

OF DEED SOME OF

Substituted By

SIGHA HU SIGHA QUQUE

TABLE OF CONTENTS

Petition .	•	•	•	•	•	٠	•	٠	•	٠	•	•	•	٠	٠	•	٠	•	٠	•	•	٠	٠	•	•	•	•	•	1
Formal Petit	io	n						٠		٠		•		•		•	•	•	•		•		•		•		٠	٠	2
Southwest Mi	SS	ou	ri	S	ta	ιtε	e I	Jni	ĹV	ers	si	ty:	:																
History	•		•	•	•	•	•	٠	•	•		•		•	•	•	•	•	٠						•		•		6
School of Bu	ısi	ne	ss																										
History	•						•	•		•		٠		•				•	•	•			•		•	•	•		10
Degrees (ef	er	ed		•					•	•	•		•		•		•					•	•	•	•	•	٠	13
Campus	٠			•	•	•	•		•	•		٠		•		•	•	•	•	•	•		•		•	•	•	٠	14
Petitioning	Gr	ou	p:																										
History	•	•	•		•	•	•	•	•	٠	٠	٠	•	•	٠	•	•	•	•	٠	٠	•	٠		•	•	٠	•	25
Members	•		•		٠	•	•	•	•	•	٠	٠	•	•	*	•	•	•	٠	٠	•	•	•		•	•	•	٠	28
Faculty A	Adv	is	or		•	•	•	•	٠	•	•	•	•	٠	•	•	•	٠	٠	•	٠	٠	•	٠	•	•	•		67
Chapter A	Adv	is	or																										69

PETITION TO THE INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

SUBMITTED BY SIGMA MU SIGMA COLONY

TO THE BOARD OF DIRECTORS OF THE

INTERNATIONAL FRATERNITY OF DELTA SIGMA PI

Gentlemen:

We, the undersigned brothers of Sigma Mu Sigma Colony, present this petition for a charter to establish a chapter of the International Fraternity of Delta Sigma Pi on the campus of Southwest Missouri State University in Springfield, Missouri.

Sigma Mu Sigma has sought to develop into an organization worthy of representing Delta Sigma Pi Professional Fraternity and the high ideals which are so deeply woven into its purpose. The brothers of Sigma Mu Sigma pledge to abide by the rules and regulations expressed in the Constitution and Bylaws of the International Fraternity of Delta Sigma Pi. We will strive to better our campus and community through our actions and activities.

Witness our signatures:

ADVISOR

M.A. John.	r T
Johnson VICE PRESIDENT	VICE PRESIDENT OF PROFESSIONAL ACTIVITIES
VICE PRESIDENT OF PLEDGE EDUCATION	Jack Mathes C. E. I. CHAIRMAN
Guarda Krupp SECRETARY	Susan M. Lundberg TREASURER
HISTORIAN Soloh Williams	Klevin R. Miguelor CHANCELLOR

ADVISOR

Kimberly ann Graham La Donna D. Bradley Partly Oberle Joseph Luca Weekand Wight Verence Wherausky Melinda Jones Marcia Healey Ruth 4. Davila Barbara J. Couch Jack Mathes Donna Van Buelaere John DBoeger Jeffrey W. Ohmes Famela S. Hall Delesa a Ball Michael W. Maser Shawn J. Genneman Dammy Jones

Dot Danache Elizabeth Le Durken therup amun Jeffrey W See Keuin Moetson Suraw Schollo Mice M. Fast Susan M Lundberg Mark Solonberger Kevin R. Miguelen Quarita Kripp Mile Zehnbugu Immet (fourter Dartar J. Mehler Haren & Shood Sunn Masmitt Donna auprer Elizabeth Jewell

SusanRohldingsmeizer Patricia M Klemm Told R. Cull andrea Dolum Mark Long Karen Jasinski Donald K. Wilson * Brett J. Curtis Judith A. M. Neely Han & Gersher William a / Elem Laura L. Maples Susan D'ann Hostetler Elaine Patton Cindy Caldwell Carole Kelly Mark D. Loster Cynthia & Stephens Lenda anderson

Kendra Metcalf Denise Callahan Carol Jansen Carolin Mercules Deanna Williams Hala Maasen Bob Wooldidge A Curringham Wend M. Shaffer Steve Pater David Subert Cherist Barkey Gerald Gill Kelly Hergentha John Whitesides Phyllis Koegler Pam Pardol John M Long

LETTERS OF RECOMMENDATION

Southwest Missouri State University

Springfield, Missouri 65802

August 27, 1981

Mr. Mark Roberts 330 S. Campus Ave. Oxford, Ohio 45056

Dear Mr. Roberts:

During the Spring semester, 1981, a group of very energetic students has formed a local organization with the ultimate goal of becoming a Delta Sigma Pi chapter. The initial efforts of the group have been very encouraging. Officers have been elected, committees formed, meeting dates established, and programs arranged. All of the necessary ingredients for a successful organization are rapidly emerging.

It is my belief that the local student leadership will successfully accomplish all of their current plans and be prepared to request a Delta Sigma Pi chapter during the Fall semester, 1981.

