which is expected in the next few years as a result of lower tuition due to state support.

M

U

Delta Sigma

HISTORY OF DELTA SIGMA FRATERNITY

For many years, a Business Club had been in operation at Midwestern University. The Business Club served mainly as a medium for presenting speakers who would be of interest to students of business administration. Students and faculty alike were becoming aware that the Business Club did little to bring the business student closer to the business department, university, or community.

Students first learned of the possibility of a business fraternity at Midwestern University upon hearing of correspondence between Mr. Joe Hefner, Southwestern Regional Director of Delta Sigma Pi, and Dr. Joel Dauten, Dean of Midwestern's School of Business. At a meeting in the early part of February, 1960, Mr. Hefner told a small group of business students of the purposes, scope, and ideals of Delta Sigma Pi. The Students felt that they had been brought into contact with an organization which could fulfill many needs of the male business student and

bring him into closer harmony with all aspects of university life. Accordingly, an organizational meeting was held the following week with the showing of colored slides explaining the purposes of Delta Sigma Pi. Present at this organizational meeting was Mr. Claude Whitley, alumnus of Delta Epsilon Chapter of Delta Sigma Pi at North Texas State. Those present were quite enthused and wished to have a third meeting to elect officers and set up a local business fraternity which would petition Delta Sigma Pi.

At this third meeting, members decided upon the name, Delta Sigma, and set up their constitution and by-laws to harmonize with those of Delta Sigma Pi. A full slate of officers, including George Halkias, president, were elected and the Professional and Social committees were appointed. Also, it was decided that the fraternity would meet every Tuesday. The requirements for petitioning the Grand Council were explained fully by Mr. Whitley and Mr. B. C. Butler, past Regional Director of Delta Sigma Pi. These men later contributed greatly in the development of Delta Sigma Fraternity.

Stores, Inc. at Wichita Falls. The Fraternity also

During the latter part of February, Mr. J. D. Thomson, Executive Director of Delta Sigma Pi, visited with the officers and advisors of Delta Sigma Fraternity and presented ideas which would further the development of the fraternity.

With the organizational problems behind them, Delta Sigma was ready to start a full program of events for the spring semester of 1960.

Delta Sigma had a full and varied professional program for their first semester of operation. Professional speakers included Mr. Carey Mayfield, Vice-President of the First Wichita National Bank, who spoke on problems involved in the merging of the Wichita National Bank and the First National Bank into the First Wichita National Bank; Mr. Jerry Holleman, President of the Texas AFL-CIO, who spoke on various aspects of labor-management relations; and Dr. Ross Robertson, Director of Business History Studies at the University of Indiana, who spoke on predicted economic conditions in the 1960's. The fraternity was conducted on a tour of the IBM accounting installation at the home office of White's Stores, Inc. at Wichita Falls. The fraternity also

assisted in the tabulation of results for the Annual Oilbelt Regional Science Fair held at Midwestern during March.

Social events during the semester sponsored by Delta Sigma included a stag smoker, a picnic at Possum Kingdom lake, a breakfast meeting, an all school carnival, and a Western Week talent show. A meanest faculty member contest, also sponsored by Delta Sigma, was held in conjunction with the carnival. The proceeds from these two events were used to construct needed sidewalks on the university campus. A plaque was placed in the student center upon which the annual winner's name would be inscribed, and the winner of the contest was given an individual plaque. The carnival and contest were considered an outstanding success, and Delta Sigma received a great deal of praise and publicity from school officials and the student government for having sponsored the events. The talent show was held during Western Week, which is an annual event at Midwestern. The show was such a success that the fraternity decided to sponsor the show annually.

Delta Sigma Fraternity through its professional and social programs, and its business meetings has done much to bring the members into closer harmony among themselves, the faculty, and the university. In the fraternity's short life, it has gained a place of high esteem in the eyes of school officials, faculty, and students.