I am extremely pleased to be able to recommend the local organization as a potential chapter of Delta Sigma Pi.

Sincerely,

Ralph W. Williams, Dean

School of Business

jw

THE CENTRAL OFFICE OF

Southwest Missouri State University

Springfield, Missouri 65802

May 7, 1981

Mr. Ben Wolfenberger, Executive Director Delta Sigma Pi 330 South Campus Ave. Oxford, OH 45056

Dear Mr. Wolfenberger:

Students interested in establishing an Delta Sigma Pi Chapter at Southwest Missouri State University contacted me to ask if I would write you to support their application for establishment of a chapter of Delta Sigma Pi at SMSU; I am very glad to do so.

I am informed that our local group has already had several organizational meetings, has publicized attempts to create a chapter, held mass meetings, and has elected tentative officers. In my opinion, the students with the aid of several faculty from the SMSU Business School, have made substantial progress in just one semester.

As I was elected to Delta Sigma Pi as a faculty member at Oklahoma City University in 1968, it is very pleasing to see this attempt ot establish a chapter here as we have a large number of well-qualified business students who have the interest and ability to carry on appropriate activities of an excellent chapter. It is my understanding that Dean Williams has been aiding the SMS students in their organizational efforts.

As a member we are always willing to aid another member and promote the fraternity. I hope you and your brothers at Oxford will look favorable upon the SMSU application and that a chapter can be established in the fall semester of 1981. If you would like to contact me personally for any further information I would be very happy to talk with you or answer any questions.

Very sincerely,

Allan D. Stone, Ph.D. Professor, Economics

(417 - 836 - 5350)

10356 F 11 4 127 / 68 10 1 4 127 / 68 820 E. Chrohae 820 E. Chrohae 820 E. Chrohae 820 E. Chrohae 820 E. Chrohae

THE CENTRAL STORY OF STREET

2528 East Cambridge Springfield, MO 65804 May 9, 1981

Mr. Ben Wolfenberger Executive Director Delta Sigma Pi 330 South Campus Avenue Oxford, OH 45056

Dear Mr. Wolfenberger

I was initiated as a member of Delta Sigma Pi at the University of Nebraska - Omaha in the mid 1950's. When my son asked me to help him and the other students at Southwest Missouri State University to get a chapter established on the SMSU Campus, I was glad to offer my services and have attended one organizational meeting.

When my son told me, and I saw first-hand, of all the organizational activities that the students and faculty advisors have accomplished this semester, I was amazed at the rapid progress with the brief time available to them. My son informed me that these students held several other organizational meetings in order to inform the business college students about Delta Sigma Pi and have elected officers to get everything organized so they could get a chapter established at SMSU. I believe that there is a sufficient number of interested students at SMSU to have a well-rounded list of activities and to be an excellent chapter.

As an alumni of Delta Sigma Pi, I will be happy to help in any way to get a chapter established here at SMSU and I hope that you and the rest of the Executive Board will grant the application for a chapter charter for SMSU in the fall semester of 1981. If I can be of any further assistance to you, please contact me.

Fraternally yours.

. Curtis

Director of Industrial Relations Advanced Circuitry Division Litton Systems, Inc.

Neatherspord
Please respond

Please init - 11/18/56

2528 Rast Cambridge Springfield, NO 65804 May 9, 1981

> Mr. Ben Wolfenberger Excoutive Director Delta Signa Fi 330 South Campus averue Oxford, OE 45056

Dear Mr. Wolfenberger

I was initiated as a member of Delta Sigma Pi at the University of Nebraska - Omaha in the mid 1950's. When my son asked me to help him and the other students at Southwest Missouri State University to get a chapter established on the SMEU Campus, I was glad to offer my services and have attended one organisational meeting.

when my sen told me, and i first-hand, of all the organizational activities that the students are aculty advisors have accomplished this semester, it was amaded at the rand progress, with the brist time available to them. By son informed me that those askneys hald several other organizational meetings in order to inform the business college students about belta Signa Pi and have elected officers, the tendents organized so they could get a chapter eather lished at EMSU. To bellove took there is a sufficient number of interested students at EMSU. To have a could list of activities and to be an excellent chapter.

As an alumni of Delta-Signa Pi, I will be happy to help in any way to get a chapter established here at SMSU and I hope that you and the rest of the Executive Board will grant the application for a chapter charter for SMSU in the fall semester of 1981. If I can be of any further assistance to you, please contact me.

Fraternally yours,

B. Curtin

Director of Industrial Relations Advanced Circuitry Division Litten Systems, Inc. SOUTHWEST MISSOURI STATE UNIVERSITY

HISTORY

Established in 1906 as The Missouri State Normal School, Fourth District, the school has operated at its present location until the present time under the original name and three subsequent name changes; 1919 - Southwest Missouri State Teachers College, 1945 - Southwest Missouri State College, and 1972 - Southwest Missouri State University. The original school, Springfield Normal, was a private teachers training and business school located near the corner of Cherry and Pickwick. The cornerstone of that building was recently discovered in the backyard of a house in that area and moved to its present location on a pedestal in the front quadrangle.

For years the campus was approximately 40 acres bounded by National, Grand, Kings, and Madison. It was a wooded area with large elm, catalpa, and ash trees. The old streetcar line used to have a "turnaround" at the west side of the campus, just west of Carrington Hall. During the 1920's the Science Building (Siceluff) and the Education Building (Hill) were added. In 1940 McDonald Arena was built and the 1950's saw the addition of the Old Library, Campus Union, Wells House (small part), Ellis, Karls, and Pummill Halls. In the 1950's Missouri passed a 75 million dollar bond issue to build public buildings, and SMSU benefitted from those funds during those non-inflationary times.

As the enrollment really began to increase in the 1960's and 1970's, the campus expanded to the North with residence halls, the clinic-books tore, and the Laboratory School, and to the West with additional

classroom buildings and the central storage facility. Presently, the campus consists of 125 acres with a 125 acre experimental farm on the southwest edge of the city, the State Fruit Experiment Station at Mountain Grove, and the West Plains Campus at West Plains.

SCHOOL OF BUSINESS ADMINISTRATION

HISTORY

Seven years after the State Normal School at Spingfield began in 1907, it was offering its first business classes. Bookkeeping and Penmanship were taught under the Art Department. SMS didn't get its first business department until the Department of Commerce was created in 1918. No majors were offered, but the curriculum was expanded to included typing, shorthand, and farm accounts.

Between 1918 and 1954, tuition had increased from \$11 to \$30 and the Department of Commerce had become the Department of Business Administration and Secretarial Science. However, by 1956, the name was shortened to the Department of Business.

In 1973, the present School of Business was created, including four departments—Accounting, Finance and General Business, Management and Marketing, and Office Administration amd Business Education. Dr. Duane Meyer, president of SMS, said the School of Business was needed because of the unusual growth of new majors in the field and the growth of the university's teaching faculty to handle the class load. At that time, 1600 students were majoring in business, a full 1/6th of the student population.

In 1980, the data processing and statistics classes were combined to form an Information Sustems Management Department. This department was organized to educate the rapidly growing number of people entering management careers in the computer data processing field.

Out of over 15,000 students at SMS for the 1981-82 school year, 3,650 are majoring in the business field. Approximately 900 are majoring in accounting, 1000 in management and marketing, 400 in data processing,

450 in office administration and business education, and 900 in finance and general business.

Leader of the School of Business is Dean Ralph W. Williams. Faculty in the School of Business include 82 full-time members and 40 part-time members.

BUSINESS DEGREES OFFERED AT SMSU

Undergraduate

Majors

Bachelor of Science in:

Accounting
Finance - various options
General Business
Information Systems Mgmt.
Management - various options
Marketing - various options
Office Administration various options

Bachelor of Science in Education in:

Office Administration Basic Business

Associate of Science in:

Management-Marketing Tech. Office Administration

Minors

Bachelor of Science or Art in:

Accounting
General Business
Insurance
Legal Studies in Business
Real Estate
Information Systems Mgmt.
Management
Marketing
International Management/
Marketing
Personnel Management/
Industrial Relations
Retailing/Merchandising

Bachelor of Science in Education in:

Office Administration Basic Business

Graduate

Master of Business Administration

CARRINGTON HALL

Built in 1909 as Academic Hall, this was the only building on campus for years. The auditorium was added in 1912 with the gymnasium underneath it. In 1945, the name was changed to Administration Building and was more recently changed to its present name in honor of the first president of the College, W.T. Carrington. The building has housed classrooms, the Library, the gym, the bookstore, and other facilities. It is presently used almost entirely for administrative offices and various student services.

ELLIS HALL

Completed in 1959 this building was, for years, the only building on campus named for a person. It was named to honor Dr. Roy Ellis who served as president of the college form 1926 to 1961. At the time of his retirement, Dr. Ellis had been a college president longer than any other person in the United States. The building houses the Department of Art and Music.

HAMMONS FOUNTAINS

When local developer John Q. Hammons saw how the new library would be sited north of Temple Hall, he offered the University enough money to build a beautiful set of fountains in the area. Lombard Street was abandoned by the city and deeded to the University for the mall and fountains. The fountains, first turned on in August of 1980, are modeled after those at Ceasar's Palace in Las Vegas.

HILL HALL

This building, named for former President Clyde Hill, was completed in 1923 as the Education Building. The names engraved above the third floor windows are those of famous people in education throughout history. As the Education Building, it housed Greenwood Laboratory School with a gymnasium on the west end of the ground floor and a swimming pool on the east end. Then the new Laboratory School was completed in 1966, the building was remodeled into a classroom building with the gym area being made into two lecture halls and the swimming pool into a firing kiln for the Art Department. This building now houses the Departments of Educational Administration and Special Programs, Elementary Education, History, Political Science and Philosophy, Psychology, and Secondary Education and Foundations.