M

U

Delta Sigs

CLIFTON E. ANDERSON

NAME:	Clifton E. Anderson
HOME ADDRESS:	1630 Sherman Street, Vernon, Texas
DATE OF BIRTH:	February 14, 1936
COLOR OF HAIR:	Brown
COLOR OF EYES:	Hazel
HEIGHT:	5 Feet 10 Inches
WEIGHT:	190 Pounds
HIGH SCHOOL:	Vernon High School, Vernon, Texas
CLASS OF:	1954
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Protestant
MARITAL STATUS:	Single

DONALD LEE BEREND

NAME :	Donald Lee Berend
HOME ADDRESS :	4705 Alamo
DATE OF BIRTH :	August 6, 1939
COLOR OF HAIR :	Brown
COLOR OF EYES :	Blue
HEIGHT :	6 Feet 1½ Inches
WEIGHT :	210 Pounds
HIGH SCHOOL :	Subiaco Academy, Subiaco, Arkansas
CLASS OF :	1954
CLASS OF :	1957
CLASSIFICATION :	Junior
MAJOR STUDY :	Accounting
MINOR STUDY :	Economics
EXTRA CURRICULA ACTIVITIES :	Alpha Phi Omega, Newman Club, Student Government, Delta Sigma
RELIGION :	Catholic
MARITAL STATUS :	Single

TERRY BOURLAND

NAME:	Terry Bourland
HOME ADDRESS:	Route 1, Vernon, Texas
DATE OF BIRTH:	October 14, 1937
COLOR OF HAIR:	Blonde
COLOR OF EYES:	Green
HEIGHT:	5 Feet 8 Inches
WEIGHT:	155 Pounds
HIGH SCHOOL:	Northside of Vernon, Texas
CLASS OF:	1956
CLASSIFICATION:	Senior
MAJOR STUDY:	General Business
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Single

CARLTON A. CARR

NAME:	Carlton A. Carr
HOME ADDRESS:	28 Manchester
DATE OF BIRTH:	August 1, 1934
COLOR OF HAIR:	Auburn
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 10 Inches
WEIGHT:	175 Pounds
HIGH SCHOOL:	Megargel High School
CLASS OF:	1951
CLASSIFICATION:	Junior
MAJOR STUDY:	Business Adm.
MINOR STUDY:	None
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Church of Christ
MARITAL STATUS:	Single

DARRYL CLEMMER

NAME:	Darryl Clemmer
HOME ADDRESS:	Box 354, Grandfield, Oklahoma
DATE OF BIRTH:	October 29, 1936
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	5 Feet 8 Inches
WEIGHT:	150 Pounds
HIGH SCHOOL:	Grandfield High School, Grandfield, Oklahoma
CLASS OF:	1955
CLASSIFICATION:	Senior
MAJOR STUDY:	Business Administration
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Methodist
MARITAL STATUS:	Single

MILTON DELAND COKER

NAME:	Milton Deland Coker
HOME ADDRESS:	2314 Buchanan
DATE OF BIRTH:	February 18, 1938
COLOR OF HAIR:	Brown
COLOR OF EYES:	Green
HEIGHT:	5 Feet 9 $\frac{1}{2}$ Inches
WEIGHT:	175 Pounds
HIGH SCHOOL:	Wichita Falls Senior High School
CLASS OF:	1956
CLASSIFICATION:	Junior
MAJOR STUDY:	General Business
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Pershing Rifles, N.C.O. Club, Student Government, Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Single

TOM L. EDMONSON, JR.

NAME:	Tom L. Edmonson, Jr.
HOME ADDRESS:	2503 Terrace
DATE OF BIRTH:	November 1, 1934
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	6 Feet 2 Inches
WEIGHT:	185 Pounds
HIGH SCHOOL:	Wichita Falls Senior High School
CLASS OF:	1953
CLASSIFICATION:	Senior
MAJOR STUDY:	General Business
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Baseball, Delta Sigma
RELIGION:	Catholic
MARITAL STATUS:	Single

AUBREY F. EVANS, JR.