PUMMILL HALL

The Music Cottage used to stand where the Classroom Building was built in 1957. Later the building was named in honor of Dr. Lawrence Pummill, former head of the Department of Mathematics. The building now houses the Departments of Mathematics, Religious Studies, Sociology, Anthropology, and Social Work.

SICELUFF HALL

First built as the Science Building in 1928, the building was extensively remodeled in 1972 after the sciences were moved to Temple Hall. Named in honor of Dr. Harry Siceluff, long-time teacher of English and Education, the building now houses the Departments of Finance and General Business, Home Economics, and Management and Marketing. Old timers say that a wet-weather spring used to start just west of this building and run south to Grand. This sometimes flooded the gym in what is now Hill Hall until a drainage system was built.

TEMPLE HALL

This award-winning building was completed in 1971 and houses the Departments of Chemistry, Geography and Geology, Life Sciences, and Physics.

Named in honor of Mr. Allen Temple, long-time head of the Science Department, the building includes lecture halls, laboratories, an electron microscope, and a greenhouse.

Other buildings located on campus are:

CAMPUS UNION - The original Student Center was built in 1951 with two major additions being made as the enrollment increased. The area where the northern-most three story section of the building is now was, for many years, the campus tennis courts. This building was built, and is used, for student non-academic purposes. The cafeteria in this building serves students living in Wells and Freudenberger Houses.

CRAIG HALL - This building, named for Dr. Virginia Craig who was head of the English and Speech Department for over 40 years, was built in 1967. The area where the building is located was the playground for the Greenwood students until the Laboratory School was built at its present location. The patio at the north side of Craig is used for theTent Theatre in the summer. The building houses the Departments of Art and Music.

HAMMONS STUDENT CENTER - Built entirely from student funds and a \$1 million gift from John Q. Hammons, this \$5 ½ million structure was completed in 1976 at which time it was dedicated by Bob Hope. The building houses 5 playing courts, 6 handball courts, a swimming pool, a rifle range, and several special purpose areas for recreation and athletic training. It will seat more than 8,000 for basket-ball and more than 10,000 for concerts.

KEMPER HALL - The Industrial Education and Technology Department was located "temporarily" in what is now the Art Annex from 1947 until this new building was completed in 1975. Named in honor of the first head of this department, the building has excellent facilities for the various areas of construction, drafting and design, electricity-electronics, industrial management, metals, printing, and woods.

LIBRARY - This new \$7 million buildingwas first occupied in the fall of 1980. In addition to the library holdings and Department of Library Science it houses an extensive map collection and the Educational Media Center. The building features extensive student study areas and the "open-stack" system of filing.

McDONALD ARENA - The Department of Health and Physical Education is housed in this building which was built with WPA labor in 1940. It is named in honor of Mr. Andrew J. McDonald, long-time head of the HPE Department. Until Hammons Student Center was built, basketball games were played in the arena which seats some 3,300 people.

CHEEK HALL - This building was first built in 1955 and additions have been made as enrollment increased. The building previously housed the library. Extensive remodeling was done on the building in 1980-81 to house the Departments of Accounting, Economics, Information Systems Management, and Office Administration and Business Education. It also houses the Computer Center and a modern computer laboratory.

PETITIONING GROUP

HISTORY

In the Spring of 1981, Dean Ralph Williams of the School of
Business of Southwest Missouri State University was contacted by the
Iota Nu Chapter of Delta Sigma Pi, Northeast Missouri State University.

Dean Williams, an alumni of the International Fraternity of Delta
Sigma Pi, Gamma Zeta Chapter, took it upon himself to talk to the
Business Advisory Council on the Springfield Campus to see if there
was interest in a Business Fraternity. Joe Tesson and Ron Tinsley,
both students on the University Campus, held a meeting to see if
business students would participate. At the next meeting, held
March 19, 1981, officers were elected, they were:

President
Senior Vice President
Vice President for Pledge Education
Vice President for Professional Activities
Secretary
Treasurer
Chancellor
Chapter Efficiency Index Chairman
Advisor to the President

Mike D. Schonberger
Jeff W. Ohmes
Mark Foster
Cathy Hercules
Juanita R. Knipp
Susan M. Lundberg
Kevin R. Miquelon
Jack Mathes
Brett T. Curtis

From this time, both officers and members have met on a regular basis in order to further develop a possible chapter on the Southwest Missouri State University Campus. The temporary name Sigma Mu Sigma was adopted for the organization.

On April 14, 1981, the first professional activity took place.

Dean Ralph Williams of the School of Business spoke on the role of a

Delta Sigma Pi, and talked on setting goals as a petitioning group. He

also mentioned the faculty alumni who were willing to offer their help.

In the same meeting, Harry Curtis, Industrial Relation Director at

Litton Industry, spoke. Mr. Curtis pointed out the benefits of Delta Sigma Pi, and the benefit of exposure to other people in the business field. Two weeks later, April 28, 1981, a petition was signed by the officers and members in order to petition for a Chapter Charter. The last meeting for the semester was May 12, 1981 in which organizing for the next semester was discussed.