NAME:	Aubrey F. Evans, Jr.
HOME ADDRESS:	4518 Hughes Drive
DATE OF BIRTH:	August 31, 1940
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	5 Feet 9 Inches
WEIGHT:	165 Pounds
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1958
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Single

DANNY FAULKNER

NAME:	Danny Faulkner
HOME ADDRESS:	1627 Oceola
DATE OF BIRTH:	April 3, 1939
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 8 Inches
WEIGHT:	175 Pounds
HIGH SCHOOL:	Wichita Falls Senior High School
CLASS OF:	1957
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	BSU, Intermurals, Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Single

BILLY JOE FRENOGLIO

NAME:	Billy Joe Fenolio
HOME ADDRESS:	Henrietta, Texas
DATE OF BIRTH:	October 19, 1940
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 11 $\frac{1}{2}$ Inches
WEIGHT:	195 Pounds
HIGH SCHOOL:	Henrietta High School
CLASS OF:	1959
CLASSIFICATION:	Sophomore
MAJOR STUDY:	General Business
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	SNEA, Student Government, Newman Club, Delta Sigma, Press Club, Sports Editor of Yearbook
RELIGION:	Catholic
MARITAL STATUS:	Single

HENRY GRAY

NAME:	Henry Gray
HOME ADDRESS:	1000 Broad St.
DATE OF BIRTH:	August 21, 1930
COLOR OF HAIR:	Black
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 11 Inches
WEIGHT:	170 Pounds
HIGH SCHOOL:	New Britain High School, Connecticut
CLASS OF:	1948
CLASSIFICATION:	Senior
MAJOR STUDY:	General Business
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Basketball, Baseball, Football
RELIGION:	Protestant
MARITAL STATUS:	Single

DANNY HACKER

NAME :	Danny Hacker
HOME ADDRESS :	Box 171, Bowie, Texas
DATE OF BIRTH :	December 5, 1937
COLOR OF HAIR :	Brown
COLOR OF EYES :	Blue-Green
HEIGHT :	5 Feet 10 $\frac{1}{2}$ Inches
WEIGHT :	160 Pounds
HIGH SCHOOL :	Irving High School
CLASS OF :	1956
CLASSIFICATION :	Senior
MAJOR STUDY :	Accounting
MINOR STUDY :	Economics
EXTRA CURRICULA ACTIVITIES :	Delta Sigma
RELIGION :	Baptist
MARITAL STATUS :	Single

MARITAL STATUS :

Single

GEORGE HALKIAS

NAME:	George Halkias
HOME ADDRESS:	1821 Pearl
DATE OF BIRTH:	February 4, 1937
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	6 Feet 2 Inches
WEIGHT:	155
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1954
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Pres, Delta Sigma Fraternity Deans Honor Roll Who's Who at Midwestern
RELIGION:	Greek Orthodox
MARITAL STATUS:	Single

LARRY J. HALL

NAME:	Larry J. Hall
HOME ADDRESS:	313 W. Ruby, Iowa Park, Texas
DATE OF BIRTH:	August 24, 1940
COLOR OF HAIR:	Brown
COLOR OF EYES:	Hazel
HEIGHT:	5 Feet 10 Inches
WEIGHT:	183 Pounds
HIGH SCHOOL:	W. F. George High School, Iowa Park, Texas
CLASS OF:	1958
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	First Christian
MARITAL STATUS:	Single

RONALD J. HALL

NAME:	Ronald J. Hall
HOME ADDRESS:	4646 Mistletoe Drive
DATE OF BIRTH:	January 22, 1932
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	6 Feet 1 Inch
WEIGHT:	165 Pounds
HIGH SCHOOL:	Tropic High School
CLASS OF:	1950
CLASSIFICATION:	Senior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics and Secondary Education
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

JAMES C. HARWELL

NAME :	James C. Harwell
HOME ADDRESS :	1009 15th Street
DATE OF BIRTH :	July 4, 1929
COLOR OF HAIR :	Brown
COLOR OF EYES :	Blue
HEIGHT :	5 Feet 7 $\frac{1}{2}$ Inches
WEIGHT :	126 Pounds
HIGH SCHOOL :	American School
CLASS OF :	1959
CLASSIFICATION :	Freshman
MAJOR STUDY :	Accounting
MINOR STUDY :	Economicx
EXTRA CURRICULA ACTIVITIES :	Delta Sigma
RELIGION :	Baptist
MARTIAL STATUS :	Single

JIMMIE E. HOLLAND

NAME:	Jimmie E. Holland
HOME ADDRESS:	4327 Boren
DATE OF BIRTH:	June 8, 1939
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	6 Feet 0 Inches
WEIGHT:	150 Pounds
HIGH SCHOOL:	Wichita High School
CLASS OF:	1957
CLASSIFICATION:	Junior
MAJOR STUDY:	Business Administration
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Presbyterian
MARITAL STATUS:	Married

GLYNN DALE HUFF

NAME:	Glynn Dale Huff
HOME ADDRESS:	2304 Avenue J
DATE OF BIRTH:	March 2, 1939
COLOR OF HAIR:	Blonde
COLOR OF EYES:	Blue
HEIGHT:	5 Feet 9 Inches
WEIGHT:	130 pounds
HIGH SCHOOL:	Oklaunion High School Oklaunion, Texas
CLASS OF:	1957
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Protestant
MARITAL STATUS:	Married

MARITAL STATUS:

Married

TOMMIE W. HUMPHREY

NAME:	Tommie W. Humphrey
HOME ADDRESS:	124 Dunbar
DATE OF BIRTH:	January 1, 1934
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
WEIGHT:	135 Pounds
HEIGHT:	6 Feet 0 Inches
HIGH SCHOOL:	Paul H. Pewitt- Naples High School, Omaha, Texas
CLASS OF:	1951
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Sunday School Teacher Training Union
RELIGION:	Baptist
MARITAL STATUS:	Married

DENNIS L. KNIPP

NAME:	Dennis L. Knipp
HOME ADDRESS:	1816 Lucile
DATE OF BIRTH:	January 5, 1935
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 11 Inches
WEIGHT:	190 Pounds
HIGH SCHOOL:	Tipton High School
CLASS OF:	1953
CLASSIFICATION:	Freshman
MAJOR STUDY:	Business Administration
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Catholic
MARITAL STATUS:	Married

OLIE A. LAZENBY

NAME:	Olie A. Lazenby
HOME ADDRESS:	1717 6th
DATE OF BIRTH:	February 15, 1938
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	6 Feet 2 Inches
WEIGHT:	210 Pounds
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1956
CLASSIFICATION:	Senior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

LEONARD LEDBETTER

NAME:	Leonard Ledbetter
HOME ADDRESS:	2909 Cunningham
DATE OF BIRTH:	August 26, 1919
COLOR OF HAIR:	Brown
COLOR OF EYES:	Gray
HEIGHT:	5 Feet 8 Inches
WEIGHT:	165 Pounds
HIGH SCHOOL:	U S A F <small>Walla Walla High</small>
CLASS OF:	<small>1938</small>
CLASSIFICATION:	Freshman
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

HOWARD L. MERCER

NAME:	Howard L. Mercer
HOME ADDRESS:	1315 Polk
DATE OF BIRTH:	August 18, 1940
COLOR OF HAIR:	Brown
COLOR OF EYES:	Hazel
HEIGHT:	6 Feet 2 Inches
WEIGHT:	185 Pounds
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1958
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Business Adm.
MINOR STUDY:	Biology
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Church of Christ
MARITAL STATUS:	Single

DONNIE McMANUS

NAME:	Donnie McManus
HOME ADDRESS:	1549 Carol Lane
DATE OF BIRTH:	December 18, 1936
COLOR OF HAIR:	Brown
COLOR OF EYES:	Green
HEIGHT:	6 Feet 3 Inches
WEIGHT:	170 Pounds
HIGH SCHOOL:	Iowa Park High School
CLASS OF:	1955
CLASSIFICATION:	Senior
MAJOR STUDY:	Business Adm.
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

SAM McPHERSON

NAME:	Sam McPherson
HOME ADDRESS:	4102 A Faith Road
DATE OF BIRTH:	March 29, 1937
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 11 Inches
WEIGHT:	185 Pounds
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1955
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Personnel Management
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Presbyterian
MARITAL STATUS:	Married
MARITAL STATUS:	Married

JACK CARL PAYNE

NAME:	Jack Carl Payne
HOME ADDRESS:	3604 Seymour Road
DATE OF BIRTH:	January 6, 1938
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	6 Feet 3 Inches
WEIGHT:	220 Pounds
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1956
CLASSIFICATION:	Senior
MAJOR STUDY:	General Business
MINOR STUDY:	Economics & ROTC
EXTRA CURRICULA ACTIVITIES:	Alpha Psi Omega, Pershing Rifles, Delta Sigma
RELIGION:	
RELIGION: STATUS:	Methodist
MARITAL STATUS:	Married