September 15, 1981, the first meeting for 1981-82 school year was held in Cheek Hall, room 102. President Mike Schonberger presided. Senior vice president, Jeff Ohmes, vice president for pledge education, Mark Foster, vice president for professional activities, Cathy Hercules, secretary, Juanita Knipp, treasurer, Sue Lundberg, Chancellor, Kevin Miquelon, Chapter Efficiency Index Chairman, Jack Mathes, Advisor to the President, Brett Curtis and Chapter Advisor, Dean Ralph Williams, were present along with interested prospective members.

Eleven days later, September 26, 1981, formal pledging was held at our regular meeting place. Seventy-five members were pledged by Grand President, Michael R. Mallonee. Six chapters were present: Iota Nu, Beta Epsilon, Iota Omicron, Alpha Beta, Beta Chi, and Gamma Epsilon. Also present were three Alumni groups: St. Louis Alumni Club, Gateway Alumni Club, and Kansas City Alumni Club.

The Sigma Mu Sigma colony organized a carwash to raise funds for the group. Much enthusiasm was expressed, and the function was a success. Another activity in our colony took place on September 29, 1981. Alan A. MacDougall, from the Career Information Placement Office, spoke. He informed us of the services provided in the placement office. Many more functions are in the planning stages.

MEMBERS

BRYAN K. ALTIZER

SENIOR GENERAL BUSINESS

Bryan has worked in a men's clothing store for three years. He has also worked in his father's business - Equipment Store. He enjoys sports and is active in school intramurals. After Bryan graduates he would like to be a sales representative for a large clothing manufacturer and be involved in an alumni club.

LINDA ANDERSON

JUNIOR MARKETING

Linda has been awarded a Junior Miss Scholarship. She is involved in her dorm government as a hall senator and is very interested in the world of business.

SUSAN ARASMITH

JUNIOR ACCOUNTING

Susan has been active in school. Here at SMSU she is involved in intramural bowling and the Accounting Club. She plans on obtaining her Masters and her C.P.A. Certificate after finishing school at Southwest Missouri State University.

DONNA AUFNER

JUNIOR MARKETING

Donna has been on the Dean's List for the past two semesters and is presently a member of a newly formed Advisory Council for her apartment building. She plans to become a fashion buyer for a firm after graduation.

TERESA A. BALL

SENIOR ACCOUNTING

Teresa is a transfer student from the University of Missouri-Columbia. She is involved in the Accounting Club now and plans to earn a C.P.A. degree after graduation.

CHERYL BARKEY

SOPHOMORE EXECUTIVE OFFICERS PROC.

Cheryl is a member of Gamma Phi Beta social sorority. She enjoys intramural sports. She is also a Cresent Correspondent.

PICTURE NOT AVAILABLE

JOHN BOEGER

SENIOR MARKETING

John attended St. Louis
University and received
an academic scholarship
before transferring to
Southwest Missouri State
University. He is interested in accounting service, public relations,
and advertising.

LaDONNA BRADLEY

JUNIOR INFORMATION SYSTEMS MGMT.

LaDonna attended Southeast
Missouri State University for
one semester, then transferred
to Mineral Area College.
After graduating with an A.A.
degree, she transferred to
Southwest Missouri State
University and was awarded
the Community College Scholarship. She is currently a
member of the Computer Club.

CINDY CALDWELL

SENIOR INFORMATION SYSTEM MGMT.

Cindy is currently involved in Grass Roots,
Tau Kappa Epsilon Little
Sister, and is employed
by Southwest Missouri
State Housing Office.
She was rewareded a Regents Scholarship for 2
years. She is also involved in intramural sports.

DENISE CALLAHAN

SENIOR INFORMATION SYSTEM MGMT.

Denise is involved in the Baptist Student Union, intramural sports, the honorary society of Phi Kappa Phi, and is also the publicity manager for the Computer Club. She is also presently receiving a Regent's Scholarship.

BARBARA J. COUCH

SENIOR OFFICE ADMINISTRATION

Barbara is an avid snow skier. She worked at Arthur Treacher's Fish and Chips for 3 years and worked up to Chief Associate. She is getting married next summer. She is active in Masonic Organizations.

TODD R. CULL

SOPHOMORE GENERAL BUSINESS

Todd has worked for his parent's business for 8 years and for the past 5 years has been a volunteer firefighter. As a firefighter he has helped rebuild the management system of the department.

DAVID L. CUNNINGHAM

SENIOR FINANCE

David is very active in sports. He has been in intramurals for the past 3 years and he is a member of Springfield Health and Fitness Center.

RUTH M. DAVILA

JUNIOR DATA PROCESSING

Ruth is a member of the Computer Club. She has been a night manager of our Campus Union for the past 3 years where she does a variety of jobs.

ELIZABETH R. DURBIN

JUNIOR PERSONNEL MANAGEMENT

Elizabeth would like to continue in school after graduation and get her MBA specializing in Labor Relations. She is very interested in developing business relationships through Delta Sigma Pi.