DON C. RUTLEDGE

NAME:	Don C. Rutledge
HOME ADDRESS:	2012 $\frac{1}{2}$ Elizabeth
DATE OF BIRTH:	March 16, 1939
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	6 Feet 1 Inches
WEIGHT:	140 Pounds
HIGH SCHOOL:	Wichita Falls Senior High
CLASS OF:	1957
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

HAROLD J. SNOW

NAME:	Harold J. Snow
HOME ADDRESS:	Brattleboro, Vermont
DATE OF BIRTH:	October 22, 1935
COLOR OF HAIR:	Brown
COLOR OF EYES:	Brown
HEIGHT:	5 Feet 8 Inches
WEIGHT:	155 Pounds
HIGH SCHOOL:	Brattleboro High School
CLASS OF:	1954
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Church of Christ
MARITAL STATUS:	Married

JERRY D. STEADHAM

NAME:	Jerry D. Steadham
HOME ADDRESS:	Route 1, Box 12c, Texas
DATE OF BIRTH:	April 27, 1933
COLOR OF HAIR:	Blonde
COLOR OF EYES:	Blue
HEIGHT:	6 Feet 1 Inch
WEIGHT:	180 Pounds
HIGH SCHOOL:	Wichita Falls Senior High Wichita Falls, Texas
CLASS OF:	1950
CLASSIFICATION:	Sophomore
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Protestant
MARITAL STATUS:	Married

DONALD R. TALLEY

NAME:	Donald R. Talley
HOME ADDRESS:	Box 86 Holliday, Texas
DATE OF BIRTH:	October 19, 1936
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	6 Feet 0 Inches
WEIGHT:	200 Pounds
HIGH SCHOOL:	Valley View High School Kamay, Texas
CLASS OF:	1955
CLASSIFICATION:	Senior
MAJOR STUDY:	Business Administration
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Chi Eta, Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

RAY TAYLOR

NAME :	Ray Taylor
HOME ADDRESS :	1704 Holliday, Apt. 8
DATE OF BIRTH :	September 2, 1938
COLOR OF HAIR :	Blonde
COLOR OF EYES :	Blue
HEIGHT :	5 Feet 10 Inches
WEIGHT :	155 Pounds
HIGH SCHOOL :	Wichita Falls Senior High
CLASS OF :	1957
CLASSIFICATION :	Junior
MAJOR STUDY :	Business Administration
MINOR STUDY :	Economics
EXTRA CURRICULA ACTIVITIES :	Delta Sigma
RELIGION :	Baptist
MARITAL STATUS :	Married

HARRY D. THORTON

NAME:	Harry D. Thorton
HOME ADDRESS:	1622 Osage
DATE OF BIRTH:	February 5, 1928
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	5 Feet 8 $\frac{1}{2}$ Inches
WEIGHT:	168 Pounds
HIGH SCHOOL:	John C. Fremont, Los Angeles, California
CLASS OF:	1946
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Protestant
MARITAL STATUS:	Married

KENNETH N. WELLS

NAME:	Kenneth N. Wells
HOME ADDRESS:	1506 14th Street
DATE OF BIRTH:	December 8, 1933
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	5 Feet 8 Inches
WEIGHT:	147 Pounds
HIGH SCHOOL:	Harrold High School Harrold, Texas
CLASS OF:	1951
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

DONALD R. WILLIAMS

NAME:	Donald R. Williams
HOME ADDRESS:	Box 176, Henrietta, Texas
DATE OF BIRTH:	January 27, 1927
COLOR OF HAIR:	Black
COLOR OF EYES:	Green
HEIGHT:	5 Feet 8 Inches
WEIGHT:	140 Pounds
HIGH SCHOOL:	ACC Academy
CLASS OF:	1946
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Business Club, Delta Sigma
RELIGION:	Protestant
MARITAL STATUS:	Married

WARREN H. WISE, JR.

NAME:	Warren H. Wise, Jr.
HOME ADDRESS:	2604 Cherokee
DATE OF BIRTH:	July 18, 1938
COLOR OF HAIR:	Brown
COLOR OF EYES:	Green
HEIGHT:	5 Feet 11Inches
WEIGHT:	150 Pounds
HIGH SCHOOL:	Coahoma, Texas
CLASS OF:	1956
CLASSIFICATION:	Junior
MAJOR STUDY:	General Business
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Methodist
MARITAL STATUS:	Married

ELBERT YOUNG

NAME:	Elbert Young
HOME ADDRESS:	1628 Britain
DATE OF BIRTH:	December 17, 1937
COLOR OF HAIR:	Brown
COLOR OF EYES:	Blue
HEIGHT:	6 Feet
WEIGHT:	185 Pounds
HIGH SCHOOL:	Olney High School, Olney, Texas
CLASS OF:	1956
CLASSIFICATION:	Junior
MAJOR STUDY:	Accounting
MINOR STUDY:	Economics
EXTRA CURRICULA ACTIVITIES:	Delta Sigma
RELIGION:	Baptist
MARITAL STATUS:	Married

M

U

*Letters of
Recommendation*

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

April 28, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

For many years we have had a very active Business Club on the campus of Midwestern University. Since the coming of Dr. Joel Dauten, the Director of the Division of Business, and the increased enrollment in the Division of Business, there has been considerable expansion of the program, with attendant enthusiasm which has led to the development of a program of excellence for which this administration is grateful and proud.

This group which is making application is one of the fine groups on this campus, composed of some of the finest students we have in any area of our academic effort. I deem them worthy and sincerely hope that you will give their petition serious consideration.

If there is further specific information you would like to have, I will be happy to supply it to the fullest extent possible.

Sincerely yours

Travis White
President

TW: jm

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

April 28, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

It has come to my attention that a student organization, Delta Sigma, is making application to become a chapter of the National Fraternity of Delta Sigma Pi. It is my definite opinion that this movement is a significant one, and I believe that such a chapter of Delta Sigma Pi will prove beneficial both to Midwestern University and the students of the Division of Business. Should the application be approved, I believe that the chapter here will prove to be an asset to the national organization.

Sincerely yours,

D. L. Ligon
Vice-President

DLL:lb

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

April 28, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

I am writing to express the sanction of this office toward the prospect of chartering the local Delta Sigma group into Delta Sigma Pi. It is the University's desire to consummate this association and for the local to become a part of the national organization.

The present membership appears to be adequately stable and mature. With the proper leadership in evidence, the potential is here. I believe the group will develop satisfactorily.

Yours truly,

W. A. Yardley
Dean of Students

WAY/cam

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

May 3, 1960

Mr. J. D. Thomson, Executive Secretary
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

I have been closely associated with the local business fraternity Delta Sigma since its organization early in 1960.

The group has been very active since its inception and has operated with a minimum of guidance and help from the faculty and the administration. It has developed into an important organization on the Midwestern campus and already has participated in several service and professional activities.

I believe that this group has the intelligence, interest, and morale to become a successful chapter in the International Fraternity of Delta Sigma Pi.

Sincerely,

Joel J. Dauten, Director
Division of Business

JJD/mm

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

May 3, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

In recent months the enthusiastic preparation of the Delta Sigma men for affiliation with Delta Sigma Pi has been very apparent on the Midwestern University campus.

I believe that Delta Sigma Pi has much to offer to the Division of Business of Midwestern University and to this fine group of prospective charter members. Continued activity of the petitioning group, as has been demonstrated, should reflect favorably on Delta Sigma Pi, Midwestern University, and upon each of these future business men.

I strongly recommend that the petition of Delta Sigma for the affiliation with Delta Sigma Pi be given favorable consideration.

Sincerely yours,

F. R. Madera
Associate Professor
of Business Administration

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

May 3, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

Several months ago a group of students in the Business Administration College at Midwestern University formulated themselves into a fraternal organization known as Delta Sigma.

Since the inception of this fraternity, I have noticed a sincere desire on its part to promote scholarly achievement and a more effective program of business and economic interest.

Delta Sigma has expressed a desire to become affiliated with a national organization. Consequently, I truthfully believe that Delta Sigma would benefit greatly if it should be accepted as a chapter of Delta Sigma Pi.