ALICE M. FAST

JUNIOR ACCOUNTING

Alice has been a member of the Accounting Club for the past 2 years. She is also active in Campus Young Democrats and was Treasurer for a year. She is active in Baptist Student Union and is a recipient of a Regent's Scholarship.

PICTURE NOT AVAILABLE

EMMETT C. FORISTER

SENIOR GENERAL BUSINESS

Emmett has been involved in intramurals throughout his college career. He is a hall senator for Freudenburger House Independent Government and has been involved in various other activities.

MARK D. FOSTER

JUNIOR GENERAL MARKETING

Mark has been an initial organizer of our chapter. He is our Vice President in charge of Pledge Education.

KATHY GABRIS

JUNIOR GENERAL BUSINESS

Kathy is a member of the Accounting Club and the Women's Rugby Club. She is active in Sigma Kappa Social Sorority and is their Faculty Relations Chairman. She is also active in the Alumni Relations Committee.

BOB GAMACHE

SENIOR MARKETING/MANAGEMENT

Bob is very active in sports and has been awarded numerous athletic awards. He is a recipient of an Upper Class Regent's Scholarship.

ALAN L. GERSTNER

JUNIOR INFORMATION SYSTEM MGMT.

Alan is on the deans list and also a member of the Computer Club. He would like to start out as a programmer and work into management.

GERALD S. GILL

JUNIOR BUSINESS MANAGEMENT

Gerald likes to travel throughout the U.S. and is a transfer student from Ferris State College in , Michigan. Gerald would like to prove himself in the business world and share his knowledge with other fraternal members.

PICTURE NOT AVAILABLE

KIMBERLY ANN GRAHAM

JUNIOR FINANCE GENERAL BUSINESS

Kim was a member of the Accounting club and a senator in the dorm government. She is currently on the Sunvilla Advisory Council and plans to start her career in St. Louis.

PAMELA HALL

JUNIOR ACCOUNTING

Pam is a member of the Accounting club and Gamma Sigma Sigma. She has received the Regents and Six Flags scholarship. Pam plans on working for a major business in the accounting department, around the St. Louis area.

MARCIA HEALEY

SENIOR GENERAL BUSINESS

Marcia is from Springfield and enjoys Intramural Sports. She would like to become involved in computers and their operation.

CATHLEEN T. HERCULES

JUNIOR INFORMATION SYSTEMTS MGMT.

Cathy is a member of the Accounting club, and served on the Well's judicial board. She is a resident assistant and a member of the Grassroots. Cathy would like to start at a company and move into independent programming.

SUSAN D. HOSTETLER

JUNIOR ACCOUNTING

Susan is a member of the Accounting Club and would like to work for a large C.P.A. firm.

CAROL JANSEN

JUNIOR ACCOUNTING

Carol is from Jefferson City. She is a member of the Accounting Club.

KAREN JASINSKI

JUNIOR ACCOUNTING

Karen is a member of the Accounting Club, and Luthern Student Center. She would like to work in a public accounting firm and become a C.P.A.

ELIZABETH JEWELL

JUNIOR OFFICE ADMINISTRATION

Elizabeth plans on getting her M.B.A. and become a systems engineer, either for a large world-wide corporation or work under a vender and troubleshoot.

MELINDA J. JONES

JUNIOR OFFICE MANAGEMENT

Mindy is Vice-President of Pi Omega Pi, a National Business Society. She has just been elected to the School of Business Advisory Council. Mindy works in the Research Department for Virginia Mee helping with short-term instruction programs.

TAMMY JONES

JUNIOR ACCOUNTING

Tammy attended Jefferson Junior College for two years and graduated with an Associate of Arts degree in Business Administration. She was awarded a Regent's Scholarship for this year from Southwest Missouri State University. Tammy has a grade point average of 3.58.

CAROLE KELLY

JUNIOR MANAGEMENT

Carole is the social chairman of Gamma Sigma Sigma, a National Service Soririty. She also enjoys playing intramural sports with the sorority.

PAT KLEMM

SOPHOMORE ACCOUNTING

Pat is a timer and statistician for the swim team; she also enjoys playing on intramural teams. Pat is a member of Mu Alpha Theta, a National Honors Mathematics Club. She has a grade point average of 3.8.

WILLIAM KLEMM

SOPHOMORE ACCOUNTING

Bill attended Colver-Stockton College in 1978 on a football scholarship. He transferred to SMSU in Spring of 1979 and now plays on the Southwest Missouri Team.

JUANITA KNIPP

SENIOR INFORMATION SYSTEM MGMT.

Juanita transferred from the University of Missouri-Columbia. She has been on the Dean's List the last two semesters. She has also been awarded a Regent's Scholarship. She is the Secretary for our colony.

PICTURE NOT AVAILABLE

PHYLLIS KOEGLER

SOPHOMORE MARKETING

Phyllis is a member of Gamma Phi Beta Social Sorority. She is public relations manager for Southwest Missouri State's Rugby Team. Also, she is a member of the Campus Union Board.