Sincerely yours,

Frank D. Robertson

Professor F. D. Robertson

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

April 29, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

I am glad to write this letter to you recommending the local chapter of Delta Sigma. This local fraternity was organized at the beginning of this semester in order to make the necessary preparations for petitioning entrance into Delta Sigma Pi.

Delta Sigma has met once each week since its organization, which included both professional and social meetings. The organization encourages a high scholastic average, a professional interest in business, and a close relationship between its members. Delta Sigma has gained acceptance and recognition of the other fraternities and sororities and of the school because of the worthy activities it has sponsored.

Because the local chapter of Delta Sigma has been genuinely interested in promoting the kind of program which the International Fraternity of Delta Sigma Pi endorses, I hope they will be given every consideration and that their petition to be recognized as a local chapter of Delta Sigma Pi is accepted.

Yours very sincerely,

Leonard Dowlearn, Instructor

Division of Business Administration

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

May 3, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

Delta Sigma, a local professional fraternity, has been organized on the campus for the past four months. The purposes of the organization coincide with the purposes of the international fraternity of Delta Sigma Pi.

I recommend that this group at Midwestern University meet with favorable consideration by the national organization of Delta Sigma Pi.

Sincerely yours,

V. F. Stone
Instructor

MIDWESTERN UNIVERSITY

Wichita Falls, Texas

May 3, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

It has been my privilege to observe the local chapter of Delta Sigma and its related activities here on the Midwestern University campus for the past several months. From the very beginning, the group of students who took the initiative in setting up the framework for this youthful organization have demonstrated ability to work together in order to accomplish any given set of objectives.

Organization of a chapter of Delta Sigma Pi on the Midwestern University campus would give our students something in common with campus organizations found in other colleges and universities of comparable size, and add greatly to the prestige, the honor, and the dignity of local chapter.

If you give this petition your sincere consideration, I believe you will find this group of young men will meet the high ethical and moral standards of Delta Sigma Pi.

Sincerely yours,

Homer C. Laxson

Director of Bureau of Business
and Economic Research

MIDWESTERN UNIVERSITY

Office of Student Government

Wichita Falls, Texas

April 29, 1960

Mr. J. D. Thomson, Executive Director
International Fraternity of Delta Sigma Pi
330 South Campus Avenue
Oxford, Ohio

Dear Mr. Thomson:

Delta Sigma petitioned for admittance to the Student Senate approximately four months ago. Since that time they have done an excellent job in promoting several campus projects, showing enthusiasm, organization, and leadership in participating with the Student Government and the Student Body.

If the group continues to function as it has, and I see no reason why it should not, it will certainly be a welcome addition to the campus and a credit to the Department of Business Administration. The high standards called for in the By-Laws, the fine sponsors, and the activities of the group thus far speaks well for the organization and I can certainly recommend them.

Sincerely yours,

A handwritten signature in cursive script that reads "T. C. Hinkson".

T. C. Hinkson
President, Student Government

MIDWESTERN UNIVERSITY

Wichita Falls, Texas
June 13, 1960

Gentlemen:

It is with sincere personal pleasure that I welcome your Club as a petitioning group to Delta Sigma Pi, Professional Business Fraternity.

I have had the pleasure of meeting with your organization on several occasions, and find the interest, drive, and sincerity of all your members not only a credit to your Club, but equally a credit to the International Fraternity of Delta Sigma Pi.

The Grand Council will undoubtedly find great interest in your Formal Petition, as the North Texas Area of Texas has in the past, and will continue to have, a major part in the progress of business and industry in the Southwest.

My recommendations are well known to the Central Office and each member of the Grand Council will consider your merits as I have done. I personally look forward to the installation of another great Chapter of Delta Sigma Pi on the campus of Midwestern University. Wichita Falls can and will be proud of the wonderful work you plan in the improvement of studies in business within your very excellent university.

Again, let me say welcome and express my very good wishes to you. May your success in business and the future be thus improved by our mutual association in brotherhood in Delta Sigma Pi.

Cordially,

B. C. Butler, Jr.
Past Director
The International Fraternity of
Delta Sigma Pi