JEFFREY LEE

JUNIOR
MANAGEMENT-MARKETING

Jeff was a member of the Resident Hall Association for 2 years. One year he served as President of his resident hall government, in which he has been active for two years. He was also a member of the Organization of Campus Leaders.

SHARON LINNEMAN

SENIOR PERSONNEL MANAGEMENT

Sharon transferred from Moberly Junior College, where she was student body vice-president, a member of Phi Theta Kappa Honorary Junior College Fraternity, and an officer in Circle K.

JOHN M. LONG

SENIOR MARKETING

John is a transfer student from the University of Missouri where he was a member of Sigma Alpha Epsilon Social Fraternity He likes all types of s sports and socializing with people.

MARK LONG

SENIOR ACCOUNTING

Mark is active in campus organizations, including Accounting Club and Student Business Advisory Council. As a junior he was nominated for recognition in Who's Who Among American College Students and for the Baird, Kurtz, and Dobson Outstanding Junior Accounting major award.

JOSEPH LUCA

JUNIOR ACCOUNTING

Joseph is originally from New York, and is currently employed by the security department at SMSU. His hobbies include collecting baseball cards as a member of the St. Louis Baseball Card Collectors.

SUE LUNDBERG

SENIOR ACCOUNTING

Sue is active in campus organizations, including Accounting Club, National Association of Accountants, Gamma Sigma Sigma Service Sorority, ant the Residence Hall Association. She also enjoys tennis, camping, and canoeing.

GALA MAASEN

JUNIOR ACCOUNTING

Gala is currently involved in the Accounting Club. For the past two years she has received the SMSU Regent's Scholarship. After graduation, she hopes to work for the State Auditor's Office.

LAURA LEA MAPLES

JUNIOR ACCOUNTING

Laura is currently employed at the Information Systems Management Office at SMSU. She has also been involved in the Accounting Club.

Laura's favorite hobbies include softball and basketball.

JACK MATHES

SENIOR INFORMATION SYSTEMS MGAT.

Jack is the Chapter Efficiecy Index Chairman. He is also a multi-hobbyist and enjoys camping, waterskiing, fishing, and mountain climbing. He is always lending a hand on his Interview Committee.

KEVIN MATSON

JUNIOR MANAGEMENT/MARKETING

Kevin is a transfer student from Iowa Central Community College. While there, he was involved in many campus activities, including dormitory government and the Resident Housing Association.

JUDITH McNEELY

JUNIOR MANAGEMENT

Judith is a transfer student from Three Rivers Community College in Poplar Bluff, Mo. Both semesters there she was on the Dean's List. Her hobbies include refinishing furniture.

BARTON G. MECHLER

SOPHOMORE FINANCE

Barton was employed at a large supermarket chain for many years. His hobbies include outdoor activities such as water skiing, canoeing, and tennis. He hopes to obtain his MBA degree in the near future.

KELLY MERGENTHAL

SENIOR ACCOUNTING

Kelly is currently employed as a bookkeeper for the Klemme Cattle Club. She is active in campus organizations including Accounting Club, and serves as Social Chairman of the Vets Club.

KENDRA METCALF

SENIOR
DATA PROCESSING

Kendra has been very active being a Little Sister for the social fraternity Tau Kappa Epsilon. She was voted the fraternity's Sweetheart from April 1980 to April 1981. She is also a member of Computer Club.

KEVIN R. MIQUELON

JUNIOR FINANCE

Kevin is chancellor for the Sigma Mu Sigma Colony. He is prosently a Resident Assistant and likes to get involved in intramural sports. A minor in Data Processing is also in his college plans.

MICHAEL MOSER

SOPHOMORE FINANCE

Michael is from St. Louis. His hobbies are photography, tennis, and racketball. Presently he is in a Chartered Life Underwriter program and plans to receive his CLU degree.

PATTY OBERLE

SENIOR INFORMATION SYSTEMS MGMT.

Patty is the Treasurer of the Computer Club. She also is a member of the Campus Union Board. Her hobbies are snow skiing, sailing, and she particularly loves to horse-back ride.

JEFFREY W. OHMES

SENIOR GENERAL BUSINESS

Jeffrey is Sigma Mu
Sigma Colony's Senior Vice
President. He is very
active in water sports such
as skiing, sailing, and
tubing. He also plays on
a soccer league and works
with the Social Committee
for the campus Ecumenical
center.

PAM PARDOE

JUNIOR FINANCE

Pam is presently employed in the Financial Department of Lipscomb Agricultural Supply where she works 25 hours a week. She is from Tipton, Missouri and has a grade point average of 3.5.

ELAINE PATTON

JUNIOR ACCOUNTING

Elaine is Treasurer of Gamma Sigma Sigma National Service Sorority. She has received Regent's Scholarships and has been a member of the Accounting Club. Her hobbies include bowling and tennis.

STEVE PORTER

JUNIOR INFORMATION SYSTEM MGMT.

Steve was a member of the Marching Bruins Band. His hobbies are: bowling on an evening league and socializing.

SUSAN ROHLFINGSMEYER

JUNIOR
BUSINESS COMMUNICATIONS

Susan is a member of the Association of Organizational Business Communications and works for the Southwest Standard. Her freshman year she was awarded a Regent's Scholarchip. Softball, tennis, and volleyball are among the intramural sports Susan enjoys. She is also Public Relations chairman of the Lutheran Student Center.

MARK SCHONBERGER

SENIOR INFORMATION SYSTEM MGMT.

Mark is an active member of the Campus Union Board, Computer Club, and Student Advisory Council. He is chairman of the By Laws Committee of the Sigma Mu Sigma Colony. His hobbies are backpacking, canoeing, fishing, and swimming.

MIKE SCHONBERGER

SENIOR MANAGEMENT

Mike serves on the Student Advisory Committee for the School of Business and is actively involved in Delta Sigma Pi as our colony President. His future goals include achieving a position of respect and complete control as a manager for a corporation in the oil industry.

SUSAN SCHOTTE

JUNIOR MARKETING

Susan is originally from St. Louis, She is a member of Gamma Phi Beta social sorority and is scholarship chairman on the executive board. She is a member of the American Marketing Association and is involved in intramural sports. She would like to get a job in selling and retailing when she graduates.

PICTURE NOT AVAILABLE

WENDELL SHAFFER

SENIOR MARKETING

Wendell is from Springfield and works at Montgomery Wards. He enjoys intramural sports and outdoor activities.

DAVID W. SIEBERT

SENIOR GENERAL BUSINESS

Dave is from St. Louis. He likes sports and is involved in track. He has passed the State Real Estate Exam and is interested in selling after graduation. He would like to start his own distribution company.

ANDREA SOLUM

JUNIOR DATA PROCESSING

Andrea is originally from Springfield. She is ambitious in her college life. Besides being very interested in Delta Sigma Pi, she is also a member of the computer club. Andrea would like to become a programmer and advance to the position of systems analyist after she graduates from college.

CYNTHIA L. STEPHENS

JUNIOR ACCOUNTING

Cynthia graduated from high school as salutatorian. She had a regents scholarship during her freshman year at SMSU. She spends most of her time working at McDonald's or studying. After she graduates she would like to be an accountant for a large corporation.

PHILLIP SMITH

JUNIOR
MANAGEMENT/ISM

Phil is the fraternity historian. He enjoys photography and backpacking.

DONNA VAN BECELAERE

JUNIOR
GENERAL BUSINESS

Donna has been very active in school activities and has been awarded a scholar-ship from the Pilots Club of Blue Springs in addition to a Regents Scholarship. She plans on achieving great success in the business world.

TERENCE WEISACOSKY

JUNIOR ACCOUNTING/MANAGEMENT

Terence has been on the Dean's list for the past 4 semesters. He has been very active in sports including intramural sports on campus.

JOHN WHITESIDES

JUNIOR FINANCE/POLITICAL SCIENCE

John is actively involved in College Young Democrats. He presently holds an office in the organization.

DEANNA R. WILLIAMS

JUNIOR ACCOUNTING

Deanna has a wide variety of interests. She is an active member of the Accounting club, Alpha Gamma Sigma little sister. She also described the Regents scholarship.

DON WILSON

JUNIOR RETAILING/MANAGEMENT

Don enjoys working with leather. He has been a leather craftsman for 4 years and has opened his own shop.

KAR EN WOOD

SENIOR ACCOUNTING

Karen is a member of several different organizations. They are: National Association of Accountants, American Society of Women Accountants, Woods Organization of Women and the French Club. She hopes to become certified as a public accountant.

BOB WOOLDRIDGE

SENIOR
GENERAL BUSINESS/MARKETING

Bob is a member of Tau Kappa Epsilon, a social fraternity and is also a member of the computer club.

RICHARD A. WRIGHT

SENIOR___ OPERATION MANAGEMENT AND ACCOUNTING

Richard is a member of the Accounting Club. He has been on the Honor Roll for three semesters. FACULTY ADVISOR

DEAN RALPH W. WILLIAMS

DEAN OF THE SCHOOL OF BUSINESS

Dean Williams has been Dean of the School of Business at Southwest Missouri State University since July, 1979.

He received a B.S. in Engineering in 1958 from Purdue University, an MBA from the University of Washington in 1962, and a Ph.D. in 1966 from the University of Oregon.

Prior to coming to SMSU, he was Dean of the Faculty of Applied and Professional Studies at State University College at Buffalo, New York, (1976-1979); Dean of Graduate Studies and Research, State University College at Buffalo (1973-1975); Director of Graduate Studies, College of Business Administration, Memphis State University (1968-1971); and Professional Development Supervisor, The Boeing Company (1963-1966).

Dean Williams is married and has two children.

CHAPTER ADVISOR

BRETT CURTIS

JUNIOR INFORMATION SYSTEMS MGMT.

Brett is a member of Delta Sigma Pi. He is an initiate of the Beta Chi Chapter at the University of Tulsa, Tulsa Oklahoma. He has been an influential part of the Sigma Mu Sigma Colony and is also a life member of Delta Sigma Pi.